

UC-NRLF

5C 147 214

BERKELEY
LIBRARY
UNIVERSITY OF
CALIFORNIA

1250

1961
1962
1961

W

Francis Warr.

June. 1904.

The City of Worcester.

Common Seal.

Statute Merchant Seal.

The Company of Weavers, Walkers, and Clothiers of Worcester.

*As were on a chevron argent
between three leopards faces
each holding in mouth
a shuttle or as many
roses gules seeded of the
third barbet vert.
Weavers Company.
Impaling*

Common Seal.

Counter-Seal.

The Visitation
OF THE
County of Worcester,

BEGUN BY
THOMAS MAY, *CHESTER*, AND
GREGORY KING, *ROUGE DRAGON*,
In Trinity Vacation, 1682,

AND FINISHED BY
HENRY DETHICK, *RICHMOND*, AND THE SAID
ROUGE DRAGON, *PURSUIVANT*,
In Trinity Vacation, 1683,

BY VIRTUE OF SEVERAL DEPUTACONS FROM
SIR HENRY ST. GEORGE, *Clarenceux Kinge of Armes*.

WITH ADDITIONS BY THE LATE SIR THOMAS PHILLIPPS, *BART.*

EDITED BY
WALTER C. METCALFE, F.S.A.

EXETER:
Privately printed for the Editor by
WILLIAM POHLARD, NORTH STREET,
1883.

IOAN STACK

M

CS.437
W6M3
1883

PREFACE.

The original, and a copy, of this, the latest Visitation of Worcestershire are at the College of Arms; another copy is in the extensive and valuable collection of MSS. formed by the late Sir Thomas Phillipps, Bart. No other copy is known to exist elsewhere.

Additions by Sir Thomas are given in *italics*; a few notes are given in parentheses.

For information regarding Corporation Seals, the Editor is indebted to Messrs. Samuel Southall, Thomas Cox, James Morton and Richard Hemingway, the Town Clerks of *Worcester, Evesham, Kidderminster* and *Bewdley*, and to Mr. John H. Hooper, late High Master of *The Fraternity of the Weavers, Walkers and Clothiers of Worcester*; in those instances in which the originals are forthcoming, woodcuts are given from impressions kindly supplied by those gentlemen.

Digitized by the Internet Archive
in 2008 with funding from
Microsoft Corporation

CONTENTS.

	PAGE.
PEDIGREES, alphabetically arranged	1—110
REFERENCES TO CORPORATIONS :—	
CITY OF WORCESTER	111
<i>Woodcuts of the Common Seal and Statute Merchant Seal</i>	<i>Facing Title</i>
<i>Woodcuts of the Mayor's Seal</i>	<i>Facing page 112</i>
COMPANY OF WEAVERS, WALKERS AND CLOTHIERS	111
<i>Woodcuts of the Common Seal</i>	<i>Facing Title</i>
BOROUGH OF EVESHAM	112
<i>Woodcuts of the Common Seal</i>	<i>Facing page 112</i>
BOROUGH OF KIDDERMINSTER	112
<i>Woodcuts of the Common Seal</i>	<i>Facing page 112</i>
BOROUGH OF BEWDLEY	113
BOROUGH OF DROITWICH	114
DISCLAIMERS, alphabetically arranged	115
NOTANDA	116
INDEX	117—124

The Visitation of the County of Worcester,

1682-3.

The Visitation of the County of Worcester, begun by THOMAS MAY, *Chester*, and GREGORY KING, *Rouge Dragon*, in Trinity Vacation 1682, and finished by HENRY DETHICK, *Richmond*, and the said Rouge Dragon, *Pursuivant*, in Trinity Vacation 1683, by virtue of several Deputations from SIR HENRY ST. GEORGE, KT., *Clarenceux King of Arms*.

Andrews of Barnes Hall.

ARMS.—*Gules a saltire Or thereon another Vert.*

CREST.—*A Moor's head coupel in profile Sable.*

VISITATION OF WORCESTER, 1682-3.

Archer of Welland.

ARMS.—Azure three arrows 2 and 1 pheons downward Or.

CREST.—Out of a mural coronet Or a dragon's head Argent.

Ashby of Worcester.

ARMS.—*Azure, a chevron Ermine between three leopards' faces Or.*

Mr. A. exhibited these arms, but he must make better proof before they can be allow'd to him.

VISITATION OF WORCESTER, 1682-3.

Abenant of Shellesley Walsh.

ARMS.—*Ermine on a pale Gules a cross flory Or on a chief of the second a muscle of the third between two escallops Argent.*

CREST.—*A parrot's head Vert beaked Gules between a pair of wings.*

Bagshaw of Rush in Inkberrow.

ARMS.—(*Argent*) a *bugle horn* (*Sable*) between three roses (*Gules pierced Or*).

Mr. Bagshaw produced a gold seal which he says was his Great Grandfather's, but they are the arms of Bagshaw of Ridge, co. Derby, and Farewell, co. Stafford.

Anne, dau. of Henry, and sister of Raphael, Hunt of Hanbury, co. Wore., *marriage licence dated 1585.* = Arthur Bagshaw of Rush in the parish of Inkbarrow, co. Wore., descended of the Bagshaws of co. Stafford, died circa 1643, æt. 105. *Arthur Bagshaw in 1592 was son in law to Francis Hanbury, Gent., of Inkberrow.* ... , dau. of ... and the Pagshaws of co. Stafford, died circa ... Derby, 2 wife.

Baker of Feckenham.

ARMS.—*Or* a *greyhound courant* between two bars *Sable*.

CREST.—*A cockatrice Ermine armed combed and scattled Gules.*

VISITATION OF WORCESTER, 1682-3.

B |

1. Peter Baker of Ratcliffe in the parish of Stepney, co. Midd., eldest son, Admiral under Q. Elizabeth in her wars with Spain, taken prisoner and died in Spain 1584. Susan, dau. of William Stockton, Chaplain to K. H. VIII, and sister or niece to Catherine Holland, wife to William Holland of Ratcliffe, one of the 4 masters of Her Majesty's Navy; she died 1583.

Peter Baker, son and heir, born at Ratcliffe, circa 1576, settled at Stratford on Avon and died 13 Aug. 1651.	Frances, dau. of John Sadler of Stratford on Avon, grandson of John Sadler a Captain at Bullein, younger brother to Sir Ralph Sadler of Standon, co. Herts, Kt.	Susan, wife of William Williams of ... in Suffolk.	William and Mary, died infants, vitâ patris.	2. Christopher Baker of Ratcliffe, ob. circa 1630.	..., da. of Sir William Walsh of Kent or Essex, Kt.
		 Denis and Jane, died infants.	 Elizabeth, dau. and sole heir, mar. to ... Quatermains, a native of Holland.		

Anne, da. of Thomas Symonds of Coventry, Gent., died 23 Nov. 1657, bur. at Stratford on Avon, 1 wife.	William Baker of Stratford on Avon and now of Feckenham, co. Worc., Attorney at Law and one of the Coroners for co. Worc., born 4 May 1634.	Mary, dau. of William Moseley of Sibson, co. Leic., Gent., and widow of Richard Griffin of Haseler, co. Warw., Gent., 2 wife.	Peter Baker, born circa 1627, Lieutenant to the Emperor of Muscovy mar. a Swedish Lady and had several children, who all died unnn.	Margaret, born circa 1620, mar. 1 Henry Harrington of Stratford on Avon, after to Benjamin Jones of the same place, Gent., living 1683.
---	---	---	---	---

John Baker, only child, born 1658, died 21 July 1667, æt. 9.

C |

3. William Baker of Cranbrooke in Kent. Catherine, dau. of Robert Bathurst of Goudhurst in Kent, Esq., lived to be very old.

1. John Baker. Merchant in London, died at Rotterdam in Holland.	..., dau. of Sir Thomas Holmden of Tenchleys (in Limsfield) in Surrey, Kt.	4. William Baker of Boughton in Kent. Edward Baker.	3. Walter Baker of Dover, Kent.	May, dau. of William Clegat of Canterbury.
--	--	--	---------------------------------	--

Robert Baker, Envoy at Madrid 4 years, temp. Car. I, s.p. circa 1681.	Jane, 4 dau. of Sir John Cooper of Rockborne in Hants, widow of Sir William Sanderson, brother of the Viscount Castleton.	1. John Baker, a Capt. of Horse and Sea Captain in the service of Chas. I and II, one of the Gent. of his Majesty's Horse Guards, 1683. James Baker, now living, æt. 16, 1683.	Catherine, dau. of James Greenstreet of Feversham.	2. Walter Baker of Sandwich, Kent now living 1683. 3. James Baker, sometime a Lieut. at sea.
		 1. Mary. 2. Catherine.	 3. Anne. 4. Susanna.	

Barnaby of Hill.

ARMS.—*Sable, a lion passant gardant between three escallops Argent.*

CREST.—*A lion couchant gardant Sable.*

Baugh of Twining, co. Glouc.

ARMS.—Gules, a fess vair between three mullets Argent an annulet for difference.

CREST.—Out of a ducal coronet Or a talbot sejant Sable.

*Proter Churches. Rear Admiral & Capt. Thomas Folliot Baugh = Mary. 1844. in 66th year.
 ob. Aug 22. 1857. at 85th year. ob. June 24. 1844. in 66th year.
 Lieut. Henry William Baugh. ob. Jan. 31. 1846. at 31.*

VISITATION OF WORCESTER, 1682-3.

Baugh of Pensham.

ARMS.—As before, a crescent for difference.

C²

B

Bearcroft of Shernock Court and Tibberton.

ARMS.—Quarterly, 1 and 4, *Sable, on a chevron between three bears' heads erased Argent a mullet Gn. between two crescents of the field*; 2 and 3, *Per pale Azure and Argent a griffin passant counterchanged* (Egiok).

CREST.—*A demi bear rampant Gules muzzled Or.*

Philip Bearcroft of Meer Green Hall, co. Worc., ob. circa 1643, æt. circa 54. (See the next Pedigree). Elizabeth, 2 dau. and coheir of Sir Francis Egiok, Kt., of Egiok, co. Worc., mar. 1614.

Bearcroft of Worcester.

ARMS of Bearcroft and CREST as in the last Pedigree.

Thomas Bearcroft of Meer Green Hall in Hanbury, co, Worc., 10 Edw. 3.

Thomas Bearcroft, 44 Edw. 3.

William Bearcroft, 15 Rich. 2, 1392.

* Sir Thomas Phillipps gives Philip's marriages thus :—

Mary, dau. of Richard Weston, Gent. ob. 16... bur. at St Helen's, Worc. = *Philip Bearcroft, 2 son of Thomas and Bridgett.* = *Elizabeth, dau. of P. Ford.*

Mary = John Mence of the Rock.

Berkeley of Raven Hill.

ARMS.—Gules a chevron between ten crosses patée Argent.

CREST.—A bear's head couped at the neck Argent muzzled Gules, an annulet on a crescent for difference.

Sir Robert Berkeley, Kt., one of the Judges of the King's Bench, ob. Aug. 1656, æt. 72, bur. at ...

Elizabeth, 3 dau. and coheir of Thomas Conyers of Soekburne, co. York, and of East Barnet, co. Herts.

Bird of Evesham.

ARMS.—Or on a chevron engrailed: Gules between three lions rampant Sable as many fleurs de lys Or.

For proof of these Arms Mr. Bird referred to the books of the office, but nothing to be found.

Henry Bird of Bradforton near Evesham, co. Wore., descended from the Birds of Lincolnshire.

William Bird of Bradforton, ob. circa 1640, ob. 15 Chas. I, see *Inq. p.m. 15 Chas. I*,

A

Blount of Hallow.

ARMS.—*Barry nebuly of six Or and Sable.*

CREST.—*A dexter gauntlet Argent surrounded by rays of the sun Or.*

Bourne of Acton.

ARMS.—*A chevron Gules between three lions rampant Sable a chief Ermine.*

These arms were granted to Sir John Bourne of Battenhall A° 1 Marie, from whom it doth not appear this gentleman descended.

Bloxham of Offenham.

ARMS.—*Sable, a fess dancettée between three heraldic tigers' heads crested Argent.*

Mr. Bloxham produced these and referred to Oxfordshire where there is not anything to be found. Therefore better proofe must be made.

Ralph Bloxham alias Ingles of Aston sub Edge, co. Glouc., Yeoman. Will at Glouc., 1597-1601, to be bur. in Mickleton, mar. Margaret Southerne in 1550, who died in 1565, his wife Jane was living in 1597.

Bromley of Holt Castle and Upton on Sebern.

ARMS.—Quarterly per fess indented Gules and Or.

CREST.—A pheasant sitting proper.

B

▲

E

Bull of Hallow Park.

ARMS.—*Gules a hand and cubit arm in armour holding a sword erect Argent pomel and hilt Or.*

CREST.—*A bull passant Sable armed Or out of the mouth a label inscribed "God is cortues."*

Mr. Bull exhibited these his armes, but nothing to be found, therefore must make better proof.

Burlton of Samborne.

ARMS.—*Argent three crescents within a bordure Sable the latter charged with eight estoiles of the field.*

CREST.—*A dexter and sinister arm vested Gules cuffed Argent the hands proper holding up a cross crosslet fitchée of the first.*

Granted to Humphry Burlton of Ribbenhall by Sir Edward Walker, Garter, 3 June, 1660.

Carwardine of Worcester.

ARMS.—*Sable a hand bow in bend between two pheons Argent.*

These were produced as the Arms of the family, but see C. 25-64, where they are entered for Cardiff which this family doth not joine to.

John Carwardine of Worcester, born at = Susannah, dau. of ... Skinner
Chilston, co. Heref., a younger brother. of Ledbury, co. Heref.

Cave of Ebesham.

ARMS.—*Azure fretty Argent on a fess Or a greyhound courant Sable the whole within a bordure Or charged with eight pellets.*

Richard Cave, of Leigh, Yeoman, brother in law of John Hill of Castle Morton who died about 1564.

Cheatle of Walhouse.

ARMS.—*Argent a fess dancettée Gules a crescent for difference.*

These arms were exhibited, but the family disclaimed in 1634, therefore cannot be allowed them without better proof.

VISITATION OF WORCESTER, 1682-3.

Christopher of Stoke Prior.

ARMS.—*Argent a chevron between three pine cones Gules slipped Vert a chief Sable a crescent for difference.*

Nothing to be found to justify the bearing of these arms.

Clare of Caldwell.

ARMS.—Quarterly, 1 and 4, *Or, three chevronells Gules within a bordure engrailed Azure*; 2, *Argent, a chevron between three spear-heads Gules on a chief Azure three martlets Or*; 3, *Or, two lions passant the one in chief Gules the other Azure within a bordure of the second.*

Sir Francis Clare of Caldwell, near Kidderminster. = Muriel, 3rd dan. of Ralph Sheldon of Beoley, *bp.* 1566.

Clutton of Pensax.

ARMS.—*Argent a chevron Sable surmounted by another Ermine between three amulets Gules.*

Owen Clutton of Cawrthyn, co. Chester, son and heir of Ralph. = Margery, dau. of Humfrey Wilbraham of Burland, co. Chester.

