

son Robert and third son John, and two younger sons William and Richard (under one and twenty). Eldest daughter Elizabeth, second daughter Mary and third daughter Frances (all unmarried). To five younger daughters, Margaret, Katherine, Penelope, Ann. and Bridgett. Son Henry. My wife Dame Mary. The manor of Corringham in Essex. Cousin Henry Derham gent. Audley, 86 (P. C. C.).

Nothing could be better than this. Having found Mr. Washington at Tring, or in its neighborhood, I was now able to show through what influence he was led to go there.

Similar questions arose as to the connection of William Roades of Middle Claydon, Bucks, with Tring and its neighborhood, and the connection of the Washington family of Sulgrave and Brington with Middle Claydon; important questions if the hypothesis which I had assumed was correct, viz. that William Roades, Amphilis Washington, Susanna Billing and Elizabeth Fitzherbert, were all step-children of Mr. Knowling and children of ——— Roades deceased, either of Tring or of Middle Claydon. Looking into Lipscomb's History of Buckinghamshire I found that the manor of Middle Claydon passed to the Verney family between 1434 and 1467, in which latter year it belonged to Sir Ralph Verney, knight and alderman of London. But this was the very family which held the manor of Pondley, in Tring and Aldbury, as their chief seat for so many generations until, as I have said, Sir Francis Verney sold it in 1607 to Sir Richard Anderson. The manor of Middle Claydon had been leased in 1535 for one hundred years to the Gifford family and from them to Mr. Martin Lister, who, in 1620, when the lease had but fifteen years to run, surrendered it to Sir Edmund Verney a brother of Sir Francis.

Here then was a promising clew to follow in order to get at the connection between Tring and Middle Claydon, and I thought it well worth the while to hunt for Sir Edmund Verney's will, which I soon found. The following is an abstract:—

Sir Edmund Verney of Middle Claydon, in the co. of Bucks knight. 26 March, 14 Charles, A.D. 1639, proved 23 December, 1642. My body I will shall be interred in the chancel of the parish church of Middle Claydon. To the poor of that parish twenty pounds. To my son Thomas Verney, for and during his natural life, one annuity or yearly sum of forty pounds payable quarterly. To my son Henry a similar annuity of thirty pounds. To my son Edmund and every of my daughters, Susanna, Penelope, Margaret, Cory, Mary and Elizabeth respectively, the sum of five pounds. To my cousin Edmund Verney, son of my uncle Urian, an annuity of five pounds, payable quarterly. To my niece Dorothy Leeke twenty pounds.

Item I do give and bequeath unto my servant John Roades of Middle Claydon aforesaid for and during his natural life an annuity or yearly sume of ten pounds of lawfull money of England to be paid unto him everie yeare for that tyme at the before mençoned foure fests by even porçions, The first paieñt thereof to be made att such of the said fests as shall first come and be next after my decease. To my servant Thomas Chauncy an annuity of five pounds. To my daughter in law Mary Veruey, wife of my