

44.1
2

610

JOHN HARVARD
AND HIS ANCESTRY.

WATERS:

Part 1


183
1931

JOHN HARVARD

AND HIS ANCESTRY.

↓ 133

BY
HENRY F. WATERS, A.B.


BOSTON :

NEW-ENGLAND HISTORIC GENEALOGICAL SOCIETY,
18 SOMERSET STREET.

1885.

C 571
. H 339
1885

Reprinted from the New-England Historical and Genealogical Register for July, 1885.


Press of David Clapp & Son.

15 F 1907 Wis 44,
M. C. W., Jan. 21 '09.

PREFACE.

THE Committee on English Research of the New England Historic Genealogical Society, under whose direction Mr. Waters is now pursuing his investigations in England, have on more than one occasion asserted that the method of search adopted by him—so different from that of his predecessors—would without fail enable him to bring to light what had escaped the notice of all other antiquaries. Striking proofs of the correctness of this statement have been already afforded by the remarkable discoveries Mr. Waters has hitherto made, and the following paper, in which the parentage and ancestry of John Harvard are for the first time conclusively shown, will add still another.

In 1842, the late James Savage, President of the Massachusetts Historical Society and author of the "Genealogical Dictionary of New England," went to England for the express purpose of ascertaining what could be learned of the early history of John Harvard; but although Mr. Everett, then our minister to the court of St. James, rendered every assistance in his power, no trace of Harvard could be found, except his signature on taking his degrees at the University of Cambridge. Mr. Savage tells us that he would gladly have given five hundred dollars to get five lines about him in any capacity, public or private. Since that date others have made efforts equally unavailing.

The late Col. Joseph L. Chester, in a letter written the year before his death to the Editor of the REGISTER (REGISTER, xxxvi. 319), says that he had carried about with him daily for many years a bit of pedigree of Harvard in the hope of being able to perfect it; that he thought he had found the will of the father of John Harvard, but could not yet prove it; that he disliked to put forward a mere theory, but hoped to come upon further evidence some day.

At a meeting of the New England Historic Genealogical Society held in Boston June 3, 1885, a paper by Miss Frances B. James of Cambridge, Mass., was read, on "John Harvard's English Home, a Caveat in Behalf of Devonshire." It contained the results of some researches made by her in the summer of 1883, in Plymtree, co. Devon, England, where there formerly lived a family of Harvard or Harvard, but no claim was made by her that any relationship could be shown to exist between this family and that of John Harvard.

Mr. William Rendle, in an article in the "Genealogist" for April, 1884, on "Harvard University, U.S., and the Harvards of Southwark," gives a list of certain Harvards of the Parish of St. Saviours noted by him, but he failed to find the baptism of John Harvard, and was unable to connect him with this family of Harvards. In the South London Press for April 11, 1885, and in the Athenæum for April 18, 1885, Mr. Rendle has something further to say about the Harvards. He gives the date of baptism of a John Harvy, whom he says he believes to be the founder of Harvard College, but is unable to prove the fact, and offers no evidence to support it. These articles, however, contain nothing new. Everything of importance in them had been previously made known to us by Mr. Waters. The record of this very baptism had been already found by him, and a copy of it sent to the Committee. Mr. Rendle's knowledge of it seems to have been obtained from a person to whom Mr. Waters had mentioned it as a discovery of his own, and its appropriation by Mr. Rendle without acknowledgment and its publication in this manner was certainly a most extraordinary proceeding.

It had long been known that there was a family of Harvards in St. Saviours Parish, Southwark; that John, son of Richard, was baptized there 11 Dec., 1606; another John, son of Robert, baptized 29 Nov., 1607; another John, son of John, baptized 2 Feb., 1611; and still another John, son of John, baptized 10 April, 1614: but whether the benefactor of the College was one of these, or whether he was of Southwark at all, has not been known, until now at last the proof is presented to us by Mr. Waters. Col. Chester, as we have seen, years ago surmised that he was the son of Robert Harvard, but, like a true genealogist, waited for evidence before making a positive statement. Probably nearly every one in America who was interested in Harvard and had given the subject much thought, suspected,


at least, if not believed, that he was the son of Robert Harvard of Southwark. So that Mr. Rendle offers nothing new and merely adds his belief to theirs, for which he fails to offer evidence. That Southwark was a field for persecution and therefore its people must have been ready to emigrate to New England, carries no weight, for there was persecution in other parts of England; and it would be difficult for Mr. Rendle or any other investigator to show that more people came to New England for religion's sake from the county of Surrey than from the counties of Somerset, Dorset or Wilts, in all of which Harvards were to be found. Could he say that John Harvard was not from either of these counties, or from St. Katherine's near the Tower in co. Middlesex where a family of Harvards lived, or that he was not the son of Robert Harvey, alias Harverde of Rugby in Warwickshire?

Mr. Waters, however, is the first to show conclusively that John Harvard, from whom the College takes its name, was one of the sons of Robert Harvard of the Parish of St. Saviours, Southwark, London, and Katherine (Rogers) Harvard his wife, and that he was baptized in that Parish Nov. 29, 1607. Ample proof of this is afforded by the documentary evidence now for the first time published, to which the attention of the reader is directed. The parentage of John Harvard is no longer a mystery. Mr. Waters gives us here, among others, the wills of his father and mother, his brother Thomas Harvard, his uncle Thomas Harvard, his aunt by marriage Margaret Harvard, his step-fathers John Elletson and Richard Yearwood, and his father-in-law John Sadler.

But although so much has been accomplished that a few months ago would have been thought impossible, much remains to be done. There are other fields of research as yet unexplored, which will richly repay all the expenditure of time and labor which a thorough investigation of them will require.

The expense of the search thus far has been met by voluntary contributions of the Alumni, particularly the Harvard Club of New York.

JOHN T. HASSAM.


JOHN HARVARD AND HIS ANCESTRY.

WILLS.

MEMORANDUM That the tenth daye of July 1611 John Harvard of the parishes of S^t Saviour in Southwarke wthin the County of Surrey Butcher beinge then sicke and very weake in body but of good memory, beinge moved to dispose of his temporall estate uttered theise or the like wordes in effect (in the presence of us whose names be subscribed) viz^t, I give unto Francis Rodgers tenn poundes — And all the rest of my goodes and estate I give unto my broth^r Thomas Harvard, and I make my said brother Tho: Harvard my sole Executor, And to witnes the same we have hereunto sett our handes Tho: Harvard his m^rke Ric^d Yearwood Robert Harvard his m^rke.

The above will was proved 21 July 1611 by Thomas Harvard brother and executor &c.

158, Berry

(Archdeaconry of Surrey).

Marche the 27. Anno 1622.

IN THE NAME OF GOD, AMEN. I Thomas Harvard of the precinct of S^t Katherins neere the tower of London beinge sicke in bodie but of perfect memory thankes be to God doe ordaine this my last will and testament in manner and forme followinge. first I doe bequeath my Soule into the handes of almightie god that gave it me, and to his sonne Jesus Christ that Redeemed me by whose death and merritts I doe trust onelie to be saved and my Sole receyvnd into eternall ioye. for my bodie to be committed to the Earthe from whence it came and to be buryed at the discretion of my Executrix hereundernamed And for the rest of the porcion of goodes which the lorde hath lent me duringe my life my will is my welbelovd wife shall fullie and whollie enjoy it whatsoever and to give unto my children that the lorde hath sent me whatsoever it pleaseth her into whose handes after my decease I comitt all that my estate and porcion ether in England or elsewhere beyonde the Seas and this I ordaine as my last will and testament and disanull all former whatsoever making my deerly beloved wife Margarette Harvarde my sole executrix. In witness whereof I have hereunto put my hande. The marke of Thomas Harvard.

Subscribed and delivred by Thomas Harvard in the presentes of us hereunder named Edmond Swettenham the marke of Ann Blaton.

PROBATUM FUIT TESTAMENTUM suprascriptum apud London coram venerabili viro magro Richardo Clarke legum doctore Surrogato venerabilis viri domini Willimi Bird militis legum etiam doctoris Curie Prerogative Cantuariensis magri Custodis sive Commissarii ltiime constituti. Vicesimo tertio die mens Augusti Anno Dni Millesimo sexcentesimo vicesimo secundo. Jura-mento Margarete Harvard relicte et executricis dicti defuncti in eodem testa-mento nominat. Cui Commissa fuit Administracio honorum iurium et credi- torum dicti defunct de bene et fideliter administrañd &c. Ad sancta Dei Evangelia Jurat. 78, Saville.

July the xxvith: 1625

THE LAST WILL AND TESTAMENT of Margaret Harwar* of S^t Katherines widdowe sicko and weake in bodie but in perfecte memorie thanks be gee geven to god in this manner and forme followeing; ffirst I bequeathe my soule into the hands of Allmighty god that gave it me, and to Jesus Christ my saviour that redeemed me hopinge and trustinge only to be saved by his merritts death and passion and my bodie I committ to the earth from whence it came and to be buried att the discretion of my executors hereunder named And my worldly goodes I bequeathe in this manner and forme followeing; ffirst my will and desire is that the howse I now dwell in, commonly called by the name of the Christopher scittuate and beinge in S^t Katherins neere the Tower of London be sould to the best advantage, And to him or her that will give most money for it, And beinge sould the money to be devidid in this manner followeing, The money to be devidid between my three daughters Margaret Harward Alse Harward, and Jone Harward, And if any of my said daughters doe chance to dye before their legacies come to their hands or growe due, my will is that their parte or parts shall come to the survivors of those three; Item my will is and I be- queathe unto John Walbank my sonne the some of Twenty Pounds of Cur- rant English money if he be livinge And if it please god that he be dead then my will is that this Sonne Thomas Walbancke my Grandchilde shall have it paid him when he comes to lawfull Age. It. my will is and be- queath unto my daughter Susan Walbanck the some of five Pounds to be paid unto her when my said howse is sould It. my will and desire is that those worldly goodes that god hath blessed me withall shall be equally de- vided betwixt my said three daughters Jone, Margaret Harward and Alse Harward parte and parte alike; every one there share; And if any of them happen to dye before their part come to their hands my will is it shall come to the survivor or survivo^r. It. my will is and I doe give unto Tho- mas Wallbanck my grandchild the some of Tenn Pounds to be paid unto him out of my two daughters porçons Jane and Alse. It. I give and be- queathe unto Thomas Harward the sonne of Thomas Harward my late husband the some of Tenn Shillins. It. my will is and I bequeathe unto my frend Edmond Swettenham of East Smithfeild the some of ffourty shillinges to make him one gould ringe withall to weare for my sake; And I doe ordaine my daughter Margaret Harward my sole executrix of this my last will and testamente; And I doe appointe and desire my two lov- inge frends Robert Evebancke and Edmond Swettenham my two over- seers of this my will and I doe give unto Robert Evebanck for his paines twenty shillings;

The marke of Margaret Harward.

* This name in the original will appears invariably as Harvard.—H. F. W.

Witness Edmond Swettenham Rob't Ewancke The marks of Marions.

PROBATIONUM fuit Testamentum suprascriptum apud London corā Magistro Thoma Langley Clico Surrogato venerabilis viri domini Henrici Marten Millitis legum doctoris Curie Prerogative Contuariensis Magistri Custodis sive Commissarii legitime constituti Nono die mensis Septembris Anno Dñi Millesimo sexcentesimo vicesimo quinto, Juramento Thome Gouldan Notarii Publici Procuris Margarete Harward filie et executricis in huius Testō nominat Cui Commissa fuit Administraçō bonorum iusium et creditorum dñi defunct de bene et fidelit Administrañd eadem Ad sancta Dei Evangelia Jurat. 91, Clarke.

IN THE NAME OF GOD AMEN. The eight and Twentieth daie of July Anno Dñi one Thousand sixe hundred Twentie five, & in the first yere of the Raigne of our Sovereigne lord Charles by the grace of God Kinge of England Scotland fraunce and Ireland defender of the faith &c. I Robert Harward of y^e pish of S^t Saviours in Southwarke in the Countie of Surrey Butcher, being not well in body but sound in minde in memory (laud and praise bee to allmightie god therefore) doe make and ordayne this my present last will and Testament in manner and forme following that is to saie, first and principally I bequeath and commend my soule into the hands of allmighty God trusting through his mercie and for the meritts of his deere Sonne my lord and Saviour Jesus Christ to haue forgivnes of all my Sinnes, and after this life ended to bee made praker of life eu^{er}lastinge in the kingdome of heaven And I will that my body bee decently and Christianly buried in the pish Church of S^t Saviours aforesaid, after the discretion of my executrix hereundernamed, And as touching that Temporall estate of goods and Chattles wherew^{ch} it hath pleased god of his goodnes to blesse, my minde and will is as followeth vjzt, Inprimis I give and bequeath unto the poore of the pish of S^t Saviour aforesaid forty shillings and to bee payd and distributed according to the discreçōn of my said Executrix & Overseers hereunder mençōned Item I give and bequeath unto John Harward my Sonne Two hundred pounds To bee payd unto him when he shalbee accomplish his age of one and Twentie yeres Item I give & bequeath unto Thomas Harward my Sonne the like sōffe of two hundred pounds to be payd likewise unto him when he shall accomplish his age of one and Twenty yeres Item I give and bequeath unto Peter Harward my Sonne the like sōffe of Two hundred pounds to bee payd likewise unto him when he shall accomplish his age of one and Twenty yeres And if any of them my said three sonnes depart this life before his said pte and porçōn shall growe due to bee payd by this my will, Then I give y^e pte or porçōn of him deceaseinge to the residue of them Surviving equallie to bee divided betwixt them, or wholly to the Survivor yf two of them decease And if it shall happen all my said three Children to decease before they shall accomplish their severall ages of twenty and one yeres as aforesaid Then and in such case I give and bequeath unto my Cosin Thomas Harward and his Children fifty pound to bee payd within three moneths next after the decease of the last Child Item I give and bequeath unto Robert Harward my godson sone of my said cosin Thomas Harward Ten pounds to be payd unto him when he shall accomplish his age of one and Twenty yeres All the rest and residue of my goods and Chattles whatsoever my debts (if any be) beinge first payd and my funerall expences discharged I give and bequeath unto Katherin Harward my welbeloved wife whom I constitute ordayne

and make full and sole Executrix of this my last will and Testament And it is my will that shee shall haue the use of my said Childrens porçons for their education and bringing up until the same shall growe due to them as aforesaid And I make and ordayne my good neighbour and friend M^r Richard Yearwood Citizen & Grocer of London and the said Thomas Harvard my Cosin Overseers of this my last will and Testament desireing them as much as in them shall consist and lie to see the same p^rformed according to my true intent and meaneing herein declared And I give unto them for their paynes to bee taken in seeing this my will performed Twenty shillings a peece to make them rings for a remembrance Provided alwaies & I will and ordayne hereby that my saide wife shall wth sufficient Suerties wthin three moneths next after my decease or at least before shee shalbe espoused or married agayne to any other, enter and become bound in the somme of one Thousand pounds unto my said Two Overseers, if they shalbe both living or to the Survivo^r of them if either of them shallbee deceased, wth condiçion to pay the pts and porçons of my said Children wth I haue before bequeathed unto them, accordinge to my true intent and meaning herein declared, and at such tyme or times as before is limyted and set downe for the payment thereof, In witnes whereof I the said Robert Harvard haue to this my p^rsent last will and Testament put my hand and Seale the daie and yere first aboue written, The marke of the said Robert Harvard Sealed acknowledged and delivered by the said Robert Harvard for and as his last will and Testament the daie and yere first aboue written in the presence of Ric: Sandon Scr The m^rke of Richard Rayner.

