

The “*Rouen*” roll of arms

An armorial mistakenly attributed to the siege of Rouen 1418

Introduction and edition by

Steen Clemmensen

from

College of Arms, ms. Vincent 170 ff.154v-183r
a.o.mss.

This paper is a preliminary version published on the internet
pending further research.

Comments and suggestions are invited.

Please write to

info@armorial.dk

Copenhagen
2007

CONTENTS

Introduction	3
Manuscripts	4
Evaluation of entries	5
Analysis of contents	6
Date of collation	7
Summary	8
<i>the Rouen and Gentry armorials</i>	9
App. A: Concordance of manuscripts	31
App. B: Table of events in England and France	32
References	33
Index of names	38
Ordinary of arms	40

Introduction

In his note on the *Rouen* armorial the late Sir Anthony Wagner ‘Garter’ dismissed the attribution of it to the siege of Rouen in 1418, and suggested that this might be a 16th century invention (CEMRA 78). Instead, he proposed a date of collation of c.1410 based on the death in 1415 of John Oldcastle lord Cobham [17], in 1400 of Thomas Spencer lord Despencer [11], and of the Hastings earls of Pembroke [9], extinct by 1389.

Though a difference in dating between 1418 and e.g. 1389 might appear insignificant, and a span of 30 years is not unusual for dating an armorial, even a minor difference is crucial if the armorial is proposed to be related to a certain occasion. The span noted covers 3 reigns, during which major events took place in England and France (App.B). Richard II (r.1377-1399) was deposed, Henry IV (r.1399-1413) assumed the crown fighting several insurrections, and his son, Henry V (r.1413-1422), renewed the simmering war with France. And not least, from an armorist’s point of view, the composition of the higher nobility changed, e.g. the earldoms of Northumberland, Gloucester, Westmoreland, Salisbury, Oxford and Suffolk were either created, confiscated, recreated or went to a different branch, establishing significant indicators at the beginning of any armorial.

During the reign of Richard II the ‘french war’ had not been going well, but the english claim on France precluded any lasting peace, and by 1396 both parties were content to conclude a 30-year truce sealed by the marriage of Richard II and a 7 year old french princess and not least a substantial dowry of 800,000 francs (approx. 132,000 £st) and an unspoken french promise of support in case of rebellion. In fact the french support did not materialize when Richard II was deposed and the truce lasted for all of the reign of Henry IV.

One major infringement of the truce was the expedition to France of August 1412 commanded by Thomas D.Clarence, Edward D.York and 4 earls: Thomas Beaufort E.Dorset, James Butler E.Ormond, Richard de Vere E.Oxford and Thomas Montagu E.Salisbury, with 8 barons and a further 28 knights (Tuck CN 240). The english forces landed at Saint-Vaast-la. Hogue (dep Manche) on the Cotentin peninsula in Normandy on August 10th with the intention of joining the Armagnac Party in the internal struggle between the Armagnacs and Burgundians. However, the french temporarily patched up their differences and agreed to pay 150,000 écus d’or (approx. 94,000 £st) buying off the english. Accepting the first installments and hostages for the rest, the english army withdrew to Bordeaux and returned home in April 1413. The profit from this expedition was crucial in persuading the Commons to support and finance the invasion of France in 1415. From the victory of Agincourt on Henry V had few problems in securing support for his expansionist policies in France.

On the home front, Henry IV faced several insurrections and a short war with Scotland, the more serious threat to his crown being the Percy rebellions led by Henry Percy E.Northumberland, but crushed at the battles outside Shrewsbury in 1403 and on Bramham Moor in 1408. The second serious rebellion was the welsh uprising of 1401 led by Owen Glendower, which lasted until 1409 and required several large campaigns to suppress.

In order to explore possible occasions where the people mentioned in the armorial might have come together, one must also consider the 9 parliaments held under Henry IV (Wylie HB 4:308) and the three Great Councils (POPC).

Manuscripts

According to Wagner (CEMRA 78, Wagner RAH 270), by 1967 there were 6 concordant manuscripts with from 49 to 177 shields, one modern transcription (by Oswald Barron, deposited at the Society of Antiquaries) and one printed edition, with no later work encountered. The printed edition from 1880 (Greenstreet T) is based on versions D and E from the British Library, while the present work is primarily based on version B from the College of Arms and conferred with Greenstreet T and version C. Versions A and F have not been examined, and neither has the transcription by Barron. All of the manuscripts are paper copybooks containing several armorials and various other materials.

The 6 manuscript versions are:

A: Oxford, Bodley, *Ashmole ms.1120*, ff.175r-176r;
96 items in trick by Ralph Brooke 'Yorke herald', made c.1563, and used for Papworth, but discarded by Greenstreet and not reported.

B: London, College of Arms, *ms.Vincent 170*, ff.154v-156r (no.100-177) + 181r-183r (no.1-99);
176 items in trick (16th C) on a 5x5 grid, the largest collection and used as the base for numeration and analysis for this edition, though the no.134 is not used in the manuscript. The table of shields is preceded by the latin text: "*Nomina et insignia eorum qui comitabantur Henricum regem Angliae eius nominis Quintum apud obsidionem Roan infra regum Franciaae. The names \and arms\ of thos that were wythe Kyngge Henry the fyvthe at the seage of Roane, videlicet*".

The manuscript is bound with *Vincent 167* (Campbell MCA 402-405), and the volume also contains the arms of 77 men knighted temp. Henry VI (ff.156v-158r), the *Caerlaverock poem* (K, ff.161v-163v), the *Portington Roll* (PT, ff.1r-31v and 164r-181r, temp. Henry VI) and *George Calveley's Book* (CVC, ff.183r-185v) a.o. armorials.

C: London, College of Arms, *ms. Vincent 50*, ff.91r-91v;
49 items, probably a transcript of a contemporary blazon, 16th C. Includes a reference to the siege of Rouen 1418. Discarded by Greenstreet.

D: London, British Library, *ms. Harl.1386*, ff.84r-86r;
107 items in trick with latin text and old and newer foliation, owned by John Guillem 'Portsmouth pursuivant' (1692), used by Greenstreet as primary source and also used by Barron and by Papworth, examined for this edition. This manuscript also includes the *Gentry* armorial GY = 86r-87r, 36 items.

E: London, British Library, *ms. Harl.6137*, ff.41v-44r;
107 items in trick by Richard Kimbey, owned by William Segar 'Garter' (1605, 1641), used by Greenstreet. This manuscript also includes armorial GY = 44r-45r, 36 items, headed 'tempore Edwardii Quarti'.

F: privately owned, former *ms. Phillipps 8195*, not examined by Wagner and not reported.

Wagner (CEMRA 111) assessed the two copies of the *Gentry Roll* (GY = GTY) in *Harl.1386:86r-87r* (vs.A) and *Harl.6137:44r-45r* (vs.B) as separate armorials temp. Edward IV, c.1480, from the heading in GY/b without recognizing their presence as T:110-147 in *Vincent 170*. The *Gentry Roll* was published by James Greenstreet in *Walford's Antiquarian Magazine and Bibliographer*, 1882, 2:169-172.

The problem of evaluating the up to 176 items or entries in the 'Rouen' armorial is compounded in that the manuscripts are all late copies of different lengths, the largest broken up in transposed fragments with parts of other armorials inserted, and possibly containing at least one armorial of different date, see the concordance (app.A). Possible breaking points might come after items 49, 96, 109 and 147, provisionally partitioning the items into three groups: 1-109 (c.1418, *Rouen*), 110-147 (c.1480, *Gentry*) and 148-177 (uncertain date), which requires consideration of alternative assignments for half the items.

Evaluation of entries

Even with personal names and dated seals available there will always be a certain amount of assumption in assigning an entry to a specific person. Certain personal names tend to be hereditary to the eldest or second sons of a family either in each or alternating generations. A few years difference in the dating of an armorial might suggest different persons. The modern editor must also sift carefully through the sources looking for scribal or painter's errors and omissions and supporting evidence. There is always the risk of overinterpreting, especially when little information is available on a certain coat of arms, but from knowledge of estates or affinity one might guesstimate the relation between the arms and a family or person known from non-armorial documentary sources.

The guesstimating approach has been used extensively by Brault on the contents of armorials temp. Edward I and is also used for this paper. Apart from searching for evidence on the starting and finishing dates of collating material and minimizing contradictions by eliminating later additions and possible updating of entries, both editor and reader must critically assess the evidence put forward as well as consider unusual uses or attributions of arms.

The reference to similar arms in other armorial manuscripts noted here is selective, but more references on most items are available in Clemmensen OM. The selection here emphasizes either the lineage, measured as presence in armorials of c.1300, e.g. *Parliamentary Roll* (N), and nearly contemporary, e.g. *Willement* (S = WIL, c.1385), or the knowledge of them among the french, e.g. in the armorials *Urfé* (URF, c.1380), *Berry* (BER, c.1455), and *Toison d'or* (ETO, 1397, revised until 1435).

The french manuscript, *BnF ms.fr.5256:83v-93v* (ARS), containing one or more fragments of english armorials, might with caution be used to assign names to items with surname of title only, as the first five items are: Edward the Confessor (arms quartered by Richard II), 'le roy d'engleterre' (Henry IV, d.1413), Prince of Wales (Henry V), John (D.Bedford), Humphrey (D.Gloucester), Edward (D.York 1402, d.1415) and Richard (E.Cambridge, d.1415). Its composition appears to be

1-9 royal family; 10-137 most of ETO-en; 138-190 ETO-en with inserts; 191-299 fragment of an ordinary; 300-447 fragment of an unidentified general roll. The two latter segments might contain material from around 1330, e.g. similar to the *Powell* (PO = POW) and *Carlisle* (CA = CRL) armorials.

Compiling detailed information on medieval persons and families is a cumbersome affair. But substantial information is readily available on members of the peerage (GEC, Burke PB), persons summoned in person to Parliament, here designated barons, but usually titled lords or simply as knights in contemporary documents. For this period there is also available biographies of members of the Commons, the knights of the shire, here as MP's (Roskell C), and lastly, a list of knights retained by the king (Given-Wilson RH). For the rest sporadic checking of contemporary documents and modern works must suffice.

If possible, seals and arms in other armorials are used as heraldic evidence (e.g. from DBA and Clemmensen OM), but in many cases notes culled from *Burke's General Armory* and its derivative *Papworth* is the only information available, and is used if it contained supplementary details, e.g. crests or manors owned. The cardex part of the DBA on deposit at the Society of Antiquaries has not been available for consulting, so the DBA refers on to arms up to chevrons.

Analysis of content

The sequence of *Rouen* begins conventionally with one royal duke, York [1], 9 earls and two dozen barons, and includes two very unusual items, the arms of the Staple of Calais [41] followed by the Cinque Ports [42]. The last two suggest that the armorial might relate to the French Wars rather than the internal rebellions, if the armorial might be of the *occasional* type. The arms of the earls of Westmoreland [2] and of Salisbury [8] places the date later than their creation in 1397, and outside 1400-1409, when Salisbury was forfeited. But the presence of Pembroke [9], extinct by 1389, and Basset of Drayton, extinct by 1389, contradict such a date.

Provisionally assuming that the armorial belong to the reign of Henry IV, are there any earls missing? The earldoms of Arundel, Huntingdon and Norfolk were forfeited between 1400 and c.1415 (Powicke BC) and Henry Percy E.Northumberland forfeited in 1403, which leaves three missing. John Beaufort E.Somerset (d.1410), half-brother of Henry IV is an intriguing omission as is Edmund Holand E.Kent (o.s.p.1408). The absence of Edmund Mortimer E.March (1391-1425, o.s.p.) is easy to understand as he spent most of his life imprisoned as a potential pretender to the crown. But apart from these, all the rest is here, including the minors, Edmund E.Stafford [6] and James Butler E.Ormond [10]. The latter is known to have held active command in Wales by 1405 and was later an important captain in France, and the inclusion of an Irish peer or landholder is rather unusual in an armorial of English nobles and gentry.

Several other peerages were similarly held by minors for most of the reign, e.g. Spencer, Scales and FitzWalter [11, 19, 23], so the collator might have been more focused on the lordships than the actual holders and their activities.

Staying with the peers, John Oldcastle is key evidence as he only was summoned as B.Cobham from 1408 to c.1415, being accused of lollardy [17]. Item [13] might be Bartholomew Bourchier (o.s.p.m.1409) or his son-in-law, Hugh Stafford, who quartered Stafford and Bourchier in ETO:805.

A few knights are found among the barons, e.g. Felton [39] and William Bardolf [40], possibly confused with his relative, Thomas (d.1408), the baron attainted in 1406. The arms of St.Amand [100], where the barony went into abeyance in 1402, might have been claimed by the son-in-law, Gerald Braybrooke, in pretence.

Quite unusually, two mercantile corporations are mentioned among the barons: the Wool Staple of Calais [41] and the Confederation of the Cinque Ports, i.e. Hastings, Romney, Hythe, Dover and Sandwich. Both were chartered and largely self-governing entities, who were not only important for the cross-Channel trade, but also important military centers. Calais being the only foothold in northern France and the ports supplying ships for the fleet, if needed. Though several towns had liberties, few if any were as wide ranging as these. In administrative terms they tended to be even more exclusive being governed in the name of the Captain of Calais and by the Constable of the Cinque Ports, at sometime the one and same, which might explain their presence.

A full score of barons and knights died approx. 1414, and several notable persons were already dead by 1409. e.g. John Dalingridge [60], Hugh Waterton [62], and Thomas Fogge [83]. Among the identified, most appear to have supported the lancastrian cause or have been lancastrian retainers or sons of such men. Geographically the items covers most of England, though the latter part, from item 149, appears to include only men from East Anglia.

The arms are probably correct, only some 8 questionable, and of these only two [22, 30] clearly confounded. Titling is useful as an indicator of rank, but less as an indicator of the cohesion of the manuscript. The barons, except the last *monsr' Joh Stanley* [48], are titled *le seign' de* (though as *le sr de* in this transcription and in the blazoned T/c), and the knights up to item [99] as *monsr'* or *môsr* (here: mr, as in item 86). From there the items are either given a simple *Sr* or are without personal name.

As for the question of the *Rouen* actually being made up of three independent fragments, there is little need for that hypothesis. The dating of c.1480 for the middle part, or *Gentry* armorial, this appears to have been based on the introduction 'tempore Edward IV' (r.1461-1483), and the presence of items [142, 147] where Nicholas Billeston and John Browne were known mayors of London c.1480. On the other hand at least 16 of the 36 items can be placed c.1410. The 'fragment' contains two baronies in abeyance [111, 113] and 3 items with no heraldic information available, and little evidence for the items being of notable persons c.1480 has been found. Giles Bruges [137], born 1396, even as the eldest member of an important gentry family would be barely eligible for military service at the age of 16, so the entry might refer to his namesake, Giles Bruges of Cobberley, d.1511.

The last 'fragment' of [148-177] likewise has 13 out of 30 items corresponding to well-known personalities of c.1410, including Boys, Fastolf and Noon [156, 157, 163].

Date of collation

Though a three-part document cannot be definitively excluded, there is no need for such an assumption. At most a purely East Anglian contemporary segment might have been added at the end, but containing notable personalities of the period. In any case, this armorial is incomplete, in

the sense that many well-known officials and MP's have been left out. Using the arms, rank and names of Oldcastle B.Cobham and Stanley B.Lathom the armorial is safely placed in the later part of the reign of Henry IV. The period can be narrowed to the years 1408-09 by having the marriage of Joan Cobham and John Oldcastle [17] as an approximate starting point and the deaths of Dalingridge [60] and Hugh Waterton [62] as an end point. Hugh was a close confidant of Henry IV and his death on July 2nd 1409 must be well known to any herald at or near the court. Though heralds might not be as well-informed as the chancery officials, who might send out writs for inquests post-mortem only days or weeks after a death occurred, royal heralds must be assumed to keep track of notables, viz. the near completeness of the list of peers, though the placing of Spencer, whose father died as E.Gloucester, at the top might be a coincidence.

