495.

[Broughton Sheet II]
DESCENDANTS OF EDWARD TEMPEST1 (256)
SECOND SON OF JOHN TEMPEST (249) OF
BROUGHTON-IN-CRAVEN.

EDWARD TEMPEST1 (256), 2nd son of John Tempest of Brough​ton-in-Craven (Visita of Yorks 1563). In 1504, Edward Tempest, merchant of the Staple of Calais, sued with Roger Tempest of Bro'ton (De Banco Ro: Mich., 20 Henry vij, m.383). In April 1539, Edward Tempest furnished horse &c. at the Muster at Carleton (Exch. L.T.R. Misc. Bks, No. 34, m.29). Became pos​sessed of Yealison (Stephen Tempest's Peds:).

Edward Tempest (256), married Agnes (257), daughter and heir of Mr Yealison of Carleton in Craven (Stephen Tempest's Peds 1647, p.22, Bro'ton Lib. K.6). Possibly a daughter of . . .
Bold of Yealison. In 1472, Brian Bold granted his ½ manor of Carleton, with land in "Yolosom" & Lothersdale to Sir Henry and Lady Grace Bold (Dodsw: MSS, vol. 83, fol. 23b). Yealison was only held by lease of the Earl's of Cumberland (see below).

Edward (256) and Agnes (257) had issue ‑

i. Edward Tempest (262) see below I.

ii. John Tempest (264) (Ped. by Beckworth 1777 at Bro'ton). Query? Buried at Keldwick 1543 (Par: Reg:).

I. EDWARD TEMPEST (262), of Yellison, in Carleton, born say 1500. In 1545 (37 Henry viij), he Laid 4s.8d. on £7 worth of goods in Carleton for the Relief, having been assessed on £8 worth in 1543 (Exch: Lay: Subs. W.R.Y. 208/209 m.1 207/183). Administration of the goods of Edward Tempest "of Yolesom" granted to Thomazine his widow 4 July 1553 (Reg: Test: Ebor:). Query? whether this Edward in 1539 (Muster Ro:).

Edward Tempest (262) married Thomazine (263) daughter of

 Administration of her husband's goods granted her
4 July 1553 (Reg: Test: Ebor:). In 1562, Thomazine Tempest

1 For this Edward see p.280.

496.

DESCENDANTS OF EDWARD TEMPEST

widow, assessed on £5 of goods at Carleton (Ribblesdale MSS, Var., No. 25, m.2). Buried at Carleton 27 September 1585 (Par: Reg:). They had issue ‑

i. Thomas Tempest (265), see below II

ii. Stephen Tempest (267), son of Edward, baptized at Carleton 10 November 1542, buried there 22 April 1544 (Par: Reg:).

iii. Robert Tempest (268), son of Edward baptized at Carleton, 24 December 1546 (Par: Reg:). query? of Bingley

iv. Jane (269), daughter of Edward Tempest, baptized at Carleton, 23 October 1538 (Par: Reg:).

v. Alice (270), daughter of Edward Tempest, baptized at Carleton, 3 July 1541 (Par: Reg:).

II. THOMAS TEMPEST (265), of Yellison-in-Craven, which he held by lease of the Earls of Cumberland (Son's will). Born say 1530. He was wed after 1563 (Visita: of Yorks, sub Maude). The 24 September 1580, he witnessed delivery of seizen of land in Broughton (Bro'ton No. 70). His nuncupative will, 18 March 1594-5, names his lease of Yealison, names his sons Edward and Stephen Tempest, executor his wife Margaret, who proved it 18 May 1595 (Reg: Test: Ebor:). Buried at Carleton 8 March 1594-5 (Par: Reg:).

Thomas Tempest (265) married Margaret (266), daughter of Thomas Mawde of West Riddlesden, Esq., by Katherine, daughter of Roger Tempest of Bro'ton Esq: (Glover's Visits: of Yorks 1585, sub Mawde). Executrix of her husband's will 1595. Her will 4 May 1601, names children Marie, Dorothie and Frances and son Stephen Tempest, who with Mr William Farrand, was executor. Proved 1 December 1601 (Reg: Test: Ebor:). Buried Carleton 15 May 1601 (Par: Reg:).

497.

DESCENDANTS OF EDWARD TEMPEST

Thomas (265) and Margaret (266) had issue -

i. Edward Tempest (271), see below III

ii. Stephen Tempest (273) son of Thomas, baptized at Carleton 24 December 1572 (Par: Reg:). He was co​executor of the will of his brother Edward Tempest, the lease of Yellison being settled on him in failure of Edward's male heirs, 7 March 1597-8. He was executor to his mother's will 4 May 1601 (Reg: Test: Ebor:). He was joint tenant of Yellison, October 1615 (Yellison No. 1). As "of Eshton, gentleman, he with Stephen Tempest of Bro'ton Esq., feoffee for Nicholas Mit​chill of Bro'ton yeoman, August 1624 (Bro'ton No. 104). A witness, 10 April 1612, to a Bro'ton deed (Ibid. No. 85). The 7 July 17 Charles 1 (1641), Anthony Tomlinson was bound to Stephen Tempest of Eshton for £22 (Box viij, Craven No. 6). He died at Broughton and buried there 1654 (Bro'ton Ct Rolls No. 24). Administration of his goods granted 25 March 1654 to his son Thomas (P.C.C.).

Stephen Tempest (273) married Anne (274), daughter of . . . Dawson and widow of Thomas Tomlinson of Skipton
merchant Dodsw. MSS, vol. 6, fol. 56). Licence for Ann Tomlinson of Skipton to wed Stephen Tempest of Bro'ton at either place 1614 (Paver's Mar: Lic:). She wed Thomas Tomlinson at Skipton 1603 who died 1613, buried 27 April (Par: Reg:). ? 2d wife, not mother to Thomazine.

Stephen Tempest (273) ? by a first wife, had a daughter ‑

1. Thomazine (290), daughter of Stephen of Eshton (Dodsw: MSS, vol. 6, fo. 56). Wed 1st Nicholas Mitchell, yeoman. The 26 August 1624, he enfeoffed Stephen Tempest of Eshton etc: of Gt
498.

DESCENDANTS OF EDWARD TEMPEST

Croft and Dangflatts in Bro'ton, for use of his wife Thomazine (Bro'ton No. 104). He d.s.p. before 25 November 1625, his widow Thomazine wed to Robert Tempest (Bro'ton Ct Rolls, 4 & 5), 6th son of Sir Stephen Tempest of Bro'ton (see Bro'ton Sheet iv, [no.470, pages 335, 336]). As widow of Robert Tem​pest she was a freeholder in Bro'ton October 1646 to September 1654 (Ct Ro: 24) D. 30 June 1655.
Stephen Tempest (273) and Anne (274) had issue -

1. Edward Tempest (282) son of Stephen Tempest of Eshton (Dodsw: MSS. vol. 6, fol. 56, Ped.). Ed​ward Tempest of Broughton, buried there 10 April 1666 (York Transcrpt).

2. Thomas Tempest (283), 2nd son of Stephen Tempest of Eshton (Dodsw: MSS. vol. 6, fol. 56). Wed at Gargrave 30 July 1641 (Par: Reg:). Administrat​ion of his father's goods to him 25 March 1654 (P.C.C.). In September 1655, he was tenant of land in Bro'ton late Thomazine Mitchells, wid., and presented for not paying the churchwardens there for burial of his children, Stephen and Mar​garet, and father Stephen Tempest, who died at Bro'ton 1654.

In April 1658, he was a freeholder (Bro'ton Ct Rolls 24 & 26). In April 1660, Henry Mitchell, of Skipton, sold Thomas Tempest of Bro'ton and Jane his wife for £95, Great Croft and Dagflatt closes in Bro'ton conveying them to Stephen Tempest of Bro'ton and John Hawkshead in trust for Thomas and Jane (Bro'ton No. 135). In September 1661, Sir Stephen Tempest of Bro'ton arbitrated over a debt on 2 bonds from Anthony father of Thomas Tomlinson to Tempest's father Stephen, awarding Thomas Tempest £11 (Tempest MSS, Craven 5, 6 & 7). In

499.
DESCENDANTS OF EDWARD TEMPEST

August 1667, Thomas mortgaged Gt Croft &c. in Bro'ton to Christopher Lawson, to whom he sold them 4 Sir August 1668, signing receipt to Sir Stephen Tempest for whom they were bought (Bro'ton 150 & 156). Buried at Bro'ton 7 August 1668 York Transcripts). Ad​ministration of goods to widow Jane, 18 August 1668 (R.T.E.).

Thomas Tempest (283) married 1stly Alice (284), daughter of . . . Hodgson, married at Gargrave, 30 July 1641 (Par: Reg:). Query mother of his children -

a. Stephen Tempest (301), and

b. Margaret (302), buried at Bro'ton before September 1655 (Bro'ton Ct. Rolls No.24/2).

c. Thomas Tempest (303), Query a son. He signed the Vicar's Terrier of Bro'ton 4 Nov​ember 1684. Stephen Tempest Esq: circa 1732 states this Thomas Tempest was a freeholder in Bro'ton and lived opposite the Pinfold: the house pulled down about 1729 (Bro'ton No. 321 (1)). No trace of this freehold found (E.B.T.). The 18 March 1669-70, a daughter of Thomas Tempest buried at Bro'ton (Par: Reg:). Perhaps he was the father of Lazerus, Zacharius and Thomas Tempest living at Gargrave 1717-39 (Par: Reg:).

Thomas Tempest (283) married 2ndly, Jane (265) daughter of . . . In April 1660, Thomas Tempest and Jane his wife bought two closes in Bro'ton which were settled on Jane for life (Bro'ton No. 135). The 22 August 1668, as widow of Thomas Tem​pest, she gave receipt for the final payment for sale of Gt Croft and Dangflatt (Ibid. Nos.158 & 159).

500.
DESCENDANTS OF EDWARD TEMPEST

The 19 March 1665-6, Jane, wife of Thomas Tempest, was fined as a Recusant at Bro'ton at £20 (Surtees Soc: vol. 40, p.138, & Add: MSS. 20739, fol. 272). As widow of Thomas Tempest she was left 30s by John Preston of Appletrewick (R.T.E.). Living a tenant at Bro'ton October 1672 (Ct Rolls, 29-32).

3. Stephen Tempest (286), 3rd son of Stephen of Eshton (Dodsw: MSS, vol. 6, fol. 56), baptized at Gargrave, 30 April 1629 (Par: Reg:). As of Bro'ton, was a feoffee 1660, and as "of Kelbrooke in the parish of
Thornton-in-Craven", a party to a mortgage of Gt Croft and Dangflatt by his brother Thomas Tempest August 1667 (Bro'ton Nos. 135 & 150). Doubtless the Stephen Tempest who wed his cousin Ann daughter of Edward Tempest of Yellison, she dying between 1650 and 60 (Dodsw: MSS, vol. 6, fol. 56 & Yellison Nos. 12 & 13). He wed 2ndly July 1663 (York Marr: Bonds). Left £30 by Edward Tempest in will of May 1669, and 40s in one of 1675 (Yellison Nos. 16 & 19). Left 30s by John Preston of Appletrewick 1675 because he and his brother Thomas Tempest once forgave Preston interest of £50 (R.T.E.). Buried at Thornton 6 March 1675-6 (Par: Reg:). Administration of his goods to his widow Elizabeth 21 August 1678 (R.T.E.).

Stephen Tempest (286) married Elizabeth (287), daughter of . . . Hadocke; marriage licence 1 July 1663 (York Marr; Lic:). Administration of her hus​band's goods to her 21 August 1678 (Reg: Test: Ebor:). As widow of Stephen Tempest of Kelbrook, she gave general release to the executors of Kath​erine Tempest of Yellison, 10 April 1683 (Yellison

501.
DESCENDANTS OF EDWARD TEMPEST

(Yellison No. 21). Buried at Thornton 24 Febru​ary 1716-17 (Par: Reg:).

Stephen Tempest (286) and Elizabeth (287) had issue -

a. Stephen Tempest (293), son of Stephen of Kelbrook, baptized at Thornton 6 June 1667 (Par: Reg:). He is described 1727 and ‘28 as weaver, and after as yeoman (Ibid). His will, 26 March 1736, appoints Jane his wife sole executor. First probate to her 19 August 1738, with his 2 daughters (Reg: Test. Ebor.). Stephen Tempest de Kelbroke, yeoman buried at Thornton in Craven, 9 July 1738 (Par: Reg:).

Stephen Tempest (293) married Jane (294) daughter of . . . Probate of her husband’s will to her 19 August 1738, with tuition of his daughters. Further administration to her 23 April 1753, then wife of George Holt of Colne as sole executor (R.T.E.). They had issue -

A. Elizabeth (298), daughter of Stephen Tempest of Kelbroke, weaver, baptized at Thornton, 20 September and buried there 5 December 1727 (Par: Reg:).

B. Elizabeth (299), daughter of Stephen Tempest of Kelbroke, weaver, baptized at Thornton 14 November 1728 (Par: Reg:). Left 1/2 his freehold by her father 26 March 1736 her mother granted her tuition 17 August 1738 (Reg: Test: Ebor:). Buried at Thornton 8 March 1741-​2 (P.R.).

502.
DESCENDANTS OF EDWARD TEMPEST

C. Anne (300), daughter of Stephen of Kelbroke yeoman baptized at Thornton 7 September 1730 (Par: Reg:). Her father left his freehold &c. 26 March 1736, her tuition granted to her mother Jane 17 August 1738 (Reg: Test: Ebor:). Query? Dead by April 1753.

b. Anne (295), daughter of Stephen Tempest of Kelbrook baptized at Thornton February 1663​-4 (Par: Reg:). Query? "servant to Dame Anne Tempest who left her £100 September 1684 (P.C.C.).

d. Elizabeth (296), daughter of Stephen Tem​pest of Kelbrook, baptized Thornton 3 July 1663 (Par: Reg:).

c. Maria (297), daughter of Stephen Tempest of Kelbrook, baptized at Thornton 3 September 1671. ? wed there 21 November 1722 to William Taylor by licence (Par: Reg:).

4. Elizabeth (288), daughter of Stephen Tempest of Bro'ton buried Gargrave, 16 February 1646-7 (Par: Reg:).

5. Margaret (289), daughter of Stephen, buried Gargrave 24 May 1623 (Par: Reg:).

iii. Michael Tempest (275), son of Thomas, baptized at Carleton 17 May 1570 (Par: Reg:). Not named in father's will 1594-5 (R.T.E.).

iv. Elinor (276), daughter of Thomas baptized at Carle​ton, 20 May 1566 (Par: Reg:).

v. Jane (277), daughter of Thomas, baptized at Carle​ton 17 August 1579 (Par: Reg:).

vi. Dorothy (278), daughter of Thomas baptized at Carle​ton 5 February 1581-2 (Par: Reg:). Unwed May 1601 and left £22 by her mother (Reg: Test: Ebor:).

503.

DESCENDANTS OF EDWARD TEMPEST

Wed at Thornton in Craven, 28 May 1610, Henry Garrett and had Anne, baptized there 17 August 1614 (Par: Reg:).

vii. Mary (279), left £22 by her mother May 1601, then un​wed (Reg: Test: Ebor:).

viii. A child (280) of Thomas Tempest baptized at Carleton, 30 October and buried 31, 1584 (Par: Reg:).

ix. Frances (281), "youngest dau:" left £22 by her mother in May 1601, unwed (Reg: Test: Eb:).

III. EDWARD TEMPEST (271) of Yellison, baptized at Carleton 17 November 1565 (Par: Reg:). Executor of his father's will 18 March 1594-5 (R.T.E.). In his will 7 March 1597-8, he recites the lease from the earl of Cumberland to his father Thomas Tempest of "Yealosome" for certain years, of which 9 are unexpired and recites a mortgage by the said earl for £160 on the said messuage, which if not repaid within 4 years, the earl is to demise the property to Edward Tempest for 5000 years, at a fee farm rent. Executors his brother Stephen Tempest and wife Jane. No issue named. Proved at York, by Jane and Stephen, 20 June 1598 (Reg: Test: Ebor:). Edward Tempest buried at Carleton 11 March 1597-8 (Par: Reg:).

Edward Tempest (271) married Jane (272), daughter of John Parker of Extwisle, co. Lanc., by Margaret daughter of Laurence Townley of Bankcide (Dugdale's Visita.: of Lanc: 1665, sub Parker). Co-executor of her husband's will March 1597-8 (R.T.E.). She wed 2dly 1603, at Bro'ton, George Tempest, 3rd son of Henry Tempest of Bro'ton Hall esq. (Paver's Marr; Lic​ence), by whom she had five daughters (see Bro'ton Sheet III [nos. 452 to 456, pages 313 to 315]).

Edward Tempest (271) and Jane (272) had a son –
IV. EDWARD TEMPEST (291), of Yellison, posthumous son, bap​tized at Carleton 4 September 1598 (Par: Reg:). The 27 Oct​ober 1615, Francis Earl of Cumberland and his son Lord Clif‑

504.

DESCENDANTS OF EDWARD TEMPEST

ford, conveyed for £360:4:0 to John Parker of Extwisle, co. Lanc., gentleman, and Edward son and heir of Edward Tempest of Yealosome in Craven, gentleman, deceased, the messuage and 12 oxgangs of land called Yealosome alias Yellison Grange within the manor of Carleton, and the intack called the Ryse, for the use of said Edward Tempest and heirs under a fee farm rent of £4 ancient rent for the messuage and 11s. for the intacke (Yellison No. 1). Licence for alienation 23 April 1618 (Ibid. No. 2).

The 29 March 18 James 1 (1620), and agreement was made between Edward Tempest, John Parker and John Cunliffe of Woodhead in Accrington, for the marriage of Edward with Eliza​beth daughter of the said John Cunliffe, and for the settle​ment of Yellison, the Ryse and various closes in Carleton, for which John Parker gave release 1 November 1633 (Ibid. No. 7). He bought various closes of land in Carleton 1629, 1633 and 1636 (Ibid. Nos. 5,8,9). In 1636, the inhabitants of Carleton certified to him a seat in Carleton parish church to the E. side of the pillar next the chancel which belonged to his ancestors (Ibid. No. 10). The 10 December 1650, he and his wife joined in settling Yellison &c. on their daughters Anne, Katherine and Thomazine (Ibid. No. 12), which the 14 September 1660, they revoked, settling half on daughter Thoma​zine, & in August 1667 Edward Tempest enfeoffed his daughter Katherine of the other half (Ibid. Nos. 14 & 15).

He made one will 17 May 1669 (No. 16). The 21 March 1670-1, he and his daughter Katherine settled the moieties of Yellison with his other daughter Thomazine Walker (No. 17). His will 10 May 1675, proved at York (Reg; Test: Ebor:). Dr: Edward Tempest, "a phisition" buried at Carleton, 20 August 1675 (York Transcripts).

Edward Tempest (291) married Elizabeth (292), daughter

505.

DESCENDANTS OF EDWARD TEMPEST

of John Cunliffe of Woodhead in Accrington by his wife . . . daughter and heir of James Robinson of Rough Lee in Pendle Forest. Marr: covenants 29 May 1620. Her portion was £400 and 10 December 1650, Edward Tempest agreed with Nicholas Cunliffe of Wycoller as to her jointure (Foster's Lanc: Peds. & Yellison Nos. 7 & 12). In September 1660, she joined her husband in resettling their property, but only "marked" as signature (Ibid: No. 14). Buried at Carleton, 22 January 1666-7 (Par: Reg:).

Edward Tempest (291) and Elizabeth (292) had issue -

i. George Tempest (304), son of Edward, baptized at Carleton, 30 March 1622, buried there 29 April 1623 (Par: Reg:).

ii. Thomas Tempest (305), son of Edward baptized at Carleton, 1 April 1627, buried there in 1630 (Par: Reg:).

iii. Stephen Tempest (306), son of Edward baptized at Car​leton, 28 November 1636, buried there 14 January 1647-8 (Par: Reg:).

iv. Maria (307), daughter of Edward, baptized at Carleton, 2 October 1625, buried there 14 February 1625-6 (Par: Reg:).

v. Anne (308), daughter of Edward, baptized at Carleton, 27 January 1629-30 (Par: Reg:). Named in deed Dec​ember 1650, dead by September 1660 (Yellison Nos. 12, 13 & 14). Query? wed her cousin Stephen Tempest of Kelbrook (Dodsw: MSS, vol. 6, fol. 56).

vi. Katherine (309), daughter of Edward Tempest, bap​tized at Carleton, 4 February 1633-4 (Par: Reg:). She is named in the settlement of 10 December 1650 (Yellison No. 12). The 10 August 1667, her father settled half the Yellison property on her, the messuage and 12 Oxgangs of land etc: (Ibid. No. 15). The 21 March 23 Charles ij, 1670-1, Edward Tempest and

506.

DESCENDANTS OF EDWARD TEMPEST

his daughter Katherine made partition of this with Ed​ward's other daughter Thomazine wife of Jo Walker, of Hungerhill, by which Edward and Katherine Tempest take the upper end of the house at Yellison, all above the kitchen, the upper parlour, with the chambers and rooms belonging, the Lower Laithe barn, half the building called the Newhouse in the fold, the garden adjoining the Upper parlour, with half certain closes &c. (Ibid: No. 17).

By will 10 May 1675, her father left her Wilson Pas​ture, Scott Pasture and New Inge near Yellison with half the residue of his personal estate, the other half to her niece Elizabeth Walker, to whom Katherine was to be guardian. She was sole executor to the will (Reg: Testa: Ebor: No probate found). Administration of her goods granted to her sister Thomazine Walker, 20 June 1681 (Reg: Testa; Ebor:).

vii. Thomazine (310), daughter of Edward Tempest, baptized at Carleton, 10 March 1639-40 (Par: Reg:). The 14 September 1660, Edward Tempest and Elizabeth his wife settled the moiety of their messuage called "Yealosome" and their land there on their daughter Thomazine Tem​pest (Yellison No. 14). She had married before May 1669, John Walker of Hungerhill, and had then alive issue Anna, Sarah and Katherine Walker, to whom her father left legacies and several closes in Yellison to his grand-daughter Katherine Walker (Ibid. No. 16).

By deed 21 March, 23 Charles II, 1670, she and her husband joined her father and sister in a partition of Yellison having for her share the Lower end of the house, the Lower parlour over the kitchen with all rooms belonging and certain closes (Ibid. No. 18). Administration of the goods of her sister Katherine

507.

DESCENDANTS OF EDWARD TEMPEST

Tempest granted to her 20 June 1681 (Reg: Test: Ebor:). Her will dated 20 November 1683, being then widow of John Walker, and her eldest son Edward Walker under age. She added a codicil 10 December 1683, noting that her son John Walker is dead, names eldest daughter Eliza​beth Stephenson and younger daughters Jane, Tabitha, Katherine, Thomazine, Hannah and Sarah, both Jane and Tabitha being born after September 1670 (Yellison No.22). Edward Walker left an only son John Walker, who left 7 daughters, who by his will, 13 September 1729, divi​ded the property. In July 1736, his co-exeoutors, widow Lettice and daughters Mariana and Elizabeth Walker sold Yellison to William Ryshworth of Grassington.

In 1792, Stephen Tempest of Bro'ton bought the estate (Yellison Nos 24, 25 & 37). Thomazine Walker of Hungerhill widow, buried at Bolton-by-Bolland, 10 January 1683-4 (Par: Reg:).

508.
[Tong Sheet I]
TEMPEST OF TONG, CO. YORK.

XLVI. HENRY TEMPEST (643) of Tong, co. York, Esquire, eighth and youngest son of Sir Richard Tempest of Bracewell etc. by his wife Rosamund daughter and heir of Tristram Bolling of Bolling Esquire. Born about 1515. His marriage contract, dated 30 March, 18 Henry viij (1526-7), by which Peter Mirfeld of Tong and Christopher Mirfeld his son and heir, grant to Sir Richard Tempest knt, the wardship and marriage of Ellen daughter and heir apparent of the said Christopher Mirfeld, to be married to Henry Tempest, the son of the said Sir Richard. It was also agreed that the Mirfelds should before Whitsunday ensuing enfeoff Thomas Sattell Esquire, Robert Baildon gentle​man, Henry Skelton, Nicholas Tempest, the elder esquire, Tho​mas Lister and Roger Banister gentlemen of their manors and lands etc. for these uses, viz. land in Tong worth 147s. 6d. and other in Collynge (Cowling) worth 66s. 8d. to secure £10 yearly for the said Henry Tempest and Ellen his wife, but pay​ing out of the said £10, forty shillings yearly to the said Peter Mirfeld for his life. The rest of the manors and lands are to descend to the said Henry and Ellen on the death of Peter and Christopher Mirfeld if they die without male issue, Sir Richard undertook to pay £200 for this marriage, there being a clause in the agreement for restitution, in case the Crown claimed Ellen's wardship (Original Deed at Tong Hall 1889). The 6 October 1528, Peter Mirfeld gave Sir Richard Tempest a full aquittance for the £200 (Abstract of Tong and Collinghead deeds 1639 at Tong Hall 1899).

Sir Richard Tempest in his will of 6 January 1536-7 thus names Henry - "Also I give and bequeathe unto my sonne Henry Tempest, all the lands which I did purchase of the heires of Robert Falthroppe, lying in Horton-in-Craven and Settell for the terme of his life natural, and after his decease it to remayne to the heirs of me the said Sir Richard Tempest for

509.

ever" (Y.P.C.).

After Sir Richard's death, about 1538, Peter and Chris​topher Mirfeld sued his widow Dame Rosamund for certain deeds and other matters relating to their estates, the settlement of 20 March, 18 Henry viij, being named. In her reply, 30 April 1541 (33 Henry viij) she stated that the plaintiffs Mirfeld had not performed their part of the covenants, though Sir Richard Tempest had paid the £200, and the marriage between her son Henry Tempest and Ellen Mirfeld had taken place (Early Chanc: Proceed: Bdle 855, Myrfeld v. Tempest).

At the Muster Roll for the W.R. Yorks 1539, Henry Tempest is named as one of the household of his mother Dame Rosamund Tempest at Bolling and set down as able to provide a horse and harness (Chapter House Bks A.2, 23). The 18 November 1541 (33 Henry viij), Sir Thomas Tempest of Bracewell and John Tem​pest of Bolling (Henry's brothers) paid £40 to Christopher Mirfeld for the final assuring of Tong manor &c. to Henry and Ellen Tempest as was agreed upon in the marriage contract of 1526-7 (Deed at Tong Hall 1889).

At Easter 1550 (4 Edward vj), Henry Tempest and Elena his wife, with Christopher Mirfeld, are plaintiffs against Tristram Boiling of the manors of Tong, Collynghed and Gren​desthorp, with 65 messuages and 2 water mills and land in the said places and in Holme, also the advowson of the Chapel of St James Tong (Yorks Feet of Fines [Yorks Rec. Soc.], Vol. 1, p.148). The 14 December 1554, he and his wife Ellen sell a parcel of the waste of Tong to John Hobson (Deed at Tong Hall 1889).

At Easter 1556, he and his wife Ellen and daughter Beat​rix were deforciants against Sir John Tempest knight of 6 messuages in Bolling and Bradford (Yorks Feet of Fines, vol. 1, p.191). By deed 20 March 1557-8, he and his wife empower Richard Mirfeld to levy a Fine of Recovery of the "manors" of Howley, Morley, Gildersome, Mirfeld, Hopton, Kirkeheaton,

510.

Drylington, Batley, Smeaton, Frysby, Southouram, Boulton, Leeds and Wakefield, co. York, with common (waste) land in Tong and Colynhead, which was sold by Peter Mirfeld to the use of Richard Mirfeld and his heirs. By an award 22 March 4 & 5 Philip & Mary, 1557-8 between Henry Tempest of Tong and Ellen his wife, of the one part, and Richard Mirfeld of Destroppe, co. Northampton, gentleman, and Anne Oldfield, widow of Edmund Oldfield of Southouram, concerning the title to the manors of Tong and Collinghead, with land there and at Doncaster and Grimesthorpe,co. York, late the inheritance of Peter Mirfeld esquire, deceased, it was agreed that Richard Mirfeld and Anne Oldfield shall release the same, and Richard Mirfeld should receive £5 yearly for life out of Tong (Deeds at Tong Hall 1889).

The 26 August 1558, Richard Mirfeld gives the Tempest's full release for 216 acres of common or waste land in Tong (Ibid.). At Easter 1558, a fine was levied of the manors of Tong and Collinghead, 65 messuages, 2 water mills with land, meadow &c. in Tong, Collinghead, Holme, Grymesthorpe and Doncaster with the advowson of St James's Chapel Tong, Henry Tempest and his wife being plaintiffs, Richard Mirfeld and Anne Oldfeld deforciants (Yorks Feet of Fines, vol. 1, p. 213). At the same date licence was given to Henry and Ellen Tempest to alienate the same to Richard Mirfeld (Deed at Tong Hall 1889 and Common Ro: Easter 4 & 5 Philip & Mary, m.362d). The 26 August 1558, Henry & Ellen Tempest agree with Richard Mirfeld that a Recovery of all such parcels of land, late the common or waste ground within the manors of Tong and Colling​head as were at any time improved, sold or granted by either Peter or Christopher Mirfeld, and they undertake to assure the holders of the 216 acres, all buildings thereon (Deed at Tong Hall 1889). In the same month and year, Henry and Ellen Tempest with Richard Mirfeld, gentleman, confirm various parcels of waste in Tong to the holders (Abstract of Freehol‑

511.

der's deeds at Tong Hall 1889).

The 8 November 1558, Henry and Ellen Tempest and Richard Mirfeld grant to William Whitehead of Tong, a certain parcel of land lately enclosed on the moor or waste of Tong contain​ing 4 acres, abutting on the close of Holme, called Urfeld, rent reserved 16d with suit and service of court &c. (Yorks deeds, vol. 2, p.194).

In the entail made by Sir John Tempest of Bracewell knt, 31 July 1563, of his estates of Bracewell, Waddington, Bolling, Bealraper &c. Henry Tempest of Tong is named after the heirs male of Tristram Tempest the seventh son of Sir Richard and Dame Rosamund Tempest (Chanc. Inq. p.m. 8 Elizabeth, no.191). The 1st October 1563 (5 Elizabeth), Henry Tempest and his wife covenanted with William Thornton of Tyersall for the marriage of his son William Thornton with their daughter Beatrix Tem​pest (Deed at Tong Hall 1889).

In 1570, Sir Thomas Gargrave reported to the Queen that Henry Tempest of Tong was one of the "doubtful" Protes​tants among the minor gentry of Yorkshire (Chapters of Yorks Hist: Cartwright p.71). The 1st September 1572 (14 Elizabeth) Henry Tempest and Ellen his wife covenanted with Thomas Savile of Thornhill and Elizabeth his wife for the marriage of their son and heir Richard Tempest with Elizabeth, one of the two daughters and co-heirs of the said Thomas and Elizabeth, when the Saviles undertake to settle various property and 18 Janu​ary 1575-6 (18 Elizabeth) Henry, Ellen and Richard Tempest settle their estates of 60 messuages, 30 cottages, 100 gardens, 5,000 acres of land, 300a of meadow, 600a of pasture, 200a of wood, 200a of furze and heath, with 4d. rent in Tong, Collinghead and Stothill, besides various messuages, gardens and parcels of waste in Collinghead on Henry and Ellen for life and then to Richard their son and heir, and Elizabeth his wife and their heirs &c. (Deed at Tong Hall 1889).

At Barnards "Survey" August 1577, Henry Tempest was found

512

to hold in right of his wife land in Hundsworth and Tong, formerly held by Richard Tong of the Queen, as of the Duchy of Lancaster, and he was on the Jury at Bradford for this Survey (Dodsworth MSS, vol. 34, fols. 16d & 13d). With his wife and son, he levied several fines of land in Tong, 1575, 1577, 1578 (Yorks Feet of Fines, vol. 2, pp.78, 101, 104, 127, & 166).

In 1585, he entered his pedigree at Glover's Visitation of Yorks, his arms allowed as, quarterly. 1st Arg: a bend between 6 martlets sab: Tempest. 2 Ermine, 5 fusils in fess gu: Hebden. 3 Argt a chevron between 3 martlets gu: Waddington. 4 Sab. an escutcheon ermine within an orle of 8 martlets argt. Bolling, with a mullet for difference (Coll. of Arms. Lib., 2 D. 5, fol. 185, & Harl. MSS. 18011, fol. 188). Early in 1581, he and his son Richard were sued by John Batte, gentle​man to warrant to him the parcel of land called Raikes and the tenement called Rycroft in Tong, which they and Ellen Tem​pest had granted him 26 September 1579 (Comm. Ro: No. 1383 Hil. 23 Elizabeth, m.604).

The 5 June 1586 (29 Elizabeth), he with his wife and son Richard grants to Walter Tempest his younger son £3:6:8 a year, out of land in Stothill and Collinghead for life and in February 1587-8 they grant Walter a parcel of waste in Tong (Deeds at Tong Hall 1889). In his will 5 April 1591 he de​sires to be buried in Tong church and names his sons Richard and Walter and daughter Beatrix Shirtcliffe late wife of Will​iam Thornton. Executrix, his wife Ellen who proved the will at York 26 June 1591 (Y.P.C.). He was buried at Tong, 6 April 1591 (Par: Reg:).

Henry Tempest (643) married Ellen (644), daughter and heir of Christopher Mirfeid of Tong esquire by his wife Eliza​beth, daughter of Arthur Pilkington Esquire (of Bradley) (Early Chanc: Proceed Bdle 855). Her marriage contract dated 20 March, 18 Henry viij (1526-7) (Deed at Tong Hall 1889).

513.

She must have been a babe at that date, as she was declared 28 years old at the Inq: p.m. of her father, Christopher Mir​feld, 9 September 1555 (Chanc. Inq: p.m. 2 & 3 Philip & Mary, No. 4). Disputes arose after Sir Richard Tempest's death as to her dower.

In 1538, Peter and Christopher Mirfeld reciting the settle​ment of 20 March 1526-7, pleaded that, after Sir Richard's death (30 August 1537) Dame Rosamund his executrix had sued execution on all their manors &c. and left them no means of living. They also quote the marriage settlement between Chris​topher Mirfeld and Elizabeth daughter of Arthur Pylkyngton Esqr, which they declare Dame Rosamund detains. By her reply before Commissioners, 30 April 1541, she denied having any of their charters and states that Sir Richard paid "great sommes of money" for the marriage, which had taken place (Early Chanc: Proceed: Bdle 855 Myrfeld v. Tempest). Ellen joined her hus​band in various sales of land in Tong and in settlements (Deeds at Tong Hall). She was executrix of her husband's will 15 April 1591, which she proved at York 26 June 1591 (Y.P.C.).

Her will of 19 December 1599, desires to be buried in "the chapelle of Tong". She names her younger son Walter, her son and heir apparent Richard Tempest, daughter Beatrice wife of William Shirtcliffe, who was formerly wife of William Thornton and grandson Richard Tempest the younger. She also names Mr Richard Tempest of Haighe, Ellen Thornton and William Gibson her servant; to each godchild she left 6s. 8d. Sole executor her son Walter Tempest who proved the will at York 17 August 1601 (Y.P.C.).

Her Inquisition post mortem was held at York Castle, 20 August 43 Elizabeth (1601) found she died seised in fee of the manors of Tong and Collinghead otherwise Stothill, and of 65 messuages, 2 watermills, 1100 acres of land, 450a of meadow, 800 acres of pasture, 60 acres of wood, 1400 acres of moor, moss, marsh and turf, with 4s. rents with appurtenances in Tong,

514.