PROBATUM FUIT Testamentum suprascriptum apud London coram magistro Thoma Langley Cl^{ico} Surrogato venerabilis viri Domini Henrici Marten militis legum doctoris Curie Prerogative Cantuariensis magistri Custodis sive Commissarii lit^{te} constituti Sexto die mensis Octobris Anno Dⁿⁱ millesimo sexcentesimo vicesimo quinto Juramento Katherinæ Harvard Relictæ dicti defuncti et executricis in huiusmodi Testamento nominat Cui Commissa fuit administrat &c. de bene et fideliter administrando eadem, ad sancta dei Evangelia Jurat. 111, Clarke.

JOHN ELLETON citizen and cooper of London 15 June, 1626, proved the last day of June, 1626. To M^r William Quelch, clerk, sometimes minister of S^t Olaves in Southwarke, forty shillings, & to M^r Archer, minister of S^t Saviours in Southwarke, twenty shillings, within six months after my decease if they be then living. To my sister's son Stephen Hall, Bachifor of Divinity at Cambridge twenty pounds, to be paid him within six months next after my decease. To my sister Elizabeth Rigate full power and authority to dispose of the house wherein she now dwelleth for the term of two years next after her decease conditionally that a pepper corn be paid yearly therefore to my executrix. The residue of the term of years unexpired of the said house I will and bequeath unto my nephew Robert Elletson, son of my late deceased brother Robert Elletson, his executors and assigns. To my aforesaid nephew Robert all those my two messuages or dwelling houses, &c. situate & being in the liberties of East Smithfield in the parish of S^t Buttolph's Algate, to him and to the heirs of his body lawfully to be begotten, and, for want of such issue, to his brother William Elletson & to the heirs of his body, &c., and, for lack of such issue, to George Elletson his brother and to his heirs forever, which houses I bought and purchased of M^r Norton, gentleman. And my will and mind is that my loving wife Katherine Elletsonne shall have her thirds out of the same

during the term of her natural life. Item I give and bequeath unto my said loving wife Catherine Elletson and her assigns during her natural life the yearly sum of twelve pounds of lawful money of England to be paid unto her quarterly and to be issuing and going out of all and singular my lands tenements and hereditaments whatsoever lying and being in the several parishes of Alverstoke and Rowner in the County of Southampton. To my sister in law, Mary Elletson, and her two daughters, Elizabeth Elletson and Margaret Elletson, and their assigns, during the natural life of my said loving wife Catherine Elletson, the like yearly sum of twelve pounds, &c. To my nephew George Elletson, son of my said brother Robert, all that my messuage, barns, lands & commons, &c. called or known by the name of He meleys, situate in the parish of Alverstoke (with remainder first to William, then to Robert, brothers of the said George), which aforesaid premises I bought and purchased of Thomas Rabenett, mariner. To nephew Robert my messuage, &c. situate in Brockhurst in the parish of Alverstoke and Rowner, &c. (with remainder to his brothers William and George, &c.) which premises I bought of Robert Nokes of Brockhurst, yeoman. To nephew William my messuage, &c. in Newton in the parish of Alverstocke, &c. (with remainder to Robert and George), which premises I bought of my brother Robert Elletson. To Thomas Elletson, son of Anthony Elletson, born at Lymehouse in the parish of Stepney, the sum of ten pounds, to be paid him at the age of one and twenty years if he shall be then living. To Robert Wilson in Southwark all such sum or sums of money which he oweth me upon one certain obligation conditionally that he give unto M^r Thomas Foster Bailiff of the Borough of Southwark, as a legacy and bequest from me the sum of three pounds, &c. within three months next after my decease, and three pounds more to the poor of the parish of S^t Olaves, where he is a parishioner, &c. &c. To my kinswoman Jane Merricke one quarter or fourth part of the good Bark called the Jane of Gosport, with the fourth part of the tackle, munition and apparell, which said Bark is in partnership between her husband Walter Merricke and myself. And I give and bequeath to my sister Mary Elletson and her two daughters the other quarter or fourth part of the same Bark. To my sister Elizabeth Bygate, widow, twenty pounds yearly & every year during her natural life, to be paid her by five pounds the quarter, or within one and twenty days after the quarter day, out of the tenements which I lately purchased by lease of the wife of James Turner, holden by the masters, brethren and sisters of S^t Catherine's and which is situate and being in the parish of All Saints Barkin near unto Tower Hill. To my eldest brother George Elletson, dwelling in the County of Lancaster, five shillings, conditionally that he shall give to my executrix a general acquittance of all demands whatsoever from the beginning of the world until the day of the receipt of the same legacy. To my brother William Elletson, dwelling in the said County of Lancaster, ten shillings (on the same condition). To my sister Agnes Stables, the sum of twenty shillings, to be paid her upon lawful demand. To my sister Ellen Towers, dwelling in the County of Lancaster, the sum of twenty shillings (upon lawful demand). I absolutely release and discharge Richard Edwards, dwelling at White Waltham in the County of Berks, of all sum or sums of money which he oweth me, and particularly of one specialty of thirty pounds which I freely forgive him.

Item I give unto my son in law Joseph Kuapp and unto Agnes his wife, my kinswoman, all that my house, together with my buildings, yards and

appurtenances thereunto belonging, and to his son John Knap after his decease, during the term of a lease which I took of M^r John James, gentleman, paying the rents, &c. ; also the goods, household stuff &c in and about the said house, which is in their possession and which I left freely to them at my coming away from Mill Lane. To my said son Joseph Knapp all that m^r third part and bargains of boards whatsoever remaining in the County of Sussex which is in partnership between M^r Anthony Keeme, M^r Richard Waker and myself, citizens and coopers of London. To the said Joseph my best livery gown and my second cloak. Item I give and bequeath two silver cups, gilded, with my name to be engraven upon them, to the value of twenty pounds, which shall be bought by my executrix and given to the company of coopers of the city of London within six months next after my decease. To twenty poor people which is in the Almshouse at Ratcliffe twenty shillings to be equally divided amongst them. To M^r Suttoy, my mistress, dwelling at Ratcliffe, over and above the part of the said gift of twenty shillings, the sum of ten shillings.

Item whereas Hugh Horsell of Southwarke, Innkeeper deceased, by his last will and testament did give and bequeath unto his children the sum of six hundred pounds as by his said will appeareth, of the which I have already paid the sum of one hundred pounds to Mary one of the children of the said Hugh Horsell for her legacy, as also the sum of twenty pounds which I gave with Nicholas Horsell, one of the said children, to bind him an apprentice, so that there is remaining now of the said six hundred pounds the sum of four hundred and eighty pounds to be paid unto them as in their said father's will more at large and plainly appeareth. Therefore my desire and meaning is and it is expressly my will that my executrix hereafter named shall truly pay and satisfy unto the children of the said Hugh Horsell or to the survivors of them the said sum of four hundred and eighty pounds in every point according to their father's will and to see them well educated and brought up in all things necessary in the fear of God and in learning. And I do further will that my executrix shall within one month next after my decease enter into obligation of one thousand pounds to my overseers hereafter named in every kind to see these legacies performed and the said children well brought up and educated. To the poor of the parish of Alverstocke and Gosport the sum of twenty shillings. To the poor of the parish of All Saints Barking in Tower Street, twenty shillings. To George Browne my kinsman twenty shillings to be paid upon lawful demand. I absolutely acquit and discharge Richard Graye, waterman, a bill of debt of three pounds which he oweth me. I absolutely acquit and discharge Nicholas Parsons, ostler at the Queen's Head in Southwark, of a debt of twenty and eight shillings which he oweth me. To my kinsman William Hughes and Agnes his wife one hundred pounds &c.

Item I give and bequeath unto my said loving wife Catherine Elletson the lease of all and singular the premises which I hold of the Master, brethren and sisters of S^t Katherine's, together with all the rents and profits that shall arise by reason of the same ; to have and to hold the same lease and the rents and profits thereof unto my said loving wife, Katherine Elletson, for and during the term of her natural life, she paying the rents and performing the covenants contained in the same lease on my part to be performed, the remainder of the years that shall be to come from and after the death and decease of my said wife ; and the rents and profits that shall arise by reason of the same I give and bequeath unto my said kinsman Robert Elletson, son of my said brother Robert Elletson, and the issue of his body

lawfully begotten. And if it shall fortune my said kinsman to die and depart this life before the expiration of the term of years in the said lease granted having no issue of his body lawfully begotten then living that then I give and bequeath the said lease and the benefit and profits thereof arising unto his brother William Elletson, his executors and assigns. The rest and residue of all and singular my goods and chattels whatsoever moveable and immoveable not before by me given and bequeathed, my debts and legacies being paid and my funeral expenses discharged I wholly and absolutely give and bequeath unto my said loving wife Catherine Elletson whom I make and ordain the sole and only executrix of this my present last will and testament, desiring her to see the same in all things performed according to my mind and meaning herein plainly declared, and I do hereby nominate and appoint my loving friends M^r Anthony Kemme, M^r George Preston and M^r Richard Waker, citizens and coopers of London, overseers thereof, desiring them according to my trust in them reposed to be aiding and assisting to my said executrix in the due "exequition" of this my present last will and testament; and I give unto each of them for their pains taking therein the sum of three pounds apiece &c. Provided always that if my said wife shall not be contented to accept of the said legacies before given unto her and to pay and perform the legacies herein by me bequeathed according to the true intent and meaning of this my present last will and testament then my will is that she shall have only so much of my estate and no more as shall justly belong unto her by the custom of the city of London and then I make and ordain my said kinsmen William Hewes & Robert Elletsonne, son of my said brother Robert Elletson, executors &c.

Wit: William Manbey Scr. Edward Thomas William Hedges.

91, Hele.

RICHARD YEARWOOD of Southwarke in the County of Surrey and citizen and grocer of London, 8 September 1632, proved 6 October 1632, and confirmed by Decree of the Court in the last session of Trinity Term 1633, After my funerals done and discharged I will that an Inventory shall be taken of all my estate in goods, chattells, wares, merchandizes plate and other things whatsoever and be indifferently valued and appraised, and that therewithall the debts which I do owe shall be first duly satisfied and paid. But because the debts which my wasteful son hath brought me unto are so great that I fear much that my personal estate will not be sufficient to satisfy the same or at the least will not be collected and got in convenient time to give that satisfaction which is fit and just much less to pay and satisfy such other legacies as by this my will I have appointed and given I do therefore will, ordain and appoint that my executors hereafter named or the survivor of them with as much convenient speed as they can after my decease for the speedier payment of my debts and discharging of my legacies shall sell and dispose all those my tenements and hereditaments situate lying & being in the parish of S^t Mary Magdalen of Bermoudsey within the County of Surrey, near the church there, which I purchased of Walter Oliver, being three tenements or houses &c in the several occupations of Thomas Miller Robert Fisher and John Bould their or some of their assignee or assignees. And my will is as well the leases which I bought of the same and which are in being in friends' names as also the inheritance of the said houses be sold for the uses aforesaid by mine executors or the survivor of them and by such other persons and friends who have any interest or estates in the same for my use or benefit. They shall

sell &c. all that my tenement &c. in the tenure or occupation of John Blacke, in the parish of Lingfield within the County of Surrey which I bought of Edmond Rofey, and my tenement &c. in the parish of Frinsbury within the County of Kent, now or late in the tenure & occupation of — Jones, which I bought of Henry Price. I give and bequeath unto Richard Yearwood my son all that my manor or farm with the appurtenances &c. in the parish of Burstow within the County of Surrey, now or late in the tenure &c. of Edmond Rofey &c. to have & to hold during the term of his natural life (then follow conditions of entailment on the issue of the body of the said Richard Yearwood the son). And for default of such issue to Hannah Payne my daughter during her natural life; and after her decease to Richard Payne her second son and the heirs of his body lawfully to be begotten; and for default of such issue to my right heirs forever. Item I give unto the poor of the parish of S^t Saviours in Southwark inhabiting within the liberty of the Borough of Southwark whereof I am a parishioner the sum of ten pounds &c. I give unto M^r Morton and M^r Archer ministers of the said parish forty shillings apiece. I give to William Brayne apprentice with Nicholas King grocer twenty pounds &c. to be paid unto him at the expiration of his time of apprenticeship. I give unto Margaret Dallin wife of Christopher Dallin cooper the sum of ten pounds &c. to be paid unto her in five years by forty shillings a year. To Hannah Groue daughter of Richard Groue of Middle Wiche in the County of Chester ten pounds at day of marriage or age of twenty and one years.

Item I give to Katherine my well beloved wife her dwelling in all that part of my dwelling house wherein I do now live during so long time as she shall continue a widow and dwell in the same herself if my lease thereof shall so long continue, my said wife paying therefore yearly to my executors hereafter named the sum of five pounds per annum by half yearly payments &c. And I do further give unto her all such household stuff and so much value in plate as she brought with her when I married her. And I give and bequeath unto my cousin Nicholas King grocer and Margaret his wife and the longer liver of them the lease of my now dwelling house, onely I will that my said wife do dwell and continue in such part thereof as I have before appointed during such time as aforesaid. To my loving friend and cousin M^r Stephen Street grocer ten pounds. The said Nicholas King and Stephen Street to be executors.

The residue and remainder of all my personal estate and which shall remain of my lands and tenements by me appointed to be sold as aforesaid, my debts being paid and my funeral expenses and legacies discharged, I will the same shall be distributed and divided by my executors in manner following viz^t two third parts thereof unto Richard Yearwood my son if he shall be then living and that my said executors shall discern him to be reformed and become a frugal man, and the other third part thereof I will shall be divided to and amongst my daughter Payne's eight children now living viz^t Edward, Richard, John, George, Anne, Timothy, Susan and Katherine, and the survivors of them; the same to be paid to their father for their uses. And I appoint my loving friends M^r Drew Stapley grocer and my son in law Edward Payne to be overseers of this my will. And I do give to either of them for a remembrance of my love and their pains to be taken therein the sum of five pounds apiece.

Wit: Thomas Haruard, William Frith William Sheppard John Fincher.

13 march 1661 administration de bonis non was granted to his daughter Hannah Payne, the executors being dead. 98, Audley.