The dating of collation to 1408-09 adequately covers all documented items except Pembroke [9], Basset of Drayton [38], and the second Lathom [113], for which no good explanation can be given apart from the possibility of peerage claims.

Summary

The so-called *Gentry Roll* of c.1480 appears to be an integral part of the mis-named *Rouen Roll*, and has been found in three out of the five manuscripts available, the remaining two being too short. The *Rouen*, as reconstituted on the basis of version B (Ms.Vincent 170), consists of 176 items and includes nearly all peers and many knights and gentry of the reign of Henry IV, and is likely to have been compiled by a royal herald during the summers of 1408-09. What occasioned and determined the selection can only be surmised. A large part belong to families that have supported the lancastrian cause and been lancastrian and later royal officials. At the end of the armorial is a segment of 30 items, nearly all belonging to East Anglia.

With very few exceptions, the coats of arms appear to be correct, some include minor brisures and several quarter maternal arms. Unusually, two arms of merchant corporations, Calais and Cinque Ports, are included.

Acknowledgement

The author thanks the College of Arms and its librarian, Mr. Robert Yorke, for their hospitality and for making available photostats from mss.Vincent 50 and 170.

Steen Clemmensen
Farum, september 2007

The **ROUEN** Roll, incl. the **GENTRY** Roll (T:110-147)

- 1 the duke of yorke** yorks
181r1 *1 G OAG* *3 lions passt guard & label roundely*
 Edward D.York, d.1415, son of Edmund Langley D.York (d.1402), and grandson of Edward III.
 E.Rutland 1397.
 GEC;
- 2 therle of westmoreland** dur
1 G A *saltire*
 Ralph Neville, d.1425, Lord of Raby 1388, king's knight for life 1395, created Earl of Westmoreland 1397. He married secondly Joan Beaufort, daughter of John of Gaunt D.Lancaster.
 GEC 9:491-502 + 12.2:544; XBM:12138, XEL:573; ARS:23; S:47; E:198; N:101; URF:166; AS:42; BER:1656; ETO:715; GEL:587; ETO:733;
- 3 therle of warwycke** warws
fess betw 6 crosses crosslets; checky & chevron; =; = {GOO, XE-OB}
 Richard Beauchamp, c.1381-1439, Earl of Warwick 1406, KG 1403. Beauchamp qtg Newburgh (veyl escu de Warwicke).
 GEC 2:41-47; S:2; GRU:769; KCR:668; BER:1652;
- 4 therle of oxford** suf
1 G OA *qtly acc. mullet in chf dx*
 Richard de Vere, 1386-1417, E.Oxford, commanded the center division at Agincourt.
 GEC 10:188 + 12.2:253; Burke PB 2:2498-2500; XBM:14132; ARS:21; S:41; ETO:721; N:46; N:12; URF:142; SM:37+52+87; AS:34; ETO:734; GEL:565;
- 5 therle of suffolke** suf
1 B OO *fess betw 3 lion's faces*
 Michael de la Pole, 1368-1415, E.Suffolk. The earldom, forfeited 1389, was restored 1397.
 GEC 10:566-567; S:130; URF:222; S:465; CY:506; CKO:640; WJ:825; GEL:596;
- 6 therle of stafforde** staff
1 O G *chevron*
 Humphrey Stafford, 1402-60, E.Stafford, son of Edmund E.Stafford (1378-1403), a minor in the King's ward.
 GEC 12.1:168-194; XBM:13632, XEL:739; S:4; ARS:20; N:143; URF:148; AS:93; CY:377; WJ:1209; SHY:129; ETO:720; BER:1655;
- 7 therle of devonshire** devon
3 roundels; lion; =; = {OG, OB}
 Edward 'the blind' Courtenay, Earl of Devon, 1357-1418, grandson of Hugh (d.1377, 2E). The arms are Courtenay qtg Redvers.
 GEC 4:308-338; Burke PB 1:834; see [71] = {3 roundels & label};
- 8 therle of salisbury** hants
3 lozenges; eagle; =; = {AG, OV}
 Thomas Montague, d.1428, Earl of Salisbury & baron Monthermer The earldom was restored 1409 after being forfeited in 1400 on his fathers execution for treason. Montacute qtg Monthermer, first used 1397 by his father, John (d.1400).
 GEC 9:75-86; Goodman LC; XEL:7622, XBM:11852; URF:343; ETO:713; BER:1653* (reversed); S:5*; URF:138* (Man-Montagu); S:37* (Montagu-Man);
- 9 therle of pembroke** norf
barry & orle of martlets; maunch; =; = {XG-AB; OG}
 The last Hastings earl of Pembroke died a minor in 1389. The dispute between the heirs ended in 1410 with Roger Grey of Ruthin being acknowledged as the principal heir to the estate and arms, but not to the title. Valence qtg Hastings.
 GEC 6:345-376 + 382-384 + 10:388-399; Burke PB 1:1334-1337; GEL:569; URF:149*; CKO:120*; ETO:735* (reversed);

- 10 therle of ormaund** irl
I O B chief indented
 James Butler, 1392-1452, son of James E.Ormond (d.1405), Earl of Ormond & Deputy Lord Lieutenant of Ireland 1405, on active service 1407.
 GEC 10:117-167; CIPM 19:26-33; Wylie HB; G:88; URF:153; PO:596; TJ:1294; CKO:279; E:665;
- 11 le sr de spencer** nhant
I X SO AG qtly fretty & bend
 Richard Spencer, 1397-1414, o.s.p., son of Thomas (1373-1400), who was created E.Gloucester in 1397, but forfeited. cr
 GEC 4:259-294; DBA 1:338; XEL:1293 (Tho, 1398); ARS:37; S:42; N:22; PO:22; URF:203; AS:102; CKO:462; ETO:748; GEL:621;
- 12 le sr de barkley** glos
I G AA chevron, crusily
 Thomas Berkeley, Lord Berkeley, c1352-1417.spm.
 GEC 1:118-149; CIPM 20:805-816; DBA 2:327; XBM:7398; ARS:25; FW:608; S:57; TJ:691; URF:206; PO:34; AS:64; WJ:1361; PLN:110; ETO:724; N:62; BER:1660;
- 13 le sr de boucer** esx
I A GS cross engrailed acc. 4 water-bougets
 Hugh Stafford, osp.1420, brother of Thomas 3E.Stafford (1369-92) and Edmund [6], knighted 1399, King's knight 1406, chamberlain 1410-13, B.Bourchier j.u. 1411. In 1409, he married Elizabeth Bourchier, 1399-1433, daughter and heir of Bartholomew (1368-1409, 3rd baron) and Idonea. In 1421 she married secondly Lewis Robessart (d.1431, KG 1421, baron j.u.). Arms of Bourchier. There is some confusion between various Hughs [59] and Humphreys (Rodgers H 818). Roskell C 2:315; Burke EP 64; GEC 2:246-251; CIPM 19:736 (Idonea); XBM:13018 (Lewis Robessart, 1429) = crest of Bourchier with emblems of water-bouget and catharine wheel; ETO:805* (qtg Stafford, Hugh); S:73; ARS:79; URF:297; TJ:888; PO:397; R:68; GEL:626; ETO:772; BER:1692 (all Bourchier);
- 14 le sr de roos** yorks
I G A 3 water-bougets
 William Roos, 1369-1414, baron Roos of Helmsley 1394. Married Margaret Arundel, leaving a son and heir, John (1399-1421).
 Burke PB 1:820-822; GEC 11:90-107; XEL:1961; S:127; N:28; PO:21; TJ:962; AS:38; GEL:613;
- 15 le sr de zouch** nhant
I G OE 9 roundels & canton
 William de la Zouche, Lord Zouche of Haringworth, 1372-1415 . His son and heir was born c.1402.

 DBA 1:230; GEC 12:930; XBM:14701; S:49; N:42; ARS:38; O:146; TJ:1190; URF:331; PO:36;
- 16 le sr de graye** derbs
181v1 I A B barry
 Richard Grey of Codnor, d.1418, succeeded as baron 1392, nmarried Elizabeth Basset of Sapcote), underchamberlain 1404-13, admiral 1400.
 GEC 6:128; CIPM 17:293; Burke PB 1:1226-1231; XBM:10277; ARS:26; S:13; PO:28; AS:100; SM:88; BG:286; WJ:494; N:48; ETO:722; E:191
- 17 le sr de cobham** kent
chevron ch. 3 lions; castle; =; = {GOS, AS}
 John Oldcastle, c.1370-1417, MP Heref. and King's knight 1404, notable military commander and a lollard attainted 1413 for rebellion, baron Cobham by marriage between 10.1407 and 07.1408 to Joan Cobham. The arms are Cobham qtg Oldcastle. T/d incomplete.
 Roskell C 3:866; GEC 10:46-48; CEMRA 79; CIPM;

- 18 le sr de strange** salop
I G A *2 lions passt*
 Richard Strange, 1381-1447, baron Strange of Knockin.
 GEC 12.:341-351; BER:1782; ARS:36; N:68; S:51; URF:316; CY:321; CKO:444; BER:1706;
 ETO:728;
- 19 le sr de scales** norf
I G A *6 escallops (3:2:1)*
 Robert Scales, Lord Scales, 1397-1418, son of Robert (d.1402), baron, but not summoned to Parliament.
 GEC 11:496-507; XBM:13322, S:55; ARS:49; PO:39; AS:168; CY:444; BER:1687; N:80;
 ETO:730;
- 20 le sr de poyninges** ssx
barry & bend; 2 lions passt acc. bend; =, = {XG-VO, GOB}
 Robert Poynings, Lord Poynings, 1382-1446, son of Richard (d.1404) and Isabel Grey-Fitzpayne.
 Arms qtd Poynings and FitzPayne.
 GEC 10:656-668; S:66*; Q:569*; R:44*; AS:297*; BER:1662* (Q1);
- 21 le sr de carewe** devon
I O S *3 lions passt*
 Thomas Carew, d.1431, of Carew Castle (Pembs.) & Moulford (Berks.), King's knight 1403. All Carews used identical arms. Not present in T/c, T/d or T/e.
 Burke PB 1:496; DBA 1:282+284; XBM:8336-8360; G:147; N:138; TJ:141; AS:408; BA:1087;
 WJ:341; DV:2497;
- 22 le sr de clynton** warws
I XBO OG *qtly & chief ch. 2 mullets*
 William Clinton, B.Clinton of Maxstoke in Warws, 1376-1432, summoned to Parliament 1399, retained as a King's knight 1412. On succeeding to some of the Say estates in 1399, he adopted the style of 'lord Say'. The arms in T/b and T/c are confounded with a Clinton chief added to the arms of Say. The real coat is Say qtg Clinton (T/e, note of "Say qtg Clinton" added to T/b); T/d has Q1+4/Q2+3 inverted.
 GEC 3:312-318; VCH Warws 4:16+50+138 (Maxstoke); S:101*; E:655*; URF:385*; BER:1711*; N:839*; ETO:767* (Clinton)
- 23 le sr de fitzwater** lincs
I O GG *fess betw 2 chevrons*
 Humphrey FitzWalter, 1398-1415, o.s.p., baron, minor, son of Walter (1368-1406) and Joan Devereux. His heir was his brother, Walter (1400-1431, o.s.p.m.), last male of the line.
 GEC 5:472-495; Burke PB 1:1069-1071; 19:272-277+566-572 + 20:25; XBM:9784; ARS:27; S:45; E:51; URF:172; R:1; BER:1671; ETO:742; N:31;
- 24 le sr de morley** norf
I A S *lion cr.*
 Thomas Morley, 1354-1415, baron, marshal of Ireland. He left a grandson and heir, Thomas (c.1390-1436), summoned to Parliament 1427.
 GEC 9:209-234; XBM:11937; S:60; ARS:31; N:538; TJ:93; URF:300; PO:38; CY:443; ETO:727; BER:1701;
- 25 le sr de lovell** nhant
barry nebuly; lion, flory; =, = {OG, BOO}
 John Lovel, c.1378-1414, baron Lovell of Tickmarch & baron Holand. He was son of John (d.1408) and Maud Holand, leaving as son and heir, William (b.c.1398). The arms are Lovel qtg Holand, Q2 rightly Az-Ar.
 GEC 8:208-225; Burke EP; CIPM 19:404-417 + 20:196-203; DBA 1:93+96, XBM:11401; XEL:493; ARS:45; ETO:763; BER:1707*; S:62* (Q2 = Az-Ar);

- 26 le sr de beamonde** lincs
lion, flory; 3 garbs; =; = {BOO, BO}
 John Beaumont, 5th Lord Beaumont, 1381-1413, son of John (1361-1396, KG). John was knighted 1399 and in Parliament 1404. His ancestor, Henry, 1st baron and E.Buchan 1334 (j.u.) was grandson of Jean C.Brienne & R.Ierusalem d.1237. Henry married Alice Comyn, niece and heir of John E.Buchan, leaving a son and heir, John, (1409-1460). The arms are Beaumont qtg Comyn. Burke PB 2:2099-2100 + 2943 (Warwick); GEC 2:59-67; XBM:7292 (John, 1383, 4B, Q1); S:46*; URF:194*; ETO:737* (Q1);
- 27 le sr de darcy** nhum
I B AA 3 cinquefoils, crusily
 John Darcy, d.9.12.1411, Lord Darcy of Knaith & Baron Meinill, son of Philip (d.1399), married Elizabeth (d.1412) and left a son and heir, Philip (1397-1418, o.s.p.m.). GEC 4:50-80; CIPM 17:1146-1152 (Phil, 4B) + 19:973-981 (John, 5B); N:702; URF:184; TJ:1047; AS:136; WJ:1177; CKO:494;
- 28 le sr de wylloughby** lincs
cross engrailed; cross moline; =; = {SO, GA}
 William Willoughby, Lord Wiloughby d'Eresby, 1366-1409, baron. He left a son, Robert (c.1385-1452). The arms are Ufford qtg Willoughby. GEC 12.2:658; Burke PB 2:3031-3034; Rodgers RH 800 (Wm, 5B); CIPM 19:728-732 (Wm, 5B); XBM:14514+14625; ARS:39; S:52; ETO:750; BER:1661;
- 29 le sr de talbott** heref
lion & border engrailed; 2 lions passt; =; = {GOO, AG}
 Gilbert Talbot, c.1387-1419, son of Richard (d.1396) and Ankaret Strange of Blackmere, baron. The arms are Talbot qtg Strange. GEC 12.1:606; S:71; ARS:30*; TJ:33*; PO:24*; URF:163*; AS:127*; BER:1677*; ETO:741*; N:896* (Q1);
- 30 le sr de camoys** sur
I O GA chief ch. 3 axes
 Thomas Camois, d.1421, created baron Camois of Broadwater in Surrey 1383. His son, Richard, died v.p., leaving a son, Hugh, o.s.p.1426, still a minor. T/d&e has the more common 3 roundels on the chief. GEC 2:506-512; A:96*; S:77*; N:158*; URF:364*; AS:89*; CY:669*; BER:1709*; ETO:760* (chief ch. 3 roundels);
- 31 le sr de fferrys** leics
I G O 7 mascles (3:3:1)
 William Ferrers, Lord Ferrers of Groby, 1371-1445; summoned to Parliament 1396-1445. Arms of Quinci adopted by the Ferrers earls before 1247. GEC 5:343-363; XBM:9687; ARS:53; S:67; URF:181; AS:118; ETO:753;
- 32 le sr de mawlye** yorks
I O S bend
 Peter Mawley / Peter (VIII) de Malo Lacu, 1377-1415, o.s.p., succeeded as baron Mulgrave 1383. Last of his line, his heirs were his sisters Constance and Elizabeth. GEC 8:554-571; VCH Yorks NR 2:392-295; CIPM 17:1320 + 20:468; XBM:6198; N:59; ARS:85; TJ:1278; URF:2561; AS:40; WJ:1533; GEL:609;
- 33 le sr de echingham** ssx
I B A fretty
 William of Etchingham d.1414, summoned to Gt.Councils in 1401,1403 and 1405, held Echingham & Udimore (Ssx.) & in Kent His son Thomas was born 1400. CIPM 20:23-24; POPC; XBM:9417; ARS:233; Q:396; F:112; A:100; N:274; CKO:257; CY:635;
- 34 le sr de deyncourt††** lincs
I B OO fess dancetty, billey
 William Deincourt, 1402-22, baron, son of John (1382-1406) and Joan Grey of Rotherfield (d.1409).