Collinghead, alias Stothill (parish of Kildwick) and Holme. Also the advowson of the free chapel of Tong. The manor of Tong with its messuages and advowson, and the land in Holme were held of the Honour of Pontefract, by the fourth part of a knights fee and 20s yearly rent, and were worth yearly 20 marks. The manor of Collinghead alias Stothill &c. were held of Anthony Walker as of his manor of Bingley in free socage, by fealty and a rent of 6s yearly and are worth yearly £7.

Ellen Tempest died 19 January, 34 Elizabeth, and her heir was her son Richard Tempest of Tong Esq. then aged 40 years (Chanc: Inq: p.m. 44 Elizabeth, pt ii, no.10).

At the Inq: p.m. of her father, Christopher Mirfeld at Leeds 9 September 1555, Ellen Tempest was declared heir to all the above recited manors and lands (Ibid. 2 & 3 Philip & Mary no.4).

"Mres Ellen Tempest", was buried at Tong 21 January 1600​-1 (Par: Reg:).

Henry Tempest (643) & Ellen (644) had issue -

i. Richard Tempest (645) see below XLVII.

ii. Robert Tempest (647), 2nd son (Glover's Visita: of Yorks 1585, Coll. of Arms, 2 D.5, fol. 185). A child of Mr Henry Tempest baptized at Tong 13 January 1551-2 (Par: Reg:). Possibly the Robert Tempest of Bradford, administration of whose goods was granted to his widow Anne 18 December 1595 (Y.P.C.). Not named in either parents' wills 1591 or 1599 (Y.P.C.).
iii. John Tempest (648), 3rd son (Glover's Visita: of Yorks 1585, Coll. of Arms, 2 D. 5, fol 185). "A child of Mr Henry Tempest baptized at Tong 3 February 1552-3" (Par: Reg:) ? ".... son of Henry Tempest" buried at Batley co. York, 21 August 1562 (Par: Reg:). Not named in either parents wills 1591 or 1599 (Y.P.C.).

iv. Walter Tempest (649), 4th son (Glovers Visita. of Yorks 1585, Coll. of Arms, 2 D. 5, fol. 185).

515.

He is probably the Walter Tempest who had a bastard son by Jane Illingworth, called Walter, baptized at Bingley 9 May 1581 (Par: Reg:).

The 1st June 1586, Henry Tempest of Tong and Ellen his wife, and son and heir Richard, grant to Walter Tem​pest their younger son, an annuity of 68s 8d out of Stothill and Collinghead in the parish of Kyldwick, co. York, for life, seisen given to Walter by payment of 6d in silver (Deed at Tong Hall 1889). The 28 February 1587-8 the same three granted him a parcel of 12 acres, large measure, of the waste of Tong, lying next Dudley Hill to the west, Wyskett Hill to the east and North Byerley fields to the south and the highway between Bradford and Adwalton to the north, at a yearly rent of 2s. and suit and service at the manorial Court of Tong; but he had no power to alienate the same without the consent of his brother Richard (Ibid.).

In June 1588, he with William Shirtcliffe and Will​iam Pollard were plaintiffs in a fine of 3 messuages in Bolling and North Byerley against Nicholas Stead, Stephen Cordingly etc. (Yorks Feet of Fines vol. 3, p.99). The 4 May 1596 he with his brother Richard Tempest, granted a moiety of 6 acres of his waste in Tong to William Wat​son and other 6 acres to Richard Stead (Deeds at Tong Hall 1889). He married at Bradford Church 27 November 1598 (Par: Reg:). He was serving on a jury at Bradford in July 1602 (Session Roll W.R.Y. [Yorks Rec: Soc:] p. 226).

His will, dated 19 February 1606-7, "of Birks in Bradford gent." desires to be buried within the parish church of Bradford "so near as may be to the place where my son was buried by the suffrance of Sir Richard Tem​pest knt". He left "Bricks close" wch he bought of

516.

Thomas Walker of Bolton, to his daughters Ellen & Eliza​beth "if my wife be not with child", with remainder to Richard Thornton of Tyersall "my nephew", should his wife have son by him, then he shall have the land and the two daughters shall have annuities. Names Ellen Cord​ingly my servant, nephew Richard Tempest of Tong Esq. &c. Sole executor, wife Elizabeth, who proved the will 8 Dec​ember 1607; probate being renewed to Sir John Savile knt Sir Richard Tempest knt. and Caleb Kempe, Vicar of Brad​ford, 5 June 1608 (Y.P.C.).

Buried in Bradford church 4 September 1607 (Par: Reg:).

Walter Tempest (649) married Elizabeth (650) daughter of . . .
 Walker. Licence for Walter Tempest of Tong to marry Elizabeth Walker of Bradford given 1598 (Paver's Marr: Lic:). Executor to her husband's will February 1606-7 (Y.P.C.). In 1608, Robert Waterhouse had licence to wed Elizabeth Tempest of Birstall, widow, at either Birstall or Bradford (Paver's Marr: Lic:).

Walter (649) & Elizabeth (650) had issue ‑

1. Richard Tempest (655), son of Walter, baptized at Tong 31 May 1600, buried in Bradford church, "a child of Walter Tempest 22 May 1602" (Par: Regs). O.S.P.
2. Elizabeth (656), daughter of Walter Tempest of Bradford, gentleman, baptized there 7 July 1605 (Par: Reg:). Named in the will of her father 19 February 1606-7 (Y.P.C.). Query? the Elizabeth Tempest of St Mary, Castlegate, York, who had licence 1627 to marry John Rayner of Ecclesfield at either Bradford or St Mary's, wed at latter 20 May 1627 (Paver's Marr: Lic:).

3. Ellen (657), named in her father's will 19 Feb​ruary 1606-7 (Y.P.C.).

v. Thomas Tempest (651), the son of Henry baptized at

517.

Tong 27 October 1572 (Par: Reg:). Not named in visitation 1585 doubtless died an infant (E.B.T).

vi. Anne (652), wed Robert Nicholls, son of Thomas Nicholls. By the will of Robert Nicholls of London, gentleman, 3 January, 25 Elizabeth 1582-3, he left "my brother-in-law Richard Tempest of Tong, gentleman" guardian of his son Tempest Nicholls and names a daughter Grace Nicholls and his messuages in Paternoster Row. His wife Anne appears to be dead (P.C.C.). Articles dated at Tong, 12 May 1598, between Anthony Nicholls of Paddington and Richard Tem​pest of Tong as to Cross House, Hunsworth, Tempest Nic​holls then living (Deed at Toag Hall 1889). Both Tempest and Grace Nicholls dec'd s.p. (The Topographer &c. vol. 3, p.537).

vii. Beatrix (653). In 1556 she was a deforciant with her parents in a fine of 6 messuages &c. in Bolling & Brad​ford (Yorks Feet of Fines, vol. 1, p.191). She wed 1563, William Thornton of Tyersall co. York. Covenants for marriage dated 1 October 1563, the wedding to take place before 30 November ensuing. William Thornton was to settle Tyersall Hall upon her for life and Henry Tempest gave £100 for portion, and to find the couple board and lodging for a year (Deed at Tong Hall 1889).

Her son Tempest Thornton baptized at Calverley 20 February 1574 (Par: Reg:), and another, Richard is named in his uncle Walter Tempest's will 1606 (Y.P.C.). Will​iam Thornton, buried at Tong November 1579, and she wed 2ndly before 1591, William Shirtcliffe and is named in both her parents' wills (Y.P.C.).

Buried in the Choir of Bradford church 24 January 1617-18 (Par: Reg:).

viii. Margaret (654), daughter of Henry Tempest, baptized at Tong 17 November 1553, wed there 26 September 1575 to John Gascoigne (Par: Reg:). An undated bond for per‑

518.

formance of Covenants from William Gascoigne of Thorpe on the Hill to Henry Tempest, covenants concerning the marriage of had between John, son and heir of the said William Gascoigne and Margaret, daughter of Henry Tem​pest (Deed at Tong Hall 1889).

Her daughter Elizabeth Gascoigne buried at Tong 1576 her daughter Anne baptized there April 1578, and buried 2 August 1578 (Par: Reg:). Not named in husband's will 18 June 1587, her father and brother Henry and Richard guardians to her younger children Henry and Elizabeth, Walter Tempest executor and had tuition of the son Henry, 19 June 1590 (Y.P.C.). Elizabeth Gascoign married Rich​ard Pollard of Tong (Dr Dufton).

XLVII. RICHARD TEMPEST (645) of Tong, Esq., found to be heir to his mother in 1601 (Her Inq. p.m.). Baptized at Tong church 6 April 1551 (Par: Reg:). By indenture 1 September 1572 (14 Elizabeth), Henry Tempest of Tong Esq. and Ellen his wife covenanted with Thomas Savile of Thornhill gentleman and Eliza​beth his wife, for the marriage of their son and heir, Richard Tempest, with Elizabeth Savile one of the two daughters and heirs apparent of the said Thomas Savile, who undertook to convey before July ensuing to Richard Tempest of Bolling, George Savile of Thornhill and John Lacy of Leventhorpe Esq​uires, John and George Savile of Wakefield and Robert Popley of Popley, gentlemen, an estate in fee simple in the manor of Pillay and all messuages, lands &c. in Pillay or in the par​ish of Tankersley, for the use of him the said Thomas Savile for life, and then to Richard Tempest and Elizabeth Savile and her heirs male, and for default to Dorothy, younger daughter of the said Thomas Savile. Also his lands in Overthorpe and Thornhill were settled in like manner. Henry and Ellen Tem​pest undertake to enfeoff the same Trustees with land in Tong of the yearly value of £10 for the use of Richard Tem​pest and Elizabeth his wife, Thomas Savile agreeing that
[image: image1.jpg]Ha»@f. & /nA[()~0—°(_
n_oa, 3 .
[~

Of Haigh, to Tong deed 12 Oct 1588, 31 Eliz (aet 71)

[image: image2.jpg]%@f%&

jH%,M % 2,7./4 n 4 33 24-//” 4/“57 ~ 1871

Of Haigh, gent, for Inq p m, ch: 33 Eliz fol 1 No 57—1591

519.

during his life £6:13:4 shall be paid yearly to Richard and Elizabeth (Deed at Tong Hall 1889).

At Trinity Term, 1573, Richard Tempest Esquire, and George Savile of Thornhill were plaintiffs in a fine of the manor of Pillay against Thomas and Elizabeth Savile, deforciants (Yorks Feet of Fines, vol. 2, p.35). The 18 January 1575-6 (18 Elizabeth) he joined his parents in the settlement of the manors of Tong, Collinghead and Stothill &c. his marriage with Elizabeth Savile having been completed (Deed at Tong Hall 1889). He joined his parents in the sale of waste land &c. in Tong 1575-80 (Ibid. & Yorks Feet of Fines vol. 2, pp.78, 101, 104, 127 &c.).

The 16 March, 23 Elizabeth (1580-1), he joined Henry and Ellen Tempest in the further assurance to John Batte of Bir​stall of 30 acres of land, together with "Raikes" and the tenement called Rycroft in Tong, to be held of the manor of Tong at the annual rent of 6s:8d (Deed at Tong Hall 1889). By deed 1 June 1586, he joins his father and mother in grant​ing to Walter Tempest, younger son of the said Henry and Ellen, an annuity of £3:6:8 for life out of land in Stothill and Collinghead in the parish of Kyldwick co. York and 28 February 1587-8, he joined in granting the same Walter, his brother, 12 acres of waste in Tong, adjoining the road between Bradford and Adwalton (Ibid.).

In July 1588, he granted Randall Rayner 5 acres of waste in Tong for £11:13:4 and 20d annual rent (Ibid.). The 10 October 1588, he with Richard Tempest of East Haigh (a cousin) execute a deed to lead to the uses of a fine of the manors of Tong &c., the fine being levied, and 9 October 1589 (31 Elizabeth), he sold for £560 the manor of Pillay with appurtenances and messuages and land there, and in the vills of Tankersley and Worsburghe co. York to Richard Wortley (Deeds at Tong Hall 1889). In October 1589 Richard Tempest senior gentleman (of East Haigh) and Gervase Rayney, gentleman, are plaintiffs against Richard

520.

Tempest junior, gentleman, of the manor of Tong with 6 mess​uages, 6 cottages, a water-mill &c. in Tong (Yorks Feet of Fines, vol. 3, p.124).

At Easter 1590, Richard Tempest, gentleman, with William Brooke, was a plaintiff in a fine of a messuage &c. in Drigh​lynton (Ibid. p.128). The 31 August 1594, Robert Smythe of Ickornshey in the vill of Collinge conveyed to Richard Tempest of Tong Esquire a messuage in Ickorneshay (Close Ro: 1464, 36 Elizabeth pt 4). In the "Rentale Ballivorum" for Agbrigg and Morley 1595, he is returned as holding the vill of Tong, formerly held by John de Tong, at lOs rent (Dodsw: MSS, vol. 34, fol. 68). He was executor and co–guardian to Henry and Elizabeth Gascoigne, his nephew and niece, by the will of John Gascoigne of Thorpe-on-the-Hill 18 June 1587 (Y.P.C.), and Hilary 36 Elizabeth (1593-4), Richard Tempest junior plaintiff, Chris​topher Popelay gentleman, and Mary his wife deforciants in a fine of 6 messuages and 10 cottages in Popelay &c. and the tithe of grain and garb in Tong (Yorks Fines vol. 3, p.203). The 4 May 1595, he and Walter Tempest conveyed to William Watson, 6 acres of waste and a parcel of the same to Richard Steade of the land lately enclosed from Tong Common near Dud​ley Hill, evidently part of the land granted to Walter in February 1587-8 ("Freeholder's Deeds" at Tong Hall 1889).

In November 1595 (37 Elizabeth), Richard Tempest of Tong "a man of great might welth, authoritie and power" was accused by Christopher Baldwyn of Earby, of having with others joined to defraud him of lands once owned by Robert Smythe in Ick​orneshay in Collinge (Star Chamber Elizabeth B. bdle 3, No. 30). The 29 September 1598, he sold to William Cartwright of York, the marriage of his nephew Henry Gascoigne of Thorpe​-on-the-Hill for £300 (Henry Tempest's Abstracts of Deeds 1636 at Tong Hall). The 7 October 1599, he conveyed all his lands with the realm of England (Collinghead excepted) to Richard Tempest of East Haghe, William Shertcliff of North

521.

Bierley, William Hartley of Bramhope and William Hewthwaite of Engleby under Arncliff, gentlemen, to hold in trust for his son Richard Tempest and his wife Alice and their heirs (Deed at Tong Hall 1889 and Counterpart penes William Browne, F.S.A.). In November 1599, Christopher Popley sold for £200 to Richard Tempest senior for his son Richard Tempest junior the tithe of corn and grain in Tong (Bk of Abstracts 1636 at Tong Hall). In December 1599, he and his son Richard convey to George son of Nicholas Ratcliffe of Thornhill for £100, the capital messuage of Overthorpe Hall, with 23 closes, 1 cott​age and 2 crofts in Thornhill (Deed at Tong Hall 1889).

His Inq: p.m. taken at Rotherham 28 August 1607 (5 James j), and he was found to have died seised in fee of the manors of Tong and Collinghead alias Stothill, 65 messuages &c. as in his mother's Inq. p.m. He died 21 July 1607, his son and heir Richard aged 28 years and more (Chanc. Inq: p.m. 5 James j, part 2, No. 10). Administration of his goods granted to his daughter Dorothy Gledhill 8 August 1607 (Y.P.C.). Buried at Tong, 23 July 1607 (Par: Reg:).

Richard Tempest (645) married Elizabeth (646) elder daugh​ter of Thomas Savile of Thornhill gentleman (2nd son of Thomas Savile, 3rd son of Thomas Savile of Lupset (Glover's Visita: of Yorks 1585, sub Savile of Stanley), by his wife Elizabeth daughter of Robert Nettleton of Thornhill Lees Hall (Inf. J.W. Clay Esq. & Surtees Soc. vol. 106, p.296, mother's will). By contract 1 September 1572 she and her husband Thomas Savile settle the manor of Pillay in Tankersley &c. on their daughter Elizabeth Savile and Richard Tempest of Tong &c. with remainder to their other daughter Dorothy (Deed at Tong Hall). Her fathers will proved October 1601 names his son Thomas Savile and wife Anne (Y.P.C.). "Elizabeth wife of Mr Richard Tempest" buried at Tong 30 September 1581 (Par: Reg:).

522.

Richard Tempest (645) and Elizabeth (646) had issue -

i. Richard Tempest (658) see below XLVIII.

ii. Dorothy (660), named in the Visitation of Yorks 1612 (Foster's Visita: of Glover & St George of Yorks, p.319). Licence for Michael Gledhill of Rippenden, to marry Dorothy Tempest of Birstall 1595 (Paver's Marr: Lic:). As Dorothy Gledhill she was sole administratrix of her fathers goods 8 August 1607 (Y.P.C.).

By an award of 18 January 1612-13 between herself and her husband Michael, and her brother Richard Tem​pest, it appears her father conveyed to her the manor of Stothill, alias Newbigging in Collinghead (Cowling) when it was declared she had a title to the same, and Richard Tempest was therefore to make assurance proper of the same to her and her husband Michael Gledhill, before Easter 1613 (Deed at Tong Hall 1889). She is named in her brother Richard Tempest's will 16 August 1613 (Y.P.C.).

The following of her children were baptized at Elland. Dorothy daughter of Michael Gledhill baptized 16 Novem​ber 1607, Richard son of Michael Gledhill, baptized 11 February 1609-10, and Dorothy wife of Michael Gledhill buried 17 September 1613 (Elland Par: Reg:).

iii. Helena (661), daughter of Richard Tempest gentleman,

baptized at Tong, 19 March 1581-2 (Par: Reg:).
XLVIII. RICHARD TEMPEST (658) of Tong Esquire, baptized at Tong 7 July 1577 (Par: Reg:). Married about October 1599, as the 7 October, 41 Elizabeth, Richard Tempest of Tong (his fath​er) conveyed to Richard Tempest of East Hagh, William Shirtcliff of North Bierly and William Hartley of Bramhope and William Hewthwaite of Engleby (Ingleby) near Arncliffe, gent​lemen, all his lands in the realm of England (Collinghead ex​cepted) in trust, to the use of his son Richard Tempest and Alice his wife and the heirs of their bodies (Deed at Tong
523.
Hall 1889).

At the Inq. p.m. of his father 28 August 1607, he was fond to be the heir and aged 28 years and more (His fathers Inq. p.m.).

The 7 April 1612, Richard Tempest of Tong demised to his son Christopher Tempest (aged 3) the messuage of Ryecroft or Rakes to hold for eighty years at 40s yearly rent "for his better maintenance", Christopher was to keep all in repair (Deed at Tong Hall 1889). The 12 April 1612 he demised the tithes of Tong in trust for his four younger children Ellen, Beatrix, Elizabeth and Christopher, with power to revoke (Chanc. B. & A. Charles j, H.H.117/110, Hoppey v. Tempest).

An award was made 18 January 1612-13 (10 James j), by John Favour, Dr at Law, and vicar of Halifax, William Ramsdown of Longley co. York, Esq., and Edward Hoppey of Yeadon, gent​leman between Richard Tempest of Tong on the one part and Michael Gledhill of Barkisland, gentleman, and Dorothy his wife, sister to the said Richard, of the other, touching the title to the manor of Stothill alias Newbigging, situate in Collinghead co. York, when it was decided that Tempest should convey to the Gledhills, before Easter ensuing, the said manor of Stothill, with lands and deeds appertaining. The Gledhills on their part, are to deliver to Richard all the evidences they may have relating to his inheritance, or any covenant or agreement of marriage between the said Richard and Alice his wife, or between their fathers to their use. Dorothy and Michael are also "to yield and give unto the said Richard Tem​pest and Alice his wife, or unto their heires, soe much plate of silver and gilt as shall be worth 20 markes of current English money, to be and remain as heirs loomes unto their house as monuments of that love, friendship and good agree​ment betwene all parties in this Awarde" (Deed at Tong Hall 1889).

By his will dated 16 August 1613, he was to be buried in

524.

Tong church. His wife Alice was to enjoy Tong Hall during the minority of their son and heir John. Names his younger chil​dren Helen, Beatrice, Christopher, Elizabeth and Henry Tem​pest, sister Dorothy, cousins Thomas Tempest, and Anne Cordingley, Edward Hoppey and coz. Gascoigne, uncles John Hartley and Shertcliffe, father-in-law, mother-in-law and brother-in-law James Mauleverer Sole executrix his wife Alice, who proved the will at York 30 September 1614, a caveat being en​tered by William Hartley gentleman (Y.P.C.).

His Inq. p.m., held at Otley 8 September 1613, finds he was seized in fee of the manor of Tong, 40 messuages, 2 water mills, 300 acres of land, 100 acres of meadow, 80 acres of pasture, 60 acres of wood, 300 acres of moor, and 40s rent in Tong and Holme, with the advowson of Tong church and tithe of grain in Tong and Holme. Being so seized the 10 July 1613, he demised the manor house of Tong Hall 2 water mills and the demesne lands to William Hartley of Bramhope and Richard Pol​lard for the payment of his debts and portions of younger chil​dren, to hold for 11 years at £6 rent, the tithes of Tong for 21 years for the same purpose.

He died 17 August 1613, his heirs being his son John, aged 11 years and 12 days (Chanc. Inq. p.m. 11 James j, part 2, No. 54). Buried at Tong 17 August 1613 (Par: Reg:).

Richard Tempest (658) married Alice (659) eldest daughter of William Mauleverer of Wodersome and Arncliff Esquire by his wife Eleanor, daughter of Richard Aldburgh of Aldburgh Hum​berton near Boroughbridge. She was born 18 April 1578.
The 31 October 1595 (37 Elizabeth), William Mauleverer gave Alice his daughter a lease (revokable at pleasure) of the lower ends of "Peaselands" abutting on Ingleby moor, and next year another parcel of land on the same moor. She had a portion of £500 (Yorks Archaeol: Journ: vol. 16, p.199). Her post nuptial settlements are dated 7 October 1599 (Deed at Tong Hall 1889).

525.

She was sole executrix of her husband's will 16 August 1613 and proved it 30 September 1614 (Y.P.C.).

The 29 October 1613 (11 James j), she bought the ward​ship and marriage of her son John Tempest, a ward of the Crown (Deed at Tong Hall 1889).

In 1615 Alice Tempest of Guisley widow had licence to marry William Horne of Bradford; they were wed at Bradford 31 August 1615 (Paver's Marr. Lic. & Par: Reg:). She was living a widow, 20 February 1651-2, when she assigned a bond to Henry Tempest of Tong Esq. her grandson (Deed at Tong Hall 1889).

Richard Tempest (658) and Alice (659) had issue ‑

i. John Tempest (662) see below XLIX.

ii. Christopher Tempest (665), 6th son of Richard Tempest Esquire, baptized at Tong, 2 January 1608-9 (Par: Reg:).

The 7 April 1612 (10 James j), his father demised to him for 80 years the messuage &c. of Raikes and Ryecroft in Tong at 40s yearly rent, for his better maintenance (Deed at Tong Hall 1889). The 14 April 1612, Richard Tempest demised to trustees certain demesne lands in Tong for portions for his younger children Christopher &c. and 10 July 1613, demised the tithes of Tong for a like purpose (Inq. p.m. 11 James j, part 2, No. 94 & Chanc. B. & A. Charles j, H.H. 117/101).

In his father's will 16 August 1613, he was left "my little black nag" (Y.P.C.).

Christopher Tempest of Tong, gentleman, was party to a deed as trustee for his nephew Henry Tempest, a minor 1 July 1639 (Deed at Tong Hall 1889). In 1643, Tempest Cordingley, the leassee under the Guardians of Henry Tempest assigned to Christopher Tempest the tithes of Tonge and Holme (Ibid.).

John Tempest in his will 5 April 1647, left to "my uncle Christopher Tempest" his great Bible and the £12 he owes him, and made him executor and residuary lega‑

526.

tee (Will at Tong Hall 1889).

The lease of Raikes was renewed to Christopher by Henry Tempest and Mary his wife 14 April 1647, but 24 Nov​ember 1655 he released the said Messuage of Raikes in Tong to Henry Tempest (Deeds at Tong Hall 1889). In 1666 "Mr Christopher Tempest paid for three hearths in Tong (Lay Subs. W.R.Y. 210/395, A, fol. 62).

Christopher Tempest (665) married 1stly Anne (664), daughter of Rev. Robert Thompson, rector of Adel. Licence for Christopher Tempest of Tong and Anne Thompson of Adel to marry 1626 (Paver's Marr. Lic.). Anne wife of Chris​topher Tempest buried at Tong 27 July 1638 (Par: Reg;).

Christopher (665) and Anne (664) had issue ‑

1. A still-born child (692) of Christopher Tempest and his wife born at Adel parsonage, 9 August 1627 (Par: Reg:).

2. Robert Tempest (693) son of Mr Christopher bap​tized at Tong, 12 April 1629 (Par: Reg:).

3. Elizabeth (694), daughter of Mr Christopher bap​tized at Tong, 27 March 1631, buried there 6 May 1639 (Par: Reg:).

4. Richard Tempest (695), son of Christopher, bapt​ized at Tong, 16 February 1632-3 (Par: Reg:). Held a farm 1660 of Sir John Tempest in Tong (Sir John's Marr. Sett.). Paid for 2 hearths in Tong 1666 (Lay Subs.
A. 210/395, fol. 62). He was buried at Tong 17 February 1687-8 (Par: Reg:).

Richard Tempest (695) married Anne Margeryson (696) at Calverley 27 Novem​ber 1654 (Par: Reg:). They had issue ‑

a. Anne (721), daughter of Richard Tempest buried at Tong, 28 July 1673 (Par: Reg:).

b. John (722), son of Richard Tempest, buried at Tong 4 August 1673 (Par: Reg:).

527.

c. Anne (723), daughter of Richard Tempest, baptized at Tong 13 January 1674-5 (Par: Reg:).

d. Helen (724), daughter of Richard Tempest, buried at Tong 23 January 1683-4 (Par: Reg:).

5. Anne (697), daughter of Christopher, baptized at Tong, 11 March 1634-5, buried there 9 March 1638-9 (Par: Reg:).

6. Henry Tempest (698), son of Christopher, baptized at Tong, 22 June 1637 (Par: Reg;). Query? wed at Armley 29 April 1668 and had John, baptized 10 January 1670-1, Henry 30 September 1673, James 27 February 1675-6, and Saray 27 February 1678-9 (Leeds Par: Reg:). Or was he the "Mr Henry Tempest of Tong" buried at Adel 13 March 1648-9 (Adel Par. Reg.).

Christopher Tempest (665) married 2ndly Alice (666), daughter of (Thomas ?) Rawsonne. Licence for Christopher Tempest of Tong, aet 32, to wed "Anne [sic) Rawson, spin​ster, of Barwick-in-Elmet, aet 32, in 1638 (Paver's Marr. Lic:). Alice Rawsonne and Christopher Tempest wed at Bar​wick-in-Elmet 29 November 1638 (Par: Reg:). John Tem​pest of Raikes in his will 9 April 1647, left to Aunt Alice, wife of uncle Christopher Tempest, all his linen and bedding (Will at Tong Hall 1889). "Mrs Alis Tempest" buried at Tong 9 September 1678 (Par: Reg:).

Christopher Tempest (665) and Alice (666) had issue –
1. Elizabeth (699), daughter of Mr Christopher bapt​ized at Tong 15 August 1639 (Par: Reg:).

2. James Tempest (700), son of Christopher, baptized at Tong, 21 January 1640-1 (Par: Reg:). Query? Did he wed at Leeds, 31 July 1683, Elizabeth Walker of Beyond the Bridge (Par: Reg:) and was uncle James Tempest, executor to the will of Ste​phen son of Christopher Tempest of Aldgate, London

528.

1692. Aunt Elizabeth Tempest also named in the will (P.C.C.). Perhaps father to James Tempest of St Mary's, Whitechapel, whose will was proved by his widow Elizabeth 16 February 1730-1, having a son Henry Tempest (P.C.C.).

3. Christopher Tempest (701) son of Mr Christopher baptized at Tong 22 September 1642 (Par: Reg:). Query? became a citizen and butcher of London and made his will 5 December 1692, naming wife Isabel, son Stephen and daughter Elizabeth, wife of Joshua Oates, and son-in-law John Streete. Supervisor James Tempest (brother), executor Stephen Tempest. Proved 17 February 1692-3 (P.C.C.). Buried at St Botulph's Aldgate Without, 7 January 1692-3 (P.R.).

Christopher Tempest (701) married lstly Lettis (702). Lettis wife of Christopher Tempest of Minor​ies, buried at St Botulph Aldgate Without 4 Septem​ber 1675 (Par: Reg:). They had issue ‑

a. Stephen Tempest (729) of Aldgate, cutler. Executor of his father's will, December 1692. His will, not dated, but proved 31 August 1693 names his sister Elizabeth, wife of Joshua Oates and their 2 children, sister Anne, wife of John Streete and their 3 children, mother-in-law (stepmother), Uncle John Tempest and Aunt Mary Tempest, aunt Elizabeth Tempest and uncle James Tempest executor (P.C.C.). Stephen Tem​pest of the Minories, buried at St Botolph's Aldgate Without 3 September 1693 (Par: Reg:). O.S.P.

b. Joshua Tempest (730), son of Christopher "the Miners" buried at St Botolph, Aldgate Without 6 June 1672 (Par: Reg;). O.S.P.

c. Elizabeth (731), wife of Joshua Oates of

529.

Kingston, Tanner, wed by 1692 and she, with her husband and children named in her father's will December 1692, her brother Stephen's 1693 and stepmother Isabel 1707 (Y.P.C.).

d. Anne (732), wife of John Streete, named in her father's will December 1692, then wed, and in that of her brother Stephen 1693 and her daugh​ter Rebecca and son John named in that of Isa​bel Tempest, widow 1707 (Y.P.C.).

Christopher Tempest (701) married 2ndly Isabel (702a), named in Christopher's will December 1692. Her will of St Mary's Whitechapel, proved 14 May 1707, names brother Henry Short, daughter Lydia Bird, Susanna, daughter of Joshua Oates, Rebecca and John Street, and brother-in-law James Tempest (P,C.C.). Stephen Tempest 1693 calls her "mother-in-law" (P.C.C.). Isabel Tempest buried at St Mary's Whitechapel 11 May 1707 (Par: Reg:).

4. Thomas Tempest (703) son of Christopher baptized at Tong 14 July 1644 (Par: Reg:).

5. John Tempest (704), son of Mr Christopher baptized at Tong, 30 March, 1649, wed there 9 March 1678-9, Mary Nettleton (Par: Reg:). Evidently the uncle John Tempest and Aunt Mary Tempest named in Will of Stephen Tempest of Aldersgate 1693 (P.C.C.). Possibly the witness to sale of Rycroft to Sir George Tem​pest 4 December 1707 (Deed at Tong Hall 1889). Mary wife of John Tempest buried at Tong, 30 June 1700, and John Tempest buried there 21 August 1711 (Par: Reg:).

6. Stephen Tempest (705), son of Christopher baptized at Tong 25 June 1648, buried there 12 March 1649-50 (Par: Reg:).

iii. Henry Tempest (667), 7th son, baptized at Tong, 11

530.
March 1612-13 (Par: Reg:). Born after 14 April 1612 (Ch: B. & A. Charles j H.H.117/101). Provided for by demise 10 July 1613, his father left 16 August 1613, a 2 year old heiffer. Named in the will of his nephew John Tempest of Rakes 5 April 1647 (Y.P.C.). The 15 December 1651 Henry Tempest gentleman and Elizabeth his wife surren​dered a cottage at the S. end of Leeds Bridge and an acre of land there to the use of James Lobley (Leeds Manor Rolls). He paid for 2 hearths in Tong 1666 (Lay Subs W.R.Y. 210/395 A, fol. 62). Mr Henry T. buried Tong 6 October 1686 (P.R.).

Henry Tempest (667) married Elizabeth (668), daughter of . . . Reame. Elizabeth Reame of Birstall, spin​ster, wed by licence at Tong to Henry Tempest, 11 June 1637 and Elizabeth wife of Mr Henry Tempest buried there 2 August 1671 (Paver's Marr: Lic: & Par: Reg:).

Henry Tempest (667) and Elizabeth (668) had issue ‑

1. Sara (676), daughter of Mr Henry Tempest baptized at Tong 23 May 1638, buried there 15 March 1638-9 (Par: Reg:).

 2. John Tempest (677), son of Mr Henry baptized at Tong 4 December 1639 (Par: Reg:). Query? John Tempest gentleman, of Mirfield, aet 22, had licence to wed Elizabeth Horsley of Lightcliffe, aet 22, in 1662 (Paver's Marr: Lic:). [Marginal pencil note: Dom John Tempest b. in Yorks 1639. Son of Henry Tempest. Professed at Lambspring 1661. On the English Mission till 1700 and died at Lambspring 1711 (Dom Basil Whelan O.S.B. Oct 1931)]
3. Christopher Tempest (678), son of Mr Henry baptized at Tong, 15 September 1641. Christopher son of Mr Henry T. buried there 6 November 1675 (Par:. Reg:).

4. Mary (679), daughter of Mr Henry baptized at Tong 22 September 1642, Mary Tempest buried there 13 January 1695-6 (Par: Reg:).

5. Elizabeth (680), daughter of Mr Henry baptized at Tong 11 October, 1643, Elizabeth daughter of Henry Tempest buried there 21 February 1643-4 (Par: Reg:).

531.

6. Henry Tempest (681), son of Henry baptized at Tong 13 March 1644-5, wed there 17 November 1686 (Par: Reg:).

Henry Tempest (681), married Martha Morris (682) at Tong 17 November 1686. Martha wife of Henry Tempest buried there 30 September 1711 (Par: Reg:). They had issue -

a. John Tempest (706), son of Henry Tempest, baptized at Tong 8 April 1688 (Par: Reg:). Query? became a small landowner in Adwalton, which is one and a half miles from Tong and within the parish in Birstall. A John Tempest witnessed the deed of sale of Rycroft to Sir George Tempest 6 December 1707 (Deed at Tong Hall 1889). Administration of the goods of John Tempest of Adwalton, granted to his relict Anne Tempest 21 July 1756 (Y.P.C.). It is probable that this John of Adwalton was father of John Tempest of Adwalton and below (E.B.T.).

John Tempest (706) married Anne(707) daugh​ter of . . . Smith. Anne Smith wed John Tem​pest at Birstall 29 August 1711 (Par: Reg:). Administration of the goods of John Tempest of Adwalton, granted to his relict Anne Tem​pest 21 July 1756 (Y.P.C.).

John (706) and Anne (707) were probably the parents of the following children -

A. John Tempest (725) of Adwalton in the parish of Birstall, yeoman. Named in the will of his brother William Tempest 14 December 1786. His will dated 23 June 1792, leaves all his land in Tong, to nephew John Tempest of Adwalton, clothier,

532.

in tail male, with remainder to his nephew William Tempest and William son of John Barraclough. The house now in possession of Betty Tempest, widow to nephew William Tempest, a messuage and land occupied by late brother William to niece Sally Tempest charged with annuity for niece Nancy, wife of John Barraclough. Proved 15 January 1795 (Y.P.C.).