IN THE NAME OF GOD AMEN. I Katherine Yarwood of the parrish of S^t Saviours in the Burrough of Southwarke in the Countie of Surrey widdowe being at this tyme weake in bodie but of perfect memory praised be God therefore doe ordayne this my last will and Testament revoakeing all former wills and Testamentes whatsoever first I bequeath my soule into the mercifull hands of my Deare Redeemer Jesus Christ the eternall sonne of God whoe by his holy Spirit as my trust and hope is will p^rserve me to his heavenly kingdome; And my bodie to be interred at the discretion of my executors And for my worldly goods I thus dispose of them. Inprimis I give to my eldest sonne John Harvard Clarke all that my messuage Tenement or Inne commonly called or knowne by the name of the Queenes head in the Burrough of Southwarke aforesaid with the appurtenances and all my deedes and writings touching and concerning the same and all my estate right title interest terme of yeares and demand whatsoever which I have of and unto the same and of and unto everie part and parcell thereof. Item I give unto the said John Harvard and unto Thomas Harvard my sonne equally to be divided betweene them all my messuages Tenements and hereditaments whatsoever wth their and every of their appurtenances scituate and being in the parrish of All Saintes Barkeing nere unto the Tower of London whereof I am possessed under two severall leases made by the Master brethren and Sisters of the Hospitall of S^t Katherine's nere the Tower of London unto John Elletson deceased; and all my deedes and writings touching and concerning the same. And all my severall and respectiue estates right title interest terme of yeares and demaund which I have of and unto the same, and of and unto every part and parcell thereof. Nevertheless my will and meaneing is and soe I doe hereby appoint and declare that the said John Harvard and Thomas Harvard their executors Administrators and Assignes shall yearly and every yeare dureing the continuance of the severall tymes in the said severall leases graunted, paye or cause to be payed out of the rentes issues and profits of the said last mençoed premisses at the feast of the nativity of our Lord God twentie shillings to fower poor people that are reputed of honest conversation dwelling in the parrishe of S^t Saviours aforesaid by five shillings apeece And that the said John Harvard and Thomas Harvard their executors Administrators and Assignes shall paye or cause to be payed the residue and remainder of the rentes issues and profittes of the said last mençoed premisses unto such of the Children of Hugh Harsall late of the Burrough of Southwarke aforesaid Inkeeper deceased as have not their porçoens paid and was given and bequeathed unto them by the last wills & testam^{ts} of the said John Elletson and Hugh Harsall or either of them untill such tyme as the said Children shall have all their said porçoens paid unto them and afterwards that the said John Harvard and Thomas Harvard their executors adm^{strat} and assignes shall enioye the residue of the said rentes issues and profittes of the said last mençoed premisses to their owne proper uses and behoofes equally to be divided betweene them Item I give to my said sonne John Harvard two hundred and fiftie poundes in money And I doe appoint two hundred poundes parcell thereof to be payed wth the moneys due upon one obligacon of the penall soffe of fower hundred poundes beareing date the first daye of this instant moneth of Julie made by my sonne Thomas Harvard unto my Overseer M^r Mooreton for my use condicioned for the payment of two hundred poundes at or upon the first daye of January now next ensueing Item I give to my sonne Thomas aforesaid one hundred poundes in money Item to the Children of my Brother Thomas Rogers I give for-

tie shillings a peece. Item to the poore of this parrish of S^t Saviours I give fortie shillings Item to M^r Archer one of our Ministers I give twentie shillings. Item to M^r Moreton our other Ministers wife I give my best Gould wrought Coyfe which of my two best shée please to make choice of Item my Sister Rose Reason and my sister Joane Willmore to each of them I give a ring at the discretion of my executors Item to old M^r Blanchard I give my best paire of Gloves Item to my Cosen Joseph Brocket the younger I give twentie shillings; and to my Cosen Mary Brocket I give my best scarlet Petticoate or the value thereof in money at the discretion of my executors Item I make and ordayne my two sonnes John and Thomas Hervard aforesaid joinct executors of this my last will and Testament. Item for the overseers of this my last will and Testament I appoint my loveing frend M^r Moreton our minister of S^t Saviours aforesaid for one, and to him in token of my love I give three pounds and my paire of silver hafted knyves; And for my other Overseer I appoint my Cosen M^r Thomas Hervard Butcher of S^t Saviours aforesaid and to him likewise in token of my love I give three pounds Item I give to my said execute^r and Overseers eight pounds by them to be bestowed on such Christian poore as they thinke fitt And I will that all my legacies formerly given and bequeathed except the two hundred pounds payable by the obligation as aforesaid shalbe paid and delivred by my executors wth in one moneth after my decease The residue of all and singular my goods Chattells and psonall estate after my debts payed and funeralls discharged I give and bequeath unto my said sonnes John Hervard and Thomas Hervard equally to be divided betweene them In wittnes whereof I have unto every sheete being seaven in number put to my hand and have sealed the same this second daye of Julie in the eleaventh yeare of the reigne of our Souaigne Lord Charles by the grace of God of England Scotland ffraunce and Ireland Kings Defender of the faith &c. Annoq; Dñi 1635. The marke of
Catherine Yarwood.

Memorandum that theis wordes viz^t porçons in the seaventh lyne and John in the fourteenth lyne of the fourth sheete were interlyned and afterwards this will was read sealed and published to be the last will and Testament of the said Catherine Yarwood in the p^sence of us; Sealed and published by Katherine Yarwood aforesaid in the presence of us William Brayne Robert Greaton William Sheap.

PROBATUM fuit Testamentum suprascriptum apud London coram m^ro Johanne Hansley C^lico Surrogato v^en^eabilis viri Dñi Henrici Marten militis legum etiam D^ecoris Curie Prerogative Cantuar mag^ri Custodis siue Com^rit^r itimè constituti vicesimo septimo die mensis Julii Anno Dñi millesimo sexcentesimo tricesimo quinto Juramentis Joh^{is} Hervard et Thome Hervard filiorum dc^e defunctæ et executorum in huiusmodi Testamento nominatorum Quibus comissa fuit administraçō omⁿi et singulorū bonorū iuriū et creditorū dc^e def de bene et fideliter administrando ead^m &c Ad sancta dei Evangelia Jurat. 77, Sadler.

IN THE NAME OF GOD AMEN the fisteenth daie of July Anno Domini one thousand six hundred thirtie and six And in the twelueh yeare of the raigne of our Sovereaigne Lord Charles by the grace of god kinge of England Scotland ffraunce and Ireland Defender of the faith &c I Thomas Hervard of the p^{is}he of Saint Olave in Southwarke in the County of Surry and Cittizen and Clothworker of London beinge att this presente sick

and weake in bodie but of good and pfecte mynde and memorie all laude and praise be given to Allmightie god therefore and consideringe with my selfe the frailtie and mutabilitie of this present life and the certaintie of death, And to the end that I may bee the better prepared and settled in my mynde whensoever it shall please god to call me out of this transitorie life I doe by the pmission of god make and declare this my last will and Testament in manner and forme followinge, That is to saie, first and principally I comend my Soule into the hands of Allmightie god hopeinge and assuredly beleevinge through the death and passion of Jesus Christe his only sonne and alone Saviour to obtaine Remission and forgiveness of all my Synns and to be made ptaker of everlastinge life My bodie I comitt to the earth from whence it came to be decently buried att the discrecion of my executors here under named, And as concerninge all such worldly goods Chattelles and psouall estate as it hath pleased god to endue me wth in this life I give and bequeath the same in manner and forme followinge, That is to saie Inprimis I give and bequeath unto my deere and welbeloved wife Elizabeth Harvard the some of fower hundred poundes of lawful English money to be paid unto her within six monethes next after my decease More I giue and bequeath to my said lovinge all my plate and howsehold stuffe exceptinge only my best standinge bowle of silver gUILTE and my great Chestes with two lockes Item I give and bequeath unto my said lovinge wife Elizabeth Harvard one Annuitie or yearely payment of thirty poundes of good and lawfull Englishe mony to be yearely due goeing out issuinge and payable unto my said wife out of all those messuages and Tenementes with thappurtenances And the rentes issues and profittes of them scituate lyinge and beinge att or neere Towerhill in the parishe of All Saintes Barkinge in London which I hould ioyntly togeather with my brother John Harvard by vertue of a lease to us thereof made by the M^r. brothers and sisters of the Hospitall of Saint Katherines neere the Tower of London, To have and to hould the said Annuitie or Rente charge of Thirtie poundes p Anⁿ unto my said loveinge wife for and duringe the tearme of her naturall life to be paid unto her att fower feastes or tearmes in the yeare, That is to saie att the feastes of Saint Michaell Tharchangell, the birth of our lord god, Thannuntiacon of the blessed virgin Marie and the Nativitie of Saint John Baptist or within one and twentie daies nexte ensuinge everie of the same feaste daies by equall and even porcons, The first paimente thereof to beginn and to be made att the feastes of the feastes aforesaid which shall first and next happen and come after my decease, or within one and twentie daies then nexte ensuinge with power to distreyn for the same Annuitie in and upon the said tenementes or anie of them, if the same aⁿuⁱtie shall happen to be behinde and unpaied contrary to this my will, Provided that my ffather in lawe M^r. Nicholas Kinge or his heires att any time duringe the tearme of my naturall life doe assure and conveie unto me and my heires or within six moneths after my decease to my executors hereunder named or to such pson or psons as I the said Thomas Harvard shall by anie writinge under my hand name and appointe, And their heires and assignes, And to such use and uses as I shall thereby lymitt and declare and in such good sure and sufficient manner and forme as by learned Councill shall be advised and required All that messuage or Tenement with thappurtenances and the rente and Revercon thereof scituate and beinge in or neere Shippyard in the pishe of Saint Savioours in Southwarke now or late in the tenure or occupacon of Owen Jones or his assignes Item I give and bequeath unto such childe or Children as my wife nowe goeth with or is with childe of the

some of three hundred poundes of lawfull English money to be paid and deliuered into the Chamber of the Cittie of London for the use of such Child and children within one yeare nexte after my decease to be employed for the use and benefit of such childe and children untill they shall accomplishe the age of Twentie and one yeares Item I give and bequeath unto such childe and children as my wife goeth with or is with childe of all that my moitie or halfe parte of the lease of the said Tenem^{ts}, with thappurtenances att or neere Tower hill in the said p^{is}he of All Saintes Barkinge holden of and from the Hospitall of Saint Katherines and the moitie of my rentes and revercons thereof, And all my estate tearmes of yeares and demaund therein charged with the said Annuity of Thirtie poundes p Anⁿ by me herein before given unto my said wife, Prouided allwaies and my mynde and will is that if my said wife shall not be with childe att the time of my decease, or that such childe and children shall happen to miscarry or dye or departe this life before he she or theie shall accomplishe the age or ages of twentie and one yeares then in such case or cases and not otherwise I doe giue and bequeath unto the severall persons hereunder named the seu'all legacies and somes of money hereunder menconed, That is to saie, To my said lovinge wife one hundred poundes. to my said brother John Harvard one hundred poundes. To and amongst the children of my unckle Rogers forty poundes To my godsonn William Harvard fiftene poundes, To the eldest sonne of my Cossen Thomas Willmore fower poundes to my Cossen Robert Harvard five poundes to John Brockett the sonne of Joseph Brockett ffortie shillings, And then alsoe and in such case, I doe give and bequeath unto my said brother John Harvard my said moitie or half parte of the lease of the said Tenementes with the appurtenances att or neere Towerhill aforesaid and the rentes and the Revercons thereof, And all my estate tearme of yeares and demaunde therein charged with the said Annuity of Thirtie pounds p anⁿ by me given to my said wife, Item I doe alsoe by this my will give and bequeath unto my said brother John Harvard the sume of one hundred poundes lawfull English money, and my standinge bowle of silver guilt and my Chest with twoe lockes before excepted, Together with my best whole suite of appell and my best cloake, And all things belonginge thereunto, Item I give and bequeath unto M^r Nichollas Morton Minister and Preacher in the p^{is}he of Saint Saviors in Southwarke the some of forty shillings in recompence of a Sermon which I desire he should preach at my funerall, for the better Comforte edifyinge and instruccon of such my freinds and neighboures and other people as there shalbe assembled, Item I giue and bequeath unto James Archer Minister twentie shillings, Item I giue and bequeath unto M^r Osney Minister the some of twenty shillings, Item I give and bequeath unto M^r Clarke Minister the some of twenty shillings, Item I give and bequeath unto my said ffather in lawe M^r Nicholas Kinge the some of three poundes to make him a ringe, Item I giue and bequeath unto my Cossen William Harvard the some of Tenne poundes, Item I give and bequeath unto my said Cossen Robert Harvard the some of six poundes, Item I give unto the said Joseph Brockett my seale Ringe of gould, I will that there shalbe distributed by my executors on the day of my buriall the some of ffortie shillings, that is to saie to and amongst the poore people of Saint Saviours in Southwarke the some of twenty shillings and to And amongst the poore people of the p^{is}he of Saint Olave in Southwarke the like some of twenty shillings Att the discrecon of my Executors where moste neede shall appeare.

Item I give and bequeath unto my Mother in lawe Margaret King ffortie

shillinges and unto her twoe daughters Margaret and Hanah the like some of fortie shillinges a peece to make them Ringes. The rest residue and Remainder of all and singuler my goodes chattelles and worldly substance whatsoever not herein before given or bequeathed, I give and bequeath in forme followinge, that is to saie, Twoe full third ptes thereof unto such childe and children as my said wife nowe goeth withall or is with childe of And thother twoe third ptes thereof I fully and wholly give unto my said lovinge wife Elizabeth, and my said lovinge brother John Harvard equally betweene them to be devided pte and porcion alike. And in case my said wife shall not be with childe att the time of my decease or that such child and children shall dye before theire shall accomplishe their age or ages of twentie and one yeares Then in such case I give and bequeath the residue and remainder of my estate my debtes funerall expences, and my legacies beinge paied and pformed unto my said lovinge wife and my said brother equally betweene them to be devided pte and porcion alike, And my will and meaninge is that the legacies by me in and by this my last will given and bequeathed unto my said wife and such childe and children as she nowe goeth with or is with childe of is and are in full Recompence and satisfacion of such parte of my estate shée they or anie of them shall or may claime or challenge by the custome of the City of London, And to the end they shall make noe clayme or challenge thereby, And if they shall make such Claime or challenge by the said custome Then I will that the said legacies by me to them given shall cease and bee voide and not be paied, And I doe ordaine and make my said welbeloved brother John Harvard And the said Nichollas Morton preacher executors of this my said last will and Testament in trust for the due pformance of this my said laste will and the payment of the legacies herein included and given and especially and before all of such debtes as in right and conscience I shall owe to anie pson or psons att the time of my decease as my trust is in them, And in recompence of their paines therein to be taken, I give and bequeath unto either of them the sume of five poundes lawfull englishe mony apeece, And I doe nominate and appoint my said lovinge ffather in lawe M^r Nicholas Kinge and my lovinge Cossen Thomas Harvard and my lovinge freind M^r. John Spencer Merchante to be overseers of this my will desiring them to see the same pformed accordinge to my true meaning and to be aidge and assistinge to my said Executors with their best advice And for their paines therein to be taken I give and bequeath unto every one of them three poundes apeece of like mony, And I doe hereby revoke and disalowe of all former willes and bequestes by me in any wise heretofore made And this to stand and continewe for and as my last will and testament, In witnes whereof to this my said last will and testament conteyninge with this sheete, Nyne sheetes of paper, I the said Thomas Harvard have sett my hand and seale the daie and yeare first above written Thomas Harvard Sealed and published by the said Thomas Harvard for and as his last will and testament the daie and yeare abovesaid in the p'sence of me Richard Greene Scr: Richard Barlowe.