- 35 le sr de lucye** warws
I GA 3 fish hauriant (2:1)
 Thomas Lucy. d.1415, Kt., son of Willam (d.1401) and Margaret, married Alice Hugford and left a son, William (1402-1466). He held Wick Rissington (Glos.) & Shrewley & Charlecote (Warws.). The lucies are drawn in fess in T/b and 2:1 in T/d and T/e, unspecified in T/c.
 GEC 8:247-256; CIPM 18:533 + 20:296-297; VCH Warws 5:35-36; Q:418; PO:220; TJ:1246; URF:177; AS:46;
- 36 le sr de hastings** norf
maunch; bend; =; = {OG, GA}
 Edward Hastings of Elsing, 1382-1438, king's knight 1399, the loser in the Grey-Hastings dispute of the Pembroke inheritance. The arms are Hastings qtg Foliot.
 CIPM 18:528 + 854; see [9];
- 37 le sr de burgavenye** warws
I G OSO fess ch. crescent acc. 6 crosses crosslets
 William Beauchamp, d.1411, 4th son of Thomas E. Warwick (d.1369), was created Lord Abergavenny 1392. He left a son, Richard (1397-1422, o.s.p.m.), who left a daughter, Elizabeth (1415-1448).
 GEC 1:24; Burke PB 1:12; CIPM 19:844-860; XBM:7275 (Wm, 1396); S:83; WJ:559 (Wm); see
- 38 le sr de bassett** staff
I O GE 3 piles conjoined in base & canton
 The arms of Basset of Drayton, extinct with Ralph in 1389, when most lands went to the Earl of Stafford, while the arms were bequeated to his cognatic relative, Thomas Shirley. The oldest surviving Garter stall-plate belonged to this Ralph.
 GEC 2:1-6; XBM:7195+7196 (Ralph, 1328+1355); N:94; E:128; LM:116; TJ:1104; PO:216; URF:205; AS:96; WJ:469; CKO:426; CY:383;
- 39 le sr de ffelton** nhum
I G E 2 lions passt cr.
 Not identified. Several Felton sublines descending from Robert, a baron in 1313. The main line became extinct in 1403 and was last summoned to Parliament in 1342. However the arms were passed on to the baronets Felton of Playford (Suf) extinct 1719. Lions passt crowned Ar in T/e, while T/d has 3 lions rampant as is noted on the drawing in T/b "port guls trois lions ramp' arg".
 GEC 5:289-294; DBA 1:260; Foster DH; CIPM; PO:63; N:885; TJ:142; WJ:189; URF:212;
- 40 le sr bardolphe** norf
I B O 3 cinquefoils
 William Bardolph, d.1423, a king's knight 1401, commanded in Calais 1411, held in Norfolk. The barony was forfeited when his elder brother, Thomas (o.s.p.m.1408), baron of Wormegay, was attainted in 1406 for rebellion.
 GEC 1:417-421; Wylie HB 4:55; Given-Wilson HH; XEL:977 (crescent in fess pt, Wm); ARS:24; S:56; E:223; PO:37; AS:57; CY:442; WJ:1169; GEL:593; N:65; BER:1699; ETO:716;
- 41 le staple** bou
I A SGO 2 bars nebuly & chief ch. lion passt
 The arms of the Wool Staple of Calais, the corporation having monopoly of the wool trade through that and other appointed harbours, is added on the bottom margin of T/b fo.181v and present in the blason of T/c. The arms was on a woolman's brass of 1516 in St.Olave's, Hart Street, London.
 Macklin BE 170;
- 42 le cynkk ports** kent
3 lions passt regard :dim: 3 boats {GO, BA}
 The arms of The Cinque Ports (Dover, Hastings, Rye, Sandwich and Winchelsea) is likewise added on the bottom margin of T/B fo.181v. The wardenship of the Cinque Ports was a major office, usually held with the captaincy of Calais. The Warden of 1399-1408 was Thomas Erpingham [80, the principal lancastrian steward, then by Henry Prince of Wales 1409-1413.
 CPR; Bedingfeld H; CY:681;

- 43 le sr harrington** lancs
I S A *fretty*
 John de Harington, 1384-1417, o.s.p., baron, son of Robert (1356-1406) and 2nd wife Isabel Loring, succeeded by his brother, William.
 GEC 6:314-321; XEL:373; S:68; E:434; PO:207; TJ:789; AS:50; WJ:861; N:1101;
- 44 le sr de wells** lincs
182r1 I O S *lion rampant*
 John Welles, d.1421, baron, in Parliament 1376. Main seat at Grabby Hall in Lincolnshire.
 GEC 12.2:436; XBM:14338-14340; ARS:50; ETO:731; N:92*; TJ:27*; URF:261*; PO:212*;
 AS:54*; WJ:337*; BER:1663* (lion q.f.); N:669*; WJ:339* (lion acc. bend);
- 45 le sr de charlton** wales
I O G *lion rampant*
 Edward Cherlton, Lord Cherlton of Powis, o.s.p.m. 1421, when this principal peerage of Wales became extinct.
 GEC 3:160-162 + 4:757-771 + 6:699 + 10:641-642; XBM:8527; S:61; ARS:34; PO:196; TJ:28;
 URF:314; AS:81; CY:318; WJ:261; CY:341; ETO:808; N:1054; BER:1745;
- 46 le sr de matrevers** salop
lion; fretty; =; = {GO, SO}
 John (FitzAlan) de Arundel, Kt, 1365-1415, son of John (d.1397) and Eleanor Maltravers, father of John (1408-1435), created Earl of Arundel 1416. The arms are FitzAlan qtg Maltravers.
 GEC 5:391-398; Burke PB 2:2097-2098; DNB; XBM:6931, XRO:530; ARS:98; URF:274; MY:294;
 ETO:835;
- 47 le sr de latymer** nhant
I G O *cross patonce*
 Edward Latimer le Bouchard, o.s.p..1411, king's knight 1385, a lollard.
 GEC: 7:450-487; XEL:449 E:158; N:35; TJ:911; URF:178; SM:75; AS:39; GEL:594;
- 48 mr john stanley** lancs
bend ch. 3 stag's faces; chief indented ch. 3 roundels; =; = {ABO, OBA}
 John Stanley, Lord Lathom 1388 & Man 1405, KG 1414, d.1414; Lord Deputy in Ireland & king's knight 1389, controller of the Household 1397, Steward 1405-07. Arms of Stanley qtg Lathom. There is a break in Harleian 6137 fo.42v14 between T:47/48.
 GEC 4:205 + 12.1:243; Rodgers H 788; TJ:1576; AK:8; ETO:809* (Man qtg Lathom); WJ:1564*;
 CY:67*; BG:34* (Ar bend Az);
- 49 mr john cheynye** glos
checky & fess fretty; lion per fess; =, = {XGO-OB, OX-GS}
 John Cheyney, d.1413, a Cheshire man of uncertain parentage, king's knight for life 1380, renewed 1400, deputy at the Court of Chivalry 1393-97, ambassador to various courts 1380-1411, JP in Glos. 1389-90 and 1400-1413, and MP and Speaker 1399. He held Wollaton (Ches.) & Beckford (Glos.). Married firstly Margaret Deincourt, and secondly Margaret Lovetot (b.1372) of Southhoe (Hunts.) and left 2 sons, the eldest named John (d.1420). The item might be for the son with Cheyney qtg maternal Lovetoft. T/e and T/c have the quarters reversed. T/d has Q1+2 as plain checky.
 Roskell C 2:549-552; Saul KE 290; CCR 1390:179; Burke GA 189; DBA 1:135+159; F:289*;
- 50 mr wm cheynye** wilts
cross moline; fess of lozenges ch. 5 escallops; =; = {BO, GAS}
 William Cheyne, 1374-1420, Kt., son of Joan Pavely of Westbury (Wilts.) and Ralph (d.1400, a younger son of William of Pointington (Som.), d.1345, and Joan Gorges), MP Dorset 1402. He held Brooke (Wilts.) He sealed in 1405 with Cheyney & border. Pavely qtg Cheney.
 Roskell C 2:554-555; CIPM 18:440-445; Burke GA 189+192; XBM:8565 (Wm, 1405); TJ:676*;
 WJ:1091* (Q2); S:302* (Wm, border Ar);

- 51 mr wm bourcer** esx
cross engrailed acc. 4 water bougets; fess, billey; =; = {AGS, GAA}
 William Bouchier, d.1420, son of William (d.1365, son of Robert 1st baron) and Eleanor Louvain. Created comte d'Eu (Normandy) c.1418 In 1406 he married Anne (c.1380-1438), the daughter of Thomas Duke of Gloucester and cousin of Henry IV. They had Henry, created E.Essex 1461. Arms qtg Bouchier and maternal Louvain.
 Wylie H; GEC 5:176 (Eu); XBM:7657 (Wm C.Eu, 1420); ARS:97; ETO:803;
- 52 mr wm souche** nhant
1 G OE 9 roundels & canton
 John Zouche of Codnor, d.<1418, brother of William Lord Zouche [15]. T/e and T/d reads {Gu 9 roundels Or & canton Er; Ar fess dancetty Sa roundely Or; =; = }; Q2+3 are similar to Burgh (Yorks.).
 ESNF 10:13; GEC 12.2:930;
- 53 mr john popham** hants
chevron, roundely; chief ch. roundel betw 2 stag's faces; =; = {GAO, AGO}
 John Popham, d.1418, Kt., younger son of John and Sibyl St.Martin, as his father bailif of Somborne hundred, MP Hants. four times 1397-1407, constable of Southampton 1404-1417, attended Gt.Council in 1401 and 1403, commissioner of array 1412. He married firstly Maud Zouche of Charford, leaving a son and heir, John, bailli of Caen 1417, constable of Southampton 1418 and chamberlain of John D.Bedford. The senior line had lived at Popham (Hants.) since 1200. Two Popham brothers and a son were elected MP 16 times between 1383 and 1442. The roundel on the chief in Q2+3 is a brisure, Q1+4 is close to {Gu chevron Er, roundely Or}, the arms of Oliver Zouche of Chadstone (Brault RAE 2:463), and the item might be for John jr.
 CPR 1412:431; Roskell C 4:113-116; POPC; Burke GA 814 *; Brault RAE 2:463; TJ:1334* (Q2 less roundel); MY:39* (Q2);
- 54 mr john blountt** warws
1 O S barry nebuly
 John Blount, d.1418, King's knight 1405, KG 1413, governor of Calais.
 GEC 9:329-347; Roskell C 2:255; DBA 1:95; POPC; S:188; O:17; R:7; BG:379; CKO:512; TJ:619; SD:99; N:841;
- 55 mr john cornwall** corn
1 A GSO lion & border roundely
 John Cornwall 'the greene Cornwalle", o.s.p.1.1443, KG 1409, B.Fanhope 1432, married Elisabeth of Lancaster, sister of Henry IV and widow of John Holland Duke of Exeter. He was a prominent captain and joustier. The family was probably illegitimately descended from and used the arms of the Earls of Cornwall.
 DBA; Wylie H; DNB; ETO:786*;
- 56 mr rich arundell** salop
lion; fretty; =; = : crescent in fess point {GO, SO; A}
 Richard (FitzAlan) Arundel, d.1419, a king's knight 1398, renewed 1399 and uncle of John Lord Maltravers [46]. Q1+4/Q2+3 reversed in T/e.
 Rodgers H 803;
- 57 mr watr hungerford** wilts
barry acc. 3 roundels in chf; pily-barry & chevron; =; = {SAA, XO-GB}
 Walter Hungerford, 1378-1449, son of Thomas (d.1397, Speaker) and Joan Heytesbury, King's knight 1399, baron Hungerford & Heytesbury 1426, KG 1421, important MP and Speaker, summoned to Gt.Council 1401 and 1403. The arms are Hungerford qtg Heytesbury.
 GEC 6:613-627; Kirby HC; CIPM 18:928 + 19:966-967; TJ:588*; ETO:751* (Q1); ARS:317* (reversed);

- 58 mr rafe rochford** lincs
eagle; qtly & border roundely; =; = {GO, OG-SG}
 Ralph Rochford, d.c1440, son of Ralph (d.c1403), knighted 1393 after having been to Prussia with Bolingbroke, chamber knight 1402, held Stoke & Somerton (Lincs.) & Arley (Warws), the latter inherited from Limesy. His uncle, John (d.1410), was steward of Bolingbroke, MP and JP in Lincs. 1382-1407, and summoned to Gt.Council 1401 and 1403, held Arley. Limesy qtg Rochford. Roskell C 4:219; Rodgers H 776-778; VCH Warws 6:9; DBA 2:137+202; PLN:387; C:148* (less border roundely); ARS:135*; N:419*; CKO:609*; S:158* (Q1);
- 59 mr hughe stafford** staff
I O GG chevron & border
 Hugh Stafford, not identified. See also Hugh Stafford B.Bourchier [13].
- 60 mr dalyngrege** ssx
I A G cross engrailed
 John Dalingridge, o.s.p.1408, son of Edward (1364-1393), king's knight 1400, of the chamber 1402 and MP Sussex 1402-07. He held Bodiam Castle (Ssx.). Roskell C 2:738-744; Rodgers H 811; TJ:1585; MY:302; CY:640;
- 61 mr water clopton** suf
I SAOB bend cotised engrailed ch. annulet
 Walter Clopton, o.s.p.m., Kt., younger son of William (d.1377), married to Elizabeth Pigot, brother-in-law of Thomas Erpingham [80], king's knight for life 1399 and summoned to Great Council in 1401 and 1403 for Suffolk. His elder brother, William, lived 1347-1416. T/e without brisure. CPR; CIPM 15:18 + 19:922-923+1026-1029; Visit.Suf 1561:4-5+20-28+79-81; CIM; DBA;
- 62 mr hughe waterton** yorks
I X G AG barry & 3 crescents
 Hugh Waterton d.2.07.1409, king's knight 1399, key lancastrian retainer, chamberlain of Henry Bolingbroke 1386, constable of Windsor Castle, summoned to Great Council 1405. CPR 1408-13:90; Rodgers H 798; CIPM 19:818-820; DBA 1:48+71; XEL:855; ARS:312* (barry Gu-Er & bend Sa); MY:219*; TJ:1376*; WJ:739* (bend Sa);
- 63 mr pelham** ssx
I BA 3 pelicans
 John Pelham, o.s.p.1.1429, of Laughton (Ssx.), son of Thomas, confidant of Henry Bolingbroke, king's knight 1399, chamber knight 1402, commissioner of array 1412, MP, at Great Council 1403 and 1405, war treasurer 1404, treasurer 1411-13, councillor 1404-1406 and 1417-1422. Roskell C 4:39-44; Rodgers H 816; CPR 1412:431; DBA 2:177; ARS:311; PLN:270; CY:644; DV:586; PT:752;
- 64 mr percyvall sowdon** _EN
blackamoor's head; 3 cinquefoils; =; = {GA; SA}
 Perceval Sowdan, a foreigner, king's knight for life 1402, military commander in Wales. Q1+4 is Sowdan or Soden, Q2+3 not identified. CPR 1412:409; Burke GA 947;
- 65 mr wm arches** devon
I GA 3 bridges
 William of the Arches in Devon. There are several drawings in T/b. Probably related to Richard (d.1417) and Richard (d.1309), who both held in Aylesbury (Bucks.). Brault RAE 2:13; CIPM 20:690; Papworth; Burke GA 23; Q:271;
- 66 mr wm grantson** kent
I X GO AB paly & bend ch. 3 buckles
 William Grandson, not identified, descendant of the savoyards, who came to England around 1300. There is a monument to a William with these arms at Seale Church in Kent. Papworth 232; DBA 2:11; FW:122*; E:127*; URF:932*; GEL:365* (bend ch. escallops);