B. William Tempest (726) of Adwalton, cloth​ier; will dated 14 December 1786, names his brother John Tempest of Adwalton, yeoman; wife of Elizabeth, sons Isaac, William and John Tempest and daughter Sarah Tempest. Executors his wife, and sons William and John Tempest: proved at York by John Tempest a minor the 28 Aug​ust 1787 (Y.P.C.).

William Tempest (726) married Elizabeth (? Rhodes) (727). Executor to her husband's will 14 December 1786. Named as "Betty Tempest widow" in her brother-in-law's will 1792.
They had issue -

aa. Isaac Tempest (733), named in his father's will 1786, but not in uncle John Tempest's 1792 (Y.P.C.).

bb. John Tempest (734), a minor, aged 20, when he proved his fath​er's will 28 August 1787. The 23 June 1793, his uncle John Tem​pest of Adwalton, settled on him his land in Tong in tail male and the reversion of the house in

533.

possession of Betty Tempest, widow (his mother) he was then "of Adwalton clothier". His will was proved by his widow Hannah 4 July 1821, he being then, "of Westgate Hill in Tong, far​mer" (Y.P.C.).

cc. William Tempest (735), named in his father's will December 1786. His uncle John Tempest 23 June 1792, settled the house wherein Betty Tempest widow dwelt, on him subject to an annuity for Polly Barraclough (Y.P.C.).

dd. Sarah (736), named in her father's will 1786, left a fold with messuage and land in Adwalton by her uncle John Tempest 1792 (Y.P.C.).

C. (Anne (728), sister to John Tempest of Adwalton; yeoman. Anne (?) sister, who had a daughter "Nancy wife of John Barraclough of Adwalton, clothier". She with her husband, and sons William and John Barraclough and daughter Polly are named in the will of John Tempest of Adwalton, Nancy's uncle, June 1792 (Y.P.C.).

7. Richard Tempest (683), son of Mr Henry baptized at Tong 9 June 1647 (Par: Reg:). Query? became a carpenter at Tong, described as such 1715. Rich​ard Tempest, "joyner", buried at Tong October 1727 (Par: Reg:). Has been suggested he wed 1st at Leeds 5 May 1678, Ellen Watson of Armley and had Mary baptized 8 May 1679 and William baptized 25 May 1681 (Dr Dufton and Leeds Par: Reg:).

534.

Richard Tempest (683) married Martha Green (684), at Tong 29 June 1689 (Par: Reg:), and had issue ‑

a. Martha (708), daughter of Richard Tempest baptized Tong 14 May 1690 (Par: Reg:).

b. Ellen (709), daughter of Richard baptized at Tong 16 November 1691 (Par: Reg:).

c. Christopher Tempest (710), son of Richard baptized at Tong 13 September 1693 (Par: Reg:).

d. Anne (711), daughter of Richard baptized at Tong 17 November 1695 (Par: Reg:).

e. Mercy (712), daughter of Richard baptized at Tong 26 October 1697 (Par: Reg:). Query? Mercy T. wed at Bradford James Verity 25 July 1718 (Par: Reg:).

f. James Tempest (713) son of Richard baptized at Tong 9 December 1699, buried there 29 June 1700 (Par: Reg:).

g. Mary (714), daughter of Richard baptized at Tong 4 May 1701 (Par: Reg:).

h. John Tempest (715), son of Richard baptized at Tong 18 May 1703 (Par: Reg:).

i. Martha (716), daughter of Richard baptized at Tong 18 January 1707-8, buried there 10 January 1718-19 (Par: Reg:).

j. Richard Tempest (717), son of Richard, bap​tized at Tong 22 October 1710 (Par: Reg:).

k. Hannah (718), daughter of Richard baptized at Tong 24 June 1704 (Par: Reg:).

1. Ellen (719), daughter of Richard baptized at Tong 6 April 1713, buried 16 November 1713 (Par: Reg:).

m. Elizabeth (720), daughter of Richard baptized at Tong 22 April 1715 (Par: Reg:).

535.

8. Thomas Tempest (686), son of Mr Henry baptized at Tong 20 September 1653 (Par: Reg:). Query? a farmer at Tong? Thomas Tempest, husbandman, buried there 15 May 1740 (P.R.).

Thomas Tempest (686) married lstly Susan (685). Susan wife of Thomas buried at Tong 11 September 1694 (Par: Reg:). They had a daughter -

a. Susannah (689), daughter of Thomas Tempest baptized at Tong 11 December 1694 (Par: Reg:).
Thomas Tempest (686) married 2ndly Elizabeth Thornbank (687) at Tong 12 August 1697, buried there 11 April 1707 (Par: Reg:). They had issue -

a. Hannah (690), daughter of Thomas Tempest, baptized at Tong 25 February 1699-1700 (Par: Reg:).

b. Mary (691), daughter of Thomas Tempest bap​tized at Tong 30 April and buried 30 May 1704 (Par: Reg:).

Thomas Tempest (686) married 3rdly Alice Waide (688), at Tong 11 June 1707, Alice wife of Thomas Tempest, labourer, buried there 10 April 1727 (Par: Reg:). No issue.
iv. Henry Tempest (669), 1st son of Mr Richard Tempest, junior baptized at Tong 28 May 1601 (Par: Reg:). Died before 14 April 1612 (Chanc. B. & A. Charles j, H.H. 117/101). ob. inf.

v. James Tempest (670), 3rd son of Mr Richard Tempest baptized at Tong 24 July and buried 26 July 1603 (Par: Reg:). o.i.

vi. Richard Tempest (671), 4th son of Richard Tempest junior, baptized at Tong 23 June, buried there 3 Aug​ust 1605 (Par: Reg:) ob. inf.

vii. Richard Tempest (672), 5th son of Richard Tempest esquire, baptized at Tong 17 September 1607, buried

536.

there 18th May 1608 (Par: Reg:) ob. inf.

viii. Ellin (673), daughter of Mr Richard Tempest junior, baptized at Tong 14 July 1600 (Par: Reg:). Named in demises of 14 April 1612 and 10 July 1613, and in her father's will 16 August 1613 (Ch: B. & A. Charles j, H. H. 117/101 & Y.P.C.). Wed at Tong by Licence 4 June 1627, Rev. John Allan, clerk, of St Lawrence, York. Buried at Tong 28 May 1638 (Par: Reg:).

ix. Betteresse (674), daughter of Mr Richard Tempest junior, baptized at Tong, 3 July 1606 (Par: Reg:). Named in demises of tithes and 14 April 1612 and 10 July 1613, also in father's will 16 August 1613 (Chanc. B. & A. Charles j, H.H. 117/101 & Y.P.C.). Betterisse Tempest and John Tompson wed at Tong 12 November 1628 (Par: Reg:) "Aunt Bettrice" named in Henry Tempest of Tong will 3 March 1658-9 (P.C.C).

x. Elizabeth (675) daughter of Richard Tempest Esquire, baptized at Tong 14 October 1610 (Par: Reg:). Named in the demise of Tong tithes 14 April 1612 &c. and in her father's will August 1613 (Chanc. B. & A. Charles j, H. H. 117/101 & Y.P.C.). Elizabeth Tempest and John Horne of Kildwick, yeoman, wed at Tong by Licence 14 August 1632 (Paver's M.L. & P.R.).

XLIX. JOHN TEMPEST (662) of Tong Esquire, baptized at Tong 8 August 1602 (Par: Reg:). He was declared heir to his father Richard Tempest, 17 August 1613, and aged 11 years and 12 days, so born 5 August 1602 (Chanc. Inq: p.m., 11 James j, part 2, No. 94).

By deed dated 29 October 1613 (11 James j), his mother Alice Tempest widow, purchased from the Crown for £200, the wardship and marriage of her son John Tempest, son and heir of Richard Tempest of Tong (Deed at Tong Hall 1889).

He married Katherine Duckenfield at Stockport co. Lanc: 16 February 1619-20 (Par: Reg:).

537.

By Inquisition after death held at Bradford 28 August 1623, he is declared to have died a minor in the king's hands, and to be seised in fee of the manor of Tong 2 water mills 40s. of rent in Tong. and Holme &c. and of the advowson of Tong free chapel and of the tithes of Tong & Holme. He died 13 May 1623, his son Henry, aged one year 7 months and 20 days when his father died, being heir.

John's widow, Katherine, also his mother Alice, were both living, holding jointures out of the property (Chanc. Inq: p.m. 21 James j, part 2, No. 26). John Tempest Esquire, buried at Tong 14 May 1623 (Par: Reg:). His widow remarried.

John Tempest (662) married Katherine (663), 4th daughter of Robert Duckenfield of Duckenfield, co. Chester, Esquire, by his wife Jane, elder daughter of Richard Holland of Denton, co. Lanc:, Esquire (Chest. Funeral Certificates (Lanc. & Chesh. Rec. Soc. vol. vi, p.74). She was baptized at Stockport co. Lanc. 1601 and married there by licence to John Tempest 16 February 1619-20. Licence for the marriage dated 18 Feb​ruary 1619-20 (Par: Reg: & Lanc: & Chesh: Rec: Soc: vol.56, p.105).

She wed 2ndly at Ashton 27 September 1623, the Reverend Henry Fairfax, rector of Ashton under Lyne, D.D., and rector of Bolton Percy co. York. She died 24 December 1623 and was buried in the church of Ashton (Ormerods Hist. of Cheshire [Heilsby's Ed:] vol. 3, p.818 & Par: Reg:). Henry Fairfax had a demise from the Court of Wards 10 February 1623-4, of her late jointure lands, for the use of her son Henry Tempest, the King's ward (Deed at Tong Hall 1889). In March 1651-2, Henry Tempest claimed £500 from Henry Fairfax his former guar​dian for waste in woods &c. at Tong (Chanc: Dep:).

John (662) and Katherine (663) had issue ‑

i. Henry Tempest (737) see below L.

ii.John Tempest (739), son of Mr John Tempest, baptized at Tong 11 February 1622-3 (Par: Reg:). The 12 Febru​ary 1623-4, the Court of Wards demised to Robert Duck‑

538.

enfield, one third of 2 parts of the lands of the late John Tempest which of late were in the tenure of Kath​erine, late wife of the said John and afterwards of Hen​ry Fairfax, clerk, to which she was entitled for life as dower, she having likewise died 25 December 1623 viz. 1/3 of two parts of the manor of Tong with appurtenances and tithe of grain in Tong and Holme, to be held for the use of John Tempest during the nonage of his elder brother Henry Tempest, the king's ward, at £12 yearly (Deed at Tong Hall 1889).

John lived with his uncle Christopher Tempest at Raikes, his will dated there 5 April 1647. He left his brother Henry £80 which he owed him by bond, and all his books excepting his "great Bible" and pious annotations upon the Bible, which with £12 he leaves to his uncle Christopher Tempest. All his linen and bedding to Aunt Alice, wife of my uncle Christopher, to my uncle Henry Tempest the £3 which he owes me, to cousin Richard Pol​lard the £4 which he owes me. To Robert Bates and Mary Horne £4 for their great pains which they have taken with me in my sickness. He begs that Mr Illingworth will preach a funeral sermon at his burial, for which 40s was to be paid. Residuary legatee, uncle Christopher Tempest and he and brother Henry Tempest executors (Will at Tong Hall 1889). Buried at Tong 9 April 1647 (Par: Reg:) O.S.P.
[Tong Sheet II]
L. HENRY TEMPEST (737) of Tong Esquire, baptized 11 September 1621 (Tong Reg:) 19 September 1621 (Stockport Reg). By the King's Feodary's Certificate 25 September 1623, the improved value of all the manors, lands &c. of the late. John Tempest of "Tongue", which descended to Henry, his son and heir; the manor "of Tongue" with its rights &c and the vicarage of Tongue held of the manor of Pontefract by knight's services were worth

539.

yearly above reprisals £95:10:0 for which John compounded for £10, the tithe of grain in Tongue worth £11:6:8; was compounded for with 20s. A certificate also values the manor of Tongue, 2 water-mills and 40s rent in Tongue and Holme at £12, with the tithe of Tongue at 33s 4d; these last probably held in trust for Richard Tempest's younger children (Court of Wards, Feod​ary's Survey York, Bdle 49, No. 19).

The 10 February 1623-4, the Court of Wards demised to Henry Fairfax, clerk, two parts of the estate of the late John Tempest Esquire in Tong, for the use of Henry Tempest, John's eldest son and heir, the king's ward. The lease confirmed under the Great Seal 18 March 22 James j (1624-5) (Deeds at Tong Hall 1889). In 1638 Henry Tempest was admitted to Gray's Inn (Gray's Inn Reg:). He married at Tong 22 March 1638-9 (Par: Reg:). The 1 July 1639, Henry Fairfax of Ashton under Lyne, clerk, agreed with Christopher Tempest of Tong, gentle​man (? Richard) Pollard, Tempest Cordingly &c., to allow cer​tain parts of the lands &c. in Tong and elsewhere belonging to his ward Henry Tempest, for the maintenance of the same Henry Tempest and Mary his wife until the ward shall arrive at the age of 21 years in 1642. Henry Fairfax is to hold the rest of the estate till that date (Deeds at Tong Hall 1889). Henry Fairfax pleaded that this lease saved him harmless of waste in wood &c. when, 18 March 1651-2, £445:5:0 was awarded to Henry Tempest for what Fairfax owed him on the estate (Chanc. Depos: before 1714, Whittington 829).

He was one of the Yorkshire gentlemen who signed the pro​test to the king refusing him a Guard of Horse, at York, 3 May 1642 (Hentley's Malham 1786, App. 111, p.21). He became a Roundhead and in February 1644-5 was a Commissioner for the monthly Assessment of the W.R.Y. and in June '45 on the Committee against Papists (Catal: Acts &c. Interreg: vol. 1, pp. 644 & 705).

In 1645 he succeeded Sir Henry Cholmeley of Newton Grange in command of a Train Band. The 25 January 1648-9 he was

540.

sworn a J.P. for N.R. Yorks by Mr Hobborne at York (His Memo: Book at Tong Hall 1889). Col: Tempest was on the Militia Committee May and December 1648 (Cat: of Acts and Ordin: Interreg. vol. 1, pp.1141 & 1245). The 12th of July 1654 he was chosen a "knight of the shire in the castle yard at York" (His memo. Book at Tong Hall 1889) for W.R.Y., the Parliament assem​bling 3 December 1654 and dissolved 22 January 1654-5 (List of M. P's vol. 1, p.502).

The 10 April 1650 he was appointed Colonel of Foot Mil​itia (Cal: S.P. 1650, p.506). In May 1654, a fine was levied between Sir Thomas Widdrington, knt, serjeant at law &c., Sir Henry Cholmeley knt, Henry Arthington Esquire, and John Stan​hope Esquire, plaintiffs; Henry Tempest Esquire, defendant, of 11 messuages, 200 acres of land, 20 acres of meadow, 120 acres of pasture, 150 acres of wood with appurtenances in Tonge, Holme and Scolebrooke. Enrolled 26 May (Deed at Tong Hall 1889) and same time Tempest Cordingley &c. were plaintiffs against Henry Tempest Esquire &c. of land in Tong (Feet of Fines Yorks, Trinity 1654). The 12 August 1656, he was again elected knight of the shire for W.R.Y. (His memo Bk), and sat as Member till the dissolution 4 February 1657-8 (Hentley's "Malham", App. 111, pp.32 & 170).

In 1658, he was plaintiff against John and Edward Armit​age, gentlemen, of a messuage, cottage and 94 acres of land, meadow, pasture and wood in Tong for which £100 was paid (Deed at Tong Hall). In November 1658 he was one of the arbitrators concerning repairs to Wakefield Mill dam (Hopkinson MSS, vol. 2, p.89). The 3 December 1658 he demised to Thomas Rawson of Tong, the messuage of shawfield there, redeemable at £232, December following (Deed at Tong Hall 1889). In Feb​ruary 1651-2 he obtained an award for the balance due to him by Rev. Henry Fairfax (Chanc: Depos. before 1714, Whittington 829).

His will dated 3 March 1658-9 names "Aunt Beatrice (Thomp‑

541.

son) and his children John Nicholas, & Marie, whose tuition and marriages he leaves to his kinsman Sir Henry Cholmeley, knt. The will was proved in London 21 May 1659, by Thomas Rawson and Gervase Browne (P.C.C.). Dugdale states he died 1657 (Dugdale's Visita: of Yorks 1665-6, Surtees Soc. vol.36, p.319) evidently an error for 1659 (E.B.T.).

Henry Tempest (737) married Mary (738), daughter of Nich​olas Bushall of Bagdale Hall, co. York, by his wife Dorothy, daughter of Sir Henry Cholmeley of Roxby knt. (Dugdale's Visita: of Yorks 1665, sub Bushall of Whitby). She was sister to Captain Brown Bushall seaman executed by Cromwell for his "loyalty" (Ped. by Sir A. Wood "Garter" 1889) or treachery 29 March 1651 (D.N.B. vol. 3, p.486). Died before her husband (Y.P.C.). Bushall arms as empaled 1652.. a chev: charged with 3 roundels between 3 water bougets (see seal).

Henry Tempest (737) and Mary (738) had issue -

i. Henry Tempest (740), born at Whitby 1 January 1640-1 and buried at Tong 24 May 1651 (Par: Reg:). Died young (Dugdale's Visita: of Yorkshire).

ii. Richard Tempest (741), son of Mr Henry Tempest Esquire buried at Tong 18 November 1646 (Par: Reg:). Died young (Dugdale's Visita: of Yorkshire).

iii. Sir John Tempest (742) see below LI.

iv. Richard Tempest (744), son of Mr Henry Tempest Esquire baptized at Tong 9 June 1647 (Par: Reg:). The 27 June 1656 his father conveyed premises called Holme and Scholebroke to Sir Thomas Widdrington and Sir Henry Cholmeley to hold after his death to raise £2800 viz. £500 for each of his sons Richard, Nicholas, and Pierce, and daughter Mary, and £800 for daughter Ara​bella. The 28 January 1660-1 Richard and his brothers and sisters by their Guardian applied that the trustees should receive the said rents for their portions (Chanc: B. & A. before 1714, Whittington 487, Tempest v. Widd‑

542.

rington).

His father in his will 3 March 1658-9, left him to the Guardainship of Sir Henry Cholmeley (P.C.C.).

He died in London 5 December 1677 and lies buried in Pankeridge church (Vellum Note Book at Tong Hall 1889, once Sir Henry Cholmeley's then Sir John Tempest's).

v. Nicholas Tempest (745), son of Mr Henry Tempest Esquire, baptized at Tong 1 August 1649 (Par: Reg:). His father by will, 3 March 1658-9, bequeathed to son Nicholas, the residue of his goods and appointed Sir Henry Cholmeley his Guardian (P.C.C.). He matriculated at University College, Oxford, 6 April 1666 (Foster's Alumni Ox: p. 1465). His father in June 1656, had enfeoffed Trustees with property to secure him £500 when of age, but in January 1660-1, they had not taken up the rents and he, with his brothers and sisters appealed (Chanc: B. & A. before 1714, Whittington, Bdle 487, Tempest v. Widdring​ton).

At Easter 1674 Emma Weddell, widow, recovered £200 against Sir John Tempest Baronet and Nicholas Tempest of Tong, gentleman and 3 July 1674, they released to her all error upon the warrant of attorney (Deed at Tong Hall 1889). He witnessed the marriage articles of his nephew Henry Tempest 26 January 1681-2 (Ibid.).

The 9 March 1692-3, Nicholas Tempest "of Wakefield" bought a farm in Tong called "Pollards", of Caleb Askwith, selling a cottage, part of the same in 1705, and the rest of the farm 6 December 1710 to Sir George Tempest of Tong Bart. (Deeds at Tong Hall 1889). In 1693, he, with Roger Shackleton was plaintiff in a fine against Sir George Tempest, of the manor of Tong etc. (Feet of Fines Yorks, Michaelmas, 5 William & Mary).

His brother Pierce Tempest in his will 20 February 1716-17, desired his brother Nicholas Tempest to see to

543.
the education of his son George which by letters from Yorkshire 15 & 29 April 1717 he declined to do (P.C.C.).

He was buried at Tong 19 July 1720 (Par: Reg;).

vi. Pearce Tempest (746), son of Mr Henry Tempest Esquire baptized at Tong 9 July 1653 (Par: Reg:). Called Percy in the Visitation 1666 (Surtees Soc: Dugdale's Visita: sub Tempest of Tong). By his father's will 3 March 1658-9, Sir Henry Cholmeley was made his guardian (P.C.C.).

He went to London and became a book and print seller in the Strand 1680. He is said to have been a pupil of Wenceslaus Hollar, the engraver. He issued and en​graved in 1711, a set of 74 "London Cryes" and other engravings. His own portrait appears as a Non-Conform​ist Minister in plate 73 of his "London Cryes". A mezzotint portrait of him by Place after G. Heemsworth is in the B. M. and a portrait "after a scarceprint" rather like the one by Place is found (E.B.T.). He engraved the plates in "A Book of Divers Prospects" drawn by William Lodge and various other prints are signed by him. In August 1692, his shop was next door to the Eagle and Child in the Strand (Dic: Nat: Biog: print penes E.B.T. & Gents: Maga: vol. 54, p.729).

His will, then of St Paul's, Covent Garden, is dated 20 February 1716-17. He desired his brother Nicholas Tempest to supervise the education of his only child, his illegitimate son George, which Nicholas writing from Yorkshire declined to undertake. The will was proved 24 April 1717, by Hannah Williams, the mother and ass​igned guardian to the son George Tempest until he attain 17 years (P.C.C.).

He was buried at St Paul's, Covent Garden, 4 April 1717 (Par: Reg:). A portrait by Dahl at Tong Hall is called Piers Tempest, in brown coat, loose shirt collar and large wig, but not like him by prints (E.B.T.).

544.

George, the natural son was probably father of Piers Tempest, bookseller in Holborn a bankrupt in 1774 (Gents. Maga: vol. 48, p.440), and died March 1801 of H.M.S. Stationary Office (Ibid. vol. 71, p.278).

Buried at St Margaret's Westminster 3 March 1801 (Par: Reg:). He had a portion of £500 secured upon him (Pierce) by his father Henry Tempest 27 June 1656 (Chanc: B. & A. before 1714, Whittington Bdle 487).

vii. Marie (747), daughter of Mr Henry Tempest baptized at Tong 22 September 1642 (Par: Reg:). Her father by will 3 March 1658/9 left Marie Tempest my daughter "1 trunk with all the clothes & other thinges that was her mother's". Marie Tempest witnessed the will (P.C.C.). She wed before September 1666, William Rogers of Woodhouse near Malton Esquire (Dugdale's Visita: of Yorks Sub Tempest of Tong). She had a portion of £500 secured on her by her father 27 June 1656 (Chanc: B. & A. bef. 1714, Whittington, Bdle 487).

viii. Catherine (748) daughter of Henry Tempest born at New​ton 4 January baptized 6 January 1639-40. Buried at Tong 10 January 1649-50 (Tong Par: Reg:).

ix. Dorothy (749), daughter of Mr Henry Tempest Esquire bur​ied at Tong 13 July 1648 (Par: Reg;).

x. Ellin (750), daughter of Mr Henry Tempest Esquire bap​tized at Tong 29 January 1650-1 (Par: Reg:). Dead unmar​ried before 1666 (Dugdale's Visita: of Yorks).

xi. Annabellay (751), daughter of Mr Henry Tempest Esquire, baptized at Tong 1 April 1652 (Par: Reg:). Wed at Oswaldkirk 13 June 1675, Roger Shackleton (Par: Reg:). He with Nicholas Tempest Esquire was in 1693 a plaintiff against Sir George Tempest of the manor of Tong etc: (Feet of Fines Yorks, Mich: 5 William and Mary). He was Lord Mayor of York 1698, and their daughter Annabella Shackleton, wed at York Minster 13 February 1704-5, Francis Blunt

545.

of Newton Garth, merchant (Yorks Arch: Journal vol. 2, p.126). She had a portion of £800 secured on her by her father 27 June 1656 (Ch: B. & A. before 1714, Whittington Bdle 487).

LI. SIR JOHN TEMPEST (742) of Tong Baronet born 1645, stating his age to be 21 years when he signed his pedigree at Dugdale's Visitation, 12 September 1666 (Vol. 36, Surtees Soc: Dugdale's Vista: of Yorks p.319). His father by his will 3 March 1658-9 left to "John Tempest my sonne & heyre, all my bookes, my great golde ring having my coate of Armes ingraven uppon itt", and also all his "estate, interest & terme of yeres which I have in the lands I holde by demyse from Sir Thomas Danbie knt" his tuition and wardship was left to Sir Henry Cholmeley and Mr Richard Core, the Minister of Tong (P.C.C.). In January 1660-1 his younger brothers and sisters complain that their Trustees permit the rents which their father demised for their portions had been received by their elder brother John Tempest "who is an infant and consequently not answerable for his doings" (Chanc: B. & A. before 1714, Whittington Bdle 487, Tem​pest v. Widdrington).

His marriage licence is dated 17 May 1664, he being stated as 18 years of age; he was married at Oswaldkirk 29 May 1664 (Paver's Marr: Lic: & Par: Reg:).

He was created a Baronet by king Charles II, 25 May 1664, his father having been an energetic Parliamentarian (Wotton's Baronetage 1741, vol. 3, pt ii, p.433).

By deed dated 23 May 1666, Sir John Tempest Bart. and Dame Henrietta his wife, in consideration of her portion of £1500 convey to Sir Hugh Cholmeley of Whitby Bart, Sir Henry Cholmeley (Dame Henrietta's father), Barrington Bouchier of Benningboro Grange Esq., Richard Legard of Troutsdale esq. and Robert Stapilton of Gray's Inn the manor of Tong and lands &c., to hold for Dame Henrietta's jointure of £150 a year also for securing portions for the daughters, if one £3000, if two

546.

£4000 and if more £5000 to be divided amongst them. Amongst the messuages are ones held by Richard Tempest and one by Christopher Tempest (Deed at Tong Hall 1889).

The 12 September 1666, Sir John Tempest of Tonge in the county of York Baronet aet 21 entered his pedigree at the Visitation of Yorkshire, and the Herald Dugdale allowed him the following arms - Quarterly of eight, 1. argent a bend be​tween six martlets, sable, a crescent for difference. II ... a bend ermine., III Ermine, five fusils in fesse... iv . . . an inescutcheon within an orle of martlets... v . . . a fox's head erased between three bugle hornsvj.... a bend cotised between six martlets . . . vii. . . . two lions passant in pale ...viii . . . on a bend 3 owls. Crest, a griffin's head erased . . . a crescent for difference (Dugdale's Visita: of Yorks, Surtees Soc: vol. 36, p.319). The coats represent I. Tempest, II. Rye, gu: a bend ermine, III. Hebden, 5 fusils in fesse gu: iv. Bolling, sab: In inescutcheon ermine, within an orle of martlets argt, v. Bradford, argt. a wolf’s or fox's head erased between 3 bugle horns stringed, sab: To this coat the Tempest's of Tong had no right, as they did not descend from a Bradford heiress as the Tempests of Bracewell and Bolling did, vi. evidently for Tonge, azure a bend cotised between 6 martlets or, vii. Mirfeld, Vert. 2 lions passant in pale argt, viii. Savile, argt on a bend Sa. 3 owls of the field. The right to this last quarter depends whether Thomas Savile's son named 1601 o.s.p. (E.B.T.).

The 3 July 1674, Sir John Tempest and his brother Nicholas give release to Emma Weddell, widow all error upon a warrant of attorney for debt (Deed at Tong Hall). The 26 January 1681-2 Sir John, then "of Newton Grange" made agreement with Sir Henry Thompson of Marston in the city of York, knt. for the marriage of his eldest son and heir Henry Tempest with "Alithea" daugh​ter of Sir Henry Thompson was to secure to Sir John £1000 for the payment of Sir John's debts and £500 for the

547

marriage, besides settling £1500 on Alithea (Deeds at Tong Hall). In December 1691, Sir John Tempest, Baronet, was a Governor of Margetson, Archbishop of Armargh's school (Treas: Pap: Signet Index 1660-1737 .T.). He died 23 June and was buried at Tong 26 June 1693 (Par: Reg:).

Sir John Tempest (742) married Henrietta Katherine (743) daughter and eventual heir of Sir Henry Cholmeley of Newton Grange in the parish of Oswaldkirk, co. York, knt. (an eminent Parliamentary Lawyer) by his wife Katherine, daughter of Robert Stapylton of Wighill, and relict of Sir George Twisden of Burley, Bart. Henrietta was born at Cumberland House, Camberwell Green, London, 24 May 1645 and baptized at St James's Clerkenwell, 31 May 1645 (Vellum Note Book at Tong Hall, once Sir Henry Cholmeley's and then Sir John Tempest's). She was married at Oswaldkirk 29 May 1664 (Parish Reg:).

Sir Henry Cholmeley in his will, 2 January 1664-5, leaves her a "diamond jewel case" to be sold to pay her portion, also a gilt salver &c. (Will at Tong Hall 1889). By the will of her mother, Lady Cholmeley, 12 March 1671-2, a deed of 4 September 1668 is quoted, by which land in Stockton and Stock​ton on Moore &c. was settled on Dame Henrietta Tempest and her younger sons.

Her brother, Richard Cholmeley, died s.p. at Newton Grange (he was buried at Oswaldkirk, a child, 16 July 1650 Par: Reg:) and her brother Hugh Cholmeley dying s.p. at York, 7 January 1673-4.

Dame Henrietta under the settlements made by her father and mother 13 December 1661 inherited the West Newton Grange estates of about 1300 acres (Deeds at Tong Hall 1889). She died in London 25 June 1680 "and lies buried in her own chapel at Newton Grange, by her mother and brothers Ric: & Hugh Cholmeley" (Vellum Note Book at Tong Hall 1889).

She was buried 17 July 1680, and “her coffin, with those of her father, mother, brothers and daughter Henrietta Tem‑

548.

pest were removed in 1818, from the then dilapidated chapel of West Newton Grange, and deposited in one grave in Oswaldkirk church yard at the N.E. end of the Chancel” (From MS. Notes by Sir William Strickland, Boynton Hall MSS. 1907).

Sir John Tempest (742) and Henrietta Katherine (743) had issue ‑

i. Henry Tempest (752), eldest son, born at Newton Grange 22 August 1666 (Vellum Note Bk at Tong Hall 1889). Entered by his father as aged "3 weeks" in the pedi​gree at Dugdale's Visitation, 12 September 1666 (Surtees Soc: vol. 36, Dugdale's Visita: p.319). Articles for his marriage with Alithea, daughter of Sir Henry Thompson of Marston knt. were signed 26 January 1681-2 (he aged 15 years and 5 months). She had a portion of £3000: a rent charge of £200 a year was settled upon Henry and his wife out of Tong estates for their main​tenance, with a jointure of £500 a year on Alethea on his death. The interest, £2500, was to be paid during Henry's minority for Aletha's maintenance. Newton Grange with its belongings and household stuff was settled on Henry and his wife and their heirs absolutely. The post nuptial settlement is dated 27 March 1682 (Deeds at Tong Hall 1889).

He, as Henry son of Sir John Tempest of Newton, Baronet, matriculated at University College, Oxford, 5 May 1682, aet 15 (Foster's Alumni Oxoniensis p.1465). He died in London 17 November, 1685, and was buried in the church of St Clement in the Strand (Vellum Note Bk).

Henry Tempest (752) married Alathea (753), 3rd daughter of Sir Henry Thompson of Marston and Kilham, co. York, knt, by his 3rd wife Susanna, daughter of Thomas Lovell of Skelton, co. York (Dugdale's Visita: of York 1666 sub Thompson of Kilham, Surtees Soc: vol.

549.

36, p.219). She married 2ndly at All Hallows, Staines, by licence 23 July, the 27 July 1698, Charles Allenson of Middle Temple, Bachelor aet 31, she being of St Andrew's Holborn (Par: Reg: & Harl: Soc: vol. 24, p.229).

She was granted the administration of the goods of her daughter Henrietta Tempest as sole heir 20 January 1703-4 (P.C.C.). By this heirship she inherited the Newton Grange estates (Letters &c. Tong Hall 1889). She had the administration of the goods of her husband, Charles Allenson, 12 July 1729 (P.C.C.). Her will "of Pall Mall, Westminster, widow, dated 24 January 1742-3, left her niece, Mrs Mary Wetham my daughter "Henriette Tempest's picture" for life, then to her son Wetham. Executor, cousin Henry Masterman of Middle Temple, who proved the will 29 July 1746 (P.C.C.).

Henry Tempest (752) and Alathea (753) had issue -

1. Alathea (760), daughter of Henry Tempest bap​tized at St Michael le Belfrey, York, 14 December 1684, (Par: Reg:). Died young, unmarried (Ped: at Tong Hall).

2. Henrietta Susanna (761), daughter of Mr Henry Tempest, baptized at All Hallows church, Pavement, York, 26 February 1685-6 (Par: Reg:). Pope wrote the 4 Pastoral or "Daphne" to her memory, as she was a reputed beauty, She died of small-pox on the night after the great storm (Saturday, 27 November) 1703 (Pope's works (1766) vol. 1, p.38, note to the 9 "Pastoral"). She was buried in the chapel of West Newton 13 December 1703, her coffin being removed with other family ones in 1818 to Oswaldkirk church yard (Cholmeley MSS at Boynton Hall 1907).

Administration of her goods was granted to her mother and heir Alathea Allanson, 20 January 1703-4

550.

(P.C.C.). By the settlement made 26 January 1681-2, she had become sole heir to the Newton Grange estate which her mother on her death inherited (Deeds &c. at Tong Hall 1889). A portrait at Tong Hall was in 1889 shown as of her, but Mrs Allanson in her will, 24 January 1742-3, left the portrait of "My daughter Henrietta Tempest" to Mrs Mary Whetham, her niece &c. (E.B.T.) [Pencil note: Posthumous (Chanc. B. & A. before 1714, Hamilton 626).]
ii. George Tempest (754), born at Middleton in Wath near Ripon 2 November and baptized at Wath, 28 November 1668. Died an infant (Vellum Note Bk at Tong Hall & Par: Reg:).

iii. John Tempest (755), son of Sir John Tempest, knt, and Bart: born at Middleton in Wath near Ripon 3 January and baptized at Wath 7 January 1669-70 (Vellum Note Bk at Tong Hall & Par: Reg:). Died an infant (Vellum Bk).

iv. Sir George Tempest (756) see below LII.

v. Katherine (758) daughter of Sir John Tempest born 19 July and baptized at St Olaves ch: York 24 July 1673 (Vellum Note Bk & Par: Reg:). Her will of Minster Yard, York, single woman, is dated the 9 June 1738, leaving all to her nephew and sole exec​utor John Tempest of Tong Hall who proved it 6 July 1738 (Y.P.C.).

vi. Henrietta (759), daughter of Sir John Tempest, born 10 April, baptized at St Michael le Belfrey York, 15 April 1675 (Vellum Note Book at Tong Hall & Par: Reg:). Married at York Minster, 10 October 1699, to Ferdinand Latus of the "Beck" Millum, co. Cumberland (Par: Reg:). Ferdinand Latus, eldest son of John Latus of Beck, co. Cumberland, admitted to Gray's Inn 12 August 1690 (Addmiss: Reg: fol. 1330).

