

SUMMARY: The document below is the Prerogative Court of Canterbury copy of the will, dated 20 September 1544 and proved 23 November 1545, of Edward Waldegrave (d.1545?), esquire, of the Friars, Sudbury, whose grandson, Robert Waldegrave, married the stepdaughter of Oxford's uncle, Henry Golding.

FAMILY BACKGROUND

The testator was the second son of Sir Thomas Waldegrave (d. 28 April 1472) of Smallbridge and Elizabeth Fray (b.1441), daughter and co-heiress of Sir John Fray (d.1461), Chief Baron of the Exchequer, by Agnes Danvers (d.1478), daughter of Sir John Danvers. See Richardson, Douglas, *Plantagenet Ancestry*, 2nd ed., 2011, Vol. III, p. 418 at:

<https://books.google.ca/books?id=kjme027UeagC&pg=RA2-PA418>

For earlier generations of the Waldegrave family, see the will, TNA PROB 11/22/294, dated 26 January 1525 and 6 July 1525 and proved 6 March 1528, of the testator's elder brother, Sir William Waldegrave (c.1465 - 30 June 1527), one of the executors of John de Vere (1442-1513), 13th Earl of Oxford. For the will of the 13th Earl, see TNA PROB 11/17/379.

After the death of the testator's father, the testator's mother, Elizabeth Fray (b.1441), married secondly Sir William Say (c.1452 – 4 December 1529). For his will, dated 8 November 1529 and proved 25 August 1531, see TNA PROB 11/24/102, and the original spelling transcript at:

<http://fmg.ac/resources/scanned-sources/file/130-s-1614?start=20>

Testator's siblings

The testator had two brothers and four sisters of the whole blood:

-**Sir William Waldegrave** (c.1465 - 30 June 1527). See his will, *supra*.

-**Richard Waldegrave** (d.1453) of Walgrave, Northamptonshire.

-**Anne Waldegrave**, who married John Fabyan, nephew of the chronicler, Robert Fabyan (d.1513), by whom she had a son, Thomas Fabyan, parson of Polstead, Suffolk, and a daughter, Mary Fabyan, who married, as his third wife, Sir Thomas Spert (d. December 1541). See the nuncupative will of Thomas Fabyan, dated 20 July 1540 and proved 9 May 1542, TNA PROB 11/29/104, and the *ODNB* entries for Robert Fabyan and Sir Thomas Spert. See also Richardson, Douglas, *Plantagenet Ancestry*, 2nd ed., 2011, Vol. III, p. 418.

-Jane Waldegrave, who married firstly Sir Edmund Arundell and secondly Thomas Mannock, but died without issue. See Vivian, J.L., ed., *The Visitations of Cornwall*, (Exeter: William Pollard, 1887), p. 3 at:

<https://books.google.ca/books?id=t0U7AQAAIAAJ&pg=PA3>

-Katherine Waldegrave, who about 1494 married George Mannock (died c.1540) of Gifford's Hall, Suffolk. See Emery, Anthony, *Greater Medieval Houses of England and Wales 1300-1500*, Vol. II, (Cambridge: Cambridge University Press, 2001), p. 105 at:

<https://books.google.ca/books?id=FRw9AAAAIAAJ&pg=PA105>

-Elizabeth Waldegrave, a nun.

By his mother's second marriage to Sir William Say, the testator had two sisters of the half blood:

-Elizabeth Say, who married William Blount (c.1478–1534), 4th Baron Mountjoy, for whom see the *ODNB* entry.

-Mary Say, who married Henry Bouchier (1472–1540), 2nd Earl of Essex, for whom see the *ODNB* entry; the will, dated 27 May 1557 and proved 13 December 1558, of Sir Robert Rochester (d. 28 November 1557), TNA PROB 11/42A/105; and Wright, Thomas, *The History and Topography of the County of Essex*, Vol. I, (London: George Virtue, 1836), pp. 463-5 at:

<https://books.google.ca/books?id=SgQVAAAAQAAJ&pg=PA463>

William [Bouchier], the eldest son, died before his father, having married first Isabel, daughter of John de Vere, earl of Oxford, by whom he had no children; but by his second wife Anne, sister, and one of the heiresses of Richard Woodville, earl Rivers, he had his only son Henry, and a daughter named Cecily. Henry, who succeeded his grandfather in honours and estates, was of a very active and warlike disposition, having attended Henry the Seventh and Henry the Eighth, in their most important expeditions; he was also a man of a very superior understanding. He lost his life by being thrown off from an unruly horse, in 1540, having attained the age of seventy-seven years. He married Mary, daughter and co-heiress of Sir William Say, by whom he had Anne, his only child, who, in 1541, was married to Sir William Parr, baron of Kendal; and the same year they, jointly, levied a fine, to secure the estates to their heirs. This proved a most unfortunate match; for the Lady Anne lived in adultery with a person named Huntley, by whom she had several children, afterwards declared illegitimate by act of parliament; and, in 1551, another act passed annulling Lord Parr's marriage with Lady Anne, and ratifying a marriage he had newly contracted with Elizabeth, daughter of George Brook, lord Cobham. Yet, notwithstanding, the honours of the said Anne's father were conferred upon Lord Parr; he being created earl of Essex, in 1543, with the same place and