- 67 mr andrew buttler** wilts
bend fimbriated betw 6 cups covered; cross & border engrailed; =; = {AAGS, GAO}
 Andrew Butler, king's knight 1402 and Lt. Constable of Dover 1410, held in Suffolk. Arms as in T/b, T/e is {Gu cross moline Ar & border Or; Ar 6 covered cups Sa; =; =} and T/d is {Gu cross Ar acc. bend engrailed Or; not filled; =; =}. Possibly related to the Wiltshire Butlers with {Ar bend Sa betw 6 covered cups Sa} qtg {Or 3 leopard's heads Sa} in PLN:1043.
 Given-Wilson RH 288; DBA 1:384;
- 68 mr wm lyle** ssx
I O SS fess betw 2 chevrons
 William de Lisle, o.s.p.1428/1415, younger brother of Robert de Lisle, Baron de Lisle of Rougemont (d.1399). There is some confusion between which William was king's knight to Richard II and held various positions, this or William of Wakepenny (d.1442), natural son of Robert. The arms are Lisle of Rougemont.
 GEC 6:48-49; Roskell C 3:608-610; POPC; N:99; E:54; S:7+203; ARS:52; O:92; URF:171; AS:77; ETO:743;
- 69 mr edmund thorpe** norf
 182v1 *I B A 3 crescents (2:1)*
 Edmund Thorpe, d.1418, son of Edmund (1319-1393) and Joan Baynard (d.1400), king's knight 1393 and for life 1399, summoned to Great Council 1401, held Ashwellthorpe (Norfolk). His grandfather, John (d.1324) was summoned to Parliament. There is a monument with Thorpe qtg Baynard at Ashwellthorpe.
 GEC 12.1:717; Q:566; URF:242; PO:71; TJ:1339; S:303; CY:459; WJ:749;
- 70 mr ffelbrydgc** suf
I O G lion rampant
 Simon Felbridge of Playford in Suffolk, d.1442, son of George (c1335-1400), KG 1397 and standardbearer to Richard II, King's knight 1395, renewed 1401.
 Given-Wilson RH 201-202; CPR 1389:96; XEL:1365 (Simon, 1411); S:173; R:96; NS:122; TJ:149; PLN:209; WJ:252; SHY:30; BG:120+121; PO:89; MY:213; N:592;
- 71 mr courtney** devon
I O GBA 3 roundels & label annulety
 Philip Courtenay, d.29.06.1406, 5th son of Hugh E.Devon (d.1377) and uncle of Edward 'blind' E.Devon [7]. Lord Lieutenant of Ireland 1383, MP Devon, KG 1388, at Gt.Council 1405, held Powderham. His brother, Peter (d.1405), chamberlain of Richard II, was summoned to Gt.Council 1401. There is some confusion in the brisures attributed to the sons and grandsons of earl Hugh.
 Roskell C 2:670-673; CIPM 19:123-125 (Phil) + 20:460-461; ARS:101 (Peter); S:107 (Phil); ARS:100 (Phil, ch. roundels); XBM:9023 (Peter, ch. annulets);
- 72 mr swinebourne** nhum
saltire engrailed ch. annulet; 3 boar's heads, crusily; =; = {OSA, GAA}
 William Swinbourne, o.s.p.1422, son of Robert (d.1391) and his second wife Joan Boutetout (d.1433), MP. His elder brother, Thomas (c.1357-1412), son of Robert's first wife Agnes Felton, was king's knight 1395 and 1400, commander in Wales 08.1405, mayor of Bordeaux 1406-12. The arms are Botetout qtg Swinbourne of Hewthwayt in Cumb. PLN:15r7 reads John, another brother, o.sp.1430.
 Roskell C 4:550-551; Burke GA 990; TJ:1467*; CY:541*; N:1008*; BER:1748* (Gu 3 boars' heads
- 73 mr wm bedwell** suf
goat salient; eagle; =; = {GO; OV}
 William Bardwell, c.1361-1434, Kt., MP Suffolk 1391, JP 1401-1417, tax collector 1382, lancastrian soldier 1378, summoned to Great Council 1401 and 1403. He held Bardwell (suf.) and West Harling (Norf.).
 Roskell C 2:125-126; CCR 1389:91+107; Visit.Suf. 1561:240+268+275; DBA 1:204 (Q1+4); Burke GA 47; NS:138* (Wm); MY:4*; DV:2014*; SHY:110*; DV:1813*; PT:473* (Q1);

- 74 mr wm wysham** glos
I SAA fess acc. 6 martlets
 William Wisham, Kt., in Worcs. & Glos., borrowed £ 20 from Edward Duke of York 1411. Not in T/e.
- 75 mr hughe standyshe** lancs
I B OA 3 squirrels & label
 Hugh Standish might be son of Robert Standish of Standish (Lancs.), a lancastrian retainer summoned to Council 1401. T/b is confounded, the correct arms are {Az 3 dishes Ar & label Or} as in T/d, T/E incomplete.
 Armitage JG 442; Burke GA 960; CY:225* (saltire engr betw 4 roundels; Ralph);
- 76 mr edward perrers** herts
I A S qtly
 Edward Perrers (Herts), king's knight 1394, renewed 1406, commanded in Ireland. The item is probably unfinished.
 Brault RAE 2:339; Burke GA 793*; ARS:445*; N:809*; O:39*; TJ:980*; AS:280*; R:22*; CKO:461* (ch. mullet Gu dx);
- 77 mr thomas trevet** som
I A S trivet
 Thomas Trivet, Kt. - not identified. The Trivets came from Somerset.
 Burke GA 1029; XBM:13998; PO:313; URF:259; BEL:120; GEL:623; S:487* (border engr.);
- 78 mr hoo** beds
I S A qtly
 William Hoo, fl.1365-1407, captain of Oye & Hames (Calais) 1371, king's knight 1389, on diplomatic missions, in Calais 1407. His grandson, Thomas (d.1455) was created baron 1448. The arms are usually Ar-Sa.
 GEC 6:561-567; XBM:10807-10810; S:471 (Wm); ETO:843* (Ar-Sa); N:387*; CY:637* (qtly & bend, Wm);
- 79 mr deverous** heref
I A GG fess acc. 3 roundels in chf
 John Devereux, c.1356-1419, MP Dorset 1404, cmsnr of array 1405, held Staunton (Glos.) & Winerborne Steepleton (Dorset. Another possibility is Walter (1387-1420), eldest son of Walter (d.1402, MP 1401, king's knight 1386), of the Bodenham (Heref.) line, ancestor of the viscounts Hereford.
 Roskell C 2:782 (John); Burke PB 1:1378-1380 (Walt); E:332; S:251; URF:326* (ch. mullet); N:962*; PO:303*; TJ:479* (Gu-Ar);
- 80 mr thomas erpingham** norf
I VAA escutcheon acc. orle of martlets
 Thomas Erpingham, 1357-1428, KG 1401; key retainer of John of Gaunt and Henry IV, Steward of the Household 1404, Warden of the Cinque Ports 1399-1409 and Ambassador to France 1407.
 Wylie HF; DBA 2:198; XBM:9503; PO:85; TJ:1150; MY:212; AS:435; CKO:630; WJ:1050; ETO:797;
- 81 mr trumpington** cambs
I B OO 2 trumpets addorsed, crusily
 Roger Trumpington, 1376-1415, king's knight for life 1401. He married Margaret Ludwyk, leaving a son and heir, Walter (b.1410) and held Trumpington & Girton (Cambs.).
 CIPM 20:302-305; PO:601; TJ:1188; URF:233; S:575; CKO:594; BER:1815; N:597;
- 82 mr rafe brasbryge** warws
I X GAS fess, vairy
 Ralph Bracebridge, 1380-1435, a younger son of Ralph (d.1395), held Bracebridge (Lincs.), Kingsbury & Plumton (Warws.).
 Brault RAE 2:71; VCH Warws 4:104; CIPM 17:605 + 18:81-83+317; Burke GA 112; XBM:7719; N:649; TJ:482; MY:251; S:298; AS:350; CKO:381;

- 83 m thomas ffogg** kent
I A SAS 3 bars each ch. mullet, betw 3 annulets
 Thomas Fogge, d.1407, started soldiering 1356, captain of Calais 1376, king's knight 1402, MP Kent 8 times 1376-1388, a prominent lancastrian summoned to Great Council 1401 and 1403, JP in Kent 1398. He held Richbury (Kent). With his wife, Joan Valoignes, he left a son Thomas (o.v.p.) and a grandson, William (b.1396), who married Eleanor (b.c.1397), daughter of Thomas St.Leger [326].
- 84 mr nicolas hawte** kent
I A BO bend ch. 3 lions passt
 Nicolas Hawte, fl.1410, Kt., of Haut's Bourne in Canterbury. Arms derived from Bourne of Sharsted. In CY:591 he has {Or cross engrailed Gu}.
 CPR 1410:212+322; DBA 2:5; PLN:210; Q:378* (ch. lions rampant);
- 85 mr thomas tunstall** yorks
I S A 3 combs
 Thomas Tunstall of Thurland in Lancs, king's knight 1402.
 CPR 1389:59; Visit.Notts. 1662:63; Burke GA 1036; TJ:1475; S:433; CY:233;
- 86 mr john curson** norf
I E X A S bend compony
 John Curson, d.c.1415, son of William, married Mary Felton (c.1357-1393), daughter and coheir of Thomas Felton of Litcham, KG, leaving a son, John, who joined Thomas Erpingham's retinue in 1415. He was JP in Norfolk 1383-85 and MP in 1393 and 1397. He held Billingford & Bintree & Swainsthorpe in Norfolk. The Curzon sublines parted c.1200 with the 3 sons of Robert (d.1135) of Croxall & Kedleston. The Norfolk subline descended from William, the 3rd son. His distant relative, John of Kedleston (d.1405), MP & JP in Derbs used {Ar bend Sa ch. 3 popinjays Or}.
 Burke PB 1:2561; Roskell C 2:719-720; CIPM 18:302; CPR; DBA 1:343 + 2:13-16; Burke GA 253; XBM:9144 (John, fl.1412) + 9148 (Wm, 1370) DV:1812; PLN:396;
- 87 mr curson** norf
I E X G A S bend compony acc. martlet in chf sn
 Not identified, but probably a brother or uncle of John [86], as Swainsthorpe was held in 1399 by the heirs of John. A similar difference was used by Walter of Waterpery (Nhants., 1521, PLN:1317), a Kedleston cadet.
- 88 mr robarte curson** norf
I G O S bend ch. 3 escallops, billey
 Robert Curson, not identified, probably of an East Anglian branch. Identical arms, anonymous, are in the Fenwick Roll (c.1413), property of the College of Arms.
 DBA 2:27; PLN:397; see [86];
- 89 mr john hore** warws
I S A 3 cinquefoils
 John Hore. In 1407 John of Childerley (Cambs.), John of Solihull (Warws.) and William held Stoneythorpe (Warws.). Similar arms were borne by Robert Horsele (d.1392, in Nhum., S:416).
 VCH Warws 4:67-68 + 6:128; Burke GA 507; Foster DH 116;
- 90 le sr de kyme** nhum
cinquefoil; chevron, crusily; =; = {BO, BOO}
 Gilbert Umfraville dit Earl of Kyme (Nhum.), 1390-1421, great grandson of the 3rd Earl of Angus, nephew of Robert [93]. Umfraville qtg Kyme. T/e has Q1 only and T/d Q1 with a crescent in chf dx.

- 91 mr john typtofte** heref
I A GB saltire engrailed & label
 John Tiptoft, c.1375-1443, son of Payn (c.1351-1413), married Philippa Talbot of Richard's Castle, leaving a son, John (1427-1470) created E. Worcester 1449. John sr. was summoned to Parliament 1426, chamber knight 1402, MP Hunts 1406, Speaker, keeper of the Wardrobe 1406-08, Treasurer 1408.
 GEC 12.1:746 + 12.2:88 + 12.2:845; Rodgers H 791-792 + 820; XEL:794; N:52*; E:228*; TJ:357*; PO:43*; AS:68*; S:440* (undif); BER:1402* (cross engr.);
- 92 mr ++rafe++ \augustin\ valenan** ox
I G AA bend cotised betw 3 birds
 The entry is probably confounded. The legend is variously given as Rafe Velemane (T/e) or Augustin Valenan (T/d) and the 3 birds as peahens, hawks, hawks belled, falcons and popinjays in various combinations of argent and vert on field gules and on one or between two bends. Foster added the AS:395 entry 'mr w dane' to this family, which appears to be justified in view of the very similar confusion of blasoning.
 Foster DH 197, Papworth 332; DBA 2:91+181*; Burke GA 260 (Dane); AS:395; PO:531*wm anne'; TJ:255*; CKO:197*;
- 93 mr roberte umfrawell** nhum
I G OO cinquefoil, crusily
 Robert Umfraville, KG 1409, d.1413; grandson of the 3rd Earl of Angus, JP Nhum. 1410, senior cmdr on Scottish Marches.
 CIPM 1408-13:484; DBA; XSS:2802; S:278; TJ:1038; PO:16; AS:51; CKO:486; WJ:1101; ETO:811;
- 94 mr hughe lotterell** som
I O SSS bend betw 6 martlets & border engrailed
 Hugh Luttrell, 1364-1428, younger son and heir of Andrew (d.1378) and Elizabeth Courtenay, King's Kt for life 1395, mayor of Bordeaux 1404, MP 1406, steward of queen Joan 1410. he bought Dunster (Som.).
 Roskell C 3:655-660; CoA, 1985, 135-136:174; CoA, 1994, 165:201; DBA 1:376-377; XEL:1687; S:214; WJ:1534 (Hugh);
- 95 mosr peirs buckton** yorks
183r1 I O G plain; 3 goats statant; =; = {A, GA}
 Peter Buckton, 1350-1414, King's Kt 1399, key lancastrian retainer, MP, standardbearer 1403, summoned to Great Council 1401 and 1405, held Bempton &c (Yorks.). Description from T/e as T/d is blank and there is only blason and no trick on Q2 in T/b.
 Roskell C 2:404-406; VCH Yorks ER 2:10+82; CCR 1392:543; CIM 6:90; DBA 1:204; CPR; S:329* (Q2, Gu-Or, Peter); URF:366* (Gu-Ar, Peter); BER:1794* (Gu-Ar);
- 96 mr richard redman** cumb
I G E 3 cushions
 Richard Redman, d.1426, son of Matthew (d.c1390), king's knight for life 1388 renewed 1401, Sh.Cumbl. several times 1390-1399, summoned to Gt. Council 1401, 1403 and 1405, MP Yorks five times 1406-1421.
 Roskell C 3:183; POPC 1:161; CPR 1390:322; N:1019; TJ:1258; URF:375; S:470; AS:189; CY:240; CKO:588; S:112*; ETO:794*; BER:1717* (chevron betw 3 cushions);
- 97 mosr john strange** salop
I G AB 2 lions passt (1st ch. fleur-de-lis)
 Possibly John Strange, o.s.p.m. 1477, son of Richard [18]. John Strange, d.1417, of Hunstanton (Norfolk), king's knight 1400, MP 1404, controller 1405-1413 appears to have {2 lions passt acc. bend} in S:352 (Rodgers H 789, Roskell C). A third John, in Norfolk, had {Gu 3 water-bougets Ar} in CY:488. T/e has both lions passt charged with fleurs-de-lis.
 DBA 1:256; Burke EP;