They had two daughters and coheirs, Henrietta

551.

wed Ferdinand Huddleston of Millum Castle and the other Elizabeth wed 1st Henry Fletcher of Curwen Hall, co. Cumb:, and 2ndly William Blencowe of Lowick Hall co. Lanc: (MSS. Ped. at Tong Hall 1889). William Blencowe and Elizabeth his wife were deforciants of the manor of Lowick 1742 (Lanc: Vic. Co. Hist: vol. viii, p.361 note). They had a son (Sir) George Blencowe, named in Sir George Tempest's will 1744 (Y.P.C.). "Mrs Latis" was buried at Tong, 9 November 1737 (Tar: Reg:). A portrait of her in Mezzotint after G. Kneller is in existence, a plain woman (E.B.T).

LII. Sir George Tempest (756) 2nd Baronet of Tong, baptized at St Michael le Belfrey, York, 22 May 1672 (Par: Reg:). He mat​riculated at University College, Oxford, 3 June 1690, aet 16 (sic) (Foster's Alumni Oxoniensis, p.1465). By the death of his elder brother Henry in November 1685 he became heir to the Tong estate and Baronetcy, succeeding his father in June 1693 (E.B.T.). In October 1693, Sir George Tempest, Bart, was deforciant against Nicholas Tempest and Roger Shackleton, Esqrs, of the manor of Tong, 50 messuages, 20 cottages, 2 water mills, 1500 acres of land, 300 acres of meadow, 700 acres of pasture, 300 acres of wood, 150 acres of furze, and 6d rent, with common of pasture and tithe of corn and hay in Tong (Feet of Fines, Yorks, Michaelmas, 5 William and Mary).

By lease and release 12 and 13 October, 1694, Sir George in consequence of his contemplated marriage with Anne, only daughter and heir of Edward Frank of Campsall, co. York, Esquire, settled the manor of Tong etc. on himself and his heirs male, with remainder on his uncle Nicholas Tempest, brother to Sir John Tempest late father to Sir George and his male heirs, and in failure on Pearce Tempest younger brother to the said Nicholas and his male heirs and for de​fault on Sir George's own right heirs. A jointure of £300 a year, in consideration of her fortune, was charged upon

552.

the property and she was to have £100 a year more when Sir George died (Deeds at Tong Hall 1889). Sir George rebuilt Tong Hall in 1702 as an inscription on the house shows (Wot​ton's Baronetage 1741, vol. 3, pt p.425). A view of the house by S. Kip was published by Thomas Bowles soon after (see Kip's "Views").

In November 1703, Sir George Tempest and Anne his wife, sole heir of Edward Frank and great grand daughter of Richard Frank of Campsall institute a suit in Chancery against John Berry Esq. and others who set up a title in remainder to the estates for Matthew Ashton alias Frank, uncle to Dame Anne Tempest (Chanc: B. & A. before 1714, Reynardson 463, No.183) and in February 1704-5, as son and heir of Sir John Tempest and Henrietta his wife and grandson and heir of Sir Henry Cholmeley Sir George claimed premises as such (Ibid. Hamilton 338, No. 51). The 4 December 1707, he bought for £88:11:3, the lately erected messuage or tenement of "Rycroft" from Christo​pher Nettleton and Judith his mother, having already advanced £461:8:9, the Nettletons reserving the east end of the Barn &c. which he acquired in 1714 (Deeds at Tong Hall 1889).

In December 1710, he purchased "Pollards Farm" in Tong from his uncle Nicholas Tempest (Ibid:). By lease and re​lease 15 & 16 October 1717; his eldest son Henry joined him in cutting off the entail of the Tong estates, the fine of Recovery being levied Michaelmas 4 George j (Ibid. Chanc: B. & A. 1714-58, Sewell 190, No. 23). It is said this was done that Henry's debts should be paid (Inf: Sir Robert T. Tempest (Ricketts) 1889).

Sir George made his will 15 August 1744, in which he entailed the Ladythorpe estates in the parish of Fenwick, co. York, on his son Robert and heirs, in failure, on son George. Tong Hall, with all its lands &c. and the advowson of Tong church &c. were entailed upon his second son Nicholas Tempest and his heirs male, with remainders to his other

553.

sons John, Robert, George and Henry Tempest, in tail male. The will was proved by his son Nicholas Tempest, at York, with two codicils, 7 July 1755, as sole executor (Y.P.C.). Sir George died 8 October and was buried at Tong 11 October 1745 (Par: Reg:).

Sir George Tempest (756) married Anne (757), only daughter and heir of Edward Frank of Campsall, co. York, Esquire, by his wife Anne, daughter of John Pelham of Hull. Her father Edward Frank was son of Edward Ashton of Clubcliffe in Methley, who took the name of Frank on marriage with Anne, daughter and coheir of Richard Frank of Campsall, in lieu of his own of Ashton (Papers &c. at Tong Hall 1889). Anne was baptized at Campsall, 2 December 1676 (Par: Reg:). Her marriage settle​ments dated 12 & 13 October 1694, she wed Sir George Tempest at Campsall, 15 October 1694 (Deeds at Tong Hall 1889 & Par: Reg:), her father Edward Frank having bought in 1691, the manor &c. of Ladythorpe Hall in the parish of Norton and Fenwick, co. York, of Tobiah Harvey, which in October 1694 he settled upon his daughter Anne Tempest and her heirs. She also had premises in Campsall, Sutton & Askern settled on her. 19 December 1695 she was admitted to lands under the manor of Tanshelf, which had belonged to her father Edward Frank, de​ceased (Deeds at Tong Hall 1889).

She made her will "of Pontefract, widow, 6 November 1745, leaving £50 to the County Hospital at York. Names her grand daughters Anne Tempest, daughter of son George, and Henrietta daughter of son John Tempest, and appointed her son the Rev: Robert Tempest, clerk, executor and residuary legatee. He proved the will at York 29 January 1746-7 (Y.P.C.). She died 11 January and was buried at Tong 13 January 1746-7 (Par: Reg:). The arms used by Edward Ashton (later Frank) to his will 16.. are. Argt 3 bars sable (will at Tong Hall 1889). The arms of Frank of Campsall are vert, a saltire engrailed or.

554.

Sir George Tempest (756) and Anne (757) had issue -

i. Sir Henry Tempest (762), see below LIII.

ii. Nicholas Tempest (764) of Tong, esq., 2nd son of Sir George, born and baptized at Campsall, 12 May 1698 (Vellum Note Bk at Tong Hall and Par: Reg:). When by lease and release 15 & 16 October 1717, the entail of the Tong Hall estates was broken, the property was entailed upon Nicholas and his brothers John, Robert, George, and Henry in tail male, which was confirmed by his father's will 15 August 1744 of which he was executor (Deeds at Tong Hall 1889 & Y.P.C.). He was unmarried in 1741 (Wotton's Baronetage 1741, vol. 3, p.425).

In October 1748, his brother Robert Tempest ex​hibited a Bill in Chancery against him as executor to his father &c. as to the £4000 settled 12 & 13 October 1694 and 15 & 16 October 1717, for Sir George's and Dame Anne's younger children, but Nicholas insisted Robert had no right to a share of it, because several considerable sums had been advanced to him by Sir George in his lifetime (Chancery B. & A. 1714-58, Sewell Bdle 190, No. 23, Tempest v. Tempest). The following appeared in the "Gentleman's Magazine" for August 1737 "Mr Tempest 2nd son of Sir George Tempest, Bart, and the Honble Mrs Clifton, relect of - Clifton, Esq. married and marriages 11 June 1737, Mr Tempest 2nd son of Sir George Tempest to Mrs Clifton eldest daugh​ter to Lord Viscount Molyneux" (Gents: Maga: 1737, p. 514 and 371), but the marriage never took place as after Thomas Clifton's death in 1734 his relect wed William Anderton of Euxton, and having issue by both marriages she died 8 February 1752 (Baine's Hist: of Lanc: vol. 3, p.452 & vol. 4, pp.404 & 216). He is said to have become a Catholic, and Father Edward

555.

Anthony Hatton O.P. "was chaplain to Mr Tempest at Tong from 1739 till 1752" (Gillow's Catholic Bibl: Dic: vol. 3, p.163). This statement must be doubted, as Sir George Tempest the father did not die till October 1745 and Nicholas therefore was not independent and all the fam​ily were ardent Protestants (E.B.T.).

The 14 February 1745 (6?), Nicholas Tempest of Tong in the diocese of York, aged about 43 [sic], bachelor, had licence from the Bishop of Durham to marry Eleanor Galley of the chapelry of Heworth in the diocese of Durham, spinster, aged 21, at either Tong church or Heweth chapel, George Galley being witness to the affidavit and Ralph Brandling, Esquire, of Felling Hall, co. Durham, surety (Probate Reg: Durham). The 18 August 1755, Nicho​las Tempest, Esq., of Tong lordship was married at Tong church to ELENOR GALLEY of the same lordship (Par: Reg:). She apparently lived with Nicholas before the marriage, as his brothers writing before that date send their res​pects to his "lady" (Inf: Sir Robert T. Tempest from letters at Tong Hall 1889).

His will is dated the day after his marriage 19 August 1755. In it he left his wife Eleanor Tempest £1000 and the residue of his goods and personal estate, and leaves her sisters Margaret, Frances and Martha Galley each £900, and to sisters in law, Anne Slater, Mary and Elizabeth Galley, each £10 to buy rings. Executors, Richard Farrer of the city of York, Esq., and Thomas Mason of the same, fellmonger, who proved the will 25 October 1755 (Y.P.C.). A portrait of a man in brown coat is shown at Tong Hall as of Nicholas Tempest (E.B.T.). He was buried at Tong 10 September 1755 (Par: Reg:). His widow resided for some years at Dockham Hall co. Durham (Inf. Sir R.T. Tempest).

iii. John Tempest (765); 3rd son of Sir George, born at York,

556.

3 December 1701 and baptized 31 December at St Michael le Belfrey (Vellum Note Bk, & Par: Reg:). He obtained a Commission as Cornet in General Churchill's Dragoons 5 July 1735, and Lieutenant 19 March 1740-1 (W.O. 25/89 Commission Bk, Series ii, p.68 & W.O. 25/20 Comm. Bk, Series 1, fol. 76). Married at Wroot co. Linc: 23 June 1737 (Par: Reg:). Executor to his Aunt Katherine Tempest and proved her will 6 July 1738 (Y.P.C.). In October 1748, his brother Robert exhibited a bill in Chancery against him as to the £4000 settled by his parents for younger children. In his answer 30 March 1751, he states his father, Sir George, laid out £800 in the purchase of a Commission in the Army for him and 12 or 14 years after made him sign a paper, which might have been a discharge for his share of the £4000. He never received any part of the sum and in 1740 when as executor of his Aunt Katherine Tempest received £500, Sir George at once insisted that it should be paid to him and he never re​ceived the £500 back (Chanc: B. & A. 1714-58, Sewell, Bdle 190, No. 23, Tempest v. Tempest).

A portrait of him is shown at Tong Hall in red-coat strapped with gold laced bands across the lapels. The coat was preserved there 1898 (Seen 1898 E.B T).

His will dated at Nottingham 27 February 1749-50. He names his 3 daughters Elizabeth Anne and Henrietta, brother Rev: Mr Robert Tempest, brother-in-law Mr Michael Scrimshire (attorney at Pontefract) Sole executor his wife Elizabeth. Should any of his children succeed to the Tong estates held by his brother Nicholas Tempest they forfeit younger children's share. Proved at York 17 November 1755 (Y.P.C.). Buried at Nottingham, at St Peters, 6 October 1752 (Par: Reg:).

John Tempest (765) married Elizabeth (766), daughter of John Scrimshire of Cotgreave, co. Notts, by his wife

557.

. . . daughter of . . . Married at Wroot co. Linc​oln 23 June 1737, then described as "Anne Scrimshire of Torsay", but a note in the register corrects the Christ​ian name (Par: Reg: copied by J.F.T. 1836). She was executrix to the will of her husband, February 1749-50, and her brother-in-law, Rev: Robert Tempest, having the greatest approbation of the prudence, good conduct and maternal care and affection "in her by will, 24 April 1755, left her all his property", the better to maintain, educate, bring up and make decent provision for his brothers children and made her sole executor (Y.P.C.).

She made her will at Nottingham, 4 June 1767. To her son John, amply provided for, she left her best dia​mond Ring, a 5 guinea piece, her large Bible and Bureau "with the Tempest arms on them", her history of the Late Rebellion and all the Latin books and pictures which be​longed to Rev. Robert Tempest. She names her daughter and grandchildren Elizabeth and Frances Plumbe, sister Mildred Scrimshire &c. States her late husband's estate was £1382 which she had for life, but had paid out of it £460:13:4 to daughter Elizabeth Plumbe, remainder for 2 other daughters. Proved 5 February 1785 (Y.P.C.). Bur​ied at St Peter's Nottingham 8 July 1784 (Par: Reg:).

John Tempest (765) and Elizabeth (766) had issue -

1. John Tempest (778) of Tong Hall, esq., born 25 September 1750, baptized at St Peter's church, Nottingham, 17 October 1750 (Par: Reg:). He was made a defendant at 6 months old in the suit brought by his uncle the Rev. Robert Tempest as to £4000, his Aunt Mary Scrimshire acting as his guardian, 20 March 1751 (Chanc: B. & A. 1714-58, Sewell, Bdle 190, No. 23). He succeeded to the Tong Hall estates on the death of his uncle Nicholas Tempest in 1755, under the entail created by

558.

his grandfather Sir George in 1744 (Y.P.C.). He obtained a Commission in the 2nd Troop of Horse Guards, as sub Brigadier and Cornet, 24 February 1772, appointed Adjutant and Lieutenant 8 June 1774, Brigadier and Lieutenant 12 November 1776, exempt and Captain 9 January 1779 and Guidon and Major 30 April 1785 (Printed Annual Army Lists).

In 1773, he made several alterations to Tong Hall, raising the roof of the centre block and add​ing a storey to each of the wings. He also threw out the bow windows on the North Front, built stab​les &c. He got heavily into debt, and mortgaged the property so heavily that there was little of it left for his sisters (Inf. Sir Robert Tempest of Tong (Ricketts) 1899). There is a portrait of him at Tong Hall in red uniform blue facings strapped with gold lace. The coat was preserved and shown at Tong Hall 1898 (E.B.T.).

He died 30 December 1785, a Guidon and Major in the 2nd Hprse Guards (W.O. 12/4 Muster Ro., 2nd Troop Horse Guards) at Tong Hall and was buried there 6 January 1786 (Par: Reg:). He died unmarried. Admin​istration of his goods was granted to his three sis​ters and coheirs, Elizabeth Plumbe Anne Haines and Henrietta Tempest, 10 October 1786 (Y.P.C.). O.S.P.
2. Elizabeth (779), baptized at St Mary's church Nottingham, 29 June 1739 (Par: Reg:). She is named in the wills of her grandfather, Sir George Tempest, 1744, and of her grandmother, Dame Anne Tempest, 1745 and of her father February 1749-50 (Y.P.C.). In October 1748, she was made a defendant in the suit between her uncle the Rev. Robert Tempest against her father and uncles regarding £4000 (Chanc: B. & A. 1714-58, Sewell, Bdle 190, No. 23). She

559.

married at St Peter's church Nottingham, 25 Sept​ember 1763, Thomas Plumbe of Wavertree Hall and Aughton, co. Lanc: (Par: Reg:). She was left a "gold medal in its shagreen case", by Jane Fenay of Wakefield, spinster, 13 December 1765, and Elizabeth Tempest her mother in her will, 4 June 1767, left all her real estates in Yorkshire between her daugh​ters Elizabeth, now wife of Thomas Plumbe of Liver​pool, esq., and Anne and Henrietta Tempest; of the personal estate of £1382, which Mrs Tempest had for her life. She had paid £460:13:4 to her daughter Elizabeth on her marriage with Thomas Plumbe, but as there had been some loss on the remainder the other daughters portion was to be made up to the same Eliza​beth had (Y.P.C.). On the death of her only brother John Tempest of Tong s.p. 30 December 1785, she and her two sisters became his coheirs and administrat​ion of his goods was granted to Elizabeth Plumbe, Anne, Mr Haines, and Henrietta Tempest 10 October 1786 (Y.P.C.). The estate was much encumbered and the Plumbe's bought up the shares of the other two sisters and redeemed much of the property (Inf. Sir Robert T. Tempest (Ricketts) 1889).

Elizabeth Plumbe died at Nottingham Castle 24 August and was buried at Tong 3 September 1823 (Par: Reg:), her husband Thomas Plumbe having died 7 June and buried at Tong 16 June 1808 (Ibid:). She had issue 2 sons and 3 daughters, Thomas, died unmarried 1770, John, born at Wavertree Hall 19 June, baptized at St Nicholas Ch: Liverpool 24 June 1773 who entered the 1st Reg: of Royal Lanc: Militia 1794, which he commanded for 33 years; he wed at St Peter's Liverpool, 19 January 1794, his cousin Sarah, 2nd daughter of Rev: William Plumbe, rector

560.

of Aughton. Colonel John Plumbe assumed by Royal Licence, 20 May 1824, the surname of Tempest in addition and after that of Plumbe, and the arms of Tempest quartered with Plumbe; he succeeded to the Tong estates as well as to his fathers and was bur​ied at Tong 13 April 1859, having had one son and six daughters. The son, Thomas Richard Plumbe-Tem​pest, Colonel 60th Rifles, died s.p. 1881, of the daughter of John and Sarah Plumbe-Tempest; Catherine the eldest succeeded her brother at Tong and died unmarried 1884. Sarah Anne Tempest and Henrietta Towneley Tempest Plumbe-Tempest died unmarried. Frances the 5th daughter married in 1824, Thomas Rawson of Nidd Hall and died 1825, leaving an only child and heir Frances Penelope Rawson, who became senior coheir of the Plumbes and married Henry 13 Viscount Mountgarrett and has heirs living 1915. Henrietta the youngest daughter and coheir of the Plumbes, married in 1834, Admiral Sir Cornwallis Ricketts, 2nd Baronet of the Elms and Beaumont Leys co. Leicester, and died 1838 leaving an only child Robert Tempest Ricketts who succeeded his aunt Cath​erine Plumbe-Tempest in the Tong and Aughton estates in 1884 and his father's Baronetcy of Ricketts 1885, assumed the name and arms of Tempest only, by Royal Licence 23 April 1884, died 4 February 1901, leav​ing a son Tristram Tempest who died s.p. June 1909 and a daughter Henrietta Florence May wife of John Hicks Graves who inherited Tong and took the name of Tempest in lieu of Graves.

3. Anne (780), baptized at St Mary's church Notting​ham, 19 September 1743 (Par: Reg:). Jane Fenay of Wakefield, spinster, in her will 13 December 1765, left to god daughter Anne Tempest 2nd daughter of

561.

the said John Tempest, late of Nottingham deceased, £100 (Y.P.C.). She married at Tong, 25 September 1780, the Rev: Nathan Haines, vicar of St Mary's Nottingham (Par: Reg:). She was coheir of her bro​ther major John Tempest and joined in the adminis​tration of his goods, 10 October 1786 (Y.P.C.). She sold her share in the Tong estates to the Plumbes (Inf. Sir Robert T. Tempest 1889). She had a son Nathan Tempest Haines, named in his aunt Henrietta Tempest's will, 20 March 1819 (Y.P.C.), but he died without issue at Lambeth in 1839.

Mrs Anne Haines died at Nottingham in July 1811 (Burke's Extinct Baronetage and Gent's Magazine 1811).

4. Henrietta (781), baptized at St Mary's church Nott​ingham, 13 January 1744-5 (Par: Reg:). She was left £100 by her grandmother, Lady Tempest's will, 6 November 1745, and Jane Fenay of Wakefield, spin​ster, 13 December 1765, left to Mrs Henrietta Tem​pest youngest daughter of John Tempest late of Nott​ingham deceased, "an old fashioned worked purse, with a Scepter Broad piece of gold in it, both wch was my Aunt Betty Asheton's & is now in my Japan Dressing box in my Clossit" (Y.P.C.).
She was coheir to her brother Major John Tem​pest and joined in the administration of his goods, 10 October 1786 (Y.P.C.), but sold her share of the Tong estates to the Plumbes (Inf: Sir Robert T. Tem​pest of Tong). She made her will 20 March 1819, "of Nottingham". She names her nieces Elizabeth, Sarah, Frances and Henrietta Plumbe, and her nephew Nathan Tempest Haines. The will was proved by her niece Elizth Sarah Plumbe, 8 February 1823 (P.C.C.).

5. & 6. Mary (782) and Catherine (783) died in infancy (Ped: at Tong Hall).

562.

iv. Robert Tempest (767), 4th son of Sir George, born at York, 16 January 1702-3, baptized at St Michael le Belfrey, 1 February 1702-3 (Par: Reg:). The 29 Janu​ary 1719-20, Robert, 3rd son of Sir George Tempest, Baronet, of Yorkshire, aged 17, educated in the pub​lic school of Bradford, went up to Peterhouse, Cam​bridge, and matriculated there 29 April 1720 (Inf. Dr. W.E. Barnes D.D., Librarian of Peterhouse 1899). Robert Tempest B.A. of Peterhouse, Cambridge, born in Yorks 1703, was ordained priest at Ely 1727 (Ely Episcopal Reg: [Gibbons], p.6). His father in his will August 1744, left him the Ladythorpe estate in Fenwick, co. York, charged with an annuity for his brother George, and he was sole executor and resid​uary legatee to his mother's will, 6 November 1745 (Y.P.C.).

In October 1748, he exhibited a bill against his brother Nicholas Tempest as executor and residuary legatee of his father, Sir George Tempest, and ag​ainst his brothers John and George and Elizabeth el​dest daughter of said John, as first person entitled to an estate of inheritance &c. as to £4000; Nicholas Tempest in his answer 30 March 1749 declares Robert had no right to any of this sum (settled October 1694 for younger children) because several consider​able sums of money had been advanced to him by Sir George (Chanc: B. & A. 1714-58, Sewell, Bdle 190, No. 23). He was curate of Attercliffe 1731-55 (Hunter's Hallamshire [N.S.], p.409).

His will "late of Sheffield, clerk, 24 April 1755, left all his messuages &c. at Rookes in Halifax and all real estate to Elizabeth Tempest of Nottingham widow of his brother John, for her children, she being residuary legatee and executor. The will

563.

proved 20 February 1756 (Y.P.C.). Admitted pens. at Peterhouse Cambridge 29 January 1719-20 (Bradford School).

v. Edward Tempest (768), 5th son of Sir George born in York, 21 November 1705, buried at St Michael le Belfrey, 17 January 1705-6 (Vellum Note Bk & Par: Reg:).

vi. Richard Tempest (769), 6th son of Sir George born in York 9 September, baptized at St Michael le Belfrey 20 Septem​ber 1707 and buried there 30 September 1707, "on the N. side of the Altar, close to the seat at the upper end by his brothers and sisters (Par: Reg: Vellum & Note Bk at Tong Hall).

vii. George Tempest (770), 7th son of Sir George, born at York 8 August 1709 and baptized in the church of St Michael le Belfrey August 10, 1709 (Par: Reg:). He was unmarried in 1741 (Wotton's Baronetage, vol. 3, p.425). His father by will 15 August 1744, left him £30 a year charged on the Ladythorpe estate (Y.P.C.). In 1748, disputes arose over the money due to Sir George's younger children by deeds of October 1717 &c. & George by his answer of 30 March 1751 asserted his right to a share of the £4000 then settled (Chanc: B. & A. 1714-58, Bdle 190, Tempest v. Tempest No. 23). Query? was he the George Tempest of Upper Brook Street, London, who died in Novem​ber 1774 (Gents. Maga: 1775 p.46).1
George Tempest (770), married Mary (771), daughter of . . . Sergeant of Uxbridge, co. Middlesex (Memo: at Tong Hall 1889). They had a daughter -

1. Anne (776), daughter of my son George Tempest, named in the will of Sir George Tempest August 1744 and left £200 by her grandmother, Dame Anne

1 Here there is an indecipherable pencil note, which reads "D. at Uxbridge 1776, and had . . . (a paper ped. from B.T.)"

564.

Tempest, 6 November 1745 (Y.P.C.). Jane Fenay of Wakefield, in December 1765, left "Miss Tempest, only daughter of Mr George Tempest, the youngest son of Sir George Tempest of Tong" £100 (Y.P.C.). She died unmarried in 1776 (Memo: at Tong Hall 1889). She witnessed a deed at Tong 11 November 1757 (Deed at Tong Hall). Died at Uxbridge unwed buried there (Paper Pedigree from B.T.).

viij. Edward Tempest (772), 8th son of Sir George, born 8 May 1714, baptized at Tong next day and buried there 8 June 1732 (Par: Reg:). O.S.P.
ix. Anne (773), born at Campsall, Sunday 28 July 1695, and baptized there the same day (Par: Reg:). Died at York, 30 May 1699, and lies buried in Campsall Church near her grandfather Mr Frank, buried 2 June 1699 (Vellum Note Bk at Tong Hall & Par: Reg:).

x. Henrietta (774), 2nd daughter of Sir George Tempest born at York 21 October 1700 (Vellum Note Book). It is said she was shut up by her father to prevent her marriage with the Duke of Wharton and that she died of a broken heart (Inf. Sir R.T. Tempest (Rick​etts) in 1889). A portrait attributed to Kneller (who died 1723 aet 77) is shown at Tong as her por​trait (E.B.T.). Buried at Tong 7 January 1739-40 (Par: Reg:).

xi. Anne (775), 3rd daughter of Sir George Tempest, born at York, 22 June 1704, baptized at St Michael le Belfrey 25 June, buried there 9 July 1704 (Vel​lum Note Bk and Par: Reg:).

LIII. SIR HENRY TEMPEST (762), 3rd Baronet of Tong, born and baptized at Campsall 1 September 1696 (Par: Reg:). Educated at Eton till December 1713 (Letters from Dr Richard Richard​son of Bierley to Dr Charlet, University Coll: February 1712 to 5 December 1713, Balland MSS, Bodleian Lib:, vol. xvij,

565.

fol. 87). Matriculated at University College Oxford, 31 May 1714, aet 17 (Foster's Alumni Oxoniensis, p.1465). By deeds of lease and release dated 15 & 16 October 1717, he joined his father Sir George in cutting off the entail of the Tong estates, the fine for the recovery being levied at Michaelmas Term 1717 (Deeds at Tong Hall 1889). His father cut him off from all the family estates, naming him last in the entail he made by will 15 August 1744 (Y.P.C.). It is said that the barring of the entail was agreed to, so that his debts might be paid (Inf: Sir Robert T. Tempest (Ricketts) 1885). He was only 21 then (E.B.T.). He married Maria Holmes at St Martins Outwich, Threadneedle Street, London, 31 August 1749 (Par: Reg:).

He died 9 November 1753 and was buried at St Pancras church London (Gents: Maga: & G.E.C's Baronetage, vol. 3, p.293).

Sir Henry Tempest (762), married Maria (763), eldest daughter of Francis Holmes of Wigston, co. Leicester, Esq., by his wife . . . daughter of . . .
 Married 31 August 1749 at St Martins, Outwich, London (G.E.C.'s Baronetage, vol. 3, p.293). Francis Holmes is said to have been a younger (?nat​ural) son of Lord Holmes of the Isle of Wight. it is related that this Lady Tempest was left £20,000 by a poor man to whom she had shown kindness and befriended (Inf. Sir Robert T. Tem​pest of Tong (Ricketts) 1885). She died 5 February 1795, aet 71 (Gents: Maga: 1795, pt 1, p.255).

Sir Henry Tempest (762) and Maria (763) had a son -

LIV. SIR HENRY TEMPEST (777), 4th Baronet of Tong, born 13 January 1753 (G.E.C's Baronetage, vol. iii, p.293). Jane Fenay of Wakefield, spinster (related through the Ashton-Franks), by her will of 13 December 1765 left £200 to Sir Henry Tempest Baronet, son of the late Sir Henry Tempest of Tong, the interest to be paid to him till he was eighteen, and then the principal was to go towards purchasing him a

566.

Commission in the Army or some place that may be beneficial for him (Y.P.C.). He was admitted to Lincoln's Inn 28 Dec​ember 1775 (Lincoln Inn Admissions). He was married on Mon​day 24 January 1791. He wrote to Stephen Tempest of Broughton Hall-in-Craven from Hampstead on the 27 January announcing the date of his marriage as having taken place at Marylebone church, and says "you will be happy to hear that by a very opulent marriage the head of an ancient house is raised from the dust. My wife who is of full age, trusted herself and her future to me without any stipulations whatever, and she shall reap the treatment that such generous confidence deserves" (Letter, Bro'ton Tempest MSS, Box xv, Bdle 32 (7)). His wife was Susanna Pritchard Lambert, only Child of Henry Lambert of Hope End co. Hereford, Esq., by his wife, daughter of George Pritchard of Hope End, Esq. (Gents: Maga: 1791, pt 1, p.88). Mr Pritchard purchased the impropriation of Dimmock, co. Gloucester, with some other valuable adjoining estates, being then of Hope End, and which were by him devised to his daughter, the wife of Henry Lambert, and on her death in 1767 to his grand-daughter Susan Pritchard Lambert (Ibid: 1792, pt 2, p.696). In spite of his protestations Sir Henry Tempest squandered her fortune and leaving her, went to live with Mrs Sarah Graham, his married cousin, the connection being through his mother, Maria Holmes, whose sister Sarah Holmes had married a Mr Daives and had three daughters, married respectively to Messrs Graham, Eccles and Goddard. Sarah Graham (Sir Henry's mistress) had issue, Captain Lloyd Graham R.N., Rev. Henry Elliott Graham and Ellen Tempest Graham who married George Hicks (Information collected in 1836 by Jos. F. Tempest F.S.A. & Cap: Henry Tempest Hicks, grandson of Ellen Graham, June 1885). Sir Henry Tempest was High Sheriff of Herefordshire 1779 (G.E.C's. Baronetage, vol.3, p.293).

He made his will 10 February 1815 describing himself

567.

"of Tong, co. York, and of Thorpe House in the parish of Thorpe, co. Surrey, Baronet". He left nearly the whole of his property (his wife's) to Ellen Tempest Hicks, the wife of George Hicks of 20 Somers Street, Portman Square, London, daughter of Sarah and Aaron Graham. Mrs Sarah Graham as execu​trix, of Thorpe Lea, co. Surrey, made affidavit 23 February 1819, as widow, that she was cousin German to the deceased Sir Henry Tempest, and that she resided in the deceased's house at Thorpe Lee down to his death, which happened on the night of the 28th or very early in the morning of the 29 January then last past at Thorpe Lee quite suddenly and unex​pectedly. The witnesses to the will were Samuel Nott, In​spector of Convicts and two of Mrs Graham's servants, one being sister to Nott. The will with 5 codicils, one of 11 May 1818, names "my godson Hicks", was proved in London by Edward Lloyd Graham, one of the executors, power being reser​ved for Mrs Sarah Graham, widow, 27 February 1819, the other executor, William Carter, renouncing. The personalty was sworn at under £35,000 (P.C.C.). It is said that the fortune left by Sir Henry Tempest to the Graham family amounted to £100,000 and was the cause of a long lawsuit between the Rev. Henry Elliott Graham and his sister Ellen Hicks (Inf. Cap: Henry Hicks June 1885).

Susanna, Dame Tempest, made her will "of Shrubbs Hall in the parish of St Martin's, Worcester, 6 August 1817, by which she left everything she had to Jane Leasington, grandchild of Henry Hughes, late uncle to John Platt of Midge Street, Worces​ter. Administration was granted to Thomas Leasington, father of Jane, a minor, the grand-child of Henry Hughes, Esq., 12 February 1825, and further administration was granted 6 August 1833, to Mary Bailey wife of James Church Bailey, here​tofore, Mary Leasington spinster, a grandchild of Henry Hughes Esq., the former letter of administration having ceased by reason of Jane Leasington having attained the age of 21 years

568.

(P.C.C.)

By the death of Sir Henry Tempest 28 or 29 January 1819 without issue, the male line of Tempest of Tong, as far as can be discovered, became extinct, though doubtless male descendants of Henry and Ellen Tempest’s younger branches exist. The Tempests of Broughton-in-Craven now represent the only known direct male line from the Tempest’s of Bracewell (E.B.T.). Buried at Thorpe Lee.

569.

[blank]

570.
[Holmside Sheet I]
TEMPEST OF HOLMESIDE, STANLEY & STELLA, THE ISLE, CO.

DURHAM, WHADDON, co. CAMBRIDGE & CRANBROOK, CO. KENT

LV. ROLAND TEMPEST (784), natural son of Sir William Tempest of Studley, co. York, knt, born circa 1402. By deed dated at Thornton-le-Street 12 May 18 Henry vj (1440), Sir William Tempest, knt, lord of Studley, granted to "Rolando Tempest", all the lands, tenements, rents and services with appurten​ances which I have in the vill and territories of Thornton​-le-Strete, also one messuage with appurtenances in North​allerton. To have and to hold to the said Roland and the heirs of his body (Studley deeds, penes Judge Edgar Meynell 1898, No. 35). By deed dated at Studley, 20 May 21 Henry vj (1443), William Tempest, esqr, son and heir of Sir William Tempest, lord of Studley knt., declares that having truly inspected and examined "certain charters" by the aforesaid William Tempest, my father, made unto "Rolando Tempest fratri meo", the tenor of which follows in these words (here the deed of 12 May 19 Henry vj to Roland is quoted in full). Know ye that I, the said William Tempest, the son, confirm the said charter of William my father, so made, both for myself and my heirs in so far as in me lies, and have given and granted and by this my charter confirm to the said Roland my brother, all the lands, tenements &c. whatsoever which belonged to my grandfather Sir Richard Tempest, or to my father Sir William Tempest in the towns of Thirsk or Otryng​ton (Ibid. No.37). This last deed by describing Roland as "brother" of William Tempest of Studley, shows he was son of Sir William, but the Inq: p:m: of John Tempest son and heir of William and Grandson of Sir William Tempest proves he was not a legitimate son, or else he, and not the daughters of

571.

Sir William would have been found heirs of this John and William Tempest (Durham Cur: Rec: [Nevile], Ro. 47, m.16d, and Feet of Fines Divers Cos, Henry vj, File 351, Nos. 400 & 369). Again at the Inq: p.m. of dame Alianore Tempest, widow of Sir William and mother of the William Tempest who called Roland "my brother" in 1443, taken 29 January 1451-2, it is further proved that Roland was a bastard by the find​ing that her heirs, her son William and his son John being dead, were the daughters of herself and Sir William Tempest viz: Isabel and Dionisia and their issue, and the large es​tates at Studley, Hertford, Trefford, Washington and Hetton (co. Northumb:), passed to the son of Isabel Tempest wife of Richard Norton and to Dionisia Tempest wife of William Mallory (Dur: Cur: Rec: [Nevile], Ro. 47, m.16. Ibid, Inq: p.m., Port​folio 164, Nos. 101 & 102. Meynell's Studley deeds, No. 38. Lord Ripon's Studley deeds Box 7, parcel 51, Nos. 14. 15 &c.).