precedence as Henry Bouchier, earl of Essex, had: and he was advanced to the title of Marquis of Northampton in 1546. In 1553, he was condemned as a traitor for espousing the cause of Lady Jane Grey; but, before the end of that year, he was restored in blood by act of parliament, though not to his honours nor to his estates; for Queen Mary granted the lordships and manors of Halstead, Stanstead, Abels, Hedingham, Clavering, Lucases, Pritchards, and the capital house and park of Stansted, to Sir Robert Rochester, controller of her household, who, by will, in 1577 [sic for '1557'], gave the manors of Stansted and Abels to the poor [sic for 'prior'] of the house of Jesus at Shene, in Surrey; which house being suppressed the year following, Queen Elizabeth restored the Lord Parr, not only to his honours, but to the lordships of this town [=Halstead]; and he kept court here at Bois Hall, in 1561. In 1556, he purchased the reversion of these manors to him and his heirs for ever; and, four days afterwards, conveyed them to Sir William Waldegrave, of Smallbridge, in Suffolk: who sold the manor of Stansted to Arthur Breame, having previously sold the site of the mansion of Stanstead Hall, with the outbuildings and a great part of the land, to John Holmsted, master of the horse to the Earl of Oxford, at Hedingham.

MARRIAGES AND ISSUE

The testator married firstly, before 1487, Isabel Cheney (c.1472-c.1506). For a detailed discussion of her family background, see the will of the testator's elder brother, Sir William Waldegrave, *supra*, and the will of the testator's grandson, Sir Edward Waldegrave (d. 1 September 1561) of Borley, Essex, TNA PROB 11/44/318.

By Isabel Cheney, the testator was the father of one son, who predeceased him:

* **John Waldegrave** (c.1494 – 6 October 1543). In the inquisition post mortem, TNA C 142/21/43, taken after his mother's death, he was stated to be thirteen years of age in 1507. In the inquisition post mortem taken after the death of Sir William Say (c.1452 – 4 December 1529), TNA C 142/51/35, John Waldegrave was stated to be thirty years of age and more at the date of Sir William Say's death. For the will of John Waldegrave, in which he appoints his father, Edward Waldegrave (d.1545?), as supervisor, see TNA PROB 11/29/459. See also the inquisition post mortem taken after John Waldegrave's death, TNA C 142/68/54. For John Waldegrave as heir of Isabel Cheney, see the inquisition post mortem, TNA C 142/51/31, taken 20 June 1530 after the death of Sir William Say (c.1452 – 4 December 1529).

It should be noted that Weever's transcript of the inscription on John Waldegrave's tomb at All Saints', Sudbury, erroneously records the year of his death as 1514. As Doyle points out, the Roman numerals for 43 were inaccurately read as 14:

The confusion in histories of the family . . . has been increased by Weever's misreading of the date (now illegible) on John's tomb in All Saints', Sudbury:

Hic iacet Johannes Waldegraue Ar. filius & heres Edwardi Waldegraue & Isabelle vxoris sue qui quidem Johannes ob. 6 October . . . 1514 . . .

No doubt xliij was taken as xiiij.

See Doyle, Anthony I., 'Borley and the Waldegraves in the Sixteenth Century', *Transactions of the Essex Archaeological Society*, Vol. XXIV, New Series, (Colchester: Essex Archaeological Society, 1951), pp. 17-31, available online at:

esah1852.org.uk/images/pdf/new-series/T2240000.pdf

See also Weever, John, *Ancient Funeral Monuments*, (London: Thomas Harper, 1631), p. 757 at:

<https://books.google.ca/books?id=sDxQAQAIAAJ&pg=RA2-PA757>

Several manors descended to the testator's heirs through his first wife, Isabel Cheney. For a detailed discussion, see the will of Sir William Waldegrave, *supra*, and the will of the testator's grandson, Sir Edward Waldegrave (d. 1 September 1561) of Borley, Essex, TNA PROB 11/44/318.

Before 1518 the testator's only son, John Waldegrave, married his stepsister, Lora Rochester, the daughter of the testator's second wife (see below) by her first marriage to John Rochester (d.1506?), by whom he had three (or four?) sons and two daughters, the testator's grandchildren, five of whom are mentioned in the will below:

-Thomas Waldegrave. He is not mentioned in the will of his father, John Waldegrave (c.1494 – 6 October 1543), nor is he mentioned in the testator's will below.

-Sir Edward Waldegrave (d. 1 September 1561) of Borley, Essex, said to have been the second son. See the *DNB* entry:

Waldegrave, Sir Edward (1517?–1561), politician, born in 1516 or 1517, was the second son of John Waldegrave (d. 1543) of Borley in Essex, by his wife, Lora, daughter of Sir [sic] John Rochester of Essex, and sister of Sir Robert Rochester [q. v.] He was a descendant of Sir Richard Waldegrave [q. v.], speaker of the House of Commons. On the death of his father, on 6 Oct. 1543, Edward entered into possession of his estates at Borley. In 1 Edward VI (1547–8) he received a grant of the manor and rectory of West Haddon in Northamptonshire. He was attached to the Princess Mary's household, and on 29 Aug. 1551 was committed to the Fleet, with his uncle Sir Robert Rochester and Sir Francis Englefield [q. v.], for refusing to enforce the order of the privy council by preventing the celebration of mass at Mary's residence at Copt Hall, near Epping.

Sir Edward Waldegrave was a Privy Councillor under Queen Mary, and died a prisoner in the Tower under Queen Elizabeth for his Catholic beliefs.

