

And we your Orators shall be ever bound to pray for
your healths and prosperity in the Lord.

Jeffery Skeat Mayor.	Ralph Faulckner.
John Say.	Oliver Lancton.
Timothy Crippes Senior.	John Hollister.
John Smith.	William Gilnor.
Charles Morris.	Elinor Hendly widdow.
John Rosier.	Alice Massee widdow.
Francis Crippes.	Ione Prater widdow.
John Menth.	Crissett Masling widdow.
Robert Parsons.	William Harbert.
William Harding.	Jeffery Rosier.
Thomas Harding.	Daniel Rosier.
Vincent Short.	

Divers hands more we might have had, but that
many of them doth rent Bargaines of the Lord
of the Manner, and they are fearfull that they
shall be put forth of their Bargaines, and then
they shall not tell how to live, otherwise they
would have set to their hands.

MEMORANDA IN HERALDRY.

By PETER LE NEVE, Norroy King of Arms.

THE MSS. from which these memoranda are extracted consist of five oblong volumes, now in the possession of George A. Carthew, Esq. F.S.A., of East Dereham, Norfolk. They are formed of the pocket-books in which Peter Le Neve entered such matters as occurred to his daily observation, either as hints for his professional business, or as materials for his collections. Many entries are marked as having been "posted" to his Pedigrees, to his catalogue and pedigrees of Knights, now in the British Museum (MS. Harl. 5801), or to those relating to Baronets, now in the College of Arms. After his death, these "Memoranda" came, with his other papers, into the hands of his executor, "honest Tom Martin," the historian of Thetford, who married his widow, and who appears to have had them bound. By him they were given to the Rev. Thomas Carthew, F.S.A. of Woodbridge abbey, the grandfather of the present owner.

Mr. Carthew communicated to the Gentleman's Magazine a few years

since some extracts of passages which relate to the affairs of the Heralds' College, to public events, and to some other matters of general interest (New Series, vol. xv. p. 379; vol. xviii. p. 265; vol. xx. p. 142); and he has subsequently contributed to the Original Papers of the Norfolk and Norwich Archæological Society such entries as relate to the county of Norfolk, illustrated by some valuable notes, and accompanied by a pedigree of the family of Le Neve.

The present series of extracts will be principally confined to notices of deaths and funerals: * affording a very useful species of information for genealogists, during a period subsequent to that of Smyth's Obituary, which has been printed for the Camden Society, and anterior to the Obituary of the Gentleman's Magazine; and which will be found scarcely inferior in importance, in regard to the rank of the persons commemorated, to the Register of Burials in Westminster Abbey, which was printed in the 7th and 8th volumes of the *Collectanea Topographica et Genealogica*.

1 Apr. Munday. Lord Eland ^b marr. to [Lady Mary Finch] dr. of Earle of Nottingham. His father buried at Westminster 11 Aprill.

Doctor Christofer Merrit, Dr. of Phisick, dyed 19 Aug. 1695, aged years, about one of the clock in the morning; he made his son in law Michael Gardiner, esq., counsellor at lawe, and his wife Anne, being the doctor's daughter, his executor and executrix.

[1695] 2d Aug. friday, Countess of Renelagh ^c died, buried in Hen. 7. chappell.

Roger Belwood, serjeant at law, only son of Josias Belwood clerk, son of Roger Belwood, rector of St. Cross in York: the serjeant dyed 28 Mar. 1694.

Sir William Turner, kt. Ald. London, Lord [Mayor] 1669, and president of Bridewell and Bethlem, settled an hospitall at Kirk Latham, Ebor. for 40 poor people, aged and children, a chaplain, master and mistress, finished 1676; born 12 Sept. 1615, dyed 9 Febr. 1692, aged 77 years, 5 months, wanting 3 days.

1695. Sir Thomas Clarges dyed at his house in Pickadilly, tuesday 4 Octob.

John Shales, esq. commissary generall of the forces in Ireland, dyed at the Bath, August 1695.

* See the Note appended as a Postscript in p. 42.

^b William Saville, soon after second Marquess of Halifax. He died 1700, and his widow was remarried Jan. 1, 1707-8, to John Duke of Roxburghe; and was buried in Westminster Abbey 5 Oct. 1718.

^c See *Collectanea Topog. et Geneal.* vol. viii. p. 10.

Monday 21 Octob. 1695, Earle Strafford^c dead at [his] house in Yorkshire.

Sir William Craven of Comb abby, dead on Munday 28 Oct. at Comb, suddenly in his parlour: eldest son William.

Edmund Wild of Glasley hall, Salop, and Keinsford, Wigorn. dyed at his house in Bloomsbury, 16 Dec. sine prole legitima. —January 1. Comeing from Kensington we saw the funerall of Mr. Wild of Glazeley hall, Salop. goe by, ordered^d by Russell with 4 penons, helmet, crest, sword, target, and coat of his arms.

Frazier, lady, buried at Fulham sunday 22 Dec. [*Added afterwards.* Dr. Frazier, her son, mad 1698.]

December 31. Lord Visct. Preston^e dead at his house in the North.

Lady Compton dead. Sir William Wheeler succeeds to her estate of 1000*l.* per ann.

30. that morning Sir Anthony Keck dyed at his house in Bell yard, late one of the lords commissioners of the great seale. —1695-6. Twelfth day, 6 January, monday, Sir Anthony Keck was buried with all trophies, as gauntlet, spurs, &c. Seen^d by Mr. Gardiner at 12 of the clock on that day.

Brudenell, Lady, sister to the dutchess of Richmond, dyed suddenly 6 May 1695.

Stairs, Viscount,^f buried in the new church, Edenborow, 12 Dec. 1695.

Hampden, Richard,^g dyed sonday 16 Dec. 1695.

5 February 1695[-6], Philip lord Wharton dyed at Hamsted.

Sr Marmaduke Gresham dyed tuesday 14 of Aprill 1696, at Gresham Coll. buried at Titsey in his own chappell, on munday 20 instant. Sr Edward son and heir; Charles, 2d son, one of the Readers of Gresham collidge; Sr Edward born

^c William Wentworth, 2d Earl of Strafford, K. G. He died on the 16th Oct. Hunter's South Yorkshire, ii. 90.

^d *i. e.* superintended or marshalled.

^e Sir Richard Graham, the third Baronet, of Netherby, co. Cumberland, created Viscount Preston, of Haddington, and Lord Graham of Esk, in the peerage of Scotland, 1681; a peer of England by the title of Baron of Esk, by James II. after his abdication in 1688; condemned of high treason 1690, but pardoned. See Douglas's Peerage of Scotland, by Wood, ii. 375. He died 22 Dec. 1695, and was buried at Nunington, co. York.

^f James Dalrymple, first Viscount Stair.

^g A Privy Councillor, and sometime Chancellor of the Exchequer. See his biography in Lipscomb's Buckinghamshire, ii. 261.

30 Jan. 1648. William, 3d son; and Alice, daughter, unmarried.

Fane, only son of Sir Henry Vane, kt. killed by Mr. Burges on sunday 28 instant.

Plat, Robt.^b Dr. Civill Law, dyed at his house at , Kent, day of May 1696, buried at . He was Register of the court of Honor, and Register to the collidge of Arms.

Justice Gregoryⁱ dyed 28 May.

Lord Capell^k dyed at Dublin at 7 in the evening on saturday 30 May. By act parl. 33 Hen. 8. the councel elected Sir Charles Porter lord chancellor to be lord justice and chief governor. Body deposited [in] St. Patrick's church: to be buried at Hadham, Herts.

Schomberg,^l dutchess, . . . daughter of Frederick Carolus Prince palatine by the left-hand wife, dyed saturday 28 June 1696 at Kensington: buried saturday night 11 July, in Westminster abbey.

Ward, Sir Patience,^m dyed at his house in London, 10 July 1696.

Powis,ⁿ Marquis, dyed at St. Germain's 12 instant stilo novo —broke a vein in riding from thence to Bologne.

^b Robert Plot, D.C.L. Oxford, 1671. See his epitaph at Borden, Kent, in Nichols's Literary Anecdotes, vol. ix. p. 548, and a memoir in Noble's College of Arms, pp. 326—332.

ⁱ Sir William Gregory, Justice of the King's Bench.

^k Henry Lord Capel of Tewkesbury; younger brother to Arthur first Earl of Essex. He died whilst Lord Lieutenant of Ireland.

^l This lady was Charlotte daughter of Charles-Louis (not Frederick-Charles) Elector Palatine by a left-handed marriage. The Duchess was born on the 12th Nov. 1659; married on the 4th June, 1683; and died at Kensington on the 5th June, 1696. Frederick the first Duke of Schomberg, who was slain at the Boyne in 1690, was succeeded by special remainder by his second son Charles. On his dying unmarried in 1693, the title reverted to his elder brother Meinhardt (previously in 1690-1 created Duke of Leinster,) the husband of the lady here recorded. (This note will correct that in the Collectanea Topog. et Geneal. vol. viii. p. 11, where the burial in Westminster Abbey has been attributed to the second wife of the first Duke, in place of the Duchess Charlotte.)

^m Sir Patience Ward was a Commissioner of Customs, knighted 29 Oct. 1695; buried in St. Mary Abchurch. He married Elizabeth, dau. of William Hobson of Hackney, co. Middlesex, who died 1685, and was buried in the great church at Amsterdam.

ⁿ William Herbert third Lord Powis of Powis Castle, created Earl of Powis 1674 and Marquess of Powis 1686.

Philips, Andrew, Thelazer [filacer] of London, dyed Saturday 4 July 1696.

Lord Henry Cavendish married to Rhoda, dau. of [William] Cartwright of Aynho, North'ton, married on Tuesday 3 August 1696; 20,000 portion.

Ady, John, esq. deputy chamberlain, Court side of the Exchequer, ats talley joyner, dyed 4th August 1696.

Car, Sr Ralf or Sr Robert's widdow, haveing survived son, husband, and dr, dyed in Pallmall about 5 Aug. 1696.

Wrey, Sr Bouchier, dead in London about fortnight from 13 Aug. q're at Mr. Buridges apothecary's, or at Fountain, Strand? Carried down to Devon.^o

Fox,^p Sr Stephen's lady dead at Chiswick, Midds. Tuesday 11 Aug. 1696, buried at [Farley] Wylts.

Baltinglass,^a lady, dyed in the Fleet, thursday night 13 inst. [Aug. 1696.]

Belasis, lady, remar. to — Fortrey, dyed near the Bath, July 1696. [*Afterwards added, Living since.*]

Tredenham,^r Seymer, dyed 10 Sept. 1696, buried at Ware, s.p.

Chester,^s Sr Anthony, dyed at Chicheley, Bucks, tuesday 15 Febr. 1697-8, and buried at Chicheley the saturday es. following.

Montague [Heneage], brother of Earle of Manchester, Mr of the Jewell house, dyed at Venice about Febr. 1697[-8.]

Bradshaw, Sr Cornwall, dyed afore 29th July 1698; buried at Ashted privately.

Burleigh,^t lady, sister of the Lord Ossulston, dyed saturday 30 July.

Fairborne,^u Captain at sea, son of Palmes, dyed Nov. 1698.

Bernardiston, Sr Tho. dead Octob. 1698.

^o Sir Bouchier Wrey died 28 July, 1696, and was buried at Tawstock, co. Devon.

^p His first wife Elizabeth, dau. of Mr. William Whittle, of London, and originally of the county palatine of Lancaster. See Hoare's South Wiltshire, Alderbury Hundred, pp. 34, 35. See also hereafter, p. 46.

^a A branch of the family of Roper lords Teynham had the title of Lord Baltinglass, but the editor does not know where their pedigree is to be found.

^r See his epitaph in Clutterbuck's Hertfordshire, liii. 309.

^s Le Neve has printed his epitaph, Mon. Angl. 1718, No. 401.

^t Amabella, first wife of John Lord Burghley, afterwards sixth Earl of Exeter, daughter of John Bennett, Lord Ossulston. She died s. p.

^u See Collectanea Topog. et Geneal. vol. viii. p. 10, note 1.

Austen, Sr John, dead at Bloomsbury Square, Jan. 1698.

Lane,^a Sr Thomas lady, dyed 29 Nov. 1698. John Lane, his father, died 8 Dec. 1698.

Cook,^x Sr Miles, dead suddenly monday 20 Febr. 1698. Dr. Newton in his place.

Cust, Sr Pury,^y dead suddenly at the Tavern.

Herne,^z Sr Joseph, dead 25 Febr.

Bolton,^a Duke, dead on the road coming up to town, about 26 Febr. 1698.

Price, Sr John, of Newton, Montgomery, dead about 17 Febr. Sr Vaughan Price, his brother, now baronet.

Lady Elenor Rich buried 28 [] at night at Kensington: sister to the Earle of Warwick.

Philipps, Sr Edward, kt. of the shire for Somersetshire, dead at his house there, April 1699.

Courtney, Francis, esq. dead, kt. shire for Devon, son and heir of William Courtney, esq. 22 Apr. 1699, ats Sr William Courtney, Bart.

Altham,^b Lord, dead of an appoplex 26 of Apr. 1699 in London; succeeded by ——— Anslow deane of Exeter: marr. Sr Geo. Markham's sister. Ursula 2d w. hath a son who dyed without issue, so the Dean is now 1700 the Baron.

Campbell, Sr Henry, Baronet, dyed at Kensington, May 1699; buried friday. For a publick funerall (of a baronett) the room hung with bays, the next chamber ringed with bays, escoscheons of buckram, a pall of velvet 5 bredths, a standard 4 yards and $\frac{1}{2}$ long, one penon of the paternall coat, and if [he] hath

^a Mary, daughter of Henry Ashurst of London, buried at St. Lawrence Sir Thomas was Alderman of Candlewick Ward.

^x Master in Chancery, knighted 25 Jan. 1673. His son Peter Cook was tried for a plot against King William, and condemned, but reprieved.

^y Grandfather of Sir John Cust, Speaker of the House of Commons, and great-grandfather of the first Lord Brownlow.

^z Of London, merchant, died Jan. 1698. He was brother to Sir Nathaniel Herne.

^a Charles Poulet, first Duke of Bolton: he died at Amport near Basingstoke.

^b Altham Annesley, second son of Richard first Earl of Anglesey, was created Baron Altham, of Altham, co. Cork, 14 Feb. 1680: he died at Bath (according to Archdall's Peerage of Ireland) in April, 1699, leaving by his second wife Ursula, only daughter of Sir Robert Markham, of Sedgbrook, co. Lincoln, Bart. an infant son James-George, second Lord Altham, who, dying shortly after, was succeeded by his uncle Richard Annesley, D.D., Dean of Exeter, who died in 1701 (see p. 40, hereafter).

quarterings another penon thereof, and no more; helm, crest, target, coat of arms; 2 supporters to the pall, one chief mourner and 4 assistants. Sable, on a fess between three Lyon's heads erased or, langued gules, 3 pellets. 1. Lady Chester, Per pale argent and sable, a chevron engrailed between three ram's heads erased all counterchanged, armed or, a bordure engrailed gules besantée. 2. Whorwood of Staff. Argent, a chevron between three buck's heads cabossed sable. Crest of Campbell, On a chapeau sable a lyon's head erased argent, langued gules.

Spencer, S^r John,^b dyed at Tunbridge. 1500^l. per ann. 22 years old: of Offley, Herts. his unkle succeeds.

Clark, S^r William, dyed at Uxbridge friday the 1st of September.

Dr. William Talbot, Bp. of Oxon. consecrated Sunday 24 Sept. by his Grace Archbp. Cant. assisted by the Bps. of London, Rochester, and Norwich, at his Grace's chappell of Lambeth.

Flectwood, S^r Gerrard, dyed before 30 Sept. 1699, at his lodgings in Scotland yard.

Kenrick, S^r William, dyed s. prole, 1 sister mar. to S^r Pope Danvers: br. heir.

Steward, S^r Nicolas, his lady dyed friday morning, 29 Sept. 1699, in Suffolk street, buried on tuesday following at Hartley Mauduit, Hants.

Anderson,^c Sir Richard, Bart. dyed suddenly at Pendley 16 Aug. last. Mr. Symon Harcourt mar. his d^r and heir. [*In a subsequent page*, Sir Richard Anderson married, a little before he dyed, to . . . d^r of . . . Methuen, esq. Lord Chancellor of Ireland. His first lady dyed about a year before.]

S^r John Bancks dyed tuesday 17th of October 1699. Write to Sollicitor-generall about a publick funerall. Buried tuesday 31 Octob. 1699, at Aylsford: buried with all trophys: carried by upholsters. Wynne.

Evelyn, George, of Wotton, dyed [] buried tuesday the 24 of October at Wotton, Surrey, with all tropheys; the lady Wych, his daughter, executrix. [M^d. write a letter that the office may have the fee—*afterwards erased*.]

^b See Clutterbuck's Hertfordshire, iii. 112.

^c See his epitaph in Clutterbuck, i. 288.

Reynell,^d S^r Richard, lord chief justice of Ireland, buried in state: dyed the 18 October 1699; buried 30th of Oct. 1699, with trophys, &c. went in state thro' the town, seen in the Strand. (Flying Post to Tuesday, Nov. 7, 1699.) Buried in Devonshire, at Oggwell.—By Morris, undertaker. Philip.

Ayscough,^e S^r Edward, dyed in October 1699, q're of my lady Ascough in Bowe street, Covent garden—Member of Parliament for Great Grimesby, Linc.

ClanRickard, Earle, his son called Coll. John Bourk, and created by king James lord Bephin, is turned protestant, and his 2 sons at Eaton Colledge.

Playters, Colonell, of Elegh, Suff. dead Oct. 1699, buried there.

Rich, S^r Ro. dyed ——— day of ——— 1699: buried at Beccles in Suffolk. His son S^r Charles, now baronet, is Lieft. of the Advice man of war; Robt. 2d son page to the King.

Shaftsbury, Earle,^f dyed at Winborne St. Gyles, Dorsetshire; his son and heir succeeds, 26 years old.

Guildford,^g Baroness, dyed in childbed (d^r of the lord Brook) saturday the 4th Nov. 1699: buried in great state at Wroxton, com. Oxon. 18 Nov. 1699.

Woodcock, son and heir of S^r Tho. Woodcock, of . . . Sussex, married to Ms. Montague, d^r of . . . joynture 1200 pound.

Compton, Sir Francis,^h married in Oct. 1699 to Mrs. Rowe.

Lord Strange,ⁱ son and heir to the earle of Derby, dyed at Venice of the small-pox 1699 unmarried.

Withrington, unkle to the Lord W. dead October 1699.

Scarborough, Charles, esq. son and heir of S^r C. Sc. Phisitian,^k groom of the bed chamber to Prince George, sent to Denmark to condole that king's death.

^d Chief Justice of the Common Pleas: created a Baronet of Ireland 27 July 1678.

^e Of South Kelsey, co. Lincoln: knighted 17 Jan. 1671.

^f Anthony 2d Earl, died Nov. 10, 1699.

^g Elizabeth, first wife of Francis second Lord Guilford.