PROBATUM fuit Testamentum suprascriptum apud London coram mag^{ro} Willmo Sames legum dcōre Surrogato venerabilis viri domini Henrici Marten militis legum etiam dcōris Curie Prerogative Cant mag^{ri} Custodis sive Commissarii litime constituit, Quinto die mensis Maij Anno domini millesimo sexcentesimo tricesimo septimo Jurament Nicholai Morton Cleric executorū in humōi testament nominat; cui comissa fuit administracio

omni et singulorum honoram iuram et creditorum dicti def de bene et fide ad eadem ad sc^m dei evang: iurat, Reservata p^{te} similem commissioem faciend Johanni Harvard alteri execut etiam in dicto testament nominat cum venerit eam petitur. 69, Goare.

[At last, thanks to the mother that bore him, and who by her careful mention of him in her will as "my eldest son, John Harvard, clarke," has again, as it were, brought him to light, we are enabled to lift the veil that for nearly two hundred and fifty years has hidden our modest and obscure, but generous benefactor, the godfather of America's oldest University, the patron Saint of New England's scholars; to learn his parentage and birthplace, and to form some idea of his youthful surroundings. The will of his brother Thomas, to be sure (discovered by me on Washington's birth-day, 1884), furnished the first important evidence in regard to him. It will be noticed in that will, made 15 July, 1636, that he appoints his brother, John Harvard, and the Rev. Nicholas Morton, parson of St. Saviour's, joint executors; that this will was presented for probate 5 May, 1637, by Mr. Morton alone, and power granted only to him, a similar power being reserved for John Harvard, the other executor, *when he should come to seek it*. This seemed to show plainly enough the absence of John Harvard, the brother of Thomas, on that fifth of May, 1637. Well, that was the year of the first appearance of *our* John Harvard on the soil of New England, as shown by the records of Charlestown; so that probably on that very day in May he was on his way across the Atlantic. The inference then was a reasonable one that the John Harvard named in the will of Thomas Harvard of Southwark and the wise benefactor after whom our ancient University was named were one and the same person. But it needed just the mention of him in his mother's will as "clarke," taken in connection with this fact of his absence at the proving of his brother's will, to put the matter beyond question. Here too it seems as if envious chance had sought to hide him, for in the Calendar of 1637 the name of the testator, which in the record is plainly enough "Harvard," was entered "Haward," a name which might be passed over by any one hunting for the name of Harvard. It was only by *gleaning* that I came upon it.

Again—the Register Books of St. Saviour's, Southwark, the parish in which our benefactor first saw the light, seem to have lent themselves to increase the mystery that has enveloped the English surroundings of John Harvard, as will appear from the following list of baptisms:*

- 1601 May 31 Marye Harverde d. of Robert, a Butcher.
- 1602 July 15 Robert Harverde s. of Robert, a Butcher.
- 1606 September 30 Robert Harvye s. of Robert, a Butcher.
- 1607 NOVEMBER 29 JOHN HARVYE S. OF ROBT. A BUTCHER.
- 1609 December 3 Thomas Harvye s. of Robt. a Butcher.
- 1610 November 1 William Harvard s. of Robert, a Butcher.
- 1612 September 27 Katherin Harverd d. of Robert, a Butcher.
- 1613 December 12 Ann Harverd d. of Robt. a Butcher.
- 1615 April 2 Peter Harvye d. of Robt. a Butcher.

Why, if his name was Harvard, should we accept the baptism of John Harvye as the baptism of our John Harvard? Here again the mother comes to our assistance. It can readily be seen that Katherine Yearwood must have been the widow of Robert Harvard and mother of the John, Thomas and Peter named in his will. It may not appear so evident that John Elletson, whose will I have given in its order of time, had married the widow Harvard before she became the wife of Richard Yearwood. The will of John Elletson makes no mention of any of the Harvard family; yet no one can read attentively that will and the will of Mrs. Katherine Yearwood in connection with each other, without being forced to the conclusion that Katherine Yearwood must have been the widow of John Elletson and the executrix of his will, and, as such, the successor of his trust in regard to the children of Hugh Horsall, or Harsall, deceased. So convinced was I of this that almost the first object of my quest in the register of St. Saviour's, was the record of the marriage of John Elletson with the widow Harvard. And I soon found it entered thus:

1625 Januarie 19 John Ellison & Katherine Harvie.

* The first two children in the list, vizt. Mary (bnpt. 1601) and Robert (bapt. 1602) were probably the children of Mr. Harvard by his first wife, Barbara Descyn, whom he married 26 June, 1600.

Here we find mother and son both appearing under another and the same name, viz., Harvie or Harvye. I found too in the will of Thomas Cox, citizen and vintner of London, made 12 September and proved 21 September, 1613 (79 Capell) bequests made to sundry members of this family (John Harvard's uncles?) as follows: "I give M^{rs} Herverd als Harvey wife of M^r Thomas Harverd als Harvey of S^t Kath-erines Butcher six payre of best sheets," &c.—"I doe give and bequeath unto Richard Harverd als Harvey of S^t Saviour's parish aforesaid butoher, my now tenant, the sum of ten pounds," &c. A Robert Harvy als Harverde the elder of Rooko-by (Rugby) was mentioned by Thomas Atkins of Dunchurch, Warwickshire, in his will, 21st Elizabeth. (48, Kidd.)

The burial of the father of John Harvard is thus entered :

1625 August 24 M^r Robert Harvey, a man, in the church.

The youngest son, Peter, mentioned in his father's will (of 23 July, 1625) but not in the widow's, was buried four days before the father, also in the church, where also Richard Yearwood (a vestryman) was buried 18 October, 1632, and Kath-erine Yearwood 9 July, 1635. John Harvard's elder brother Robert was buried the very day before his father made his will. Evidently the family were suffering from the visitation of the plague in the summer of 1625. I saw other burials entered, but did not have time to note them. All, however, I think, were buried in the church. As I passed through this venerable edifice, once the place of worship of our modest benefactor, I noticed that the great window in the South Transept was of plain glass, as if Providence had designed that some day the sons of Harvard should place there a worthy memorial of one who is so well entitled to their veneration.—HENRY F. WATERS.]

WILLIAM WARD of the parish of S^t Savior in Southwarke in the County of Surrey citizen and goldsmith of London 2 April 1624.

My body to be buried within the parish church of S^t Saviors in South-wark aforesaid. My estate shall be divided into three equal parts or por-tions according to the laudable custom of the city of London. One of which said third parts of my estate I do give, devise and bequeath unto my now wellbeloved wife Roase Ward. One other third part of my said estate I do give and bequeath unto my loving son Edward Ward and unto my well beloved daughter Roase Warde equally between them to be divided part and part alike (both minors). The other third part I reserve towards the payment of debts, funeral expenses and legacies &c.

To loving aunt Margaret Wood widow forty shillings per annum, in quarterly payments. To the poor of the parish of S^t Savior's four pounds sterling. To M^r James Archar our minister twenty shillings sterling. To the churchwardens and vestry men of the parish of S^t Saviors aforesaid of which society I am now a member the sum of six pounds sterling to make a dinner for them. To my good friend M^r Richard Yarwood one silver bowl of the weight of twelve ounces. Item I do give and bequeath unto my brother M^r Robert Harverd and to my friend George Garrett and my cousin William Shawarden to every of them a ring of gold to the value of twenty shillings or twenty shillings apiece in money. The remainder shall be divided into three equal parts or portions, two of which I do give and bequeath unto my said son Edward Ward to be likewise paid unto him at his age of one and twenty years, and the other third part of the said re-mainder I do give and bequeath unto my said daughter Roase Ward to be paid unto her on the day of her marriage or at her age of one and twenty years, which shall first happen. If both my said children shall happen to die be-fore the legacies by this my last will bequeathed unto them and either of them shall grow due then I do will and bequeath all and every¹ the legacies, herein by me before bequeathed unto my said children, unto my said loving wife Roase Ward and unto my cousin Elizabeth now wife of the forenamed William Shawarden equally between them to be divided &c. And I do

make and ordain my said son Edward Warde and my said good friend Mr Richard Woodward executors of this my last will. And I do nominate and appoint the foresaid Robert Harvard, George Garrett and William Shawarden to be overseers of this my will.

This will containing four sheets of paper was read signed sealed and delivered in the presence of us Josua Whitfield and me William Page Scri. Memorandum that this word Woodward was mistaken in the fifteenth line of this sheet and that according to the true intent of the said William Ward the same was meant and should have been written Yearwood who is the man mentioned to be nominated in the eighth line of the — sheet to be Richard Yearwood and mistaken by me the writer, witness William Page Scri.

Administration was granted to Roase Ward, the widow, during the minority of Edward Warde the son, 5 October 1624. 80, Byrde.

[The foregoing abstract was found in the course of my gleanings nearly a year ago, and preserved on account of its mention of Robert Harvard and Richard Yearwood. It now turns out to be very important as evidence that Robert Harvard's wife Katherine, the mother of our John Harvard, was a Rogers; for in my reading of the registers of St. Saviour's I came upon the following marriage:

1621 Oct 17 William Warde and Rose Rogers.

This I made note of at the time, not remembering this long preserved abstract of William Ward's will, but solely because I recalled that Katherine Yearwood had mentioned a sister Rose Reason, and as I fully believed the testatrix would turn out to be a Rogers, the name Rose Rogers struck me as worth noting. Rose Ward and Rose Reason were probably one and the same person.

Another most important evidence of John Harvard's identity remains to be shown. Knowing that he must have been the owner of landed property, and believing that before leaving for America (in the spring of 1637) he would be selling some of this property, I surmised that some record of such sale would appear in some of the documents preserved in the Public Record Office, although I had been informed that the Record Office had been searched for trace of John Harvard, and that it was hardly worth the while for me to make a search there. However, I laid the matter before my young friend Francis Grigson, Esq. (a son of the late Rev. William Grigson, our former corresponding member), and sought his advice. He said that my surmise was quite reasonable, and that the best field of investigation would be the Feet of Fines. No one could be kinder than he in showing me how to look for the evidence I wanted. After almost a whole day's labor, in which I found many suggestive items bearing on American names, I, at last, found an entry which led me to send for the Feet of Fines of the Hillary Term, 12th Charles I., County Surrey. The following is a copy of the first (and important) part of this document:

Hec est finalis concordia facta in curia Domini Regis apud Westmonasterium in Octavis Purificationis Beate Marie Anno regnorum caroli Dei gratia Angli Scotie franc et Hibernie Regis fidei Defens etc a conque duodecimo coram Johanne Finch Riccio Hutton Georgio Vernon et Francisco Crawley justicis et aliis domini Regis fidelibus tunc ibi presentibus Inter Johanne Man et Johannam uxorem eius quorundam et Johanne Harvard et Annam uxorem eius defore de uno mesungio et tribus Cotagijs cum pertinentiis in Parochia Sancti Olavi in Southwarke.

The next day, after a long search, I was able to examine the Concord of Fines, relating to the same transaction, where I hoped to find the signatures of the parties to this agreement, as was the custom. This case, to my great regret, proved an exception to the rule, and I was unable therefore to get a tracing of John Harvard's autograph. However, I was enabled to fix the precise date of the transfer, vizt. 18 February, 12th Charles I. The consideration given by John and Johan Man was one hundred and twenty pounds sterling.

Here we find John Harvard appearing in February, 1636-7, as a grantor of real estate in St. Olave (where his brother Thomas was living) and with wife Ann; surely most important evidence that he was the John Harvard who six months afterwards was in New England with a wife Ann; and the above date of transfer and the date of probate of his brother Thomas Harvard's will undoubtedly furnish the limits of the period of time within which John Harvard left old England to take up his

abode in our New England. He must have set sail some time between 16 February and 5 May, 1637. The four tenements thus conveyed were, without doubt, the same as those described in the following extract:

John Man of the parish of St. Olave in Southwarke in the County of Surrey, sea captain, 6 August 1660, proved 25 November 1661.

"I give and bequeath all those my four houses or Tenements with thappurtenances thereunto belonging situate in Bermundsey streete in the parish of S^t Olave in Southwarke and County aforesaid which I purchased of one — Harbert, being in the occupation and possession of one — Greenball or his assignes at yearly Rent of eight and twenty pounds unto Mary my Loveing wife during her naturall life and from and after her decease to the heires of our bodies lawfully to bee begotten forever and for want of such issue to the heires of the said Mary my wife Lawfully to bee begotten of her body forever."—H. R. W.] 160, May.

IN DEI NOMINE AMEN. The Sixt Daye of the moneth of february Anno dñi 1637 I John Sadler of Ringmer in the County of Sussex Clerke Compos mentis et Corpore sanus thanks be to God therefore doe make & ordayne this my last will & Testament viz^t first I will & bequeath my poore sinfull Soule to God the father Beseechinge him of his mercy to save it for his sonne Jesus Christ his satisfaccōns sake And my Body I will to be buryed where & by whome & in what manner God hath appointed. ffor my worldly goodes I will & bequeath them in maner followinge first I will and bequeath to my daughter Aune the wife of John Harvard Clarke Twentie shillings to be payd her after my decease when shee shall demand it. Item I will and bequeath to my sonne John Sadler Twenty Shillings to be payd him within a moneth after my death if it be demanded Alsoe I will and bequeath to the poore of the parish of Worsfield in the County of Salop Twenty shillings to be distributed amongst them after my death And I will to the poore of y^e parish of Ringmer abovenamed the summe of Tenn shillings to be distributed amongst them after my departure And for the rest of my worldly goodes whatsoever legally bequeatheable I will and bequeath them to Mary my deare and loveinge wife not doubtinge of her good and godly disposeinge of them whome I make the sole and onely Executrix of this my will In wittnes whereof I say In wittnes whereof I haue hereunto sett my hand & seale JOHN SADLER.

Witnesses hereunto John Shepherd John Legener.

PROBATUM fuit Testamentum suprascriptum apud London coram venabili viro dño Henrico Marten milite legū dēore Curie Prerogative Cant Mag^{ro} Custode sive Comissario litrē Constituto vicesimo primo die mensis Octobris Anno dñi Mill^{mo} sexcent^{mo} quadragesimo Juramento Marie Sadler Relictæ dicti defuncti et Executricis in hmoi Testamento noiāt Cui Comissa fuit Administraçō omnīū et singlo^{rum} honorum iurium et Creditorum eiusdem defuncti de bene et fideliter Administrando eadem Ad sancta dei Evangelia coram Mag^{ro} Esdra Coxall Cliçō vigore Comissionis in ea parte als emanat Jurat. Coventry, 128.

[John Sadler, M. A., whose will is given above, was instituted Vicar of Patcham in the county of Sussex, 3 November, 1608, as I have been informed by E. H. W. Dunkin, Esq., who has for years been making careful researches among the records relating to this county. In Patcham Mr. Sadler's children were baptized as follows:

Ann d. of Jn. Sadler, Mary, August 24, 1614.

John s. of Do. April 6, 1617.

Afterwards he was settled at Ringmer, where I find he was inducted 12 October,

1626, and was buried there 3 October, 1640.* His son John was a graduate of Emanuel College, Cambridge, M.A. 1638, Fellow of the College, Master in Chancery, Town Clarke of London and Master of Magdalen College, Cambridge, we learn from Cole's Collection (Add. MS. 5851, British Museum). From Le Noye's Fast. Eccl. Angl. we get this confirmed and with further information, under the title St. Mary Magdalene Coll. Masters. John Sadler, M.A., was admitted 1650, and deprived at the restoration.