He is referred to in the will below as the testator's godson, is bequeathed the testator's gold chain, and is appointed executor. For his will, dated 14 September 1559 and proved 23 September 1561, see TNA PROB 11/44/318.

-Robert Waldegrave. He is bequeathed £6 13s 4d in the will below and is stated to be under 21 years of age. For his unfortunate marriage to Mary Forster, stepdaughter of Oxford's uncle, Henry Golding (d.1576?), see the latter's will, TNA PROB 11/59/98. The marriage is mentioned in the will, dated 14 September 1559, TNA PROB 11/44/318, of his elder brother, Sir Edward Waldegrave d. 1 September 1561):

And whereas I have to my charges provided and bought a marriage for my brother, Robert Waldegrave, that is to say, one of the daughters and heirs of George Forster, esquire, deceased, by whom he shall have some inheritance for term of his life if he have issue by her, the which as yet he hath not, and for want thereof, or of other assurance to him to be made by her of her said inheritance, he should by her death be nothing advanced, therefore my mind and will is that if it shall fortune my said brother's wife to die, living my brother, without issue by him, or having not of her lands, tenements or hereditaments to the yearly value of £20 assured to him for term of his life, then I will and give unto him one annuity or yearly rent of £4 by year out of my manor of Chewton in the county of Somerset

According to *The Calendar of Patent Rolls, 1558-60*, p. 360, Mary (Forster) Waldegrave and her sister, Joan (Forster) Peryent, were wards of the Crown who were licensed to enter upon their lands on 2 December 1559, by which time both were already married:

The like [+licence] for Robert Walgrave and Mary his wife and Henry Peryent and Joan his wife, as in right of the said Mary and Joan, daughters and co-heirs of George Forster; issues from the time when Mary and attained their full age. By bill of the Court of Wards.

Robert Waldegrave was bequeathed, inter alia, an annuity of £10 from Doddinghurst park in the will of his uncle, Sir Robert Rochester (d. 28 November 1557), TNA PROB 11/42A/105.

-John Waldegrave. He is bequeathed £6 13s 4d in the will below and is stated to be under 21 years of age. He is bequeathed an annuity of £5 in the will of his brother, Sir Edward Waldegrave (d. 1 September 1561). He later sold the annuity to his brother-in-law, John Abell (see below).

John Waldegrave was bequeathed a gelding and a silver and gilt cup in the will of his uncle, Sir Robert Rochester, *supra*.

-Mary Waldegrave. She is bequeath 20 marks in the will below and is stated to be under 21 years of age. According to Bridges, she married a husband surnamed Abbot of Coggeshall, Essex. See Brydges, Egerton, *Collins's Peerage of England*, Vol. IV, (London: F.C. and J. Rivington, 1812), p. 237 at:

<https://books.google.ca/books?id=j4kUAAAAYAAJ&pg=PA237>

However Brydges is in error. In the will of her elder brother, Sir Edward Waldegrave (d. 1 September 1561), she is referred to as 'my sister Abell', and it is clear from his will, dated 26 June 1575 and proved 11 November 1575, that her husband was John Abell (d.1575) of West Bergholt. In his will, John Abell mentions 'one annuity of five pounds by the year which I bought of my brother-in-law, John Waldegrave, gentleman' (who also witnessed the will), and leaves bequests to 'my nephew, Charles Waldegrave, esquire', and 'my dear friend, William Waldegrave of Smallbridge, esquire', whom he appoints as executors. See TNA PROB 11/57/520. John Abell's friend, William Waldegrave, appears to be the Sir William Waldegrave who was a co-guarantor of Oxford's debt to the Court of Wards. See TNA C 2/Eliz.T6/48.

According to the will of John Abell, he and Mary Waldegrave had two sons and three daughters, Waldegrave Abell, John Abell, William Abell, Dorothy Abell and Mary Abell, as well, perhaps, as a child born after John Abell's death.

According to the will of Sir Robert Rochester, *supra*, John Abell was Rochester's servant.

For the Abell family, see also Abell, Horace A. and Lewis P. Abell, *The Abell Family in America*, (Rutland, Vermont: The Tuttle Publishing Company, Inc., 1940), p. 22 at:

<https://archive.org/stream/abellfamilyiname00abel#page/22>

See also:

'West Bergholt: Manors and other estates', in *A History of the County of Essex: Volume 10, Lexden Hundred (Part) Including Dedham, Earls Colne and Wivenhoe*, ed. Janet Cooper (London, 2001), pp. 27-30. *British History Online* <http://www.british-history.ac.uk/vch/essex/vol10/pp27-30> [accessed 24 September 2018]

She was succeeded by another Thomas Mountgomery who in 1507-8 sold the manor to John Abell, a Nayland cloth-maker. (fn. 36)

John Abell (d. 1524) left the manor to his wife Anne for life with successive remainders to their five children, John the younger, John the elder, Edmund, Agnes Alabaster, and Mary. (fn. 37) The manor then passed to another John Abell (d. 1558) who was succeeded by his son, a third John Abell (d. 1575). He left the manor to his son Waldegrave Abell (d. 1613) who was succeeded by his son William.

-Anne Waldegrave. She is bequeathed 20 marks in the will below and is stated to be under 21 years of age.