^h Fifth son of Spencer second Earl of Northampton. Collins says that "he married several wives," but names only Jane, daughter of Sir John Trevor. Sir Egerton Brydges mentions another, namely, Mary, second daughter of Samuel de la Forterie, Esq. of Kew, and relict of Sir Thomas Trevor, K. B. See in the Gentleman's Magazine for Nov. 1852, a curious document relative to Sir F. Compton.

ⁱ James, only son of the seventh Earl of Derby.

^k See the epitaph of Sir Charles Scarborough at Cranford, Middlesex, in Le Neve's Mon. Angl. sub anno 1693.

Newport, Andrew, esq. dyed at Eyton, Salop, bro. to the earle of Bradford, Sept. 1699, unmarried, or without issue.

Burghleigh,^k Lord, his 2d wife . . . d^r and coheir of S^r John Brownlow, bart. She hath 1200 per ann. and 10,000^l money.

Milner, Jonathan, a cutler in Pope's head alley. Elizabeth Juxon his wife executrix. Buried from Cutlers' hall in Cloak lane, wed[ne]sday night, 15 Nov. 1697. Sir Tho. Frankland S^r Robt. Cotton, barts., S^r Tho. Pinfold, kt. and three others, supporters to the pall, with these arms: Ermine, 3 wolves' heads coupt gules, langued azure, impaling, Or, a cross gules between 3 moor's heads coupt at shoulders sable, a crescent diff. (Ralf Juxon of London, C. 24, fol. 231.)

Barrington, S^r Charles, his lady,^l . . . d^r of S^r Jo. Mounson, kt. and bart. dyed . . . day of November 1699. [Added, remarried to . . . d^r and heir of the viscount Fitzwilliams.]

Millecent, Alice, widow of John Millecent, esq. of Bergham in Lynton parish, Cambridgeshire, dyed Tuesday morning about 3 of the clock 5 December 1699; buried in Lynton church in the north ile; left one son John Millecent, esq.

Carteret, S^r Charles,^m his mother dyed Dec. 1695, and Lady Smith.

Brownlow, Lady (Mary), d^r and coheir of S^r Richard Mason, kt. wife of S^r Will. Brownlow, dyed 8 [Dec. 1699] Saturday morning, after haveing miscarried: left 1 son John, 2d . . . and one daughter.—Lady Brownlow's funerall 20 Jan. 1700. 6 penons: four Brownlow and Mason, and two Mason and Long. White staff Mr. Russell as marshall. Coach of state. Chief mourner in 2d coach. About 150 coaches and 6 horses. Mr. Harvey, Mr. Hare, Mr. Dighton. 8 women in white. 8 women sate at the head and foot. About 50 men on horseback in mourning cloaks, and hatbands and gloves. The herse covered

^k John Lord Burghley, afterwards sixth Earl of Exeter, married secondly in September, 1699, Elizabeth, eldest daughter and coheir of Sir John Brownlow, of Belton, Bart. She was the mother of his family, and, surviving him, died in 1723.

^l Bridget, daughter and heir of Sir John Monson, of Broxbourne, co. Herts, Bart. Sir Charles Barrington died s. p. 29 Jan. 1714-15, having married secondly Anna-Maria, daughter of William Lord FitzWilliam of Lifford (not the Viscount FitzWilliam of Merrion), afterwards in 1716 the first Earl FitzWilliam.

^m Sir Charles Carteret, third Baronet, succeeded his father Sir Philip about 1693, and died in 1715, s. p. His mother was Elizabeth, daughter of Sir Edward de Carteret. (Courthope's Extinct Baronetage.)

with velvet and white plumes of feathers, adorned with escocheons of shields of Brownlow and Mason impaled; 6 white horses with velvet footcloths and escocheons, chaffrons, and pencils, &c. Mr. Russell marshalled the funerall at the house and along the city.

Am. 1700
Spencer,^a Lord (son and heir of the Earle of Sunderland), married — Jan. 1700, to the dau. of the Earle of Marleburgh.

Beaufort, Duke,^o dyed at Badminton, com. Wyltes, after 4 days' sickness of a feaver, saturday 20 Januar. 1699[-1700], buried at Windsor.

Stafford, Francis,^p dead in France at St Germaines, brother to Earle of Stafford, [married] daughter of Count de Gramont.

Douglas, Marquis,^a dyed February 25, 1699, at his seat at Douglas, and buried the first instant March.

Gerrard, Lady,^r buried Tuesday 19 March 1699, in Westminster abbey, by her father the Earle of Macclesfield.

Cavendish, Lord Henry, dyed 10 of May 1700, twenty-seven years old.

Barington, Sir Charles, married May 1700 to . . . dr. and heir of . . . Lord Fitzwilliams of Lifford.

Daniell,^s Sr Peter, dead, Alderman of Bridge Ward, May.

Howard, Craven, esq. dead June 1700, 1 son and 2 daus.

Hare, Lucius, 2d son of John Lord Colrairie, dead in his chambers in the Temple, s. prole; said to have killed himself by a dose of opium.

Bramstone,^t Sir John, dyed 11 of Febr. 1699, at Skreenes in Roxwell, Essex, 88 years old.

O'Brien, Coll^{ll},^a unkle to the young Earle of Thomond, drowned coming from Ireland at the Isle of Man — Febr. 1699.

^a Robert, afterwards third Earl of Sunderland, and Anne, second daughter and coheir of John Churchill, Duke of Marlborough: she died 15 April, 1716.

^o Henry first Duke.

^p Francis Stafford-Howard, Groom of the Bedchamber to King James II. He married Eleanor daughter of Henry Stamford, Esq. It was his brother the Earl who married a daughter of the Count de Gramont. Collins's Peerage, 1741, ii. 473.

^a James second Marquess.

^r Lady Elizabeth Gerard: see Coll. Top. et Geneal. viii. 12.

^s Knighted at Windsor 13 April, 1624.

^t Knight of the Bath, and writer of the Autobiography published by the Camden Society in 1845.

^a It does not appear in Lodge's Peerage of Ireland (by Archdall, 1789), ii. 39, that the Earl of Thomond in 1699 had any uncle living.

Touchet Audley, Baron, Earle of Castilehaven,^u dyed about 12 of Aug. 1700, at Winchester. *Added*, Dyed on friday the week before, his son succeeding him.

Saville Hallifax, Marquis,^v dead at his house at Acton, saturday 31 of August 1700. 3 daughters. Lady 3 mo. with child.

Englefeild, Sir Charles, his lady dead tuesday 27 August.

Exeter,^x Jo. Earle [of,] dyed in August 1700, at Issy, near Paris, in his return from Italy.

Dugdale, Sir John,^y dyed saturday 31 August 1700, at his house in Coventry.

Scawen, Sir William's lady dead, buried at Carshalton.

Bedford, Duke,^z dyed 7 September 1700, at — in the afternoon, at his house called Bedford house in the Strand, buried at Cheneys, Bucks.

Hollis Pelham, Mrs.^a wife of Tho. Pelham, esq. dyed 13 day of Sept. 1700, buried at — amongst the family of Hollis earles of Clare.

Awbrey, Sir John, dyed at Borstall near Oxford, burgesse for Brackley; 3000^{li}. per ann. Sept. 1700.

Lee, Sir Charles, dead October 1700.

Ward, Lord Chief Baron, married . . . dr. of Tho. Pappillon, Esq.

Houblon,^b Sir James, dyed about 25 of October 1700: buried 31 of October in St. Bennett, Paul's wharf, London.

Lowe, Ms. wife of John Lowe, esq. deputy chamberlain of the exchequer, dyed 29 of October 1700, buried in St. Margaret's church, Westm^r, 31 of the same month, without issue. Her name was Smith. Sable, on a mount vert a lyon passant regardant argent.

^u James Touchet the third Earl, and Lord Audley in England. He was buried in Winchester Cathedral.

^v William Saville, second Marquess. His peerage became extinct with him.

^x See his epitaph at Stamford in Le Neve's Monumenta Anglicana, p. 1.

^y Norroy King of Arms: buried at Shustock. See Hamper's Life of Sir William Dugdale.

^z William fifth Duke of Bedford.

^a Properly Lady Grace, daughter of Gilbert Holles third Earl of Clare, sister to John at this time Duke of Newcastle, and mother of Thomas Pelham-Holles Duke of Newcastle, born in 1694. Her husband succeeded his father as a Baronet in 1702-3, was created Baron Pelham of Laughton in 1706, and died in 1711-12.

^b Knighted 29 Oct. 1692. He was brother to Sir John Houblon, Lord Mayor of London in 1696.

Turner,^a bishop of Ely (late), dyed in Linc. Inne feilds, saturday morning, 2d Nov. 1700. Abdicated bishop.

Napier, Sir Robert, dyed November 1700, at his house in the country.

Rycaut,^b Sir Paul, dyed saturday night the 16 instant, November 1700.

Slaning, Sir Andrew, of Devon, extinct: killed in the play-house.^c

Harley, Sir Edward, kt. of Bath, dyed December 1700, at Brompton castle. His son and heir Robert Harley, esq. Speaker of the house of Comons 1700.

Lile, Lord,^d married Tuesday 17 of December 1700, to . . . eldest d^r and coheir of Sir Robert Reves.

Falconbrige,^e Earle, dead at Sutton house in Chesewyk, 80 years old. Sir Henry Balleis heir: buried on wednesday.

Beckwith, Sir Roger, left his estate to his son Arthur Beckwith beyond sea; dead about Jan. 1700. Sir William Caley of Brampton, baronet, and Francis Wyvil, esq. trustees for Arthur —executors.

Garrard, Sir John, dead at his lodgings in York buildings; left his estate to his brother Mr. Samucl Garrard,^f grocer, Watling street, Mrs. Bennet's father in lawe.

Sambroke,^g son and heir of Sir Jeremiah, married to daughter of the Lord Keeper, Sir Nathan Wright, about 20 January, and Lord Keeper's son and heir married to [Mary] Bedford, daughter and heir of Tho. Bedford.

21 January. Nicholas Vanaker, a merchant in London, knighted at Kensington, a batchelor; his sister was married to

^a Francis Turner, buried at Therfield, Herts, where he had been Rector, but without any other epitaph than the word Expergisor. Clutterbuck's Herts, iii. 589.

^b Resident at Hamburg, knighted 8 Oct. 1685. See his epitaph at Aylesford, Kent, printed by Le Neve, Mon. Angl. vol. i. p. 7.

^c As elsewhere stated, at the Rose Tavern, Covent Garden. (Courthope's Extinct Baronets, p. 183.)

^d Philip Sydney, afterwards in 1702 fifth Earl of Leicester.

^e Thomas Belasyse, first Earl Fauconberg, died 31 Dec. 1700.

^f Afterwards Sir Samuel Garrard, Lord Mayor in 1710.

^g Samuel Vanaker Sambroke married Elizabeth, daughter and heir of Lord Keeper Wrighte; whose son and heir, George Wrighte of Gayhurst, married Mary, daughter of Thomas Bedford, Deputy Register of the High Court of Admiralty.

Sir Jeremy Sambroke, baronet, with remainder to [Samuel Vanner] Sambroke, who married my Lord Keeper's daughter.

Montagu Halifax, Lord,^b introduced into House of Lords Tuesday 11 of Febr. by Peter Leneve, on behalf of Sir Thomas St. George, Garter principall king of arms, and the Lords Abergaveny and Wharton assisted.

Brownlow, Sir William, dead at his house in Arlington street, March 1700-1.

Egerton Bridgewater,ⁱ Earle, dyed at his house by St. James, wednesday about noon, 19 of March 1700-1, buried publickly at night 31 of March, at Ashrugge, Herts.

Woodhouse,^k Sir John, of Kimberley hall; his lady's name was [Elizabeth] Benson, d^r of [] Benson, attorney at York, and sister of [Robert Benson, esq.] She dyed first January A.D. 1700: buried at Kimberley.

Smith Carrington,^l Lord, died March 1700-1, aged 80 years: his brother succeeds.

Bucher, Thomas, the Gamester. Seen on the stern of his barge these arms, Argent, a cross engr. gules between 4 water-bougets sable. Crest, a Saracen's head with a long cap proper.

the Duke Norfolk, Duke Henry, dyed suddenly at his house in St. James's square on tuesday, 2d of April, 1701: of a lethargy in the morning. Buried on tuesday evening the 8 of the same month in the church of Arundell, Sussex.

Howard, Thomas, son of Sir Robert Howard, kt. auditor of the exchequer, and himself one of the tellers of the said exchequer at Westminster, dyed at his house at Ashsted in Surrey, on friday 4th of April 1701, and buried at [Ashsted.^m]

^b Charles Montagu, lately created Baron Halifax, 4 Dec. 1700; afterwards Earl of Halifax in 1714.

ⁱ John Egerton, third Earl of Bridgewater.

^k Elizabeth Benson, the first wife of Sir John Wodehouse, of Kimberley, the fifth Baronet, died without issue. Robert Benson, sometime Chancellor of the Exchequer, was created Lord Bingley in 1713, and died s.p.m. in 1730. He is described in Collins's Peerage, 1714, vol. ii. p. 177, as the son of Robert Benson of Wrenthorn, co. York, by Dorothy, daughter of Tobias Jenkins of the same county, Esq.

^l According to the Synopsis of the Peerage by Sir Harris Nicolas, Francis Smith, who had succeeded his father as second Lord Carrington of Wotton Wawen, co. Warwick, in 1664, lived until 1705, when the title became extinct.

^m See epitaph in History of Surrey, by Manning and Bray, ii. 632.

Ingoldsby, Sir Henry, baronet, dyed in Ireland, 87 years old.

Gerrard, Sir Charles, baronet, dyed at Harrow on the Hill, kt. of shire for Middx. formerly. His brother in Spain the baronet, (the girl dead,) and hath the estate.

Pinfold,^a Sir Thomas, dead the 30 of Aprill 1701, in Doctors' Comons, at his house.

Foch,^o Sir John, scrivener, dyed at his house at Clapham, wednesday 30 Aprill 1701.

Lindsey,^p Earle, Lord Great Chamberlain, dyed on thursday last 8 of May 1701. His lady executrix, and if she disabled, being a Roman catholick, then his younger son Charles.

Lechemere,^q Sir Nicolas, dead May 1701, at his chambers in the Middle Temple.

Moyer, Samuell, of Pitsey hall, Essex, created baronet, Whitehall, Aprill 3d, son of Samuell Moyer, one of the Judges for probate of wills in Oliver's time: he a Turkey merchant in London.

Barnardiston, Sir Thomas, dyed November 1700: buried in great state at Kediton, Suffolk.

Milner, of Thames Ditton in Surrey, 2 brothers of them. Sable, three snaffle-bitts or. Crest, a like bitt or. Q're the right to this coat? I suppose there is none.

Bennet, Sir Richard, baronet, of Baburgham, com. Cambr. dyed at his lodgings in Lincoln's Inne fields, friday the 23 of May 1701, and was caried out of town in all state, with two pennons and all tropheys, gantletts, spurrs, &c. on 29 after: seen by me, Peter Le Neve, and Mr. Payne, upholster.

Vincent, Thomas, dead 29 August 1703 in London. Trubshaw executor.

Huntingdon, Theophilus Earle, dyed friday 30th of May 1701, at his lodgings in Charles street, St. James, suddenly.

Ashmole,^r Ms. dead 1701, about Aprill, at Lambeth.

^a Advocate-General to King William III.: he died 30 April, 1701, and was buried at Walton, co. Bucks.

^o Knighted at Guildhall 29 Oct. 1692, resident in Lothbury.

^p Robert Bertie, third Earl of Lindsey. His wife was Elizabeth daughter of Philip Lord Wharton.

^q Baron of the Exchequer; knighted 31 Oct. 1689.

^r The widow of Elias Ashmole, and daughter of Sir William Dugdale. See his epitaph in Hist. of Surrey, by Manning and Bray, iii. 513.

Cocks, Sir Tho., Wygorn. dead sine prole: left his estate of 2500*li*. and 20,000 to his nephew Mr. Winford, travelling in France.

Freemantell, ———, his widdow buried in great state friday 20 of June 1701, in White chappell church, a throwster's widdow, with these two coats, Vert, four bars arg. a lyon rampant gu. crowned or; impales, Arg. an eagle displayed sable. M*d*. the haberdasher's man saw it.^a Call for the escocheon there.

Gray Tankerville, earle,^r dyed at his house in Pellmell, 24 of Febr. 1701. [*Added in a later hand, quære, June 25 ?*]

Dyer, Sir John, bart. dyed on — June, in Essex.

Haddock, Sir ———, from Lee in Essex, where they have lived long yeomen.

Hamilton Abercorne, Earle,^s dyed June 1701, in the north of Ireland.

Paulle, seiur Benjamin, of Amsterdam in Holland, knighted at Kensington the 28 of June 1701, for good services at Hampton Court in the bed chamber.

Peter Floyer, one of the Sheriffs elect for London, knighted at Kensington 28 June 1701.

Joust Van Kepell, earle of Albemarle, married in the English church at the Hague, to . . . Scravenmore, daur. and heir of the Seur van Scravenmore, June 1701.

Sir Robert Sutton, kt. kinsman to my Lord Lexington, knighted at . . . ambassador to Constantinople, July 1701.

Rich Warwicke, Earle,^t dyed wednesday 30 of July 1701; buried privately at Kensington church. Son 2 years old.

Hedges, Sir William, dyed at his house in London, tuesday 5 Aug. 1701.

King, Gregory, esq. Lanc. Herald, and deputy Garter, order dated 5 August 1701. Letters privey seale, dated 30 of June last, to carry the Garter to the Elector of Brunswyk Lunenburgh. 300*li*. advanced for 150 days on his ordinary entertainment of 40*li*. per diem, to be adjusted at his returne.

Dudley Dudley, Lord,^u dead August 1701: succeeded by his grandson.

^a i. e. superintended the funeral.

^r Ford Grey, created Earl of Tankerville in 1695. He died on the 25th June.

^s Charles Hamilton, fifth Earl of Abercorn.

^t Robert Rich, sixth Earl.

^u Edward Ward, who succeeded his father as Lord Ward in 1670, and his brother as Lord Dudley in 1697.

Cotton, Lady,* wife of Sir Robt. Cotton of Hatley, Cambr. bart. dyed sunday 17 August 1701.

Neve, John, dyed at sea, A. D. 1692: the ship was at the East Indies.

Ironside, Gilbert, Bishop of Hereford, buried in the chancell of St. Mary Somerset and St. Mary Mounthaw, where they had formerly a palace, and have the right of collation: governor formerly of Wadham colledge, Oxon. first bishop of Bristoll and then Hereford, buried 1 Sept. [1701.]

Pettus, Sir Horace, married . . . dr. of Sir Tho. Meres, kt. of . . . Linc.

Granville, Earle of Bath,^y dyed at St. James August 1701: succeeded by his son, who shott himself at St. James 4 of Sept. 1701, and dyed immediately,—by accident found by the Jury.