- 98 mosr john norburye** ches
I S ASA chevron ch. fleur-de-lis betw 3 bull's heads
 John Norbury, d.1414, Esq., Lord Treasurer 1399-1400, MP Herts. 1391, a key lancastrian retainer, who had Henry IV as godfather to his sons, Henry and John. He held of Norbury (Ches.) & Hoddeston & Lt. Berkhamstead (Herts.).
 Roskell C 3:843-846; Given-Wilson RH; Rodgers H 765; Burke GA 736; XBM:12198; MY:158; BG:299; DV:1890; CY:87*;
- 99 monsr hervye kardelecke de bordet en bretayne** bre
I B O castle
 Not identified. The breton family of Kersauzon de Boloré used {Sa castle Or}. Blank in T/d and only blasoned beside blank shield in T/b and followed by the note "you shall finde thy reste of this after". 20 shields between T:99 and T:100.
 Rolland 3:47 (Kersauzon).
- 100 st amande** hants
 154v1 *I O SSO fretty & chief ch. 3 roundels*
 Probably Gerard Braybrooke jr., 1373-1429, MP, king's knight 1390 + 1399, married Alice, daughter and coheir of Almaric St Amand (o.s.p.m.1402 as last of the line). The Barony was possibly in abeyance 1402-49 until Gerard's son-in-law, William Beauchamp was created baron, but 'de seyntemont' was summoned to Great Council 1405 (POPC).
 Roskell C 2:343-349 (Braybrooke); XBM:13217 (St.Amand); ARS:65; N:67; TJ:777; URF:214; PO:349; WJ:873; CY:555; ETO:769;
- 101 sire hughe halsen / halsham** suf
I O G chevron engrailed betw 3 leopard's heads
 Hugh Halsham, not identified, but possibly a brother or son of John (d.1415), a wealthy landowner and local administrator in Suffolk and Kent. John and his wife, Philippa Strabolgi (d.1395), daughter of David E.Atholl, left a son, Hugh (b.1391), while the elder son, John, died between 1395 and 1415.
- 102 sr ffelbrydge** suf
I O G lion rampant
 Probably George Felbridge jr., brother of Simon [70], king's squire 1395.
- 103 sr ++norton++ norwych** suf
I X E GB per pale & lion
 John Norwich, fl.1411, a commissioner of inquest in Suffolk, held Mettingham in Suffolk. The baronial branch became extinct in 1372 (GEC 9:762-766). T/d+e has 'sr norteyn'.
 CPR 1411:355+375; DBA 1:158; Burke GA 740; WJ:193; NS:59; AS:190; TJ:41; PO:40;
- 104 sr john sturton** wilts
I S O X AB bend betw 6 roundels barry wavy
 John Stourton of Brimpton & Preston (Som), d.1438, MP 1420-35. His brother William was Speaker in 1413 and Steward of the Prince of Wales 1402-1414. T/b is unfinished.
 Burke EP; Roskell C 3:490-499;
- 105 sr john dabridgcourt / daprescourt** hai
I E G 3 bars couped
 John Dabridgcourt or d'Auberchicourt, d.1417, a naturalized hainauter 1407, nephew of Sanchet (KG 1348, d.1372). John was a King's Kt 1400, steward of Duchy of Lancaster c.1399, summoned to Gt.Council 1401. With his wife, Joan Lynde he had a son and heir, John (b.1406). T/d has {Er 3 cocks Gu}. S:23+320; MY:147; PLN:1474; PT:602; PLN:481; BER:1753;
- 106 sr <john> inglows** norf
I G OAS 3 bars gemel & canton billey
 Henry Inglose, Kt, son of Henry (exempted 1386) and Anne (d.1395), held held Inglose near Lodne in Norfolk and Askeby in Suffolk. This Henry or a namesake bore {qtly Or-Az acc. lion Sa in chf dx} in S:437. T/e reads 'sr inge leves' and T/d 'inglows'. In T/b repeated as 'ingloys' with variant blason [158].
 CIPM 17:482-483; CPR; DBA 1:82-83; XBM:10963 (Henry, 1451); PO:57; NS:121*; SHY:70*;

- 107 sr lorrayne** beds
I X G A G *qtly & bend*
 William Loring of Chalgrove in Beds, nephew of Nigel Loring, KG (o.s.p. 1386).
 DBA 1:335+363; N:396; ARS:103; ETO:816; S:18*;
- 108 sr thomas arthur, or / archer** som
I G A O *chevron betw 3 clarions*
 Thomas Arthur, Kt, fl.1383-1401, son of Richard (fl.1368), commissioner in Som. 1397 and summoned to Gt. Council in 1401 for Glos. He held Portbury (Som.9 and in Gloucestershire. T/b is partly blasoned on an incomplete shield, T/e has 'sr thomas arthur' and the incomplete T/d 'sr thomas archer'
 DBA 2:393; CPR; POPC; Gray XBM 2:430-431; XBM:6923 (label, 1383);
- 109 sr warbleton** ches
I A S *3 birds*
 Peter Warburton, d.1421, pardoned for participation in the Percy rebellion, held Warburton & Arley (Ches.). The change of arms from {Ar 2 chevrons Gu & canton Gu ch. mullet Ar} to the present was probably made by him, though the presence of both arms in CY:53+153 might indicate a date of c.1385. Several lines, incl. Egerton-Warburton of Grafton Hall, continued for centuries. The present item is probably unfinished, without the chevron. The birds are named as shovellers in T/d and barnacle geese in T/b. According to Greenstreet, who named them as such, T/d and T/e continues as the Gentry Roll (GY).
 Visit.Suf 1561:30-31; Burke LG 2:632; DBA 2:508; Burke GA 1073; CY:153* (Ar chevron Sa betw 3 birds Sa); CY:53*; ETO:828*; S:486*; WLN:326 (ancient);
- 110 walton** lancs
I A S G *cross patonce & border engrailed*
 Not identified. There is a break on Harleian 6137 (T/e) on 44v12 which says "tempore Edwardii Quarti". Greenstreet has named the following 36 coats as the Gentry Roll (GY). At the same place in Harleian 1386 (T/d) is written in pencil "Note whet[her] these tha[t] follow w[ere] at the se[i]ge". There is no break between T:109/110 in the longer Vincent 170 (T/b).
 These Waltons are known in the North c1300 and a John (b.1365) held Walton (Lancs.) and later at Compton in Somerset.
 Foster DH 201; Burke GA 1071; CIPM 18:591-597+677; N:1032;
- 111 aiton** yorks
I G A *cross patonce*
 Not identified. He must be related to the barons Aton of West Ayton (Yorks.), extinct 1387, with more lands in Westmoreland and Lancaster.
 GEC 1:324-326; Foster DH 7; N:1033; M:48; PO:94; TJ:932; CY:130* (qtly & cross patonce cch);
- 112 argentyne** cambs
I G A *3 cups covered*
 William Argentine, fl.1397-1412, Kt., natural son of John (o.s.p.m.l.1382), MP Suffolk 1397, held Halesworth (Suf.).
 GEC 1:196-197; CIPM 15:672+896-903; XEL:946 (Wm, 1412); XBM:6909 (Wm); E:659; ARS:431; N:93; TJ:1179; PO:112; S:525; MY:50; AS:145; CKO:544; BER:1737; URF:218;
- 113 lathom** lancs
I O B O *chief indented ch. 3 roundels*
 The lordship or an unknown Lathom. The last baron, Thomas, died 1381. His daughter and heiress, Isabel, married John Stanley [48].
 GEC 4:205; ARS:202; TJ:838; PO:428; CY:222;

- 114 bradforth** glos
I A GO *canton ch. rose*
 Thomas Bradstone, fl.1410, held Winterbourne (Glos.). Member of a cadet line, he was one of the heirs to Breadstone (Glos.) when Ela, wife of Thomas Bradstone of the senior line, died. His ancestor, Thomas (d.1360) was summoned to Parliament as a baron 1347. There is a Bradston effigy in Winterbourne Church.
 GEC 2:273-274; CIPM 16:796-797 + 19:740; DBA 2:239+249; ARS:142; URF:183; PO:416; SD:82; CKO:421;
- 115 dygby** leics
I B A *fleur-de-lis*
 Unknown Digby.
 VCH Warws 4:55 (effigy, 1519, Coleshill Church); Foster DH 70; Burke GA 285; N:819;
- 116 sr thomas salesburye** _EN
I B AG *saltire ch. 5 martlets*
 Thomas Salesbury - not identified. A contemporary family of Salusbury bore {Gu lion cr Ar betw 3 crescents Ar} according to Burke GA 892.
- 117 tanfield** nhant
I A S *2 chevrons betw 3 martlets*
 Not identified. The arms are Q1+4 for Robert Tanfield of Gayton (Nhants.) in PLN:734, but this part of PLN might as well be of 1399-1413 as 1480-1500 (CEMRA 109).
 DBA 2:510; Burke GA 997 (Tanfield of Gayton, Nhants.);
- 118 butler** lancs
I B OO *bend acc. 6 cups covered*
 William Butler of Warrington, b.<1370, d.1415, son of John (d.1400) and Alice Plumpton, knighted 1399, King's knight 1399 (retained with £40 p.a.), MP Lancs. 1415, married Elizabeth Standish, leaving a son and heir, John (b.c1403), and a daughter Elizabeth. A younger brother, John, died 1422.
 Roskell C 2:304-306+307-308; VCH Warws 6:88 (Exhall); CIPM 20:318-319; DBA 1:384; N:965;
- 119 sr william meeryng** leics
I A SA *chevron ch. 3 escallops*
 William Meering, from Leics., not identified.
 DBA 2:431; Burke GA 679; GY:10; PLN:2056;
- 120 sr edward stanhope** nhant
I S AA *bend betw 6 crosses crosslets*
 Edward Stanhope (Nhants), with arms of Longvilliers (Yorks.) , and probably related to Richard, king's knight 1408.
 Burke GA 961+ 622 (Longvilliers); DBA 1:379+381; XBM:13658 (Ric, fl.1433); Qii:571;
- 121 sr jehan de haddon** staff
I O B *leg*
 John Haddon, Kt, of Haden Hill (Staffs).
 Burke GA 439;
- 122 warcop** westm
I S A *3 cups covered*
 Three Warcops were named as members of the commissions of Peace in Westmoreland, Thomas (of Warcop) in 1410 and 1411, Robert in 1411 and another Thomas (of Lamerset) in 1412.
 CPR 1408-13:486; Burke GA 1073; TJ:1185* (chevron betw 3 cups; Thomas);
- 123 +aston+ acton** glos
I X BO AG *qtly per fess dancetty & bend ch. 3 crosses acc. annulet in chf*
 Roger Acton, king's knight, was captain of Ludlow (Heref) in 1405. Similar arms were borne as a quarter by the later barons Acton.
 CPR; DBA 2:22+60; Burke GA 4; PT:598; DV:732; O:163*; ARS:115*; Q:520*; S:509*; R:58*;

- 124 colepeper** kent
I A G bend engrailed
 Either Thomas (d.1429) or John Culpeper, d.1413. Thomas of Hardyshull (Warws.) was son of Elizabeth Hardyshull and John, Esq., retained by D.Lancaster, Justice of the Common Bench 1406 and JP Kent. Thomas sealed with Culpeper qtg Hardyshull (XBM:8874, XEL:1260). Armitage JG 443; VCH Warws 4:132 (Hartshill/Hardyshull); DBA 1:351; WJ:1575; ARS:116*; S:118*; ETO:812* (qtg Hardyshull); CY:606*;
- 125 sr robartd shefyll or sheffilde** _EN
I A BBA fretty & chief ch. 3 roundels
 Not identified. One Robert Sheffield of Westboterwick, fl.1436, had £40 from Lincs. & Yorks (Gray IL).
- 126 sr phillip cooke** esx
155r1 I O XB OB chevron checky betw 3 cinquefoils
 Philip Cooke of Gydehall (Essex), Kt, not identified. DBA 2:349; PLN:771; AS:498 (?later insert);
- 127 paston** norf
I A B 6 fleurs-de-lis & chief indented
 William Paston, 1378-1444, of the letter writing Norfolk family, JP Norfolk, steward of D.Norfolk 1415. Bedingfeld H 40+48; Paston Letters; CPR 1413:469;
- 128 darrell** yorks
I B O lion cr.
 Marmaduke Darrell, fl.1401-1420, son of William (fl.1389) and Emma, he left a son and heir, Edmund (fl.1422-1436). He held Sessay (Yorks.). VCH Yorks NR 1:446; DBA 1:164+167; Burke GA 263; XBM:9196 (Marm, 1401); SK:808; PLN:2053; BA:661; CRK:1733; MY:252;
- 129 cheyne** _EN
I O G lion cr.
 Not identified. At least a dozen Cheyney families are know, several without known arms.
- 130 sr robart tyrrell** esx
I A BG 2 chevrons & border engrailed
 Robert Tyrrell, of the branch that later held Gipping (Suffolk). Visit.Suf 1561:106-108; DBA 2:512; Burke GA 1042; DV:2781; PT:917; PLN:368; MY:76; WJ:1289* (undif.);
- 131 sr roberth peyton** suf
I S OA cross engrailed acc. mullet in chf dx
 Robert Peyton, younger son of John (d.<1408 and Margaret and uncle of John (d.1416), who held Peyton Hall (Suffolk). CPR 1405:344; CIPM 20:208+568-570; Visit.Suf 1561:62-65; Burke GA 797-798; ARS:269; N:475; S:531; MY:27; TJ:889*;
- 132 sr robert broughton** suf
I A GG chevron betw 3 mullets
 Robert Broughton of Sudbury (Suffolk) - not identified. DBA 2:388-390; Burke GA 30; PLN:1764; DV:222;
- 133 sr richard lewes** esx
I S AA chevron betw 3 trefoils
 Richard Lewis or FitzLewis, later at Thorndon (Esx.) and in Yorks. DBA 2:346; Foster DH 127; Burke GA 356 +605 PLN:343; SHY:66; BG:359; PLN:1737; MY:73;
- 134 --** --
I ITEM CANCELLED
 No entry with this number in T/b.