Testator's second marriage

The testator married secondly Grissel Writtle (d.1547), the widow successively of John Rochester (d.1506?) and Thomas West (d. August 1508). By her first marriage to John Rochester (see above), she had three sons and a daughter:

-William Rochester (c.1497-1558) of Terling, Essex, eldest son of John Rochester (d.1506?), and heir to his grandfather, Robert Rochester (d. 15 May 1508). See TNA C 1/352/36, TNA C 1/1261/19, TNA C 1/441/19, TNA C 1/447/7, TNA C 1/445/38, and TNA C 1/366/56. During his minority he was the ward of his kinsman, Richard Nix, Bishop of Norwich (see TNA C 1/352/17). He married Elizabeth Newton (d.1556), the daughter of Thomas Newton. See:

<https://www.flickr.com/photos/52219527@N00/537049376/>

He is bequeathed a tawny camlet gown and five marks in the will below. Both he and his son and heir apparent, John Rochester (d. by 1584), are mentioned in the will of his brother, Sir Robert Rochester (d. 28 November 1557), TNA PROB 11/42A/105.

-John Rochester (c.1498-1537), Carthusian monk and Catholic martyr. He predeceased the testator. See:

<http://www.newadvent.org/cathen/08483b.htm>

-Sir Robert Rochester (d. 28 November 1557), for whom see the Wikipedia article created by the author of this website, the *ODNB* entry, and his will, dated 27 May 1557 and proved 13 December 1558, TNA PROB 11/42A/105. He is bequeathed a black damask gown and £6 13s 4d in the will below.

He was receiver to Oxford's father, John de Vere (1516 – 3 August 1562), 16th Earl of Oxford, and may have been brought up in the household of the Earls of Oxford. See the History of Parliament entry at:

<http://www.historyofparliamentonline.org/volume/1509-1558/member/rochester-sir-robert-1500-57>

b. c.1500, yr. s. of John Rochester of Terling by Griselda, da. and event. coh. of Walter Writtle of Bobbingworth. unm. KB 29 Sept. 1553; KG nom. 23 Apr. 1557.1

Offices Held

Member, council of 16th Earl of Oxford in 1542, receiver by 1542, supervisor 1546-7; member, household of Princess Mary by Apr. 1547, comptroller by May 1550. . . .

Biography

The Rochester family had long been settled in Essex. Robert Rochester's father died young and although his mother had taken a second husband, Thomas West, before the

death of his grandfather and namesake in May 1508, and a third, Edward Waldegrave, by June 1509, it is possible that he was brought up in the household of the earls of Oxford. The elder Robert Rochester had been comptroller to the 13th Earl and in the late 1530s the 15th Earl gave the younger man land in Stapleford Abbots, Essex, which had belonged to Wivenhoe chantry. It was probably from the 16th Earl, whose receiver Rochester had become by 1542, that he received the bailiffship of Lavenham, Suffolk.³ Rochester was supervisor of Oxford's lands in 1546 but by the following April he had transferred to the service of Princess Mary. . . .

See also the will, dated 30 May 1537 and proved 6 November 1537, TNA PROB 11/27/144, of Elizabeth (nee Scrope) Beaumont de Vere (d.1537), Countess of Oxford, second wife of John de Vere (1442-1513), 13th Earl of Oxford, in which Sir Robert Rochester (d. 28 November 1557) is bequeathed 10 marks:

Item, I give to Robert Rochester, gentleman, for his good service unto me done, ten marks in ready money.

-Lora Rochester, who married her stepbrother, John Waldegrave (c.1494 – 6 October 1543), esquire, the testator's only son (see above).

By her marriage to Thomas West (d. August 1508), Grissel Writtle had one son, the testator's stepson:

-Thomas West. He is mentioned in the will below, as are his elder brother, Edmund West (d.1530?), and Edmund's two daughters:

Item, I give to the two daughters of Edmund West after the decease of me and my wife two acres of land di(?) called Gilbertes crofts which I bought of Martyn and other if they make no sale of no part of Greyes ground.

Edmund West was the son of the first marriage of Thomas West (d. August 1508), and was thus not the testator's stepson. See the will of Edmund West, dated 10 February 1530 and proved 16 November 1531, TNA PROB 11/24/136, in which the testator and his wife, Grissel, are mentioned. See also the will of Thomas West, dated 23 August 1508 and proved 9 November 1508, TNA PROB 11/16/187, in which the testator was appointed executor.

In his will, Thomas West requested that Sir William Waldegrave (c.1465 - 30 June 1527) have the 'rule and marriage' of his eldest son, Edmund West, and in 1519 Sir William Waldegrave sold the wardship of Edmund West to Margaret Drury, widow of John Drury (d.1498) of Rougham, Suffolk, who married him to her daughter, Dorothy Drury.

By his wife, Dorothy Drury, Edmund West had two daughters, Margaret West, who married Edmund Daniell (d.1569) of Acton, and Elizabeth West, who married firstly John Bokenham (d.1566), and secondly William Golding (d.1588), brother of the whole

blood of Oxford's mother, Margery Golding (d.1588). See the will of William Golding, TNA PROB 11/72/210.