VISITATION OF WORCESTER, 1682-3.

Cocks of Witley.

No arms exhibited.

Cook of Worcester.

Mr. Cooke pretends to be descended from the Cooks of Giddy Hall, but the Pedigree doth not join to that family.

Anne, dau. of Thomas Cooke = James Cook, a younger = ... dau. of ... Williams of brother of the Cooks of Wales, 2 wife, by whom Shrawley, co. Wore. 1 wife. Giddy Hall, co. Essex. there were divers children.

William Cook, son and heir, ob. circa 1636, et. 86. = Jane, dau. of John Savage of Powyck, co. Wore.

Thomas Cook, Vicar of Cotheridge and Rector of Martin, co. Wore., ob. 1670, et. fere 80. = Anne, dau. of Roger Gardiner of Grove Place, Bucks, Esq.

1. Theophilus Cook, M.A., Prebend of Hereford, Vicar of Cotheridge, and Rector of Acton Beauchamp, co. Wore., et. 59, 1683. = Alice, dau. of William Trawnter of Otcroft, co. Heref., M.D.

2. Thomas Cook of Worcester, Mercer, et. 50, 1683. = Anne, dau. of ... Butler of Timber Hanger in the p'ish of Bromsgrove. Appoline, wife of Francis Mayris of Hanbury, co. Wore.

Thomas and Theophilus, ob. young.

Thomas Cook, aged 18, 1683.

1. Samuel. 2. Thomas.

3. Jonathan. 4. Benjamin.

Mary.

Cookes of Bentley Pauncefote.

ARMS (See Grants, Vol. iii, 217.)—*Argent, two chevronels between six martlets Gules three, two, one.*

CREST.—*Out of a mural coronet an arm embowed in armour the hand grasping a sword proper pomel hilt and garnishing of the armour Gold. The cubit part of the arm charged with two chevronels Gules.*

Cokes of Bentley.

No arms exhibited.

Cooksey of Worcester.

ARMS.—*Argent on a bend Azure three cinquefoils Or.*

Mr. Cooksey produced these arms, but made no proof; but see C. 30, 26 and 27, the name in Kidderminster Church notes and G. 9, 14.

Dineley of Charlton, Ridmarley, Bromsgrove, and Hanley Castle.

ARMS.—*Argent a fess Sable in chief a mullet between two pellets.*

CREST.—*Out of a ducal coronet a dragon's head Or.*

1. Edward Dineley, see DINELEY of Charlton, B, p. 42.

2. Francis Dineley, see DINELEY of Ridmarley, c, p. 43.

7. Mark Dineley, see DINELEY of Bromsgrove, d, p. 43.

n, see p. 41.—DINELEY of Charlton.

c, see p. 41.—DINELEY of Ridmarley.

2. Francis Dineley of Redmarley Dabitot, co. Wore., 2 son, died in London, 8 June, circa 1675, æt. 71. — Elizabeth, dau. of Richard Cox of Castleditch, co. Heref., Esq.

d, see p. 41.—DINELEY of Bromsgrove.

7. Mark Dineley of Church Lench and Evesham, ob. circa 1650. — Mary, widow of ... Martin of Evesham, mar. at All Saints', Evesham, 1637.

Josiah Dineley of Bromsgrove, Mercer, born at Evesham, æt. 37, 1683. ? If Lord of Peopleton after his brother's death. — Mary, dau. of Thomas Hamon of Bridgnorth, Salop.

Josiah Dineley of Norcharl in Peopleton, will dated 20 June, 1775, proved at Worcester, 6 Nov., 1790, only child. — Mary, dau. of John Perkins of Colwell, co. Hereford.

E

Fincher of Shelbe.

ARMS.—Bendy of six Or and Sable a fess Ermine.

Mr. Fincher produced these Arms, but there must be better proof before they are allowed.

John Fincher of Shelbe (in Hanbury), co. Worc. ob. circa 1663, et. fere 80. Elizabeth, dau. of ... Hanbury of Hanbury, sister of Francis Hanbury of Hanbury. John Mence of Himbleton, ob. 1625. Elizabeth, da. of ... Boyce, ob. 1649.

Foley of Witley and Stourbridge.

ARMS.—*Argent, a fess between three cinquefoils within a bordure Sable* (Foley of Witley).

CREST.—*A lion rampant Argent holding an escutcheon of the arms.*

ARMS.—*Argent, a fess between three cinquefoils within a bordure Sable on a canton Gules a ducal coronet Or.*

CREST.—*A lion sejant Argent holding in the fore paws a ducal coronet Or* (Foley of Sturbridge).

A Patent from Sir Edward Walker and Garter to Robert Foley of Sturbridge, co. Worc., Esq., High Sheriff of the County at that time, reciting that he had for some time past born *Argent a fess engrailed between three cinquefoils within a bordure Sable*, and for the Crest, *a lion sejant Argent holding between the fore paws an escutcheon of the said arms*, granting to the said Robert the addition and augmentation as depicted, 12 December, 1671.

*Priscilla = House Gate
1719. 20. at. 61.*

Foliott of Martin Hussintre.

ARMS.—*Or a lion rampant Purpure.*

Mr. Foliott produced these as his Arms and says he is descended from the Foliotts of Worcestershire, but the pedigree doth not join to that Family, and the Arms are somewhat different, therefore better proof must be acquired, but see D. 12-16, and G. 9-10.

Guthlake Foliott of Worcester City, descended from the Foliotts of Purton, co. Wore.

Folunes of Stoke Prior.

ARMS.—*Azure in chief two eagles displayed and in base a mullet Argent.*

These arms were taken from an escocheon painted on silk, but, nothing more appearing for proof, they are not allowed.

Gower of Droitwich.

ARMS.—*Azure a chevron between three wolves' or gowers' heads erased Or.*

Greaves of Moseley.

ARMS.—*Argent on a fess Azure between three pellets each charged with a lion's head erased of the field a griffin passant between two escallops Or.*

Sir Richard Greaves of Moseley, = Anne, dau. of Thomas Leighton
co. Wore., Kt., ob. circa 1628, of Watlesborough, co. Salop, Esq.,
æt. 53, ob. 1632. ob. 1653.

Griffith of Worcester.

ARMS.—*Azure a chevron between three dolphins (the two in chief respecting each other) Argent.*

Mr. Griffith produced these arms and referred to Bucks, where there is nothing to be found.

H²

Gyles of Prickley.

ARMS.—*Gules a cross between four cups without covers Or on a chief argent three pelicans Sable vulned Gules.*

CREST.—*Out of a cup Or three roses Gules slipped Vert.*

No proof made of these arms.

The grant of these arms is in the possession of Mr. Parsloe of Alveston, co. Glouc., 1774 R.B.C. (i.e. Ralph Bigland, Clarenceux).

Hancock of Twining, co. Glouc.

ARMS. — *Gules a sinister hand Argent on a chief of the second three cocks of the field.*

Mr. Hancock referred himself to the Devonshire Books, where there is nothing to be found. But this coat without the hand was granted to Edward Hancock of Comb Martin, co. Devon, by Cooke, Clarenceux. See his Grants, fo. 23^b. See also Grants, vol. ii, p. 549.

Hastings of Daylesford.

No arms exhibited.

Heming of Worcester.

ARMS.—Or on a chevron Sable between three lions' heads erased Sable as many pheons Or.

Mr. Heming exhibited these arms but made no proof of them.

George Heming of Droitwich. = ...

Hicks of Shipton-on-Stour.

ARMS.—*A fess wavy between 3 fleurs de lys.*

CREST.—*A stag's head couped at the neck.*

No colours marked.

Mr. Hicks produced a seal of these arms and nothing else being found and this family being entered without arms in the last Visitation; therefore cannot be allowed.

Higgins of Worcester.

ARMS.—*Argent a chevron vair Or and Gules between three hurts each charged with a lion's gamb erased of the field.*

There is nothing to be found to justify the bearing of these arms (They are the arms of Heogan of Castle Acre, co. Norf.)

Hill of Worcester.

ARMS.—A water bouget within an orle of eight roundles. No colors.

No proof exhibited neither is there any to be found.

Henry Hill of the City of Worcester, = Mary, dau. of William Walker
 died there, circa 1662, et. 72. of ..., co. Wore.

Hodges of Droitwich.

ARMS. — Or three crescents Sable on a canton of the second a ducal coronet Or.

These arms were taken from a Funeral Escoccheon and are those of Hodges of Chimnock, co. Som'set to whom this family doth not join.

Hollington of Albechurch.

Arms,—*Sable a fret Argent.*

Mr. Hollington produced these as belonging to him, but they are the Arms of Harrington, therefore are not allowed.

John Hollington alias Harrington. = ...

Hornyold of Blackmore Park.

Arms.—*Azure on a bend embattled Argent a greyhound courant between two escallops Sable.*

Hunt of Blockley, Stoke Bradley, and Hallow Fields.

ARMS.—*Azure on a bend between six leopards' faces Or three water bougets Sable.*

CREST.—*On a chapeau Gules turned up ermine a talbot dog statant Argent ears Sable.*

A (see p. 62), HUNT of Hallow Fields.

c (see p. 63), HUNT of Stoke Bradley.

James of Astley.

ARMS.—*Azure on a chevron between three lions passant regardant Or as many escallops Sable a crescent for difference.*

CREST.—*Out of a mural coronet a demi-lion regardant Or plain collared Azure holding between the paws an escallop Sable.*

John James of Astley, co. Worc.,
died at Tripleton, co. Heref., in
May, 1681, æt. 71.

Jane, dau. and heir of
William Higgins of
Tripleton.

Mercy, sister of Higgins James of Astley—Elizabeth, dau. of Hon'ble 2. John.
Samuel Pytts of and Tripleton, æt. 48, and Wallop Brabazon of Eaton,
Kyre, mar. 1698. s.p. 1682, ob. 1709, s.p. co. Heref., living 1682.

Jolliffe or Jolley of Cotton Hall.

ARMS.—*Argent on a pile Vert three dexter hands coupéd at the wrist appaumée (and crest) of the field.*

CREST.—*An arm crest coupéd rested Vert charged with a pile Argent the hand proper holding a broad sword of the second hilted Or.*

Margaret, dau. of Lawrence
Swettenham of Somersford,
co. Chester, 1 wife.

Thomas Jolley of Leek,
co. Stafford, and of Bug-
lawton, co. Chester.

Elizabeth, dau. of Edward
Mainwaring of Whitmore,
co. Chester, 2 wife.

... wife of ...
Hill of Hawkes-
ton, co. Salop.

Sarah, wife of
Philip Sherwin
of Newcastle,
co. Staff.

Mary, wife of
John Harrison
of Leek.

Anne, mar. 1 Joseph Parker,
Citizen of London, and after
to Sir John Dethick, Lord
Mayor of London.

Rebecca, da. of—John Jolley, Merchant—.....
Walter Boothby and Alderman of Lon- dau. of
of London, Mer- don.

2. Thomas, 3. Edward,
ob. cæl. æt. Citizen of
25. London, ob.
cæl.

Joane, wife of Robert Gregg
of Happersford, co. Chester,
Examiner of the Exchequer
Court, Chester.

... wife of
John Hollins
of Moslee,
co. Staff.

William Jolley of the—
Bothoms in the p'ish
of Cheadle, co. Staff.
Esq. ob. 11 June 1669,
æt. 85.

Anne, dau. of
Benedict Wel
of Kingswood
co. Glouc. or
Wilt.

A				
1. Elizabeth, mar. 1. William Bowyer, Esq., eldest son of Sir William Bowyer of Knippersley, co. Staff., Bart., afterwards to Edward Ashe of London, Merchant.	Sarah, wife of Barney Morden of London, Merchant.	Margaret, wife of James Wainwright, Citizen of London.	Anne, wife of Francis Phillips, Judge of the Sheriff's Court, London.	
Martha, eldest dau. of Thomas Foley of Whitely, co. Wore., Esq.	William Jolley, Merchant in London, living 1682.	Lady Mary Hastings, dau. of Ferdinando, Earl of Huntingdon, and sister of Theophilus, present Earl, 2 wife.		
	Anne, living unm. 1682.	Lucie, æt. 6, 1682.		
Margaret, dau. of Richard Skinner of Cofton by Margaret his 3 wife, da. of Sir Edward Lyttleton of Pillaton, co. Staff.	1. Thomas Jolley of Cofton Hall, co. Wore., Justice of Peace, æt. 85, 1682.	Mary, dau. of Sir Gabriel Lowe, Kt. of Newark, co. Glouc. and widow of Robert Ducy of Little Aston, co. Staff., died May 1663.	2. Benedict Jolley, died at Constantinople, cæl.	
		William Jolley, died in London, unm. 6 March 1680, æt. 23.		
William, ob. cæl. æt. 13.	John Jolley, æt. 30 et amplius, cæl. 1682.	Benjamin Jolley, æt. circa 29, cæl.	Anne, wife of Alexander Fitton of Gawsworth, co. Chester, Esq.	Margaret, wife of Tilston Bruin of Stapleford, co. Chester, Esq.
Thomas, ob. cæl. æt. 26.				

Jones of Edwin Loch.

ARMS.—*Or a lion rampant within a bordure Azure.*

Philip Jones of Edvin Lotch, co. Wore., Catherine, dau. of James Gent., of the same family with Jones of Tomkins of Weobley, co. Droitwich, buried at Edwin Loch 23 Aug. Heref., bur. at Edwin Loch 22 Feb. 1604.

Samuel Jones.	William Jones, ob. cæl.	7. Timothy Jones.	10. Richard Jones of the Bache, co. Heref., ob. cæl. circa 1664, æt. circa 90.	1. Catherine.
James Jones.	6. Philip Jones.	8. John Jones.		2. Eleanor.
		9. Edward Jones.		

Jones of the Bower.

ARMS.—*A cross crosslet fitchée in three grices* (should probably be *Gules a cross on three grices Or* for Jones of Denbighshire).

Nothing exhibited but a gold seal of these arms.

Knight of Stoke Prior.

ARMS.—*Three bendlets within a bordure and on a canton a spur*

CREST.—*A demi eagle rising with a spur on its beak.*

No colours marked. All that was produced was a paper of these arms without colours, neither is there anything to be found to justify the bearing of the same.

Lygon of Madresfield.

ARMS.—*Argent two lions passant double queued Gules.*

CREST.—*A saracen's head affrontée proper wreathed Argent.*

Marston of Hall Green.

ARMS.—*A chevron dancettée Ermine between three fleurs de lys.*

CREST.—*A demi-boar.*

All that was produced was a gold seal, but see C. 30, Vincent's Worcestershire, but this family doth not join to them, therefore better proof must be made.

Maylard of Shakenhurst.

ARMS.—*Paly of eight Argent and Gules a lion rampant Sable.*

Meysey of Mamble.

ARMS.—*Argent a fess Gules between three cinquefoils pierced Sable.*

CREST.—*A dragon's head quarterly Or and Azure.*

Nanfan of Hanley Castle.

ARMS.—*Sable a chevron Ermine between three wings Argent.*

CREST.—*A spaniel dog statant Argent.*

Newberie of Sebern Stoke.