- 135 sr robert drewry** suf
I A VOG *chief ch. 2 mullets & label*
 Roger (not Robert) Drewry, Kt., fl.1405-16, a commissioner of taxes & array and JP Suffolk. He held Rougham &c (Suf.). His daughter, Margaret, married William Clopton (d.1446).
 Visit.Suf. 1561:23; CPR 1411:485 + 1412:380; Foster DH 71; Burke GA 300+302; Corder SA 234*;
 PO:107*; MY:116* (undif.);
- 136 sr roger wentworth** esx
I G AB *bend ch. 3 escallops*
 Possibly Roger Wentworth, d.c1452, of Nettlestead (Suf.) and from Woodhouse (Yorks.), husband of Margaret Spencer, who firstly married John Roos of Helmsley (d.1420). The major Wentworth coat appears to be {Sa chevron Or betw 3 leopard's heads Or} as in Visitations and on the seal of Adam, used by Roger Wentworth of Snaith (Yorks.) on a deed in 1393.
 This coat of arms might be Bisset (Suf.), though it is one of the quarters in PLN:1084 'wentworth', in which the chevron coat is not present.
 Visit.Suf 1561:261-262; DBA 2:25+360; Burke GA 1093; Corder SA 90+177; XHS:170 (Wm sr, mid 14C); Yorks Deeds 9:162 (seal of Adam). PT:293; MY:5* (ch. mullet sn);
- 137 sr gyels de bruges** glos
I A SO *cross ch. leopard's head*
 Giles Bruges or Brugge, 1396-1467, son of Thomas (d.1408) and Alice Berkeley of Cobberley (c.1377-1414) and younger brother of Edmund (d.1408). He held Cobberley (Glos.), and was ancestor of the earls of Caernavon. However, this item might refer to his grandson, Giles Bruges of Cobberley, d.1511.
 GEC 3:151; Burke GA 137; ARS:441;
- 138 sr john breerton** ches
I A S *2 bars*
 John Brereton of Brereton, Kt, fl.1410 in Cheshire.
 Driver C 117; CPR; DBA 1:17+20; Burke GA 119; WJ:938; CY:70; BA:383; BG:244; PLN:135; MY:206;
- 139 sr thomas de la lawnde** norf
I A G *fess dancetty betw 3 billets*
 Thomas de la Launde of Essheby nr Croyland in Norfolk, fl.1410.
 CPR 1410:362; Papworth 726;
- 140 sr henry tay** esx
I A BBB *chevron acc. fess enhanced and 3 birds in chf*
 Henry Teye / Tay, Kt., fl.1395-1405 in Esx.
 CPR; Visit.Suf.1664-68; Burke GA 998+1004; MY:79;
- 141 sr richarde candyshe** suf
I A G *paly undy*
 Richard Candysh or Cavendish, probably son of Richard, a younger son of Roger Gernon (d.1323) and a daughter of John Poynton al. Cavendish. T/b has the arms drawn as paly with a note 'wavey' added. CPR mentions a Roger Cavendish as a commissioner in Suffolk 1410 and the CIPM a William born 1388 to an Andrew (d.1394) at Fakenham in Suffolk. The arms tricked in T/b might be a confounded version of {Ar 3 piles Gu (2nd reversed)} of Candish (Suf.) / Cavendish of Grimstead (Ssx.) as given in Burke GA 165+178. In Corder SA 291as {per fess indented Or-Gu}.
 CIPM 15:984-988; Visit.Suf 1561-207-211; BEL:1356*; ARS:384*; B:214*; N:468*; WJ:476*;
- 142 sr nycholas bylsden** msx
I B OO *2 bends gemel acc. griffon's head sn*
 Nicholas Bylsden or Billesdon, of a London family. A namesake was mayor of London in 1484.
 DBA 2:112+122-123; Burke GA 82; PLN:1742; DV:966;
- 143 sr john leyghton** _EN
I G AA *fess dancetty acc. 6 crosses*
 Not identified.

- 144 letton als lytton** derbs
I EBO chief indented ch. 3 crowns
 Robert Lytton, d.c1415, with Boligbroke in Prussia 1390, king's knight 1399, controller of the household 1399-1401, MP Essex 1404, and commisioner of peace 1403-1405. He held iWennington (Essex) and in Herts.
 Rosekll C 3:614; Given-Wilson RH 287; Rodger H 754; CPR 1403-05:517; CIPM 20:708 (executor of Rob Marshall, d.1403); Burke GA 612+634;
- 145 sr henry haydon** herts
I XXAG qtly & cross engrailed cch overall
 Henry Haydon, not identified. The family at one time held estates in Herts-Oxon. He might be related to Thomas, who was commissioner of Peace in Surrey 1412.
 Burke GA 472; CPR 1412:485 (Tho);
- 146 sr roger leawknor** ssx
I BA 3 chevrons
 Thomas Lewkenor, 1393-1478, Kt., son of Roger (d.1400), who held Horsted Keynes & Itford & Selemeston & Broadhurst (Sussex). He married Philippa, widow of Richard Berners (d.1412). There were several Lewkenor sublines in Sussex, incl. one at Denne / West Dean held by John (d.1409, CIPM 19:523). The names Roger and Thomas were used alternately in the family.
 CIPM 19:955 + 20:693; DBA 2:516-518; Foster DH 127; Burke GA 606; N:246; E:536; PLN:250; TJ:768;
- 147 sr john browne** msx
I BAG chevron betw 3 escallops & border engrailed
 John Browne, not identified. John (d.1497), bearing identical arms was mayor of London 1480 and still another was mayor of London 1513. John Brone is the last item in GY/b, appended to T/b.
 DBA 2:420; Burke GA 135; PLN:1731;
- 148 +kyngley+ / knightley** staff
3 pales; plain; =; = :: border {OB, E, G}
 John Knightley, sr. or jr., of Knightly & Shuston (Staffs.), JP Staffs. & Salop in 1410.
 Brault RAE 2:245; CPR 1408:42 + 1410:485; Foster DH 122; Burke GA 572; Q:538* (less border);
- 149 journey** norf
I OG cross engrailed
 John Gurney, d.1408, son of Edmund (d.1387), steward in Norfolk of E.Arundel 1386, JP Norfolk 1388-1399, sheriff 1399, MP 1399 and 1404, held Harpley & West Barsham (Norfolk). Married Alice Hellesdon (d.>1433) leaving a son and heir, Edmund (b.c1398), who died a minor, and a nephew Thomas.
 Roskell C 3:255-257; Burke GA 416+435; C:82* (Ar-Gu);
- 150 ingletorppe** norf
fess dancetty ch. 3 roundels; saltire engrailed; =; = {ASO, GA}
 John Inglethorpe, Kt, c1361-1420, MP 1404 Suffolk and 1414 Norfolk, commissioner of Inquests Post Mortem in Norfolk. Note in margin of T/b for Q2 says "cros ing'les" as the {Gu cross engrailed Ar} of the Norfolk Inglethorpes. As they are drawn the arms would be Burgh (Foster DH 38; Papworth 795) qtg Hinkley (Burke GA 492; DBA 2:276).
 Roskell C 3:475-477; Burke GA 527-529; ARS:251*; N:564*; PO:115*; S:304* (cross engrailed); E:429*; CY:462*; O:178* (label);
- 151 bexwell** norf
155v1 I ASG 6 annulets & border engrailed (3:2:1)
 Bexwell or Boxwell of Rendlesham (Suf./Norf.) - not identified. Note in margin says "port arg vi sables 3.2.1. a border ingr"
 DBA 1:9; ML:470; RBR:242;
- 152 ffynchyn** norf
I XESA 3 bars & bend
 Simon Fincham, arms found in Feltwell St.Mary Church (Norfolk).
 DBA 1:71 (sigil, Simon, c.1418)+326; Burke GA 350; RBR:252;

- 153 breston** norf
1 X GAS qtly & bend
 Not identified. Burston in Norfolk and Preston in Lincs. in 1716 bore similar arms (Burke GA 150; Papworth 195).
- 154 marscalls . / marshalls** _EN
bird; crescent acc. mullet in chf; =; = {SA, AS}
 Not identified.
- 155 shefford / shefforth** _EN
1 O GSO qtly & border engrailed roundelly
 Not identified. The arms are similar to Rochford, possibly a mislabeled repeat.
- 156 sr roger boys** esx
1 A GG 2 bars & canton
 Roger Boys, d.1419, Kt, of Farnham (Suf.), commissioner in Suf. 1386. The arms are probably unfinished as he sealed differenced with a bend. The undifferenced arms belong to the senior line. GEC 2:202; VCH Nhants; Brault RAE 67; DBA 1:27; XBM:7706* (Roger, of Farnham, 1383, bend); A:211; CY:554; BA:674; RBR:426; PLN:1852; P:110; TJ:523; E:154; S:225* (Roger, bend);
- 157 ffastolfe** norf
1 X GA OB qtly & bend ch. 3 escallops
 John Fastolf, fl.1385-1416, held Playford in Norfolk. He was of the senior line, while his cousin, John (1380-1459), the majordomo of the Duke of Bedford and buildr of Caister Castle, was of a junior line, charging the bend with crosslets. CIPM 19:86-87 + 20:803-804; Visit.Suf 1561:285-288; DBA 2:11+21+27+62; XBM:9633-9636; ARS:111; S:410; CY:474; NS:142; CY:27; ETO:744*; BER:1688* (ch. crosslets); URF:363*; NS:30* (ch. eagles);
- 158 ingloys** norf
1 G OAS barruly of 18 & canton ch. 6 billets
 A variant repeat of Inglose [106]. NS:121; SHY:70; PLN:242;
- 159 greston vell kerdeston** norf
1 G A saltire engrailed
 Not identified, the Kerdestons of Kerdeston (Norfolk) were summoned to Parliament 1332, but became extict 1361. GEC 5:627 + 7:190-199; Foster DH 121; Burke GA 561; N:547; F:322; TJ:358; PO:41; R:66; AS:135; CKO:407; WJ:635;
- 160 thorpe** norf
1 B A 3 crescents (2:1)
 Repeat of Edmund Thorpe [69].
- 161 acbeech** norf
1 O B 2 bars
 Robert Hakenbech, fl.1405, son of Reginald (fl.1391), served on commissions of inquiry 1388, peace 1389 and of wallis &c in 1391. There is a monument in St.Margaret's, King's Lynn, Norfolk.
 CPR 1388:473 + 1389:135+515 DBA 1:19; XBM:10368 (Rob, 1405); Burke GA 438+440; S:209
- 162 herseck** norf
1 O B chief indented
 John Harsick, commissioner 'de walliis et fossatis' in Norfolk 1413. There is a monument, c.1384, in Southacre Church (Norf.) to John Harsick, probably his father. The tinctures are usually Or-Sa. Coss KME 95; CPR 1413:472; Burke GA 583; Corder SA 234+291; TJ:834*; PO:132*; CKO:299* (Or-Sa);

- 163 noone** norf
I O V *cross engrailed*
 Edmund Noon, d.1413, king's knight 1386, renewed 1412, MP Norfolk 1405, held Moulton St.Mary & Martlesham (Norfolk). Married secondly Isabel Visdelou, left a son, Henry (d.1422), who married Thomasine Tyrrell and was master of the king's horse.
 Alexander AC 259; Roskell C 3:841-843; CPR 1391:516; CCR 1406:282; Visit.Suf 1561:231-234; Burke GA 736; S:555; CY:465; ARS:273*; BER:1764* (Or-Az, all Edm);
- 164 ffyton vell ffuton** _EN
I B A *3 cinquefoils*
 Unknown Fetton.
 Burke GA 348+383; PO:114;
- 165 voygnall** _EN
I G O B *3 escallops & bend*
 Wignall - not identified. The entry has double trick of charges, the bend Ar/Az and the escallops Ar/Or.
 Papworth 214; Burke GA 1109;
- 166 barney** norf
I G E *cross engrailed*
 Thomas Barney or Berney in East Anglia. One branch held Park Hall (Norf.).
 Foster DH 20; Burke GA 51+75; LM:439; ARS:272* 'mons tho berneye'; MY:65* (field per pale Gu-Az);
- 167 +bervin+ vell <verntum>** _EN
I S A *barry*
 Not indentified, but similar arms were borne by Touk and later by Hosterley (DBA 1:88) as well as Busshy of Houghton, Houghton and Shardelew.
- 168 stapleton** _EN
I S A A G *3 arrowheads & canton ch. lion*
 Not identified.
- 169 tylnaye** lincs
I A G G *chevron betw 3 griffin's heads*
 Philip Tilney of Boston (Lincs) sealed 1411 with Tilney qtg Ross of Kingsborrow. Other branches had lands in Cambs. and Norfolk. Anothe Philip was steward of Framlingham Castle (Suffolk) in 1495.
- 170 kervells or kerwels** norf
I G A A *chevron betw 3 lion's heads*
 John Kerwell of Wiggshall (Norfolk) or his son Thomas fl.1440.
 Burke GA 562, DBA 2:359; XBM:11062+11063 (Tho, 1440,1489); DV:933;
- 171 trusbott** norf
I E B *gironny*
 Lawrence Trussebut, JP Norfolk 1410 and 1412.
 CPR 1408-13:66+483; Burke GA 1033;
- 172 cleere** norf
I A B O *fess ch. 3 eagles*
 Possibly John Clere, who in 1405 held Newton by Castle Acre (Norf.) by letters patent during the minority of John Leche. Arms of Clere of Ormsby (Norfolk) according to Burke GA 202; CPR 1405-08:398; CIPM 19:88 (Leche);

173 wessingham norf

saltire & chief; fess dancetty betw 3 mullets; =; = {BOO, SAA}

Thomas Wesham or Wesenham, b.c1387, son of Robert (1363-1400), held Conington (Hunts.) and in Norfolk. Bruce of Conington & Exton qtg Wesham. The trick in T/b omits the colour of the field in Q2 (Wesham).

CIPM 18:1 + 19:535+668; Burke GA 1093; Brault RAE 2:79 (Bruce); PO:189* (Q2);

174 gerbryge norf

I SAA fess betw 2 chevrons

Thomas Gerbridge or Gerberge, 1342-1413, Kt., of Marlingford, Norfolk. Steward of the household and estates of Edmund D.York, MP 1381, 1382 and 1386 for Norfolk and summoned to Great Council 1401. This entry has double trick Ar-Sa and Sa-Ar.

Roskell C 3:178-180; POPC 1:163; CPR 1389:211; CCR 1391:353+476; Burke GA 394; S:422*; WJ:1258* (Sa-Or);

175 haropsworth _EN

I A SS fess betw 3 cinquefoils

Not identified.

176 lenthrope herts

156r1 *I A GG bend cotised*

John Leventhorpe, King's esq., held in Herts. & Esx., JP Essex 1412, received £ 10 for supporting Henry IV in 1399 and another John, possibly his son, had a yearly income of £ 63 in 1436.

Given-Wilson CR; Gray IL 634; CPR 1412:469+481 a.o.; DBA 2:82+84+87+99; MY:245* (Ar bend compony Gu-Sa cot. Sa);

177 gertyls . / carlyls yorks

I A SS chevron ch. 3 molettes acc. 3 birds

Unknown Carlill or Carliol in Yorks. & Nhum. as of the seal of Hugh Carliol. On the preceeding shield this entry has the note "Argent vone cheveron entre deux cornels corbeaulx s a yon the (fig: chevron) deux stoplas or". A similar coat is present at BL Harl.1386 fo.65r14, which is a version of the Parliamentary Roll (N/k= preceding T/d).