For a fine in 1537 stating that Thomas West was the son of Grissel Writtle, see Reaney, P.H. and Marc Fitch, eds., *Feet of Fines for Essex, Vol. IV, 1423-1547*, (Colchester: Essex Archaeological Society, 1964), p. 216, available as a pdf file online at:

esah1852.org.uk/images/pdf/ffines/F1400000.pdf

See also the inquisition post mortem taken 24 January 1509 after the death of Thomas West, TNA C 142/22/77, summarized at:

Cyril Flower, M. C. B. Dawes and A. C. Wood, 'Inquisitions Post Mortem, Henry VII, Entries 551-600', in *Calendar of Inquisitions Post Mortem: Series 2, Volume 3, Henry VII* (London, 1955), pp. 326-355. *British History Online* <http://www.british-history.ac.uk/inquis-post-mortem/series2-vol3/pp326-355> [accessed 30 June 2018]

By his second wife, Grissel Writtle, the testator had two daughters:

* **Grissel Waldegrave** (d.1572?) who married Thomas Eden (c.1502-1568), esquire, Clerk of the Star Chamber. For his family background, and for their children, see his will dated 1 October 1565 and proved 2 December 1568, TNA PROB 11/50/383. See also her will, TNA PROB 11/55/72. Thomas Eden (c.1502-1568) and his wife, the testator's daughter, are mentioned in the will below, as are five of their children, Thomas Eden, William Eden, Elizabeth Eden, Anne Eden, and Grissel Eden. For their marriages, see the will of Thomas Eden (c.1502-1568), *supra*.

* **Margery Waldegrave**, who married, as his second wife, Robert Ryce (before 1487 – 10 August 1544), esquire, of Preston, Essex. For the will of Robert Ryce, dated 10 August 1544 and proved 2 September 1544, see TNA PROB 11/30/192. After the death of Robert Ryce, Margery Waldegrave married secondly John Gray, gentleman. See Harlow, C.G., 'Robert Ryce of Preston, 1555-1638', *Proceedings of the Suffolk Institute of Archaeology and History*, Vol. XXXII, Part 1 (1970), pp. 44-70 at p. 53, available as a pdf file online at:

<http://www.suffolk-institute.org.uk/proceedings-of-the-suffolk-institute-for-archaeology-history-online>

The testator's daughter, Margery Waldegrave Ryce, is mentioned in the will below, as are her children, Edward Ryce and Anne Ryce.

OTHER WALDEGRAVE FAMILY MEMBERS NAMED IN THE WILL

The testator leaves bequests to several other members of the Waldegrave family:

Item, I bequeath for a poor remembrance to Sir William Waldegrave, knight, my best broge [=brooch?].

Item, to my nephew, Anthony Waldegrave, a double ducat.

To my nephew, George Waldegrave, a double ducat.

Item, to my goddaughter, his wife, an old noble.

Item, to my nephew, Edward Waldegrave, servant to my Lord Prince's Grace [=Edward VI], a double ducat.

And to my niece, Jane Waldegrave, a double ducat.

Sir William Waldegrave, and the testator's nephews, Anthony Waldegrave and Edward Waldegrave, and niece, Jane Waldegrave, can be identified as follows:

Sir William Waldegrave

He was the testator's great-nephew, i.e. the grandson of the testator's elder brother, Sir William Waldegrave (c.1465 - 30 June 1527), *supra*, and the son of George Waldegrave (c.1483-1528), esquire, of Smallbridge in Bures St. Mary and his wife Anne Drury (d. 8 June 1572), the daughter of Sir Robert Drury of Hawstead, Suffolk by Anne Calthorpe, the daughter of Sir William Calthorpe (30 January 1410 - 15 November 1494) of Burnham Thorpe, Norfolk. See the will of George Waldegrave, TNA PROB 11/22/577. See also the *ODNB* entry for Sir Robert Drury, and his will, TNA PROB 11/25/467. For Sir William Calthorpe see *Plantagenet Ancestry, supra*, Vol. 1, p. 169, and his will, TNA PROB 11/10/408. See also the will, dated 8 November 1554 and proved 30 October 1555, of Sir William Waldegrave (d. 12 December 1554), TNA PROB 11/37/466.

Sir William Waldegrave's son, Sir William Waldegrave (c.1540 – 25 August 1613), was a co-guarantor, with Oxford's first cousin, John Darcy (d.1581), 2nd Baron Darcy of Chiche, of Oxford's debt to the Court of Wards. In 1572, Sir William Waldegrave (c.1540 – 25 August 1613) and Lord Darcy jointly entered into guarantees amounting to £5000 as guarantors of Oxford's debt (see TNA C 2/Eliz/T6/48).

'my nephew, Anthony Waldegrave'

He appears to have been the testator's nephew, Anthony Waldegrave (d.1571), son of the testator's elder brother, Sir William Waldegrave (c.1465 - 30 June 1527). See the will of Sir William Waldegrave, *supra*, and the will of his wife, Margery Wentworth Waldegrave, TNA PROB 11/28/96.

Anthony Waldegrave married Elizabeth Grey (b.1492?, d. before 1552), the daughter of Ralph Grey (d. 1 November 1492), esquire, of Brent Pelham, Hertfordshire. See his will, dated 1 February 1571 and proved 5 May 1571, TNA PROB 11/53/224.