ARMS.—*Sable three pallets Ermine; on a canton Argent a lion passant Azure.*

CREST.—*A lion rampant Azure.*

Mr. Newberie exhibited these arms but he must make better proof before they can be allowed him.

Newport of Upper Hanley.

ARMS.—*Argent a fess between three crescents Sable.*

For proof of these arms Mr. N. referred to Northamptonshire, where there is nothing to be found. But see C. 14-50, where the match of John Newport and Anne Newton appears.

Oldnall of Stone.

ARMS.—*Sable on a fess Argent between two chevrons three human skulls of the field.*

Respited for proof but none made. (See Herald's, vol. vi, p. 92.)

Parsons of Offenham and Oberbury.

ARMS.—*Azure a chevron Ermine between three trefoils (slipped) Argent.*

Mr. Parsons exhibited these arms but are entered in the last Visitation without arms, therefore these are not allowed.

Porter of Tappenhall.

ARMS.—*Argent a fess engrailed Vert fretty Or and in chief three bells Sable.*

CREST.—*A fox sejant Or plain collared Vert and lined Argent holding in the fore paws a bell Sable garnished Or.*

Portman of Astley.

ARMS.—*Or a fleur de lys Azure a mullet for difference.*

CREST.—*A Talbot sejant Azure collared Or.*

Taken from an escocheon painted at Worcester but being the arms of Portman of Somersetshire and the pedigree not joining to that they are not allowed.

Purshull of Purshull.

ARMS.—Two bars wavy over all a bend charged with three boars' heads couped.

CREST.—Out of a ducal coronet a boar's head.

Mr. Purshull says these are the arms of the family, and produced only a seal for proof. And nothing appearing in justification besides, better proof must be made before they can be allowed. One Edmund Purshull of Elmbridge, co. Worc., disclaimed.

Thomas Purshull of Purshull Hall in Elmbridge, = Joan.
Yeoman. Will 1579 to be buried in Dodderhill
Church. Will at Worcester.

A

Rufford of Sapey.

ARMS.—*Argent a chevron between three trefoils slipped Sable.*

Hereford. bis. p. 10. Anne d. of John Beryton & Uxor loyunesley. = John Rompney of Lulsley, co. Worc. + Worc. bis. 1569.
 " p. 44. Dorothea d. of John Rompney = 1^o Richard Browne = 2^o Richard Heyday + 3^o
 Worcester. bis. p. 7. Merrell d. of Richard Rummy of Lulsley, co. Hereford. = John Acton of Drington, co. Hereford.
 " p. 60 Anne d. of Thomas Romney of Bradford, co. Hereford. = (circa. 1540) Richard Jorwar. + Bradford.

Rummy of Suckley. - See also Worcester bis. 1569. p. 112.

ARMS.—On a chevron per pale Azure and Gules three roses of the field.
 CREST.—On a mount and in front of a palm tree Vert a lion statant gardant Gules.

M
 In Bromyard Church. Inscriptions.
 John Rummy, gent. ob. April 19, 1768. at 70.
 Elizabeth d. of Paul R. ob. Oct. 16, 1699.
 Anne wife of Paul. ob. July 7, 1708.
 Paul R. gent. ob. Oct. 1745. at 78.

Rushout of Northwick.

This Pedigree from Thibaut Rushaut first above mentioned to S^r James Rushout and his B^r and S^{rs} was copied from a fair Pedigree in Velome with the arms and matches depicted, ... exhibited unto us, H. Dethick, Richmond and G. King, Rouge Dragon, by the said S^r James Rushout, Bart., attested by Henry Prevost de la Val, Esq., Artois King of Arms to his Catholic Majesty, residing at Brussels under his hand and the seal of his office countersign'd and seal'd by M. Shindertachen, Notary Public, 30 October 1652.

Russell of Strensham.

ARMS.—Argent a chevron between three cross crosslets fitchée Sable.

CREST.—1. Out of an urn Or a double plume of seven ostrich feathers 3 and 4, the three upper of the first, the four lower Azure.

2. A demi lion rampant Or holding in the paws a cross crosslet fitchée Sable.

Savage of Great Malvern.

ARMS.—Argent six lions rampant 3, 2, and 1 Sable.

CREST.—A unicorn's head erased.

Recorder. p. 472. Thomas Barrow of Field Court. in Hardwick ob. 1736

Elizawr only d. = Rev. Thomas Savage, 5th of George Savage of Broadway. ob. 1760.

George Savage. present printer.

86 VISITATION OF WORCESTER, 1682-3.

p. 732. John Savage M^c in Tetbury. ob. 28 May 1608.
 Francis Savage ob. 1740. at 63. at 73.
 Sarah wife of William Savage. ob. 1767.

Thomas Savage of Elmley Castle, High Sheriff of Wore., and aged 59, 1682. = Mary, dau. of Sir John Hare of Norfolk, Kt.

Thomas Savage of Great Malvern, co. Wore., et. 38, 1682. = Margaret, dau. of Sir Philip Woodhouse of Kimberley, co. Norf., Bart. = Mary, wife of John Willis of Fen Ditton, co. Cantab., Esq.

Philip, et. 12, 1682. Thomas, et. 9. John, et. 6. William, et. 2. Margaret, et. 10. Mary, et. 8. Anne, et. 5.

Sebern of Powick.

ARMS.—Argent on a chevron Sable nine bezants.

CREST.—A trefoil slipped Or.

No proof made of these arms.

John Sebern of Shrawley, possessed lands in Shrawley and Broadway, co. Wore.

Solley of Upton on Sebern.

ARMS.—*Argent a chevron between three sole fish.*

Entered in the last Visitation without colours.

Solley of Worcester.

ARMS.—*Vert a chevron per pale Or and Gules between three sole fish Argent.*

CREST.—*On a crescent Or a sole fish Argent.*

Mr. Solley produced a pedigree with these arms painted upon it, but there must better proof be made before they are allowed. See C. 30,100.

Solley of Lickhill.

No arms exhibited, but see pedigree of SOLLEY of Upton-on-Severn, and C. 30, 100.

Spicer of Stone.

ARMS.—*Sable a fess embattled between three lions rampant Or.*

CREST.—*A round tower embattled and cupola Argent.*

Granted to Robert Spicer of Knapton, co. Warwick, Esq., Surveyor of her Maj's Fortifications of Berwick by Cooke Clarenceux, 4 Nov., 1591.

Sutton of Bredon.

No arms exhibited nor anything to be found in Netts.

William Sutton, D.D., Chancellor of Glouc. and Rector of Bredon, co. Worc., descended from Sutton of Aran (Averham), co. Notts. = Catherine, eldest dau. of Myles Smith, Bishop of Gloucester.

Swift of Worcester.

ARMS :—Or a chevron Barry nebuly of six Argent and Azure between 3 slags courant proper.

Mr. Swift produced these as the arms of his family, but they were granted to Robert Swift of Retherham in Yorks by Sir Gilbert Dethick, Garter, 1561, therefore not allowed.

William Swift of Sutton = Abigail, dau. of Colefield, co. Warw., ob ... Willoughby circa 1660. of ... co. Warw.

William Swift of the City of Worcester, Merchant and Sugar Baker, Grocer and Draper, and High Sheriff of co. Worc., 1675, at. 57, 1682. = Martha, dau. of John Beauchamp of Newland, co. Worc.

Taylor of Foxberry.

ARMS.—*A lion rampant over all a bend charged with three escallops.*

CREST.—*A dove rising.*

No colours.

These arms taken from a paper but no proof made.

William Taylor, whose father came out of the North and was servant to the Bishop of Wore., temp. Hen. 8.

Thornborough of Suckley.

ARMS.—*Ermine fretty and a chief gules.*

CRESTS.—*An heraldic tiger sejant Argent maned and tufted Sable semée of pellets. A fox statant proper.*

Townshend of Elmley Lovett.

ARMS.—Quarterly of 12, 1 and 12, *Azure a chevron Ermine between three escallops Argent*; 2, *Gules a chevron between three fleurs de lis Or* (Hayville); 3, *Argent a lion rampant Gules ducally crowned Or within an orle of cross crosslets of the second* (Brewse); 4, *Sable a cross engrailed Or* (Ufford); 5, *Gules a cross Argent within a border engrailed Or* (Carbonel); 6, *Argent a chevron Gules between three cross crosslets fitchée Azure* (Shardelow); 7, *Gules a chevron between three lions' gambes erased Argent all within a bordure of the second* (Browne); 8, *Azure a chevron Or between three swans Argent* (Carlton); 9, *Per bend sinister Sable and Or a lion rampant counterchanged* (Franeis); 10, *Gules a fess and bordure engrailed Ermine, a mullet for difference* (Acton); 11, *Gules three pheons points upwards Argent* (Bockleton).

CREST.—*A stag or roebuck proper armed and unguled Or.*

Elizabeth, dau. and coheir of Sir John Acton of Elm- ley Lovett, Kt., 1 wife.	Henry Townshend of Elm- ley Lovett, co. Worc., ob. 1663, æt. 63.	Dorothea, dau. of Henry Bright and widow of John Dobbins.
---	--	---

A

B

Toye of Kidderminster.

ARMS.—Or on a fess between two chevrons Gules three mullets pierced of the field.

Samuel Toye of the High Trees in the parish of Over Areley, co. Staff., ob. circa 1676, æt. 79. = Margaret, dau. and coheir of Henry Longmore of Over Areley.

Twitty of Worcester.

ARMS.—*Argent a saltire engrailed Gules a chief Azure.*

CREST.—*A pewit rising Gules.*

Tyas of Worcester.

No armes exhibited.

... Tyas. = Anne, dau. of ... ob. 1655.
æt. 93, bur. at Powick.

Sir Daniel Tyas, knighted at Worcester by K. Chas. I, in the time of his Mayoralty, circa 1645, ob. 1673, æt. 87, bur. at Powick, M.I. = Elizabeth, dau. of ... Johnson of the City of Worcester, ob. 1678, æt. fere 80.

Vernon of Hanbury and Worcester.

ARMS.—Or on a fess Azure three garbs of the field in the centre chief point a cross
crosslet Gules.

Walls of Palmers.

ARMS.—*Argent three bears' heads erased Gules muzzled Or in chief three torteaux.*

CREST.—*Out of a mural coronet Or a bear's head as in the arms between two wings Azure.*

These arms were produced as the arms of *Rock*,* but there is nothing to be found to justify the bearing them.

* *Sic—But ? mistake for "Walls of Rock ;" they are in fact the arms of Barker, Garter King of Arms.—F. J. Rd., 1832.*

Walshe of Stockton.

ARMS.—*Argent a fess between six martlets Sable a mullet for difference.*

CREST.—*A griffin's head erased Argent eared and langued Or a mullet for difference.*

John Walshe of Sheldesley Walsh, co. Worc. = Margery or Margaret, dau. of John Blount of Sodington co. Worc., Esq., and sister of Sir Edward Blount, Kt.

Walter Walshe, Gent. of the Privy Chamber to King Hen. 8.

John Walshe of Sheldesley Walsh.

Thomas Walsh, a Baron of the Exchequer.

Margaret, wife of Richard Rotsey of King's Norton, co. Worc.

Richard Walshe, Priest, Rector of Holt, co. Worc., temp. Ed. VI. = Elizabeth, dau. of Robert Newbold of Bosworth, co. Derby.

Thomas Walshe of Stockton, co. Worc., ob. circa 1640. = Anne, dau. of Richard Bullingham, Esq., and widow of John Sebright of Blackhall, co. Worc., father of Sir Edward Sebright, Bart.

Anne, wife of Philip Awbrey of Colleton, co. Heref.

Edward Mitton, bro. to Mitton of Shipton, Salop, 1 husb.

Catherine = Thomas Berkeley, uncle to Sir Rowland Berkeley.

Thomas. John. Maurice.

Edward Walsh of Stockton, et. 55, et amplius, 1683. = Susan, only dau. of Thomas Amies of Stodderton, co. Salop.

1. Thomas, et. 24.

3. George, et. 20.

Boncham, et. 16.

1. Elizabeth, et. 25.

3. Susannah, et. 15.

2. Edward, et. 22.

4. Richard, et. 18.

2. Martha, et. 23.

Mary, dau. of Thomas Clempson of Babbing-ton, co. Stafford.

Richard Walshe of Stockton, ob. 1660, et. circa 63.

Mary, eldest dau. of Sir Thomas Skrimshire of Aquilate, co. Staff, Kt.

Theodosia, now living unum.

Anne, wife of John Cornwall of Buckland, co. Heref.

Sebright Walshe of Worc., Clothier, et. circa 45, 1683.

Anne, dau. of Thomas Sellers, Ald. of Worc.

Mary, wife of Walter Jobber of Acton, co. Staff.

Catherine, now living, unum.

... dau. of Rev. ... Parker of Comberton, 2 wife.

= Thomas Walshe of Worcester, M.D.

= Susan, dau. of Jonas Mullen, M.D.

John Walsh of Worc., M.D.

Rev. ... Walsh of Hallow.

Walwyn of Wick.

ARMS.—*A bend and bordure Ermine in sinister chief a talbot passant.*

CREST.—*Out of a mural coronet a wyvern wings expanded.*

Watson of Bengelworth.

ARMS.—Two suns a chief Ermine and in base a coney sejant.

Wilde of Worcester.

ARMS.—*Argent on a chief Sable three martlets of the field.*

CREST.—*A lion passant guardant Gules the dexter fore-paw resting on an escoccheon Argent.*

Wilde of Belbroughton.

ARMS.—*Argent on a chief Sable three martlets of the field.*

Mr. Wyld affirmed these to be his arms, but they are the arms of Wyld of Worcestershire to which this pedigree does not join, therefore better must be made.

John Wyld of Astwood in the parish of Doddenhill, co. Wore. = ...

Shaw's Staff II. 16

John Wyld = Ann dau.

John = Miss Loka

John = Miss M...

Rev. John = Mary Phelps Aldridge 1766-1778

Rev. John = Miss Phelps Aldridge 1801

May 6. 1801.

W. Tennant = 2nd Miss Debon...

W. Tennant had only son William aged cir. 18 in 1788 by his first wife Mary Wyld

Rev. John Wyld

Wilmot of Kidderminster.

ARMS.—*Argent on a fess Gules between three eagles' heads Sable as many escallops Or.*

CREST. *An unicorn sejant Or.*

Taken from an Escoccheon painted at Oxford about a year before, which is all the authority he knows of, therefore they are not allowed.

John Wilmot of ..., co. Worc. = ..

John Wilmot of Hartlebury, co. Worc. = ... dau. of ... Middlemore, rem. to .. Avenant.

John Wilmot of Hartlebury, co. Worc., mar., but d. s. p.

Mary, wife of ... Bo- Elizabeth, wife
water of King's Norton. of ... Prichard
of Solihull.

... dau. of ... Rotton
of ... near Birming-
ham, 1 wife.

Mary, dau. of Henry
Partridge of Harborn,
co. Stafford, 2 wife.