James, late King of England, dyed at St. Germain's the 5 of Sept. 1701 old stile, and 15 new stile. Terry, an Irish herald, proclaimed his son Edward the 7th.

Moyle, Sir Walter, dead October 1701.

Strode, Sir George, dyed at Hartley Row, on friday 24th October: left 6000li. in money and land to ——— Thynne, esq. son and heir of the Viscount Weymouth, who married his daughter. Buried saturday 8 Novemb. at his chappell of Leweston com. Dorset.

Sir James Read,^a of Brockett hall, Herts, dyed October ab^t 20, 1701, buried in Hatfeld church, Herts.

Arundel, Sir John, dead before the 20th of October 1701: buried in Cornwall in state.

Altham,^a Lord, dean of Exeter and prebend. of Westm^r, dyed Nov. 1701 in London: son 12 years old.

Fairborne, Sir Stafford, son of Sir Palmes, admirall of ———, knighted on board of the ship he comanded [3d] day of November 1701, when he brought over king William. [The king landed at Margate on the 3d Nov.]

Willis, Sir Thomas, dyed — day of November at Fenditton, Camb. 89 years old.

* Gertrude, second daughter of Sir William Morrice, Knt. Secretary of State to King Charles II. Sir Robert Cotton was Postmaster-General of England.

^y Charles Granville, second Earl of that family.

^a See his epitaph in Clutterbuck's Hertfordshire, ii. 369.

• See the Collectanea Topog. et Geneal. vol. viii. pp. 8, 13.

Tyrrell, Sir Timothy, kt. dyed at Oakley 24 Oct. 1701, friday, buried at the same place on the wednesday following.

Shirley,^b widow of Sir Richard, remarried to Serjeant Hatsall of Grey's Inn, and baron of the Exchequer.

Russell Allington, Lady,^c dyed saturday 13 December, about 2 of the clock in the morning, at her house at Kensington, buried at Horseth.

Constable, Robert, esq. high sheriff of Yorkshire 1701, knighted at Hampton Court by king William, November 1701.

Hicks, Sir William, of Ruckwolds in Midds. baronet, dyed — day of May 1702, buried at Lowe Layton church in Essex.

John Lord Jeffreys, baron of Wemme, dyed 9 May 1702, at his house in Leicester street, by Leicester fields; left only one d^r and heir.

Neve Abbergany,^d Ld. married Anne, d^r of [Nehemiah] Walker, a sea captain.

Trant,^e Sir John, found killed in Covent garden, in a duell.

John Leigh, esq. son of Sir John Leigh, of Addington, Surrey, knighted at St. James — day of May 1702, some days after the coronation: he haveing served that day with the mess of dilligroot.

He Lord Monthermer,^f son and heir of the Earle of Montague, dyed in Flanders, coming from Hanover, said to be killed with drinking too much in that court.

^b Sir Richard Shirley, the second Baronet, of Preston, co. Sussex, who died in 1692, had married Judith, daughter of Josiah Bateman, of London, merchant, and sister to Sir James Bateman, Knt. Her second husband, Sir Henry Hatsell, was knighted at Kensington 12 Dec. 1697. He was afterwards Baron of the Exchequer, and removed by writ to the Common Pleas.

^c Lady Diana Russell, daughter of William first Duke of Bedford, was married first in Aug. 1667 to Sir Greville Verney, of Compton Verney, co. Warwick, K.B., and secondly to William second Lord Alington of Horseheath, co. Cambridge. The entry of her burial from the register of that parish is given in Collectanea Topog. et Geneal. iv. 47, but with the incorrect date of 1703 instead of 1701.

^d George Neville, twelfth Lord Abergavenny.

^e Of Ireland, Bart. son of Sir Patrick Trant. Le Neve, Mon. Angl. 1717, p. 53.

^f This is perhaps one of the stories of Le Neve that require confirmation. The Earl of Montague (afterwards Duke) had issue three sons, Ralph, Winwood, and John his successor. Of the two former Collins (Peerage, 1735, i. 199,) merely states that they died unmarried. Le Neve has inserted this passage however,—without the last scandalous clause, in his Obituary, p. 51.

Salop, Countess, Lady Mary Brudenell,^f dau^r of Earle of Cardigan, marr. 1st to [Francis] Earle of Salop, by whom Charles Duke of Salop, remaried to [George Rodney] Bridges, 2d son of Sir Thomas Bridges of Keynsham, Somerset, kt. She dyed Aprill 1702, buried in St. Gyles church in the fields, Midds.

Paulet,^f Lord, of Hinton St. George, married to d^r and coheir of . . . Bertie, esq. 30,000^{li}. portion.

Carlisle, bishop, William Nicolson, archdeacon of Carlisle, consecrated at Lambeth chappell 14 June 1702.

Beaufort,^g Duke, married tuesday — July to daur. of the duke of Dorsett, at Knolle in Kent, the lord Dorsett's house.

Rooke, Sir George, his lady, daur. of Coll. Francis Lutterell, of Dunster castle, Somerset, dyed in childbed of her first child, — day of July 1702, bur. at Horton in Kent.

Harvey, Edward, esq. of Comb, Surrey, married July 1702, Eliz. d^r of Francis Newport, Earle of Bradford, relict of Sir Henry Littleton of Frankley, Wygorn. bart.

Kent, Earle, Anthony Grey,^h dyed on tuesday afternoon suddenly at Tunbridge in Kent, as bowling.

Howard, Lord James, drowned August 1702, riding over Sutton Wash, com. Lincoln.

Hawkins, John, esq. mayor of Bristoll, knighted by queen Anne, Sept. 3d, 1702, at Bristoll.

Hunsdon,ⁱ Lord, dead Sept. 1702, before the 15.

Robert Spencer, Earl of Sunderland,^k dead Sept. 1702.

Winford, Sir Thomas, dyed October 1702.

Lumley, Sir Martin, of Bradfeld Magna, Essex, dead August 1702, buried there.

Holland, Sir John, dyed 19 of January 1701 last past, aged 98.

^f John Poulet, afterwards Earl Poulet, 1706, and K.G. His wife was Bridget, daughter of Peregrine Bertie, Esq. uncle to Robert Duke of Ancaster.

^g Henry Somerset, second Duke of Beaufort.

^h He died Aug. 19, 1702: see his epitaph at Flitton, co. Beds. in Le Neve's Monumenta Anglicana, v. 197.

ⁱ Robert Carey, seventh Lord Hunsdon: see Collectanea Topog. et Geneal. viii. p. 13.

^k Robert third Earl, and K.G. Secretary of State, and President of the Council. He died 28 Sept. 1702, and was buried at Brington, co. Northampton.

Peterborow,¹ Earle, governor of Jamaica, Oct. 1702—designed to be sent, but never went.

Dorothy, d^r of John Carnegie and Dorothy his wife, xtened in St. Peter's Mancroft, Norwich, 26 Jan. 1676.

Hardy, Sir Thomas, a sea captain, knighted by the Queen Anne, — October 1702, for bringing news of burning the French fleet at Vigo in Galicia.

Sherborne, Sir Edward, kt. dyed — November 1702, buried thursday 12 instant.

Kent, Countess,^m dyed Octob. 1702.

Manwaring, Sir John, dyed in Cheshire this month.

Bidolf, [Biddulph] Lady, dyed October 1702 : carryed down into Staffordshire.

Hobson, Sir Thomas, knighted at James's 29 November 1702 : and 200^l. per ann. settled on him and his lady and the survivor.

Keymish, Sir Charles, dyed December 1702 : Sir Charles his son and heir.

Ardmagh, archbishop [Michael] Boyle,ⁿ primate of all Ireland, dyed at Dublyn 10 December 1702, aged 93.

Sir Willoughby Aston, burried Dec. 1702.

Sunderland, Countess, d^r of Earle of Marleburgh, brought to bed of a daughter wednesday 16 Dec.

Cuddon, Sir Thomas, chamberlain of London, dyed wednesday morning 3^d of December 1702. [*Added*, Md. Francis Cuddon, esq. his son and heir, dyed June 1703.]

Macclesfield, Earle, Fitton Gerrard, dyed at Chelsey 27 Dec. The honor extinct.

Albemarle, pretended Duke, base son of king James, dead at Bergerac in France: Henry Fitz-James, Lieft^t. generall of the Marines, dyed, after a long sickness, 17 Dec. new stile, at Bag-nolls in Langedoc, æt. 30.

¹ Charles Mordaunt, third Earl of Peterborough.

^m Mary, daughter and sole heir of John Lord Lucas of Shenfield and widow of Anthony Earl of Kent (see p. 42). Collins (edit. 1779, v. 197) says she died 26 November, 1702, and was buried November 1. (For the former read probably October.) In the editions of 1735 and 1741 her death is placed on 1st November, which is also the statement of her gravestone at Flitton : see Le Neve's Mon. Angl. v. 197.

ⁿ Son of Richard Boyle, Archbishop of Tuam, son of Michael Boyle of London, uncle of Roger first Earl of Cork.

Pelham, Sir John, dead at his seat in Sussex, January 1702-3 buried at Laughton.

Trenchard, Collonell, brother's son of Sir John, dead January 1702[-3], left one d^r 4 yrs. old. Sir John had severall sons. Henry dyed unmarried.

Southcote, Sir John, com. Devon, dead Jan. 1702.

Gimball Athlone, Earle,^o dead in Holland 1 of Febr. 1702-3, or y^rabout.

Mc Lothian, Marquis,^p of Scotland, and one of the Scotch Comissioners, dyed in London 10 Febr.: succeeded by his son the Earle of Jedburgh.

Oxenden,^a Dr. brother of Sir James Oxenden, Master of Trinity hall in Cambr. Judge of the Arches and Vicar Generall to the ArchBishop of Canterbury, dyed at his house in Doctors Comons, sunday 21 of February 1702[-3]. [*Added*, His lady dyed September 1704 at the Bath.]

(?) Blanfort (Blandford),^r Marquis, only son and heir of the Duke of Marleburgh, dyed at King's Colledge in Cambridge of the smallpox sunday 21 of Febr. [1702-3]: young and unmaried.

Style, Sir Oliver, son of Sir Thomas Style, dyed at his house in Kent, Febr. 1702[-3].

Hyde,^s Dr. Hebrew professor in Oxford, dyed there, Febr. 1702[-3].

Booth, Sir William, one of the admiralls temp. Carol. 2^{da}, and behaved himself well at Algiers, dyed Febr. buried at Greenwich.

Howard, Thomas, esq. son and heir of Tho. Howard,^t son and heir of Sir Robert Howard, knt. dyed young and unmaried 28 of February 1702[-3] in Westminster, at his mother's house—Diana liveing.

Twysden, Sir Roger, baronet, dyed sudenly sunday Febr. 28 [1702-3] at his lodgings in Suffolk street.

^o Godert de Ginkell, the first Earle, King William's general at the siege of Athlone in 1691.

^p Robert Ker, first Marquess.

^a George Oxenden, LL.D. 1679, Regius Professor of Civil Law at Cambridge 1684, and Master of Trinity Hall 1688.

^r John Churchill: see his epitaph in Le Neve's Mon. Angl. 1717, p. 34.

^s Thomas Hyde, of Queen's College, B. and D.D. 1682.

^t The late Thomas Howard, Esq. before named in p. 37. On his monument his son is said to have died 27 Feb. 1702, in his 15th year.

St. George, Sir Thomas, Garter principall King of Arms, dyed at his lodgings in the Heralds' office, saturday morning about 7 of the clock, 6 of March 1702-3, and was buried at Woodford, thursday the eleventh day of the same month, in the churchyard at the east end of the chancell, [and an altar monument erected to him. *Added.*]

Vere Oxford, Earle,^u dyed at his house in Downing street, saturday the 13th day of March 1702-3, without issue male: left 3 daughters and coheirs; and was buried in the tomb of his ancestors in Westminster abbey, on tuesday night the 23 instant.

Bettinson, [Lady, *erased for*] Ms., mother of Sir Edward,^x Olbinia, mar. to Samuel Oldfeld, cornet of horse, dyed at beyond sea, about Febr. 1702-3.

Jermyn, Lord,^y dyed on thursday 1 Aprill 1703, at his house in old Spring garden.

Lady Vernon, wife of Sir Tho. Vernon, dyed 1702.

Here lyes the body of Dame Dorothy, daughter of Sir William Oglander, kt. and baronet of Nunwell in the Isle of Wight, and of dame Dorothy his wife, d^r of Sir Francis Clerk of Hitchham, Bucks, wife of Sir Hugh Middleton, baronet; who dyed 8 of January 1701, aged 45 years.

Byron, Lord, his lady,^z sister of the present Earle of Bridgewater, and dau. of the last Earle, dyed of the small pox on sunday night 11 Aprill 1703.

Granville,^a Lord, married to [Rebecca], dau^r of Sir Josiah Child, baronet, and relict of Charles Marquis of Worcester, son and heir of the Duke of Beaufort, on thursday night 15 Aprill 1703.

Edward, Lord Dudley and Ward, married, 1703, to Diana, d^r of Thomas Howard, esq. son and heir of Sir Robert Howard, kt. auditor of the Exchequer. William Ward, his brother, under

^u Aubrey de Vere, 20th and last Earl of Oxford of his family.

^x Sir Edward Betenson succeeded his grandfather as second Baronet in 1679. His father Richard had married Albinia, daughter of Sir Christopher Wrey, Knt. by Albinia Cecil, daughter of Edward Viscount Wimbledon.

^y Thomas second Lord Jermyn of St. Edmundsbury; he died s. p. and his title became extinct.

^z Lady Mary Egerton, wife of William fourth Lord Byron.

^a John Granville, second son of John first Earl of Bath, created Baron Granville of Potheridge, co. Devon. 1702, died 1707, s. p. The lady was mother of the Duke of Beaufort.

age. William, his father, dyed before his father, Edward Lord Ward, so was not Lord.

Mostyn, Sir Roger, — July, being married to Essex, daughter of Heneage (*read* Daniel) Earle of Nottingham—to be made a Lord.^b

Osulston, dowager Lady,^c dyed July 1703.

Fox, Sir Stephen, married July 1703, to [Christian] dau. of [the Rev. Charles] Hope,^d Rector of . . .

Dr. [Edward] Jones, bishop of St. Asaph, dead 11 May 1703.

Derby,^e Countess Dorothy Helena, buried at Ormskirk, 16 of April 1703.

Marsham, Sir Robert, dyed at his house the Mote by Maidstone in Kent, sunday 25 July 1703.

Kingston, Countess,^f married formerly to Will. Pierpoint, esq. dyed about December 1702, without issue.

Orrery, Earle,^g dyed at Erles Court by Kensington, wednesday morning 25 of August 1703.

Ferrers, Lady dowager,^h dyed in Staffordshire, August 1703.

Clark, Sir Edward, alderman for Bread street ward, dyed 1 Sept. 1703, at his house in London.

^b No such creation took place.

^c Bridget, daughter of John Howe, Esq. of Langar, co. Nottingham, second wife of John Bennet, first Lord Ossulston, who died in 1688.

^d Sir Stephen Fox was more than seventy-five at the period of this marriage, which he made "perceiving no likelihood that his only son Charles Fox should have issue:" see further on this subject in his *Life*, 1717, 8vo. and in Hoare's *South Wiltshire, Alderbury Hundred*, p. 35. Its offspring was twin sons, who were both raised to the peerage, Stephen the first Earl of Ilchester, and Henry the first Lord Holland, and two daughters, Christian, killed when an infant by falling from a window, and buried in the Cloisters at Westminster (see *Collectanea Top. et Geneal.* viii. 19, note), and Charlotte, married to the Hon. Edward Digby. The mother was the daughter of a clergyman near Grantham (called of *Naseley* by Collins, but there is no such place): she died at Bath Feb. 21, 1718-19, aged 39, and was buried at Farley, Wilts. (*Alderbury Hundred*, p. 38.) See also the note in p. 29, *antea*.

^e Dorothea-Helena, daughter of the Baron Rupa, of Germany, widow of Charles eighth Earl of Derby, who died in 1672, and mother of the ninth and tenth Earls.

^f Anne, daughter of Robert Lord Brooke, widow of William Pierpoint, 4th Earl of Kingston, who died in 1690.

^g Lionel Boyle, third Earl of Orrery. Having married a natural daughter of Charles sixth Earl of Dorset, he was buried in the vault of the Sackvilles at Withyham, Sussex: see the *Collectanea Topogr. et Geneal.* iii. 300 (where in the note for 1707 read 1703).

^h Probably the widow of Sir Humphrey Ferrers, of Tamworth, Knt. and daughter of Gervase Pigot, of Thrumpton, co. Notts. Esq. (See *Shaw's Staffordshire*, i. pp. 419, 426.) She was the mother of Anne the heiress of the family, married to the Hon. Robert Shirley.

Jeffrys, sister to Lord Jeffrys, dyed unmarried, bu. at Aldermanbury, London, Aprill 1703.

Heneage, Lady, wife of Sir Miles Heneage, dyed sunday 25 Apr. 1703.

Rawlinson, Sir William, of Hendon, Midds. dyed of an apoplexy May 1703.

Jeffrys,ⁱ Lady, dowager of the Lord Chancellor, dyed about 30th of September 1703.

Argyle,^k Duke, dyed at his house hard by Newcastle thursday 21 of October 1703. Lord Lorn his son succeeds him.

Moor, Sir William, of York place, Surrey, bart. Abigail his wife, daughter of Edward Snellgrave of Deptford, Kent, aged 17, eloped from her husband 1703.

Smart, Sir Joseph, alderman of London, dead 23 Febr. 1702.

James Grubham How, bart. married . . . daur. of . . . Stratford, Wilts. She dyed Feb. 1702-3.

Gear, Sir Robert, dyed 14 June 1702.

Wolf, Sir John, alderman of London, dyed 6 or 7 Apr. 1703, buried 11 at St. Helen's, London.

Wogan, Sir William, married A. D. 1703 to . . . daur. of Viscount Purbeck.

Thorowgood, Ms. married to . . . Buckley, dyed in child-bed Oct. 1703; daur. of Sir Benjamin Thorowgood of Woodford in Essex.

Barington, Lady Dorothy, daur. of Sir Rowland Lytton, of Knebworth, Hertf. and widdow of Sir Jo. Barington, kt. and bar. dyed in London 27 October; buried at Hatfield Brodoke, Essex, in the vault, wednesday 3 November.

Thompson, Collonell, son and heir to Lord Haversham, married . . . day of October 1703, to . . . dau. of Smith.

Davy, Robert, esq. Recorder of Norwich and member of Parlt for the city, dyed . . . October 1703.

Southwell, Edward, Secretary to his Grace the Duke of Ormond, Lord Lieutenant, married to the Lady Elizabeth Cromwell, dr and heir of . . . Earle of Ardglass and Baron Cromwell of Okham, Rotel.

ⁱ The Chancellor's second wife was the daughter of Sir Thomas Bloodworth, and widow of Sir John Jones of Fommon, co. Glamorgan.

^k Archibald Campbell, tenth Earl and first Duke of Argyll. His death is assigned to the 25th Sept. in Douglas's Peerage of Scotland, by Wood, i. 106.