In the same MS. Cole gives the admission of John Harvard, P. 1631, and the same year Tho. Allen P. June 22, Snff. Mr. Harvard's graduation is shown to be 1635. His pastor, Nicholas Morton, M.A. 1619, born in Leicestershire, was Dixy Fellow and afterwards chaplain of St. Mary Overies, London (i. e. St. Savior's, Southwark).

In the Sussex Archaeological Society's Collection (vol. 11, p. 225) is given "A Rolle of the severall Armors and furniture with their names of the clergie within the Arch Deaconry of Lewes and Deanery of South Malling with the Deaury of Battell in the County of Sussex. Rated and appoyated the 11th day of March A^o Dⁿⁱ 1612 by the Right Reverend father in God Samuel (Harsnet) Lo. Bishoppe of Chichester." I extract the following item: "Petebam, M^r Jo. Sadler, vicar — a musquet furnished."

As the widow Ann Harvard became the wife of the Rev. Thomas Allen, the following abstract may be worth noting here:

Monse Octobris 1673, Vicesimo Septimo die. Em^t. Com^o. Thomæ Allen filio nrâli et l^{imo} Thomæ Allen nup Civ^{is} Norwicens vid def hentis etc. Ad Admistrand bona jura et cred dⁱci daf de bona etc jurat. Admon. Act Book 1673, fol. 128.

I cannot refrain from expressing the gratitude I feel towards my brother antiquaries in England for the kindly sympathy and generous assistance I have received from them; and I desire to name especially Messrs. E. H. W. Dunkin, Francis Grigson, David Jones, Robert Garraway Rice and J. C. C. Smith, who have shown kindness without stint in this matter, as in all other matters connected with my genealogical work in England.—HENRY F. WATERS.]

* The Burrell Collection (Add. MSS. 5697, &c. British Museum), from which I took the above item, gives the date 1642, a manifest error as shown by date of probate of will; besides, Burrell convicts himself in the next line, showing the date of induction of Mr. Sadler's successor, 1640. My friend Mr. Dunkin gives me the entry from the Ringmer Register as follows: "1640 Oct. 3 buried Mr John Sadler minister of Ringmer." H. F. W.

141
2

JOHN HARVARD

AND HIS ANCESTRY.

Part Second.

WATERS.


The early home of JOHN HARVARD's mother.

JOHN HARVARD

AND HIS ANCESTRY.

Part Second.

By HENRY F. WATERS, A.M.


BOSTON:
NEW-ENGLAND HISTORIC GENEALOGICAL SOCIETY,
18 SOMERSET STREET.
1886.

Reprinted from the *New England Historical and Genealogical Register* for October, 1886.

PRESS OF DAVID CLAPP & SON,

PREFACE.

IN the article in the REGISTER for July, 1885 (xxxix. 265), entitled "John Harvard and his Ancestry," which formed the ninth instalment of his "Genealogical Gleanings in England," Mr. Waters conclusively established the fact that John Harvard was one of the sons of Robert Harvard of the Parish of St. Saviours, Southwark, London, and Katherine (Rogers) Harvard, his wife, and that he was baptized in that parish, Nov. 29, 1607. In support of this statement he published, among others, the wills of Harvard's father, mother, brother, uncle, aunt, two step-fathers and father in law.

In the present paper he continues still further the investigations so successfully begun. He here gives us, with other new and important matter now for the first time published, the probate of the will of Thomas Rogers of Stratford-on-Avon, Harvard's maternal grandfather, the wills of Rose Reason, his aunt, and Thomas Rogers, Jr., his uncle, both on his mother's side, with extracts from the Parish Registers of Stratford, setting forth the baptisms, marriages and burials of the Rogers family. Harvard's grandfather, Thomas Rogers, was, at the time of his death, an alderman of Stratford, and the house which he built there in 1596 is still standing. From it John Harvard's father and mother were married in 1605. It is one of the oldest and certainly the best remaining example of ancient domestic architecture in Stratford. The illustration in this number is a heliotype copy, slightly reduced, of an excellent photograph just taken.

When it is remembered that the late Hon. James Savage, LL.D., the author of the "Genealogical Dictionary of New England," made a voyage to England for the express purpose of ascertaining what could be learned of the early history of John Harvard, and that he would gladly have given, as he himself tells us, five hundred dollars to get

five lines about him in any capacity, public or private, but that all his efforts were without avail, the accumulation of material now brought to light by the perseverance of Mr. Waters is certainly most surprising. From being almost a semi-mythical figure in our early colonial history, John Harvard bids fair to become one of the best known of the first generation of settlers on these shores. The mystery which surrounded him is now dispelled. No better illustration could be given of the importance of the work Mr. Waters is doing in England, no more striking instance could be found of the extraordinary success which is attending his labors there.

The Committee earnestly hope that funds sufficient to carry on still further these valuable investigations may be speedily raised.

JOHN T. HASSAM.

JOHN HARVARD AND HIS ANCESTRY.

PART SECOND.

MENSE APRILIS 1611.

Thomas Rogers Vicesimo Septimo die probatum fuit testim Thome
Sen. Rogers seni nup de Stratford sup Avon in Com̄ Warwici
def heñtis etc. Juramento Thome Rogers filii dicti def et
exTis etc. cui etc de bene etc iurat. Probate Act Book.

[The will of which the above is the Probate Act, does not seem to have been copied into the Register, which I examined leaf by leaf, with hopes to find it. My friend J. C. C. Smith, Esq., then hunted through the bundle of original wills for that year, but in vain. That the testator was the father of Mrs. Harvard, and grandfather of our John Harvard, there can be no doubt. The extracts from the Parish Register of Stratford upon Avon, together with the wills of his daughters, &c., prove that. Among the Feet of Fines of the Easter Term, 23d Elizabeth (1581), I find a conveyance made to him by one Henry Mace, of two messuages and two gardens with their appurtenances in Stratford upon Avon. He seems to have been a prominent citizen of that borough, as will appear from the extracts I shall give from the records, and, in 1596, while he was holding the office of Bailiff, built the house still standing in High Street, now known as "Ye Ancient House," the best specimen now left in that street, or perhaps in the borough. On the front, under the broad window of the second story, appear these characters :

T R 1596 A R

In this house, therefore, Katharine Rogers lived from 1596 until her marriage to Robert Harvard, and to it she may have come with her little son John to attend the obsequies of her father. A heliotype of this house illustrates this number.

—H. F. W.]

The Parish Registers of Stratford upon Avon commence Anno 1558. By the kind permission of the Vicar, the Rev. George Arbutnot, M.A., I was enabled to devote the whole of one day, from the close of the morning service to the beginning of the afternoon service, to an examination of them. I took notes of the following marriages :

- 1563 January 31, Thomas Rogers and Margaret Pace.
- 1563 November 27, Henry Rogers and Elizabeth Burbuck.
- 1566 July 8, Edward Huntington and Matilda Rogers.
- 1570 October 15, John Rogers and Anne Salisbury.
- 1579 July 20, William Rogers and Elizabeth Walker.
- 1581 October 30, Richard Rogers and Susanna Costell.
- " November 5, Richard Rogers and Ales Calle.
- 1592 (?) December 30, Anthon Russell and Joyce Rogers.
- 1596 November 21, William Rogers and Jane Tante.
- 1600 October 28, John Nelson to Elizabeth Rogers.
- 1602 April 13, Lewis Rogers to Joane Rodes.
- " October 12, Francis Rogers to Elizabeth Sperpoint.
- 1603 (4) January 1, William Smith to Ales Rogers.
- 1605 " April 8, Robertus Harwod to Katherine Rogers."
- 1608 (9) February 6, Henry Stanton to Phillip Rogers.
- 1609 July 16, Thomas Chestley to Margaret Rogers.

I looked through the record of the marriages down to 1637 inclusive, and found a few other Rogers marriages, which it hardly seems worth the while to print. Thomas, Henry, John, William and Richard Rogers had numerous children baptized and buried. Of these I pick out the children of Thomas.

Baptized.

Margaret, September 26, 1569.
 Elizabeth, October 28, 1572.
 Charles, March 28, 1565.
 Johanna, January 24, 1560 (7).
 Alice, September 2, 1569.
 Joanna, October 14, 1571.
 Joyce, February 9, 1572 (3).
 Ales, September 11, 1574.
 Richard, November 10, 1575.
 William, June 8, 1578.
 Edward, February 18, 1579.
 Thomas, July 22, 1582.
 Katherin, November 25, 1584.
 Thomas, June 11, 1587.
 Rose, March 20, 1590.
 Frances, March 10, 1603.

Buried.

Margaret, December 1, 1569.
 Johanna, February 21, 1560 (7).
 Alice, October 2, 1569.
 Anne, July 24, 1581.
 Thomas, August 13, 1584.
 "Infant," January 15, 1591.
 Charles Rogers, "homo" March 30,
 1609 (10).
 Thomas Rogers, August 31, 1630.

The burial of Margaret, the wife of Mr. Rogers, I did not find. He evidently married again; for I found the burial of "Alice wyf to M^r Thomas Rogers," August 17, 1608. His own burial is thus given:

1610 (11) February 20, Thomas Rogers, one of the Aldermen.

THOMAS ROGERS of Stratford upon Avon in the County of Warwick yeoman 27 Aug. 1639, proved at Worcester 21 May 1640. To Anne my beloved wife all that my messuage or tenement wherein I now dwell, with the appurtenances, and all other my lands and tenements whatsoever situate & being in the said town of Stratford &c. to have and to hold for life or until marriage, and, after her decease or day of marriage, to my four daughters Lydia, Alice, Ruth & Hannah & their assigns until Edward Rogers my son shall well & truly pay unto my said four daughters the sum of twenty pounds apiece, and after such payment, then to the said Edward & to the heirs of his body Lawfully to be begotten; failing such to my right heirs forever. To the poor of Stratford twenty shillings. Towards the repair of Stratford church twenty shillings. John Whinge of Blackwell in the county of Worcester, yeoman to be the executor and my loving kinsman John Woolmer the younger and Henry Smyth of Old Stratford, yeoman, to be the overseers of this my will.


The Inventory of his goods, &c. was taken 1 October 1639 by John Wolmer the younger, gentleman, John Wyngge and Henry Smith. The sum total was 86^l 13^s 0^d.

The widow Anna Rogers was appointed administratrix with the will annexed and gave her bond 23 May 1640, with Francis Baggott of Witley Parva in the parish of Holt in the County of Worcester, as her surety.

WILLIAM SMYTHE of Stratford upon Avon in the County of Warwick mercer, 30 March 1626, proved at Worcester 10 May 1626. To Thomas, my eldest son my shop & the cellars lying in the Middle Row & now in the tenure of William Ayng, butcher, and also my three tenements in the Henley Street, now in the tenures of Thomas Alenn & Thomas Woodwarde and that I late did dwell in, &c. & for want of lawful issue then to

Francis my son & to his lawful issue & for want of such issue to my two daughters Mary & Alice (squally). To daughter Mary twenty pounds to be paid to her within two years after my decease by my son Francis, and in consideration thereof I give to my son Francis the lease of the house wherein I now dwell, &c. To my daughter Alice Smythe all my household stuff, &c. &c. and I make Alice Smyth my said daughter executrix of this my last will & testament, and I make my brother Henry Smythe and John Wolmer overseers, &c.

The Inventory of his goods & chattels was taken 28 April 1626.


[From Visitation of London, 1633-4-5.
Harl. Soc. xvii. 186.]

Mense Junii 1647. Undecimo die em^t Com^o Rose Reason Relce Radulphi Reason nup pce Ste Bridgitte als Brides prope Fleetstreete Civitat London deft haben & ad adstrañd bona iura et credita dict deft de bene &c. iurat. Admon. Act. Book. Fol. 76.

[The two forms of spelling this surname are interesting for two reasons; first, as showing the loss of the guttural final *g* sound in Rasing (in connection with which it may be well to note that the crest of this family was a hand grasping a bunch of grapes), and, secondly, as illustrating the sound of the diphthong *ea* in Reason. I have seen many similar instances showing that in Shakspeare's time the word was pronounced like raisin. Recall Fallstaff's play on the word in Henry IV. Part I. Act ii. Sc. 4: "Give you a reason on compulsion! If reasons were as plenty as blackberries I would give no man a reason upon compulsion."—B. F. W.]

IN THE NAME OF GOD AMEN. I Rose Raysings of the Parish of Saint Bride London Widdowe being weake in bodie but of sound and perfect memorie thankes be to God doe make this my last Will and Testament in manner and forme following (videlicet) first I bequeath my soule to Almighty God who gaue it me and my bodie to the Earth from whence it Came to be buried in Saint Brides Church London in Christian decentlike manner as my Executor hereafter named shall thinke fitting. Item I giue to my daughter Rose Haberly the Wife of Anthony Haberly the summe of Tenne poundes and alsoe my best Gowne and petticoate and a payre of Hollaude sheetes and one douzen and to her husband twentie shil-

linge. Item I giue to the Children of my daughter Rose Haberley (that is to say) to Anthonie John Mary and Rose I giue five poundes apeece But to my Grandchild Elizabeth Haberley who is my God daughter I giue Tenne poundes. Item I giue to Katherine Wilmour my Executors Wife here after named five poundes. Item I giue to Joane Wilmour her Kinswooman five poundes. Item I giue to John Wilmour the younger my sisters Grand-Child five poundes. Item I giue to my Cousin Brockett's sonne Joseph Brockett in Southwarke five poundes and to his Mother twenty shillings to buy her a Ring. Item I giue to Marie Right That Teps me in my sicknes five poundes. Item I giue John Corker my Godsonne Twenty shillings and to his Mother and his brother Tenne shillings a peece. Item I giue to William Suthes the sonne of James Suthes twenty pounds to be paid att his age of one and twentie yeares. Item I giue to Master James Palmer formerly the Viccar of Saint Brides London five poundes. Item I giue to Master Alexander Baker of Cliffords Inne London Gentleman that Bond wherein Master Morgan and Master Powell stands bound unto my late husband Ralph Raysing which is now in suite in the upper Bench and in the Chancerie and I doe hereby giue power to the said Master Baker to sue in my Executors name for the same provided alwaies That if the said James Suches shall att anie time hereafter trouble my Executor hereafter named for any concerning mee or my late husband Ralph Raysing That then my Legacie to the said Williã Suthes his sonne shall be absolutely voyd. Item I giue to Thomas Smith the sonne of my sister Alice Smith in Warwickshire the summe of five poundes. And last of all I make my loueing Kinseman Master John Wilmour of Stratford upon Avon in the Countie of Warwick my full and sole Executor of this my last Will and Testament desiring him to doe all things accordingly as I haue by this my last Will required him. And the remainder of all my goods and Chattells not formerlie bequeath I doe hereby give and bequeath to my said Executor and I doe hereby renounce all former Wills and Testam^t whatsoever and doe hereby revoaks the same and publish this to be my last Will and Testament and desire that none may stand for my last Will but this and I doe alsoe giue and bequeath to Mistris Susan Annyon Widdowe the summe of Thirtie shillings to buy her a Ring. In Witnes whereof I haue to this my last Will and Testament sett my hand and seale dated This first Day of December in the yeare of our Lord One Thousand six hundred fifty and fower. Rose Raysings Signed sealed published and delivered as her last Will and testam^t These words (videlicet) and alsoe my best gowne and petticoate and a payre of Holland sheetes and one douzen of Napkins and my Bible Kinsewoman to be paid att his age of one and twenty yeares Avon in the Countie of Warwicke being first interlined in the presence of us Susan Annyon Alex Barker.