Robert Wilmot of Ward = ... dau. of ...
end in the parish of ... Newey and
... co. Warw., afterwards and widow
of Smithwick, co. Staff. of ... Mugg,
and lastly of Kiddermin- 3 wife.
ster Foreign co. Worc.,
ob. circa 1678, æt. 70 vel
supra.

Sarah, wife of John
Egginton of Robas-
ton, co. Staff.

Robert Wilmot of Har- = Jane, dau. of
tlebury, co. Worc., æt. William Hunt
circa 46, 1682. of Hartlebury.

James Wilmot = Catherine, dau. of
of Hartlebury, Edward Cooper,
æt. 39, 1682. Minister of Hamp-
ton Lovett in Birts-
morton, co. Worc.

1. Robert.	1. Margaret.	4. Jane.
2. Love.	2. Mary.	5. ...
3. John.	3. Elizabeth.	6. ...
4. William.		

1. James.	3. Edward.	1. Elizabeth.
2. Robert.	4. John.	2. Hesther.
		3. Olive.

Thomas Wilmot, Vicar of = Joshua, dau. of
Bromsgrove and King's Joseph Smith of
Norton, co. Worc., æt. Sileby, co. Leic.,
37, 1682. Clerk.

Hesther, wife of Francis Old- Mary, wife of William
nall of Wor- Penn of Agborough,
cester ? if not p'ish of Kidderminster,
dau. of John co. Worc.
Wilmot, See
ped. of Oldnall. Rebecca, wife of Ben-
jamin Taylor of Kid-
derminster, co. Worc.

Thomas, æt. 8, 1682. Sarah, æt. 11.

John Wilmot of Kidderminster Foreign, = Jane, dau. of William Pinson of
co. Worc., æt. circa 50, 1682. Wolverhampton, Attorney-at-Law.

Pinson Wilmot, son = Martha, dau. and heir apparent, of Gilbert Ju- æt. circa 21, 1682, lian of Dud- and hath as yet no ley, co. Worc. issue.	2. Matthew Wilmot, æt. circa 11.	John, — Robert, and Mary, } ob. coel.	1. Jane, — 2. Rebecca. — 3. Elizabeth.
---	--	---	--

Windsor of Bredon.

Winford of Astley.

ARMS.—*Argent a chevron between three quatrefoils Sable.*

CREST.—*Out of a ducal coronet Or a moor's head erased in profile.*

Wood of Alfrick.

ARMS.—*Gules three demi-wildmen full faced proper each holding in both hands a club bendwise across the body and resting on the right shoulder Or.*

Mr. Wood produced a pedigree deducing him from the Woods of Shinewood, co. Salop; but, the pedigree being of no authenticity, there must be proof made before the arms are allowed.

P²

Wright of Exhall (co. Warw.)

No arms exhibited.

Richard Wright of Exhall, co. Warw., ob. circa 1652. = ...

Young of Pool House, Hanley.

ARMS.—Quarterly 1, *Argent on a bend Sable three griffins' heads erased Or*; 2, *Or three roses Gules* (Young); 3, *Argent two chevrons between nine martlets Sable* (Jennetts); 4, *Argent on a fess Gules between three leaves Vert stalked Or as many bezants* (Pinnoek).

CREST.—*A wolf passant Sable.*

City of Worcester.

(In the Visitation there are two Coats of Arms tricked, one, *Quarterly Sable and Gules over all a castle triple-towered Argent*; the other, *Argent a fess between three pears Sable*; also two Seals, being the Common Seal and the Seal of the Statute Merchant; woodcuts of these two last are given opposite the title, and one of the Mayor's Seal, which is not referred to in the Visitation, faces the next page. The Common Seal is endorsed *EX DONO THOMÆ BIGGE MILITIS, 1604.*)

The antient and modern Arms and Common Seal of the City and Corporation of Worcester, founded to be a City by Wolfarins, King of the Mercians, A° 679, Beselius being the Bishop; many years after it was incorporated by the name of Bayliffs, Aldermen, Chamberlains, and Citizens; and in the 19th year of the Reign of King James of blessed memory the same City was incorporated by the name of MAYOR, ALDERMEN, AND CITIZENS OF THE CITY OF WORCESTER; and at this present Visitation made A° 1682, George Solley, Gent. *Mayor*, Sir Thomas Street, Kt., one of the BARONS of his Majesty's Exchequer, *Recorder*, James Higgins, Edward Solley, Edmund Pitt, Edward Cooksey, Samuel Mathews, and Wintour Harris, *Aldermen and Justices of the Peace*; Thomas Shewring, *Sheriff*, Thomas Harris, Barrister at law, *Town Clerk*, Tho. Bercroft, and William Evans, *Chamberlains* of the said City.

The Company of Weavers, Walkers and Clothiers of Worcester.

(The Seal and Counter-Seal are given opposite the title page to this book; they are not tricked in the Visitation.)

The COMMON SEAL of the Fraternity of Clothiers incorporated by Queen Elizabeth in the 32^d year of her reign by the name of the MASTER, WARDENS AND COMONALTY OF THE COMPANY OF WEAVERS, WALKERS, AND CLOTHIERS WITHIN THE CITY OF WORCESTER; and at this present Visitation, scil^t 18 August, 1682, Thomas Higgins, *High Master* of the said Corporation, John Chetle and Thomas Bearcroft, *Wardens* of the Weavers and Clothiers, Rob^t Smith and Richard Chance, *Wardens* of the Walkers and Clothiers, and Robert Fincher, *Clerk* of the said Company.

Borough of Evesham.

(Woodcuts of this Common Seal and the Counter-Seal face this page; they are tricked in the Visitation, together with a smaller Seal, bearing the same Arms without the legend, and it is there stated that "all these three Seals are in the custody of the Mayor.")

The Armes and Com'on Seales of the Maior, Aldermen, and Burgesses of the Borough and Corporation of Evesham, incorporated by King James of blessed memory at the humble suit of his dearly beloved son, Henry, Prince of Wales, whereby it became a Corporation by the name of MAYOR, ALDERMEN, and BURGESSES OF THE BOROUGH OF EVESHAM. The said Arms were exemplified, ratified, and confirmed to the said Borough A^o 1604, by William Camden, *Clarenceux King of Arms*; and at this present Visitation, scil't 16 Aug. 1682, Mr. Nicholas Field is *Mayor*, Justice of the Peace, and Quorum; Henry Parker of the Inner Temple, Esq., *Recorder*, Justice of the Peace, and Quorum: Thomas Savage, Esq., the present High Sheriff of the County; Thomas Watson, Gent., Edmund Field, and Thomas Milward, *Justices of the Peace*; Mr. Robert Martin, one of the three *Aldermen*, the other two being vacant by the death of Thomas Jones and John Keighley: Thomas Yarnold (? Hornyold), Richard Cave, Richard Young, Thomas Harris, William Lane, William Rudge, Martin Ballard, George Hopkins, William Martin, James Michell, and John Horne, *Capital Burgesses*, whereof all but Mr. Richard Cave, who is *Chamberlain*, and Mr. John Horne, have been Mayors of the said Borough, and the Right Hon'ble John, Lord Coventry, Baron of Alesborough, *High Stewart*.

Borough of Kidderminster.

(A woodcut of this Seal faces this page; it is not tricked in the Visitation).

The Common Seal of the ancient Borough of Kidderminster in the County of Worcester, first incorporated by his late Ma'tie King Charles the first of blessed memory, by Letters Patent under the Great Seal of England bearing date 4 Aug. in the 12 year of his Reign, and thereby made a Free Borough and Body Corporate and Politique by the name of BAYLIFF AND BURGESSES OF THE BOROUGH OF KEDERMINSTER in perpetual succession, with power to purchase lands to plead and be impleaded, to have a com'on seal alterable at pleasure, to have a Bailiff and twelve Capital Burgesses, which Capital Burgesses shall be of the Com'on Council and Assistants to the Bailiff; To make Laws for the good Government of the said Borough

Seal of the Mayor of Worcester.

The Borough of Evesham.

Common Seal.

Counter-Seal.

The Borough of Kidderminster.

Common Seal.

and to make assessments for repairing Bridges, Streets, &c; constituting John Freestone the first BAILIFF, and John Radford, Richard Potter, William Best, John Persall, Elias Arch, William Yates, Robert Green, John Doolittle, Simon Potter, William Siver, Simon Doolittle, and William Browne, the first CAPITAL BURGESSES; The Bailiff to be chosen annually one of the said Capital Burgesses the Munday after Michaelmas; To have a HIGH STEWARD, Sir Raphe Clare of Cawdwell being constituted the first HIGH STEWARD; To have an able Lawyer for their Under Steward, John Wyld, Esq., being constituted the first UNDER STEWARD, with power to the Bailiff and Chief Burgesses to chose five and twenty assistants and so many constables as they were wont to have; To have a Grammar School which shall be called the FREE GRAMMAR SCHOLE OF KING CHARLES IN KIDDERMINSTER with a head master and under master; The Governors whereof to be the Ordinary of the Diocese of Worcester for the time being, and the Bailiff and Chief Burgesses aforesaid, which Governors shall be a Body Corporate and have a com'on seal and power to purchase lands for the maintenance of the said Schole, to chose a master and under master, to plead and be impleaded, to make statutes and ordinances for the good Government of the said Schole; That the Bailiff and former Bailiff and Under Steward shall be Justices of the Peace within the said Borough and liberties; Granting and confirming to the said Bailiff and Burgesses all lands, tenements, Fairs, Markets, &c., anciently belonging to them.

Borough of Bewdley.

(In the Visitation is tricked, on a SEAL, an anchor in pale surmounted by a fetterlock, within the fetterlock on the dexter side of the anchor a sword erect on the sinister side of the anchor a rose. Legend, SIGILLUM : LIBERTATIS : BURGII : DE : BEAUDELEY. An impression of the Common Seal now in use has been kindly furnished by Mr. R. HEMINGWAY, *Town Clerk of Bewdley*; it corresponds with the older Seal (which is not now forthcoming), except that BEAUDELEY is spelt Bewdley according to modern usage.)

The Common Seal of the Borough of Beauceley in the County of Worcester, first incorporated by King Edward IV, being a Member of the Earldom of March, and again incorporated by King James of blessed memory in the 3rd year of his reign by the name of BAYLIFF AND BURGESSES, consisting of a Bayliff, being head of the said Corporation and twelve Capital Burgesses; they have also a Recorder and a Deputy Recorder; The Bayliff of the present year is a Justice of the Peace and Quorum, and the precedent Bayliff is a Justice of the Peace within the said Borough and liberties thereof. And at this present Visitation, scil't, 21 Aug., 1682, John Clare, *Bailiff*, Sir Thos. Walcot, Kt., Barrister-at-Law and a Judge of the Welch Circuit, *Recorder*, Leonard Simpson, Barrister-at-Law, *Deputy Recorder*; William Deddicot, the last precedent Bayliff, Justice of the Peace; John Solley, Thomas Burlton, Peter Walter, John Bury; Peter Branch, Samuel Moore, Joseph Pooler, Thomas Watmore, Richard Cook, Samuel Slade, and Humphry Yarrington, *Capital Burgesses*.

Borough of Droitwich.

(In the Visitation are given in triek, on a shield, *A sword of state paleways point downwards surmounted of two lions passant impaling* Quarterly 1 and 4 *Chequy Argent and Sable* 2 and 3 *Gules two barrows (salt baskets) Argent*, also the Common Seal of the town bearing the same Arms without the impalement; Legend, + SIGILLUM + COMMUNE + VILLE + DE WYTCHE, and another Seal bearing the arms impaled above; Legend, THE SEALE OF THE STATUTE MERCHANT OF THE TOWNE OF DROITWICH. Woodcuts of the first and third would have been here given, if attention to an application to the Town Clerk for impressions had not been too long delayed; it is believed that the second is not now forthcoming.)

The Arms and Common Seal of the Town and Borough of Droitwich in the County of Worcester incorporated in the seventh year of King John of England by the name of Burgesses of Wich in the aforesaid County; To which Charter were witnesses the Lord Henry, Archbishop of Dublin, the Lord William, Bishop of Coventry, R. Earl of Chester, William, Earl of Chester, W. Earl of Ferrers, Hubert de Burgo, Justice of England, Walter de Lacy, H. de Mortimer, G. Fitz Renfrid, Brian de Lisle; as also confirm'd by Richard the Second in the first year of his Reign, King Henry the Fourth and Henry the Fifth his son, King Henry the Eighth, Edward the Sixth, Queen Mary, Queen Elizabeth, and continued by King James of blessed memory by his letters Patent by the name of BAILIFFS AND BURGESSES OF THE TOWN AND BOROUGH OF WICH ALIAS DROITWICH; The Bailiffs of the time being to be Justices of the Peace and Quorum, The Recorder, Justice of the Peace, and the two precedent Bailiffs for the year following also Justices of the Peace; And at this present Visitation, seil^t 13 Aug., 1683, are Edward Barrett and Edward Clifford, *Bailiffs*, Sir Thomas Street, Kt., one of the Barons of the Exchequer, *Recorder*, Wintour Harris and Henry Hodges, the precedent Bailiffs and Justices of the Peace, the Earl of Shrewsbury, the Earl of Plymouth, the Lord Coventry, Sir John Packington, Samuel Sandys, Esq., and several other gentlemen of note and principal Inhabitants of the Borough are *Burgesses*, John Philpot, *Town Clerk*.

DISCLAIMERS.

(These names, being alphabetically arranged, are not included in the Index.)