Gerrard, Lady, baroness Gerrard of Bromley,¹ dead Nov. 1703: grandmother to the Dutchess of Hamilton: held Sandon, com. Staff. in joynture; remarried to Sir Edward Hungerford: daur. of . . . Digby, of Sandon, com. Staff.

Doleman, Thomas, Esq^r, son and heir of Sir Thomas Doleman,^m knighted 11 day of November 1703, of Shaw by Newbury, Berkshire, where the Queen dined 2d October 1703 on her return from the Bath.

Dawes, Sir Robert, kt. dyed at his house in Clerkenwell 14 of November, sunday night.

(To be continued.) *[Signature]*

Note.—The foregoing pages had been prepared for the press before the Editor recollected that Peter Le Neve himself had published a very similar series of entries in one of the volumes of his *Monumenta Anglicana*: and, on examination of that work, it is found that such is actually the case. His first volume, issued in the year 1717, contains an Obituary, compiled in great measure from his manuscript “*Memoranda in Heraldry*,” and belonging to the years from 1700 to 1715 inclusive. As, however, Le Neve did not go further back in that Obituary than the year 1700, the entries in the foregoing pages from p. 26. to p. 34, were not published by him. The rest, from p. 35 to the present page, were so; and the Editor has to apologise for presenting to his supporters matter less original than the usual standard of the present work. He does not, however, cancel the pages, as the notes will in some measure form an apology for the repetitionⁿ: and moreover the entries of Deaths are more largely intermingled with Memoranda of other classes than was at first proposed. In his future selections from the same source the passages published in Le Neve’s Obituary will *not* be repeated, or only in exceptional cases, where some new fact or correction may be elicited.—J. G. N.

¹ Jane, only surviving daughter and heir of George Digby, Esq. of Sandon, co. Stafford; widow of Charles fourth Lord Gerard of Bromley, who died 1667.

^m Sir Thomas Doleman, of Shawe, in Berks. Knt. Customer of Newcastle-upon-Tyne, died 1711, buried there. Le Neve, sub anno 1711.

ⁿ Occasionally the MS. Memoranda are fuller than the printed Obituary, particularly in naming the places where the deaths occurred.

MEMORANDA IN HERALDRY.

By PETER LE NEVE, some time Norroy King of Arms.

(Continued from p. 48.)

Eyre,^m Judge, his widdow married to the Lord Glasfeild; the lord dyed in the flete, London, November 1703.

Bath and Wells,ⁿ bishop, and his lady, killed by the fall of the roof of the pallace at Wells in the great storm on saturday morning the 27 of November 1703. Dr. Hooper, Bp. of St. Asaph, succeeded him.

Drury, Lady,^o killed by the storm 27th of November at Riddlesworth; wife of Sir Robert D. of Riddlesworth, Norf. Bart.

Leeds,^p Dutchess, dyed . . . day of Januar. either 6 or 7, at Wimbleton: bur. in the morning of the . . . day of same month at Kiveton in Yorkshire.

Draper, Sir Thomas, of Sunninghill park, by Windsor, Berks, baronet, dyed . . . day of December 1703, and was buried at Sunninghill, in the church, wednesday the 5th of January following. Two drs. and co-heirs, Mary, married to . . . son of Sir John Baker; Elizabeth, to Sir Henry Ashhurst.

Lady Mary, daughter of Philip, Earle of Chesterfeild, and wife of . . . Cook,^q of Trusley in Derbyshire, esq. dyed . . . day of January 1702.

^m Sir Giles Eyre, Justice of the King's Bench, who died in 1695, married for his second wife Christabella, Baroness of Glasford in Scotland (Pedigree of Eyre, of Brickworth, Hoare's South Wiltshire, Hundred of Frustfield, p. 56). It appears from Douglas's Peerage of Scotland, by Wood, vol. i. p. 626, and vol. ii. p. 496, that Francis Abercromby, of Fetterneir, co. Aberdeen, having married Anna, in her own right Baroness Sempill, was in 1685 created a peer of Scotland for life by the title of Baron Glasford, and had issue the ninth, tenth, and eleventh Lords Sempill, and other children. Anna Lady Sempill died in 1685, and Lord Glasford, according to Le Neve's entry above, appears to have subsequently married the widow of Sir Giles Eyre; but her parentage has not been ascertained.

ⁿ Richard Kidder. See De Foe's History of the Great Storm.

^o Elinor, daughter of Samuel Harsnet, of Great Fransham, married first to William Marsham, Esq. of Stratton Strawless, and afterwards the second wife of Sir Robert Drury. Like the Bishop of Bath and Wells, she was killed when in bed, together with another lady, by the fall of a stack of chimneys. (Blomefield's Norfolk.)

^p Lady Bridget Bertie, second daughter of Montagu Earl of Lindsey, and wife of Thomas first Duke of Leeds.

^q Thomas Coke, esq. afterwards of Melbourn, in the same county, Vice-Chamberlain of the Household and a Privy Councillor.

Byron,^r Lady dowager, dyed in London, December 1703.

Colt, Sir Henry Dutton,^s married to [Cecilia] widdow of Sir Thos. Hatton, of Ditton in Surrey, kt. Jan. 1703[-4].

Millington, Sir Thomas,^t said to be dead; buried with all tropheys 20th January 1703, left one son, Thomas, 2000^{li} per ann. and two drs. 6000^{li} each, and his lady (*blank*).

Huband, Sir John,^u married to . . . widdow of Sir . . . Calverley, of . . . in Yorkshire.

Walden,^v Lady, daur. of Earle of Thomond, buried 7 Dec. 1703, at Walden church, in the vault belonging to the family.

Fingall,^w Countess dowager; da^r. of Sir Edward Hales, baronet, of Tunstall in Kent, a Roman catholick, dyed . . . day of January 1702, buried in Somerset house chappell.

Atkyns,^x Lady, mother-in-law of Sir Robert Atkyns, kt. of [the] bath, dyed . . . March 1703, aged 104, buried at Hackney. Will writt with her own hand at 90 years old, codicil at 92.

Longville,^y Viscount, dyed a litle before 25 of March 1704, as goeing down to the Bath.

Bromfeild,^z Sr Edward, dyed suddenly in the Rainbow coffee house, 17th of Febr. 1703-4.

* Elizabeth, daughter of Sir John Stonhouse of Radley, Berks, and second wife of William third Lord Byron, who died in 1695.

* Sir Harry Dutton Colt, of St. James's, Westminster, created a Baronet 2 March, 1693-4. This was his first marriage, by which he left no issue. The lady was daughter of Francis Brewster, esq.

^t M.D. and President of the College of Physicians.

* Sir John Huband, of Ipsley, co. Warwick, created a Baronet 2 Feb. 1660-1, and who died 1710, had married (previously) Jane, daughter of Lord Charles Pawlett, of Dowles, co. Hants. Courthope's Extinct Baronetage, 1835, p. 105.

* Lady Penelope O'Brien, daughter of Henry Earl of Thomond, first wife of Henry Lord Howard of Walden, who was created Earl of Bindon in 1706, and succeeded his father as sixth Earl of Suffolk in 1709.

* Frances, daughter of Sir Edward Hales, Bart. was wife of Peter fourth Earl of Fingall, who survived him, and died 24 Jan. 1717.

* Frances Gulston, married at Hackney, 16 Sept. 1645, to Edward Atkyns, esq. afterwards Sir Edward and a Baron of the Exchequer, father of Sir Robert Atkyns, K.B. Chief Baron of the Exchequer: buried at Hackney 20th March, 1703-4. Robinson's History of Hackney, 1842, i. 76; and Le Neve's Monumenta Anglica, vol. iv. p. 72.

* Henry Yelverton, Lord Grey of Ruthyn, created Viscount Longueville 1690, died 24 March, 1703-4. He was father of the first Earl of Sussex.

* Second Baronet. See Courthope's Extinct Baronetage, 1235, p. 30.

Wotton,^a Mr. 3d son of the Right Honorable the Earle of Chesterfield, dyed on or about the 16 of Febr. 1703-4.

Dudley and Ward,^b Lord, dyed at Whitehall March 28th 1704, without issue, of the small-pox.

Butler, Colonel Peirce,^c a younger son of . . Butler, Visct. Ikereen, dyed in Brownlowstreet 90 years old, about Febr. 1703-4.

Geffreys,^d Sir Robert, from Truro in Cornwall, dyed in London 26 Febr. 1703-4; oldest alderman but one: a publick funerall. Had a grant of arms.

Morrice, Sir Nicolas, barr^t. married . . March 1703-4 to Lady Catherine, dr. to Tho. Earle of Pembroke.

How,^e Lady Arabella, dyed 21 March 1703-4, mother of Thomas How, esq. privy councl^r. and of Scroop, Viscount How.

Fox, Charles, his Lady,^f daur. and heir of [Sir William] Trollop, dyed without issue before 21 March 1703-4.

Hartington,^g Marchioness, wife to [William] Marquis of Hartington, son and heir of the Duke of Devon, brought to bed of a son and heir, tuesday 18 of March 1703-4.

Irby, Edward, esq. of Quaplode, co. of Linc. created baronet 13 day of Apr. 1704; married in July 1704 to [Dorothy] dan. of [the Hon. Henry] Pagett, neice to the Lord Pagett.

^a The Hon. Charles Stanhope, younger son of Philip second Earl of Chesterfield, changed his name to Wotton, as heir to his half-uncle Charles Kirkhoven, Lord Wotton and Earl of Bellomont. He died without issue.

^b Edward Ward, who succeeded his father as Baron Dudley and Ward in 1701. He left his widow *enccinte* with a posthumous son, Edward, his heir and successor.

^c This person does not occur in the pedigree of the Butlers Viscounts Ikerrin (and afterwards Earls of Carrick), in Lodge's Peerage of Ireland, by Archdall, ii. 313. Sir Pierce Butler, of Lismalen, co. Tipperary, was created Viscount of Ikerrin in 1629. He was succeeded by his grandson Pierce, born in 1637. Probably the Colonel was either a more distant cadet or illegitimate.

^d Sir Robert Geffery, alderman of London. See his epitaph at St. Dionis Backchurch in View of London, i. 212; and Le Neve's Monum. Anglic. i. 56.

^e Natural daughter, but, by will, co-heir of Emanuel Scrope, Earl of Sunderland. She had a patent of preccency as an Earl's daughter in 1663, "in consideration of the good and acceptable service done and performed by John Howe, of Langar, esq. her husband."

^f Elizabeth-Carr, only daughter and heir of Sir William Trollope of Casewick, co. Lincoln, Bart. wife of Charles Fox, esq. only surviving son of Sir Stephen Fox by his first wife Elizabeth Whittle (see p. 29). She was buried at Farley, Wilts, 23 March, 1703-4.

^g Lady Rachael Russell, daughter of William Lord Russell, and sister to Wrinthesley Duke of Bedford. Her son, William, became the third Duke of Devonshire in 1729, and died in 1755.

Romney, Earle,^b dyed of the small pox . . . of Aprill 1704, at his house in St. James's square; buried at St. James's church on tuesday evening in Easter week, 17 Aprill. He made Collo-nell Tho. Sydney, his brother, his heir *ex asse*, as I am told.— Earle of Winchelsea Lord Lieft. of Kent, in the room of the Earle of Romney.

Bathurst, Sir Benjamin, cofferer to Qu. Anne, dyed thursday the 27 of Aprill 1703; Francis Godolphin, esq. son and heir of Sydney Lord Godolphin, sworn cofferer 12 May; Thomas Cook, esq. of Trusley, co. Derby, to succeed him in his place of one of the Tellers of the Exchequer.

Craven,ⁱ Lady, wife of the Lord Craven, her name Skypwith, sister of Sir Fulwer, dyed at Combe in Warwickshire, 16 May 1704.

Woodstocke,^k Viscount, son and heir of Earle of Portland, married 10 of June 1704 to [Lady Elizabeth] daur. of [Wriothesley Baptist] Noell, Earle of Gainsborough, the last Earle, by . . . his wife, daur. of Fulke Lord Broke.

Clancarty,ⁱ Countess, dead June 1704.

Hales, Sir John, married to his 2d w. Ellenor daughter of Collonell Dudley Baginall, of Dunlinton, co. Caterlogh, in Ireland, 1704.

Courtney, Sir William, so comonly called, Baronet, though he never past his patent, married 13 of July 1704, thursday, to Lady Anne Bertie, sister of Earle of Abingdon.

Farington, . . . gent. dyed July 1704, without issue and unmarried, bur. at Chichester.

Musgrave, Sir Christofer, Baronet, dyed 29th July, 1704, at his house in Swallowstreat, Midds.: bur. in the tittle Minories church by his son and by my Lord Dartmouth. George, the first Lord

^b Henry Sydney, youngest son of Robert second Earl of Leicester, created Viscount Sydney of the Isle of Shepey 1689, and Earl of Romney 1694. See his epitaph in St. James's, Westminster, in Le Neve, Mon. Angl. i. 76.

ⁱ Elizabeth, wife of William second Lord Craven, daughter of Humberston Skipwith, esq. eldest son of Sir Fulwer Skipwith, Bart.

^k Henry Bentinck, afterwards second Earl and first Duke of Portland.

^l Mary, daughter of Robert Spencer, Earl of Sunderland, Secretary of State to James II. and wife of Donough M'Carty, third Earl of Clancarty. For the circumstances of this marriage (about 1686), and its issue, and the Earl's retreat to Hamburgh, where he died, Oct. 22, 1734, aged 64, see Smith's History of Cork, i. 175; Croker's Researches in the South of Ireland, p. 304; and Hardiman's Irish Minstrelsy, vii. 420.

of that name, was buried in the little Minorites church, without Aldgate, 1690-91.

Falkland, Viscount,^m son of . . . Cary head baylif of Westminster, married at Cheswick church in Midds. to Dorothy daughter of Francis Molineux a woollen-draper in St. Paul's church-yard, 5 Oct. 1704.

Mrs. [Mary] Brudenell, sister of [George] Earl of Cardigan, married to [Richard] Molineux,ⁿ only son and heir of [William] Viscount Molineux, married 18 Febr. [1704-5].—Catholicks.

Churchill, Lady Mary, married tuesday 20 of March 1704-5 to Lord Monthermer,^o son and heir of [Ralph] Earl of Montague. (See another entry in p. 154.)

Charles Hoskins, of Oxted, Surrey, second son of [. . .] Hoskins, married to Henrietta Rous, dau. of Sir John Rous, of Henham, Bart. marr. at Henham . . . March 1704.

Nanfan Coote, Earl of Bellomont,^p married 17 day of February, 1704-5, to [Frances] daughter of [Henry de Nassau], Lord Auverquerque, sister of [Henry] Earl of Grantham. (*Added*, M^d. he dyed 1708, at the Bath, without issue male.)

Lord Dartmouth's daughter, [Mary] relict of Phil. Musgrove,^q married to [John] Crawford, son and heir of Commissary Crawford.

Gilbert Fane, esq.^r son and heir of Lord Bernard, married to

^m Lucius-Henry fifth Viscount of Falkland, succeeded his father Anthony, fourth Viscount, in 1694. His wife is described in Douglas's Peerage, by Wood, i. 571, as "eldest of the four daughters of Francis Molineux of London, of the Earl of Sefton's family, by Mary, daughter of Charles Tancred, of Whizley in Yorkshire." The aristocratic descent of the London woollen-draper is clear and undoubted. He was the younger son of Francis Molyneux of Mansfield, co. Notts, by Grace, sixth daughter of Conyers Lord Darcy, and sister to Conyers Earl of Holderness; which Francis Molyneux was the younger son of Sir Francis Molyneux of Kniveton, co. York, the 2nd Baronet (and ancestor of the Earl of Sefton), by Theodosia, daughter of Sir Edward Heron, K.B. of Cressy, co. Linc. These were days when the junior members of the aristocracy did not entirely disdain the honourable pursuit of merchandise.

ⁿ Afterwards fifth Viscount Molyneux.

^o John afterwards second Duke of Montague. Lady Mary Churchill was the fourth and youngest daughter and co-heir of John the great Duke of Marlborough.

^p His marriage is dated 28 Dec. 1704, in Archdall's Lodge, iii. 213.

^q See her first marriage in Collectanea Top. et Geneal. vii. 169.

^r Gilbert Fane succeeded as second Lord Barnard 1723, and was father of Henry first Earl of Darlington.

[Mary] daughter and heir of Morgan Randill, of Chilworth, Surrey, esq. by his wife dau. and coheir of Sir Tho. Gold of London, alderman, sheriff, and lord mayor.

Lady Anne Edgcombe, daughter of [. . . .] Montague Earle of Manchester,* widdow of Sir Richard Edgcombe, of Mount Edgcombe, Cornub., Kt. Bath, remarried to Christopher son of [George] Montague of Horton, North'ton, elder brother of Charles Lord Halifax. Richard Edgcombe esq. her son.

Waldgrave Crewe, of Preston in com. North'ton, brother of Thomas Lord Crewe of Stene, remarried Susan, dau. of [Robert Mellor, esq. of Derby,†] and had issue Waldgrave Crewe son and heir, under age 8 June 1694; the said Susannah was remarried to Thomas Bard of Clercarr in Derbysh. esq. who was guardian of Waldgrave Crewe, esq. aforesaid.

Other Earl of Plymouth married 27 of Aprill 1705 in the chappell of St. George at Windsor to Elizabeth, daughter of Thomas and granddaughter and heir of Roger Whitley of Pele in Cheshire esq. formerly master of the post office in king Charles the 2d's time.

Sir John Ellis, Head of Caius and Gonville colledge in Cambridge and Vice-Chancellor of the university, James Montague esqr. brother to the Lord Halyfax, and Isaac Newton esqr. formerly mathematical professor and fellow of Trin. college, now master and worker of the Mint,—all three knighted at Cambridge the 16 of Aprill 1705, when the Queen visited that university from Newmarket.

Sir William Humble^u his lady, daughter of Fisher of Thistleworth, son and heir of Fisher, surveyor-generall's deput. Sir John Humble^v married July [1705] to Sarah, dau. of [Andrew] Lant, of Thorp Underwood, com. North'ton, and his coheir.

* She was the daughter of Edward Earl of Sandwich, *not* of an Earl of Manchester.

† Supplied from pedigree in Baker's Northamptonshire, i. 685, where it is added that Waldegrave Crewe, of Gray's Inn, the son, died s. p. 1694.

^u Sir William Humble of Kensington (second son of Sir William Humble of London, created a Baronet in 1660) was created a Baronet 17 March, 1687. He married (for his second wife) Miss Mary Fisher of Isleworth, Feb. 14, 1693 (Register of that parish); and died at Twickenham, Aug. 12, 1705.

^v Sir John Humble was nephew of Sir William last noticed. He succeeded as fourth Baronet of the creation of 1660, on the death of his brother Sir George, in March 1702-3. See Courthope's Extinct Baronetage, 1835, p. 106.

Earl of Lindsey,* married on thursday 6th of July 1705 to Orbinia (Albinia) eldest daughter of Coll. Farington, at's brigadier Farington, of the family of Farington of Cheselhurst in Kent.