Burke GA 169; Papworth 501; DBA 2:456+458; XGD:530 (Hugh, 1386); SHY:188;

-- END --

APPENDIX A: Concordance of manuscripts

T/b	T/e	T/c	GY	T/b	T/e	T/c	GY	T/b	T/e	T/c	GY	T/b	T/e	T/c	GY
1	1	1		55	54			109	107			163			
2	2	2		56	55			110			1	164			
3	3	3		57	56			111			2	165			
4	4	4		58	57			112			3	166			
5	5	5		59	58			113			4	167			
6	6	6		60	59			114			5	168			
7	7	7		61	60			115			6	169			
8	8	8		62	61			116			7	170			
9	9	9		63	62			117			8	171			
10	10	10		64	63			118			9	172			
11	11	11		65	64			119			10	173			
12	12	12		66	65			120			11	174			
13	13	13		67	66			121			12	175			
14	14	14		68	67			122			13	176			
15	15	15		69	68			123			14	177			
16	16	16		70	69			124			15				
17	17	17		71	70			125			16				
18	18	18		72	71			126			17				
19	19	19		73	72			127			18				
20	20	20		74				128			19				
21				75	73			129			19				
22	21	21		76	74			130			20				
23	22	22		77	75			131			21				
24	23	23		78	77			132			22				
25	24	24		79	76			133			23				
26	25	25		80	78			134							
27	26	26		81	79			135			24				
28	27	27		82	80			136			25				
29	28	28		83	81			137			26				
30	29	29		84	82			138			27				
31	30	30		85	83			139			28				
32	31	31		86	84			140			29				
33	32	32		87	85			141			30				
34	33	33		88	86			142			31				
35	34	34		89	87			143			32				
36	35	35		90	88			144			33				
37	36	36		91	89			145			34				
38	37	37		92	90			146			35				
39	38	38		93	91			147			36				
40	39	39		94	92			148							
41	40	40		95	93			149							
42	41	41		96	94			150							
43	42	42		97	95			151							
44	43	43		98	96			152							
45	44	44		99	97			153							
46	45	45		100	98			154							
47	46	46		101	99			155							
48	47	47		102	100			156							
49	48	48		103	101			157							
50	49	49		104	102			158							
51	50			105	103			159							
52	51			106	104			160							
53	52			107	105			161							
54	53			108	106			162							

APPENDIX B: Events in England and France

1388 , Feb-June	'Merciless Parliament'
1392 , August	1 st outbreak of the madness of Charles VI of France, regency of Orleans;
1396 , October 26 th	Richard II marries Isabel of France (aged 12) to seal a 30-year truce with France;
1397 , January-February July 10 th September 17 th -30 th	1 st Parliament at Westminster, Arrest of Gloucester (murdered Sept. 9 th), Arundel and Warwick; 2 nd 'Revenge' Parliament at Westminster, execution of Arundel, trial of Warwick, creation of new dukes and earls;
1398 , January 28 th -31 st September 16 th	Continuation of Parliament at Shrewsbury; Exile of Bolingbroke (later Henry IV) and Mowbray D.Norfolk;
1399 , February 3 rd June 1 st July 4 th August 20 th October 13 th	John of Gaunt D.Lancaster dies, a month later Richard II seizes the lancastrian inheritance; Richard II lands in Ireland, returns July 24 th , after hearing of the rebellion; Bolingbroke lands at Ravenspur, Yorks., to claim his inheritance; Richard II surrenders to Bolingbroke and is imprisoned in Tower and later at Pontefract, where he abdicates and dies on February 14 th , 1400; Bolingbroke is crowned as Henry IV;
1403 , July 21 st	Battle of Shrewsbury, end of the Percy rebellion;
1404 , January	France resumes the war against England, suffers defeats in 1405-1406;
1407 , November 23 rd	Murder of Louis D.Orleans, leadership of his fraction assumed by Bernard C.Armagnac, start of the civil war between Armagnacs and Burgundians;
1412 , May 18 th August 10 th August 22 nd November 14 th	Alliance between Henry IV and the Armagnacs; An english army commanded by D.Clarence lands in France; Peace of Auxerre between Armagnacs and Burgundians; Treaty of Buzançais between Clarence and the Armagnacs;
1413 , April March 20 th	Clarence returns to England; Henry IV dies, accession of Henry V, who renews the claim to France;
1415 , August 12 th September 22 nd October 25 th	An english army commanded by Henry V sails for France; Harfleur surrenders to Henry V; Battle of Agincourt;
1418 , May 29 th	Paris taken by Jean 'sans peur' D.Bourgogne;
1419 , January 1 st September 10 th December 2 nd	Rouen surrenders to the english army; Assassination of Jean 'sans peur' D.Bourgogne on Montereau bridge; Alliance between the english and the burgundians until the Peace of Arras 1435;
1420 , May 21 st	Treaty of Troyes, Henry V marries Catherine of France, becoming heir to France on the death of Charles VI;
1422 , August 31 st October 21 st	Henry V dies, accession of Henry VI, aged 9 months; Charles VI dies, 'accession' of Henry VI to France, but contested by the disinherited dauphin (crowned as Charles VII at Reims in 1431);

References

(1) Armorial:

Clemmensen OM, DBA and several editions of armorials contain further references and notes on manuscripts, families and personalities.

AN = ANT London, Society of Antiquaries, Ms.136 pt.I, *Antiquaries' Roll*, c.1360. [CEMRA 62]

AS = ASM *Ashmolean Roll*, c.1334. [CEMRA 57].

B = GVR *Glover's Roll* [Brault RAE].

BEL Paris, BnF, ms.fr.5230, *armorial Bellenville* [Jequier BEL; Pastoureau BEL]

BER Paris, BnF, ms.fr.4985, *armorial dit de Berry* [Boos BER].

BG = BAS London, College of Arms, B.22:62r-85v, *Basynges' Book*. [CEMRA 71]

C = WAL *Walford's Roll* [Brault RAE].

CA = CRL Cambridge, FitzWilliam Museum, Ms.324:105v-128v, *Carlisle Roll*, c.1334.

CKO *Cooke's Ordinary*, c.1340. [CEMRA 58].

CY = CTY London, Society of Antiquaries, Ms.664/iv:1r-22r, *County Roll*, c.1380. [CEMRA 68; Clemmensen CY].

DV = DMV *Domville Roll*, [CEMRA 105].

E = STG *Stirling Roll*, [Brault RAE].

ETO Paris, BA, MS.4790, *armorial équestre de la Toison d'or & de l'Europe* [P&P ETO; P&W ETO; Larchey ETO; Clemmensen RW, RH].

F = CHL *Charles Roll*, [Brault RAE].

FW = HE = HER *Herald's Roll, alias FitzWilliam's version* [Humphery-Smith FW].

G = SEG *Segar's Roll*, [Brault RAE].

GEL Bruxelles, KBR, Ms. 15652-56, *Armorial Gelre* [Bergens GEL; Adam GEL].

LM = LMA *Lord Mayor's Roll Ancient*, [Brault RAE].

M = NAT *Nativity Roll*, [Brault RAE].

MY = HMY *Military Roll*, c.1440. [CEMRA 93].

N = PAR *Parliamentary Roll of Arms*, c. 1310 [CEMRA 42].

NAV Paris, BnF, ms.fr.14356, *armorial dit du héraut Navarre*. [Clemmensen NAV, draft].

NS = NSR London, College of Arms, Ms. Vincent 164:83v-88r, *Norfolk & Suffolk Roll*, c1400. [CEMRA 73].

O = BOR *Boroughbridge Roll*, 1322, [CEMRA 50].

PLN London, BL, Harl.6163, *Peter le Neve's Book*. [Foster TB].

PO = POW *Powell Roll*. c.1350. [CEMRA 61].

PT = POR *Portington's Roll*. c.1450. [CEMRA 100].

Q = COL *Collins' Roll*, [Brault RAE].

R = STC *Styward Roll of Arms or 2nd Calais*, [CEMRA 67].

RBR *Red Book Roll*. c.1450. [CEMRA 86].

SD = SDS *2nd Dunstable Roll*, 1334 [CEMRA 56].

SHY *Shirley Roll*. c.1480 [CEMRA 125].

SM = SHM *Sherborne Missal*. c.1405 [CEMRA 72; BL CD-ROM facsimile extract]

TJ = TJQ London, BL, Add.40851, *Thomas Jenyn's Roll, Queen Margaret's version* [Boos TJ].

URF Paris, BnF, ms.fr.32753, *armorial d'Urfé*. [Clemmensen URF, draft].

WJ = WJO *William Jenyns's Ordinary*, c. 1380 [CEMRA 69].

2. Collections of seals:

XBM Walther de Gray Birch: *Catalogue of Seals in the British Museum* I-VI. - London 1887-1900.

XBO the 'Bowditch Ms. of seals and charters', 17C, N.E.Hist.&Gen.Soc., Boston – from DBA as *Bow*.

XEL Roger H. Ellis: *Catalogue of Seals in the Public Record Office* I-II. - London 1978-1981.

XGD W. Greenwell: *Catalogue of the Seals in the Treasury of the Dean & Chapter of Durham*. - Newcastle 1911-21.

XHS Lewis C. Loyd & Doris M. Stenton: *Sir Christopher Hatton's Book of Seals*. - Oxford 1950.

XSS J.H. Stevenson, M. Wood: *Scottish Heraldic Seals: Royal, Official, Ecclesiastical, Burghal, Personal*, 1-3; - Glasgow 1940.

3. Books and articles

References to CIPM and CIM, are to items, not pages.

E. Acheson: *A Gentry Community - Leicestershire c1422-85*. [Acheson GL]. - Cambridge 1992.

J. Alexander and P. Binski: *Art of Chivalry. Art in Plantagenet England 1200-1400*. [Alexander AC] - London 1987.

Elias Ashmole: *The Institution, Laws & Ceremonies of the most Noble Order of the Garter*. [Ashmole G] - London 1672, 1971.

S. Armitage-Smith: *John of Gaunt*. [Armitage JG] - London 1902.

Henry Bedingfeld and Peter Gwynn-Jones: *Heraldry*. [Bedingfeld H] - London 1993.

Christiane van den Bergen-Pantens: *Gelre, BR Ms 15652-56*. [Bergens GEL; Adam GEL] – Leuven 1992, introduction, B/W facsimile, and commentary by Paul Adam-Even as printed in Archives Héraldiques Suisses, 1961-1968.

Emmanuel de Boos: *Armorial de Gilles le Bouvier, héraut Berry*. (Paris, BnF ms. fr. 4985). [Boos BER] – Paris 1995.

Emmanuel de Boos: *L'armorial ordonné de la reine Marguerite* [Boos TJ] - Paris 2004.

Gérard J. Brault: *The Rolls of Arms of Edward I. I-II*. [Brault RAE] – London 1997.
= HE/FW/HER, A/DER, D/CMD, E/STG, F/CHL, G/SEG, LM/LMA, Q/COL, H/FAL, J/GLM, K/CAE, GA/GAL, SP/SMP, ST/STL, M/NAT, WNR.

Burke's Dormant and Extinct Peerages. [Burke EP] – London 1883, 1978;

Burke's Peerage. 105th / 106th / 107th Ed. [Burke PB, Burke PB 1-2, Burke PC 1-3] – London 1975, 1999, 2005;

Burke's General Armory. [Burke GA] – London 1884;

Calendar of Patent Rolls .. Richard II + Henry IV, ... [CPR] - H.M.S.O., London.

Richard II = 3 (1900), 1385-1389; 4 (1902), 1388-1392; 5 (1905), 1391-1396; 6 (1909), 1396-1399;
Henry IV = 1 (1903), 1399-1401; 2 (1905), 1401-1405; 3 (1907), 1405-1408; 4 (1909), 1408-1413;

Calendar of the Close Rolls preserved in the Public Record Office : Richard II + Henry IV ; prepared under the superintendence of the Deputy Keeper of the Records. [CCR] - H.M.S.O., London.

Richard II = 4 (1322), 1389-1392; 5 (1925), 1392-1396;

Henry IV = 1 (1927), 1399-1402; 2 (1929), 1402-1405; 3 (1931), 1405-1409; 4 (1932), 1409-1413; 5 (1938), Index 1399-1413;

Calendar of Inquisitions Post-Mortem .. Public Record Office .. [CIPM] - H.M.S.O., London.

13 (1954), 1370-1373, 44-47 Edw III; 14 (1952), 1374-1377, 48-51 Edw III; 15 (1970), 1377-1384, 1-7 Ric II; 16 (1973), 1384-1392, 7-15 Ric II; 17 (1988), 1391-1399, 15-23 Ric II; 18 (1987), 1399-1405, 1-6 Hen IV; 19 (1992), 1405-1413, 7-14 Hen IV; 20 (1995), 1413-148, 1-5 Hen V;

Calendar of Inquisitions Miscellaneous (Chancery) preserved at the Public Record Office. [CIM] – H.M.S.O, London.

1 (1916), 1219-1301, 3 Hen III - 30 Edw I; 2 (1916), 1308-1322, 1 Edw I - 17 Edw II; 3 (1937), 1348-1377, 22-51 Edw III; 4 (1957), 1377-1388, 1-11 Ric II; 5 (1962), 1387-1393, 10-16 Ric II; 6 (1963), 1392-1399, 16-23 Ric II; 7 (1968), 1399-1422, 1 Hen IV - 9 Hen V.

Louise Campbell & al.: *A catalogue of manuscripts in the College of Arms collections*. Vol.I. – London 1988.

CEMRA = Wagner.

Steen Clemmensen: Reminiscences from a wedding ? The English section of the Toison d'or, *Actes du 24^e Congrès International de Sciences Généalogique et Héraldique*, Besancon 2000, as: *La Vie Généalogique*, 29 (2002):77-84. [Clemmensen RW]

Steen Clemmensen: Pragfuld udgave af et ufuldendt pragtstykke, *Heraldisk Tidsskrift*, 2002, 86:276-281 [Clemmensen PU, review of P&P ETO].

Steen Clemmensen: The armorials, groups and relations, *Actes du 26th Congress of Genealogical and Heraldic Sciences, Bruges*, September 2004, *Genealogica & Heraldica*, 163-173 [Clemmensen A] – Brussel 2006.

Steen Clemmensen: The English in the Golden Fleece group of armorials. *The Coat of Arms*, 2006, 211:11-44 [Clemmensen RH].

Steen Clemmensen: *An Ordinary of Medieval Armorials*, CD-ROM, *Heraldiske Skrifter* 6, Societas Heraldica Scandinavica [Clemmensen OM] - Copenhagen 2006.

CoA: *Coat of Arms*.

G.E. Cockayne, Vicary Gibbs: *The Complete Peerage. I-XIII*. [GEC]– London 1910-1959.

Joan Corder: *A dictionary of Suffolk arms*. [Corder SA] - Ipswich 1965.

Peter Coss: *The knight in medieval England, 1000-1400*. [Coss KME] - Stroud 1993, 1996.

Dictionary of British Arms. Medieval Ordinary. volumes 1 + 2 by D.H.B. Chesshyre, T. Woodcock, G.J. Grant and I.D.G. Graham. [DBA] – London 1992-96; cardex for vol. III-IV on deposit at the Society of Antiquaries, London.

J.T. Driver: *Cheshire in the later Middle Ages. 1399-1540.* – Chester 1971.

ESNF = Schwennike &al.

Joseph Foster: *Two Tudor Books of arms. Harl.2169 + 6163.* [Foster TB] - London 1904.

Joseph Foster: *The Dictionary of Heraldry. Feudal Coats of Arms and Pedigrees.* [Foster DH] - London 1989, reprint.

GEC = Cockayne.

Chris Given-Wilson: *Royal household and the King's affinity: service, politics and finance in England 1360-1413.* [Given-Wilson RH] - New York 1986.

Chris Given-Wilson: *English Nobility in the Late Middle Ages: the fourteenth-century political community.* [Given-Wilson EN] - London 1987.

Chris Given-Wilson: *Chronicles of the Revolution 1397-1400.* [Given-Wilson CR] - Manchester 1993.

Anthony Goodman: *Loyal Conspiracy. The Lords Appellant under Richard II.* [Goodman LC] - London 1971.