- | | |
|--|--|
| Addenbrook, Edward, Vicar of Sapey. | Feild, Nicholas, Evesham. |
| Addenbrook, Nicholas, Stourbridge. | Fletcher, Richard, Paxford. |
| Applebie, John, Clerk, Earl's Croome. | Fincher, Thomas, Worcester. |
| Arnold, John, Rector of Pendock. | Ford, Simon, D.D., Stourbridge. |
| Aynsworth, John, Kynaston. | Freeman, William, Frickley. |
| Badger, John, Clerk, St. John's. | George, Robert, Badsey. |
| Ballard, John, Suckley. | Gnall, John, Worcester. |
| Barnes, Thomas, Queenhill. | Gorle, John, Kemsey. |
| Bartlett, Thomas, Evesham. | Gower, Richard, Hagley. |
| Bellamie, Thomas, Kidderminster. | Greene, Robert, Worcester. |
| Birch, William, Rector of Kington. | Gregory, ... |
| Blondell, Robert, Norton. | Grymes, John, Vicar of Longlon. |
| Boraston, John, Rector of Ribsford. | Gyles, Samuel, Astley. |
| Bordall, David, Rector of Beoly. | Hackluit, Samuel, Beandley. |
| Boylston, Cares, Rector of Rock. | Halward, Thomas, Frickley. |
| Bracton, Arthur, Vicar of Himbleton. | Hardy, John, Worcester. |
| Brooke, James, Upton. | Harris, Thomas, Evesham. |
| Brooke, Thomas, Vicar of Bishampton. | Harvey, William, Rector of Burlingham. |
| Brooke, William, Bradley. | Haye, John, Alderchurch. |
| Broughton, William, D.D., Chadsley Corbet. | Hewood, Raphel, Acton Beauchamp. |
| Browning, William, Martley. | Hickman, Edward, Gloucester. |
| Bucke, George, Oddingley. | Hill, John, Rector of Upton Warren. |
| Burt, Robert, Worcester. | Hodge, Thomas, Vicar of Cropthorne. |
| Burton, John, Ombersley. | Hopkins, Thomas, Shrawley. |
| Bury, Humphry, Mamble. | Howman, William, Worcester. |
| Bury, Thomas, Mamble. | Jenners, Anne, Widow, Warley, Wigorn. |
| Charlett, Arthur, Hill. | Johnson, James, Vicar of Stoke Prior. |
| Charlett, John, Piddle. | Johnson, William, Alfrick. |
| Clarke, John, Minister of Holy Cross. | Jordan, William, Vicar of Kidderminster. |
| Clarke, James, Hampton. | Juice, Samuel, Rector of Birts Morton. |
| Crowley, Ambrose, Stourbridge. | Kemsey, William, Martley. |
| Dowley, Robert, Bradley. | Kendrick, Christopher, Vicar of Eeking
ton. |
| Draper, Gregory, Burton in Sapy. | Lane, William, Evesham. |
| Drinkwater, Thomas, Rector of Oldberrow. | Ley, Samuel, Rector of Flyford Flavel. |
| Feild, Edward, Evesham. | Litherland, William, Ridmarley Oliver. |
| Feild, John, Worcester. | |

Lowbridge, Thomas, Bradley.	Shewringe, Thomas, Worcester City.
Lynall, John, Worcester.	Smith, George, Worcester City.
Marshall, Francis, Vicar of Grimley.	Smith, Jarritt, Evesham.
Martin, William, Little Hampton.	Sparrye, John, Stourbridge.
Mason, John, Rector of Salwarp.	Stretal, John, Astley.
Mason, Richard, Burlingham.	Stretch, John, Astley.
Mathews, Samuel, Worcester.	Taylor, Rowland, Worcester.
Mence, John.	Tristram, John, of Bel Broughton, of an antient family and hath a right to bear Arms.
Mence, John, Hambury.	Vicaris, Robert, Astley.
Milner, Thomas, Evesham.	Vickers, Robert, Beaudeley.
Milward, Edward, Leighe.	Wade, James, Pensham.
Mitchill or Michell, James, Evesham.	Walters, Peter, Beaudeley.
Moore, Humphry, Alvechurch.	Webb, Thomas, Readmary Addams.
Newman, James, Chadsley Corbet.	Weston, John, Worcester.
Parkes, Thomas, Vicar of Upton Snodsbury.	Wheeler, Gervase, Hartlebury.
Parsons, William, Hanley Castle.	White, Thomas, Castle Morton.
Perks, William, King's Norton.	Whitefoot, Paul, Rector of Spetchley.
Pitcher, George, Pensham.	Williamson, George, Bromsgrove.
Pooler, Joseph, Beaudeley.	Willimot, James, see Ped. of Wilmot.
Porter, William, Bromsgrove.	Winshurst, William, Stourbridge.
Radford, Thomas, Wribenhall.	Wright, Thomas, Rector of Witley Magna.
Reynolds, Francis, Vicar of Crowle.	Wyatt, Edmund, Worcester.
Reynolds, Thomas, Worcester.	Yarnold, Thomas, Evesham.
Rosse, Edward, Suckley.	Yarranton, Lancelot, Astley.
Rudge, William, Evesham.	
Russell, Edward, Martley.	
Ruthorne, Joseph, Evesham.	

NOTANDA.

- Page 34, for *Moysey* read "Meysey."
 „ 52, *Putford* means "Pulford in Martley."
 „ 55, *Stuhill* means "Stubhill."
 „ 80, *Lyle Arnold* means "Lye Darvold."

INDEX.

Pedigree are given in CAPITALS. Arms in *italics*. The List of Disclaimers at pp. 115, 116, being alphabetically arranged, is not included in this Index.

- A.
- Abbot, Jo., 90
 Abrahall, Anne, 58; Jas., 58
 Ackworth, Wm., 46
 Acock, Rich., 108
Acton, 92
 Acton, Chas., 33; Eliz., 92; Jo., 33; *Sir Jo.*, 26, 92; Penelope, 26
 Adams, Wm., 84
 Addis, Jo., 80; Magd., 80
 Aleworth, —, 62; Alice, 62
 Alford, —, 94; Jo., 94
 Allanson, *see* Allison
 Allen, Jo., 3; Mary, 69; Tho., 69; Wm., 56
 Allison, Jud., 11; Rich., 11
 Alseabrook, Geo., 87; Sarah, 87
 Amies, Susan, 99; Tho., 99
 Amphlett, Fr., 35; Wm., 35
 ANDREWS, 1
Andrews, 1
 Andrews, Edw., 4; Eliz., 4; Wm., 105
 Ap-Lewis, Anne, 26; Jevan, 26
 ARCHER, 2
Archer, 2
 Archer, Andr., 15; Henry, 15; Marg., 15; *Sir Simon*, 15
 Artch, Elias, 113
 Arden, Eliz., 39; Rich., 30
 Arris, Jo., 36; Mary, 36
 Ash, Edw., 47, 66; Eliz., 47
 ASHBY, 3
Ashby, 3
 Ashenhurst, Tho., 94
 Astley, Anth., 43; Jo., 4
 Atwood, —, 85; Anne, 11; Jo., 21; Mary, 85; Rich., 11
 Aubrey, Jo., 68; Mary, 68
 AVENANT, 4
Avenant, 4
 Avenant, —, 104
- B.
- Bache, Anne, 91; Jo., 91; Mary, 71; Tho., 3; Wm., 71
 Badeger, —, 91
 Badger, Jane, 110; Talbot, 110
 Bagenal, Alice, 88; Wm., 88
 Bagnall, Nich., 4
 Bagott, —, 86; Alice, 86
 BAGSHAW, 5
Bagshaw, 5
 BAKER, 5
Baker, 5
 Baker, —, 22, 51, 70; El., 34; Hen., 36; Humf., 31; Jeremy, 70; Jo., 46; Kath, 70
 Baldwin, —, 97; Tho., 89
 Ballard, —, 102, Hen., 62; Jo., 81; Martin, 112
 Banester, Thos., 40
 Barber, Tho., 37
Baker & Walls, 98
 Barker, Tho., 78
 BARNABY, 8
Barnaby, 8
 Barnes, Anne, 67; Rich., 67; Wm., 4
 Barnesley, Cath., 91; Jo., 91; Tho., 36
 Barrett, —, 23; Alice, 49; Edw., 23, 49, 114
 Barrow, Wm., 96
 Bartholomew, Mary, 56; Wm., 56
 Bastard, —, 24
 Bathurst, Cath., 7; Rob., 7
 BAUGH, 10, 11
Baugh, 10
 Baugh, Edm., 77; Edw., 12, 77; Jud., 53; Mary, 12, 60; Rich., 53, 60
 Baylies, —, 97; Mary, 97
 Baylis, —, 4, 14; Cath., 16; Eliz., 14; Mary, 4; Rich., 16
 Beale, —, 29; Eleanor, 29; Eliz., 3; Tho., 3
 BEARCROFT, 12, 14
Bearcroft, 12
 Bearcroft, Anne, 5, 103; Edm., 5; Jas., 39; Jo., 97, 103; Ph., 103; Tho., 111, *bis*
 Beard, Jo., 90
 Beauchamp, Jo., 90; Martha, 90
 Beaufoy, Anne, 62; Tho., 62
 Beck, Marg., 67; Tho., 67
 Bell, Hannah, 58; Rich., 58
 Bennett, —, 35, 43; Eliz., 35
 Benthall, Cecily, 3; Jo., 3
 Bentley, Chas., 47; Edw., 47
 Berenger, Mary, 42; Rich., 42
 Berington, Anne, 81; Jo., 81; Tho., 9
 BERKELEY, 17
Berkeley, 17
 Berkeley, Jo., 99; Louisa, 39; Mary, 25; Maurice, 99; Rich., 39; *Sir Rowl.*, 25, 99; Tho., 99; Wm., 31
 Berry, Mary, 73; Tho., 73
 Best, —, 53; Jo., 78; Marg., 53; Wm., 113
 BEWDLEY, Borough of, 113
 Bickerton, Anne, 64; Jo., 64; Wm., 64
 Biddle, Geo., 64
 Biddulph, —, 70
 Bigge, —, 41
 Biggs, Eliz., 40; *Sir Tho.*, 40
 Birch, Wm., 64
 BIRD, 17
Bird, 17
 Bird, Wm., 31
 Bishop, Eliz., 18; *Sir Rich.*, 18
 Blackmer, Rog., 16
 Blackwell, Edw., 3
 Blake, Eliz., 7; *Sir Rich.*, 17
 Blekenden, Alice, 40; Wm., 40
 BLOUNT, 19
Blount, 19
 Blount, Blunt, —, 61; *Sir Chas.*, 55; Charlotte, 55; *Sir Edw.*, 99; Eliz., 106; Jo., 99; Marg., 99; Walt., 106; *Sir Walt.*, 61.
 BLOXHAM, 20
Bloxham, 20
 Blurton, Anne, 39, 46; Jo., 46; Rich., 39
 Bockleton, 92
 Bodenham, Char., 61
 Bolton, —, 69
 Bonamy, Jacob, 53; Sarah, 53
 Bonel, Tho., 71; Wm., 71
 Bookey (?), Bovey, Eliz., 55
 Fulk., 55
 Boothby, Rob., 65; Walt., 65
 Broughes, —, 37; Jane, 37
 Bostock, —, 108
 Bosworth, Hen., 59; Jo., 110
 Mary, 59; Wm., 59
 BOURNE, 19
Bourne, 19
 Bourne, —, 79; Dor., 79; Jo., 89
 Bovey (?) Bookey, Eliz., 55
 Fulk., 55
 Bowater, —, 97, 104; Sam., 97
 Bowen, —, 14; Eliz., 14
 Bowles, Fr., 6; Rob., 6; *Sir Wm.*, 6

- Bowyer, Walter, 93 ; Wm., 66 ;
Sir Wm., 66
 Boyce, —, 44 ; Eliz., 44
 Boylson, Mary, 88 ; Tho., 88
 Brabazon, Eliz., 65 ; *Hon.*
 Wallop, 65
BRACE, 22
Brace, 22
 Bracegirdle, Rich., 13 ; Sarah, 13
 Bradley, Dan., 57 ; Mary, 57
 Braine, Tho., 106
 Branch, Peter, 118
 Brawn, Hugh, 18 ; Jo., 18
 Bray, Jo., 54
 Brent, Dor., 61 ; Geo., 61 ; Rich.,
 61
Brewe, 92
 Breynton, Mary, 73 ; Rich., 73
 Bridges —, 70, 80 ; Dor., 90 ;
 Eliz., 70 ; Hesther, 95 ; Marg.,
 80 ; Wm., 90, 95
 Bridget, —, 102
 Bridgman, Anne, 106 ; Fr., 94 ;
 Geo., 94 ; *Sir Jo.*, 106
 Brigginslaw, Tim., 9
 Bright, Dor., 92 ; Hen., 92
 Brindley, —, 46 ; Alice, 46 ;
 Rich., 16
 Brinsmead, Alice, 78 ; Geo., 78
 Britton, —, 51 ; Urs., 51
 Brodd, Fr., 49
 Brokell, —, 81
BROMLEY, 24
Bromley, 24
 Bromley, Fr., 51 ; Hen., 57, 69 ;
 Jo., 51
 Bromsgrove, Wm., 5
 Bromwich, Lanc., 16
 Brooks, —, 45 ; Jane, 45 ; Mary,
 38 ; Rog., 38
Browne, 92
 Browne, Anne, 46, 98 ; Jas., 96 ;
 Jo., 46 ; Joyce, 81 ; Tho., 98 ;
 Rich., 102 ; Wm., 81, 113
 Browning, Anne, 29 ; Jo., 29
 Bruin, Tilston, 66
 Bryar, Eliz., 44 ; Rich., 44
 Buckley, —, 22, 107
 Bucknell, Jo., 16
 Buckwell, —, 69 ; Anne, 69
 Bulkeley, Eliz., 9 ; Jo., 9
BULL, 26
Bull, 26
 Bull, Edw., 70
 Buller, Fr., 84
 Bullingham, Anne, 99 ; Rich., 99
 Bulmer, Mary, 39
BULSTRODE, 42
 Bulstrode, *Sir Rich.*, 42 ; Whit-
 lock, 42
 Burford, —, 79 ; Eliz., 79 ;
 Marg., 95 ; Wm., 95
 Burgoyne, Jo., 1 ; Mary, 1
BURLTON, 27
Burlton, 27
 Burlton, Anne, 64 ; Edw., 30 ;
 Ph., 44 ; Tho., 64, 113
 Burnell, Anne, 72 ; Tho., 72
 Burrington, Rob., 48
 Burt, Rich., 67
 Burton, —, 27 ; Edw., 27 ; Tho., 17
 Bury, Jo., 113
 Bushell, Tho., 23
 Bussey, —, 59
 Butler, —, 35 ; Anne, 35 ; Wm., 14
 Butter, —, 78 ; Eliz., 78
 Byne, —, 13 ; Hen., 13 ; Susan, 13