Sir John Castleton, of Sturston, Suff. spent all his estate (1500^{l.} per ann.) and dyed without issue 1705; his brother, Sir Robert, hath his title, but no estate.[†]

Dutchess of Cleaveland[‡] married to Robert Feilding, esq^r. commonly called Handsome Feilding and Major-Generall Feilding, about November 1705.

Lady Anderson, widdow of Sir Richard Anderson of Penley, Hertf. Bart. daughter of [John] Methuen, envoy in Portugall, and Lord Chancellor of Ireland, remarr. to Brownlow Sherard, gent. cloped from him July 1705.[§]

Sir William Read, of Durham yard—calls himself the Queen's oculist, served Ponteus the mountibank^a—was knighted at Windsor castle 27 of July 1705, introduced by the Marquis of Carmarthen, to whom as said he presented 100 guineys. M^d. he can neither write nor read. *In the margin*, osteler at Ashdon in Essex and born at Halsworth in Suffolk.

Edward Hannes, first Phisitian to the Queen, knighted at

* Robert fourth Earl of Lindsey, afterwards Marquess of Lindsey 1706, and Duke of Ancaster and Kesteven 1715.

[†] See Courthope's Extinct Baronetage, 1835, p. 39.

[‡] Barbara Villiers, Duchess of Cleveland, the mother by King Charles II. of Charles Duke of Southampton, and afterwards of Cleveland, Henry Duke of Grafton, and George Duke of Northumberland. Her first husband Roger Palmer, Earl of Castlemaine, died on the 28th July, 1705. She died at Chiswick Oct. 9, 1709. See Banks's Dormant and Extinct Baronage of England, 4to. 1809, iii. 197; Le Neve's Mon. Anglicana, i. 176.

[§] Brownlow Sherard was at this time the brother of Sir John Sherard of Lophorpe, co. Linc. Bart. He afterwards, in 1730, succeeded his brother Sir Richard as the third Baronet, and was father of Sir Brownlow the fourth and last Baronet, who died s. p. in 1748. See a pedigree of this branch of the Sherards, in Nichols's Hist. of Leicestershire, vol. i. p. 353.

^a Le Neve at first wrote, "cleaned Ponteus the mountibanke's bows formerly." In his Catalogue of Knights, Le Neve thus enlarges upon this person's history: "Knighted by the queen as a mark of her royal favour, for his great service done in curing a great number of seamen and soldiers of blindness, as the Gazette said: and Mdm. He was a mountebank formerly, and servant to Ponteus. He was a barber at Ashdon in Essex, had no right to arms, but bore by usurpation the common coat of Read, Arg. a griffin segreant. His father a shoemaker at Halsworth, co. Suffolk." MS. Harl. 5801. On the knighthood of Sir William Read and Sir Edward Hannes, the following lines were written by Mr. Gwinnett:

Windsor, 29 July, Sunday; hath no right to arms.^c His father sold herbs, &c., in Bloomsbury markett.

Lady Darwentwater^d married to Col. Grahame, with whom she lived in her husband's lifetime.

Sir Stephen Fox his lady, daughter of [Rev. Charles] Hope,^e brought to bed of a boy and a girl, Sept. 1705.

Duke of Shrewsbury^f married, at Augsburg, in Germany, to [Adelhide] daughter of Marquis of Paleotti, and [.] his wife, daughter and heir of Robert Dudley, Duke of Northumberland.

Marquis Monthermer, the marriage between him and [Lady Mary Churchill], daughter of the Duke of Marleburgh, consummated at St. James on or about Thursday 17th of January, 1705,—being then married at St. James's. (See the previous entry in p. 151).

(To be continued.) p. 261.

The Queen, like Heaven, shines equally on all,
Her favours now without distinction fall.
Great Read and slender Hannes, both knighted, show
That none their honours shall to merit owe.
That popish doctrine is exploded quite,
Or Ralph had been no Duke,* and Read no Knight,
That none may virtue or their learning plead,
This has no *grace*, and that can hardly *read*.

* [Ralph Duke of Montagu, so created 12 April, 1705.]

There is a portrait of Sir William Read, *Faithorne jun. ad vivum sc.* His advertisement is printed in Wadd's *Nugæ Chirurgicæ*, 1824, p. 130: and some notices of his extraordinary professional practice are given in Sir Thomas Browne's *Common Place Book* and in Pettigrew's *Medical Portrait Gallery*, *art.* James Wace, F.R.S.

^c In a subsequent page this statement is corrected by a note, which states that there had been a grant of arms to "Hannes of Oxon, his father, Per pale azure [and] gules, on a fess between three mullets or, as many fleurs-de-lis of the first; impales Arg. three bear's legges bar-wises sable, armed or. His lady's name was dr. of Richard Luffe, of Oxon, and reliet of . . . Bull, doctor of phisick at Oxon."

^d Mary Tudor, daughter of King Charles II. by Mrs. Mary Davis, and mother of James the third and last Earl, beheaded 24 Feb. 1715-16, for his share in the rebellion, as well as of the Hon. Charles Ratchiffe, beheaded Dec. 8, 1746, and other children. See Banks's *Extinct Peerage*, iii. 243. The Earl, her husband, had died on the 29th April in this year.

^e See before, p. 46.

^f Charles Talbot, twelfth Earl, created Duke of Shrewsbury 1694, died s. p. Feb. 1, 1717-18, leaving his Duchess surviving. She was a Lady of the Bedchamber to the Princess of Wales, afterwards Queen Caroline. Collins (edit. 1741, ii. 66) states that this marriage took place at Rome.

MEMORANDA IN HERALDRY.

By PETER LE NEVE, some time Norroy King of Arms.

(Continued from p. 154.)

Duke of Beaufortⁱ married to the Lady Rachell Noell, daur. to late Earle of Gainsborough, niece to Mr. Norton's lady, married tuesday 26 Feb. 1705 [-6].

Earle of Kent's daughter^j christened Wednesday, 13th Feb., 1705, Queen Anne godmother, Prince godfather—named Anne.

Sir John Jermain^k to be made Lord Bulbeck, and to marry the Earle of Oxon's daughter. *This entry is erased, and the following note added: M^d he married after the daur. of the Earle of Berkeley.*

Lord Bruce^l married last Thursday [Feb. 1705-6], my Lady Mary Savile, dr. and heir of Will. Marquis of Halyfax.

John Viscount Grandison^m married to Mrs. [Frances] Cary, sister to the Viscount Falkland.

Lady Gore dyed 5 March, 1705[-6], wife of Sir William Gore, knt., Alderman of London, daur. of of Hampton, co. Wilts, father a lawyer,ⁿ buried at Trynge, in great state.

Duke of Buckingham^o married 14 March, 1705-6, to the Countess of Anglesey, daur. of the Countess of Dorchester, and relict of [James] Earl of Anglesey.

Earle of Orrery,^p Kt. of the order of the Thistle, married in

ⁱ Henry second Duke of Beaufort: his second marriage.

^j Anne, fourth daughter of Henry 12th Earl and afterwards Marquess and Duke of Kent, became Jan. 9, 1727 the wife of Lord Charles Cavendish, third son of William second Duke of Devonshire, and died in 1733, leaving issue.

^k Sir John Germaine of Drayton, co. Northampton, Bart. See Collins (edit. Brydges), iii. 622. His marriage occurs hereafter, p. 263.

^l Charles afterwards third Earl of Aylesbury.

^m John Villiers, fifth Viscount Grandison of Limerick, in the Irish peerage, in which he was advanced to the dignity of an Earl in 1721. He died without surviving male issue in 1766, and his Countess Jan. 17, 1768, when her body was buried at Youghal. See Lodge's Peerage of Ireland, by Archdall, 1779, iv. 92 and vol. ii. of the present work, p. 200.

ⁿ There is a pedigree of Gore in Clutterbuck's Hertfordshire, 502, but it does not give the parentage of this lady; her father's name was Walter Hampton.

^o John Sheffield, first Duke of Buckingham. This marriage is dated on the 1st March, 1705, by Collins, edit. 1735, i. 148, where will be found some particulars of the history of the Countess of Anglesey, and of Catharine Sedley, Countess of Dorchester, who was her mother by King James II.

^p Charles Boyle, fourth Earl of Orrery.

March 1705-6 to Lady Elizabeth Cecill, sister to the Earle of Exester.

Sir Dudley North's son and heir^a married to [Catharine] daur. and coheir apparent of [Elihu] Yale, of London, merchant, and East India merchant.

George Montagner of Horton in North'tonshire, married 8th of Aprill 1706 to Ricarda daur. of Edward Saltingstall of Cheping Warden in North'tonshire, and sole heir 1200^l.

Charles Tweedy, or Twitty, chief clerk in the Auditor's office in the Exchequer under the Lord Halyfax, dyed the 6th of Aprill 1706, ætatis suæ 66, buried in St. Margaret's Church, Westm^r. thursday 11th of the same month. The arms used at his funerall were, Arg. a saltyre engrailed gules and chief vert; empales, Vert, six martlets arg. by the name of Appleby—no right to either of the arms.

Lady Gold, an attchievement over the door in Chartruse yard, Midds. her father's name was Drury; the widdow of Sir [Thos.?] Garrard baronet of Langford in Norfolk; after married to Chandler of; and 3dly married to Sir Thomas Gold,^s Kt. Sheriff of London, being his second wife. The arms, Arg. two flaunches and talbot passant in fess sable, quarters St. Leger, impaling Drury. This lady dyed 12 of Febr. 1705; buried in St. Margaret's church, Westminster, Mr. Tho. Chandler, Elizabeth and Ursula Ridges, her executors. M^d. a hatchment in Pell Mell for the daur. of Sir Thos. with the arms of Gold of Devon.

Scudamore,^t Lord, married to Mrs. Digby, daughter to the late Lord Digby his brother, Feb. 1706-7.

Sambroke, [Samuel] son and heir of Sir Jeremy,^u lives in

^a Dudley North of Glemham, co. Suffolk, esq.; of whom and his father-in-law Elihu Yale see Collins's Peerage, 1779, viii. 442; edit. Brydges, iv. 467.

^s George afterwards second Earl of Hallifax, to which peerage he succeeded (by special remainder) on the death of his uncle Charles in 1715. Richarda-Posthuma, his first wife, died after giving birth to a daughter, Lucy, who became the wife of Francis first Earl of Guilford.

^t Sir Thomas Gold was knighted when Sheriff, at Guildhall, 29 Oct. 1675. In his Pedigrees of Knights, MS. Harl. 5801, fol. 121, Le Neve states the marriages of his daughters, but not his own.

^u James third Viscount Scudamore, of the kingdom of Ireland, married Frances, only dau. and heir of Simon Lord Digby, but died s. p. in 1716, when his titles became extinct. Courthope's Extinct Baronetage, p. 178.

^u See before, p. 36.

Chancery lane; Azure, three salmons naiant arg. an attchievement for his father at his house by Guildhall, London, of this coat, impaling Vanaker, Or, on a bend gu. three cinquefoils arg. the crest a dolphin arg. finned or.

Drury, Sir Robert, marr. to Mrs. Diana Violet^v Aug. 1706.

Every, old Lady, mother of Sir Harry,^w marr. to [] Spencer, captain of the Guards, of the family of Spencer of Lanc. &c. He killed by buyldys (?) 23 September, 1706.

Arundell of Trerice, [John] Baron, dyed in London thursday 26 of Sept. 1706. He starved himself, being in love with a lady who left him and was marryed when she promised never to marry.

Granville, Sir Bevill, Kt. governor of Barbadoes, dyed on board the Kinsale man of war as he came home from Barbadoes, having obtained her Majesties leave to return for England, [Sept. 15.] 1706. M^d. the inhabitants had complained to the privy councell against him for his ill government, and for that reason was recalled.

Trumbull, Sir William,^x married to his second wife Judith Alexander, sister to [Henry] Earle of Sterling in Scotland, about October 1706.

Germaine, Sir John, Knt. and Bart. married to his 2^d wife Lady Elizabeth Berkeley daughter of Charles Earl of Berkeley, marr. at Berkeley, tuesday 15 Sept. 1706.

Monthermer, Marchioness, brought to bed of a son, saturday Nov. 9th, 1706.^y Lord Montague, christened at Montague

^v Third wife of Sir Robert Drury of Riddlesworth, co. Norfolk, Bart. whose former wife had been killed in the great storm, as already stated in p. 147. The lady's father was George Vilett, esq. of Pinckney Hall in the parish of Tattersett or Gateshead, co. Norf. Her sister Anne was the wife of Charles Wright of Kilverstone, esq., and in June, 1719, Le Neve records the death of "Mrs. Cecilia, or Celia, Violet, sister of the Lady Drury and of Mr. Wright of Kilverston's lady." She was buried at Gateshead.

^w The mother of Sir Henry Every, who died 1709, was Vere, eldest daughter and coheir of Sir Henry Herbert, Knt. Master of the Revels to King Charles I., and was buried at Eggington, Feb. 2, 1706-7, aged 76 years, as "Vere relicta de Sir Henry Every, Bl."

^x Sir William Trumbull's first wife had died at his house in Gerrard-street, July 8, 1704. Sir William, some time Secretary of State to King William III., was knighted at Whitehall, Nov. 21, 1684; and died at Easthampsted, Berks, in 1716.

^y John, her eldest son, who died when Marquess Monthermer, Aug. 26, 1711. Collins (edit. 1741, i. 341) states his birth Nov. 1: but the date above given confirmed by the week-day.

House, 25th Nov., Dukes of Marleburgh and Montague godfathers, Lady Henrietta Godolphin godmother.^y

Millicent, John, of Berkham in Lynton, Cambridgeshire, esq., by Dorothy, daur. of Charles Wright, doctor of divinity and Arabic professor of the University of Cambridge, and rector of North Runciton, Norff., had a son born in St. Martin's parish in the fields, Midd. on tuesday morning the 19th of November, 1706, 2 minutes after 3 that morning.

Huntingtour,^z Lord, eldest son of the Earle of Dyzerit in Scotland, married to [Henrietta] naturall daur. of the Duke of Devon, by Mrs. Heneage.

Buckingham,^a Duke, his lady brought to bed of a girle wednesday 11 of December, 1706, which dyed the week after.

Wenman, Viscount Tuam, son and heir of the Lady dowager Abbington,^b an ideot, his custody granted to the Visct. Ryaltou, son and heir of the Earl of Godolphin, 23rd January, 1706-7. (*Added, but revoked.*)

Howard of Effingham [Thomas Lord], married on Shrove tuesday, 25 of Feb., to Mary, daur. of Ruish Wentworth,^c of Ireland, a fortune.

Chester, bishop, doctor Nicolas Stratford, dyed wednesday the 12 of Febr. 1706 at his lodginge in Westminster by the old pallace yard: buried at Chester. His father was a showmaker.^d

^y Lady Henrietta Godolphin (afterwards Duchess of Marlborough) was the infant's eldest aunt: the two Dukes his grandfathers.

^z Lionel Lord Huntingtower died v. p. 1712. His wife is described in Douglas's Peerage of Scotland by Wood, i. 488, as "Miss Henrietta Hesige, a relation of the Duke of Devonshire."

^a John Sheffield, first Duke of Buckingham. See before, p. 261.

^b Catharine, elder daughter and co-heir of Sir Thomas Chamberlayne of Wickham and Northbrooke, co. Oxon, was married, first, to Richard fourth Viscount Wenman, who died about 1691; secondly, in 1698, to James Bertie, first Earl of Abington (to whom she was second wife), and who died 22 May, 1699; and, thirdly, to Francis Wroughton of Heskett, co. Wilts, esq. Richard the fifth Viscount Wenman was married to Susanna, daughter of Seymour Wroughton of Heskett, esq. and sister to his mother's last husband, and having issue continued the line of the family. See Lodge's Peerage of Ireland, by Archdall, 1779, iv. 286.

^c Ruish Wentworth was the son and heir of Sir George Wentworth, a younger brother to Thomas Earl of Strafford.

^d This prelate was born at Hemel Hempstead in Hertfordshire in 1633. His epitaph in Chester cathedral is printed in Le Neve's Monum. Anglicana, anno 1706, p. 109.

Gainsborough,^e Earle, married day of Feb., to the Lady Dorothy Manners, daughter to the Duke of Rutland.

[Edward] Viscount Hinchinbrook,^f son and heir of the Earle of Sandwich, married Aprill 10, 1707, to Mrs. Popham, granddaughter to the Duke of Montague.

Ever, Lord, dyed 29th of Aprill, without issue, a batchelor. So the title is extinct, and the estate before, for he had not above 100^{li.} per annum. Before the title came to him, he was journeyman to a woollen draper, at 20^{li.} per annum and his diet. Q're the title is not extinct.^g

Fountain,^h Sir Andrew, Gentleman Usher to the Lord Leiftenant of Ireland.

Cardigan,ⁱ Earle, married 8 of May 1707 to the Lady Elizabeth Bruce.

Fox, Sir Stephen's lady^j brought to bed May 1707 of a son at Chiswick.

Lady Anne Popham, dr. of Ralf Duke of Montague, relict of [Alexander] Popham, mar. 6 of May 1707 to Major-Generall Hervey.^k

Knivet, a picture at Doylies of a Knight with arms. Another with this coat, Party per chevron foretty sable and or, in chief three bezants, and in base a castle of the first: "Ætatis 40, 1605."

Sherlock, doctor William, dean of St. Paul's, dyed 19 June 1707. His father a whitster in Southwark; no arms by right.

^e Baptist Noel, third Earl of Gainsborough.

^f Edward Viscount Hinchinbrook died v. p. in 1722; he was father of John fourth Earl of Sandwich. His wife was Elizabeth, only daughter of Alexander Popham, esq. of Littlecott, Wilts.

^g The date of the death of Ralph eighth and last Lord Eure is not given by Banks in his Extinct Peerage, but in the Synopsis of the Peerage by Sir Harris Nicolas it is placed in 1698.

^h Andrew Fountain, jun. of Narford, co. Norfolk, esq. was knighted at Hampton Court Dec. 30, 1699. He was an accomplished scholar and antiquary, and collector of the library, pictures, &c. at Narford Hall. (G. A. C.) Sir Andrew was Vice-Chamberlain to the Princess of Wales. Le Neve's Ped. of Knights, MS. Harl. 5802, fol. 56.

ⁱ George Brudenell, third Earl of Cardigan.

^j See before, pp. 46, 154.

^k Daniel Harvey, Esq., Licutenant-General, and Governor of Guernsey. Collins, 1741, i. 335.

Westmoreland, Earl, married . . . day of July to [Catharine] daur. of . . . Bemont, of . . . Ebor. and heir.¹

Altham,^m Lord, married, munday 21 of July, to Mary Sheffield, naturall daughter to his Grace the Duke of Bucks and Normanby: the other daughter, Elizabeth, is a widdow of . . . Herbert.

Pleahill, William, obijt 31 July 1707. He was a surgeon in Holborn, a very honest man, and my good friend. He had a grant of arms about the year 1680.