THIS WILL was proved in London the twentieth Day of June in the yeare of our Lord God One Thousand six hundred fiftie and five before the Judges for probate of Wills and granting Administrations lawfully authorized by the oath of John Willmour The Sole Executor named in the above written Will To whome Administration of all and singular the goods Chattells and debts of the said deceased was Committed he being first legally sworne truly and faithfully to administer the same. 291, Aylett.

JOH. SADLER clerk M.A. adm., on the resignation of Simon Aldriche, to the Vicarage of Ringmer, 6 October, 1626.

Archbishop Abbot's Reg. p. 2, f. 349^b.

JOHN SADLER was inducted into the possession of y^e vicaridge of Ringmer Octob^r xijth 1626.

1640 Oct. 3 buried M^r John Sadler minister of Ringmer.

Ringmer Parish Register.

Sussex, Ringmer Vic. John Sadler 14 Nov. 1626 (to Nov. 1628), William Thomas of Lewes and William Michelborne of Westminster (his sureties).
Compositions for First Fruits.

EDWARD FENNER of Auborne in the County of Sussex (13 July 1603 proved 9 October 1605) wishes his body to be buried in the parish church of Auborne and leaves all to his wife Mary whom he appoints executrix & entrusts the children to her care.
69, Hayes.

License granted 12 May 1613 to the Rector, Vicar or Curate of Stepney in the county of Middlesex to solemnize the marriage between John Sadler, clerk, and Mary Fenner, widow, late the relict of Edward Fenner, while he lived of Auborne in the County of Sussex, gen. dec'd.

Vicar General's Book.

[Albourne is a parish in Sussex near Cuckfield.—E. F. W.]

MARY SADLER of Mayfield in the County of Sussex, widow, 16 January 1645, proved 13 November 1647. "My Corpes to bee interred where ever ytt shall please God by my surviving freindes to dispose of ytt." I do nominate & appoint my daughter Elizabeth James to be my sole Executrix. And I bequeath and give unto her one hundred pounds of money which is in her husband's hands, and such bedding and chests and wearing clothes as I have (saving one chest which is full of linnen and pewter, and other small things). My will is that she shall buy & give to my grandchild Mary Russell two silver spoons of ten shillings apiece price and to Thomas Russell my grandson ten shillings of money. I will & bequeath unto my son John Sadler the money which I have in M^r William Michilborne's hands. Item I give unto my grandchild Mary James one chest of linen and pewter except two pair of the sheets and one pair of pillowcoats therein, which I give unto Anne James, and one other pair of sheets which are also in the said chest, which I give unto Elizabeth James my grandchildren. Item I give to each of my son Russell's children not before named in this my will one shilling apiece for the buying them gloves. Item I give unto my daughter Mary Sadler and to each of her children which I suppose to live in "newe" England one shilling apiece. Item I give unto my daughter Anne Allin and to her daughter Mary one shilling apiece, and this I do appoint and intend my last will and testament.
231 Fines.

ALLEN.—THOMAS, son of John Allen, dyer, of Norwich. At school under M^r Briggs eight years. Age 15. Admitted sizar litt. grat. July 6, 1624. Surety M^r Moore. Admissions Caius Coll. Cambridge.

THOMAS HERVEY, citizen & "Bocher" of London, 16 June 1505, proved at Lambeth 3 October 1505. "I bequeth my soule to god to our blisshed lady Virgyñ Mary his moder and to all the holy company of heveñ And my body to be buried in the churchyerd of Seynt Clementes in Caudilwykstrete of London on the Northside of the same Churchyerd where the body of William more late Citezein and bocher of London my graundfader lyeth buried. And if it fortune that I dye or decease owte of Londoñ thañ I will that my body be buried where as it shall please god for it

to dispose. Item I bequeth to the high aulter of the said church of Seynt Clementes for myñ offerynges forgoten or negligently w^drawn in discharging of my soule iij^s iiij^d. It I bequeth unto Margarete my wife for hir parte purparte and porciōn of all my goodes moevable and unmoevable in redy money xl^{li} sterl and all my stuff of household and plate hole as it shalbe the day of my decease. It I bequeth unto my sonnes Thomas Hervy and Nicholas Hervy and to the Infaunte beyng in my wiffs wombe if she now be w^t childe in redy money xl^{li} evenly to be devided and departed amonges theym and to be deliued to theym and eury of theym whā they or any of theym shall cōme to their lafull ages or mariages the which money I will my moder mawde Hoppy haue the keping to the use of my said childerū till they shall cōme to their lafull ages or mariages. And if it fortune any of my said sonnes or the Infañt in my wiffes wombe for to dye or deceße afore they or any of theym shal cōme to their lafull ages or mariages, thañ I will that the parte of hym or theym so deceßsyng remayne to hym or theym beyng on lyve. And if it fortune all my said childerū to dye afore they cōme to their lafull ages or be married thañ I will that my said moder dispose the same xl^{li} to my said childerū before bequethed for my soule my faderes soule my childerū soules and for all my goode frendes soules in deedes of almes and of charitie as she shall thinke best for the helth and saluaciōn of my soule. It I will that my saide moder haue the keping of my said childerū duryng their noonage It I will that the saide Mawde my moder take haue & receyve the profittes and revenues cōmyng and growyng of my fermes called Gubbons and Waltoñs in the Countie of Essex and of my ferme in Madebrokes long mede and Wottons croftes lying in the pisshe of Retherhith in the Countie of Surrey towards the sustentaciōn and fynding of my said childerū duryng their noonage and the surplusage of the same revenues and profittes cōmyng & growyng of the same fermes I will it be evenly devided and depted amonges my said childerū and Infañt by the said Mawde my moder. It I bequeth to my suster Elyñ fflynte the wif of Johñ fflynte all my state and Tñie of years which I haue to cōme of and in my ferme called preestes mñshe sett and lying in the pisshe of Retherhed aforesaid. And I will that thendetur of the same ferme be deliued unto my said suster incontinent aft^r my deceße. Itm I bequeth unto my cosyñ Thomas Hervy myñ state and termes of yeres which that I haue to cōme of and into the tenementes called the Dogge and the Shippe in Estchepe in the pisshe of Seynt Clementes aforesaid and in seynt Leonardes. And I will that thenditures of the same houses be deliued unto my said cosyñ Thomas assone aft^r my deceße as is possible. It I bequeth unto my sūnt William Anderby xx^s in mouey. It I bequeth unto Johñ ffelix xx^s. It I bequeth unto Richard ffelix xx^s. It I will that my moder or hir Exceuto^rs fynde the said Johñ ffelix to gram^r scole and to writting scole by the space of a yere aft^r my deceße. The Residue of all my goods moevable and unmoevable aft^r my dettes paid my buryng done and this my p^rsent testament in all thinges fulfilled I geve and bequeth unto the forsaid Mawde my moder she therew^t to doo ordeyne and dispose hir owne freewill for eūmore. Which Mawde my moder I make and ordeyne executrice of this my p^rsent testament. In wittenes wherof to this my p^rsent testament I haue setto my seale. Youeñ the day and ye^r aforesaid." 36 Holgrave.

IN THE NAME OF GOD AMEN The xxixth day of the moneth of July In the yere of o^r lord god m^t v^c and viij. I Thomas Hervy bocher of the pisshe of seynt Oluff in Suthwerk in the diocise of Winchester beyng hole of

mynde and memory thanked be almighty god sett make and ordeyne this my p'sent testament and last will in man' and fo'rme folowing first I bequeth and reco'mend my soule unto almighty god my creato' and savio', my body to be buryed in the church of seynt Oluff aforesaid And I bequeth unto the high autler of the same churche for my tithes & oblacion's here before negligently paid or forgote'n ij'. Also I bequeth to my moder church of Wynchestre iijj^d. And I geve and bequeth to the autler of our lady in the said piasshe church of seynt Orluff iijj^d. Also I bequeth to the autl' of seynt Anne there iijj^d. Also to the autler of seynt Clement iijj^d. The Residue of all my goodes and catalles not bequethed nor geven after my fu'all expences doo'n and my dettes paid I will and geve unto Guynor my wif she to dispose them after hir discrecion as she shall thinke moost couvenyent. And of this my present testament and last will I make and ordeyne my'n executricis my said wif Thiese witnesses S^r William Priour Curat of seynt Oluff aforesaid William Bulley'n grocer William Symso'n and other.

PROBATUM fuit suprascript testm corā Dño apud Lamelith xv^o die mens Augusti Anno Dñi Millimo quingētesimo octavo Jur Guynoris Relicte et executricis in hui' testō noīl'te Ac approbat & insinuat Et cōmissa fuit ad dñstra^o om̄ bonorum & debit dicti defuncti prefate executrici de bene & fidelit ad dñstrand Ac de plano & fidei Inu'stario citra p̄imū diem Septemb' p̄x futur exhibend necnō de plano et vero cōñpto reddend ad sea dei suff' in debita iuris forma iurat.

4 Bennett (P. C. C.)

WILLIAM HERFORD citizen & tallowchandler of London, 31 August 1518, proved 10 Nov. 1518. My body to be buried in the parish church of St. Olave in the old "Jure" of London in the same place where my late wife Johan resteth buried. "And I haue bought & payed for the stone that lyeth on her. And therefor I woll haue the same stoue layed on my body & I woll haue a scripture graven & fyxed yn the same stone makyng mention off the tyme off my deceasse requiryng the people to pray for me." To the high altar of the same church for tythes & oblations forgotten or negligently withholden iij' iijj^d. Towards the gilding of the tabernacle of S^t John the Baptist at the south end of the high Altar of the same church xx'. Towards the maintenance of Olave's Brotherhood within the same church xijj^d. To the company & brotherhood of Our Lady & S^t John Baptist Tallowchandlers of London my silver pot. To John Hous my best dagger the sheath garnished with silver as it is. To Richard Chopyn my purse garnished with silver. "It I bequeth to Nicholas Pynchyn my best Jaket." Touching the disposition of my lands & tenements in the parish of St. Stephen in Colemanstreet I will that my wife Agnes Herford shall haue them during her life and after her decease they shall remain to my children and to the heirs of their bodies lawfully begotten & for lack of such issue they shall remain to the company of Butchers of London forever, they fuding forever in the same church of St. Olaves the day of my decease dirige "on nyght and masse of Requiem on the morne by note dispendyng at eury such obyte amongyst prestes and clerkes wex Ryngyng off belles & pou' people 20' foreu'. And if the same Company of Bouchers make defeaute of and yn kyping of the same obyte yn man' & forme a bouessayd then I woll that the same laundes and tenutes shall full & hole remayne to the cōpany & felyshippe of Talow chandelers of London foreu' they doying and dispendyng yerely therfore at an obytt yerly yn man' and forme as the forsaid cōpany off Bouchers ar bounde to doo yn kyping of the forsaid Obyte as they wyll answere before God." ——— To my cousin Richard Bayubery

my tawney gown furred with black, to John KytteUwell & Rob^t KytteUwell either of them my single Ray gowns, to John Ryve my best dublett to William Knott my second Dublett, to William Pyper, George Chelsey & James Quick mine apprentices, so that they continue & serve out their terms well & truly to my wife their mistress, to either of them vi^o viij^o. when their terms of prenticehood shall be finished. To my god children that at time of my decease shall be living xii^o. The residue shall be divided amongst my wife & children accordinge to the laws & custōms of the city of London. And Executors of this will &c. I make & ordaine my said wife Agnes & the said Nicholas. To Robert Whetcroft my riding coat.
102 Bennet (Commissary Court of London).

CRISTIANA HARVVE of Shenley in the County of Hertford widow, and John Harvve, son and heir apparent of the said Cristiana, give a bond 30 June 10 Elizabeth, of one hundred pounds, to Lawrence Greene, citizen and cutler of London, that they will carry out an agreement specified in a pair of Indentures bearing date 30 June 10 Elizabeth.

Claus Roll 10 Elizabeth, Part 13.

THOMAS HARVARD of the precinct of S^t Katherine's near the Tower of London, butcher, conveys to Henry Rawlins of Lee in the county of Essex, mariner 29 January 1621, for the sum of one hundred and fifty pounds already received, all those three several messuages and tenements, with all shops, cellars, rollers, warehouses, backsides, entries, lights, easements, commodities and appurtenances whatsoever to the said three several messuages or tenements, or any of them, belonging, situate, &c. at the North end of Bermondsey Street, near Battle Bridge, in the parish of S^t Olaves, *als.* tooles in Southwark, &c. now or late in the several tenures or occupations of William Pilkington, William Hatcham and William Fells or their assigns, &c. to be delivered up the 2^d day of July next. His wife Margaret unites. (What follows seems to indicate that this conveyance is a mortgage.)
Claus Roll 20 Jac. I. Part 37.

HILL. 6 H. viij (1514) Apud Westm̄ a die Sci Martini in quindecim dies. Int^r Johēm Kyrtō Nichū Tycheborū Henr̄ Tyngylden & Johem Fowler quer. et Ricū Harvy & Cristinam uxerū eius defore de uno mesuagio & uno gardino cum p̄tin in Southwerk Et preterea idem Ricus & Cristina concesserunt pro se & hered ipius Cristine qd ipi warant p̄dcis Johi Nicho Henr & Johi & hered ipius Johis Kyrtō p̄ca ten cum p̄tin cont^r Johem Abbem monastri Sc Petri Westm̄ & successores suos &c. &c.

The consideration was twenty marks of silver.

Feet of Fines. Surrey.

Trin. 10 Elizabeth (1568). Hec est finalis concordia f̄ca in cur Dñe Regine apud Westm̄ in crastino S̄c̄e Trinitatis anno regni Elizabeth dei gr̄a Anglie franc & lib̄tie Regine fidei defensoris etc a conq decimo, coram (&c.), Int Laurenciū Grene quer et Cristianam Harvve viduam & Johem Harvve genosum defore de septem messuagiis septem gardinis & una acra tr̄e cum p̄tin in pochia S̄ci Georgii in Southwarke etc. Consideration eighty pounds sterling.
Feet of Fines, Surrey.

Trinity Term 37 Elizabeth, Essex. Oliver Skinner quer. and Thomas Harvard and Johann his wife, Hugh Gullifer and Anne his wife, William Smarte, Henry West and Margaret his wife and William Spalding and Elizabeth his wife defore,—for one acre of pasture with the appurtenances in Westham. Consideration 40^{li} sterling.
Feet of Fines.

Hillary Term 37 Elizabeth, Surrey. Thomas Harvard & Johan his wife quer. and John Leveson mil. deforc,—for three messuages with the appurtenances in the parish of S^t Olave alias S^t Toolyes in Southwark. Consideration 160^{li} st. Feet of Fines.