 - C.
 Caldwell, Bonham, 107 ; Mary,
 107
 Cameron, Chas., 39
 Campbell, *Capt.*, 55
 Canning, —, 20
 Canon, Esther, 12 ; Peter, 12
Carbonell, 92
CARDWARDINE, 23
Cardwardine, 23
Carlton, 92
 Carpenter, Cath., 40, Tho., 40
 Carter, —, 97 ; Jane, 97 ; *Sir*
 Jo., 97
 Carver, Jo., 98 ; Mary, 98
CAVE, 29
Cave, 29
 Cave, —, 88 ; Eliz., 88, 74 ;
 Rich., 64, 112 ; Tho., 94
 Cawdwell, Anne, 80 ; Sam., 80
 Cecil, Philip, 54
 Chabot, Claudine, 83
 Chambers, —, 39 ; Geo., 36
 Chance, Rich., 111
 Chapman, —, 8, 47 ; Jane, 8 ;
 Rob., 63 ; Urs., 63
 Chapusette, —, 55
 Charlett, Arthur, 19 ; Eliz., 19
 Charlton, Anne, 109 ; Rich., 109
 Charringworth, Rich., 96
 Chaworth, *Visc.*, 195
CHETLE, 31
Chelle, 31
 Chetle, Anne, 18 ; Eleanor, 97 ;
 Jo., 111 ; Tho., 18, 36, 97
 Child, Anne, 9 ; *Sir Wm.*, 9
CHRISTOPHER, 32
Christopher, 32
 Christopher, Jane, 71 ; Jo., 71 ;
 Tho., 71
CLARE, 33
Clare, 33
 Clare, Jo., 113 ; *Sir Rafe*, 113 ;
 Tim., 58
 Clarke, —, 74, 102 ; Anne, 74 ;
 Mary, 102 ; *Sir Simon*, 23
 Clegat, Marg., 7 ; Wm., 7
 Clempson, Mary, 99 ; Tho., 99
 Clent, Anne, 90 ; Myles, 90
 Clifford, Edw., 114
 Clopton, —, 108 ; Anne, 108
 Clough, —, 62 ; Rob., 62
 Clutterbuck, Wm., 97
CLUTTON, 33
Clutton, 33
 Clutton, Jo., 93
 Cobb, Lucy, 74 ; Nich., 74
COCKS, 34
 Cocks, Cokes, —, 19 ; Anne, 19 ;
 Cath., 31 ; Chas., 70 ; Jo., 31 ;
Sir Jo., 19 ; Marg., 70
 Cole, Alice, 54 ; Wm., 55
 Coleby, —, 14
 Coles, Eliz., 81 ; Wm., 81
 Colles, Edm., 2
 Collins, Anth., 42 ; Hen., 42 ;
 Wm., 96
 Colman, Fr., 60
 Columbello, Henry, 105
 Compton, Cath., 14 ; *Sir Wm.*, 14
 Coningsby, —, 101 ; Cecilie, 101 ;
 Tho., 88
 Conyers, Eliz., 17 ; Tho., 17
COOK, 35
 Cook, Jo., 31 ; Mary, 31
 Cooke, —, 69 ; Joan, 64 ; Rich.,
 113 ; Tho., 64
COOKES, 36, 38
Cookes, 36
 Cookes, —, 62 ; Mary, 106 ; *Sir*
 Tho., 105 ; *Sir Wm.*, 106
COOKSEY, 38
Cooksey, 38
 Cooksey, Anne, 58 ; Edw., 57,
 58, 75, 76, 111 ; Marg., 75 ;
 Mary, 76 ; Sarah, 57
 Cooper, Anne, 21 ; Cath., 104 ;
 Edw., 104 ; Jane, 7 ; *Sir Jo.*,
 7 ; Rich., 21
 Copley, El., 10 ; Tho., 10
 Corbet, Rob., 109 ; Susan, 109
 Corbyn, Marg., 79 ; Rich., 98 ;
 Tho., 70
 Cornwall, Cath., 8 ; Jo., 99 ; *Sir*
 Tho., 8
 Cotton, *Sir Alan*, 34 ; Chas., 84 ;
 Marg., 34 ; Martha, 34 ; Mary,
 36 ; Nich., 36 ; Rich., 34 ;
 Wm., 24
 Coventry, *Lo. Baron of Ales-*
borough, 112, 114
 Cowcher, Edm., 13 ; Jo., 94 ;
 Tho., 94
 Cox, Ann, 18 ; Eliz., 43 ; Rich.,
 43 ; Rob., 18
 Crab, Jo., 69
 Cratford, —, 94
 Crescet, Rob., 17
 Creswick, Eliz., 54 ; Sam., 54
 Croft, Mary, 56 ; Wm., 56
 Croker, Jo., 10 ; Mary, 10
 Cromwell, Wingfield, *E. of Ard-*
glass, 84
 Crosse, —, 45 ; Cath., 45
 Crossley, Eliz., 22 ; Wm., 22
 Culcheth, Tho., 91
 Cutchen, —, 80
 Cuthbertson, —, 22

 D.
 Dagget, Br., 16 ; Rich., 16
 Dalton, Geo., 3
 Dance, Fr., 38 ; Joan., 38 ; Rob., 38
 Daniel, Edw., 23
 Dansey, Ann, 85 ; Cath., 85 ;
 Wm., 85
 Darleston, Kath., 85 ; Rich., 85
 Darrell, Anne, 17 ; Mary, 109 ;
 Paul, 109 ; Wm., 17

INDEX.

119

Davies, Brace, 23; Chas., 23; Edw., 23; Elinor, 23; Eliz., 23, 49; Geo. 23; Humf., 23; Jane 23; Jo., 49; Nich., 23; Philip, 23; Tho., 96
 Day, Tho. 44
 Deddicot, Wm., 113
 De Dreux, Rob. *Baron d'Edneval* 82
 De Goderyes, Jaq. *Dame*, 82
 De la Val, Guy, *Comte*, 82; Jeanne, *Dame*, 82
 De Le noncourt, Charlotte, *Dame*, 83
 De Maricourt, Claude, *Dame*, 83
 De Meulenaer, Louise, 83
 De Montigny, Gabrielle, *Dame*, 82
 De Montmorency, Nich., 83
 De Mouchy, Anne, 82
 De Niatha, Hen., 83
 Denn, Cath., 70; Jas., 70
 Dennis, —, 103; Eliz., 103; Sarah, 103; Tho., 103
 Denton, Nich., 8
 Derby, 5; Eliz., 45; Jo., 45
 De Savelle, Jeanne, *Dame* 82
 De Soissons, Jaq., *Dame*, dite, Moreul, 82
 De Theon, Marguerite, 83
 Dethick, Anne, 101; Geo., 101; Sir Jo., 65; Sir Wm., 101
 De Thouars, Louis, *Vicomte*, 82; Perenelle, *Dame*, 82
 Detton, —, 73
 De Volviere, Françoise de, 82
 Dickens, Eliz., 100, *bis*; Jo., 100 *bis*; Tho., 100
 DINELEY, 40
Dineley, 40
 Dineley, Edw., 37; Sir Edw., 37; Mark, 37; Merey, 37
 DISCLAIMERS, alphabetically arranged and not included in this index, 115
 Dobbings, Ph., 15
 Dobbins, Anne, 93; Jo., 92, 93
 Dodd, Chr., 51; Jo., 51
 Dominick, 46
 Doolittle, Jo., 113; Sim, 113
 Doverdale, Hester, 29; Sam., 29
 Dowdeswell, Anne, 53; Rich., 53
 Dowley, Rob., 5
 Draper, Edw., 40; Eleanor, 107; Geo. 107; Mary, 40; Let., 40; Sampson, 40; Somerset, 40
 Ducy, Rob., 66
 DROITWICH, Borough of, 114
 Dugdale, Jo., 6; Sir Wm., 6
 Duncombe, Amy, 8; Jo., 8
 Dunn, Daniel, 2
 Durham, —, 22; Anne, 18; Jo., Job, 71; 22; Sus., 71; Thos., 18
 Duston, —, 43; Marg., 43
 Dyson, Anne, 62; Wm., 62

E.

East, —, 83; John, 83; Mary, 83; Wm., 83

Eaton, Bryom, D.D., 97
 Eden, Susar, 51; Wm., 51
 Edmonds, Alice, 36; Wm., 36
 Eggington, Jo., 104
 Egiock, 12
 Egiock, —, 101; Alice, 101; Eliz., 12; Sir Fr., 12, 69; Geof., 62; Geo., *bis*, 101; Jane, 101; Jo., 69; Magd., 40; Marg., 62; Mary, 69; Rich., 40
 Elcocks, Eliz., 63; Jo., 63
 Eldersfield, —, 29
 Elley, Eliz., 74; Rich., 74
 Elvins, Fr., 44
 Elwes, —, 9
 Escourt, Sir Tho., 85
 Evans, Wm., 111
 EVESHAM, Borough of, 112
 Evett, —, 100
 Eyres, Urban, 49
 Eythern, Tho., 95

F.

Farlow, —, 47
 Farrar, Eliz., 6; Tho., 6
 Farwell, Sir John, 6; Wm., 64; Faytinge, Geo., 13
 Ferrers, Anne, 2; Sir Jo., 2
 Fettiplace, —, 54
 Fido, Chr., 80; Jo., 80
 Field, Jo., 1; Eliz., 1; Edm., 112; Nich., 112
 Fielding, Basil, 37
 FINCHER, 44
Fincher, 44
 Fincher, —, 94; Wal., 94; Jo., 94; Rob., 111
 Finnente, Eliz., 83; Sir John, 83
 Fisher, Eliz., 30; Joyce, 10; Rich., 30
 Fitton, Alex., 66
 Fitzherbert, Dor., 110; Jo., 110
 Fleet, *al's* Waldegrave, Edw., 73; Mary, 73
 Fleete, Rob., 64
 Fleetwood, —, 56; Jas., 56
 Fletcher, Marg., 18; Nich., 5; Tho., 18
 FOLEY, 46
Foley, 46
 Foley, Martha, 66; Thos., 66
 FOLIOTT, 47
Foliott, 47
 Foliott, Anne, 89; Cath., 62; Const., 10; Tho., 10, 62; Tho., Lo., 89
 Ford, Anne, 4; Eliz., 16; F., 16; Hen., 4
 Fortescue, Jos., 39; Mary, 39
 Foster, Mary, 18; Humf., 18
 Fowler, —, 109; Am., 109; Jo., 20
 Fownes, Eliz., 60; Gilb., 60
 Fox, Jo., 72
 Foxley, *see* Laker
 Francis, 92

Fraser, —, 25; Sir Alex.; 25
 Freeman, —, 72; Betty, 9; Eliz., 77; Jo., 9, 23, 77; Rob., 77; Sambrooke, 107
 Freestone, P., 113
 French, —, 76; Anne, 6; Geo., 12; Mary, 76; Paul, 6
 Frogmer, Jo., 1; Sarah, 1

G.

Gale, Joyce, 10
 Gardiner, Anne, 35; Pris., 54; Rog., 35; Wm., 54
 Gardner, Alice, 42; Anne, 42; Geo., 42; Jud., 56; Sam., 42; Tho., 56
 Gawn, —, 11
 Gawton, —, 30; Lane., 8; Mary, 8
 Geers, Tim., 107; Tho., 107
 Gibbart, —, 11
 Gibbons, —, 54, 81; El., 54; Jane, 81
 Gilbert, Jas., 30
 Gilding, Wm., 40
 Giles, Jo., 27; and *see* Gyles
 Glisson, Walter, 13
 Glover, Hen., 46
 Godbold, Dor., 25; Jo., 25
 Godesehalch, Anne, 83; Jean, 83; Joas, 83
 Gomond, Jo., 61
 Goodwin, Jo., 18
 Goodyear, Dinely, 42; Edw., 42; El., 42
 Gough, —, 86; Eliz., 189; Roger, 109
 Gourle, Anne, 58; Rob., 58
 GOWER, ~~109~~ ¹⁴⁹
Gower, 109 ¹⁴⁹
 Gower, Alice, 60; Anne, 10; Dor., 11; Jo., 10, 11, 60; Marg., 61; Rob., 61; Tho., 60
 GREAVES, 50
Greaves, 50
 Green, Armell, 44; Edw., 97; Eliz., 52; Fr., 62; J., 52; Jo., 6; Rob., 113
 Greenstreet, Cath., 7; Jas., 7
 Gregg, Cath., 65
 Gregory, Cath., 63; Val., 63; Wm., 63
 Greswold, —, 71; Hen., 71
 Gretton, Alex., 81
 Griffin, —, 89; Cath., 89; Jasper, 89; Rich., 7
 GRIFFITH, 50
Griffith, 50
 Griffith, Jo., 24
 Grigg, Fr., 6; Mich., 6
 Grimsditch, Tho., 10
 Grosvenor, —, 2; Mary, 2
 Grove, —, 24
 Guest, Sarah, 59; Rob., 59
 Guillian, Guillian, —, 3; Jo., 98
 Guise, Sir Jo., 70
 GYLES, 52; and *see* Giles
Gyles, 52

copy of original by [unclear]

Anna Parsons wife of Robert [unclear] = Ramiaby [unclear] = Parsons = [unclear] = Cecilia Beace