Hoskins,ⁿ Sir Bennet, married to [Gertrude] daughter of John Lord Arundel, of Trerese, and relict of [Peter] Whitcomb of London, merchant: *added*, she dyed in or about August 1709.

Clinton,^o Lady, mother of Theof. [*read* Edward] Earle of Lincoln, married to . . . Bates, esq. dyed . . . day of Octob. 1707, buried . . . day of Nov. in a presbyterian meeting-house yard.

Katharine, daughter of Sir William Clark, naturalized by Act in session of Parl^t, Xtmas 1707.

Shovell, Sir Clowdesley,^p buried from his house in Soho-square to Westminster abbey, munday-night, about 12 of the clock, 22d of December 1707; five officers of arms by the E. Marshall's appoyntment attending, scilt. Somerset Stebbing, Hare Richmond, Dale Suffolk, Bond Rouge Croix, Downs Rougedragon.

Roxburow,^q Duke, married at the new chappell in West-

¹ Thomas, sixth Earl of Westmoreland, married Catharine, daughter and heir of Charles Stringer, Esq. of Charleston, co. York, and widow of Richard Beaumont, Esq. of Whitley, in the same county. He died without issue Feb. 4, 1729-30.

^m Arthur Annesley, fourth Lord Altham. See Archdall's Peerage of Ireland, by Lodge, 1779, iv. 130.

ⁿ Sir Bennet Hoskyns, 3rd Baronet, of Harwood, co. Hereford. In Collins, 1741, iv. 184, he is misnamed "Sir John Bennet, of Hoskins, in Herefordshire, Bart." Her former marriage is not there noticed.

^o Anne, daughter of John Holles, Earl of Clare, wife of Edward Lord Clinton, who died before 1667, when his son Edward succeeded his grandfather Theophilus as fifth Earl of Lincoln.

^p Sir Clowdesley Shovel, Rear-Admiral of Great Britain. He had a public funeral, and his monument was erected by the Queen. See his epitaph in Le Neve's Monum. Anglican. vol. i. p. 126; or in the Histories of Westminster Abbey.

^q John, fifth Earl of Roxburghe. The 1st June 1708 is given as the date of this marriage in Douglas's Peerage of Scotland, by Wood, ii. 451. See the death of the lady's former husband, the Marquess of Halifax, *antea*, p. 35.

minster by Petit france to [Mary] daughter of [Daniel] Earle of Nottingham, relict of [William Savile] Marquis of Halyfax. His father, the Earle of Roxburow, was drowned in the Gloucester frigate in the time of King Charles 2d.

Exon, Bishop, Offspring Blackall, D.D. consecrated 8 day of February 1707 in the chappell at Lambeth by comission. Md. he takes place of the bishop of Chester.

Chester, Bishop, Sir William Dawes, Bart. D.D. consecrated bishop, sunday 8 of February, in H. 7 chappell, Westminster, by the archbishop of York, without a comission, it being a chappell royall and dedicated to the virgin Mary.

Norwich, Bishop, Charles Trimmell, D.D. consecrated bishop with Dr. Offspring Blackall, sunday 8 Febr. in Lambeth chappell by comission from the archbishop. All these did their homages on sunday evening Feb. 15, 1707, at Kensington.

Howard, Charles, son and heir of Charles Howard of [Grey-stock] Cumberland, esqr. unkle to Henry late Duke of Norfolk, married, wednesday 21st instant [Feb. 1707-8], to [Mary] daughter and coheir of [John] Alwill [*read* Aylward^r] of London, merchant, 4000 li. fortune. The other sister^a and coheir married to [Sir] Richard More of Fawley, Bucks, Bart. about 6 months since.

Cardigan, Earle, changed his religion from being Roman catholick to be a protestant, and took the sacrament in his parish church in January 1707; married to the Earle of Aylesbury's sister.

Lincoln, Henry Earle, being come of age, had his writt of sumons to sitt in the house of Peers, dated 2 of March 1707; satt first 25th of March 1708 next following.

Wentworth, Sir John, of North Elmsall, York, Bart. married in Easter week 1708 to Lady Elizabeth Cavendish, daughter of the deceased Duke of Devon: 10,000 li. portion.

The Lord Haddow, the Earl of Aberdeen's eldest son, married to Mary, daughter and sole heir of the Earle of Leven, governor of Edenborough castle and generall of the Queen's forces in Scotland: the Earle of Aberdeen a prisoner in the castle.

St. Asaph, dr. Will. Fleetwood, consecrated bishop in Lambeth

^r "Descended from the Aylwards of the county of Waterford." Collins, 1779, i. 127.

^a Anastasia. Courthope's Extinct Baronetage, p. 139.

chappell, London, sunday July 7; did homage for his temporaltys 19 June 1708.

Hopson, Sir Charles, Joyner to the Queen;¹ Guy, Richard, vintner at the Swan against the Exchange, chosen Sheriffs of London and Middlesex 24 June 1708.²

Wyndham, Sir William, married at Sion house 20th of July 1708 to Lady Katharine Seymor, 2d daughter of the Duke of Somerset.

Dungannon, Arabella Susanna, Viscountess dowager of Dungannon,³ remarried to Henry Bertie, esqr. brother to the Earl of Abingdon.

Cotton,⁴ Sir John, Kt. married to [Catharine] daughter of S. [James] Herbert,⁵ esqr. who married the Duke of Leeds's daughter.

Marsham, Sir Robert,⁶ married 19 of August, on the thanksgiving day,⁷ to [Elizabeth⁸] daughter and coheir of Sir Cloudesley Shovell, Kt.

Pembroke, Earle, married 21 day of September to the Right H. the Baroness dowager Arundel of Trerise.⁹

Onslow,^c [Thomas,] son and heir of Sir Richard Onslow,

¹ "Sir Charles Hopson, late Sheriff of London, dyed thursday morning 6th of Aprill 1710. John Hopson, esq. son and heir, Master joyner and purveyor of her Majesties works in his room. Dyed a Roman Catholick." (Le Neve, anno 1710.)

² Both these sheriffs were knighted at Windsor 7 Sept. 1709.

³ Daughter and coh. of Hugh Hamilton, Baron of Glenawley, in Ireland, widow of Marcus Trevor, Viscount Dungannon, who died on the 10th Dec. this year (1708), and was buried on the 15th in Westminster Abbey in the Bertie vault.

⁴ Sir John Cotton of Botreaux Castle, co. Carnarvon, was knighted at Whitehall 9 July 1685: qu. if same?

⁵ James Herbert, of Kingsey, co. Bucks, son of James Herbert, esq., younger son of Philip Earl of Pembroke; he inherited Kingsey from his mother, the daughter and sole heir of Sir Robert Spiller.

⁶ Afterwards first Lord Romuey, 1716.

⁷ For the battle of Oudenarde.

⁸ She married secondly, 3 Sept. 1732, John Lord Carmichael, afterwards third Earl of Hyndford, and died Nov. 28, 1750.

⁹ Barbara, daughter of Sir Thomas Slingsby, of Scriven, co. York, Bart. married 1. Sir Richard Mauleverer, of Allerton Mauleverer, co. York, fourth Baronet, who died about 1689; 2. John, third Lord Arundell of Trerise, who died 1698; 3. Thomas, eighth Earl of Pembroke, as his second wife. She died Aug. 21, 1721, having had issue by her last husband the Lady Barbara Herbert, married in 1730 to Wm. Dudley North, of Glemham hall, co. Suffolk, esq.

^c Thomas, afterwards (in 1717) second Lord Onslow. His wife's family, the Knights, were of Jamaica.

Bart. of West Clandon in Surrey, married to [Elizabeth] daughter and heir of [] Knight, a sea-captain, and niece and heir to [Colonel Charles] Knight, of the East [*read West*] Indies, who left her as said 100,000 pounds.

Grey, John, of Envile, in the county of Staff. esq. dyed . . . day of February 1708-9: left 15,000 li. in ready cash, and but 50 li. thereof to each of his sons in law.

Scrimshire,^d Sir Charles, of Acquelat, in the county of Staff. Kt. dyed at his lodgings in London. Mr. Joanes of the Temple married his sister, and Acton Baldwyn, esqr. Parl^t. man for Ludlow, his daughter, executors.

Montagu, Duke, dyed suddenly at his house^e in Russell street, Southampton buildings, on Wednesday morning the 9th of March 1708-9. Master of the Great Wardrobe after his father John Duke of Montagu's death.

Monthermer, Marchioness (and Dutchess of Montagu) was brought to bed of a daughter the same day the Duke died.

John Williams, doctor of divinity, Lord Bishop of Chichester, dyed at his lodgings in Coney court in Grey's Inne, 24th day of April 1709, buried 28th day of the same month at St. Mildred's Poultry church in London, where he was minister 27 years. *In margin*, widdow of Jenks, linendraper.

Daniell, Sir Samuell, of Over Tabley, Cheshire, knight, married to Frances Dormer, only daughter (two sons living) of Robert Dormer, of Rowsham, Oxon, and Anne, daughter of Sir Charles Cotterell, thursday 12 of April 1709.

Meredith,^f 2d son of Sir Meredith of [Leeds Abbey in] Kent, [Bart.], married thursday 12 April 1709, at St. Paul's cathedrall, London, to Mary, daughter and heir of Will. Atwood of Hackney and Anna his wife, daughter and coheir of Sir John Lawson, Kt. Admiral.

Paulet, Lord Henry, son of the Duke of Bolton, taken prisoner at the battle of Badajos May 1709.

(*To be continued.*)

^d Sir Charles Scrimshire, of Norbury, knighted at Windsor Castle April 26, 1682. Acton Baldwin, esq., abovenamed, married Eleanor, his younger daughter and co-heir; and Thomas Boothby, esq., of Tooley Park, co. Leicester, married Elizabeth, his elder daughter and co-heir.

^e Afterwards the British Museum. Ralph, Duke of Montagu, was buried at

^f Collonell Meredith, who died at Leeds Abbey 18 June 1710-11. Le Neve, sub anno. (See hereafter, 8 April 1710.)

MEMORANDA IN HERALDRY.

By PETER LE NEVE, some time Norroy King of Arms.

(Continued from p. 269.)

Leicester,^a Countess dowager, and coheir of Sir Robert Reve of Thwayt, in Suff. Bart. remarr. May 1709 to [John] Sheppard esqr. of [Campsey Ash] in Suffolk.

Morgan,^b Sir Thomas, of Heref. (Arg. 3 bull's heads coupt sab.) married 7th of August 1709 to daur. and heir of — Rydouse vintner and chairman.

Duplin, Lord,^c son and heir of Earl of Finlater and Lord Oliphant, married to [Martha] daughter of Robert Harley, esq. August 1709.

Bernardiston,^d Sir Samuel, married . . . day of August 1709, . . . dr. of . . .

Cowper, Lord Chancellor, his lady brought to bed of a son^e tuesday 16 of August 1709, at his seat in Hertfordshire.

Lovelace,^f Lord, dyed at New York 6 of May 1709 of violent convulsions; left one son only, his name Nevill. 2 sons dyed at New York, either before him or some little time after him, young.

Shaftsbury,^g Earle, married . . day of Sept. 1709 [Jane] daughter of [Thomas] Ewer, of [Lea] neer Watford, 3000 li. portion.

Cooke,^h Lady, daughter of Bateman, of White chap-

^a Widow of Philip Sydney, fifth Earl of Leicester, who died in 1708.

^b Sir Thomas Morgan, the third Baronet, of Llangattoch, co. Monmouth. In Courthope's Extinct Baronetage his wife is described as "Anne, only child of John Roydhouse, of St. Martin's in the Fields, co. Middlesex, esq."

^c George Lord Dupplin, afterwards seventh Earl of Kinnoul. Le Neve is blundering with the names of Findlater and Oliphant. The bride's father was the Lord Treasurer Harley, afterwards Earl of Oxford and Mortimer.

^d Sir Samuel Barnardiston, 2d. Bart. of Brightwell, Suffolk, died s. p. 3 Jan. 1709, according to Courthope's Extinct Baronets. Qu. 1709-10?

^e William, afterwards second Earl Cowper.

^f John fifth Lord Lovelace. He died Governor of New York.

^g Anthony Cooper, third Earl of Shaftesbury.

^h Sir John Cooke, third son of a merchant in London, was bred at Merchant-tailors' school under Doctor Goad; went to St. John's College, Oxon. by election; was afterwards a soldier in Ireland; then came to the Doctors' Commons, was made King's Advocate in the room of Sir Thomas Pynfold deceased, and was knighted at Kensington, May 21, 1701. His wife was buried on Thursday the 13th Oct. (not

pell, wheelwright to the Tower, and wife of Sir John Cooke, kt. doctor of lawes, dyed the 6th day of October 1709 at his house by Doctors Commons, buried in Whitechappell church by her father tuesday 11 October.

Cook,ⁱ Thomas and Vice Chamberlain, married saturday morning 15th October to Mrs. Hale, one of the maids of honor.

Hamilton, Dutchesse, brought to bed of a son on Wednesday the 11th of October 1709, at her house in London.

Knyvet, daughter of Sir John Knyvet, of Ashwellthorp in Norff. Kt. of Bath, and sister and coheir to Thomas Knyvet, esqr.^j dyed unmarried sunday 30th of October 1709; buried on thursday following, the 3d of November, at Ashwellthorp, with her ancestors.

Chichester, Bishop, Dr. Tho. Maningham, consecrated in the chappell of Lambeth by the archbishop, assisted by the bishop of

11th as above), and her funeral sermon, preached by her brother-in-law Thomas Cooke, at St. Benet's, Paul's Wharf, Sunday Oct. 16, 1709, was printed. Sir John's daughter and heir was twice married—secondly to a pawnbroker in Houndsditch. His eldest brother, Thomas Cooke, M.A. Rector of St. Benet's, Paul's Wharf, and Preb. of St. Paul's, by a daughter of — Holgate, esq. of Saffron Walden, descended from the archbishop of York of that name, had issue two sons and one daughter. His second brother, Edward Cooke, a proctor in the Commons, drowned himself in the Thames, being opprest with debt, having by a Ward of Northamptonshire several children. Le Neve's Knights, MS. Harl. 5802, fol. 58. See more of Dr. Cooke in Wilson's History of Merchant-Tailors' School, p. 886.

ⁱ Thomas Coke, of Melbourne, co. Derby. His wife was Mary, dau. of Richard Hale, esq. of King's Walden, co. Herts, and their only dau. and heir Mary was married to Sir Matthew Lamb, ancestor of Lord Viscount Melbourne. See pedigree of Hale in Clutterbuck's Hertfordshire, iii. 133. Beatson, in his list of the Vice-Chamberlains (Political Index, 1806. i. 424), has confused the Right Hon. Thomas Coke, of Melbourne, with Thomas, at this time Lord Lovell and afterwards Earl of Leicester. He also incorrectly gives the date 1711 as that of the appointment of Thomas Coke, esq. to the office. Collins, Peerage 1741, vol. iv. p. 357, designates Robert Coke, youngest brother of the Earl of Leicester, "Vice-Chamberlain to the late Queen," apparently also meaning Queen Anne. His name is omitted in Beatson's list. Memoirs of the Cokes of Melbourne, with some original papers from their muniment-room, are contained in the History of Melbourne, by John Joseph Briggs, 8vo. without date, but published in 1852.

^j Jane Knyvet, another sister, had been the second wife of Oliver Le Neve, esq. of Witchingham, in Norfolk, brother to the writer. She died 19 June 1704, and was buried at Witchingham. A third sister was Katharine, married to Richard Bokenham, esq. of Market Weston, and who was in 1720 declared to be entitled to the ancient barony of Berners, but died s. p. in 1743. Their mother, Mary, daughter of Sir Thomas Bedingfield, of Darsham, co. Suff. Knt. died at Weston, at the house of her daughter Mrs. Bokenham, 18 Sept. 1713, in her 80th year, and was buried on the 20th. (Note of P. Le Neve, anno 1713.)

London, bishops of Lichf. and Coventry, Ely, and Norwich, on sunday 13 Nov. 1709.

Portland,^k Earle, dyed at his house at Bulstrode, in Bucks, wednesday morning 23d Nov. 1709 at 4 of the clock. Succeeded by his son Henry, called Lord Woodstock, to whom he left 10,000 li. per ann. in the bank of Holland, 10,000 li. per ann. in land; and buried in H. 7th's chappell saturday 3d of Decemb.

Cary,^l Mrs. mother of the present Visct. Falkland, dyed in Queen street, Westmr. in October 1709.

Cork, bishop, in Ireland, Doctor Dive Downe, dyed at Dublyn sunday 13th of Nov. His lady brought to bed of a daughter the same day. At the same time dyed his lady's sister, who were both sisters to the Earle of Kildare.

Dumbarton, Earle, unkle to old Duke Hamilton, dyed in France; left one son and heir,^m who was a religious of the Recolects of Courtray, and left his religion, is come to the Hague.

Charlotte Countess dowager of Warwickⁿ lent 1000 li. on the land tax 1709.

Derby, Countess, brought to bed of a son,^o 31 of January 1709-10 in Queen street, Westmr. at his Lordship's house.

Holland, . . . sister to Mr. Comptroller of the Queen's house, Sir John Holland, Bart. married to Dummer, deputy master of the Wardrobe to the Duke of Montague.

Lake, Warwick, esqr. of Channons in Midds. married day of March 1709 to Elizabeth daughter and heir of Sir Charles Gerrard, of Harrow on the hill in Midds. Bart. by Honora his wife, sister of Charles Duke of Somerset.

^k William Bentinck, first Earl of Portland.

^l More correctly designated Lady Falkland by John Le Neve, in *Monumenta Anglicana*, i. 178. Her death is there placed to the 30 Sept. 1709. She was Rebecca, dau. of Sir Rowland Lytton, of Knebworth, Herts, and widow of Anthony fourth Viscount of Falkland, who died in 1694.

^m George, second Earl of Dunbarton. He was a Lieut.-Colonel in the British army 1715, and Ambassador to Russia 1716; but was living at Douay in 1749, which seems to imply that he was then a Roman Catholic. Douglas's *Peerage of Scotland*, by Wood, i. 459. Possibly Le Neve employed the word "religion" in its old sense of a monastic rule.

ⁿ Charlotte, widow of Edward Rich, Earl of Warwick, and afterwards (in 1716) remarried to Mr. Secretary Addison.

^o William, who died on the 4th March following, was the only son of his father, James tenth Earl of Derby, who died s. p. s. Feb. 1, 1735-6.

Wildman, son of Major Wildman, dyed without issue, left his estate to Shute, kinsman of sheriff Shute, one of the Commissioners of the Customs, who was but of one fortnight's acquaintance.

Meridith,^p Mary, wife of Henry Meridith, esqr. brought to bed of a girle 8th Aprill 1710, christened . . . day of Aprill Susanna.

Wright, Ms. widdow of Wright, apothecary, of London, liveing in the Strand, dyed sunday 30 of Aprill 1710, leaving issue George Wright, Citizen and Apothecary of London, and Bridget Wright and Thomas Wright; buried wednesday 3 of May in St. Martin's in the feilds, Midds.