Easter Term 38 Elizabeth, Essex. Christopher Poyner gen. quer. and Thomas Harvey & Johan his wife deforc, for one messuage with the appurtenances in Foxyeath & Pentrowe. Consideration 80^{li} st. Feet of Fines.

Easter Term 38 Elizabeth, Essex. John Jefferson and Thomas Smyth quer. and Thomas Harvard & Johan his wife & Henry West & Margaret his wife deforc, for three parts of one messuage, one barn, one garden, one orchard and twelve acres of arable land with the appurtenances, into four parts to be divided, in Westham & Stratford Langthorue. Feet of Fines.

Mich. Term 39-40 Elizth (1597) Surrey. Thomas Harvard quer. and John Anwyke and Alice his wife and William Crowcher (Crowther?) and Agnes his wife deforc; for two messuages, two gardens with the appurtenances in the parish of S^t Olave, Southwark. Consideration 80^{li} st. Feet of Fines.

Easter Term 40 Elizabeth, Essex, David George quer. and Thomas Herverd and Johan his wife and William Spaldings and Elizabeth his wife deforc,—for one messuage, one barn, one garden, one orchard, twenty acres of land (arable), four acres of meadow and six acres of pasture with the appurtenances in Westham. Consideration 100^{li} sterling. Feet of Fines.

Mich. Term 22 James I. Surrey. Robert Harverd quer. and Thomas Harverd deforc,—for three messuages, with the appurtenances in the parish of S^t Olaves in Southwark. Consideration 240^{li} sterling. Feet of Fines.

THOMAS ROWELL of the Parish of Westham in the County of Essex yeoman, 12 August 1583, proved 23 August 1583. My body to be buried in the churchyard of Westham.

“Also I doe giue unto my sonne in Lawe Thomas Harford butcher dwellinge in London one redd cove and he havinge the said Cowe to giue unto his mother in Lawe the some of xi.” To John Bestone my wife’s son all my wearing apparell. To Joane my wife all the rest of my goods & I make her Executrix.

Wit. John Hall curate, John Rowell yeoman Richard Cannon yeoman Isabell Spike widow. 306 Bullocke, Consistory Court of London.”

Married, 1582, Nov. 19, Thomas Harvarde & Jane Rowell.
Register of S^t Saviour’s Parish, Southwark.

JONS HARVARD wife of Thomas Harvard buried June 10, 1599.
Register of S^t Saviour’s Parish, Southwark.

RICHARD YEARWOOD and Katherine Ellettsone were mar^d xxviiith of May 1627. Parish Register of Wandsworth, Surrey.

[This is the third marriage of John Harvard’s mother. I am indebted to J. T. Squire, Esq., for his kind permission to extract the above from his MS. copy of this Register, and to my friend J. C. C. Smith, Esq., who discovered this important entry.—H. R. W.]

PETER MEDCALFE of the parish of S^t Olave's in Southwark in the County of Surrey clothworker 24 August 1592, proved 6 September 1592. To M^r Richard Hutton Deputy of the Borough of Southwark my best gown faced with Foynes. To my very friend M^r Thomas Lynne in Pater Noster Rowe my best gown faced with satin. To Richard Barker my gown faced with Budge or Damask at his choice. To Peter Keseler one of my gowns faced with budge. To the poor of S^t Olave's in Southwark forty shillings. To the poor of Redderiffe in the County of Surrey twenty shillings. To my very good friend M^r John Nokes a ring of gold with an agate cut. "Item I giue and bequeathe unto Robert Harvey a boye which I keepe the somme of ffyue poundes lawfull money of Englande to be paid unto hym at his age of one and twentie yeres. So that he be ordered and ruled by my executrix and that he do liue to accomlishe the age of one and twentie yeres aforessaid." To Symon Harvye my servant my great anvil & two of my best vices with the bellows thereunto belonging. To my other servants viz Francis, Thomas & Peter being my household servants each of them 20 shillings. Others mentioned. Wife Margaret Medcalfe to be executrix.
71 Harrington (P. C. C.)

Admon de bonis non was granted 26 (September) to Christopher Medcalf, the next of kin.

JOHN GUY of the parish of S^t Saviour in Southwark, in the County of Surrey, brewer (17 June 1625, proved 28 June 1625) bequeaths to Richard Harford citizen & brewer of London the sum of thirty shillings to make him a ring for a remembrance.
64, Clarke.

ROBERT GREENE of the parish of St. Savior in Southwark in the county of Surrey, yeoman (8 November 1645, proved 19 January 1645) appoints as one of the overseers of his will M^r Thomas Harvard of the said parish Butcher, calling him friend & neighbor, and gives him five pounds. In a codicil, made 11 January 1645, he bequeathes unto Robert Harvard son of Thomas Harvard (above) the sum of ten shillings. The testator had a sister Jane Marshall of Billerica, Essex.
3, Twisse.

RAPH YARDLEY citizen & merchant tailor of London 25 August 1603, proved 27 February 1603. After my debts paid and my funerals discharged I will that all and singular my goods chattels & debts shall be parted & divided into three equal parts & portions according to the laudable use and custom of the city of London. One full third part thereof I give and bequeath to Rhoda my wellbeloved wife, to her own use, in full satisfaction of such part and portion of my goods, chattells & debts as she may claim to have by the custom of the same city. One other full third part thereof I give & bequeath unto and amongst my children, Raph, George, John, Thomas and Anne Yardley and to such other child or children as yet unborn as I shall happen to have at the time of my decease, to be equally parted, shared & divided between them, and to be satisfied and paid to my said sons at the accomplishment of their several ages of one and twenty years, and to my said daughter at the accomplishment of her age of one & twenty years or marriage, which shall first happen, &c. &c. And the other third part thereof I reserve to myself therewith to perform & pay these my legacies hereafter mentioned, that is to say, Item I give & bequeath to the poor of the parish of S^t Saviours in Southwark where I now dwell twenty shillings, to be divided amongst them by the discretion of the overseers of the poor there for the time being, and to such of the bachelors and sixteen men

of the company of merchant tailors London as shall accompany my body to burial twenty shillings for a recreation to be made unto them, and to the Vestrymen of the same parish twenty shillings more for a recreation to be made unto them. Item I give and bequeath to my sister Palmer a ring of gold to the value of six shillings eight pence, and to my cousin John Palmer her husband a like ring to the like value, and to my daughter Earby my first wife's wedding ring, and to my son Erbye her husband my best cloak, and to my cousin Richard Yearwood my black cloth gown of Turkey fashion. The rest & residue of all & singular my goods &c. I wholly give unto my said children &c. &c. Item I give & bequeath to my brother Thomas Yardley a ring of gold to the value of six shillings eight pence. And I ordain & make the said Raph Yardley my son to be the Executor &c. and the said Richard Yerwoode and my son Edward Earbye overseers.

As to my freehold lands tenements & hereditaments I will demise give & bequeath my messuages, lands &c in Southwark or elsewhere unto my said children &c.

24, Harte.

John Hall, Not. Pub., one of the witnesses.

AGNES PARKER of London, spinster, 27 November 1617, proved 9 January 1617. Brother in law Edward Smyth and sister Julian, his wife, Sister Margery, the wife of Thomas Fliate of Litterworth in the County of Leicester, glazier. To M^{rs} Elizabeth Bygate, sometime my M^{rs} the sum of twenty pounds &c. To Anne the wife of William Hughes, Elizabeth Turner, the daughter, and Elizabeth Turner, the wife, of James Turner citizen & haberdasher of London. To the poor of all Hallows Barking London where I am now inhabiting. Item I do bequeath to M^r John Ellatson & his wife for a remembrance a piece of gold of five shillings & six pence. And likewise to M^r William Bygate & his now wife a like piece of gold. And to M^r William Turner & wife another piece of gold. To Sarah the wife of Thomas Skinner ten shillings. The residue to James Turner whom I hereby make ordain & constitute my full & sole executor.

122, Vol. 23, Commissary Court of London.

ANN PALMER of London widow, 30 January 1621 proved 31 December 1624. My body to be buried in the parish church of St. Olaves in Southwark in the county of Surrey, where now I am a parishioner, as near the place where my late deceased husband was buried as conveniently may be. I give & bequeath to my son Michael Palmer all such debts duties sum & sums of moneys as are and shall be due & owing unto me at the time of my decease by Jacob Manninge Percival Manninge or either of them or by any other persons by or for them or either of them, all which debts do amount unto the sum of three score and five pounds and twelve shillings or thereabouts principall debt besides all the interest long due, the which money he caused me to lend. Item I give to John Palmer son of my son Michael Palmer three hundred pounds of lawful English money besides I have given to his master the sum of thirty pounds of like money, and unto Andrew Palmer one other son of my said son Michael Palmer twenty pounds &c. and unto Mary Palmer daughter of my said son Michael Palmer one hundred & fifty pounds of like money, and unto Thomas Palmer one other son of my said son Michael twenty pounds &c. & unto Elizabeth Palmer one other daughter of my said son Michael Palmer twenty pounds of like money. To my son William fifty pounds besides I have heretofore given him two hundred pounds and one hundred & fifty pounds before hand, which sums were in-

tended to have been given him for a legacy ; of both which sums I do discharge him, the which may appear partly by his bond of three hundred pounds, dated 19 July 14 James &c. and partly by other writings, and I give him his plate remaining in my hands as a pledge for twenty pounds more, which twenty pounds I forgive unto him also. To John Palmer, son of my said son Michael (*sic*) two hundred pounds, besides I have given with him to his master the sum of forty pounds. To the said John Palmer, son of my said son William, the lease of my now dwelling house situate upon London Bridge, &c. &c., provided that the said William Palmer, his father, shall, from and after the end of two months next after my decease, until the said John Palmer his son shall accomplish his full age of four & twenty years, have hold & enjoy my said dwelling house, given unto his said son, paying & discharging the rent to be due for the whole to the Bridgehouse and one pepper corn yearly at the Feast of the Birth of our Lord God unto his said son if he lawfully demand the same. Reference made to the will of John Palmer, the late husband of the testatrix, and legacies to John and Mary Palmer, children of Michael, and John Palmer, son of William.

Item I give and bequeath unto my daughter Anne Faldo, late wife of Robert Faldo Esquire, deceased, two hundred and three pounds of lawful money of England and my chain of gold, and unto Thomas Faldo, her son, forty pounds, and unto Francis Faldo, her son, forty pounds, to be paid to my said daughter their mother, and by her to be paid to the said Thomas & Francis when they shall accomplish their ages of two & twenty years. To Anne Faldo, her daughter, forty pounds, and to Jane Faldo, one other of her daughters, twenty pounds, and to Elizabeth Faldo, one other of her daughters, forty pounds, at their several ages of one and twenty years or at the days of their several marriages &c.

To my daughter Elizabeth Fawcett, wife of William Fawcett, gentleman, two hundred pounds, besides four hundred pounds to them formerly given &c. and my bracelets and all my rings of gold &c.

Reference to an Obligation wherein the said John Palmer deceased (former husband of the testatrix) stood bound with the said Michael Palmer (the son) to M^r Jacob Vercelin in the sum of twelve hundred pounds, with condition thereupon endorsed to leave Mary, then wife of the said Michael Palmer & daughter of the said Jacob, if she survive the said Michael, worth in goods & chattels the sum of one thousand pounds &c.

Item I give and bequeathe unto my cousin Anne Streate and to my cousin Ellen Yarwoode twenty shillings apiece to buy them rings to wear in remembrance of me. As touching blacks to be worn at my funeral I dispose them as hereafter followeth, that is to say, I give and bequeathe unto my son Michael Palmer & William Palmer and unto my son-in-law William Fawcett and unto John Fawcett, husband of Jane Faldoe, and to my loving friends & cousins Stephen Streate and Richard Yarwoode and John Grene and Ralphe Yardley, to every of them a cloak of brown blue cloth containing three yards and half quarter in every cloak at twenty shillings every yard or thereabouts. I give and bequeathe unto my cousin Robert Poole a cloak cloth of forty shillings price, to my cousin Richard Hinde a cloak cloth, about forty shillings price and unto his wife a piece of stuff about fifty shillings price to make her a gown. Similar bequests to "my" cousin Nicholas Cowper and his wife, and cousins Anne Streate and Ellen Yarwood, and to Elizabeth Blinkensopp and Margaret Kinge and to Christopher Blinkensopp and Nicholas Kinge their husbands. Other bequests.

And I do ordain and make the aforesaid Richard Yarwoode & Stephen Streete grocers, "my cosene," full executors &c. and I appoint my loving friends John Grene Esq. and "Richard (*sic*) Yardlye Potteccary my cosen" overseers of this my will and testament, and I give and bequeath unto the said John Grene and Ralphe Yardeley for their pains therein to be taken twenty nobles apiece &c.

In a codicil dated 17 June 1624 the testatrix refers to her daughter Anne Faldoe as since married to Robert Bromfield. 111, Byrde.

Inquisition taken at S^t Margaret's Hill, S^t Savior's Southwark in the County of Surrey, 11 March 22 James I. *post mortem* Ralph Yardley, lately citizen and merchant taylor of London Deceased, who was seized, before death, in fee of one capital messuage with the appurtenances called the Horn, lately divided into two several messuages, and situate lying and being in the parish of S^t Savior in the Borough of Southwark, in the County of Surrey, now or late in the several tenures or occupation of George Fletcher, fisherman, and Lawrence Lunde, or their assigns; and the said Ralph Yardley, being so seized, did on the 25th day of August 1603, 1 James, by his last will in writing, give and bequeath all and singular these premisses, in English words, as follows (then follows an extract from the will). And he died, so seized, the 1st day of July 1618, and Ralph Yardley, named in the will, is son and next heir, and was aged at the time of the death of the said Ralph Yardley the father, twenty one years and more; and the said capital messuage, into two separate messuages divided (as above) with the appurtenances, is held and, at the time of the death of the said Ralph Yardley, was held, of the Mayor, Commonalty and Citizens of the City of London in free soccage, as of their manor of Southwark, in Southwark aforesaid, by the annual rent of two shillings per annum, and is worth clear per annum, during a certain lease made by the said Ralph Yardley to a certain Richard Yerwood, citizen and grocer of London, bearing date 10 July 1603, and during the term of one hundred years, one peppercorn, and after the determination of the said lease will be worth clear and in all events and beyond reprise, three pounds per year.

Chancery Inq. p. m., Miscel., Part 4, No. 130.

[These Yardley items are interesting as showing the connection of Sir George Yardley, the governor of Virginia, to Richard Yerwood, one of John Harvard's step-fathers. I believe a little research would show that these Yardleys were of the Warwickshire family of that name. Richard Yerwood and his kinsman Stephen Street were of Cheshire, I have no doubt.—H. F. W.]