In 1425 Roland Tempest of Yorkshire was surety for John Gollan in a suit against an ex-monk of Fountains (Coram: Rege. Ro. 655, Hil., 3 Henry vj, Fine Ro.), and in 1427 he sued Robert Squire of Appilby for debt (De Banco: Ro. 677, Michaelmas, 6 Henry vj, m.463d). In June 1430 (8 Henry vj), Roland Tempest, gentleman, with Sir Robert Umfravile, knt., sued John Grymesby of Hull and Robert Treage of Cornwall, Esq., for debts (De Banco Ro., Trinity, 8 Henry vj, m.160). He probably acted as steward or Controller for Sir Robert Umfra​vile, and in December 1433 Roland Tempest and John Heron &c. had licence to purchase wheat, and other grain, anywhere in England, and ship the same to Newcastle for victualling Har​bottle Castle for Umfravile (Cal: Pat: Ro: 1429-36, p.328). In March 14 Henry vj (1435-6), Roland Tempest was one of those directed to seize certain ships coming into Newcastle and re​tain them for the conveying of Richard, duke of York to France

572.

in the king's service (Ibid. p.534), and in May 1439 he and Laurence Acton, as Customers of Newcastle on Tyne, were again directed to detain ships for the king's service (Cal: Pat: Ro: 1436-41, p.313). In 1439 Sir William Tempest with Roland Tempest, defended the action of their servants in seizing a horse for arrear of rent at Enfelde, co. Midd. (De Banco Ro:, Michaelmas, 18 Henry vj, m.523d). As shown, Sir William Tem​pest, 12 May 1440, gave Roland Tempest property in Thornton le Strete &c. which William Tempest, Esqr the son confirmed, ad​ding other property 20 May 1443 (Meynell's Studley deeds, Nos 35 & 37). In August 1441 Roland Tempest and William Heron, as executors to the will of Isabel, widow of Sir Robert Umfra​vile (she died May 1440), procured a writ of "Scire facias" against Robert Eure, William Lumley &c. (Dur: Cur: Rec: [Nevile], Ro: 46, m.5, No.75).

The 31 May 1443 (21 Henry vj), William Tempest of Studley, co. York, Esq., appointed Roland Tempest, along with Richard earl of Salisbury, Ralph lord Sudeley, Sir John Moungomery knt, and four others trustees for the settlement of his estates in Yorkshire, Durham and Northumberland (Chanc: Inq: p.m., 20 Henry vj, No. 29). The 2 May 1443, Roland Tempest and John Bere had a grant of the subsidy on wool, fells &c., and another on wine, in the port of Newcastle-on-Tyne from Martin​mas 19 Henry vj (Fine Ro. 250, 21 Henry 6, m.2), and again 3 November 21 Henry vj, for three years (Ibid., m.22). In February 1443-4, he was appointed deputy to Ralph Botiler, chief Butler of England, in Newcastle, to hold the office with its fees &c. during pleasure (Cal: Pat: Ro: 1441-46, p.227). By deed dated at Carnaby 22 April 1445, Roland Tempest with his co-feoffees, conveyed the manor of Carnaby &c. to Sir Rob​ert Hilton, Baron Hilton and to Elizabeth his wife, widow of Thomas Holden (Surtees' Hist: of Durham, vol. ij, p.31). In March 1445-6, Roland Tempest and Simon Weltden were custumers of the Customs of Newcastle, and in April 1449, certain New‑

573.

castle merchants, declare that they had paid to them their wool levies (Archaeologia AEliana, vol. iii, pp.183 & 187).

The 12 November 1446, Roland Tempest of the Bishopric of Durham, gentleman, received a pardon, probably in relation to his office of Custumer of Newcastle (Pardon Ro: 670, 25 Henry 6, m.14) and in December 1446, he was Commissioner for the kings dues in Newcastle (Cal: Pat: Ro: 1446-52, p.40), and November 4, 1446 was, with William Laweson, appointed to collect the dues at Newcastle and the adjacent harbours (Fine Ro: 25 Henry vj, mm. 12, 14 & 15). At the Inq: p.m. of Elizabeth, wife of Sir William de Elmeden, one of the sisters and coheirs of Sir Gilbert de Umfravile, taken January 1446-7, Isabel, the wife of Roland Tempest, was found to be third daughter and coheir of the said dame Elizabeth de Elmeden and of full age, therefore heir to 1/4 of one fifth of the manors of Holmeside and Whetley and of 10 acres of land called "Ham​welburne". The Bishop of Durham having received the fealty of the said Roland for his wife's share, and partition having been made, the matter was enrolled in chancery 3 May, 9 Bish​op Nevile, 1447 (Dur: Cur: Rec: [Nevile], Ro. 46, m.21, No.14). By deed dated at Thornton-le-Strete 4 November 1447, Roland Tempest enfeoffed John Lound and Stephen Austyn, clerks, Will​iam Heron Esq., and William Lanerok, yeoman, of all his lands and tenements in Thornton-le-Strete and Northallerton in trust (Meynell's Studley deeds, Nos. 39 & 40).

In 1448, he was on the Commission of Array for the Ches​ter Ward (34 Rep: Dep: Keep P.R., p.190). The 18 October 1451, the king granted Roland Tempest a lease for 20 years at 26s. 8d. yearly rent and 20 pence extra, for a parcel of land and meadow in Thirsk called "Calfhowe" with appurtenances which had belonged to Peter Tempest who died in the time of King Richard II (Exch: L.T.R. Originalia Repetories, Case 4, No. 1). In the entail made by Dionysia, wife of William Mal‑

574.

lory, one of the daughters and coheirs of Sir William Tempest of Studley, knt, 4 September 1452, of her Studley, Trefford etc: estates, she names Roland Tempest to succeed after the heirs of her sister Isabel Norton (Meynell's Studley deeds, No. 38). The 30 October 1452, the Bishop of Durham, on pay​ment of £10 fine, pardoned Roland Tempest for having with his feoffees, John Lound and William Heron, Esq., acquired without licence from Sir William Ryther knt, son and heir of Maud, one of the sisters and coheirs of Sir Gilbert de Umfra​vile, 1/5 of the manor of Holmeside and Whetley and of 10 acres of land &c. called "Hamwelburne" and for acquiring from Sir John Constable, son and heir of Margaret another sister and coheir of Sir Gilbert de Umfravile of the same manor 1/5, and for acquiring from Joan, wife of Sir Thomas Lambert, knt., another sister and coheir of Sir Gilbert de Umfravile her 1/5 of the said manor of Holmeside &c. &c. (Dur; Cur: Rec: [Nevile], Ro. 44, m.16). Roland then probably acquired the whole manor of which his wife had one fifth tho' the other 1/5 has not been traced (E.B.T.). In July 1459, John Wodethorpe was holding the land in Thirsk called "Calfhowe" of which Roland Tem​pest had a lease 1451 (Exch: L.T.R. Originalia Repetories, 37 Henry vj, pt 1, Ro: 14). Roland died before April 1467, when Isabel his widow claimed for a debt (De Banco Ro., Easter, 7 Edward iv, m.97), and in January 1467-8 (7 Edward iv), his son Robert conveyed the Thornton-le-Strete property to Trustees (Meynell's Studley deeds Nos 44 & 45).

Roland Tempest (784) married Isabel (785), daughter and coheir of Sir William Elmeden of Elmeden, knt., by his wife Elizabeth, sister and coheir of Sir Gilbert Umfravile, knt. Born 1410, declared aged 27 in April 1437 and unmarried (Chanc: Inq: p.m., 15 Henry vj, No.57 of Sir Robert Umfravile). She probably married 1440, when 12 May Sir William Tempest gave Roland Tempest land in Thornton-le-Strete and Northallerton (Meynell's Studley deeds No. 35), also because Roland Tempest

575.

was executor to the will of her Aunt Isabel Umfravile who died May 1440 (Dur: Cur: Rec: [Nevile], Ro. 46, m.5, No. 75). In 1446, as wife of Roland Tempest she was found to be one of the coheirs of her mother Elizabeth Elmeden of 1/5 of the town and manor of Holmeside and Whetley and of 10 acres of land called Hamwelburn which came into the Bishop of Durham's hands by the death of Agnes, widow of Sir Thomas de Umfravile (Dur: Cur: Rec: [Nevile], Ro. 46, m.21, No. 14). She outlived Roland and in April 1467 as "widow" sued Robert Wynneyrd of Halsam, co. York, for 117 shillings debt (De Banco Ro., Easter, 7 Edward iv, m.97 & m.276). The Tempests of Holmeside appear to have used the Umfraville (gu: a cinquefoil between vij cross cross-lets or, for the Elmeden quarterings in their shield, see the seal of Sir Thomas Tempest of 1540 (E.B.T.).

Roland Tempest (784) and Isabel (785) had issue ‑

i. Robert Tempest (786) see below LVI.

ii. Eleanor (788), wed before 1479 Thomas Middleton of Silksworth, co. Durham. He died 1481. Their son Thomas Middleton was under age and in his mothers custody 20 July 1484, having livery of his lands 20 August 1501, being of full age (Surtees Hist: of Durham vol.1, p.245 & Hist: of Northumb: 1909, vol. 9, p.116).

LVI. ROBERT TEMPEST (786) of Holmeside, co. Durham, esq., born circa 1441. The 18 January 1467-8 (7 Edward iv), Robert Tem​pest of Holmesett, esqr. conveyed to William Haggerston, esq., all his lands &c. in Thornton le Strete, which August 1, 1470 (10 Edward iv), William Haggerston reconveyed to Robert Tem​pest and Anne his wife, to be held by them for their lives, with remainder to Robert's right heirs (Meynell's Studley deeds Nos. 44 & 45, 41, 42 & 43). In 1470, Robert Tempest was, with William Haggerston, Sir George Lomeley &c., bound in a Recognizance to William Lord Hilton to abide by an arbitration as to the dower of Mary, widow of the late William Lord Hil​ton (35 Rep: Dep: Keep: P.R., p.118). In 1475, he was acting

576.

as trustee for Robert Hedworth, esq., for land in Haverton, co. Durham, and in 1476 was given the office of Bailiff of the Burgh of Gateshead by the Bishop of Durham (Ibid, p.104). The 10 November 16 Edward iv (1476), "Robert Tempest, esqr", was one of the Commissioners appointed to survey all the castles, manors, lordships, lands &c. belonging to the see of Durham for the new Bishop, William Dudley, and by writ dated at Durham 20 November, 1 Bishop Dudley (1476), he was appoin​ted sheriff and Escheator for the county of Durham and Sed​berge (Durh: Cur: Rec: [Dudley], No. 54, mm. 1 & 2).

In 1478, Robert Tempest presented William Gregson to Hurworth rectory, probably as the Bishop's representative (Surtees' Hist: of Durham, vol. iij, p.256n), but in 1479, Sir Robert Tailboys obtained a writ of "quare impedit" against "Robt. Tempest, esq., the Sheriff of Durham and Will: Gregford clerk" [sic], with respect to this presentation to the church of Hurworth-on-Tees (35th Rep: Dep: Keep P.R., p.155). By deed dated at Durham 4 October 7 year of pontificate (1483) Dudley Bishop of Durham, granted an annuity Of £4 for life to Robert Tempest, Esqr, "for good & acceptable service rendered" (Dur: Cur: Rec: [Dudley], No.54, m.17). The 20 June 1486 (1 Henry vij), Robert Tempest, esq., released at Holmesett, Thomas Haggerston, esq., the lands &c. in Whelpington which Roland Tempest had had of the gift of Joan Lambert, Maud Ryther and Margaret Constable the coheirs of Sir Gilbert Um​fravile (Hodgson's Hist: of Northumberland vol. ij, pt 3, p. 11).

The 20 August 1487 (2 Henry vij), Robert Tempest was appointed Collector of the Customs and Subsidies in the port of Newcastle on Tyne, in place of John Birde (Rec: Series, Materials for Hist: of Henry vij, vol. 2, p.163). The 9 Nov​ember 1489 (5 Henry vij), the king demised to Robert Tempest esq., a certain parcel of land &c. in Thirsk called "Calfhowe", which had been wrongly demised 27 May 1474 to Sir John Norton,

577.

knt., and Christopher Wandisford, Esq., for 20 years instead of to the said Robert as had been surmised, and to make sure, the king considering the true and faithful service that Rob​ert Tempest had done, gave a fresh demise 20 March, 10 Henry vij (1494-5), desiring the wording should be corrected and that Robert Tempest may hold the said land and meadow in Thirsk formerly belonging to Peter Tempest one of Robert's antecessors (Writs of the Privy Seal, March 10 Henry vij). In 1492, he was, with Ralph, earl of Westmoreland, Lord Nevile and 13 other knights and gentlemen, appointed a justice of the peace for the county of Durham (36 Rep: Dep: Keep: P.R., App. 1, p.21). In 1493, he with the earl of Westmoreland, George Lord Lomeley and five others, was appointed a Commiss​ioner of Array for the Chester Ward (Ibid., p. 22), and also the following year (p.25). In 1493, he was, with Sir Guy Fairfax, knt., Justice of Assize and 11 other knights &c., appointed a justice of "Oyer et Terminer" for Durham (p.19). In 1495, he was with Lords Nevile and Lomeley &c. a commiss​ioner to enquire as to intrusions on lands &c. and similar matters in the co. of Durham and Sedberge (Ib., p.26). One result of the Commission was that 1 April 1501 (7 Bishop Fox), Robert Tempest, esq., on paying a fine to the Bishop, was pardoned for all the intrusions and entries made by him or any of his ancestors, up to date, into the manors of Holmeside, Wheteley and Greenshypley, co. Durham. Also pardoned for all alienations, donations or purchases made by his ancestors, and for all reliefs due by himself by the death of Roland Tempest his father or Isabel his mother (Dur: Cur: Rec: 3 [6 Fox], No. 76, m.15). The writ of "Diem clausit extremum" after the death of Robert Tempest of Holmsett, esq., is dated 5 February 1503-4 (Dur: Cur: Rec: [65 Severs], No.28, m.5). The Inq: p.m. not found yet (E.B.T. 1913).

Robert Tempest (786), married Anne (787), daughter of Thomas Lambton of Lambton, esq., by his wife Elizabeth (Sur‑

578.

tees Hist: of Durham vol. 2, p.327, m.174). In the Visita: of Durham by St George 1615, she is called daughter of William Lambton (Harl: MSS 1153, Art. 24, p.4). She was alive Decem​ber 1516, and holding her dower in Thornton le Strete and Calfhowe Thirsk (Meynell's Studley Deeds No.46).

Robert Tempest (786) and Anne (787) had issue -

i. Roland Tempest (789) of Holmeside, esq., born circa 1476. In 1498, a Roland Tempest "late of Suthwerk, yeom", was sued jointly for debt by a London clothier (De Banco: Ro: Easter, 13 Henry vij, m.13d). The 10 July 1501, he had a grant from the Bishop of Durham of the keepership of Wolsingham Park for life, with fee of 4d daily (Dur: Cur: Rec: [Fox], Ro: 61, m.19, No. 90), which he surrendered, and 24 September 1503, he and his brother George Tempest were made joint keepers for their several lives with the same fees (Ibid. [Severs], Ro. 68, m.26, No. 65). The 20 March 1503-4, Roland, son and heir of Robert Tempest had, on payment of a fine, pardon for entering the lands his father held of the Bishop of Durham, on proof of age (Ibid: Ro: 64, m.16, No. 55). In 1505, he was forbidden to slay deer in Wolsingham forest without a warrant (36 Rep: Dep: Keep: P.R., p.78). The 10 December 1506 (22 Henry vij), by deed dated at Dylston, Edward Ratclyffe of Cartington, co. Northumberland, esq., in consideration of a marriage to be had between his daughter Anne Ratclyffe and Roland Tempest of Holmeset, esq., undertook to give her £100 in dower and Roland Tempest was to settle £11 a year jointure, but not out of the manor of Holmeset. By bond of 17 December 1506, Edward Ratclyffe bound himself to pay the £100 by Lady-day ensuing, but failing to do so, Roland sued Ratclyffe (now Sir Edward) in September 1510, and obtained a verdict and 20s damages (Common

579.

Ro: 2 Henry viij, Michaelmas, m.627).

In 1509, Bp Bainbridge demised to Roland Tempest, esq., the farm of Wolsyngham Park, and Townstydhouse, Holynhall quarters &c. &c. for 20 years at £28:13:4 a year (36 Rep: Dep: Keep: P.R., App. 1, p.91). In 1507, he was, with Thomas Tempest and others, a feoffee for John Hedworth of the manor of Herberton &c. (Ibid: p.86). The 6 March 1508-9, the Prior and Convent of Durham granted Letters of Fraternity to Roland Tempest and Anne his wife (Surtees Soc: vol. 31, p.116). In 1509, he with William Aske, esq., and others, was plaintiff in a fine of Recovery of the manor of Burgh near Catteryke &c. (Common Ro., Michaelmas, 1 Henry viij, m.332), and again in 1510 against Christopher Burgh and Agnes his wife in a fine of the manor of Uplethorne &c. (Ibid., Mich​aelmas, 2 Henry viij, m.109).

The 20 August 1511 (3 Henry viij), Katherine, daugh​ter of William Smethirst of Durham, conveyed to Roland and Nicholas Tempest, William Hodgeson &c. a Burgage in Framwelgate, Durham, in trust (Archaeologia AEliana [N.S.] vol. 2, p.32). By deed dated at Holmesett 28 December 1516 (8 Henry viii), Roland Tempest of Holmesett, esqr, enfeoffed Sir William Bulmer, Sir Richard Tempest (of Bracewell), Sir Edward Ratcliffe and Sir Thomas Conyers, knights, Thomas Tempest of Lambton, Cuthbert Radcliffe, Robert Lambert, Nicholas Tempest of Lanchester, John Swynburn, esq., and Robert Spraghen, chaplain, of his manors etc. of Thornton-le-Strete and lands in Thirsk and Calfhouse, co. York, Green Shipley, East & West Shipley, Denton and Hunwick in the co. and bishopric of Durham and land in Eastwick, co. Northumberland, to hold the property in Thornton-le-Strete and Calfhowe and Thirsk for the use of his mother Anne Tempest for her life and then to the use of his wife Anne Tempest for

580.

life and then to his heirs. Witnesses, Thomas Prior of Durham, Sir William Conyers, Lord Conyers, John, Prior of Gisborne, John abbot of Blanchland, Thomas Prior of Hexham, Sir William Eure, Sir John Bulmer, knts, Lancelot Claxton dean of Lanchester, John Brandling mayor of New​castle &c. &c. (Meynell's Studley Deeds Nos. 46 & 46a).

The 25 June 1518, he and his brother Thomas Tempest and Roger Lumley were acting as Commissioners for the Bishop of Durham as to the marauders on the Borders (Cal: Letters & Pap., Henry viii, vol. 2, No.4258). The 10 April 1518, the Bishop of Durham, gave him a lease for 60 years of the manor or Grange of Cowdon near Bishop Awkland at £24 a year, for his good services to the Bishop and church of Durham (Dur: Cur: Rec: [Ruthall], Ro. 70, m.20). Franklyn, the Bp of Durham's chancellor, wrote the 10 September 1522 to Bp Ruthall regretting that tho' the bishopric men were ready to serve the king, against the Scots but they are not as strong (in numbers) as 3 years ago, owing to the great death here lately, and laments that most of those who should have been the chief captains are dead as - Roland, George and Robert Tempest (Cal: Lett: & Pap. Henry viij, vol. 3, part ii, No. 2531). Having been feoffee with his brother Thomas Tempest Esq., &c. for John Trollope of the manor of Little Eden, he is 1 July 1523, described as deceased (Dur: Cur: Rec [Ruthall], Ro. 70, m.35, No. 106). The wardship of his daugh​ters and coheirs Elizabeth and Anne Tempest was granted to his brother Sir Thomas Tempest, knt., 4 January 1525-6 (Ibid. [Wolsey], Ro. 73, m.28, No. 60). O.S.P.M

Roland Tempest (789) married Anne (790), daughter of Sir Edward Radcliffe of Cartington and Dilston, co. North​umberland, knt, by his wife Anne, daughter and heir of John Cartington of Cartington, esq. (Visita: of Northumb: 1615). Marriage sett: signed 10 December 1506 Common Ro.,

581.

Michaelmas, 2 Henry viii, m.627). Anne, wife of Roland Tempest was given letters of fraternity by the Prior and Convent of Durham, 6 March 1508-9 (Surtees Soc: vol. 31, p.116). The 28 December 1516, Roland Tempest enfeoffed trustees of land &c. in Green Shipley, E. & W. Shipley, Denton and Hunwick, co. Durham, &c. for the use of his wife Anne for Jointure (Meynell Studley Deeds, Nos. 46 & 46a). Surtees states Roland Tempest wed "Margaret daughter of . . . Swinburn, and widow of Robert Hall of Stanley" and does not name Anne Radcliff (Surtees Durham vol.2, p.327). No trace of this Swinburn or Hall marriage yet found (E.B.T. 1913).

Roland Tempest (789) and Anne (790) had issue -

1. Elizabeth (806), coheir, whose wardship &c. was granted 4 January 1525-6, to her uncle Sir Thomas Tempest (Dur: Cur: Rec: [Wolsey], Ro. 73, m.28, No. 60). Wed Anthony Catterick of Stanwick and had Thomas O.S.P. 1585, Margery, wed Roger Meynell of N. Kilvington (from whom is Arthur Cecil Tempest) and Grace, wed Robert Lambert and Dorothy Scrope (Glover's Visita: of Yorks, 1585, sub Catterick). Had £5 out of Holmeside 1570 (Exch: Q.R. &c.).

2. Anne (807), coheir, whose wardship &c. was gran​ted 4 January 1525-6, to her uncle Sir Thomas Tempest (Dur: Cur: Rec: [Wolsey], Ro. 73, m.28, No. 60). Wed 1st Cuthbert Brackenbury of Sallaby, co. Dur: Marr: Setts 2 December 1527, and had 5 daughters and coheirs (Surtees' Hist. of Durham vol. 4, pt 1, p.19). She wed 2ndly before 16 April 1557, Lancelot Nevile of Headlam, co. Dur​ham, who died before August 1569. The 10 January 1588-9, Anne Nevile settled her 1/3 of Thornton le Strete and rent of 20s. part of a rent of £5 out

582.

of Holmeside on the four children of her daughter Margaret wife of John Brackenbury of Langton (Mey​nell's Studley deeds Nos. 50 & 56). She was dead by 2 June 1589 (Ibid., No. 58). Had £5 yearly out of Holmeside May 1570 (Exch: Q.R. Miscell. Bks, vol. 38, p.202).

3. Grace (808), coheir wed Cuthbert Hutton of Hutton-John, co. Cumberland (Surtees' Hist: of Durham, vol. 2, p.327).

4. Alison (809), coheir, wed. Nicholas Blacket of Woodcroft, co. Durham (Surtees' Durham vol. 2, p.327).

ij. Sir Thomas Tempest (792) of Holmeside, knt, born circa 1477. Admitted to Lincoln's Inn 10 July 1496, a Bencher 1513, and Lent Reader 1516-7 (Lincoln's Inn Reg:), and succeeded to the Holmeside estates in 1523 (see below). The 20 September 1503, Thomas Tempest had a demise from the Bishop of Durham of the demesne lands of Wolsyngham, with the buildings thereof for 21 years at £7:13:8 a year (Dur: Cur: Rec: [Bainbridge], No. 68, m.26, No. 65), and the same year he was acting as trustee for John Bain​bridge for the manor of Butterwick (Ibid., No. 68, m.31). In 1507, he and others were plaintiffs in a fine of land in Heton, co. Northumb., against John Fenwick, esq: (De Banco: Ro: 982, Michs, 23 Henry vij, m.528d), and next year Thomas Tempest, esq., with William Fairfax &c., demanded the manors of Hamyldon Parva, co. Rutland, and Steneby, co. Lincoln, against Richard Flore (Ibid., Michaelmas, 24 Henry vii, mm. 427d & 433). He was on the Commission of Sewers for the Tyne district November 1509 (Cal: Lett: & Pap: Henry viij, vol. 1, No. 705).

Between 1504 and 1509, Thomas Tempest and Eliza​beth his wife, Richard and Alice Newton, Anne and

583.

Bridget Brough petitioned for possession of land &c. in Bourgh and Richmond, which Christopher Bourgh had seised with the muniments (Early Chanc: Proceed: Bund: 169, No. 14). Early in 1510, Thomas and Elizabeth Tempest, Richard and Alice Newton, and Martin and Anne Boynton, which Elizabeth Alice and Anne were daughters and coheirs of William Burgh, esq., sue John Toley of London for the manor of Tunstall Thorprawe and Northcowton, with 60 messuages and land there and in Richmond, Lemyng, Helagh in Swaledale, Patrick, Brumpton, Exilby, Cleasby, Aynder​by, Forest, Bolron, Scotton, Brumpton on Swale, Langton and Newby which belonged to their father William Burgh and to which they are coheiresses, they declared that a false Inquest had declared the lands belonged to the king, whereas they were held of Sir William Conyers of Conyers knt. (Common Plea: Ro: 990, Hilary, 1 Henry viij, m.69d &c.), they also sued Bartholomew Herwode of Bolton in Wensleydale, gentleman, that he render to them the rents he had collected from those estates from 1 March 1507-8 till 1 March following (Ibid., m.556).

The 11 June 1511, Thomas Tempest with Sir Walter Bulmer &c. make inquest on the estates of Sir Ralph Gray, deceased (Cal: Letts &c., Henry viij, vol. 1, No. 1725), and he was on the Commission of Peace for Yorkshire 30 June 1511 (Ibid., No. 1735). In 1511, he was one of the plaintiffs in a fine of the manors of Aske and Gatenby &c. (Comm: Plea: Ro: 993, Michaelmas, 2 Henry viii, m. 633). In 1512, he was elected to the office of Marshall of Lincoln's Inn and fined £12 for refusing to serve (Linc. Inn Reg: No. 3, pt 3, fo. 44). He was on the Comm: of Array for the N.R. Yorks 7 July 1512, and also on that for Durham (Cal: Letts &c., Henry viij, vol. 1, Nos 1804 & No. 3358). He had letters of Fraternity from

584.

the Prior and Convent of Durham 14 August 1515 (Surtees' Soc: vol. 31, p.118). He was feoffee for his brother Roland, 28 December 1516, then called "of Lambton" (Meynell's Studley Deeds No. 46). Was a Commissioner of Sewers for the Tyne district March 1517 (Cal: Letts &c. Henry viij, vol. 2, No. 3017). He was Steward to Ruthal, Bishop of Durham, from 2 December 1510 to November 1511 and from November 1516 to October 1522 (Hutchinson's Hist: of Durham, vol. 1, p.400n).

In June 1518, when Franklyn, chancellor of Durham, sends the Bishop's orders to Thomas and Roland Tempest as to the treatment of marauders in Tynedale and Redes​dale, Thomas recommends leniency, on account of the bad harvest (Cal: Letts &c. Henry viii, vol. 2, No. 4258). In 1519, he and his wife Elizabeth, with Martin and Anne Boynton, had licence to concord with Sir John Constable, knt, as to property in Manfelde, Cleseby &c. (Comm: Ro: 1023, Hilary, 10 Henry viii, m..). On September 10, 1522, he was at Brancepeth consulting with the Council as to proceedings against the Scottish raids (Cal: Lett. &c. Henry viij, vol. 3, No. 2531). He was knighted about this date for Franklyn, writing 15 September 1522, names "Sir Thomas Tempest" the Bishop's comptroller, and Sir William Eure, as having used great diligence in this matter and of having raised 2000 persons of their own friends for the defence (Ib., No. 2546). A Compotus of the treasury of Durham 1523, shows that Sir Thomas Tem​pest, knt., was paid 20 marks yearly as Steward of the Bishopric (Hutchinson's Durham vol. 1, p.407). In 1523, he and Sir William Bulmer, as surviving feoffees, had a pardon for having acquired the manor of Little Eden from John Trollope without licence (36 Rep: Dep: Keep: P.R., p.99). In 1525, he was one of the Council of the North, and 24 July 1525, being Comptroller of the Household to

585.

the king's bastard son, the Duke of Richmond, he signed for the Duke's expenses (Cal: Lett: &c. Henry viij, vol. 4, Nos. 1727 & 1512).

In January 1525-6, he went to confer with Wolsey (Ib., No. 1910). The 4 January 1525-6, he was granted the wardship and marriage of Elizabeth and Anne the daughters and coheirs of his brother Roland Tempest of Holme​side, he having succeeded to the Holmeside estates in 1522 (Dur: Cur: Rec: [Wolsey], Ro. 73, m.28, No. 60). In July, 16 Henry viii, (1524), Sir Thomas was appointed a Commissioner for redressing grievances in Northumberland (Cal: Lett: &c. Henry viii, vol. 4, No. 497), and in Nov​ember (1524), he and Sir William Bulmer &c. were deputed by the lords and gentry &c. of co. Durham to interview Cardinal Wolsey, as to the outrages of the Tynedale & Redesdale men (Ib:, No. 893), and April 27 1525, he and Bulmer write to the Cardinal about the raids (No. 1289). In 1524, Wolsey made him Steward of the Palatinate of Durham (36 Rep: Dep: K.P.R., p.144). In August 1526, he was at the Assizes at Newcastle as one of the Council of the North and condemned many of the Tynedale and Redes​dale head men to death (Cal: Lett: &c. Henry viij, vol. 4, No. 2402). The same year he received fees as "learned steward" to Lord Darcy (Ib:, No. 2527). As member of the Duke of Richmond's Council of the North he was at Sheriff Hutton in January 1526-7 (Ib: No. 2768), and 26 March 1527, he wrote recommending Sir William Bulmer, junior, as Marshal of Berwick (No. 2994).

In September 1528, the Earl of Northumberland, wishing to confer with Cardinal Wolsey on Border affairs, begs that Sir Thomas Tempest be ordered to come with him (No.4747). Later in this year the king appointed Sir Thomas Tempest and Magnus, Plenipotentiaries to treat with the king of Scots (No.4892). In December 1528, he

586.

with Magnus & Ughtred, as king's Commissioners, informs Wolsey of the 5 year's peace they have arranged with the Scots, and signed by them 28 January 1528-9 (Nos. 5045 & 5233). He was returned M.P. for Newcastle-on-Tyne November 1529 (Ibid, pt 3, p.2691). He was a Commissioner for the Inquest on Cardinal Wolsey's possessions on his attainder December 1530 (Ibid, No. 6516). Was J.P. for Cumberland and N.R. Yorks, December 1530 (Ibid, No.6803 [6 & 12]) and Northumberland February 1530-1, and for Westmoreland and the Marches for several succeeding years (Cal: Lett. & P. H. 8, vol. v, No. 166[6], No. 119 [53], No. 909 [23] &c.). Sir Thomas wed his second wife Anne at Brancepeth November 1530 (Testa: Ebor: vol. 3, p.375). May 5, 1534, he was directed with Ralph Eure to hold in​quest on the death of Anthony Meynell of Barnard Castle (Cal: Lett: & P., Henry viij, vol. 7, No. 761[7]). In August 1534, Bishop Tunstal writes to Cromwell that he has set Sir Thomas Tempest and 4 others "the wisest men in the county" to investigate a wreckage case (Ib:, No. 1061). The same year (1534) he was a party to the mar​riage Settlements of Elizabeth daughter of Richard Mar​ley of Gibside & Roger Blakiston (Surtees' Durham vol. 2, p.253). In January 1534-5, he was a Commissr for the tenths of the Spiritualities of Cumberland, the bishopric of Durham and Northumberland (Cal: Lett: & P., Henry viij, vol. 8, No.149 [56, 65 & 73]). He was at Durham April 1536, as one of the Council of the North, having an allowance of 4s a day and 12d for each servant (Ibid., No.696 & 700, & vol. 11, No.164 [4]). Sir Thomas was named with the Earl of Westmoreland, Sir William Evers, Franklyn &c., to attend the meeting between the Duke of Norfolk and the Pilgrims of Grace at Doncaster Novem​ber 1536 as representing the Bishop of Durham, to advise Aske &c. as to the desired reform of the obnoxious

587.

Statute (Ibid. vol. 11, No. 1155[2], and vol. 12, p. 404), but November 30, 1536, he wrote to Aske saying he was unable to be present at Doncaster as fixed, for Tuesday next (Dec: 5) as he had caught cold through being plunged in cold water in coming from York, which had brought out his "old diseases of Stone, Colic, & strangurion" (Ibid. vol. 11, No. 1211).

In February 1536-7, he wrote to the Duke of Norfolk that he rejoices the Duke is coming North for "notwith​standing my diseases and sickness, I was never so troub​led as I am to stay this north side of the Bishopric ... I have been long sore sick, but am well amended" (Ibid. vol. 12, pt 1, No.345). The 8 April 1537, Sir Thomas subscribes to Norfolk's letter from Newcastle as to Sir John Bulmer's & April 12 the Duke writes from Durham that Sir Thomas Tempest will bring the prisoners to Lon​don (Ibid., Nos. 870 & 916), and May 8 Norfolk writes assuring Cromwell that if Tempest and Bowes arrive in time to instruct Chaloner, the juries will be so packed that the Pilgrims of Grace will have no chance at their trial Ibid, No.1156) and by May 9, Sir Thomas Tempest returned to York from the king bringing Norfolk "favour​able words" (Ibid. 1162), and was present that day at the trial, by which the packed jury found Lord Darcy, Nicholas Tempest of Bashall, Robert Aske and the other leaders, of the Pilgrimage of Grace guilty (3rd Rep: Dep: K.P.R., p.247 &c.).
As a Councillor of the North he had allowances for 4 servants, receiving June 1537, £66:13:4 for the same (Cal: Lett: & P., Henry viii, vol. 12, pt. 2, No. 102). The 27 June 1537, he begs a favour of the king, through Cromwell, and writes "I have served the king since the beginning of his reign in all his wars in these parts, always with 100 persons and more, without wages, also I have served in the Commissions for

588.

Peace with the Scots for good order on the Borders and for justice in these north parts to my charge of £1000 and above and have never had of the king fee, office, wages or reward. I attend here, for the most part in Yorkshire, where I have no dwelling place, upon my lord of Norfolk at great costs which I cannot easily sustain, being a younger brother, born to no lands and of mean substance" (Ibid, No.152). In July 1537, he was appoin​ted temporary guardian of the children of Sir Thomas Percy of Seamore (at whose trial he had assisted at York in May) (Ibid., 229). The same month he begged Cromwell to permit the Duke of Norfolk to move from Beverley as "he is so diseased it would be dangerous for him to dwell in this cold country in winter" and suggests going to London (Ibid., Nos. 238 & 239).

In April 1538, he was in London on the Council of the North and received 100 marks fee (Ibid, No.914 & vol. 13, pt 2, no.535). In December 1538, he was at Hexham taking depositions (Ibid. pt 1, No. 1156). He was J.P. for West​moreland, Northumberland & N.R. Yorks 1537 to 1539 (Cal: of Lett: & P. Henry viij of date). His fees as one of the council of the north for the year ending 31 March 1539 were £56:13:4 (Cal: Lett: & P., Henry viij, vol.14, pt ij, p.78). In December 1539, he was unable to attend the Council at York on account of illness (Ibid., No.698). By indenture dated 20 November 32 Henry viii, made between Sir Thomas Tempest of Holmesett in the Busopricke of Durham knight "of the one part and Robert Tem​pest of Holmesett, son of George Tempest, deceased, of the other, it was covenanted that Robert Tempest and his heirs (or the heirs male of Nicholas Tempest late of Lanchester, deceased), holding the said manor of Holme​sett according to a deed of entail made by the late Rol​and Tempest, deceased, shall find and sustain at the

589.

manor of Holmesett, "one Prieste of good, vertuous, sadde, honeste, & priestly conversation, daily as reason requireth, to say Masse" &c. in the Chapel here, for the souls of Sir Robert Umfraville knt, K.G., and of Dame Isabell his wife by whose goodes, landes gyftes, wee Tempest's of Holmesett were first advanced to honest and substanstial living in these parties of Duresme" and for the souls of Sir William Tempest, knt, great grand​father to the said Sir Thomas Tempest and for the souls of Roland Tempest late of Holmesett Esq., and of Isabel his wife, niece of the said Sir Robert Umfraville, grandfather and grandmother of the said Sir Thomas and for the souls of Robert Tempest and Anne his wife, father and mother of the said Sir Thomas, and for the souls of Roland Tempest, esq., George Tempest, Nicholas Tempest, William Tempest, Robert Tempest, Jane Trollope, Isabel Hull and Agnes Lambert "late brethren & sisters" to the said Sir Thomas, and for the good estate of Robert Tem​pest and Margaret his wife and for their souls when they die and most especially for the soul of "the last Roland Tempest" (the brother) "of whose gyft the manor of Holmesett is entayled on as Tempests of that power house" .