Anglesey,^a Countess, brought to bed of a daughter . . . day of May 1710; christened by the bishop of Ossory; Dukes of Ormond and Rotland godfathers, Lady Derby and Lady Elizabeth Geers godmothers.

Powis,^r Sir Thomas, [Sarah] one of his daughters married . . . day of May 1710 [Thomas] Carthew, son and heir of [Thomas] Carthew, serjeant at lawe, deceased;^s the next day she fell sick of the small pox.

At Brussels, on the 23d day of July 1710 new style, dyed of a malignant feavor, in the 31 year of her age, the Lady Charlotte D'Argenteau, daughter of the deceased Conrad D'Argenteau Count D'Essendux and 2d wife of Thomas Earle of Aylesbury, who lived there. She left issue an only dau'r, Lady Mary Bruce.^t

Cressett, James, esqr. haveing kissed the Queen's hand to goe envoy extraord. to the elector of Hanover and court of Wolfenbottle, was taken with a pain as he went from Kensington,

^p See before, p. 269.

^a Henrietta, wife of John Annesley fourth Earl of Anglesey, daughter of William George Richard ninth Earl of Derby. The Earl of Anglesey died on the 18th Sept. following, leaving only this daughter (Elizabeth), who died in her infancy; and he was consequently succeeded by his brother. Collins, 1741, ii. 344.

^r Sir Thomas Powis, Attorney-General, brother to Sir Littleton Powis, Baron of the Exchequer, and Justice of the King's Bench. See Le Neve's Knights, MS. Harl. 5802, fol. 17.

^t The settlement made in contemplation of this marriage is dated 27 May 1710. She died 17 Aug. 1727, and was buried at Benacre, Suffolk (see vol. i. p. 474). There is a pedigree of Carthew in Burke's Landed Gentry.

^s Charlotte-Maria, married in 1722 to the Prince of Horne. Collins's Peerage, 1779, v. 477.

and dyed 26 [July 1710] in the morning, being to have embarkt the day after he dyed.

Hannes,^u Sir Edward, haveing been for some time mad, dyed day of July 1710—one of her Majesties Phisitions.

Devon,^v Dutchesse dowager, dyed 31st of July in the 68 year of her age, only surviving dr. and child of James Duke Ormund, buried 6th day of August following in Westminster abbey, Dukes of Ormund, Grafton, Earles Anglesey, Arran, Portland, and Grantham supporters.

Carteret,^w Lord, married to [Frances] daughter and heir of Sir Robert Worsley, of Apeldorecomb, in the Ile of Wight, Bart. by [Frances] his wife, dau'r and heir expectant of Thomas Visct. Weymouth. Sir Ro. gives 5000 li., the Lord Weymouth 7000 li.

Anne, dau'r and sole heir of Sir Harry Campbell, baronet, of Clayhall in Berking parish, married about one year since to Thomas Price, of Westby in Oxfordshire, esq.

Herbert,^x Mr. grandson to the Duke of Leeds, married to Sir James Hallett's daughter 15 of Sept. 1710.

Buckingham,^y Dutchess, brought to bed of a son tuesday 26 of Sept. 1710, christened tuesday 3d of October; Duke of Salop, Robert Harley, esq. godfathers; Queen godmother, and Countess of Dorchester. Countess of Burlington stood for the Queen.

Effingham, Baron, had a daur. born in Ireland, Mary named,^z about 5 months old 26 of Sept.

Philip Bisse, doctor of divinity, and [John] Robinson, doctor of divinity and dean of Windsor, nominated to the bishopricks of St. David's and Bristol 19 of Oct. 1710; consecrated 19th of

^u See before, p. 153.

^v Mary, widow of William first Duke of Devonshire, K.G.

^w John second Lord Carteret, mar. 24 Oct. 1710.

^x James Herbert, esq. of Tythorp and Kingsey, son of James before in p. 268. This entry supplies a blank in the pedigree of Herbert in Lipscomb's Buckinghamshire, i. 298.

^y Catharine, divorced Countess of Anglesey, before noticed in p. 261. This was her eldest son, to whom "the Queen, as godmother, gave the name of John, who lived but three weeks." Collins, 1714, i. 127. "John Marquess of Normandy died Oct. 16, 1710." Le Neve, Mon. Angl. i. 202.

^z Hon. Mary Howard, youngest daughter of Thomas sixth Lord Howard of Effingham (see before, p. 264), married in 1733 to George Venables Vernon, Esq. afterwards first Lord Vernon.

November, being sunday, at Lambeth chappell; did their homages that night. Bishop of St. David's, the arms of the see impaled with, Sable, 3 escalops in pale argent, are the arms he setteth forth on his coach; quere the right. His father entered in Somerset, Dorset, and Wylts.

Hyde, Lady, brought to bed of a son . . . December 1710.

Valejo, Don Joseph, *alias* Joseph Walsh, an Irishman, who took the part of King Philip in Spain, a Lieftent^t Generell, created Count de Brehenga, in consideration of his eminent services for that King, especially at that town.

Quarendon,^a Visct. son and heir of the Earle of Litchfield, captain of a company of guards, late Coll. Scawen's. [James] Lee,^b his 2d brother, married to [Sarah] daughter of [John] Bagshaw, a seller of East Indian goods in Bishopsgate street.

Buckhurst,^c Lord, son & heir of the Earle of Dorset, baptized sunday 26 of Febr. named Charles; Countess of Northampton godmother; Duke of Salop and Earle of Northampton god-fathers.

Guy, Henry, esqr. formerly secretary to the Treasury, dyed thursday 23 of Febr. 1710; buried wednesday 28 at St. James church; left his estate to Will. Poultney, esq. who is to change his name to Guy: executors, John Taylor, . . . Lake.

Guiscard, Marquis, *al' dict'* the Abbott De la Bourlie, stabbed Mr. Harley^d in a Committee of Councill 8th instant March,

^a George Henry, afterwards second Earl of Litchfield. The epitaphs of this family at Spelsbury in Oxfordshire are printed in the Gentleman's Magazine for 1830, vol. c. part ii. p. 582.

^b Died Captain of the Litchfield man-of-war at Brazil in 1711, s. p. In a subsequent entry, by Le Neve, his father-in-law Bagshaw is styled "John Bagshaw of London, Cutler by company, but sold china ware in Leadenhall street."

^c Charles, afterwards second Duke of Dorset, born Feb. 6. 1710-11.

^d Harley's patent creating him Earl of Oxford and Mortimer, bearing date on the 24th May following, contained an allusion to this occurrence as "the desperate rage of a villanous parricide." See also in the Journals an address from both Houses to the Queen on the subject, and the Speaker's congratulations when Mr. Harley returned to the House of Commons. The culprit is described as "the Marquis de Guiscard, a French papist, under examination for treasonable practices." Journ. of the H. of Commons, xvi. 541; and "a true narrative" of the whole affair will be found in Swift's Works, having been drawn up by Mrs. Manley under his direction. On the 29th of the same month of May the Earl of Oxford was declared Lord Treasurer.

about 4 afternoon as he was under examination at the Cockpit, and was himself ran thro' by the Duke of Ormond. Mr. Harley recovered. He sent to Newgate. *Added*, Dyed of a mortification in one of his wounds saturday evening 17 of March, in Newgate, or of the bruises given him by the messenger in resisting him.

Evelyn Lord Marquis Dorchester, his son Will' Pierpoint esqr. commonly called Lord Kingston,* to marry [] dr. and heir of John Hall, esqr. a private act of parliament passt this Sessions to settle the Marquis' estate and John Hall's on William.

Sir Richard Guy^f died 9th of Aprill 1711 at the Swan tavern in his own house.

Sir Robert Bedingfeld,^g Kt. and alderman of Dowgate Ward, London, Sheriff [1703], Lord Mayor [1707], dyed suddenly in his bed 20 of May, haveing [been] sick for some time before, but pretty well recovered, and in his shop the day before.

Earl of Rochester^h dyed suddenly in his bed in the afternoon of the 2d of May 1711: he was Lord President of the Councill and unkle to the Queen on the mother's side. Taken ill at Lord Robartes at dinner. Buried 10th day of May in Westminster abbey from Jerusalem Chamber: Duke of Ormund chief mourner: Supporters, Newcastle, Bucks, Salop, Beaufort, Schomberg, Leeds, Queensbury, Pembroke.

Sir Cholinley Dering, of Surrenden Dering in Kent, bart. knight of the shire for that county, fought a duell in Totthill feilds, Westmr. with Major Richard Thornhill his neighbour in

* Lord Kingston married Rachael, daughter of Thomas Baynton, esq. and dying on the 1st July 1713, in his twenty-first year, leaving issue Evelyn afterwards second Duke of Kingston, and the Lady Frances. (Collins, 1741, i. 393.) This marriage must consequently have taken place very soon after the arrangement mentioned in the text had been set aside.

^f Sheriff of London 1709.

^g A woollen-draper and alderman of London, knighted at Kensington 18 Nov. 1697. He was brother to Sir Henry Bedingfeld, Chief Justice of the King's Bench, and the fifth son of John Bedingfeld of Halesworth, Suffolk, by Joyce, dau. and coheir of Edwound Morgan of Lambeth, Surrey. He married first Elizabeth, daughter and coheir of Martin Hervey of Weston Favell, co. Npn. She died Sept. 1698, and was buried at Ditchingham, Norfolk. Secondly, Anne, dau. and coheir of — Strode of Newhouse by Coventry. She survived him. He had no children by either wife. Le Neve's Pedigrees of Knights, MS. Harl. 5802, fol. 9.

^h Lawrence Hyde, first Earl.

the country, within sword's length with pistolls; both fired; Sir Chomley shot thro' the body, and died that afternoon. Thornhill surrendered himself. — 18 of May, 1711, Thornhill tried for the fact at the Old Bayly, found guilty of manslaughter; an appeal loged.

William Henry Earl of Bath,¹ Viscount Lansdown, dyed unmarried and under age at his grandmother the Lady Averquerque's lodgings in Whitehall, of the small pox, on wednesday about 6 in the morning 17th of May 1711; buried at Westminster abbey on thursday night the 23d instant.

Thomas Lake,¹ one of the Commissioners of Wine Licenses, Bybie Lake's son and heir; left a great estate; buried privately saturday 26 of May in the Temple church at night.

Sir John Crewe^k of Utkinton in Cheshire, Kt. dyed at Utkinton 19th day of May 1711. M^d. he was a smatterer in Heraldry.

Sir Christopher Musgrave,¹ grandson and heir of Sir Christopher Musgrave bart. married . . day of June, 1711, to [Julia] daughter of Sir John Chardin, Kt. of Lovaine, the great Jeweller who printed a book of his travells.

Lord Willoughby,^m son and heir of the Marquis of Lindsey, married . . June 1711 to Jane, dr. and coheir of Sir John Brownlow of Belton in Linc. bart. dec^d.

James Duke of Queensbury and Dover, one of the Secretaries of State, dyed at his house in St. James's place on thursday morning at 2 of the clock of a violent cholick 12 days continuance: carried down into Scotland and buried by his Lady at . . Charles Marquis of Beverley succeeds; 2d son 13 years old.

¹ The third Earl, only son of Charles second Earl who shot himself in 1701 (see a former entry in p. 40, but where the reference to the note is misplaced,—the name of the grandfather having been John, created Earl of Bath in 1661), by his second wife Isabella de Nassau, daughter of Henry the Field-Marshal d'Auverquerque.

² An utter-barrister of the Middle Temple, died 22 May 1711, æt. 54. His epitaph in the Temple church, which is printed in Le Neve's Monum. Anglic. i. 221, states that he was nephew and heir of Sir Edward Lake, of Bishop's Norton, co. Lincoln, created a Baronet by Charles I. for his valour at Edge Hill: but that title never passed the great seal. The claim however was acknowledged upon the death of this Thomas, whose son and heir Sir Bibye Lake was created a Baronet in August following, and the dignity is still existing.

^k See the long epitaph of Sir John Crewe at Tarporley, printed in Le Neve's Monum. Anglic. i. 213: Ormerod's Cheshire, i. 124, his pedigree, *ibid.* p. 134.

¹ Fifth Baronet: succeeded 1704, died 1736.

^m Peregrine Bertie, afterwards second Duke of Ancaster.

Peregrine Bertie, esq. brother of Robert Marquis of Lindsey, one of the 4 Tellers of the Rect. of the Excheqr. dyed suddenly at his house by St. James tuesday 10th of July. Made a will, and Ms. . . . Poultney executrix, by whom he had severall children male and female.

Dorothy Carnegie, daughter and coheir of John Carnegie esqr. (second son of Sir David Carnegie of Pittarow in Scotland baronet, 4th son of David 1st Earl of Southeske in Scotland) and of Dorothy his wife dau'r of John Rithors of Frenge in the county of Norff. esqr. dyed of the chollick at his mother's house in Durham Yard in the Strand on Monday about 12 of the clock the 30th of August 1711, and was buried in the church yard of St. Martin's in the feilds in Midds. by her father on We'dsday night the first of August [September] following.

Newburgh,^a Countess, remarried to Mr. Bussy, who came from France without a passport; sent back to France by the way of Dovor.

Earl Strafford^o married to [Anne] daughter and heir of Sir Henry Johnson Kt. thursday evening the 6th of September 1711.

. . . eldest son and heir of Sir Roger Hill tryed and convicted at the Old Bayly for sacrilege.

Friday 7th [Sept. 1711] at Kensington, Brigadier Massham's son christened;^p Earle of Oxford Ld T. and Earle Rivers god-fathers; Mrs. Hill sister to Mrs. Masham godmother.

Thomas Windham esqr. son and heir of Sir Francis Windham of Trent in Somersetshire baronet, married to Lucy daughter of Richard Mead of London merchant 17th day of Aprill 1707 . . . live with Mr. Mead in St. James Park.

Mathew Portman, son of Jo: Portman citizen and Goldsmith of London, who married Eliz: 2d daughter of Erasmus Smith of Clarkenwell, Midds. esqr. dyed at Tottenham in Midds. tuesday 2d of Octob. 1711; buried there. Left severall children.

^a Frances, daughter of Francis Lord Brudenell, son of George Earl of Cardigan, and widow of Charles second Earl of Newburgh, who died in 1694, is stated to have married secondly Richard third Lord Bellew, in Douglas's Peerage of Scotland, by Wood, ii. 308.

^o Thomas Wentworth, third Lord Raby, advanced to the dignity of Earl of Strafford by patent dated only two days before this marriage.

^p Samuell Masham of Oates, co. Essex, esqr. Cofferer of her Majesty's household and brigadier-general of the Queen's army, was created Baron Masham on the 31st Dec. following.

William Thomson, esqr. son and heir of Sir William Thomson, kt. serjeant at law, married . . day of . . . 1711 to . . dau. of Sir John Conyers of Horden in the bishoprick of Durham, bart. and relict of Sir William Blackett of Newcastle upon Tyne in the county of Northumbr. baronet.

Lady Rawlinson widdow of Sir Tho. Rawlinson married to . . Hutchinson, of . . . Linc.

Dutchess of Buckingham brought to bed of a son 11 of December 1711 and christened on the sunday night following 16 Dec.

Sir Robert Jenkinson, Bart. Kt. of shire for county of Oxon, married to Ms. Scarborough maid of honour, married tuesday morning last by the Lord Willoughby of Brook at

Sir Edward Hungerford,^a knight of the Bath, dyed at his lodgings in the Spring Garden . . . 1711, buried in St. Martin's church.

Lord Gower^r married on thursday 13th of February 1711-12 in London to the Lady Evelyn Perpoint, youngest daughter of [Evelyn] Marquis of Dorchester.

Katharine Duchess of Rutland dyed in childbed of her tenth son^s at South[amp]ton house in Bloomsbury, Midds. on tuesday night the 30th of October 1711; buried at Bottesford in Leicestershire 10th day of November; her funerall sermon preached by Will. Burscough, Master of Arts, fellow of Wadham coll. Oxon.

Princess Louisa Maria Stuart, daughter of James 2d King of Great Britain, dyed at St. Germain's en Laye the 18th of Aprill new stile, aged 19 years and 11 months, born 18th of May 1692; the 20th her corps was carried to the monastery of the English Benedictines to be deposited near the King, and her heart to the nuns of St. Mary at Chailott.

(To be continued.)

^a See Edward Hungerford, "the Spendthrift," formerly of Farleigh Castle, Wilts. which he had sold in 1686: see the Rev. J. E. Jackson's Guide to Farleigh-Hungerford, 1853, 8vo. p. 13. He was the founder of Hungerford Market in the Strand, where his bust remained until 1832. See it represented in the Gentleman's Magazine, vol. CII. ii. 114, and in the same place some biographical notices of him will be found.

^r John second Lord Gower, afterwards created Earl Gower in 1746. Collins, in Peerage, 1741, iv. 243, dates this marriage on the 18th of March.

^s She left issue four sons and four daughters.

1698-9, Feb. 19. Joseph Payne and Jane Jenkins, this parish. Banns.

1699, Ap. 18. Benjamin Dobinson and Elizabeth Stephens, this parish. Banns.

— July 16. Nicholas Burglasse and Anne Cundall, ———. L.A.B.C.

— Dec. 24. Samuel Turberville and Mary Rudby, this parish. Banns.

— Dec. 21. Richard Powell and Hannah Cock, this parish. L.A.B.C.

Which is the last entry in Vol I. of the Registers.

(To be continued.)

Lincoln's Inn.

G. E. ADAMS.

MEMORANDA IN HERALDRY.

By PETER LE NEVE, some time Norroy King of Arms.

(Continued from p. 384.)

Algernon Grevile mar. to the Hoñable Mary Somerset;^a an act of Parliament for settlement of his estate in the countys of Warr. and York passt in the session of Parlt. 10 & 11 of Queen Anne 1712.

Richard Lord Bellew, member of Parlt. for Steyning in Sussex, and the Right Honorable Frances Countess of Sussex^b his wife: an act of Parliament passt in this same session 1711-12 to sell part of his estate.

Generall Feilding^c dyed in London . . . day of May 1712: who was mar. to the dutchess of Cleveland.

John Cass of Hackney in Midds. Sheriff of London, William Stuart esqr. the other sheriff, a surgeon,^d and Samuell Clark

^a Algernon Grevile, second son of Fulke Lord Brooke, and Mary, daughter of Lord Arthur Somerset, fifth daughter of Henry Duke of Beaufort.

^b "Anne, daughter of Robert Wake, a merchant in Antwerp," (Dugdale, ii. 463,) widow of James Savile, second Earl of Sussex of that family, who had died in 1671, s. p.

^c Le Neve in a side-note adds "Beau." See before in p. 153.

^d Alderman and sheriff, chosen President of St. Bartholomew's Hospital on the 17th July in the same year.

citizen and merchant of London,^e knighted at St. James, on presenting the Loyall Address of the city of London to the Queen 14th of June 1712.

