

Mauleverer; Sir William Melton; Sir John Saville; Sir John Hotham; Sir Thomas Reresby; Sir Thomas Rokeby; Sir Thomas Boynton; Sir Ralph Eure; Sir Robert Conyers; and Richard Talbot, of the ancient family of Talbot of Bashall, who was one of the deponents for Sir Robert Grosvenor. Sir Robert Roos died in 1392, and was buried 21st January in a chapel dedicated to Our Lady at Ingmanthorpe. The site of the old Roos manor-house, chapel, gardens, &c., could, not long since, be traced in a field called Hall-garth. In 1664 the following arms of the Roos family were in the windows of the church of Kirk-Deighton, Yorkshire, in which parish Ingmanthorpe is situated: 1. Azure, three water bougets or; an annulet for difference, *Roos*. 2. *Roos*, differenced by a label gobonné arg. and gu.; impaling gu. a maunch arg., thereon an annulet, with an orle of roses of the second. 3. *Roos* impaling *Cobham*. 4. *Roos*, differenced by a label gobonné arg. and gu.; impaling, argent, a lion rampant azure. In the north part of the chancel was a tomb with the arms of *Roos*, differenced by a mullet. (*The Scrope and Grosvenor Controversy*, by Sir Harris Nicolas.)

In spite of the wanton destruction of monastic buildings, churches, church windows, brasses, and tombs at the "Reformation," and during the Great Rebellion, the well-known coat of Scrope, *azure, a bend or*, is still the predominant heraldic bearing in Yorkshire, with, perhaps, the one exception of the arms of the great house of Neville—that "stately branching cedar whose boughs shadowed the land"—*gules, a saltier argent*.

Much of the Scrope heraldry is gone, but many shields in glass, or carved in stone, memorials of past dignity and renown, may yet be seen in the Minster at York; the Abbey of St. Agatha at Easby, by Richmond in Yorkshire; Easby Church; Richmond Church; the Carthusian Priory of Mount Grace, near Northallerton; on the gateway of Kirkham Abbey (by the side of Roos and representing, no doubt, Sir Henry le Scrope of Bolton, who died in 1336, and his wife, Margaret de Roos); in the churches of Wensley; Aysgarth; Redmire; Downholme; Raskelfe; South Kilvington; Salwarpe,¹ Worcestershire; Langar, Nottinghamshire; Leeds; Bolton Percy; Spennithorne; and Ulshaw; at Danby Hall, and in the splendid dining-room of Gilling Castle, all ablaze with the heraldry of Yorkshire's ancient noblesse.

¹ "Salwarpe, Worcestershire." Azure, a bend or, a crescent sa. for difference. On the monument of Thomas Talbot, at Salwarpe. He was third son of John Talbot of Salwarpe, by Olive, daughter and co-heiress of Sir Henry Sherington, and died 8th June, 1613. From John Talbot of Salwarpe is descended the present Earl of Shrewsbury and Talbot. (*The Heraldry of Worcestershire*, by H. Sydney Grazebrook, pp. 504-562.)