- H
- Habington, Mary, 8 ; Rich., 8
 Hacket, Marg., 28 ; Tho., 28
 Haddon, Walter, 109
 Hall, —, 31, 45 ; Eliz., 45 ; Mary,
 97 ; Rich., 31, 97 ; Tho., 97
 Halls, Chr., 56 ; Tho., 56
 Hamersley, Rob., 15
 Hammond, Mary, 21
 Hamon, Mary, 43 ; Tho., 43
 Hamond, Eliz., 75 ; Jo., 75
 Hampden, —, 47
 Hanbury, —, 31, 44 ; Anne, 92 ;
 Br., 15 ; Copell, 46 ; Eliz., 44 ;
 Fr., 5, 44 ; Jo., 15, 92
 HANCOCK, 53
Hancock, 53
 Hancock, Chas., 11
 Hammer, Sus., 70 ; Wm., 70
 Hardman, Jo., 16
 Hardwick, Ph., *Earl of*, 70
 Hardy, —, 27
 Hare, *Sir Jo.*, 86 ; Mary, 86
 Harewell, Mary, 53 ; Wm., 53
 Harlakenden, Eliz., 48 ; Rog., 48
 Harper, —, 49 ; Jane, 49
 Harrington, Hen., 7
 Harris, —, 20, 60 ; Eliz., 52 ;
 Hen., 5 ; Jane, 60 ; Jo., 52 ;
 Joyce, 52 ; Mary, 5, 13 ; Tho.,
 1, 13, 111, 112 ; Wintour, 49,
 111, 114
 Harrison, Jo., 65 ; Wm., 76
 Hart, Arthur, 91 ; Wm., 91
 Harwell, El., 109 ; Tho., 109
 Haselwood, —, 2
 HASTINGS, 54
 Hastings, —, 106 ; Ferd., *Earl*
of Hunt, 66 ; *Sir Hen.*, 106 ;
 Mary, 102 ; *Lady Mary*, 66 ;
 Theoph., *E.*, 66
 Havers, Chas., 6
 Hawes, Urs., 63 ; Wm., 63
 Hay, Nich., 52
 Hayes, Anne, 108 ; Tho., 108
 Hayling, Anne, 107 ; Rich., 107
 Haynes, Eliz., 64 ; Jas., 44 ;
 Rob., 62 ; Tho., 64
 Hayville, 92
 Hayward, Eliz., 77 ; Hopewell, 77
 Heath, —, 108 ; Marg., 64, 108 ;
 Wm., 64
 Heller, Agnes, 68
 HEILING, 55
Heming, 55
 Heming, —, 28, 94 ; Anne, 18,
 31 ; Geo., 94 ; Joan, 67 ; Jo.,
 57 ; Tho., 28, 31
 Henley, Fr., 6 ; Marg., 31 ; Rob.,
 31 ; *Sir Tho.*, 6
 Henshaw, Anne, 50 ; Tho., 50
 Herbert, —, 15 ; *Dr.*, 15
 Heyes, —, 81
 Heynes, Tho., 60
 Heyte, Reb., 21
 Hickman, Dixey, 105 ; Walter,
 105 ; *Sir Wm.*, 105
 Hicks, 56
Hicks, 56
 Hide, —, 73
- I
- Hiett, —, 81
 Higford, Char., 51 ; Sarah, 51
 HIGGINS, 57
 Higgins, James, 39, 111 ; Jane,
 65 ; Jo., 55 ; Jonath., 39 ;
 Tho., 110, 111 ; Wm., 65
 Higginson, Edm., 9
 HILL, 58
 Hill, —, 65, 88 ; Anne, 16, 78 ;
 Geo., 46 ; Isab., 32 ; Jane, 16 ;
 Jas., 16, *bis* ; Jo., 29, 32, 87,
 98 ; Penelope, 107 ; Rob., 78 ;
 Rowland, 107 ; Tho., 30 ;
 Urs., 88
 Hoare, Hen., 85 ; Gus., 85
 Hobday, Wm., 86
 Hobdy, *alias* Lacy, Jo., 103 ;
 Mary, 103
 HODGES, 58
Hodges, 59
 Hodges, Hen., 49, 114 ; Prid., 11
 Holbeach, Barn., 60 ; Math., 22 ;
 Sarah, 22
 Holding, Eliz., 29 ; Jo., 29
 Holford, Hen., 77
 Holland, Cath., 7 ; J., 39 ; Sus.,
 97 ; Tho., *D.D.*, 97 ; Wm., 7
 HOLLINGTON, 60
 Hollins, Jo., 65
 Holloock, Edw., 17 ; Wm., 17
 Holloway, Eliz., 25 ; Jo., 25 ;
Judge, 25
 Holman, Anne, 27 ; Humph., 27
 Holmden, —, 7 ; Jo., 106 ; *Sir*
Tho., 7
 Holton, Tristram, 87
 Holyoake, Caroline, 21 ; Fr., 21 ;
 Tho., 21
 Hooke, —, 45 ; Anne, 45 ; Eliz.,
 45
 Hooper, Mary, 13 ; Tho., 13
 Hope, Mary, 88 ; Rowland, 88 ;
 Wm., 64
 Hopkins, Geo., 112
 Hopton, —, 2 ; *Rev. Wm.*, 2
 Horne, Jo., 112
 HORNOLD, 61
Horngold, 61
 Hornyold, Geo., 106 ; Kath., 106
 Horton, Cath., 89 ; Rich., 89
 Hoskins, —, 93 ; Eliz., 93
 Hough, Adam, 30
 Houghton, Jo., 88 *bis* ; Mary, 88
 Hoult, Beatr., 67 ; Tho., 67
 Howes, Eliz., 67 ; Rob., 67
 Huband, Eliz., 62 ; Tho., 62
 Hughes, Eliz., 59 ; Humph., 59 ;
 Rowland, 58
 Humphries, Jo., 51
 Hunloke, *Sir Hen.*, 105
 HUNT, 62
Hunt, 62
 Hunt, Anne, 5, 30 ; Hen., 5 ;
 Jane, 104 ; Jo., 27, 30 ;
 Raphael, 5, 27 ; Tho., 30 ;
 Wm., 104
 Huntley, *Sir Geo.*, 27 ; Leonard,
 27
 Hurlleston, Joan, 79 ; Wm., 79 ;
Sir Wm., 79
 Huxleye, Lucy, 108 ; Rich., 108
- J.
- Imhoff, Chr., 55
 Ingram, —, 14, 30, 56 ; Ann, 39,
 56 ; Edw., 39 ; Eliz., 8 ; Rich.,
 14 ; Russell, 39 ; Wm., 8
 Iremonger, Cath., 28 ; Wm., 28
 Izod, Henry, 96
- J.
- Jaekson, Jo., 108 ; Jos., 96
 JAMES, 65
James, 65
 Jarrett, Augustin, 101 ; Jane,
 101 ; Mary, 101 ; Tho., 101 ;
 Wm., *bis*, 101
 Jefferys, Leon, 11 ; Mary, 11
 Jennetts, 109
 Jennetts, Anne, 36 ; Eliz., 15 ;
 Humf., 15, 36 ; Jane, 109,
 Rich., 109
 Jennings, —, 80 ; Moses, 44
 Jephcott, Jo., *D.D.*, 102
 Jervys, Alice, 6 ; Edw., 6
 Jobber, Mary, 34 ; Tho., 34 ;
 Walter, 99
 Johnson, —, 95 ; Eliz., 95
 Johnstone, Hen., 88
 JOLLIFFE, or JOLLEY, 65
Jollife, or *Jolley*, 65
 Jolliffe, Martha, 47 ; Tho., 47 ;
 Wm., 47
 Jonecheer, Anna, 83
 JONES, 66, 68
Jones, 66, 68
 Jones, —, 5 ; Benj., 7 ; Cecily, 5 ;
 Edm., 37 ; Isabel, 37 ; Hen.,
 63 ; Jo., 32, 96 ; Kath., 29 ;
 Mary, 63 ; Tho., 112 ; Walter,
 29 ; Wm., 50.
 Jowles, Jo., 8 ; Joyce, 8
 Joy, —, 98 ; Anne, 98
 Julian, Gibb, 104 ; Martha, 104
 Juyee, Rich., 44
- K.
- Kaus, Jasper, 49
 Keck, Anth., 97 ; Mary, 97
 Keighley, Jo., 112
 Kendrick, Daniel, 24 ; Rob., 64
 Ketley, —, 41 ; Dor., 41
 KIDDERMINSTER, Borough of, 112
 Keyt, Anne, 18 ; Jo., 18 ; Mary,
 18 ; *Sir Wm.*, 21
 King, Anne, 108 ; Tho., *D.D.*, 108
 Kinnard, Anne, 81 ; Wm., 81
 Knap, —, 37 ; Eliz., 37
 KNIGHT, 68
Knight, 68
 Knightley, —, 92 ; Essex., 47 ;
 Rose, 92
 Knill, —, 26 ; Jo., 26
 Knottesford, Anne, 85 ; EL, 105 ;
 Foulk, 105 ; Jo., 85 ; *Sir Jo.*,
 105
 Kyrle, Jo., 31 ; *Sir Jo.*, 31

L.

Lacy, Eliz., 60 ; Tho., 13
 Laker *alias* Foxley, Anne, 15 ;
 Tho., 15
 Lane, —, 97 ; Jo., 47 ; Mary, 47,
 97 ; Tho., 81 ; Wm., 112
 Langley, —, 86 ; Eliz., 59 ;
 Mary, 86 ; Rob., 59
 Langton, Langston, Ant., 76 ;
 Eliz., 76 ; Fr., 76 ; Hen., 76 ;
 Wm., 76
 Lawn, 11
 Lawrence, —, 42 ; Anne, 22 ;
 Giles, 42 ; Tho., 22 ; *Sir* Tho.,
 22
 Lechmere, Eliz., 9 ; Nich., 9
 Leigh, Jo., 74 ; Wm., 18
 Leighton, Anne, 50 ; Tho., 50, 94
 Lench, —, 12 ; Anne, 23 ; Eliz.,
 12, 26 ; Jo., 23, 26
 Lewes, Jo., 60
 Ley, —, 53
 Libani, Winc., 68
 Lilly, Tho., 69
 Lingen, Tho., 72
 Lisle, Beatr., 70 ; Jo., 70
 Litton, Anne, 85 ; *Sir* Rowland
 85
 Lloyd, Ellen, 26 ; Tho. 14 ;
 Lodge, Tho., 54
 LONGCROFT, 14
 Longmore, Geo., 38 ; Hen. 93 ;
 Joice, 38 ; Mary, 93 ; Tho., 94
 Longvile, Eliz., 24 ; *Sir* Hen., 24
 Lovested, Fr., 43 ; Jo., 43
 Lowe, *Sir* Gabr., 66 ; Mary, 66
 Lucas, —, 44 ; Mary, 44
 Luddington, —, 29
 Lupton, Eliz., 42 ; Tho., 42
 Lutley, Eliz., 9
 Lutwyche, Sarah, 107 ; Tho., 107
 Lyden, Esth., 67 ; Hen., 67
 LYGOX, 69
 Lygon, 69
 Lygon, —, 100 ; Anne, 27 ; Rich.,
 85 ; Penelope, 100 ; Wm., 27 ;
Sir Wm., 25, 100
 Lyttelton, Adam, 30 ; Dor., 21 ;
Sir Edw., 66 ; Eliz., 21 ; Geo.,
 21 ; Jo., 21 ; Marg., 66 ; Ph.,
 21 ; Rob., 21
 Lytton, Rob., 6 ; *Sir* Rob., 6

M.

Mabor, —, 45
 Macaffry, Spencer, 98
 Mac Raith, Jane, 37 ; Rob., 37
 Mainwaring, Edw., 65 ; Eliz., 65
 Makepeace, Edm., 71
 Malden, Jones, 99 ; Susan, 99
 Mallett, Rich., 74
 Mangot, Françoise, *Dame*, 83
 MARSTON, 71
Marston, 71
 Marston, Alice, 33 ; Jo., 33
 Marten, —, 87 ; Cecily, 87

R

Martin, —, 13, 43, 108 ; Alice,
 13 ; Mary, 43 ; Math., 28 ;
 Rob., 112 ; Wm., 112
 Mascall, Ambr., 79
 Mason, —, 16 ; Br., 16
 Master, Rob., 47 ; *Sir* Wm., 47
 Mathews, Hen., 36 ; Sam., 111
 MAYLARD, 72
Maylard, 72
 Maylard, Jo., 72
 Mayle, —, 53 ; Cath., 53
 Maynard, Jo., 84
 Mayor, Humfr., 101
 Mayris, Fr., 35
 Meadowcourt, —, 39 ; Ann, 39
 Mence, —, 15 ; Fr., 44 ; Jo., 13,
 16, 44 ; Rich., 44 ; Reb., 44 ;
 Rob., 44 ; Sam., 44 ; Sarah,
 44
 Merriman, —, 45 ; Urs., 45
 MEYSEY, 72
Meysey, 72
 Meysey, Math., 34, 72
 Michell, Jas., 112
 Middlemore, —, 104 ; Fr., 72 ;
 Jo., 91 ; Rob., 72
 Millington, Cath., 41 ; Edw., 41 ;
 Fr., 41 ; Rich., 41 ; *Sir* Tho.,
 84
 Mills, Wm., 23
 Milward, Thos., 112
 Miniet, Rich., 64
 Minshin, Ambr., 10
 Mitton, Edw., 99
 Mohun, Cecily, 2 ; Roger, 2
 Moore, —, 3 ; Cath., 64 ; Sam.,
 113 ; Tho., 64, 69
 Morden, Barney, 66
 Morgan, —, 32 ; Annaretta, 34 ;
Sir Tho. (? John) 34
 Morley, —, 3
 Morton, Cec., 74 ; *Sir* Wm., 74
 Moseley, Marg., 7 ; Wm., 7
 Mostyn, Mary, 67 ; *Sir* Piers, 61
 Mucklow, Henry, 34, 93
 Mugg, —, 104
 Mundy, Eliz., 56 ; Jo., 74 ; Tho.,
 56

N.

NANFAN, 73
Nanfan, 73
 Nash, —, 96 ; Anth., 10 ; Eliz.,
 86 ; Jas., 52 ; Jonas, 38 ;
 Marth, 52 ; Rich., *D. D.*, 85
 Neville, *Sir* Edw., 40 ; Mary, 40
 NEWBERIE, 74
Newberie, 74
 Newbold, Eliz., 99 ; Rob., 99
 Newbury, Edw., 29 ; Marg., 29
 Newey, —, 104
 Newlove, —, 27 ; Thomasine, 27
 NEWPORT, 75
Newport, 75
 Newport, —, 22 ; Beatr., 24 ;
Sir Rich., 24
 Newton, Anne, 75 ; Jo., 75
 Nickolettis, —, 9 ; Mary, 9

Nicholls, —, 93 ; Jane, 93
 Normansell, Wm., 46
 Norris, —, 49 ; Rich., 95 ; Tho.,
 95
 North, Anne, 47 ; Chas., *Lo.*, 47 ;
 Dudley, *Lo.*, 47

O.

OLDNALL, 75
Oldnall, 75
 Oldnall, Edm., 39 ; Fr., 104 ;
 Tho., 39
 Oliver, —, 22 ; Jo., 81 ; Tho., 64
 Onion, Jo., 23
 Osbaldiston, Ferd., 54
 Owen, Edw., 50

P

Packer, Ph., 17
 Packington, *Sir* Jo., 114 ; Tho., 6
 Paget, Anne, 64 ; Jo., 64 ;
Sir Jo., 103 ; Leriott, 103 ;
Lo., 47 ; Penelope, 47
 Palmer, Edw., 63
 Panting, —, 3, 53
 Parham, Jo., 1 ; Sarah, 1
 Parker, Beatr., 107 ; Eliz., 78 ;
 Henry, 107, 112 ; Jo., 29, 78 ;
 Jos., 65 ; *Rev.* —, 99
 Parkes, —, 76 ; Marg., 76
 Parkinson, Jo., 57 ; Mary, 57
 Parlor, Anne, 67 ; Edm., 67
 Parr, Tho., 33
 Parrott, —, 14 ; Alice, 80 ;
 Jane, 14 ; Jas., 80
 Parry, Ph., 1
 PARSONS, 76
Parsons, 76
 Parsons, —, 4 ; *Rev.* Andr., 78 ;
 Eliz., 12 ; Joyce, 10 ; Mary,
 10, 78 ; Ph., 12, 80 ; Ralph,
 10 ; Sarah, 80
 Partington, Edw., 68 ; Eliz., 68
 Tho., 23
 Partridge, Henry, 104 ; Jo., 69
 Mary, 104
 Passey, —, 52
 Past, Nathan, 3
 Pauncefote, Sarah, 25 ; Wm., 25
 Payne, —, 78 ; Anne, 78
 Payton, Joan, 45 ; Rich., 45
 Pegge, Char., 61
 Pelham, Eliz., 24 ; *Sir* Wm., 24
 Penbridge, Eliz., 73 ; Tho., 73
 Pendleton, Fr., 6
 Penestone, Eliz., 54 ; *Sir* Tho.
 54
 Penn, Jane, 45 ; Rog., 45 ; Wm.,
 36, 104
 Petiam, Cath., 42 ; Benj., 42
 Penrice, El., 28, 55 ; Jo., 28
 Rob., 55
 Perkins, Hen., 72 ; Jo., 43
 Mary, 43 ; Sus., 72.