Sir Thomas seals with the arms quarterly 1 & 4 (Tem​pest) a bend engrailed between six martlets, 2 & 3 (Um​fravile) (gu) a cinqfoil between vij cross crosslets (or), a crescent for difference, see sketch (Copy of deed & sketch of seal from Dodsworth MSS, vol. 59, fo.242 "from the original deed in the custody of Sir Thomas Tempest knt. late Recorder of Lincoln's Inn & Attorney General of Inland").

Sir Thomas Tempest was with the Council at Newcastle and York in March 1539-40, and in 1540 was a special Commissioner of Peace on the Northern Circuit (Cal: Lett: & P., Henry viii, vol. xv, Nos. 131, 136, 428 & p.293).

590.

He was at York 15 August 1541, signing a letter to the Council in London (Ibid. vol. xvi, No.1099). He was a J.P. for Cumberland &c. 1540-42 (Ibid. pp.140 & 274, & vol. xvij, pp.213 & 101). The 11 August 1543, the Council of the North wrote from York to the Council in London, that, considering the continual sickness of Sir Thomas Tempest and the age of Fairfax serjeant at law, they required some men "learned in the law" to be now added to the Council (Ibid., vol. xviij, pt ii, No. 34). On June 10, 36 Henry viij (1544), Sir Thomas Tempest surrendered into the Bishop of Durham's hands at Holmes et, to the use of Robert Tempest, gentleman, a messuage called Pixley Hill near Birteley, with its lands &c. (Dur: Cur: Rec: [Tunstal], Ro. 78, m.18d). The writ for his Inq: p.m. is dated .. September, 36 Henry viij (1544), and the in​quest was held at Topclyff, 21 November, 36 Henry viij, when he was found to die seised by the courtesy of Eng​land (from his wife) of 16 messuages &c. in Richmond, 2 messuages &c. in Aynderby in le Myer, and of the manor of North Cowton, 6 messuages and land there, and of the manor of Thorpe Rawe and 2 messuages &c. there &c. The deed of gift to himself and his wife Elizabeth, from Anne Boynton, widow, of 20 October, 10 Henry viij, of her manors &c. of Tunstall, Uppleton & Patrick Bramp​ton &c. is quoted. The date of his death is not given, but his heir is declared to be his daughter Anne, wife of Ralph Bulmer and aged 30 years and upwards (Escheat: Inq: p.m., 36 Henry viij, File 241, No. 11). O.S.P.M. of Clare College Cambridge 1493 & 1494.

Sir Thomas Tempest (792) married 1stly Elizabeth (793) daughter and coheir of William Borough alias Burgh of Richmond, co. York, by his wife Cecilia daughter of Thomas Metcalfe, esq. (Dodsw: MSS. vol. 6, fo. 55,

591.

Tempest Ped.). Aged 17 in 1506, when her father died (Harrison's Hist: Yorks, p.25). She married before March 1507-8 as she and Thomas Tempest her husband sued their Bailiff Bartholomew Herwodde for rents he had collected from that date in Richmond, Tunstall &c. (Common Ro: Hilary, 1 Henry viij, m.556). By deed of gift of 20 October 10 Henry viij (1518), Anne Boynton, widow, one of the daughters and coheirs of William Burgh, conveyed to feoffees her manors of Tunstall, Upleton and Patrykbromp​ton, with her lands there and in Richmond, Leming, Exil​by, Colbourn, Brompton upon Small Berton, Est Cowton, Langton, Apleton juxta Tunstall, Skeby, Cryppyswell, Lyngall, Hyndeswell and Hunton, to the use of Thomas Tempest and her sister Elizabeth his wife and these lands were held by Thomas Tempest when he died 1544 (Escheat: Inq: p.m., 36 Henry viij, File 241, No. 11). She died before November 1530 (leaving one daughter and heir) when Sir Thomas Tempest married his second wife (Testa: Ebor: vol. 3, p.375).

Sir Thomas Tempest (792) and Elizabeth (793) had a daughter -

1. Anne Tempest (810), only child and heir of Sir Thomas and Elizabeth his wife, married Sir Ralph Bulmer of Cleveland, junior, knt (son of Sir John Bulmer who was hanged, 25 May 1537, for joining the Pilgrimage of Grace). She was heir to one half of Burgh's lands (Glover's Visita: of Yorks 1585, sub Bulmer). Her marriage contract is dated 31 August 21 Henry viij (1529) (Augmenta: office, Miscell: Books vol. 238, fol. 95). Aged 30 years and more in November 1544 (Esch: Inq: p.m. 36 Henry viij, File 241, No. 11). She had three daughters and coheirs, Joan wed 1stly Fran​cis Cholmeley and 2ndly Francis Hildesley; Fran‑

592.

ces, wed Marmaduke Constable of Cliffe; and Milicent wed Thomas Grey of Barton in Rydal (Glover's Visita: of Yorks 1585, sub Bulmer). Also 4 others who Sir Ralph would not acknowledge (Hutchinson's Hist: of Durham vol. 3, p.xxviij).

Sir Thomas Tempest (792) married 2ndly Anne (791), daughter of Thomas Lenthall of Lachford, co. Oxon, by his wife Elizabeth daughter and heir of John Willye of Bovy Tracy. In Thomas Lenthall's will (of Lachford) 26 October 1547, he leaves a "silver cuppe" wch my sonne Tempest gave me" and in the will of his wife Elizabeth Lenthall 11 January 1557-8, who names "my father John Willye" she leaves "my loving daughter Lady Anne Tem​pest a legacy and Dame Anne Tempest was witness (P.C.C.). In the Visitation of Oxford 1574 Anne is wrongly styled daughter of William Lenthall by his wife Katherine daughter of John Badby (Harl: Soc: vol. 5, p.200, sub Lenthall). Licence for Sir Thomas Tempest to marry "Anne Lynthall" at Brancepeth given 20 November 1530 (Testa: Ebor: vol. 3, p.375). She wed 2ndly George Smith of Nun Stainton, co. Durham, who died 1547 (Surtees' Dur: vol. 2, p.338), and 3rdly before 1550, to Sir John Tempest of Bracewell co. York, knt (Ib: & Yorks Fines vol. 1, pp.447, 488). No issue.

iii. George Tempest (794), see below LVII.

iv. Nicholas Tempest (796). See pages 639-640

v. William Tempest (798). Named as a deceased brother to be prayed for in Holmeside Chapel by Sir Thomas Tem​pest, November 1540 (Dodsw: MSS, vol. 59, fo.242).

vi. Robert Tempest (799), died in the great death which devastated Durham early in 1522. He should have been a chief captain "of the bishop's men" (Cal. L. & P. Hen​ry viij, vol. 3, pt 2, No. 2531). To be prayed for in

593.

Holmeside Chapel November 1540, as deceased brother of Sir Thomas (Dodsw. MSS, vol. 59, fo.242).

vii. Jane (800), born circa 1464, wed John son and heir of John Trollope of Thornley, co. Pal: In April 1478 (18 Edward iv), John Trollope settled 8 marks on the mar​riage out of Little Eden. She was alive 12 January 1503-4 (Surtees' Durham, vol. i, p.36 & p.92). Dead by November 1540, to be prayed for in Holmeside Chapel (Dodsworth MSS, vol.59, fo.242).

viii. Margaret (801), 2nd daughter, wed Robert Hall of Stanley. In St George's Visita. 1615, she is called "Marian" (Harl. MSS, 1153, art. 24, p.4). Robert Hall owned 1/2 Greencroft and died 20 May 1535. She took land in Lan​chester by copy of Court Roll, 1536 (Surtees' Durham, vol. 2, p.323). She is not named in the Holmeside Chap​el deed (Dodsw. MSS, 59, fo.242).

ix. Isabel (802). Dispensation for John Hall of Bishop Middleham to marry Isabel, daughter of Robert Tempest of the parish of Lanchester in the chapel of Homeside given 7 August 1500 (Surtees Soc: vol. 21, p.44). Dead by November 1540 to be prayed for in Holmeside Chapel (Dodsw. MSS. vol. 59).

x. Agnes (803), wife of Robert Lambert of Owton, co. Pal. (Surtees' Durham, vol. 2, p.327). She was dead by Nov​ember 1540 named amongst Sir Thomas Tempest's dead sisters to be prayed for in Holmeside Chapel (Dodsw: MSS, vol.59, f.242).

LVII. GEORGE TEMPEST (794), 3rd son, born circa 1482. The 24 September 1503, he and his brother Roland Tempest were gran​ted a lease of the keepership of Wolsyngham Park for their joint lives of the Bishop of Durham (Dur: Cur: Rec: [Bain​bridge], Ro: 68, m.26, No.65). In 1507, only Roland is named as holding Wolsyngham Park under a lease of 20 years at £28:12:4 a year, certain pastures and closes included (36 Rep:

594.

Dep: K.P.R., App: l, p.91). The 10 September 1522, Franklyn, Chancellor of Durham writes to the Bishop deploring fewer men can be raised to resist the Scots in the North, "owing to the great death here lately" and regrets that amongst those dead are George, Roland and Robert Tempest who should have been "chief Captains" (Cal: Lett: & P., Henry viij, vol. 3, pt 2, No.2531). His soul was to be prayed for in Holmeside Chapel by the deed of November 1540 (Dodsw: MSS. vol. 59, fol.242).

George Tempest (794) married Eleanor (795), daughter of Robert Millot of Whitehill, co. Durham, esq: (Surtees Hist: of Durham, vol. 2, p.327). Dodsworth calls her a daughter of Robert Miller (Dodsworth MSS. vol. 6, fol.55, Tempest Ped:). They had a son -

LVIII.ROBERT TEMPEST (804) of Holmeside, Esq., born circa 1503, heir to his uncle Sir Thomas Tempest of Holmeside. In August 1529, he was acting as trustee for Ralph Bulmer and his cousin Anne Tempest (Augmen: Office, Miscell: Bks, vol. 238, fol.95). The 25 March 1538, he was granted the wardship &c. of John son and heir of Lancelot Heelee (Dur: Cur: Rec: [Tunstal], Ro: 77, m.17). The 27 December 20 Henry viij (1538), the king in consideration of the service done by Sir Thomas Tempest of Holmeside, grants to Robert Tempest of Holmeside, his nephew, the site and house of the late Monas​tery of Synnyngthwaite, co. York, worth £12:2:0 per annum, to hold for ever by knight's service and 24s: 3d yearly rent to the Court of Augmentation (Originalia, 30 Henry viij, Ro. 43), and with it certain closes there and in Walton, Bikerton, Bilton & York (Cal: Lett: & P., Henry viij, vol. 13, pt 2, p.496). The 20 November 1540 (32 Henry viij), he joined his uncle Sir Thomas Tempest in a settlement for the endowment of Holmeside Chantry and sealed with a martlet upon a rose, see sketch (Dodsw: MSS. vol. 59, fol.242). The 10 June 1544, Sir Thomas Tempest of Holmeside knt. surrendered into the

595.

Bishop of Durham's hands a messuage called Pixeyhill, lying near Birtley, which lands &c. were for the use of Robert Tempest of Holmeside, gentleman (Dur: Cur: Rec: [Tunstal], Ro. 78, m.18d). The 20 December 1547, the Bishop on payment of a fine into Hanaper, granted to "Robert Tempest of Holme​sett, esq" the wardship &c. of Thomas son and heir of Nicholas Tempest, gentleman, deceased, with his manors and lands (Ibid: Ro: 77, m.42). The 13 June 1553, the Privy Council directed Sir Thomas Hilton, Sir Goerge Conyers, Robert Tempest and three others, to hear "estones" in the matter of a dispute between the Bailiff, and Inhabitants of Durham and to send certificates (Acts of the Privy Council [N.S.], vol. 4, p. 286).

In July 1554, he was arbitrator between the heirs of the Dimsdale estate and Christopher Place (Surtees' Durham, vol. 3, p.232). In 1555, he and Robert Chaytor were demandants in a fine of Recovery against Anthony and Elizabeth Preston (37 Rep: Dep: Keep. P.R., App. l, p.74). In June 1556, he sold land in Frosterley to Christopher Garthorne (Dur: Cur: Rec: vol. 5, p.167). In October 1557, the Earl of Westmoreland complained that he had no horsemen to assist him on the Bor​ders except his own and Robert Tempest's (Raines Hist: of North Durham, p.xxx). In February 1558-9, he was a Justice for Goal Delivery for Durham and Sedbergh (Cal: State Pap: Dom: Elizabeth, 1547-80, p.122).
At Michaelmas 1560, Robert Tempest and Margaret his wife and their son Michael passed a fine of the house and site of Synnyngthwaite Priory, with land there and in Walton, Bykerton and Bilton to Lord Wharton (Yorks Feet of Fines vol. l, p.238). In 1561, Robert Tempest, esq., was appointed sheriff of the co: and Bishopric of Dur​ham (37 Rep: D: K.P.R., App. 1, p.81). In 1562, he and others were ordered to survey the woods &c. in Bradbury to be sold to John Lord Lumley (L.T.R. Memo:, Easter Commissns, Ro: 15).

By deed 29 March 1563, Robert Tempest of Gretham, esq.,

596.

settled his messuage and land in Colyerley and Frosterley, co. Durham, on his son Robert for life, after the death of him​self and his wife Margaret, and the same day he entailed his capital messuage of Edmondsley on his son William and heirs after his own and wife's death. He sealed with the seal he used in 1540, a martlet standing on a rose (Deeds penes Simon Scrope of Darby, esq., 1889). At Trinity Term 1564, Robert Tempest and Mary [sic] his wife suffered a fine of the manor of Great Broughton and premises in Little Broughton, Fatybye, Kyrkebye, Carleton, Grenyo and Yarm for settlement on their son Michael and Dorothy his wife and heirs and failing the heirs of Rob​ert, on Thomas Tempest of Lanchester (Yorks Feet of Fines vol. l, p.299). He joined the Earl of Northumberland's rising in 1569, being with Sir John Norton &c. suspected of being an "evill councillor" (Cal: S.P. Dom:, Elizabeth, 1566-79, p.91), named by Sir Thomas Gargrave to Cecil November 2 as "a great doer of evil and of evil Religion" (Ib:, p.95). He was at​tained for treason 7 November, 11 Elizabeth 1569 (Act of At​tainder, 13 Elizabeth, cap. xvi). He escaped to Scotland "being removed out of Liddesdale to Lords Fernihurst & Buc​cleugh" (Cal: S.P. Dom:, Elizabeth, Addenda, 1566-79, p.177), and was at Branksome 7 January 1569-70 (Ibid, p.185).

The 8 January 1569-70, Sir Ralph Sadlier wrote that Rob​ert Tempest with the other heads of the late Rebellion are "moche made of" in Scotland being secretly kept &c. (Sadlier's State Papers (1809), vol. 2, p.100). The survey of his es​tates, 9 May, 12 Elizabeth (1570), states he held the site of the Capital mansion of Holmesyde, with inter alia, the park of Holmesyde with paling, containing 89 acres, various closes &c. worth £22 a year out of which he has to pay yearly £5 to . . . Caterycke, and £5 to the wife of ... Nevile and £4 to the Queen in right of the late Chantry (at Holmeside). Also he hath the grange of Kymblesworth valued after deductions at £14:9:2 (Exch: Q.R. Miscell: Books, vol. 38, pp.202 & 207).

597.

In May 1570, Sir George Bowes petitioned for the lands of the rebels Robert Tempest &c. (Cal: S.P. Dom, Elizabeth, Addenda, 1566-79, p.297). He embarked from Aberdeen 23 August 1570 (Sharpe's Rebellion, p.33), escaped to Belgium, and 11 June 1571, John Lee writes to Lord Burghley from Antwerp that Rob​ert Tempest has been one of the "earnest suitors at Brussels for a pension of which he has been assured and in January 1571-2, Michael Tempest writes from Brussels that he and his father are in good health, living quietly, without any relief, as yet, of any Prince, but hope for some" (Ib:, p.352 & 377). D. at Brussels & buried there before July 1575 (S.P. Dom:, Eliz:, v. 105).

Robert Tempest (804) married Margaret (805), daughter of Thomas Lenthall of Lachford, co. Oxon, esq., by his wife Elizabeth daughter of John Wyllye (Parents' Wills &c.). By the will of her mother Elizabeth Lenthall 11 January 1557-8 "my daughter Margaret Tempest" was left her best gown &c. (P.C.C.). In October 1560, she joined her husband Robert in a fine of Synnyngthwait Priory (Yorks Feet of Fines vol. l, p.238). She is named in the settlements her husband made on their sons Robert and William Tempest 29 March 1563 (S. Scrope's deeds, 1889).

Robert Tempest (804) & Margaret (805) had issue –
[Holmside Sheet II]
i. Michael Tempest (825) of Holmeside, esq. born circa 1540. "Mychaell Tempest of Holmesyd" admitted to the Inner Temple by Rauff Wicklyf 2 November 1559 (Inner Temple Admitt:, Elizabeth fo. 19). In October 1560, he joined his parents as defendants in a fine of the site of the late monastery of Synyngthwait, with land there and in Walton, Bykerton & Bylton (Yorks Feet of Fines vol. 1, p.238). By fine levied at Durham 14 August 1564, Robert Tempest and Margaret his wife settled the manor of Bradley, co. Durham, with 8 mes​suages, a water mill, 18 gardens, 500 acres of land,

598.

1000a of meadow, 1200a of pasture, 40a of wood, 2000a of heath, and 12d rent in Bradley and Blackbank &c., also in October 1564, settled the manor of Great Broughton (N.R.Y.), 14 messuages, 3 cottages, with land there and in Little Broughton, Fasebye, Kirkebye, Carleton, Grenow and Yarm, co. York, upon their son Michael and Dorothy his wife and their heirs, with remainder, in failure of Robert's own heirs, to Thomas Tempest of Lanchester (Chanc: Inq: p.m., 27 Elizabeth, series ij, vol. 208, No. 166). In 1565, Michael Tempest was one of those the sheriff of Durham was ordered to arrest and bring before the Judges of Assize at Durham for unlawful entry into Middleham Rectory late belonging to Durham Priory (37 Rep: D.K.P.R., App. 1, p.70). In November 1565, he was Deputy Commiss​ioner of Ports & Harbours for the Bishopric of Durham at Hartlepool (Cal: S.P. Dom:, Elizabeth, Addenda 1 547-65, p.574), Michael Tempest was "privy" to the earl of North​umberland's plans for the rising in 1569, and conveyed messages between the leaders (Cal. S.P. Dom., Elizabeth, Addenda, 1566-79, p.406 & 413), and for joining this Rebellion or "Rising in the North" he was declared to have committed treason and his estates forfeited 7 Novem​ber 11 Elizabeth 1569 (Chanc: Inq: p.m., Elizabeth, ser​ies ij, vol. 208, No.166). He fled to Scotland in Dec​ember where the leaders of the late Rebellion were main​tained (Cal: S.P. Dom: Addenda: 1566-79, p.177 &c.), and with his father Robert and other fugitives embarked from Aberdeen, 23 August 1570, for the Netherlands (Sharpe's Mem: of the Rebellion 1569, p.33). By writ 18 March, 12 Elizabeth, a commission was held 1 July 1570, showing that Michael Tempest held 8 messuages and 1 cot​tage in Great Broughton with the capital messuage, or Grange of Broughton and Grenehaugh in Cleveland, worth £28:4:4 together. Also 2 tenements in Kyrkebye (one

599.

demised 12 September 1565 by Michael and his wife Doro​thy) worth 40s the two; and one tenement in Carleton of 20s value. The sum total of the rents of the manor of Broughton Magna being £31:4:4, deducting the Bailiff's fee of 408, left £29:4:4 &c. (Exch: Q.R. Miscell: Bks, vol. 38, fols. 207d & 209). By Inquest at York castle September 1570 (12 Elizabeth), Michael Tempest was then declared to have been seized in fee at the time of his flight, of the manor of Broughton Magna &c. as in the survey and that he held the manors of Broughton and Grenehaugh of Lord Eure at £20 a year (Exch: Special Comm. of Fugitives lands beyond sea, 12 Elizabeth, No. 2547).

The 1 January 1571-2, Michael Tempest wrote from Brussels to his "cousin Cuthbert Vasey", that he and his father were living there in good health without, so far, any help from any Prince, but hope for it shortly and about 4 March 1571-2, he wrote from Louvaine to James Swynhoe enclosing letters to be delivered (S.P. Dom: Elizabeth, vol. xxi, No.l & No.20). The 14 July 1572, John Lee reported to Lord Burleigh, that "young Tempest" had come to Antwerp to confer with Francis Norton (Cal: S.P. Dom:, Addend:, 1566-79, p.418). In May 1574, Michael Tempest and his son arrived in Madrid, where the king of Spain granted him a gift of 300 ducats and 35 ducats a month in Flanders and left in July (Ibid:, p.468). Strype states that he had 20 ducats and his son 15 and that they returned to Flanders 13 July 1574 (Strype App: 2, p.7677). In 1575, he was receiving 20 Crowns a month from the Spanish king at Brussels (Douay Diaries, 1 & 2 ser., p.299). He is named as living in Flanders "worn out in the Spanish service with want & age" (Estate of English Fugitives 1596, p.34). He died early in Decem​ber 1584, his Inq: p.m. was held at Stokesley 14 Jan‑

600.

uary 27 Elizabeth (1584-5), and his wife Dorothy was then living at Islington co. Midds (Chanc: Inq: p.m., Elizabeth, Series ii, No.166).

Michael Tempest (825) married Dorothy (826), daughter of Sir Edward Dymoke of Scrivelsby, co. Lincoln, knight, by his wife Anne Daughter and coheir of Gilbert Tailboys lord Kyme (Surtees' Hist: of Durham vol. 2, p.327, & Vis​ita: of Lincs, 1592). She was mother of Several children by August 1564 (Chanc: Inq: p.m. Series ij, Elizabeth, No.166). She was executor to the will of her uncle William Tailboys clerk, 24 September 1577 (Maddison's Linc: Wills, 1 Ser., p.73). The 3 July 1573, permission was granted that the wife of "one Tempest" attainted might be relieved by her friends (Acts of Privy Council 1573, p.145), and Dorothy wife of Michael Tempest on petition for relief for herself and her 6 small children out of her husband's attainted estates, was 3 May 1575, granted £20 a year, (Exch: Rects: & Issues Privy Seal, 1570 &c., vol. 1, p.87). The 23 June 1578, Sir Robert Dymoke (her brother) a J.P. for Lincolnshire signed a certificate that Dorothy wife of Michael Tempest late attainted was living at Scrivelsby and prayed the Queen's assistance (3 Rep: Hist: MSS, p. 263). Lived in Hog land and sheltered Jesuits 1584 (Rec: S.J. Vol. 3, pp. 276 & 277n), and at Islington, co. Middlesex in January 1584-5 (Chanc: Inq: p:m., Eliz:, Ser: ij, Vol. 208, No. 166). Wed 2dly about 30 March 1585, (when she gave him the rent of a farm in Flaceby for his life), Francis Brown of Henley Park, esq. She died 21 January 1586-7, and in Hil: Term 1587-8, Francis Browne, as her executor, sued Anthony Blackborne the tenant at Faceby for the rent she had given him 30 March 1585, till 21 January 1586-7 (Coram Rege Ro: 1307, Michaelmas, 30 & 31 Elizabeth, m. 287).

Michael Tempest (825) and Dorothy (826) had issue -

601.

1. William Tempest (837), son and heir (Surtees' Durham vol. 2, p.328), born say 1564. In October 1581, Thomas Gaile of Greatham left to "Will: son of Mrss Dorothy Tempest 40s (Surtees Soc: vol. 38, p.41). He arrived at Rheims College 12 May 1582 and was admitted (Douay Diaries, 1 & 2 ser., p.187). The 25 March 1590, William son and heir of Mich​ael Tempest returned there from Paris (Ibid., p. 229), and left for England, 23 April 1591 (Ib: p. 239). The 1 May 1601, William son and heir of Michael Tempest, late of Holmeside, "deceased", released for £30 to Robert Hodgson of Hebborn all title to the tenements in Gateshead called "Fieldhouses" which Robert had bought of him through William Tempest of Harden, co. Oxon, with the proviso that the estate should be restored to him "upon my restitution in blood" (i.e. from the father's attainder) and upon repayment of the £200 paid. The deed is witnessed by Francis Browne (his stepfather) and brother Robert Tempest (A Selby of Biddleston's Lintz deeds, No. 14). 10 October 1636, "Mr William Tempest, Professor of Grammer at Douay, went to England, being ill, escorted by his brother Richard Tempest a priest (3rd Douay Diary, p. 314).

2. Robert Tempest (838) 2nd son (Surtees' Durham vol. 2, p.328). Born 1566, aged 20 in October 1586, admitted to English Coll: Rome (Diary of Eng: Coll: Rome (Foley's), p.172). He was a stud​ent at Louvaine 1571 (Douay Diaries, 1 & 2 ser., p.300), He was left 40s by Thomas Gaile of Grea​tham October 1581 (Surtees Soc: vol. 38, p.41). He arrived at Rheims College as a student 16 August 1584 (1 & 2 Douay Diaries, p.201). Admitted

[image: image3.jpg]

L[?] 14 1 May 1601
602.

to the English Coll: 24 October 1586, aet 20 (Diary of Eng: Coll: at Rome, p.172). Returned to Rheims Coll: October 1589, and passed his theological stud​ies in Paris, January 1589-90 (1 & 2 Douay Diaries, p.227). In August 1590, as Robert Tempest, junior, he was lecturing on Logic at Rheims and in October assisted to welcome the papal legate (Ibid. p.233 & 236). He received minor orders and subdeaconite, 12 & 13 April and ordained deacon 8 June 1591 (Ib: pp.239 & 240). Robert Tempest son of Michael of co. Durham was ordained a priest in the chapel of Holy Cross in Rheims Cathedral 21 September 1591 (Ib., p.241). He was Licenciate of Theology and appoin​ted 1596 to enquire as to reforms at Douay Coll. (Ibid., p.374). Dr Robert Tempest, theological doctor, returned to the college from Antwerp, 12 June 1600, departing 15 July for the English mis​sion (3 Diary of Douay, pp.22, 26). In 1601 he was evidently with his uncle William Tempest and wit​nessed a deed for him May 1 (Selby's Lintz Deeds, No.14). Was taken prisoner 1612 in London but released after 2 years, entered the S.J. 1624 d. in Hants 13 July 1640, aet 78, really 74 (Rec: S.J., vol. 3, p.402, & vol. v, p.720).

3. Richard Tempest (839), 3rd son, baptized February 1566-7 (Surtees' Hist: of Durham, vol. 2, p.328). A Richard Tempest sang Mass at Douay 10 June 1622 (3rd Douay Diary, p.305). In October 1636, Dr Richard Tempest, a priest, took his brother Will​iam, who was ill, to Dunkirk (Ib: p.314).

4. Edward Tempest (840), 4th son (Surtees' Hist: Durham vol. 2, p.328), born circa 1568. He was left 40s by Thomas Gaile of Greatham October 1581, as "son of Mrss Dorothy Tempest" (Surtees Soc:

603.

vol. 38, p.41). Arrived at Rheims College 10 June 1586, and confirmed by Cardinal Guisia 19 December 1586 (Douay Diaries, 1 & 2 Ser., pp.210 & 214). He went to the English College at Rome, 27 March 1590, where he was ordained priest 19 March 1593-4 (Arch​priest Controversy [Camden Soc:. N.S.], vol. 1, pp. 229 & 6). He was head of the English faction at the English College and a great friend of Dr Gifford (the principal of the opponents to the Jesuits on the Continent) (Ib: & Jesuits and Seculars in Conflict, G.T. Lawes, 1889, pp.117 & 122). The 29 December 1597, the Jesuits procured from the Pope the revoc​ation of Edward Tempest's faculties (1lth Rep: Hist: MSS, part vij, p.261). He was taken prisoner in England 5 January 1598-9, on the information of the spy, Sacheveral, and lodged in the Clink prison, whence he wrote "15 January,'99" to the Archpriest Blackwell begging for the restoration of his facul​ties, adding "my very father (step) spurns me" (Letter at Stonyhurst Coll; note &c. sent me 1890 by Fr. Farmer S.J.). Watson wrote "Maister Tempest was so canvassed amongst them (Jesuits) that hav​ing his faculties taken from him, and being thrust out of doors of his owne friends, his father-in-law (stepfather Francis Browne of Henley Park) hiding his face when he came in a place where he was, his owne sister not daring to awne him or send him relief he was forced to yield" &c. (Watson's Quodlibet 1602 p.84).

5. Charles Tempest (841), baptized at Lanchester 28 March 1569 (Par: Reg:).

6. Anne (842), baptized by Thomas Gaile of Greatham, who left £6 in October 1581 (Surtees Soc: vol. 38,

604.

p. 41). Anne daughter of Michael and Dorothy Tem​pest, wed William Johnson of Stanley Byers. The 4 April 1563, her grandfather Robert Tempest demised ye manor of Twizzle to George Johnson for life, but his estates were forfeited in 1569 (Surtees' Durham vol. 2, p.199).

7. Mary (843), to whom Thomas Gaile of Gretham left 40s October 1581 (Surtees Soc. vol. 38, p.41). A daughter of Michael Tempest was baptized at Lanches​ter 7 December 1566 (P. Reg:).

8. A daughter of Mr Tempest (843A), baptized at Lan​chester, 14 December 1561, and buried there 27 March 1562 (Par: Reg:).

ii. George Tempest (827), 2nd son (Surtees Hist: of Durham, vol. 2, p.327). The 15 April 1573 (15 Elizabeth), George Tempest of Holmeside, co. Durham, gentleman, and George Verney, esq., were bound in £200 to Henry Gilberde of London, goldsmith, to pay £104 by October ensuing (Close Ro: no.896, 15 Elizabeth, pt l). In the will of Thomas Gaile of Greatham October 1581, "George Tempest my old mistres sonne" was left £3:6:8 (Surtees Soc: vol. 38, p.41), and in the will of Alli​son Coxon of Cowpighill in the parish of Lanchester, widow, 22 June 1587 (sister to Margaret, his mother), "Cousin" George Tempest is left 10s. (Surtees' Hist. Durham, vol. 2, p.320n). Among the debts owing Dec​ember 1587 to Ralph Hedworth is 20s from George Tem​pest (Surtees Soc: vol. 38, p.311). George Tempest was buried at Lanchester 3 September 1587 (P. Reg.) O.S.P.
iii. Robert Tempest (829), 3rd son (Surtees' Durham vol. 2, p.327), born circa 1542. The 29 March 1563 (5 Elizabeth), Robert Tempest "of Gretham" settled his messuage &c in Colyerley and Frosterley, co. Durham, on his son Robert Tempest for life (Deed penes Sim:

605.

Scrope of Danby 1890). A Robert Tempest was apprehended in London October 1574, but released in December follow​ing (Acts of the Privy Council N.S. vol. 8, p.123). In October 1581, Thomas Gaile of Gretham left £5 to "Robert Tempest son of my oulde mistres" (Surtees Soc: vol. 38, p.41). He arrived at the English College, Rheims, 24 December 1583, being then a Licenciate of the Law (Douay Diaries, 1 & 2 series, p.200). He was ordained Deacon in the Chapel of Holy Cross in Rheims Cathedral 31 March 1584 (Ibid.), and mentioned as a Priest January 1584-5 (Ibid. p.203). He was Treasurer and Procurator of Rheims College 1588 and at Mignon College in Paris in June 1589 and November 1590, where his cousin William Copley wrote to him (Foley's Records S.J., vol. 3, p.403, and Cal: S.P. Dom. Eliz., Add: 1588-1625, pp.298 & 312). In February 1589-90, Robert Tempest wrote from Mignon College to Dr Bennett, the President of Rheims College (S.P. Dom. Eliza​beth vol. 31, No. 112). He arrived at Rheims from Paris September 1590 and was there with the Papal Legate (Douay Diaries, 1 & 2 Ser: pp.234 & 236). In December 1590, Dr Worthington succeeded Dm Robert Tempest, senior, J.V.L., as procurator of Rheims College (Ibid. p.237). In March 1591-2 he was in Italy (Cal: S.P. Dom. 1591-94, p.206). In September 1592, the spy, George Dingley, reported that Robert Tempest, a Priest now in Paris, received "some re​lief from his brother's tenants in Northumberland" (Durham) (Ibid. p.271). In January 1596-7 Sir William Smith wrote to Burghley from Florence that Tempest (Robert) had been in Venice but was now in Rome practising on poisons where​with to kill sundry statesmen (Cal: S.P. Dom. 1595-97, p. 568). In August 1598 the earl of Lincoln writes that Sir Edward Dymoke has been conferring in Italy "with that traitor Tempest, his uncle" (Hatfield MSS. (Hist: MSS Rep:) vol. 8, p.311), amd in September '98 it was said he would

606.

accompany the Pope's envoy to Scotland (Cal: S.P. Dom. 1598-00, p.90). He was in Antwerp in July 1599 and did not go to Scotland (Ibid. 1595-97, p.246 & 343) and at Naples in April 1600 (Ibid. 417). In June 1603 Dm. Robert Tempest, S.V.J.L., arrived at Rheims from Antwerp and departed that day in company with John Nelson another priest on mission work in England for the first time, having received his faculties and taken the oaths of obedience to the Archpriest (Douay Diaries 3rd ser., (Cath. Rec: So:), p.338). He died before 14 September 1625, at which date his nephew and executor, Henry Clifford, signed an agreement with Douay College as to the charge of 112 florins &c. charged on a house in Hobach Street, Antwerp, which Robert Tempest of Antwerp, born in the bishopric of Durham, priest and Lic: Law, had left to the English College for the scholars to be nominated by Dr Roberts brother William Tempest of Somerton or by Thomas Tempest, William's son (Ibid: p. 243-244).

iv. William Tempest (829) see below LIX.

v. Thomas Tempest (831), 5th son (Surtees' Hist. of Durham vol. 2, p.327). born circa 1548. Thomas Tempest was apprenticed to Clement Ogle of Newcastle, mercer, 15 May 1560, and enrolled a Merchant Adventurer of Newcastle 1561 (Surtees Soc: vol. 101, page 207). A Thomas Tempest was declared a Recusant in Warwickshire in 1578 (Collect: Topo: et Geneal: vol. 8, p.308), and was probably the Thomas Tempest of Bampton in the diocese of Oxford who in 1592 is named as a Recusant at large (Hist: MSS. Rep: Hatfield, vol. 4, p.270). He probably had dealings with Joyce, Lady Carew, for he wrote to her from Bridgetown 8 November 1605, as to the suspected Recusants in Warwick​shire and relates he has seised a Mr Rookwood's goods at Clapton for the use of my lord (S.P. Dom. James j, vol. 16, No.34).