'my nephew, George Waldegrave'

It seems likely he was the testator's great-nephew, George Waldegrave of Witherton Manor, Hitcham, the third son of the testator's nephew, George Waldegrave (c.1483 – 8 July 1528) of Smallbridge in Bures St Mary, Suffolk (see his will, *supra*). George Waldegrave of Witherton married Mary Corbet (d.1562?) of Assington, Suffolk. See the will of Sir George Waldegrave (c.1483 – 8 July 1528), TNA PROB 11/22/577.

my nephew, Edward Waldegrave, servant to my Lord Prince's Grace [=Edward VI]

He can be identified as the testator's great-nephew, Edward Waldegrave (c.1514 - 13 August 1584), esquire, fourth son of the testator's nephew, George Waldegrave (c.1483 – 8 July 1528) of Smallbridge in Bures St Mary, Suffolk, for whose will see TNA PROB 11/22/577, *supra*.

For further evidence that he was in service at court, see Doyle, *supra*, p. 22, who cites *Leland's Itinerary* (c.1540), ed. L. T. Smith (1903), Vol. II, p. 17, for a reference to him as 'yong Waldgreue of the Court', and says that:

This other Edward had been involved in the misdemeanours and attainder of Katherine Howard, but was pardoned, and continued in service; L. & P., 1540-1: 1321, 1337, 1339, 1416, 1422, 1469-70; 1542: 28 (c. 21), g. 137 (68).

He married Joan Acworth (buried 10 December 1590), widow of William Bulmer (d.1556), gentleman, and daughter of George Acworth, esquire of Toddington, Bedfordshire, by Margaret Wilberforce, by whom he had one son and four daughters:

-Edward Waldegrave (d. 12 February 1621). See 'The Descendants of William deTendring' at:

<http://sites.rootsweb.com/~clopton/tendring.htm>

-Mary Waldegrave, who is said to have married firstly Isaac Astley, esquire, and secondly William Kighley. See 'Descendants', *supra*.

-Anne Waldegrave, who is said to have married Humphrey Monoux, esquire. But see Nottinghamshire Archives DD/F/9/1, marriage settlement dated 3 May 1574, which states that the Anne Waldegrave who married Humphrey Monoux was the daughter of William Waldegrave:

[http://nawcat.nottinghamshire.gov.uk/DServe/dserve.exe?dsqServer=AP266-0029&dsqIni=Dserve.ini&dsqApp=Archive&dsqDb=Catalog&dsqCmd=show.tcl&dsqSearch=\(RefNo==%22DD%20F%2F9%2F1%22\)](http://nawcat.nottinghamshire.gov.uk/DServe/dserve.exe?dsqServer=AP266-0029&dsqIni=Dserve.ini&dsqApp=Archive&dsqDb=Catalog&dsqCmd=show.tcl&dsqSearch=(RefNo==%22DD%20F%2F9%2F1%22))

George Monoux of Walthamstowe, Essex, esquire and Edward Waldegrave of Lawford, Essex, esquire: on marriage of Humphrey Monoux, son and heir of George Monoux and Anne Waldegrave, one of daughters of William Waldegrave

-Bridget Waldegrave, who is said to have married Thomas Kighley.

- **Margery Waldegrave**, who married William Clopton (d. 9 August 1616), esquire, of Castelyns (in Groton), Suffolk, eldest son of Richard Clopton by his second wife, Margery Playters. See Richardson, Douglas, *Magna Carta Ancestry*, 2nd ed., 2011, Vol. I, p. 521, and Vol. IV, p. 285. See also the will, proved 28 November 1616, of William Clopton, TNA PROB 11/128/617, and the original spelling transcript in Howard, Joseph Jackson, *The Visitation of Suffolke*, Vol. I, (Lowestoft: Samuel Tymms, 1866), pp. 79-81 at:

<https://books.google.ca/books?id=ExI2AQAAMAAJ&pg=PA79>

See also the will of Francis Clopton (d.1559), TNA PROB 11/42B/359, and ‘Pedigree A’ in Howard, *supra*, at:

<https://archive.org/stream/visitationofsuff01harv#page/n161/mode/2up>

Edward Waldegrave (c.1514 - 13 August 1584) died at the age of 70. For his will, proved 5 December 1584, see TNA PROB 11/67/500. For his tomb, and that of his wife, Joan, at Lawford, Essex, see:

<https://www.flickr.com/photos/52219527@N00/15428227167/>

See also Nichols, Francis Morgan, *The Hall of Lawford Hall*, (London: Ellis and Elvey, 1891), pp. ix, 5, available online.

‘my niece, Jane Waldegrave’

She is mentioned in the will of her father, Sir William Waldegrave (c.1465 - 30 June 1527), *supra*, and in the 1540 will, TNA PROB 11/28/96, of her mother, Margery Wentworth Waldegrave, who refers to her as ‘my daughter, Jane, late nun of the Minories in London’.

OTHER PERSONS MENTIONED IN THE WILL

Anthony Hodgkins

Modern spelling transcript copyright ©2018 Nina Green All Rights Reserved
<http://www.oxford-shakespeare.com/>

For Anthony Hodgkins (d.1560), Bishop of Bedford, see the Wikipedia entry at:

https://en.wikipedia.org/wiki/John_Hodgkins

The testator bequeaths a ducat of the value of 5s to the following ladies, all of whom are likely to have been his kinswomen, either by blood or marriage:

First to my Lady Marney, to my Lady Waldegrave, my Lady Corbet, my Lady Jermyn, my Lady Drury, my Lady Clopton, Mistress Clopton of Melford Park, Mistress Waldegrave of Bures, old Mistress Polye [=Poley?], my niece Ayloff, Mistress Golding of Paul's Belchamp, Mistress Spring of Lavenham, Mistress Rokewood of Lavenham, my niece Spring, Mistress Wentworth of Gosfield, Mistress Coston, Mistress Graue(?), Mistress Danyell, Mistress Felton, widow, Mr Felton's wife, Mistress Clopton of Liston, Mrs Clopton of Kentwell, Mrs Hunt of Haysdon.