- Perks, —, 31; Anne, 106; Edm., 20; Jane, 20; Marg., 20; Rob., 106; Tho., 20
- Persall, Jo., 113
- Persehouse, Anne, 60; Mary, 60; Tho., 60
- Pharoah, —, 67,
- Philip, Awbrey, 99
- Phillee, Edw., 91
- Phillips, Jo. H., 51; R. B., 9; *Rev. Wm.*, 51
- Phillips, Fr., 66; Jo., 8
- Philpot, Jo., 114
- Pierce, Eliz., 21; Jos., 43; Wm., 21
- Pigott, Edm., 19; Fr., 19
- Pinnock, 109
- Pinnock, Mary, 110; Wm., 110
- Pinson, Jane, 104; Wm., 104
- Pitt, Alice, 84; Edw., 84, 111; *Sir Edm.*, 41; Jane, 41
- Pitts, Pytts, Edw., 25; *Sir Jas.*, 25; Mercey, 25, 65; Sam., 65; Scudamore, 24
- Pleydell, Eliz., 69; Jo., 69
- Plymouth, *E. of*, 114
- Pooler, Jos., 113; Walter, 88
- PORTER, 77
- Porter*, 77
- Porter, —, 22; Marg., 22
- PORTMAN, 78
- Portman*, 78
- Potter, —, 52; Rich., 113; Simon, 113
- Pountney, Jo., 49
- Povey, —, 108; Jo., 48; *Sir Jo.*, 108
- Powell, *Ald.*, 88
- Pretty, Hen., 46
- Prichard, —, 104
- Prideaux, Eliz., 90; Jo., 59; Jo., *Bp.*, 90; Sarah, *59*
- Prynne, Jo., 24
- Pudsey, Hen., 54; Mary, 54
- PURSHULL, 79
- Purshull*, 79
- Pyndar, Rog., 70
- Q.
- Quartermains, —, 7
- R.
- Radford, Jo., 113
- Rand. Tho., 64
- Rathbone, Jo., 68
- Ravenhill, Fr., 85; Jo., 85; Wm., 85
- Rea, Jo., 37; Maria, 37
- Read, Fr., 84; *Sir Tho.*, 84
- RIDGWAY, —, 95; Mary, 95
- Rivett, Ann, 105; *Sir Tho.*, 105
- Roberts, —, 109; Alice, 11; Jo., 11, 12
- Robins, Wm., 62
- Robinson, —, 77; *Sir Jo.*, 77; Rich., 29
- Rogers, Dor., 74; Mary, 45; Wm., 45, 74
- Roper, Mary, 35; Wm., 35
- Rosse, Jas., 92; Letice, 92
- Rotsey, Rich., 99
- Rotton, —, 104; Alicia, 71; Dor., 4; Jo., 4; Rich., 71; Walt., 71
- Rouse, Adam, 32; Anne, 32; Sam., 22; Susan, 22
- Rowden, Eliz., 9; Mary, 9
- Rowe, *Sir Hen.*, 74; Mary, 74
- Rowney, —, 96
- Ruddall, —, 100; Joyce, 100
- RUFFORD, 80
- Rufford*, 80
- Rufford, Fr., 77
- Rudge, Wm., 112
- Rugeley, Jo., 89; Urs., 89
- RUMNEY, 81
- Rumney*, 81
- RUSHOUT, 82
- RUSSELL, 84
- Russell*, 84
- Russell, —, 19, 37; Anne, 19, 70; Eliz., 37, 61; *Sir Fr.*, 70; Mary, 64; Rich., 64; *Sir Tho.*, 61
- Rutland, Lever, 21
- Rutter, Mary, 17; Mich., 17
- S.
- Sadler, Fr., 7; Jo., 7; *Sir Ralph*, 7
- Sallows, —, 98
- Sambach, Chr., 86; Fr., 86; Jo., 86; Wm., 86
- Sanderson, *Sir Wm.*, 7
- Sandys, Cec., 23; Edw., 84; Joyce, 42; Sam., 114; *Sir Sam.*, 23, 42
- Saunders, Wm., 109
- SAVAGE, 85
- Savage*, 85
- Savage, Dor., 97; Eliz., 5; Jas., 103; Jane, 35; Jo., 35, 86, 97; Mary, 103; Rob., 5; Tho., 56, 112
- Savery, Andrew, 68; Chas., 59; Tho., 59
- Savile, —, 51; Anne, 37, 105; Geo., *E. of Halifax*, 37; *M. of Halifax*, 105; *Sir Wm.*, 37, 105
- Scott, Anne, 24; Tho., 97; *Sir Tho.*, 24
- Scriven, Tho., 24
- Scudamore, —, 84; *Lo.*, 84; Mary, 77; Wm., 77
- Sebright, *Sir Edw.*, 99; Jo., 99
- Sedgwick, —, 91
- Sellers, Anne, 99; Tho., 99
- SEVERN, 86
- Severn*, 86
- Seymour, Hen., 6; *Sir Jo.*, 6
- Shardlow*, 92
- Sheldon, —, 48; Cec., 23; Edw., 36; Eleanor, 48; Fr., 23; Mary, 110; Muriel, 33; Ralph, 33; Rich., 110
- Sherard, Bennet, *Lo.*, 32
- Sheriff, Mary, 87; Wm., 87
- Sherman, Rich., 96
- Sherwin, Ph., 65
- Shewring, Sarah, 91; Tho., 91, 111
- Shrewsbury, *E. of*, 114
- Simonds, Tho., 77
- Simpson, Jas., 53; Leon, 113
- Siver, Wm., 113
- Skinner, —, 3, 28; Jos., 81; Marg., 66; Mary, 96; Rich., 66; Rob., *Bp.*, 96; Sus., 28
- Skrimshire, Mary, 99; *Sir Tho.*, 99
- Slade, Sam., 113
- Smallbrooke, Eliz., 49; Rich., 49
- Smart, —, 56; Edb., 13; Giles, 13
- Smith, —, 41, 93; *Sir* —, 46; Alex., 45; Anne, 32, 41, 56, 100; Edw., 98; Eliz., 21; Emm., 92; Fr., 30; Hen. 56; Jo., 76, 104; Joshua, 104; Rich., 64, 100; Rob., 8, 111; Steph., 32; Tho., 28, 31, 32; *Rev. Wm.*, 30
- Smyth, Cath., 90; Myles, *Bp.*, 90
- Sneathe, —, 32
- Suede, Anne, 109; *Sir Wm.*, 109
- Soley, Eliz., 19; Jo., 19
- SOLLEY, 87 *bis*, 88
- Solley*, 87 *bis*
- Solley, Edw., 87, 111; Geo., 111; Jo., 113; Wm., 102
- Somers, Jo., 86
- Southerne, Marg., 20
- Sparrer, Jo., 36
- SPICER, 89
- Spicer*, 89
- Spilsbury, Jo., 89; Sarah, 89
- Spooner, —, 8; Cath., 8
- Spragge, Rob., 102
- Stanley, —, 69; Jo., 110; Mary, 37; Rich., 37
- Stanton, Anne, 67; Wm., 67
- Staples, Alex., 35; Anne, 35
- Staunton, —, 44
- Stayner, Anne, 102; Rob., 102
- Steel, —, 91; *Judge*, 91; Mary, 91
- Stephen, Anne, 8; Geare, 8
- Stepheus, *Rev. Chas.*, 34; Thos., 1; Wm., 80
- Stevens, Cath., 10; Jo., 10
- Steyner, Anne, 27; Rob., 3, 27
- Stirrup, Rob., 28
- Stockton, Susan, 7; Wm., 7
- Stone, Joan, 106; Walter, 106
- Stonnoll, —, 4; Anne, 4
- Stoughton, Anth., 110; Edisha, 110
- Stratford, Anne, 45; Jo., 10; Marg., 10; Rob., 45; Susan, 10
- Street, Jo., 88; Marg., 88; *Sir Tho.*, 111, 114

- Stroud, Cath., 63; Rich., 30, 63
 Stuart, —, 38; Alice, 38
 Studley, Alice, 9; Rich., 9
 SUTTON, 90
 Swain, Anne, 6; Wm., 6
 Swan, Jo., 8; Mary, 8
 Swettenham, Lawr., 65; Marg., 65
 SWIFT, 90
Swift, 90
 Symmes, Anne, 95; Tho., 95
 Symonds, —, 95; Anne, 7; Jo., 1; Tho., 7
 Symons, —, 40; Anne, 40
- T.
- Talbot, Jo., 49, 96; Mary, 96; Olive, 96; Tho., 78
 TAYLOR, 91
Taylor, 91
 Taylor, Alice, 79; Anne, 79; Benj., 104; Eliz., 95; Dor., 38; Hen., 38; Jo., 75; Marg., 75; Tho., 79; *Rev. Tho.*, 95
 Temple, Joan, 79; Jo., 79; *Sir Rich.*, 79
 Thomas, —, 95; Anne, 77; Eliz., 1; Jo., 39; *Sir Llew.*, 56; Marg., 56; Mary, 39; *Rev. Tho.*, 39; Walter, 77, 95; Wm., *Bp.*, 1
 Thompson, Jas., 67
 Thorley, —, 48; Mary, 48, 87; Tho., 87
 THORNBOROUGH, 92
Thornborough, 92
 Thorne, Br., 3; Jo., 3
 Tibbetts, —, 52; Eliz., 52
 Tierselin, Adrien, 82
 Tombs, Jo., 13
 Tomkins, Cath., 66; Jas., 66
 Tovey, —, 8; Br., 8; Wm., 60
 Townley, Mary, 61; Rich., 61
 TOWNSHEND, 92
Townshend, 92
 Townshend, —, 20; Anne, 2; Henry, 34, 97; Joan, 34; Rob., 2
 TOYE, 93
Toye, 93
 Toye, Hen., 30
 Trawnter, Alice, 35; Wm., 35
 Tristram, —, 96
 Trowe, Arthur, 72
 Trubshaw, *Sir Char.*, 85
 Try, Dor., 106; Wm., 106
 Tufton, Humph., 6; Marg., 6
 Tully, Isaac, 70; Jane, 70
 Turberville, Eliz., 63; Edm., 63; Wm., 60, 77
 Turloot, Cath., 83
 Turnor, —, 22; Eliz., 22
 Turvey, Eliz., 105; Tho., 105
 TWITTY, 94
Twitty, 94
- TYAS, 95
 Tyson, Edw., 46
- U.
- Ufford*, 92
 Underhill, —, 109; Eliz., 109; Hercules, 91; *Sir Wm.*, 91
 Underwood, —, 36
- V.
- Vanceuler, Abr., 84
 Vaughan, Rog., 43; Wm., 1
 Veale, Tho., 60
 VERNON, 96
Vernon, 96
 Vernon, Edw., 13, 31; Ellen, 14; Fr., 13; Geo., 14, 103; Jo., 102; Mary, 93; Tho., 93; Wm., 21
 Vicaris, Jo., 52
- W.
- Wadley, —, 81
 Wakeman, —, 10; Dor., 51; Hen., 51; Mary, 10
 Walcot, Jo., 22; *Sir Tho.*, 113
 Waldegrave, *al's Fleet*, Edw., 73; Mary, 73
 Walker, Anne, 20; Mary, 58; Rich., 89; Wm., 58
 Wall, Daniel, 80
 Waller, Alicia, 40; Edm., 40
 Wallis, Ezek., 46
 WALLS, 98
Walls, ? Barker, 98
 Walls, Wm., 103
 WALSH, 99
Walshe, 99
 Walsh, —, 7; Anne, 24, 25; Geo., 25; Jo., 86; Joseph, 25; *Sir Rich.*, 24; *Sir Wm.*, 7
 Walsham, Jo., 70
 Walter, —, 87; Jo., 54; *Capt. Jo.*, 102; Mary, 101; Peter, 113; Wm., 101
 Walton, Math., 47; Wm., 60
 WALWYN, 100
Walwyn, 100
 Walwyn, Jo., 54
 Ward? Wood, —, 50
 Wardall, Lucr., 1; Tho., 1
 Wardle, —, 50; Mary, 50
 Ware, Jas., 105; *Sir Jas.*, 105
 Warmestre, *Dr.*, 108
 Warren, —, 55; Hester, 55
 Washbourne, Eliz., 23; Jo., 23
 Watkins, —, 103; Rich., 56
 Watkis, Esau, 98; Rich., 98
 Watmore, Tho., 113
- WATSON, 101
Watson, 101
 Watson, Fr., 42; *Sir Lewis, Lo.*, Rockingham, 42; Tho., 112
 Watts, Hannah, 63; Rich., 63
 WEAVERS, WALKERS AND CLOTHIERS of WORC., 111
 Webb, —, 49; Anne, 65; Bened., 55; Fr., 49
 Wells, —, 28; Anne, 28; Jo., 12; Tho., 89
 Wentworth, Jane., 83; Wm., (Tho.) *E. of Cleveland*, 83
 Westcoat, —, 96
 Westfaling, Eliz., 100; Hubert., *Bp.*, 100
 Weston, Mary, 16; Rich., 16
 Wheeler, —, 68, 69, 103; Edw., 109; Rich., 10
 Whichcot, Edw., 8
 Whiniard, —, 6
 White, Math., 58; Walter, 100
 Whittington, Amph., 72; Hen., 12; Jo., 72
 Wicherley, Geo., 25
 Wicks, —, 81; Fr., 81
 Wickles, Tho., 44
 Wildington, *Sir Tho.*, 105; *Urs.*, 105
 Widnell, *Sir Edm.*, 6
 Wigg, Lucy, 63; Rog., 68
 Wigsall, Cath., 40
 Wilbraham, Hump., 33; Marg., 33
 WILDE, 102, 103
Wilde, 102, 103
 Wild, Dor., 88; Tho., 85, 88
 Wildley, Abigail, 57; Humph., 57; Mary, 57; Tho., 88
 Wilkes, —, 20; Eliz., 30; Kath., 30; Tho., 30
 Williams, —, 35; Edm., 102; Eliz., 106; *Sir Henry*, 106; Rachel, 102; Wm., 7
 Williamson, Jo., 94
 Willis, Jo., 86
 Willoughby, —, 90; Abigail, 90
 WILMOT, 104
Wilnot, 104
 Wilmot, Eliz., 107; Jo., 76; Hesther, 76; Tho., 107
 Wilson, Fr., 74; *Dr. Tho.*, 74
 Winde, Wm., 60
 WINDSOR, 105
 Windsor, Anth., 61; Br., 61; *Sir Edm.*, 61; *Lady Mary*, 37; Tho., *Earl of Plymouth*, 37
 WINFORD, 106
Winford, 106
 Winford, EL., 50; Hen. 37; *Sir Jo.*, 37, 50
 Wingfield, Eliz., 95; Mary, 95; Rich., 95
 Wolley, Rich., 31
 WOOD, 107
Wood, 107
 Wood, —, 52, 80; Eliz., 8; Geo., 8; Mary, 80
 Wood, ? Ward, —, 50
 Woodcock, Aaron, 6

- Woodhouse, Fr., 107 ; Marg., 86 ;
Sir Ph., 86
 Woodman, Hastings, 55 ; Jo., 55 ;
 Tho., 55
 Woodroffe, —, 6
 Woodward, Wm., 43
 Woolmer, Fr., 23
 WORCESTER, City of, 111
 Worville, Anne, 34 ; Cath., 3 ;
 Jo., 3 ; Wm., 34
 WRIGHT, 108
 Wright, Jo., 43
 Wrottesley, Hugh, 109 ; Jane,
 109
 WYLDE, *see* WILDE
- Wyld, —, 15, 97 ; Arne, 15, 19 ;
 Eliz., 98 ; Jo., 57, 97, 98, 113 ;
 Mary, 57 ; Rob., 19, 97 ; Sarah,
 97
 Wynniatt, Wenman, 70
- Yarnold, 43 ; Anne, 43 ; Tho.,
 112
 Yarranton, Jo., 80
 Yarrington, Humph., 113 ; Rob.,
 79
- Yates, —, 72 ; Eliz., 72 ; Hannah,
 21 ; Jo., 72 ; Mary, 28 ; Rob.,
 21 ; Wm., 113
 Yeate, Tho., 18 ; *Rev. Wm.*, 18
 Yerworth, Alice, 10 ; Rich., 10
 York, Edith, 54 ; Jo., 2 70 ; *Sir*
Rich., 54
 YOUNG, 109
 Young, 109
 Young, Rich., 112 ; Wm., 31
- Y.
- Z.
- Zoffani, —, 55 ; App., 55