607.

Thomas Tempest (831) married . . . (832) daughter of . . . Ogle (Surtees' Durham vol. 2, p.327). Probably the daughter of Clement Ogle of Newcastle to whom Thomas Tempest was apprenticed in 1560, by the sister of Richard Hodgson, merchant of the same place who, in his will, 1 March 1580-l, names my sister wife to Clement Ogle, Tho​mas Tempest his wyfe and my sister her mother in law (step-mother?) (Surtees Soc: vol.38, p.117). The 13 Decem​ber 1587, Ralph Hedworth of Pockerley had owing to him 40s 8d. from Mrs Tempest of Lintz Green for a cow and 20s from George Tempest (her brother-in-law) (Ibid., p.311). Query whether this was not Margaret the mother (E.B.T.).

Thomas Tempest (831) and . . .
 (832) had issue -

l. Nicholas Tempest (834) (Surtees Hist: of Durham vol. 2, p.328), born circa 1569, he entered the Jesuits College at Rheims 28 April 1584 (Douai Diaries, 1 ser., p. 201). The 8 November 1590, D. Nichola Tempest, a theological student, returned to Rheims with his uncle (cognatus), Dom. Robert Tempest J.V.L. (Ibid., p.237). The 26 April 1600, Nicholas Hedley demised to Nicholas Tempest of Lynce Green and William Tempest of Brice Norton, gentlemen, premises in Lince Green &c. to hold in trust (A. Selby's Lintz deeds, No.13), and he witnessed a demise 22 March 1603-4 from Nicholas Hedley to Richard: fil. Robert: Hodgson of Hebborne of part of the premises (Ib. No.15). In 1610, Nicholas Tempest of Hebborne, was fined on £80, as a Recusant (Rec: Ro: 5 James j), and 1629 to 1631, 40s on a messuage at Lintz Green worth £4 (Pipe Off. Declared Acct 426, m.16d, 427, m.12d). Buried in Carrow church before November 1643 (Bror Robert's will).

2. Robert Tempest (835) of Lynce Green in the parish of Lanchester (Surtees' Durham vol. 2, p.328). He was overseer to the will of his uncle Thomas

608.

Tempest of Somerton (& Whaddon) August 1627 (S.P, Dom., Charles j, vol. 406, No.131). He was steward to his cousin Albert Hodgson of Lintz, writing to him 1 August 1643 on business (penes E.B.T.). His will 18 November 1643 "of Lynce Green in the parish of Tanfield" to be buried in Carrow church or chan​cel (Warden, co. Northumb.?), near my brother Nich​olas Tempest". He leaves £200 to cousin Thomas Tempest of Whadden in trust for educating one of Thomas's sons, one of coz: George Speek's sons and one of coz: William Kenyon's sons. Names "sister Clifford"; coz: Francis Tempest son of Thomas Tem​pest of Whaddon, to have "my aunt Hedley's part after her death of the lease, made to my brother Nicholas Hedley of Lince Hall",names many other "cousins" and friends. Executors, Sir Thomas Tem​pest of Durham, knt, Thomas Tempest of Whaddon, senior, Thomas Byfleet of Bratton and Hugh Speeke (P.C.C.). He also acted as steward &c. for Sir Thomas Tempest of Durham, knt., witnessing 8 Sept​ember 1627, a release from the two William Tempests of Somerton to John son of Sir Thomas Tempest of the lease of the messuage in Lintz held by Nicholas Hedley (A. Selby's Lintz deed, No. 28).
Robert Tempest, servant to Sir Thomas Tempest, buried in Dur​ham Cathedral, 21 January 1643-4 (Par: Reg: Surtees' Durham, vol. 4, pt 2, p.42). Probate of his will granted 27 April 1644, to Sir Thomas Tempest, after caveat entered by the trustees of John Tempest dur​ing his minority viz: his guardian, Edward Tolley, and finally proved by Sir Hugh Speeke, knt, 30 July 1660 (P.C.C.).

3. Catherine (836) (Surtees' Durham vol. 2, p.328). She wed Henry Clifford, gentleman, 2nd son of Henry

609.

Clifford of Brackenboro', co. Lincoln. They are both named in the will of Robert Tempest of Lynce Green 18 November 1643, who bequeaths to sister Clif​ford an annuity (P.C.C.). Her will as late wife of Henry Clifford, gentleman, dated at Antwerp, 20 Aug​ust 1649, to be buried in St Andrew's church there, near her husband. The money due to her under her brother Robert Tempest's will to go to the children of Thomas Tempest in England. Cousin Augustine Belson is executor who proved the will, London 25 August 1654 (P.C.C. Alchin 505).

vi. Anne (833), married 1stly Anthony Hebborn of Hard​wick. Marriage settlements 22 May 1551, he aged 19 in 1561. Anthony was attainted for treason 1569-70 leaving a son John Hebborn (Surtees' Hist: of Durham vol. 3, p.35, & vol. 2, p.327). She wed 2ndly before October 1581 Robert son of Augustine Belson of Rowan, co. Oxon. As Anne Belson "my oulde Mistres daughter" she was left "one olde Aungell" by Thomas Gaile of Gretham in October 1581 (Surtees Soc: vol. 38, p. 41, Visita of Oxon 1574, sub Belson).

LIX. WILLIAM TEMPEST (829), 5th son (Surtees' Hist. of Durham vol. 2, p.327). The 29 March 1563 Robert Tempest of "Gretham" enfeoffed Thomas Gayle and George Johnson of his capital messuage in Edmondsley, co. Durham, for the use of himself and his wife Margaret for their lives and then to their son William Tempest and his heirs (Deed penes Simon Scrope at Danby Hall 1893). The 3 February 1575-6 (18 Elizabeth), John and William Mershe of London convey to William Tempest of Easton Neston, co. Northampton, gentleman, a cottage and land near Gateshead, co. Durham, late parcel of the lands of Rob​ert Tempest, late attainted for high treason (Close Ro.984, 18 Elizabeth, p.3), and the same day, as "of Haddon, co. Ox:, William Tempest gentleman conveyed the same to Robert

[Marginal note against William Tempest: 4th? (p. 606)]

610.

son of Richard Hodshon of Newcastle, Esq., under the name of Fieldhouses, as fully as he had them from John and William Mershe 3 February 18 Elizabeth (Archae AEliana, vol. 1, N.S., p.33, deed).

In October 1581, Thomas Gaile of Greetham, his trustee, left him £6:13:6, as "son of my oulde Mistresse" (Surtees Soc: vol. 38, p.41). The 6 July 1589, Nicholas Hedley of Newcastle on Tyne, merchant, enfeoffed Ralph Lawson of Burgh, esq., and Henry Lawson of Nesham, gentleman, of his property in Newcastle, Lintz Green, Gateshead &c. and settled it, in failure of his heirs and various relations on William Tempest, gentleman, brother of Nicholas [sic] Tempest of Holmeside (Arthur Selby of Biddleston's Lintz deeds, No. 9). In April 1605, Ralph Lawson (now a knight) and Henry Lawson were par​doned for acquiring without licence the above premises from Nicholas Hedley 6 July 1589, and quotes the entail giving William Tempest correctly as "brother of Michael Tempest of Holmeside" (Dur: Cur: Rec: (Matthew), Ro. 93, m.15). The 26 April 1600, Nicholas Hedley of Lintz Green demised to William Tempest of Brice Norton, co. Oxford, and Nicholas Tempest of Lintz Green, gentlemen, his capital messuage of Lintz etc. & Birdside near Gateshead in trust (Selby's Lintz deeds No.13).

About 1604, William Tempest advised Richard Lord Saye and Seal to borrow money from Thomas Greenwood, whose brother George Greenwood dwelt in Oxfordshire (Brice Norton?). In 1608, when called upon for evidence, William Tempest declares he is aged and having had manie troubles and businesses since that tyme (i.e. 1600) (Chanc: B. & A. James j, S. 29, No. 16). The 21 March 1609-10, among the Recusants fines granted to Thomas Gurlyn were those due from William Tempest of Caswell, co. Oxford (Cal: S.P. 1603-10, p.593). In May 1618, Hugh Speke of Haselbury sued William Tempest of Cassewell Hall, co. Oxford, for a further portion than £800, which Tempest pro​mised on the marriage of his daughter Margaret with George,

611.

son and heir of said Hugh 4 years ago (Chanc: B. & A. James j, S. 24, No.53). In January 1624-5, he defended an action brought by the 3 sons of Anne Vaughan, co-heir of William More when he declared he paid £5000 to them for the manors of Whaddon, Meldred & Knesworth, co. Cambridge (Ch: B. & A. Charles j, V.V.9, No.35). William Tempest of Somerton, co. Oxford, a convicted Recusant 1625, fined 21s.4d on goods (Exch: Lay Subs Ox: 1 Charles j, 164/262).

His will made "at Somerton where I now live" 7 August 1627, names sons, Robert, Andrew, Thomas and William and daughter Elizabeth (S.P. Dom. Charles j, vol. 406, No.131, copy of will). William Tempest, gentleman, buried at Somer​ton 29 June 1630 (Par: Reg: quoted in Blomefield's Deanery of Bicester pt iv, p.128).

William Tempest (829) married Elizabeth (830) elder daughter and coheir of William More of Haddon, co. Oxon, Esq., by his wife . . . By this Elizabeth More, William Tempest had 15 children (Chanc: B. & A. James j, T. 1, No. 42). William More of Haddon, co. Oxon, esq., in his will 18 February 1607-8, left to the children of my daughter Elizabeth Tempest, £10 to be devided between them. The will proved in London by Hester More, the relict, 7 February 1608-9 (P.C.C.). She is named in her husband's will 7 August 1627 (S.P. Dom. Charles j, vol. 406, No. 131). Elizabeth Tempest buried at Somerton, co. Oxon, 10 March 1634-5 (Blomefields Deanery of Bicester pt. iv, p.128, from Par: Reg:).

William Tempest (829) & Elizabeth (830) had issue ‑

i. William Tempest (844), 1st son (Surtees' Durham, vol. 2, p.328). His father by will 7 August 1627, left him 100 marks to be paid by his brother Andrew out of Stock &c. at Somerton (S.P. Dom. Charles j, vol. 406, No. 131). (Last son) born 1620. Professed O.S.B. F. at . . . 1637, Bartholomeus of St Francis in Religion died 19 August 1647, buried near the Infirmary

612.

door (Eng: Franciscan Obiit Bk 1618 to 1761).

ij. Thomas Tempest (845), see below LX.

iii. Andrew Tempest (847), 3rd son (Surtees' Hist. of Dur​ham, vol. 2, p.328). William Tempest in his will 7 August 1627, left "my sonne Andrewe all my stocke of cattle, horses, croppes of corne, emplements &c. at Somerton where I now live, he paying to my sonne Wil​liam C. Marks" (S.P. Dom: Charles j, vol. 406, No.131). He was possibly absent from England in 1648, when Ed​ward Tolly, his father-in-law, acted as guardian to his son John Tempest over the probate of the will of Robert Tempest of Lince Green (P.C.C.). Andrew Tem​pest of Great Tew, co. Oxon, gentleman, made his will 6 May 1653, leaving the lease of "Yates farm in Brize Norton, assigned to him by his father William Tempest, to be sold for his wife and children. His son John to be executor, and brother-in-law Sir Thomas Tempest, Master William Bonner of Kenley and father-in-law, Edward Tolley, trustees. Proved by his son John Tem​pest 11 May 1654 (P.C.C.). Buried at Great Tew 7 May 1653 (Par: Reg:).

Andrew Tempest (847) married
 (848), daughter of Edward Tolley. She is named in her husband's will 6 May 1653, but her Christian name is not given (P.C.C.). They had issue -

1. John Tempest (855), born circa 1633. The 27 April 1648, Edward Tolley, as his guardian, claimed John Tempest's right in the probate of the will of Robert Tempest of Lince Green (P.C.C.). Made executor of his father's will May 6 1653, and proved it 11 May 1654 (P.C.C.). He was prob​ably the captain John Tempest, R.N. killed on board H.M.S. "Sweepstakes" in an engagement with the Dutch 28 May 1673. Captain Legge R.N. writ‑

613.

ing to the Duke of York said Tempest had "behaved like a brave man" (11th Rep: Hist: MSS, pp. 21 & 23). Administration of the goods of Captain John Tempest, late of H.M.S. "Sweepstakes", Bachelor, granted to John Kent, principal creditor 16 Oct​ober 1673 (P.C.C.). O.S.P.

2. Clare (856), baptized at Gt Tew, 5 April 1635 (Par: Reg:). "Clarey Tempest of London spinster", by will 20 August 1665, mentions "aunt Joan Smith (who proved the will 21 March 1665-6) and sisters Jul​ian, Ellen (?Elizabeth) and Mary" (P.C.C.).

3. Elizabeth (857) baptized Gt. Tew 28 February 1639 (P.R.).

4. Mary (858), baptized Brice Norton 22 October 1644.

5. Elizabeth (? Ellen) (859), baptized Brice Norton 22 June 1650 (Par: Reg:). 12 June 1670, "Sr Eliz​abeth Tempest, now called Sr Frances Clare, made her profession at the Convent of Poor Clares, Gravelines, aged 20, and died there 8 August 1694, at 43 & 24th year of her admission (Diary of the Poor Clares Graveline, vol. 14, Cath: Rec: Soc: p. 94).

iv. Robert Tempest (849), to whom his father left 7 Aug​ust 1627, £50 "in his brother Thomas's hands" £100 in Sir Robert Fermor's hands and the reversion of £150 due for 3 half year's rent of a lease of "Ould Stock Charity" from the executors of William Deane (S.P. Charles j, vol. 406, No. 131).

v. Margaret (850), married at Stoke Newington, 20 Nov​ember 1613, to George Speke (Par: Reg:) son and heir of Hugh Speke of Haselbury, Wilts. In September 1618, Hugh Speke sued William Tempest for the money pro​mised beyond the £800 received for her marriage por​tion and obtained £200 (Chanc: B. & A. James j, S.

614.

24, No. 53). [Marginal pencil note: Survived her husband and died at Bath and buried at Box 9 Feb 1674/5 (Hist. Of M. of Hazelbarn p. 218]
vi. Elizabeth (851), to whom her father left the profits of his farm at Kidlington for life, and £50 to be levied out of the "oulde stock charity rents" 7 August 1627 (S.P. Dom. Charles i, vol. 406, No. 131).

vii. Anne (852), born in the bishopric of Durham, wed Thomas Kenyon son of Christopher Kenyon and had 3 daughters and a son, William Kenyon of Esthall, co. Oxford, who in 1634 was married and had 4 children (Visita: of Oxfords: 1634, Phillips Ed., p.23). In 1624, Anne, widow of Tho​mas Kenyon of Astoll, who made his will 15 June 1613, was with her brother Thomas Tempest and son William Kenyon sued by Sir John Lenthall for her 3 daughters portions (Exch: B. & A. James j, Ox., No.182). She was left ½ a web of linen by her cousin Robert Tempest of Lince Green November 1643 (P.C.C.).

viii. Eleanor (853), married Sir Thomas Tempest of Lincoln's Inn and The Isle, Durham, knt. Married at St Giles church Cripplegate, by licence, 19 August 1620 (Par: Reg:). She died bfore December 1632, when Thomas remarried leav​ing one son John Tempest of The Isle (see Sir Thomas Tempest).

ix. Mary (854), living 1643, then wife of James Vaughan of co. Hereford (Surtees' Hist: Durham vol. 2, p.328). Robert Tempest of Lynce Green, in November 1643, left to coz: Mary Vaughan, sister to Anne Kenyon, half a web of linen and names cousin James Vaughan's children (P.C.C.).

[Holmside Sheet III]
LX. THOMAS TEMPEST (845), of Whaddon, co. Cambridge, esq., born 1595 (M.I.). Wed between 1613 and 1618, his father receiving "a great marriage portion, namely £800 (Chanc: B. & A. James j, S. 24, No. 53). In November 1622, he brought an action against various leassees under his grandfather, William More, to recover property on the Haddon estates (Chanc: B. & A. James 1, T. 1, No. 42). The 9 June 1623,

615.

Thomas Tempest, esq., and Thomas Tempest, gentleman, were plaintiffs in a fine against John Turpin, junior, gentleman, and Edmund Robinson, gentleman, and Mary his wife, of the manor of Whaddon, otherwise "Turpins", 6 messuages, 110 acres of land and pasture &c. in Whaddon and Knesworth (Feet of Fines, Camb:, Trinity, 21 James j). In June 1624, he was acting as trustee, under the will of his brother in law, Thomas Kenyon of Astolls for his nieces' portions (Exch: B. & A. James j, Oxford, No.182).

In January 1624-5, he joined his father in defending a suit brought by the sons of Michael Vaughan and Anne his wife the More coheiress (Chanc: B. & A. Charles j, V.V.9, No.35). Named in his father's will August 1627 (S.P. Dom: Charles vol.406. No.131). The 7 October 1633, he is described "of Wantage, co. Berks, gentleman, and had another law suit against the lease-holders on his grandfather, William More’s estates at Whaddon, Meldred and Knesworth, worth £30,000 declaring his father William Tempest had paid £5000, to re​deem the property and that the leassees, being servants, had unduly obtained long leases from William More in his old age (Chanc: B. & A. Charles j, T. 6, No.51), and the suit contin​ued 1635 (Chanc: Depos:, Elizabeth to Charles j, T. 34, No. 18).

In 1642, he joined in his son's marriage settlement (Chanc: B. & A. before 1714, Mitford 116, No.193). In November 1643, his cousin Robert Tempest of Lince Green left him his "silver seal with our arms upon it (P.C.C.). His will dated at Whaddon 7 October 1644, to be buried there: names sons Thomas, Edward, Francis, Nicholas, Alexander and Michael; executors son Thomas, James Herne of Abingdon and Sir George Willmote of Charleton, co. Berks, knt; supervisors, brother (in law) Sir Thomas Tempest of Lincoln's Inn, knt., &c. who proved the will 22 June 1648 (P.C.C.). Buried at Whaddon church 17 October 1644, aged 53, where is a monument to his wife and himself.

616.

Thomas Tempest (845) married Martha (846), daughter of William Wylmote of Wantage, co. Berks, esq., by his wife Cecilia daughter of Hugh Hyde of Ludcombe Regis, co. Bucks, esq: (Visita: of Berkshire 1623, and Surtees' Durham vol. 2, p.327). Buried at Whaddon 17 August 1652, aet 60 (M.I. in Whaddon church, co. Camb:). Arms (1628) Arg. on a fess gu between three eagles' heads erased sab. a unicorn coucht en​closed between 2 fleurs de lys or (Genealogist vol. 29, p.187).

Thomas Tempest (845) and Martha (846) had issue -

i. Thomas Tempest (903), of Whaddon, co. Camb., esq:, baptized at Wantage 13 March 1617-18 (Par: Reg:). His marriage settlements dated 5 September 1642, by which his wife was to have £1500 for portion, of which £750 was to be paid the day of marriage, £250 in six months, and £500 before the end of the following year. He was married 6 November 1642 (Chanc: B. & A. before 1714, Mitford 116, No.193). Executor to his father's will 17 October 1644, which he proved 22 June 1648 (P.C.C.). In 1648, he sold his manor and estates at Whaddon to Henry Pickering who was created a Baronet 1661 (G.E.C.'s Baronetage vol. 3, p.151). In February 1652-3, he brought an action to recover the residue of his wife's portion, declaring he had only received £450 of the £1500 promised and stated he had had 8 children born of the marriage, but now February 1652-3, only 2 sons and three daughters were alive (Chanc: B. & A. before 1714, Mitford 116, No.193). Administration of his goods as Thomas Tempest of Rotherfield, co. Sussex, was granted to his widow Anne Tempest 10 January 1664​-5 (P.C.C.).

Thomas Tempest (903) married Anne (904), elder daughter of George Loane of Synocke (Sevenoaks), co. Kent, esq: (B. & A. before 1714, Mitford 116, No.193). Administration of her husband's goods granted her 10

[image: image4.jpg]

617.

January 1664-5 (P.C.C.). Her father a Recusant and De​linquent 1647-53 (Cal. for Compounding vol. 3, p.1683). She and her children named in the wills of her brother-in-law Robert Tempest, 11 November 1673 (P.C.C.).

Thomas (903) and Anne (904) had issue -

1. Thomas Tempest (918) born circa 1646. Thomas son and heir of Thomas Tempest of Rotherfield, co. Sussex, deceased, was admitted to Lincoln's Inn 5 June 1665 (Lincoln Inn Reg:). He died before 1668 (E.B.T.). O.S.P.
2. William Tempest (919), born circa 1650, called "son & heir of Thomas" by Surtees (Hist: of Dur​ham vol. 2, p.328). Soon after the death of Thomas Tempest, Sir Henry Pickering, Bart, the purchaser of the Whaddon estates sued William Tem​pest, gentleman, on apparently some contract (Chanc: B. & A. Charles j, p.66, No.65). In 1667 as William Tempest of Wendy, co. Cambridge, he was sued by Nevile Butler, gentleman, for a debt of £100 due on a bond signed at Cambridge 3 Feb​ruary 1665-6 (Com: Plea: Ro: No.2835, Michaelmas, 19 Charles ij, m.315d). In 1668, William Tempest of Whaddon, was sued by James Mayor of Tottenham High Cross, on a bond for £1000, to observe coven​ants (Close Ro. 4285, 21 Charles ij, pt.22, m.191). In July 1674, he signed a bond in £60 to Henry Avery of London to pay £29:11:6, on 31 December ensuing (Close Roll, 4426, 26 Charles ij, pt 23, m.13). Died in 1748 (?) (George Tempest's Lettrs 1770, Box xv, Bdle 32).

William Tempest (919) married Alice (920) daughter . . . of Markland of . . . (Surtees' Durham vol. 2, p.328). They had issue -

618.

a. William Tempest (930), son of William, born 6 November 1683, admitted to Douay College from the London diocese 8 September 1706, aet 23 (1st Douay Diary, pp.90 & 88). The 30 March 1708, Bridget Tempest left "my cous​in William Tempest now beyond the sea" her estate of Steele close, Tanfield, linen and plate (P.C.C.). Probably became a priest and was the Mr Tempest at Douay to whom his aunt Sr Mechtilda wrote from Paris 15 August 1718 (5 Rep: Hist: MSS, p.465). ? Became "of Carlton near Snaith and by will 7 July 1766 left £50 to the R. Catholic clergy fund and £5 to each of sister Snells [sic] sons? (Y. P.C.).

b. Susannah (931), living unmarried in Paris in 1686, when she obtained sealed certificate of her descent from the College of Arms 20 September 1686 (Surtees' Durham vol. 2, p. 328). She was probably then a nun O.S.B. and was the Sr Scholastica Tempest of the Incarnation, who was companion to Lady Cath​erine Melfort, a nun also of the Champs de l'Alouettes and died suddenly at the convent of Blue Nuns in Paris while preparing for confession 22 March 1733-4 (Cath: Rec: Soc: vol. 8, p.98).

c. Bridget (932), lived with her great aunt Bridget Tempest at Bassingbourne, who in her will 30 March 1708, called her "cousin" and in Memo: attached "niece". She was residuary legatee and executrix to this will which she proved 22 September 1711, as Bridget Tempest alias Snell wife of Henry Snell (P.C.C.). She

619.

wed Henry Snell at Buntingford 21 January 1710-11 (Par: Reg:). Query if it was her brother William Tempest of Carlton who 7 July 1766 names "sister Snell" (P.C.C.).

3. Charles Tempest (921), born after 1653 (Chanc: B. & A. before 1714, Mitford 116, No.193). "Cous​in Charles Tempest" is named in the will of his aunt Bridget Tempest 1708 (P.C.C.). His will 8 June 1722 "of St. Giles in the Fields, Goldsmith", makes his wife Emra sole executor; she proved the will 5 February 1722-3 (P.C.C.).

Charles Tempest (921) married Emra (922), widow of . . . Cross, named in Bridget Tempest's will 1708 (P.C.C.). Executrix to her husband, Charles Tempest, 1722 (P.C.C.) Her will of 2 November 1726, of St Giles in the Fields, names son Nicholas Tempest and her "heires" Anne and Mary Cross. Executor her daughter Jane Tempest who proved the will 3 February 1731-2 (P.C.C.). [Pencil note on opposite page: “Charles Tempest of St. Giles, goldsmith & Richard Townley his lodger” p. XV Records of Eng. Catholics]
Charles Tempest (921) and Emra (922) had issue ‑

a. Nicholas Tempest (927), named in his mother's will 1726. He was sole executor to his sis​ter Jane Tempest's will February 1734-5, which he proved in March that year (P.C.C.). Possibly the Nicholas Tempest whose son John was buried at St Paul's Covent Garden 11 November 1724. Nicholas Tempest from St Martins in the Fields, was buried at St Pauls Covent Garden 27 April 1740 (Par: Reg:).

b. Michael Tempest (928) named as brother in Jane Tempest's will 22 February 1734-5 (P.C.C.).

c. Jane (929), daughter and executrix to her mother Emra, whose will she proved 3 February 1731-2 (P.C.C.). Her will 22 February 1734-5, "of Hanover Square, London, spinster",

620.

names brother Michael Tempest, cousin Mary Lucy: owned a house in Drury Lane &c. Exec​utor brother Nicholas Tempest who proved the will 3 March 1734-5 (P.C.C.).

4. Mary (923), born 1645 in Cambridgeshire. Sr Mary Tempest of St John the Evangelist, eldest daugh​ter of Thomas Tempest and Anne Loane [sic], en​tered the O.S.B. Blue Nuns at the Convent of Our Lady of Good Hope in Paris in her 15th year in 1660, made her profession 2 July 1662; was mistress of Novices, Cellerer &c. and after much sickness died there the 33rd year of her age 14 August 1678 (Inf: Prioress of St Benedicts Priory Colwick & Cath: Rec: Soc: vol. vij, p.346).

5. Bridget (924), one of the three daughters alive February 1652-3 (Chanc: B & A before 1714, Mitford 116, No.193). Became a nun of O.S.B. in Paris took the name of Sr Martini of the Holy Ghost and died in Paris 17 May 1726 (Cath: Rec: Soc: vol. iv, 394).

6. (Martha?) (925), a daughter born circa 1643, alive February 1652-3 (Ch: B. & A. before 1714, Mitford 116, No.193). Query? became a nun of O.S.B. and took the name of Sr Mechtilda of the Holy Ghost in Religion, and died at the Convent of her order in Paris 2 December 1722 aet 70 (Inf: the Prioress of St Benedict's Priory Colwick co. Staff:). In August 1718, she wrote to her nephew Mr Tempest at Douay with accounts of the English Benedictines (5 Rep: Hist: MSS, p.465).

7.8.9. Three other children (926) who died before 1653 (Chanc: B. & A. before 1714, Mitford 116, No.193).

ii. William Tempest (905), born circa 1619. He arrived

621.

as a student at Douay Coll:, aet 17, the 13 October 1636 (3rd Douay Diary p.314). William 2nd son of Thomas Tem​pest of Whaddon admitted to Lincoln's Inn 19 November 1639 (Linc: Inn Reg:). He is not named in his father's will October 1644, but was granted administration of the goods of Edward Tempest his brother 20 November 1660, and is named as brother William Tempest in the will of Robert Tempest, goldsmith, 11 November 1673 and in that of Robert's widow July 1683, and William Tempest of Lincoln's Inn 3 December 1702, leaves him as uncle Will​iam Tempest an annuity of £40 for life (P.C.C.). He lived at Bassingbourn with his sister Bridget (George Tempest's Letter 1770, Bro'ton MSS, Box xv, No.32). He was bur​ied at Whaddon 23 September 1707 aet 90 (Surtees' Durham vol. 2, p.328 (O.S.P.).

iij. Edward Tempest (906), baptized at Wantage 20 June 1626 (Par: Reg:). Left £200 by his father 7 October 1644 (P.C.C.). Administration of the goods of Edward Tempest of parts beyond the sea, bachelor, granted to his bro​ther William Tempest 20 November 1660 (P.C.C.). O.S.P.

iv. Francis Tempest (907), baptized at Wantage 10 Septem​ber 1627 (Par: Reg:). Left £200 by his father 7 October 1644 (P.C.C.). Entered Douay College 23 July 1643, aged 18, died there 27 January 1646, "a youth of great promise" (3rd Douay Diary [Cath: Rec: Soc:] pp.441 & 452). O.S.P.

v. George Tempest (908), baptized at Wantage 2 March 1628-9 (Par: Reg:). Probably died an infant. He is not named in his father's will October 1644 (P.C.C.). O.S.P.
vi. Alexander Tempest (909), baptized at Wantage 1 August 1630 (Par: Reg:). Left £200 by his father 7 October 1644 (P.C.C.). Wed Margaret daughter of . . . "Mar​garet ye wife of Alexander Tempest" buried at Milton, co. Cambs, 30 May 1675 (Gibbon's Ely Episcopal Records, p.341).

622.

vii. Nicholas Tempest (910), son of Thomas, baptized at Wantage 25 October 1631 (Par: Reg:). Left £200 by his father 7 October 1644 (P.C.C.). The 30 June 1648, "Nicholas Tempest hic Wilmot" from the Salisbury diocese entered Douay College and made his profession 22 July following (5th Douay Diary [C.R.S.], p.496). Received his tonsure and four minor orders there 13 May 1649 (Ib: p.501). Still at Douay 1651 (p.510). Left for England in bad health 13 December 1651, being a Student and phil​osopher (p.520). He was a professor of philosophy at Douay College 1656 (p.539). [Marginal pencil note: ? died in prison 26 Feb 1679 Foley vol V, p. 97]

viii. Michael Tempest (911), baptized at Wantage 5 April 1635 (Par: Reg:). He was left £200 by his father 7 October 1644 (P.C.C.). The 10 May 1654, Michael 7th son of Thomas Tempest of Whaddon, deceased, was admitted to Lincoln's Inn (Linc. Inn Reg:). In May 1661, John Tempest of Old Durham conveyed to Mich​ael Tempest of Lincoln's Inn, "Steele Close" in Tanfield, co. Durham, (in trust for his sister ?) (Close Ro. 13 Charles ij, pt 8, No. 27). In April 1662, he was Secretary to Eustace, Lord Chancellor of Ireland, and returning to Dublin on his business (S.P. Ireland Charles ij, vol. 329, No. 6), and 30 March 1663, the Chancellor wrote of "my secretary Mr Tempest recommended by the Queen mother" to act on his behalf (Ibid. vol. 313, No.85). In July 1664, he was custodian of "concealed lands in co. Meath, belonging to Robert Hussey, esq." (8th Rep: Hist: MSS [Lord Ormondes] p.143b).

In January 1668-9, Michael Tempest of Lincoln's Inn, acted as trustee for Anne, widow of John Harrison of Shenfield, co. Berks, for the manor of Preston Candevor, co. Southampton (Close Ro: 20

[image: image5.jpg]oHick Fenpesf

Healbgo -SG50 2

3 Sept 1670, S P Ireland. Ch 11, Vol 329, No 6

623.

Charles ij, pt. 4, No. 12). The 3 September 1670, he wrote from Dublin as to a debt which Colonel Vernon owed him for his "interest" in obtaining a "custodiams Letter" for Vernon and which the Colonel refused to pay (S.P. Ireland Charles ij, vol. 329, No. 6). He is named in his brother Robert Tempest's will 11 November 1673 (P.C.C.). In December 1675, he brought a friendly suit against Mary, the widow and executrix of this bro​ther Robert to prove that the £200 lent on mortgage to Sir John Jackson, knt, on lands at Harraton by Robert Tempest in June 1657 was his money and in trust for him. Mary Tempest thereupon released all title and ack​nowledged his right (Chanc: B. & A. before 1714, Brid​ges, No.565). In June 1678, he joined Dorothy Hornblow in petitioning for a Commission in Lunacy on his sister-in-law Mary Tempest (Chanc: B. & A. before 1714, Whitt​ington, No.205). In October 1693, it is mentioned that Maurice Eustace, esq., had demised Castle Portles​ter, Ireland to Michael Tempest (Lettr of the Lds Justic: of Ireland to the Treasury vol. 24, Art: 28).

ix. Robert Tempest (912), see below LXI.

x. Martha (914), born circa 1622. She had wed before 7 October 1644, John Harris of Milton, co. Cambs., esq., being named as "daughter Harris" in her father's will of that date and she and her children are named in her bro​ther Robert Tempest's will 11 November 1673 (P.C.C.). She erected a monument in the church of Milton alias Midleton, bearing thia inscription "Here lieth the body of John Harris, gentleman, born 25 June 1609, and also the bodies of William, James, George, Michale, Bridget, Anne, and Bridget the younger, sonnes and daughters of the said John Harris and Martha his wife, daughter of Thomas Tempest of Whaddon, esq. She had living when she erected this 3 sonnes and 7 daughters A.D. 1660"

624.

(Blomefield's Collectanae Cantabrigiencia 1750, p.175). Her daughter Mary born 1655 was professed a Blue Nun (O.S.B.) in Paris 14 July 1669 died April 1693 (Cath: Rec: Soc: vol. viij, p.364).

xi. Bridget (915), born circa 1624. She is named in the will of her father 7 October 1644, and in that of her brother Robert Tempest November 1673 (P.C.C.). She lived with her brother William Tempest at Bassingbourne, co. Cambridge (George Tempest's letter 1770). Her will dated at Bassingbourne 30 March 1708, desires to be bur​ied in the chancel of Whaddon church names her nieces Martha and Mary, daughters of her brother Robert Tempest to "my cousin William Tempest now beyond the sea", She leaves her small estate of Steele close in Tanfield co. Durham "my cozen Charles Tempest and his wife", cozen Bridget Tempest now living with me sole executor and res​iduary legatee, in a menso: she desires this "niece Bridget" to give her brother his uncle's ring. The will proved by Bridget Tempest alias Sell, wife of Henry Sell, 22 September 1711 (P.C.C.). Buried at Whaddon 23 September 1710 (Par: Reg:).

xii. Cecily (916), baptized at Wantage 26 February 1632-3 (Par: Reg:). She is not named in her father's will October 1644 (P.C.C.).

xiii. Margaret (917), baptized at Wantage 17 September 1638 (Par: Reg:). She is not named in her father's will October 1644 (P.C.C.).

LXI. ROBERT TEMPEST (912), of London, Goldsmith, 3rd son, born circa 1621. Robert Tempest, son of Thomas Tempest of Wantage, co. Berks, was apprenticed to Richard Lovett, goldsmith of London, 14 June 1631, and was admitted to the goldsmith co. 4 October 1650 (Surtees' Hist: of Durham vol. 2, p. 388).
His descendant, George Tempest, stated in 1770, that Robert was 12th child of Thomas and Martha, and

625.

was apprenticed to Alderman Perrin, goldsmith and banker of Cheapside and succeeded his master (Tempest MSS, Box xv, Bdle 32 (8)). He is not named in his father's will of 1644, having probably received his portion (E.B.T.). In 1654, he lent £200 to Robert Clarke of Meldreth, co. Cambridge, and the mortgage was existing in June 1659 (Chanc: B. & A. before 1714, Mitford 193, No.137). In December 1662, he was party to the purchase, by Walter James of Smarden, co. Kent, of the manor of Northcourt and lands in Eselinge &c. (Close Ro: 4122, 15 Charles ij, pt 1, No.26), and a party to a deed re​lating to land &c. at Whittlesay, co. Cambridge, 20 January 1663-4 (Chanc: Proceed: Reynardson 260/11, Reade V. Reade). In 11 April 1667 he lent £3500 en mortgage to Sir J° Pointz on his manors of Iron Acton, Frampton Cotterell &c. Gloucester which was unredeemed in 1680 (Chanc: B. & A. before 1714, Hamilton 41, No.44).