RICHARD BOWMER of the parish of S^t Saviours in Southwark in the county of Surrey Innholder, 7 January 1593 proved 20 March 1593. My body to be buried in the parish church of S^t Saviours. To the poor people of the said parish forty shillings and to the poor of the parish of S^t George in Southwark twenty shillings. For a sermon made at the time of my burial for me (by M^r Ratliffe if it please him) ten shillings. To the three daughters of Agnes Lackenden widow, viz^t Joane, Alice and Mary, twenty shillings apiece. To Stephen Lackendon ten shillings, and to my godson, his son, five shillings. To my godson Richard Smyth of Plumpstede in the county of Kent five shillings & to my godson William Cleere of Walworthe five shillings. To my goddaughter Ellyn Beech five shillings. To Thomas Vaughan five pounds and to Henry Vaughan, brother to the said Thomas, three pounds six shillings & eight pence. To Cisly Vaughan, their sister, four pounds. To Richard Emmerson, son of William Emmerson, five shillings,

To Richard Emmerson son of Humfrey Emmerson, five shillings. To Robert Rodes, youngest son now living of Roger Rodes of said parish of S^t Saviours, goldsmith, three pounds six shillings and eight pence, and to Elizabeth Rodes mother to the said Robert five pounds. To my kinsman Peter Bowmer of Sevenocke in Kent, sadler, ten pounds. To Elizabeth Mitchell wife of Abraham Mitchell feltmaker dwelling at Horseydowne near Southwark, thirty shillings, and to my godson, her son, ten shillings. To Lambert Bowmer of the parish of S^t Ollifes twenty pounds, and to Robert Bowmer, his son, twenty pounds, also to the two daughters of the said Lambert now living five pounds apiece. To Henry Yonge twenty shillings, to John Yonge twenty shillings, to Gregory Francklyn twenty shillings, to Abraham Allyn twenty shillings, and to every one of their wives twenty shillings apiece to make every of them a ring of gold withall. To Richard Cuckowe ten shillings and to Peter Holmes scrivener ten shillings (for rings) and to Isaac Allen twenty shillings.

“Also my full intente will and mynde ys: and I doe herebye giue and graunte the lease of my nowe dwellinge house called the queens heade situate in the sayd parrishe of St. Saviours wythall my Interest and tytle therein after my decease unto Rose my wife duringe all the yeares therein to come. Provided allwayes and my will and mynde is that the sayd Rose my wife shall haue one years respitte after my decease to pay and discharge my legacies herein bequeathed, and therefore I doe appoynte hereby that shee the sayd Rose shall wythin one month nexte after my decease become bounde in good and sufficyente bonde in lawe unto my ouerseers here after nominated in the somme of two hundred poundes of lawfull money of Englands that shee the sayd Rose or her assignes shall well and truly performe fulfill and keepe the tenor of this my will: and pay and discharge: all legacies and other dueties by me herebye given and appoynted accordinge to the tenor and true meaninge of this my last will and Testamente.”

To the Society of the Vestry of St. Saviours thirteen shillings & four pence. The residue to Rose my well beloved wife whom I make & ordain my full & sole executrix. Thomas Jackson, merchant Tailor, & Miles Wilkinson, Baker, to be overseers. 23, Dixey.

ROSE BOWMER of the parish of Saint “Savyoure” in Southwark in the County of Surrey, widow, 29 March 1595, proved 9 August 1595. My body to be buried in the parish church of S^t Saviour’s where I am a parishioner. To the preacher that shall make a sermon at my funeral ten shillings. To the poor people of the said parish forty shillings, to be distributed amongst them at the discretion of my Executor & the Collectors for the poor there for the time being. To the poor people of the parish of Bossham in the County of Sussex, where I was born, the sum of forty shillings, whereof I will that ten shillings shall be paid to Alice Reade, the widow of Richard Reede (if she be then living) And if she be then deceased then the same ten shillings to be paid to Richard Chapman. To the poor people of S^t John’s house in the city of Winchester forty shillings. To Richard Braxton, son of Cornelius Braxton, the sum of six pounds thirteen shillings and four pence, which I will shall remain in the hands of such person as shall keep him towards his education until he shall be bound apprentice and then delivered over to use for the best profit of the same Richard and the same, with the interest, to be paid him at the expiration of his apprenticeship. And if he happen to decease before the said sum shall come unto his hands then I will to his half brother Edmond Braxton

ten shillings & to his sister ten shillings, and the residue to his other two whole brethren both by father and mother, equally. To Richard Maperofte six pounds thirteen shillings & four pence, or if he dies to his children (in hands of his wife). To Matthew Barnard the younger, dwelling in Yorkshire three pounds. To Matthew Barnard the elder ten shillings. To William Hildrop a piece of gold of ten shillings, for a remembrance. And a similar bequest to his brother Barnabie & his brother Richard and to John Hildrop and their sister —, also to Johane Hoskyns, widow, and to her sister the daughter of Edward Hildroppe, and to William Braxton and — Hardam of Chichester, son of Margery Braxton, and to Richard Wallys of Winchester, to Margaret Bathe, to John Homeade's wife of Winchester and to Richard Homeade her son, to M^r Bird, to Mistress Denham, to M^r Thomas Thorney, of Portsmouth, to John Androwes, to Robert Boomer, to Thomas Vaughan, to his sister Cicely, to Robert Roades, & his brother Henry Clarke, and to my servant that shall attend upon me at the time of my decease, ten shillings. To Johane Allen, my daughter, fifty pounds (and certain household stuff). To Isaacke Allen, her son, & to Rosanna Allen the sum of twentie five pounds each. To my daughter Alice Francklin (certain household stuff).

"Item I will and bequeathe unto Gregorye francklyn my sonne in lawe and the sayed Alice his wife (yf she the same Alice shaibe living at the tyme of my decease) all my Righte title and interest of and in so muche and suche partes and parcells of the mesuage or Inne called the Quenes hed in the parishe of Sainct Savyoure in Sowthwarke aforesayed as I lately demised by Indenture of Lease unto one Oliuer Bowker and of in and to the gatehouse of the sayed Inne nowe in the occupaçon of Bryan Pattenson: The Interest of which premisses I haue and hould by vertue of a Lease heretofore made and graunted by one John Bland unto Richard Boomer my late husband deceased and me the said Rose for diuers yeres yet to haue contynewance. Except allwayes and my meaning ys that the sayed Devise by me as aforesayed made shall not extend to certeyne garden plottes lying on the East syde of the Dytche or Common Sewer extending and passing by the Tenter yard and the garden behinde the sayed mesuage. Provided allwayes that yf the sayed Gregory and Alice shall not permitt and suffer Abraham Allen and Jone his wife Isaacke Allen and Rosanna Allen and their assignes peaceablye and quietly to hould and enioye the sayed excepted garden plottes according to the tenure of suche graunte and assurance as I haue lately made unto them That then and from thencefourthe the Devise made to the sayed Gregorys and Alice as aforesayed shall cense and be utterlie frustrate and voyde (any thinge before expressed to ye Contrary notwithstandinge)."

To my daughter Anne Younge the lease of my now dwelling house and of certain grounds at Wallworth and one hundred pounds (and certain household stuff). To my son in law John Younge and Anne his wife towards the buying of their blacks for my funeral four pounds. The same to Gregory Franckling & Alice his wife & to Abraham Allen & Johane his wife. Bequests to others. John Younge to be executor and Thomas Jackson & Myles Wilkenson supervisors. 58, Scott.

GREGORY FRANCKLIN of the parish of S^t Savior in Southwark in the County of Surrey, citizen & sadler of London, 11 September 1624, proved 22 September 1624. My body to be buried within the church of the parish of S^t Savior, at the discretion of Katherine my wife & sole executrix.

To the poor of the said parish forty shillings. To the Wardens of the Company of Sadlers in London four pounds to make them a supper withall.

"Itm whereas I the said Gregory ffrancklin by my deede indented bearing date the Second day of february in the Thirteenth yeare of the Kings Ma^{ty} Raigne aforessaid of England ffrance and Ireland, And of Scotland the Nyne and fortieth (ffor the Consideraçons in the said deede expressed) did graunte enfeoff and confirme unto Gilbert Kinder Cittizen and Mercer of London All that Capitall Messuage or Inne called or knowne by the name of the Queenes head Scitnat and being in the pish of S^t Savio^r in the Borrough of Southwark in the County of Surr. and one garden to the same belonging To certen severall uses in the said deede expressed As by the same more plainly may appeare, I the said Gregory ffrancklin doe hereby publish and declare that the only cause and consideraçon wth moved me to Seale unto the said deede was for that at the tyme of the making and sealing thereof I was a widdower and a sole p^{er}son, not having any yssue of my body then living nor then intending to marrye. Nevertheles wth a Res^{er}vacion unto myselfe in case I did marrye and had yssue, That not wthstanding the saide deede, or any estate thereupon executed, the power should remaine in me to giue and dispose of the said Inne and p^{er}misses at my owne will and pleasure, In such manner as I should thinck fitting. And therefore for significaçon of my will intent and meaning concerning the same, And forasmuch as it hath pleased God that I have married the said Katherine my nowe wiffe by whome I have yssue Gregory ffrancklin my sonne and heir who is very young and of tender yeares, unto whome I have but small meanes to conferre and settle upon him both for his educaçon and bringing upp and otherwise wth wth care I would willingly provide for after my decease, And not minding or intending that my said sonne should be disinherited or deprived of his lawfull right of and to the said Messuage or Inne doe hereby renounce and frustrate the said deede and all thestate thereupon had Together wth the severall uses and limitaçons therein expressed, And doe declare the same to be of nos force or vallidity at all. And doe hereby giue deuise and bequeath the said Messuage or Inne and garden wth thapp^{er}tenices to the said Gregory ffrancklin my sonne and the heires of his body lawfully to be begotten, And for default of such yssue unto Gilbert Kinder and Margarett his wife and unto their heires for ever."

Reference made to a deed indented dated the last day of August 1616 for the jointure of the said Katherine (if she should happen to survive), conveying certain tenements in the parish of S^t Savior in Southwark & in the parish of S^t Sepulchre without Newgate London and confirmation of that deed. Also to the said Katherine the moiety or one half part of the Rents Issues and Profits, when and at such time as the same shall grow due and payable of all and singular those gardens or garden plots with the Alley way or passage to the same leading and used with all the appurtenances thereunto belonging lying and being on the backside of the Messuage or Inne commonly called &c. the Queen's Head &c. now in the tenure or occupation of Isaac Allen Gen^l or his assigns. And the other moiety or half part of the Rents &c. of the same gardens and premisses I give, will and bequeath to the said Gregory Francklin, my son, at such time as he shall accomplish his full age of one & twenty years. And after the decease of the said Katherine, my wife, I give will & bequeath all the said premisses unto the said Gregory my son & the heirs of his body lawfully begotten. If my son shall happen to depart this transitory life before his said age &c. (having no issue of his body living) then the said Katherine, my wife, shall


freely have, hold, possess & enjoy all & singular the same gardens & premises &c. for & during her natural life, and from & after her decease then to the Wardens or keepers & Commonalty of the mystery or Art of Sadlers of the City of London & to their Successors forever the moiety or half part of the said gardens &c., And the other moiety &c. to the Governors of the Free School of the Parish of S^t Saviour in Southwark, aforesaid, and to their successors forever, to this use, intent and purpose only (that is to say) for & towards the maintaining & bringing up of some one child or youth which shall from time to time forever hereafter be born within the said parish. And I hereby will that such one always may be first taught learned and instructed sufficiently in the said free school and afterwards by them the said Governors and their successors for the time being put forth and brought up in learning, during the term of eight years, so that from time to time such one scholar may attain to the degree of M^a in Arts in one of the Universities of Oxon or Cambridge if such one scholar shall so long continue both scholar and student in either of the same, as by their discretions shall be thought most meet and convenient, wherunto I refer myself.

To the said Katherine, my wife, the lease which I hold of & from the Wardens &c. of the said mystery or Art of Sadlers &c. of all that Messuage or Tenement with the appurtenances &c. called or known by the sign of the Three Kings set, lying and being upon Snowe Hill near the Conduit there, within the parish of S^t Sepulchre without Newgate London, now in the Tenure or occupation of Josias Curtis, tailor &c. If she die before the expiration of the term granted by the same lease, then to the said Gregory Fraecklin, my son, for the time &c. unexpired. To my said son Gregory my gold seal ring (and other personal property).

Item my special will & meaning is that the said Katherine my wife shall within the space of six months next after my decease well & truly satisfy & pay or cause to be paid unto Ann Parkhurst & Katherine Parkhurst, daughters of Edward Parkhurst, late citizen & merchant tailor of London deceased & of the said Katherine my wife, the sum of one hundred pounds of lawful money of England for the redeeming of the said Gardens or garden plots, and two tenements with the appurtenances thereupon erected, which I mortgaged and stand engaged to pay the said sum by my deed as thereby appeareth.

A bequest is made to John Parvish, "my old servant," and the residue is bequeathed to wife Katherine who is made sole Executrix, and friends Richard Yerwood grocer and Robert Bucke glover are appointed supervisors, and to either of them, for their pains, a ring of gold of twenty shillings apiece is bequeathed.

Witnesses Richard Harrison, Richard Hankins, Antho: Rogers Scr., John Dodsworth, servant to Ed^rd Jackson Scr.

Probate granted to the widow 22 September 1624.

Decimo quinto die mensis Junii An^o Dⁿⁱ 1637^o Emanavit Commissio Henrico Creswell p^oe S^t Bothi extra Aldersgate London aurifab^r ad administrand bona iura et cred^o dⁿⁱ Gregorii ffracklyn def iuxta tenorem et eff^om testⁱ p^oed p^o Cath^efinam Creswell als ffracklyn als Blackleech nup relcam et execut testⁱ dⁿⁱ Gregorii (iam etiam demort.) non plene adf^olietrat de bene etc iurat.

73, Byrde.

ANNE WHITMORE of Lambshith in the county of Surrey, widow, 9 August 1624, proved 12 October 1624. I give all my worldly goods, money, jewells, plate and household stuff whatsoever unto my grandchild

Martha Smith and to the heirs of her body, lawfully begotten, provided always that if the said Martha shall happen to die and depart this life without such issue of her body lawfully begotten then my will is and I bequeath unto my grandchildren Gregory Francklin, Anne Parkhurst & Katherine Parkhurst, the son and daughters of Katherine Francklin, wife of Gregory Francklin, to every of them the sum of ten pounds; also I give and bequeath unto Richard Smith and Thomas Bradbridge, the sons of Anne Bradbridge, my daughter, of Lambeth aforesaid, widow, the like sum of ten pounds and also to the said Anne Bradbridge the sum of forty pounds. And I nominate appoint and ordain the said Martha Smith to be sole executrix &c. And my will is that she shall within six months after my decease give unto her Aunt Katherin Francklin the sum of three pounds sterling to buy her a cup or bowl, in token of my love unto her, and I do appoint my loving friend M^r William Childe to be overseer &c. 118, Byrde.

GREGORY FRANCKLYN 19 February 1695. I do bestow all the estate that is or shall be mine upon my sister Ann, conditionally that she shall help, succor & relieve my mother in all her wants and necessities so far as she is able. And to my sister Kate I give a pair of sheets, a dozen of napkins and a towel, and to my cousin M^{rs} Martha Marshall a pair andirons, and to Thomas Day a piece of gold of five shillings.

Administration was granted 1 March 1695 to Anne Parkhurst natural & lawful sister of the said Gregory Francklyn of the Parish of S^t Buttolph without Aldersgate London deceased, 32, Pile.


26

26