RM: T{estamentum} Edwardi Walgraue

In dei nomine Amen. The 20th day of September in the year of Our Lord God a thousand five hundred forty and four and in the 36th year of the reign of our Sovereign Lord Henry the Eight by the grace of God of England, France and Ireland King, Defender of the Faith, and of the Catholic Church of England and Ireland in earth immediately under God the Supreme Head, I, Edward Waldegrave, being within my house of Sudbury in the county of Suffolk, esquire, being of whole mind and hale in body, thanks be to God, do ordain and make this my last will and testament in manner and form following, and all other wills or copies of wills to be annulled, void and burnt:

First I bequeath my soul unto Almighty God, my Maker and Redeemer, and to Our Lady Saint Mary, Saint John the Evangelist and to all the saints in heaven to pray for me;

And my body to have sepulture in the parish church of All Hallows in Sudbury aforesaid where I have made my sepulture for my wife and me;

Item, I bequeath to the high altar of the parish church of All Hallows aforesaid to pray for me, and for such things as be negligently forgotten, 3s 4d;

Item, I will that all my debts be truly paid if any be owing, which I know none;

Item, I bequeath to the parson of Little Cornard, the vicar of Much Cornard, the parson of Middleton and the vicar of Bulmer which were wont to keep me company, to each of them to pray for me 6s 8d;

Item, to the parson of Newton and to the vicar of Assington to pray for me, each of them 3s 4d;

Modern spelling transcript copyright ©2018 Nina Green All Rights Reserved

<http://www.oxford-shakespeare.com/>

Item, I will that there shall be no great solemnity made at my burying nor at my month's day, but honestly brought to the earth without pomp or pride or trouble to any man as near as may be, and little trouble to my wife;

And that all my neighbours and friends that will come to offer with me at my burying that day to be merry at their dinner and have good cheer and to thank God that he hath preferred me with so long life and to die his servant;

Item, I will from my burying-day till my month day have Mass and dirge every day, and as for my month day, in like wise as my burying-day;

Item, I will that one whole year next after my departing there be dealt every week in alms 3s 4d to the most poor people in the parish or town of Sudbury aforesaid;

Item, I will that four years next and immediately after that there be dealt in alms to the most poor people every week (blank) during the said four years;

Item, I will that Sir Thomas Ellys, my priest, shall sing and pray for me five years immediately after my departing for my soul, my wife's souls [sic] named Elizabeth, my father and mother's soul[s], with all other my kin and friends' souls and all Christian souls as they shall appear by name written upon a table standing on the altar in the church, he to sing twice in the week in the parish church of All Hallows where my body shall lie, and he to have by the year five marks yearly and meat and drink with my wife;

And if it fortune my wife to depart this world or [=before] the five years be ended and expired, that then the said Sir Thomas to have every year for his board and wages during the residue of the said five years to be paid by mine executors £6 13s 4d;

Item, I bequeath to my wife the house at the Friars in Sudbury aforesaid with all manner of stuff, plate, beddings, hangings, napery, pewter and brass with all other implements to the same house belonging except such things as I purpose to bestow according to my mind [f. 333v] hereafter in this my will expressed;

Item, I give and bequeath to my said wife all my stuff remaining at the manor of Greyes with all manner corn, cattle and other implements wholly as I now leave it;

Item, I bequeath twenty pounds towards my burying and month's day;

Furthermore I bequeath to Edward Waldegrave, my godson, my chain of fine gold weighing 24 ounces di, having nine score links and two;

My mind is he shall not break it except it come to him in great need, but wear it during his life in remembrance to pray for me after my death;

Item I bequeath to my son [=stepson], Robert Rochester, my black damask gown furred with foins and £6 13s 4d in ready money, praying him to be a good helper and comforter to my wife;

Item, I give the Bishop of Bedford £4 in ready money to pray for me;

Item, to my son [=stepson], William Rochester, my tawny camlet gown furred with budge and five marks in money, praying him to be loving and kind to my wife;

Item, to my daughter [=daughter-in-law, and step-daughter], Lore Waldegrave, £6 13s 4d;

And where John Waldegrave, deceased, hath given by will to his two daughters, Mary and Anne, each of them one hundred marks to their marriage, to augment it I bequeath to each of them twenty marks apiece more to be paid to them at the day of their [+marriage?] or else at 21 years of their age as it shall be thought best by mine executors, and each of them to be other's heir;

Item, I bequeath to Robert Waldegrave £6 13s 4d in money, and to John, his brother, other £6 13s 4d in money, and my executor to keep it until they come to th' age of 21 years, and every of them to be other's heir if casualty of death come within th' age of 21 years;

Item, my mind is that Edward Waldegrave and my daughter, Lore, his mother, shall sojourn still with my wife during her life if they can so agree;

Item, I bequeath to my son [=son-in-law] Eden and my daughter, his wife, one of my pottle pots of silver parcel gilt and a gilt pot with a cover all gilt;