Earle of Salisbury^f came of age on Whitsunday the 8th day of June 1712; and went into the House of Lords and took his place accordingly the next day. Lord Leiftenant of the county of Hertford in the room of William Lord Cowper.—Sworn of the privy councill at Windsor munday 18th of August.

William Stevens esqr. of Southwark or Rotherhithe knighted at St. James 21 or 22 of June 1712 at the delivery of the address of the borough of Southwark.

Sir James Bateman his daughter married to . . . Western, son of . . . Western^g of Rivenhale, Essex, son of . . . Western of London ironmonger.

Thomas Whery, esq. one of the Masters of the Chancery, knighted at St. James monday 7th of July [on presenting the] Coventry address.

Peter Mew, esq. LL.D. chancellor of the diocese of Winchester, nephew and heir of Peter Mew late Lord bishop of Winchester, knighted on bringing the address of . . ., by the Queen at St. James, sunday 13th of July, 1712. Unmarried.

Philippa, dr. of Sir John Rouse of Henham in Suff. bart. by his first wife, dyed of the small pox unmar. at Oxsted in Surrey at Sir William Hoskins' house . . day of July 1712. She was own sister to Major Rouse by 2d wife: two daughters, Mary, married to Nathaniell Acton, of . . . Suff. and Anne unmarr.; sons by 2d venter, Robert alive, Harbord dead, Phillip, Thomas.

Joseph Martin of Reide Lane, London, merchant, knighted at St. James 22d day of July, when he delivered the address from the borough of . . .

[James] Botiler, Viscount Ikareen of Ireland,^h a youth of about 14 years old, under the tuition of the Lord Blessington,

^e Sir Samuel Clark was chosen Sheriff of London, together with William Lewin, esq. on the 24th June following.

^f James, fifth Earl, died 1728.

^g Ancestor of Charles Collis Western, esq. M.P. for Essex, created Lord Western in 1833, and died s. p. 1844.

^h See his epitaph at Silchester, Hants, in Le Neve's Monum. Angl. i. 235. Murrough Boyle, Lord Viscount of Blesinton, was his maternal grandfather: see Lodge's Peerage of Ireland, by Archdall, 1789, i. 149.

died [13th July 1712]. Succeeded by Dr. Botiler, chaplain generall to his grace the duke of Ormund.

James Ashburn, esqr. one of the Comissioners of Appeals, deceased, commonly called Sir James of the Peake, a notorious gamster, was in his infancy one of those boys who wiped the bowls at Marybone.

Lionell Lord Huntingtour,¹ son and heir of Lionell Talmach Earle of Dyzerit in Scotland, dyed saturday 26 of July 1712; buried at Helmingham in Suff. 1st of Aug. 1712: he married [Henrietta] daughter of [William] Duke of Devon, begotten on the body of Ms. Heneage, videlt. his naturall daughter: left 3 or 4 children.

[Sidney] Earle Godolphin, dyed at the Duke of Marleburgh's house at St. Alban's, in Hertfordshire, on Munday morning, at 2 of the clock, the 15th of September, 1712, aged sixty-seven years; buried³ privatly in the south ile of the abbey at Westminster in the lower end of the quire door, on Wednesday evening the 8th of October, without ceremony. Supporters of pall, Marleburgh, Richmond, Devon, Schonbergh.

Henry Bertie,^k married to widow of Henley, a considerable fortune, October 1712.

Sir William Robinson, Vice-Treasurer of Ireland, dyed at his house in Albemarle-streat, interred in St. Martin's in the feilds on munday night the 26 of October, 1712 (*side-note*, last munday, 3d Nov.) He himself did not know his father or mother.

Lord Lansdowne,¹ his Lady brought to bed of a daughter: godmothers, the Queen by the Lady Frechvile her proxy, and Countess of Rochester, Lord Treasurer [Harley] and Viscount of Bolinbrok godfathers: christened thursday 16 of October.

¹ See before, p. 264.

³ "On Tuesday night the corps of the Earl of Godolphin was brought to the Jerusalem Chamber, Westminster; and last night was carried from thence, and interred in the Abbey."—Newspapers.

^k The Hon. Henry Bertie, third son of James first Earl of Abingdon, "married secondly Mary, daughter and one of the coheirs of Peregrine Bertie, second son of Montagu Earl of Lindsey by his first wife, and widow of Anthony Henley, of the Grange, in Hampshire, esq.; by whom he had an only daughter Susanna, now living."—Collins, Peerage 1741, ii. 422.

¹ George Granville, created Lord Lansdowne 1711. His wife was Lady Mary Villiers, daughter of Edward Earl of Jersey. Of his fourth daughter, Anne, Banks (Extinct Peerage, iii. 449) gives the name only.

Mrs. Thorald, 4 sister of the 5 of Sir Charles and Sir George Thorald, married thursday 13 of November, 1712, to John Granger, chief clerk in the Tellers office in the Exchequer under John Viscount FitzHarding — an Irishman-born, as I am told.

Masham (Lord), his Lady brought to bed of a son, . . . day of November, 1712. Christened munday the 8th day of December following, the Viscount Bollingbroke and Major-Gen^l Hill godfathers, Lady Trevor godmother.

Carmarthyn (Marquis), married munday 15th of December to Lady Elizabeth Harley, daughter to the Lord Treasurer—called to the House of Lords by the title of Lord Osborne of Kyveton, Ebor. introduced 3d of February (following).

Heneage Finch,^m esq. son and heir of the Lord Guernsey, married 9th Dec. to [Mary] the only daughter of Sir Clement Fisher of Packington, Warw. bart.

Rutland, Duke John, married to his second wife, Lucinda, daughter of Bennett Lord Sherrard of Letrim in Ireland, and sister of the present Lord Sherrard, on the first day of January, 1712-13.

Sir Thomas Stamp,ⁿ his lady dyed in Basinghall-street, 9 of Febr. 1712, and widow of Sir [John] Tyrell, of Heron Gate, his 2d wife,^o and Sir Thomas Stamp's 2d wife.

Strafford, Countess, Thursday 26 [Feb. 1712-13], brought to bed of a daughter.^p

Watson, Lady Katharine, dr. and coheir expectant of Tho. Earl of Thanet, and wife of [Edward] son and heir of Lord Rockingham, brought to bed 24th of March, 1712-13.

Mertins, George, citizen and [] of London, by trade a goldsmith in Cornhill, knighted at St. James's 15 of Aprill, 1713, one of the aldermen of London. His father a jeweller. Had a grant of arms after.

Edward Cook, 2d brother of sir John Cook, drowned himself

^m Second Earl of Ailesford. Mary his countess died in 1740.

ⁿ Sir Thomas Stamp, alderman of London, sheriff 1676, lord mayor 1692, died at Springfield hall, Essex, July 25, 1711.

^o Sir John Tyrell, of Springfield, Bart. who died 1673, had married for his *third* wife Elizabeth, daughter of John Allen, alderman of London.

^p Probably Lady Anne Wentworth, "who had Queen Anne for her Godmother, and in April, 1733, was married to the Right Hon. William Conolly, of the kingdom of Ireland, Esq." (Collins, Peerage, 1741, iii. 92.)

in the Thames April 1713; left a wife and 2 children. He was a proctor of Doctors' Commons.^a

Anthony Sturt, esq. son of Anthony Sturt who fined for alderman of London (a mealman first, of no famely), knighted at St. James's 27th or 29th of Aprill, at the delivery of the address for Hants about the peace with France. The alderman had a grant of arms.

Duke of Grafton^r married 1st of May [1713] to Lady Elizabeth Somerset, sister of the duke of Beaufort.

Willoughby of Parham, Edward Lord,^s who was a foot soldier in . . . regiment, dyed . . . day of May 1713, without issue.

Samuel Ongley, esq. one of the directors of the South Sea company, Christofer Desboviere^t and John Williams, two more of the said directors, knighted all three at St. James's, Tuesday the 23 of June, 1713.

Sir Thomas Cross, of Westminster, created baronet by letters patent dated 13th day of July, 1713; brewer. Had a grant of arms.

Frances Bennet,^v countess dowager of Salisbury, died July 7th, 1713, at 10 at night, at Ebsham; buried Tuesday the 15 of July very privately at 2 of the clock in the morning in the church of St. Gyles in the feilds, Midds.

John Suffeld, esq. of Portsmouth, knighted at St. James's, Saturday, 11 July, 1713.

Medals distributed to the houses of Lords and Commons: weight 3 guineys; half effigies of the Queen, ANNA DEI GRA. MAG. BRITT. FR. ET HIB. REGINA. Reverse, an image of Peace, with olive branch, ships, persons ploughing, and ships at sea: COMPOSITIS VENERANTUR ARMIS.

Anne Vaughan, dr. and heir of the Earle of Carbury, married tuesday 21 of July, 1713, to Charles Marquis of Winchester, son and heir of the Duke of Bolton.

^a See before, p. 376.

^r Charles the second Duke.

^s He had succeeded his brother Hugh only in the August preceding, and was succeeded by his brother Charles.

^t One of the uncles of Jacob first Viscount Folkstone: see Collins's Peerage, 1779, v. 415.

^v One of the three daughters and co-heirs of Simon Bennet, of Beechampton, co. Bucks, esq. widow of James 4th Earl of Salisbury. She died at Epsom in Surrey, of which Le Neve retains the ancient pronunciation and spelling (see next page, note ^y).

Thomas Coulson, of London, merchant, dyed a bachelor, 2d of June, 1713, ætatis 68; had severall naturall children to whom he gave good portions.

Sir Francis Child,^v Knt. and alderman of London, of Faringdon without, dyed [4th] of October, 1713. Robert Child, esq. his son, chosen alderman of the same ward in his father's stead.

William George Sutton, only son of the Lord Lexington, dyed at Madrid, aged 14, whilst his father plenipotentiary there, in October 1713, phesitians ignorant of what distemper he dyed; sent to England to be buried. King William and Duke of Zell godfathers.

John Wyche^w (son of Sir Cyrill Wyche), envoy extraordinary to the Princes of Mecklenburgh and Holstein and the Hans towns of the Lower Saxony, dyed October 1713.

Phipps, Sir Constantine, Lord Chancellor of Ireland; his father kept the Bear inne in Reading, Berks.

Francis Forbes, esq. and Josua Sharp, esq. sheriffs of London for the year insueing, knighted at Windsor castle 30th of December, 1713, by the Queen, being sent by the Lord Mayor and court of Aldermen to inquire after her Majesty's health.

[Edward] Griffin, esqr. grandson and heir of the Lord Griffin attainted, married in France to [Mary], daughter of [Anthony] Weltden, captain of^x in the East Indies for the company, whilst he (the grandson) was prisoner in France.

Benedict Leonard Calvert,^y only son of the Lord Baltimore, turned Protestant, received the sacrament in St. Anne's church, Westminster, at the hands of the bishop of Hereford.^z

^v The epitaph of sir Francis Child at Fulham is printed in Le Neve's *Monumenta Anglicana*, i. 260, and in Faulkner's *History of that parish*.

^w In John Le Neve's obituary, *Monum. Angl.* i. 279, "Cyrill Wiche, esq. Envoy to some Princes in Germany, died at London, Oct. 1713." His name was *John*: see the pedigree of Wyche in Hoare's *South Wiltshire, Hundred of Frustfield*, p. 29.

^x Governor of Bengal (Collins's *Peerage* 1741, iv. 228). The first Lord Griffin died a prisoner in the Tower, but not "attainted," in 1710; James, his son, who succeeded, died 1715; Edward, the grandson, whose marriage is above stated, died s. p. 1742, when the peerage became extinct. The barony of Howard de Walden was derived through this family, to Mr. Whitwell, nephew to the last Lord, from the marriage of his grandfather to the Lady Essex Howard.

^y He succeeded as fifth Lord Baltimore Feb. 21, 1714-15, when his father was buried at St. Pancras, Middlesex; but died on the 16th April following, and was buried on the 2nd May at "Ebsham," (Epsom,) Surrey. (MSS. P. Le Neve.) See the family pedigree in *History of Surrey*, by Manning and Bray, ii. 613.

^z Dr. Philip Bisse.

Sir William Carew, of Anthony, in Cornwall, Baronet, married on tuesday, 5 of January, 1713, at Crome d'Abitot, Worcester-shire, to Lady Anne, only daughter of Gilbert Earl of Coventry.

Doctor Robinson bishop of London, his excellency the chief plenipotentiary at Utrecht, arrived at London 9th of March 1713.

Sir William Dawes, Bart. confirmed Archbishop of York at St. James's church on tuesday March the 2d, Bishops of Durham, Winchester, Coventry, Lincoln, Exeter, Norwich, and Hereford present and assisting.

[George] Smalridge, D.D. declared Bishop of Bristol, consecrated at Lambeth the 4th of April, 1714: did homage that evening—appointed Lord Almoner in room of the Archbishop of York.

[Francis] Gastrell,^a D.D. declared Bishop of Chester, consecrated at Somerset house chappell, sunday 4th of Aprill, 1714: did homage that day: [William] Lupton, doctor of divinity, preacher at Lincoln's Inn, in the room of doctor Gastrell.

Frederick Herne, esq. son and heir of Nathaniel Herne, late of London, Kt. dyed in London . . day of March, 1713-14: he was member of Parlt. for Clifton Dartmouth Hardness, Devon, and one of the Comissioners for settling trade between Great Britain and France.

Ralf Hautrey, junior, gent. son of Ralf Hautrey, esq. of Ryslip, dyed . . day of March, 1714.

William Guibon, son of sir Francis, married [Sarah] dr. of — Knapp, of Wells [Norf.], a shopkeeper's daughter.

Major-Generall Holmes, Collonell in the Coldstream regiment, turned out: . . . Gibbins in his place.

Seignior Grimani, Venetian ambassador, knighted according to custom, and had an augmentation to his arms dated . . . day of Aprill, 1714.

Dutchess of Grafton brought to bed of a son 13th (or 14th) of Aprill—stiled Lord Euston.^b

Lt.-Coll. Oughton, 1 regiment of foot guards, turned out:

^a The following record of the birth of bishop Gastrell was communicated to Notes and Queries, vol. vi. p. 530, from the register of Slapton, co. Northampton: "Frances, the sonn of Henery Gastrill and Eliezabth his wife was borne the 10th of may 1662." His very valuable Surveys of the Diocese of Chester have been recently edited for the Chetham Society by the Rev. F. R. Raines, M.A., F.S.A., Hon. Canon of Manchester.

^b This Lord Euston is not mentioned by Collins. He must have died in infancy.

succeeded by the Honable John Hay, esq.—Lady Bagot, widow of Sir Henry Bagot of Blithfield, Staff. bart. remarried to Lt.-Coll. Oughton, dyed . . . day of Aprill or May, 1714.

Sir Henry Parker, baronet—his son Henry married [Anne^c] daughter of John Smith, esq. one of the comissioners of the Excise, living in Beaufort buildings, and coheir: he died before his father, and left issue by [her] Sir Hugh and other children.

Lord Waldgrave^d contracted to [Mary] 2d daughter of Sir John Web—10,000 li.

Sir Borlace Miller,^e of Oxenheath, Kent, bart. 2,000 li. per ann. married to [Susannah] daughter of Thomas Medley, esq. of [Buxted, Sussex], 10,000 li. portion.

Sir Charles Tyrell, of Herongate, Essex, baronet—his eldest son^f married, . . . day of May, 1714, to [Mary], daughter of [Sir James] Dolliffe, Turkey merchant in London, and one of the directors of the South-sea company.

Sir Robert Throckmorton, bart.—his eldest son^g betrothed to, dau. of Lord Fitzwilliams of Ireland: he dyed . . . of Aprill before marriage of a feaver.

Mr. Bovey, of Stow, in Cambridgeshire, and naturall son of Sir Ralf Bovey, baronet, of Stow, married, dau. of Granado Pigot, of Bassingborn, in Cambridgeshire: she dyed . . . day of 1713, he died in the same year; she dyed first. They left 2 daurs. and coheirs.

Sir George Newland,^h Kt. threw himself out of the window, being sick of a feaver, and dyed immediately; mad he was, but one of the representatives for the city of London.

. . . . Fleming, esq. and called Collonell, heir to Richard Lord Gorges decd. married to dau. of Sir Ambrose Crawley, Kt. 10,000 li. portion.

Burlington,ⁱ earle, at the Hague in his travells, July 1714.

^c Mrs. Parker was remarried to Michael 10th Earl of Clanricarde.

^d James second Baron and afterwards first Earl Waldegrave and K.G. He married Mary, second dan. of Sir John Webbe of Heythrop, co. Glouc. Bart.

^e Sir Borlace Miller died very shortly after this marriage, without issue, and his title, conferred in 1660, became extinct.

^f Sir John Tyrell, third Baronet: of Springfield, Essex. See Courthope's Extinct Baronetage, 1836, p. 197.

^g George Throckmorton, esq. born 1690.

^h Elected M.P. for London in 1713.

ⁱ Richard Earl of Cork and Burlington, K.G. the celebrated patron of architecture.

Sir Edward Ward, lord chief baron of the Excheqr. dyed 16 day of July, 1714, at his house in Essex streat, London; so Judge Eyre went the Norfolk circuit alone, and came into Norwich munday night the 26 instant.

Sir William Hodges,^k baronet (the elder), dyed at London 3 day of July, 1714; buried in St. [Catharine] Coleman streat church 31st of that month: a publick funerall, 3 officers attended. Accepted and paid a bill of 300,000 li. for the use of the fleet at Cales, when admirall Russell with the English fleet was there.

Generall Stanhope his lady brought twins, one son, one daughter.

John Warren, a carpenter, sheriff elect of London, no gent. dyed . . . of Sept. 1714, buried friday, Sept. 24, at

Thomas Snelling, brewer in Deptford in Kent, knighted at St. James saturday 25 of Sept. 1714, on presenting the address from the county of Kent.

Sir James Jolliffe, South-sea director, Sir William Chapman son of Sir John Chapman lord maior of London at the Revolution, Sir Harcourt Masters director of the South-sea company of Tower hill, all three knighted at Saint James palace munday 4th of October, 1714.

Ms. Elizabeth Hussey, dau. and coheir of Sir Thomas Hussey, marr. to Ellis, son and heir of Sir William Ellis of Wytham in Linc. gone to the Spaw waters in Germany, Aix la Chapelle; married about June 1714. Hussey her sister dyed without issue, so that her share to be divided.

David Hetchstetten, esq. of Southgate in Midds. and merchant, citizen of London, knighted at St. James 7 of October 1714.

Sir Samuel Dodd, counselor-at-lawe (Lord chief baron of the Exchequer, in room of Sir Edward Ward, deccased), Sir John Pratt, serjeant-at-lawe, and Sir Philip Jackson, High Sheriff of Herefordshire, knighted at St. James's, 11 of October, 1714.

Justus Beck, esq. merchant, citizen of London, created Baronet by letters patent dated . . . day of October, 1714—the first Baronet of King George's making.

(To be continued.)

^k Created a Baronet in 1697. He was succeeded by his son Sir Joseph Hodges. See Courthope's Extinct Baronetage, p. 103.