Anthony Goodman: John of Gaunt: paradigm of the late 14C Crisis. *Transactions of the Royal Historical Society* (1987) 5 Ser. 37:133-148 [Goodman JG].

H.L. Gray: Incomes from land in England in 1436. *English Historical Review*, 1934, 49:604-639. [Gray IL]

James Greenstreet: The Rouen Roll of Arms, *Notes & Queries*, 1880 p.462-464 and 1881 p.62-64 [Greenstreet T];

Cecil R. Humphery-Smith: *Anglo-Norman Armory.* [Humphery-Smith FW] - Canterbury 1973.

Léon Jéquier, L'armorial Bellenville, *Cahiers d'Héraldique*, 5 (1983). [Jequier BEL].

J.L. Kirby: *Henry IV of England.* [Kirby HF] - London 1970.

Lorédan Larchey: *Le Grand Armorial de la Toison d'or et de l'Europe.* [Larchey ETO] - Paris 1890;

H.W. Macklin: *Brasses of England.* – London, 1907, reprint 1975.

Nicolas Harris Nicolas: *Battle of Agincourt 1415.* 3rd Ed. [Nicolas A] - London 1833.

Nicolas Harris Nicolas: *Proceedings and Ordinances of the Privy Council of England.* I-II. [POPC] - London 1834; Gt.Councils: 1:156-164 (1401), 2:85-89 (1403), 2:98-99 (1405).

Oxford Dictionary of National Biography. [ODNB] - Oxford 2004.

J.W. Papworth: *Papworth's Ordinary of British Armorial.* – Bath 1874;

The Paston letters, ed. Norman Davis. - Oxford 1983.

Michel Pastoureau et Michel Popoff, *Grand armorial équestre de la Toison d'or, fac-similé du manuscrit n° 4790, propriété de la Bibliothèque nationale de France, conservé par la Bibliothèque de l'Arsenal*, I-II [P&P ETO = Pastoureau ETO]. - Saint-Jorioz 2001. Also available on CD-ROM from the BnF.

Michel Pastoureau et Michel Popoff, *Armorial Bellenville – BnF ms.fr.5230*, [Pastoreau BEL] - St.Jorioz 2004;

POPC = Nicholas.

F.M. Powicke, E.B. Fryde: *Handbook of British Chronology (<1700)*, 2nd Ed., [Powicke BC] - London 1961

A. Rodgers: *The Royal Household of Henry IV*. p.697-821, App. D, Biographies [Rodgers H] - Ph.D. thesis, Univ. Nottingham 1966.

J. S. Roskell: *History of the Parliament. The Commons 1386-1421*. I-IV [Roskell C] – London 1992.

RP = Rotuli Parliamentorum - London 1783; ed. G.O. Sayles, London 1935.

Nigel Saul: *Knights and Esquires: The Gloucestershire Gentry in the Fourteenth Century*. [Saul KE] - London 1981.

Dieter Schwennicke, Freytag-Loringhoven FB, Isenburg WK: *Europäische Stammtafeln*, Neue Folge , I-XIX(+); *Stammtafeln zur Geschichte Europäischer Staaten*. [ESNF] - Marburg - 1990-2005.

Anthony Tuck: *Richard II and the English Nobility*. [Tuck R] - London 1983.

Anthony Tuck: *Crown and Nobility*. [Tuck CN] - London 1985.

Visitation of Suffolk 1561 by Wm Hervy, I-II. (ed. Joan Corder) - Harleian Society, London 1981.

Anthony Wagner: *A Catalogue of English Medieval Rolls of Arms*, pp. 78-79 [CEMRA] – London 1950.

J.H. Wylie: *History of England under Henry the Fourth*. I-IV - London 183-96.

Index of names

Items 110-147 belong to the *Gentry* roll of arms

Acton	123	Clopton	61	Hastings E.Pembroke	9
Anne / Valenan	92	Cobham	17	Hastings	36
Arches	65	Cooke	126	Hawte	84
Argentine	112	Cornwall	55	Haydon	145
Arthur	108	Courtenay E.Devon	7	Hoo	78
Aton	111	Courtenay	71	Hore	89
Auberchicourt	105	Culpeper	124	Hungerford	57
Bardolf	40	Curson	86	Inglethorpe	150
Bardwell	73	Curson	87	Inglose	106
Barney	166	Curson	88	Inglose	158
Basset	38	Dalingrygge	60	Kardelecke	99
Beauchamp E.Warwick	3	Darcy	27	Kerdeston	159
Beauchamp	37	Darrell	128	Kerwell	170
Beaumont	26	Deincourt	34	Knightley	148
Berkeley	12	Devereux	79	Lathom	113
Bexwell	151	Digby	115	Latimer	47
Billeston	142	Drewry	135	Launde	139
Blount	54	Echingham	33	Leighton	143
Bourchier	13	ENGLAND (D.York)	1	Leventhorpe	176
Bourchier	51	Erpingham	80	Lewis	133
Boys	156	Fastolf	157	Lewkenor	146
Bracebridge	82	Felbridge	70	Lisle	68
Bradston	114	Felbridge	102	Loring	107
Brereton	138	Felton	39	Lovell	25
Breston	153	Ferrers	31	Lucy	35
Broughton	132	Fetton	164	Luttrell	94
Browne	147	Fincham	152	Lytton	144
Brugge	137	FitzAlan	46	Marshall	154
Buckton	95	FitzAlan	56	Mauley	32
Butler E.Ormond	10	FitzWalter	23	Meering	119
Butler	67	Fogge	83	Montagu E.Salisbury	8
Butler	118	Gerbridge	174	Morley	24
Calais, Staple of	41	Gernon **	141	Neville E.Westmoreland	2
Camois	30	Gournay	149	Noon	163
Carew	21	Grandson	66	Norbury	98
Carlisle	177	Grey	16	Norwich	103
Cheyney	49	Haddon	121	Paston	127
Cheyney	50	Hakenbech	161	Pelham	63
Cheyney	129	Halsham	101	Perrers	76
Cinque Ports	42	Harington	43	Peyton	131
Cleere	172	Haropsworth	175	Pole E.Suffolk	5
Clinton	22	Harsick	162	Popham	53

Powis	45	Stapleton	168	Umfraville	90
Poynings	20	Stourton	104	Umfraville	93
Redman	96	Strange	18	Vere E.Oxford	4
Rochford	58	Strange	97	Vernim	167
Ros	14	Swinbourne	72	Walton	110
Salesbury	116	Talbot	29	Warburton	109
Scales	19	Tanfield	117	Warcop	122
Sheffield	125	Teyes	140	Waterton	62
Shefford	155	Thorpe	69	Welles	44
Sowdan	64	Thorpe	160	Wentworth	136
Spencer	11	Tilney	169	Wesham	173
St.Amand	100	Tiptoft	91	Wignall	165
Stafford E.Stafford	6	Trivet	77	Willoughby	28
Stafford	59	Trumpington	81	Wisham	74
Standish	75	Trusbutt	171	Zouche	15
Stanhope	120	Tunstall	85	Zouche	52
Stanley	48	Tyrrell	130		

ORDINARY

Z = vair, X = mixed, + = coat of arms
Items 110-147 belong to the *Gentry* roll of arms

Single coats of arms

per fess		fess dancetty betw 3 billets		bend compony	
chief indented		A G	139	E X AS	86
O B	10	fess dancetty acc. 6 crosses		bend compony acc. martlet in	
O B	162	G AA	143	chf sn	
chief indented ch. 3 crowns		fess ch. 3 eagles		E XG AS	87
E BO	144	A BO	172	bend cotised	
chief indented ch. 3 roundels		fess ch. crescent acc. 6 martlets		A GG	176
O BO	113			bend cotised engrailed ch.	
chief ch. 2 mullets & label		G OBO	37	annulet	
A VOG	135	barry & 3 crescents		S AOB	61
chief ch. 3 axes		X G AG	62	2 bends gemel acc. griffon's	
O GA	30	qtly & chief ch. 2 mullets		head sn	
fess, vairy		X BO OG	22	B OO	142
X G AS	82	barry		bend engrailed	
fess betw 3 cinquefoils		A B	16	A G	124
A SS	175	S A	167	bend ch. 3 escallops	
fess acc. 3 roundels in chf		barruly of 18 & canton ch. 6		G AB	136
A GG	79	billets		bend ch. 3 escallops, billey	
fess betw 3 lion's faces		G OAS	158	G OS	88
B OO	5	barry nebuly		qtly & bend ch. 3 escallops	
fess acc. 6 martlets		O S	54	X GA OB	157
S AA	74	per bend		qtly per fess dancetty & bend	
fess betw 2 chevrons		bend		ch. 3 crosses acc. annulet in	
O GG	23	O S	32	chf	
O SS	68	3 bars & bend		X BO AG	123
S AA	174	X E SA	152	bend ch. 3 lions passt	
2 bars		qtly & bend		A BO	84
A S	138	X G AG	107	per pale	
O B	161	X G AS	153	paly & bend ch. 3 buckles	
2 bars & canton		qtly fretty & bend		X GO AB	66
A GG	156	X SO AG	11	paly undy	
3 bars each ch. mullet, betw 3		bend betw 6 roundels barry		A G	141
annulets		wavy		3 piles conjoined in base &	
A SAS	83	S OX AB	104	canton	
3 bars gemel & canton billey		bend betw 6 crosses crosslets		per chevron	
G OAS	106	S AA	120	O GE	38
3 bars couped		bend betw 6 martlets & border		chevron	
E G	105	engrailed		O G	6
2 bars nebuly & chief ch. lion		O SSS	94	chevron, crusily	
passt		bend acc. 6 cups covered		G AA	12
A SGO	41	B OO	118	chevron & border	
fess dancetty, billey				O GG	59
B OO	34				

chevron acc. fess enhanced and 3 birds in chf		fretty		3 cups covered	
A BBB	140	G OA	4	G A	112
chevron betw 3 clarions		fretty		S A	122
G AO	108	B A	33	3 water-bougets	
chevron betw 3 griffin's heads		S A	43	G A	14
A GG	169	fretty & chief ch. 3 roundels		trivet	
chevron betw 3 escallops & border engrailed		A BBA	125	A S	77
B AG	147	O SSO	100	2 trumpets addorsed, crusily	
chevron betw 3 trefoils		escutcheon		B OO	81
S AA	133	escutcheon acc. orle of martlets		beasts	
chevron betw 3 lion's heads		V AA	80	lion rampant	
G AA	170	roundels		O G	45
chevron betw 3 mullets		9 roundels & canton		O G	70
A GG	132	G OE	15	O G	102
2 chevrons & border engrailed		G OE	52	O S	44
A BG	130	3 roundels & label annulety		per pale & lion	
2 chevrons betw 3 martlets		O GBA	71	X E GB	103
A S	117	6 annulets & border engrailed (3:2:1)		lion & border roundely	
3 chevrons		A SG	151	A GSO	55
B A	146	lozenges		2 lions passt	
chevron checky betw 3 cinquefoils		7 mascles (3:3:1)		G A	18
O XB OB	126	G O	31	2 lions passt (1st ch. fleur-de- lis)	
chevron engrailed betw 3 leopard's heads		3 cushions		G AB	97
O G	101	G E	96	3 lions passt	
chevron ch. 3 escallops		human parts		O S	21
A SA	119	leg		2 lions passt cr.	
chevron ch. 3 molettes acc. 3 birds		O B	121	G E	39
A SS	177	crests		lion cr.	
chevron ch. fleur-de-lis betw 3 bull's heads		3 crescents (2:1)		A S	24
S ASA	98	B A	69	B O	128
canton, gironny & quarterly		B A	160	O G	129
canton ch. rose		buildings		3 lions passt guard & label roundely	
A GO	114	3 bridges		G OAG	1
gironny		G A	65	3 squirrels & label	
E B	171	castle		B OA	75
qtly		B O	99	birds	
A S	76	tools		bend cotised betw 3 birds	
S A	78	3 combs		G AA	92
qtly & border engrailed roundely		S A	85	3 birds	
O GSO	155	3 arrowheads & canton ch. lion		A S	109
qtly acc. mullet in chf dx		S AAG	168	3 pelicans	
				B A	63
				fish a.o.	
				3 fish hauriant (2:1)	
				G A	35

3 escallops & bend		6 fleurs-de-lis & chief indented		cross engrailed acc. 4 water-	
G OB	165	A B	127	bougets	
6 escallops (3:2:1)				A GS	13
G A	19	cross		qtly & cross engrailed cch	
rose or cinquefoil		cross patonce		overall	
cinquefoil, crusily		G A	111	X X AG	145
G OO	93	G O	47	cross ch. leopard's head	
3 cinquefoils		cross patonce & border		A SO	137
B A	164	engrailed		saltire	
B O	40	A SG	110	G A	2
S A	89	cross engrailed		saltire engrailed	
3 cinquefoils, crusily		A G	60	G A	159
B AA	27	G E	166	saltire engrailed & label	
fleurs-de-lis		O G	149	A GB	91
fleur-de-lis		O V	163	saltire ch. 5 martlets	
B A	115	cross engrailed acc. mullet in		B AG	116
		chf dx			
		S OA	131		

Quartered arms

3 lions passt regard :dim: 3 boats {GO, BA}		blackamoor's head; 3 cinquefoils; =; = {GA; SA}	
42			
3 lozenges; eagle; =; = {AG, OV}			64
8			
3 pales; plain; =; = :: border {OB, E, G}		checky & fess fretty; lion per fess; =, = {XGO-OB, OX-	
148		GS}	
3 roundels; lion; =; = {OG, OB}			49
7		chevron ch. 3 lions; castle; =; = {GOS, AS}	
barry & bend; 2 lions passt acc. bend; =, = {XG-VO,			17
GOB}		chevron, roundely; chief ch. roundel betw 2 stag's faces; =;	
20		= {GAO, AGO}	
barry & orle of martlets; maunch; =, = {XG-AB; OG}			53
9		cinquefoil; chevron, crusily; =; = {BO, BOO}	
barry acc. 3 roundels in chf; pily-barry &			90
chevron; =; = {SAA, XO-GB}		cross engrailed acc. 4 water bougets; fess,	
57		billey; =; = {AGS, GAA}	
barry nebuly; lion, flory; =; = {OG, BOO}			51
25		cross engrailed; cross moline; =; = {SO, GA}	
bend ch. 3 stag's faces; chief indented ch. 3			28
roundels; =; = {ABO, OBA}		cross moline; fess of lozenges ch. 5 escallops; =; = {BO,	
48		GAS}	
bend fimbriated betw 6 cups covered; cross &			50
border engrailed; =; = {AAGS, GAO}		eagle; qtly & border roundely; =; = {GO, OG-SG}	
67			
bird; crescent acc. mullet in chf; =; = {SA, AS}			58
154			

fess betw 6 crosses crosslets; checky & chevron; =; =
{GOO, XE-OB}

3

fess dancetty ch. 3 roundels; saltire engrailed; =; = {ASO,
GA}

150

goat salient; eagle; =; = {GO; OV}

73

lion & border engrailed; 2 lions passt; =; = {GOO, AG}

29

lion, flory; 3 garbs; =; = {BOO, BO}

26

lion; fretty; =; = {GO, SO}

46

lion; fretty; =; = : crescent in fess point {GO, SO; A}

56

maunch; bend; =; = {OG, GA}

36

plain; 3 goats statant; =; = {A, GA}

95

saltire & chief; fess dancetty betw 3 mullets; =; = {BOO,
SAA}

173

saltire engrailed ch. annulet; 3 boar's heads, crusily; =; =
{OSA, GAA}

72