And to Thomas Eden, his son, 40s in money;

And to each of his daughters, Elizabeth, Anne and Grissel, and to William, his son, 20s to either of them;

Item, I bequeath to Margery Ryce, my daughter, a standing cup with a cover all gilt;

And to my godson, Edward Ryce, 40s in money;

And to her daughter, Anne, 20s in money;

Item, I give to Thomas West my tawny camlet gown furred with fox and 40s in money;

Item, to Thomasyn, my wife's woman, 20s in money;

Item, to Elizabeth Rose ten shillings;

Item, I bequeath to Sir Thomas Ellys, my priest, my black gown furred with budge and lamb and 26s 8d in money to pray for me;

Item, to Thomas Hunt, my servant, my jacket of worsted furred and 26s 8d in money;

Item, to Thomas Motham one of my doublets of stammyn [=estamin?] and 13s 4d;

Item, to my servant, Anthony, my other doublet of stammyn and 13s 4d in money;

Item, to Christopher, my servant, a pair of my hosen and 13s 4d in money;

Item, to John Warren, my servant, 13s 4d in money;

Item, to William Pecoche, my servant, 10s in money;

Item, to William Steven 6s 8d in money;

Item, to John Harvy, my boy in the kitchen, 3s 4d in money;

Item, to the widow in the kitchen 20d;

Item, to the widow of Stevyn 3s 4d in money;

Item, to John Hall, my bailiff, one of my coats and 6s 8d in money, and to Joan, his wife, 3s 4d in money;

Item, to Edward Hall, their son, 3s 4d in money;

Item, to John Torvys and John Clarke, to either of them 20d;

Item, I give to the two daughters of Edmund West after the decease of me and my wife two acres of land di(?) called Gilbertes crofts which I bought of Martyn and other if they make no sale of no part of Greyes ground;

Item, I bequeath for a poor remembrance to Sir William Waldegrave, knight, my best broge [=brooch?];

Item, to my nephew, Anthony Waldegrave, a double ducat;

To my nephew, George Waldegrave, a double ducat;

Item, to my goddaughter, his wife, an old noble;

Item, to my nephew, Edward Waldegrave, servant to my Lord Prince's Grace [=Edward VI], a double ducat;

And to my niece, Jane Waldegrave, a double ducat;

Furthermore I bequeath and give to every lady and gentlewoman whose names hereafter ensueth, whose prayers I do desire, to each of them for a poor token of remembrance a ducat of 5s apiece, praying every of them of their charity to give 20d of the aforesaid ducat of 5s to the most poor people in their parishes or about them:

First to my Lady Marney, to my Lady Waldegrave, my Lady Corbet, my Lady Jermyn, my Lady Drury, my Lady Clopton, Mistress Clopton of Melford Park, Mistress Waldegrave of Bures, old Mistress Polye [=Poley?], my niece Ayloff, Mistress Golding of Paul's Belchamp, Mistress Spring of Lavenham, Mistress Rokewood of Lavenham, my niece Spring, Mistress Wentworth of Gosfield, Mistress Coston, Mistress Graue(?), Mistress Danyell, Mistress Felton, widow, Mr Felton's wife, Mistress Clopton of Liston, Mrs Clopton of Kentwell, Mrs Hunt of Haysdon;

The residue of my goods and debts not given nor bequeathed, I commit to the order and discretion of mine executors, heartily desiring and praying them to remember my soul with deeds of charity as to their discretions shall seem convenient, whom I ordain and make my very loving wife, Edward Waldegrave and Robert Rochester, desiring them to see this my last will executed and performed according to the true meaning, tenor and effect of the same;

For witness this to be my last and only will to the same I have not alonely set my hand and seal but also have desired certain persons to witness the same, whose names with their proper hands be underwritten the day and year abovesaid. By me, Edward Waldegrave. Per me Robertum Rochester. Sir Ralph Metcalfe. Sir Thomas Ellys. Thomas Hunte.

Probatum fuit suprascriptum [sic] testamentum coram D{omi}no Archie{pisco}po Cant{uariensis} apud London Vicesimo tercio die mensis Novembris Anno domini Mill{es}imo quingen{tesim}o xlvto Iuramento Edwardi Walgrave executoris in h{uius}mo{d}i testamento no{m}i{n}at{i} cui com{m}issa fuit administracio Ac approbatum et insinuatum Et com{m}issa fuit administracio o{mn}i{u}m bonor{um} etc prefato executori de b{e}n{e} et fideliter administrand{o} eadem Ac de pleno et fideli Inventario etc exhibend{o} Necnon de plano et vero comp{ot}o reddend{o} Ad sancta dei Eu{a}ngelia Iurat{o} Res{er}uat{a} p{otes}tate alijs executoribus in h{uius}mo{d}i testamento no{m}i{n}at{is} cum venerint in debita iuris forma admissur{is}

[=The above-written testament was proved before the Lord Archbishop of Canterbury at London on the twenty-third day of the month of November in the year of the Lord the thousand five hundred 45th by the oath of Edward Waldegrave, executor named in the same testament, to whom administration was granted, and probated and entered, and administration was granted of all the goods etc. to the forenamed executor, sworn on the Holy Gospels to well and faithfully administer the same, and to exhibit a full and faithful

inventory etc., and also to render a plain and true account, with power reserved to the other executors named in the same testament when they shall have come in due form of law to be admitted.]