His will as citizen and goldsmith of London, dated 11 November 1673, he names his children, William, Martha and Mary; brothers Michael, Alexander and William Tempest, the widow of William and her children; sisters Bridget Tempest, Mrs Harris, and coz: John Tempest, money left to the poor of Whaddon and parish of St Foster's (Vedast) where he dwelt. Owned a house in Lombard Street. Executor, wife Mary, who proved the will 19 December 1673 (P.C.C.). Buried in "ye S. angle of ye chancel of St Vedasts under ye 3 & 4 pewes, November ye 12, 1673" (Par: Reg:).

Robert Tempest (912), married Mary (913), daughter and heir of William Horneblowe, Citizen and Goldsmith of London by his wife Dorothy sister to Erasmus Greenway (William Horneblowe's will 16 April 1658, P.C.C.). She was sole executor of her husband's will, 11 November 1673, which she proved December following (P.C.C.). In December 1675, her brother-in-law, Michael Tempest, brought a friendly action

626.

against her as Robert's executor, for the establishment of his ownership to £200, which Robert Tempest had put out on mortgage for him (Chanc: B. & A. before 1714, Bridges 565). In June 1678, her mother Dorothy Horneblowe, Michael Tempest of Lincoln's Inn &c., procured a Commission in Lunacy against her (Chanc: B. & A. before 1714, Whittington 205).

In March 1679, she sued Mark Cottle Registra of the Prerog: Court, for a chest of plate and jewels left in his charge when she went into the country, "being under some distemper of body", he replied that it was left in his care by her relation Robert Harvey, guardian to her son William Tempest (Ibid., 136). In 1680, she sued Sir John Pointz's representatives for the £3500 advanced by her husband in 1667 (Chanc: B. & A. before 1714, Hamilton 41, No.44). In Feb​ruary 1680-1, she obtained dismissal from the Commissioners in lunacy (Ib., Whittington 205). Her will 14 July 1683 "of St Brides" London, names son William Tempest, his wife and daughters Martha and Mary, brother and sister William and Bridget Tempest, leaves 100oz piece of plate to ye gold​smith Hall, money to ye poor of Christ church where her par​ents are buried. Executor son William who proved it 21 Aug​ust 1684 (P.C.C.). Buried in ye chancel of St Vedast's 18 August 1684, ye sermon preached by Dr Pour of St Bridget's (Par: Reg:).

Robert Tempest (912) and Mary (913), had issue ‑

i. William Tempest (933), see below LXII.

ii. Robert Tempest (935), son of Robert, baptized at St Vedast's, Foster's Lane, 8 October (born September 26) 1663 (Par: Reg:). Dead before 1673 (E.B.T.).

iii. Martha (936), named in the wills of her father, mother and brother William Tempest (P.C.C.). She married at St Peter's le Poor London, 3 September 1689, Richard Taylor (Par: Reg:). She died 10 November 1724, buried at Cheswick church (Par. Reg:). She left

627.

an only daughter Anne, wife of James Walwin of Longworth, co. Hereford, who was sole executrix to her aunt Mary Tempest's will 1751 (P.C.C.).

iv. Mary (937), baptized 25 May 1670. Named in the wills of her father, mother and brother William Tempest (P.C.C.). She made her will 12 December 1751, being "of Kensington", co. Middx., spinster. To be buried in Chiswick Church near her deceased sister Mrs Martha Taylor. Names nephew William Tempest of Cranbrook, niece Martha Foley, daugh​ter of late brother William Tempest, Thomas Lupton mar​ried to niece Anne, nephew John Tempest &c. Executor Anne Walwyn, only daughter of my late sister Martha Taylor" who proved the will 11 November 1757, as Anne, wife of James Walwyn (P.C.C.). Baptized at St Vedasts (Par: Reg:).

LXII. WILLIAM TEMPEST (933), of the Inner Temple, esq., born 4 October 1660 (George Tempest's letter 1770, Box xv, Bdle 32(8)). Named as a minor in his father's will 11 November 1673 (P.C.C.). In May 1679, his guardian was Robert Harvey, a London merchant, relation by marriage to his mother (Chanc: B. & A. before 1714, Whittington 136). Admitted to the Inner Temple 16 December 1679, on paying £3:6:8, being then "of St Dunstans in the West (Inner Temple Reg: Admittces No.1112). Married at St Brides' London 27 January 1679-80 (Par: Reg:). Licence for William Tempest of the Inner Temple, bachelor, aged about 19, to marry Elizabeth Cooke with his mother Mary's consent, 24 January 1679-80 (Harl: Soc: vol.30, p.19). He was executor to his mother's will, which he proved 21 Aug​ust 1684 (P.C.C.). He was apparently the Barrister employed by Titus Oates, who wrote 30 January 1684 to Sir George Tre​by, Recorder of London, saying "I humbly beseech you to appear for me. Mr Tempest will attend you with the breviat of my cause" (13 Rep: Hist: MSS [Sir W. Fitzherbert's] vj, p.25).

628.

He was appointed 3rd Prothonotary of Common Pleas in 1687 (George Tempest's letter 1770). He appears as such for the 1st time, Hilary 3-4 James ij (1687-8), and for the last time Michaelmas j Anne (Comm: Plea: Rememb: Ro:, Prothonotary's C.P. 45/571 & P.C. 45/658). He was called to the Bench 4 July 1688 (Masters of the Hon: Sec: of Inner Temple (not published), p.55), and Master 1696, as one of the Masters of the Bench, 24 November 1700, William Tempest was disadmitted to the chambers of the late Mr Weaver in the Crown Office to hold the same as Bench Chambers, paying 40s for admittance (Inner Temple Acts of Parliament, p.133). His will 3 December 1702 "of Inner Temple" demised to Richard Taylor and George Wheeler, as trustees, his fee farm rents of £435 a year in Yorks, and those of £17 a year, in co. Leicester, for the use of his six children Thomas, Charles, John, Martha, Bridget and George. His £160 yearly rents in Northumberland for his daughters Elizabeth and Anne, and those of £68 yearly out of land formerly belonging to St Austins' Priory, co. Stafford, and other £10 yearly in the same county for his son Robert. To his "uncle William Tempest" £40 a year for life. His exec​utor his son William, who proved the will 4 January 1702-3 (P.C.C.). He bought most of the fee farm rents 1691 & 1700 (Tong Hall MSS). Buried at Whaddon 31 December 1702 (Par: Reg:).

William Tempest (933), married Elizabeth (934) daughter of John Cooke of the Swifts in Cranbrook, a Prothonotary of Common Pleas, by his wife daughter of ... (George Tem​pest's Letter 1770). In her marriage licence she is described as spinster aged about 19, of St Dunstan's in the west, and married with her father's consent (Harl: Soc: vol. 30, p.19). She died 11 March, and was buried at Whaddon 15 March 1701-2 (Par: Reg:).

William Tempest (933), and Elizabeth (934) had issue –

i. William Tempest (938), see below LXIII

629.

ii. Robert Tempest (940), born 12 January 1695-6 (Tong Hall MS). The 24 November 1700, Robert 2nd son of Mr Prothonotary Tempest was at his father's request specially admitted to the Inner Temple gratis (Inner Temple Acts of Parlt, p...). Left £68 a year rents out of St Austin's Priory, Stafford, and £10 other rents by his father 1702 (P.C.C.). Lieut. on H.M.S. "Devonshire" and blown up in a sea fight with ye French 10 October 1707 (Tong Hall MS). O.S.P.

iii. Thomas Tempest (941), born 14 -November 1690 (Tong Hall MS). The 11 February 1700-1, Thomas 3rd son of Mr Prothonotary Tempest was at his father's request, specially admitted to the Inner Temple gratis (Innr Temple Acts of Parl., p.138). Left 1/6 of rents in Yorks & Leicestershire by his father 1702 (P.C.C.), which he sold in May 1712 to his brother William for £1500 (Comm: Plea: Ro. enrolled Easter 11 Anne, m.15d). Thomas Tempest appointed ensign in ye 24 Regiment 8 June 1708 and on 1/2 pay 1714 (Engl. Army List vol. vi, p.343, and Halfpay Officers 1714, p.14). Licence for him "of Inner Temple, bachelor, aet 27, to wed at SS. Anne and Agnes Aldersgate, granted 2 December 1718 (Harl: Soc: vol. 26, p.340). He was appointed Captain in Col. Clayton's 14 Regiment, 8 October 1724, commiss​ion renewed June '27, when the Regiment defended Gib​raltar (George Ist's Army List 1714-27, vol. 2, p.299). He and his children named in his brother Charles's will June 1730 (P.C.C.). He died before April 1732, when his widow Victoria was paid a pension (George 1st Army List vol. 2, p.299). He died a Captain of Foot at Gibraltar August 1736 (? 30) and had a son John and daughter Martha (Tong Hall MS). Administration of the goods of Captain Thomas Tempest of Gibraltar, widower "granted 27 July 1741, to a creditor and 1

630.

June 1749, administration was granted to his son and heir John Tempest (P.C.C.).

Thomas Tempest (941), married Catherine Victory (942), daughter of Gerrard of St Martins in the Fields, London, aged 24 and a spinster 2 December 1718 on her marriage (Lond: Marr: Lic: Vol. 26, Harl: Soc: p.340). In April 1732, as Captain Thomas Tempest's widow she had a pension of £26 a year (Geo: 1st Army List 1714-27, vol. 2, p.299). She wed 2ndly John Stone and died before July 1741. Captain Thomas Tempest described as a widower in the administration of his goods, she not having taken up her letters of administration before she died. She left a daughter Victoria Stone to whom as half sister and only surviving heir the goods of Martha Tempest spinster were granted, John Stone the father assenting she being minor 1755 (P.C.C.).

Thomas (941) and Catherine Victory (942) had issue ‑

1. Thomas (954), son of Thomas and Victoria Catherine Tempest, of Cursitor Alley, baptized at St Andrews Holborn, 29 Augt 1724, buried there 18 February 1725-6 (Par: Reg:). O.S.P.

2. William (955), son of Thomas Tempest, esq. Cap​tain in Colonel Clayton's Regt, baptized at Lan​caster, 14 February 1726-7 (Par: Reg:). O.S.P.

3. John Tempest (956), born circa 1728. Administrat​ion of his father's goods granted him as son and heir 1st and 23d June 1749 (P.C.C.). Died s.p. before 27 September 1755, when Victoria Stone as sister in the half blood was declared only sur​viving heir to her sister Martha Tempest of Gib​raltar (P.C.C.). O.S.P.

4. Hanna (957), daughter of Thomas and Victoria Tem​pest of Cursitor Alley, baptized St Andrews Hol​born, 18 November 1719 (Par: Reg:).

631.

5. Martha (958), named in the will of her great aunt Mary Tempest of Kensington, December 1751, as "cousin Martha, daughter of my late nephew Captain Tempest" (P.C.C.). Administration of the goods of Martha Tempest late of Gibraltar, spinster, granted 27 September 1755, to Victoria Stone, spin​ster, a minor, John Stone her father assenting, as lawful sister in the half blood and only surviving next of kin to deceased (P.C.C.).

iv. Charles Tempest (943), born 30 May 1692 (Tong Hall MS). The 9 July 1701, Charles 4th son of Mr Prothonotary Tempest, was at his father's request specially admit​ted to the Inner Temple gratis (Inner Temple Acts of Parlt, p.140). Left 1/6 of rents in cos York and Leicester by his father 1702 (P.C.C.). Named in his bro​ther George's will February 1724-5 (P.C.C.). His will 4 June 1730 "of the Inner Temple" names his 1/6 of rents &c. and various brothers and sisters. Executor, brother-in-law, Thomas Lupton, who proved the will 16 October 1733 (P.C.C.). He died at Bathaller, his lodgings at Cardington, co. Salop, at 9a.m. 11 October 1733 (Letter to Mr Lupton, Tong Hall MS).

v. John Tempest (944), born 13 July 1693 (Tong Hall MS). The 16 November 1701, Mr John Tempest 5th son of Mr Prothonotary Tempest was at his father's request spec​ially admitted to ye Inner Temple, gratis (Inner Temp: Acts of Parlt, p.143). Left 1/6 of rents in Yorks and Leicestershire by his father's will 1702 (P.C.C.). Named in his brother George's will February 1724-5 (P.C.C.). Died a bachelor 8 December and buried at St Brides' London 13 December 1729 (Par: Reg: & Tong Hall MS). Administration of the goods of John Tempest M.D. of St Bridgets, London, gentleman, granted to William Tempest his brother and next of kin at York

632.

3 November 1747 (Y.P.C.). Mat: Fel: Comr from King's College Cambridge Easter 1725, M.D. 1728.

vi. Richard Tempest (945) born January 1695, buried at Fulham (Surtees' Durham vol. 2, p.328).

vii. George Tempest (946), son of William and Elizabeth Tem​pest of Southampton Buildings, born 22 February, baptized 25 February 1699-1700 at St Andrews Holborn (Par: Reg:). The 22 November 1702, Mr George Tempest, youngest son of Mr Prothonotary one of the masters was at his father's request admitted gratis to the Inner Temple (Inner Tem​ple Acts of Parliament, p.157). His will 3 February 1724-5, of St Dunstan's in the west but now of Bencoolin, East Indies, names brothers, William, John, Thomas and Charles and sisters Elizabeth Peters, Martha Foley, and Anne Lupton. Executor his aunt Mary Tempest who proved the will 20 May 1728 (P.C.C.). He died at Bencoolin, Sumatra, 2d in council 25 July 1727 (Tong Hall MSS).

viii. Edward Tempest (947), son of William and Elizabeth Tempest of Southampton Buildings, baptized at St Andrews Holborn, 15 February 1701-2 (Par: Reg:). Not named in his father's will December 1702 (P.C.C.). Died young (Surtees' Hist: of Durham, vol. 2, p.328).

ix. Mary (948), born 5 December 1681, and died at a year old April 1682 (Surtees' Durham, vol. 2, p.328, and George Tempest's letter 1770).

x. Mary (949), born 1683 (Tong Hall MS). Licence for Mary daughter of William Tempest, aet about 17, to wed Isaac Barrow of Gray's Inn 24 September 1701, and married at St Paul's Cathedral 2 October (Mary: Lic: Harl: Soc: vol. 24, p.240, Tong Hall MSS & Par: Reg:). Not named in her father's will 1702 (P.C.C.). Buried at Whaddon . . . (Surtees' Hist: of Durham, vol. 2, p.328).

xi. Elizabeth (950), born 8 October 1687 (Tong Hall MS).

633.

Left 2 of a rent of £160 in Northumb: by her father 1702 (P.C.C.). Licence for Elizabeth Tempest of St Dunstans Holborn, spinster, aet 25, to wed Francis Peters of Clifford's Inn, bachelor, aet 35, at Harvile (Harefield), co. Midd., 3 July 1713 (Bp: of London Marr: Lic: at Lambeth 1713, Reg: fol. 439). She died 3 Janu​ary 1732 (Tong Hall MS), and left a son Colonel William Peters and a daughter Elizabeth, wife of Richard Wis​hawe both named in their aunt Mary Tempest's will 1751 (P.C.C.).

xii. Anne (951), born 8 November 1688 (Tong Hall MS). Left 1/6 of rents in Yorks by her father 1702 (P.C.C.). She wed being "of St Clement's Dane at St. Mary Magdalen's Old Fish Street, 18 August 1705, Thomas Lupton of the Middle Temple (Par: Reg:). He was a councillor at Law, and she had Thomas born 1716 (Inf: W.H. Lupton 1911), also Elizabeth died 21 March 1748, Anne, Will: died 14 May 1745; Mary wed councellor Gilbert and died at Antigua 1747, Mrs Lupton died 14 October 1741 (Tong Hall MS).

xiii. Martha (952), born 21 June 1696 (Tong Hall MS). Left 1/6 of rents in Yorks, by her father 1702 (P.C.C.). Wed before 3 February 1724-5, Robert Foley D.D. (Bro' George Tempest's will &c). She with Dr. Foley and her son Thomas Foley named in her aunt Mary Tempest's will 1751 (P.C.C.).

xiv. Bridget (953), born 22 March 1697-8 (Tong Hall MS). Left 1/6 of rents in Yorks by her father 1702 (P.C.C.). Wed "of St Clement Dane" at SS. Benet & Peter, Paul's Wharf 13 December 1715, to Robert Price of Middle Temple Serjeant at Law of Colchester (P: Reg: bro' George Tem​pest's will &c.). Named in her aunt Mary Tempest's will 1751 (P.C.C.).

LXIII. WILLIAM TEMPEST (938), of Shepherds in Cranbrook, esq., born 16 April 1682 (George Tempest's letter 1770), 21 April

[image: image6.jpg]

Roy. Soc. Chester Book 1712

634.

(Tong Hall MS), baptized at X ch. Newgate, 2 May 1682. The 9 May 1692, William son and heir of William Tempest one of the Prothonotaries was, at his father's special request, specially admitted to the Inner Temple, gratis (Inner Temple Acts of Parliament, p.132). He was sole executor to his father's will, 3 December 1702, which he proved 4 January 1702-3 (P.C.C.). In May 1703, he, with his brothers Thomas, Charles and John and sisters Martha, Bridget, Elizabeth and Anne, had a suit as to their father's will (Chanc: B. & A. before 1714, Mitford 471, No. 4). In February 1704-5, he and his father's trustees sold to Roger Acherley &c. various rents in Staffordshire for £2890 (Close Ro. 4930, 3 Anne, pt iii, No. 8). In 1705, he owned £59:11:2 yearly Fee farm rents in Yorkshire (Lansdowne MSS 895, pt.vij, Art: 29,fol: 252).

In May 1709, the Trustees under his father's will declined to act, he became guardian cf his younger brothers and sisters (Chan: B. & A. before 1714, Hamilton 334, No. 35 & 36). In October 1710; he and his wife Elizabeth bought land in Apple​doore, Braborne &c. and 2 messuages in Cranbrook (Feet of Fines, Kent, Michaelmas, 9 Anne). "Shepherds" was probably one of these latter messuages (E.B.T.). In May 1712, he bought for £1500 his brother Thomas Tempest's one-sixth of rents in Yorkshire and Leicestershire (Commn Ro:, Pleas en​rolled, Easter, 11 Anne, m.15d). Elected Fellow of Royal Society 1712 (Roy: Soc: Charter Book);. Named in the wills of his brother George Tempest 1724-5 and Aunt Mary Tempest 1751, and administrator to that of his brother John, 3 November 1747 (P.C.C.). Was a Prothonotary of Common Pleas (?) (Surtees' Durham, vol. ij, p.328). Wrote a "Chronology" in 1752, which has an engraved portrait of him as frontispiece (B.M.).

His will, 3 January 1756, "of Cranbrook", named his mansion of "Shepherds" and property at Bodiham and proved 5
635.

September 1761 (P.C.C.). Died 15 August 1761 (Gents Magazine).

William Tempest (933) married Elizabeth (939), daughter of Samuel Hylands of Bodiham, co. Sussex. Married 6 June 1707 (Surtees' Durham vol. 2, p.328). Her will, 13 May 1771, dated at Cranbrook, names various children and confirms the bequest by her husband to son George of the Angley House es​tates, Bodiham, which came to her from her father Samuel Hylands. The will and a codicil of 6 November 1771 were proved by her daughter, Christina Lockhart, the executrix, 27 Janu​ary 1775 (P.C.C.).

William (938) and Elizabeth (939) had issue ‑

i. William Tempest (960), see below LXIV.

ii. George Tempest (962), born 20 January 1713-14 (Cran​brook Par: Reg:). He was bequeathed the Angley House estates in Bodiham by his father 1756, and the gift confirmed by his mthher's will 13 May 1771. He was co-executor of his father's will (P.C.C.). He wed first Susannah, daughter of Thomas Mercer of Lewes, Surgeon, by whom he had no issue, and secondly, Eliza​beth, daughter of ... Morris of Hythe, gentleman, by whom he had a daughter and heir Elizabeth (Surtees' Durham vol. 2, p.328). The 28 February 1770, he wrote from Cranbrook to Stephen Tempest of Broughton in Craven, esq., giving account of his uncles and pedigree (the latter incorrect) and refers to an earlier (mis​sing 1894) (Bro'ton Box xv, Bdle 32 (8)). His only child Elizabeth, of Cranbrook, a minor, her father George Tempest consenting, married at All Hallows, Bread Street, London, John Balchin of that parish (Par: Reg:). John Balchin was a draper of London and by him Elizabeth had a son, and a daughter Mary Anne Balchin, heir to her grandfather George Tempest who wed Rev. Thomas Causton of Turweston, co. Bucks (Surtees' Durham vol. 2, p. 328).

[image: image7.jpg]7 Cradyesh JAtu ST 2311177

of Cranbrook to letter to S.T. 23 Feb. 1770

636.

His will 23 June 1787, "of Tenterden, co. Kent, esq.," leaves all he possesses in trust to Philip Slater of Newington and nephew John Tempest of Cranbrook, esq., to hold in trust for his grandchild Mary Anne Balchin till of age. Administration was granted 13 February 1798, to John Scott, esq., the child's guardian, she being a minor. By instructions 10 February 1797, when his "body is beginning to change, not before" he is to be buried in his vault in Bodiham church yard. The tablet and urn cleaned and this added, here lieth George Tempest and Elizabeth his 2nd wife (P.C.C.). George Tempest died at the house of his niece in Castle Street, Canterbury, 6 November 1797 (Gents Magazine of date). O.S.P.M.

iii. Elizabeth (963), daughter of William and Elizabeth Tempest of Castle Yard, baptized at St Andrew's Hol​born, 20 March (born 6 March), 1708-9 (Par: Reg:). Wed 1733, John Christian of Smarden, co. Kent, surgeon (Surtees' Durham ij, 329). Not named in either of her par​ents' wills 1756, 1771, but her son John Christian is mentioned in that of her father 1756 (P.C.C.).

iv. Mary (964), baptized at Cranbrook, 4 February 1710 (Par: Reg:), Wed
 1731, at St Margarets, Rochester, James Beckett of Cranbrook, Surgeon (Surtees' Durham ij, 328). Left by her father January 1756, his freehold es​tate called Hartley and other lands in Cranbrook (P.C.C.).

v. Anne (965), left 1/2 ye farm Pipeden 1756 (P.C.C.). Wed . . .

vi. Martha (966), baptized at Cranbrook, 13 May 1712 (Par: Reg:). Buried at Bodiham (Surtees').

vii. Rebecca (967), baptized at Cranbrook, 18 August 1713 (Par: Reg:). Died 1719 (Surtees' Durham ij, 328).

viii. Bridget (968), wed before 1756, Thomas Mercer a Sur​geon of Lewes. She and her husband named in her parents'

637.

wills 1756 and 1771 (P.C.C.). Buried at Rochester (Surtees' Durham ij, 328). Left the Ewhurst and Udymere prob. by her father 1756.

ix. Dowsabella (969), born 1722. Wed 1741, William Lott of Tenterden, surgeon (Surtees' Durham ij, 328). She and her husband named in her parents' wills 1756 and 1771 (P. C.C.). Her ch' named by John Tempest 1820.

x. Christina (970) born 1723 (Surtees' Durham ij, 328). The 6 February 1771, Samuel Lockhart and Christina Tempest of Cranbrook wed at St James', Westminster (Par: Reg:). She proved her mother's will 27 January 1775 (P.C.C.). Buried at Bodiham (Surtees' Durham ij, 328). Left ½ Pipsden January 1766 (P.C.C.).

xi. Rebecca (971), buried at Cranbrook, 17 April 1729 "an unbaptized infant" (Surtees' & Par: Reg:).

xii. Frances (972), baptized at Cranbrook, 28 July 1731 (Par: Reg:). Buried at Bodiham 1751 (Surtees' Durham vol. ij, p.328).

xiii. Penelope (973), born 1733 (Surtees' Durham vol. ij, p.328). Wed at Cranbrook 20 July 1755, Abraham Whittaker of St Martin Orgar, London (Par: Reg:). Left Birchwood in Biddenden 1756 (P.C.C.).

LXIV. WILLIAM TEMPEST (960), of Shepherds in Cranbrook, esq., born 29 March 1708 (Surtees' Durham, vol. ij, p.328). He was left rents in cos. York, Norfolk, Suffolk, Leicester and Stafford by his father's will 3 January 1756, also the "Woolpack" Inn at Tenterden, co. Kent, the mansion house at Shep​herds &c. He was co-executor of the will and joined in prov​ing it 5 September 1761. He is also named in his mother's will of 1771 (P.C.C.). He died at Cranbrook, co. Kent, 2 Feb​ruary 1784 (Gents' Maga: of date). His will unsigned 2 Feb​ruary 1784 (P.C.C.), proved 23 March.

William Tempest (960), married 1stly Elizabeth (961), daughter of John Langley of Chatham, gentleman, wed 1736

638.

(Surtees' Durham ij, 328). They had a son –

LXV. JOHN TEMPEST (974), of Shepherds in Cranbrook, esq., born April 1747 (Surtees' Durham vol. ij, p.328). He married at Leeds near Maidstone 7 December 1786, Sarah daughter of Foster of Angmoring, co. Sussex (Gents Maga: 1786). In May 1810, the wife of John Tempest, esq., died at Shepherds, Cranbrook (Ibid., 1810). Trustee to his uncle George Tem​pest's will June 1787, who left him his MSS (P.C.C.). His will "of Shepherds" in Cranbrook, esq., 5 February 1820, left £50 each to cousins Jane, Douzabell and Mary Lott, and Anne Lott and Elizabeth and Thomas Mercer. His manors, lands &c. in Kent, Sussex, Norfolk, Leicester and Yorks, to cousin Mary Anne Canston wife of Rev. Thomas Canston for life and then to their second son Charles Canston. Proved by Rev. Thomas Canston and John Langley, 10 June 1820 (P.C.C.). He, and his father's widow Mary, proved his father's will 23 March 1784, O.S.P.

William Tempest (960), married 2ndly, Mary (959), daugh​ter of Henry Crutherden of Burwash, surgeon, and widow of ... Russell (Surtees' Durham ij, 328).

639.
[Holmside Sheet I]
DESCENDANTS OF

NICHOLAS TEMPEST OF STANLEY

FOURTH SON OF

ROBERT TEMPEST1 OF HOLMESIDE AND ANNE HIS WIFE

I. NICHOLAS TEMPEST2 (796), of Stanley, co. Durham, esq., born circa 1484. As Nicholas Tempest of Lanchester he was a feoffee for his brother Roland 28 December 1516 (Meynell's Studley deeds, No.46), and also of the gift by Anne Boynton, 20 October 1518, to Sir Thomas and Elizabeth Tempest of her share of the Burgh estates (Esch: Inq: p.m., 35-36 Henry viii, No.11). In 1519, John Storehyrd of Chester le Strete sur​rendered to Nicholas Tempest, esq., all title to premises in Hartburn (Dur: Cur: Rec: [Ruthall], Ro. 43, m.8d, No. 7). The 15 September 1522, Franklyn, the Chancellor of Durham, wrote to the Bishop that Nicholas Tempest was "forward in the cause" for repressing the Scots. (Cal: Lett: &c. Henry viii, vol. 3, pt. 2, No.2546). The 4 December 1524, he and his wife were given Letters of Fraternity by the Prior of Durham (Surtees Soc: vol. 31, p.119). In 1528, he and Christopher Browne were commissioned by the Bishop of Durham to receive the surrender of a messuage &c. in Bedburn from John Rakwood (Dur: Cur: Rec: [Wolsey], Ro. 45 [73], m.3d). In August 1529, he was one of those to whom William Bulmer of Wylton enfeoffed the manor of Eseby &c. on the marriage of Ralph Bulmer with Anne daughter and coheir of Sir Thomas Tempest knt (Augmentation Office Miscell. Books 238, p.95).

In July 1538, he was accused of creating a riot at Wolsingham, which he proved was untrue (Cal: Lett: &c. Henry viij, vol. 13, pt. 2, No.535). By his Inq: p.m. taken at

1 For Robert see no.786 (LVI), pp.575-577.

2 For Nicholas's brothers and sisters see nos.789, 792, 794, 798-803, pages 578, 582, 593, 592-593.

640.

TEMPEST OF STANLEY

Durham 15 December 1539 (31 Henry viij), he owned two tene​ments in Stanley in the parish of Chester, co. Durham, called "Stanley Byers" and the "Old Park of Stanley"; 60 acres of land, 40a of meadow, 100a of pasture and 20a of wood, all in Stanley, which he had bought of Sir John Lomley; having bor​rowed £50 from his brother Sir Thomas Tempest of Holmside for the purchase, he demised the premises 10 August 1538 for 12 years to Sir Thomas.

Nicholas Tempest died 20 November 1538 (30 Henry viij), and his heir was his son Thomas Tempest, now aged 9 years and more (Dur: Cur: Rec: Inq: p.m., Portfo: 177, No.62).

Nicholas Tempest (796) married Agnes (797), daughter of John Marley of Gibside, by his wife Agnes. She was not co​heir to her brothers Richard and Roger Marley (Surtees Hist: Of Durham vol. 2, pp.271 & 256). She Wed 2ndly, . . . Hodgson. Her son, by will, gave to "my mother Agnes Hodgson" for her life his lands called Hopehouse (Dur: Cur: Rec: Inq: p.m., Portfo: 178, no.21). She is named in the will of her son in law, Christopher Place, 20 February 1555-6 (Surtees' Soc: vol. 26 [Richmond Wills], p.84). Alive January 1586-7

Nicholas (796) and Agnes(797) had issue -

i. Thomas Tempest (811), see below II.

ii. Margaret (813), married as 2nd wife to John Savile of Oxton, co. Notts, and had only daughters (St. George's Visita: of Durham 1615, and Throsby's Hist: of Notts, vol. 3 (1790), p.46). Named in Alice Lady Boynton's will 18 January 1586-7, and her daughter Elizabeth Savile (Y.P.C.).

iii. Alice (814), married Christopher Place of Halnaby N.R.Y. (St George's Visita: 1615), by whom she had five daughters and coheirs; she was named executrix of her husband's will 20 February 1555-6 (Surtees Soc: vol. 26, Richmond Wills, p.84). The marriage Settlements of Alice Place, widow, sister of Thomas

641.

TEMPEST OF STANLEY

Tempest of Lanchester, esq., to wed Walter Strickland of Sizergh, esq:, before 2 February following are dated 20 January 1559-60, by which she was to have £95 a year for Jointure. Walter Strickland died 8 April 1569, his son Thomas aged 5 (Sizergh deeds, Elizabeth, Bund. Nos. 2 & 40). She wed 3rdly, about 16 June 1573, as third wife, Sir Thomas Boynton of Barmston, knt, when she and Boyn​ton (he only an esqr) undertook she would pay her daugh​ters Ellen, Isabel and Dorothy's portions, and released to her son Thomas Strickland and his sister Alice cer​tain goods &c. She was then living at Halnaby "the seat of Sir Ralph Milbank, knt (Ib., no.20). Her daughter and coheir Dorothy Place, wed her step-son Francis Boyn​ton, esq. (Wotton's Baronetage 1741, vol. 1, p.303).

Her will dated at Ripon, 18 January 1586-7, proved by son Thomas Strickland 24 March 1595 (Y.P.C.).

II. THOMAS TEMPEST (811), of Stanley old Park, gentleman, born 1529, aged 9 years when his father died November 1538 (Dur: Cur: Rec: Inq: p.m., Portf. 177, No.62). The 20 December 1547, the Bishop of Durham granted to Robert Tem​pest of Holmeside, esq., on payment of a fine into Hanaper, the wardship and marriage of Thomas, son and heir of Nicholas Tempest, deceased, and his lands (Dur: Cur: Rec: [Tunstall], Ro. 77, m.42). The 11 February, 6 Edward vj (1551-2), Thomas Tempest, gentleman, conveyed to Christopher Place, Anthony Catterick, Robert Place &c. all his messuages, lands &c. in Lanchester, Stanley Byers and the Old Park Stanley, to hold for the use of himself and Elizabeth Lawson late wife of Lawson of Newcastle on Tyne, gentleman, deceased, and for their male heirs, and by his will (no date given) he left the mes​suage called "Hopehouse" and land to his mother Agnes Hodgeson for life and then to Elizabeth his wife with reversion to Nicholas Tempest his son and heir (Dur: Cur: Rec: Inq: p.m., Portfo: 178, No.21). He is named in the will of his

642.

TEMPEST OF STANLEY

brother-in-law, Christopher Place of Halnaby, 20 February 1555-6 (Surtees Soc: vol. 26, p.84). Was trustee for his sister Alice on her marriage with Walter Strickland, esq., January 1560-1 (Sizergh Charters Nos 2 & 3, Elizabeth Bund:). The 28 March 1561, Thomas Tempest of Lanchester and Elizabeth his wife made agreement with the Bailiff of Newcastle, as to land at Gateshead (Brands Hist: of Newcastle (1789), vol. 1, p.474). He died 20 July 1569, his Inq: p.m. taken at Durham, 27 August 1569 (11 Elizabeth), the Inq: is damaged, so the age of his heir is unknown (Dur: Cur: Rec: Inq: p.m., Portfo: 178, No. 21).

Thomas Tempest (811) married Elizabeth (812), daughter of Roland Place, of Halnaby, by his wife Margaret Hillinghall of Middleton St George. She was widow of William Lawson of Newcastle (St George's Vistia: 1615). She wed Thomas Tempest about February 1551-2 (Dur: Inq: p.m., portfo. 178, no.21). She is named in the will of her brother Christopher Place, 20 February 1555-6, and in that of George Reyd, parson of Dimsdall, 20 April 1559 (Surtees Soc: vol. 26, p.84, & Surtees' Hist: of Durham, vol. 3, p.241). The 19 June 1596 (38 Elizabeth), Elizabeth, widow of Thomas Tempest of Stanley with Nicholas Tempest, gentleman, conveyed to James Wanton of Lanchester, yeoman, the tenement in Lanchester called "Whitehouse", part of the dissolved rectory of Lanchester (Surtees' Hist: of Durham vol. 2, p.311). Left a gold ring by Alice, Lady Boynton, 18 January 29 Elizabeth (Y.P.C.).

Thomas Tempest (811) and Elizabeth (812) had issue ‑

i. Sir Nicholas Tempest (815), see below III

ii. Robert Tempest (817), 2nd son (Visita: of Durham 1615, Lansdowne MSS. 1153, Art. 24, No. 18).

iii. John Tempest (818), 3rd son, born circa 1554. Mar​ried after 9 March 1582-3, Margaret, daughter of Rob​ert Lambton of Lambton, esq., by his wife Frances Eure. Margaret was left £100 as marriage portion in

643.

TEMPEST OF STANLEY

her father's will, 9 March 1582-3 (Surtees Soc: vol.38, p.62). In May 1606, John and his wife Margery living at Lambton were fined £80 each for not attending church, also in 1607-10 at New Elvet, Durham, for the same (Recu​sant Ro. James j, Nos. 12, 16 &c.).

iv. Roland Tempest (819) see page 659.

v. Thomas Tempest (821), 5th son (Visita: 1615), born circa 1558. Wed Elizabeth, daughter of Robert Lambton of Lambton, esq., by his wife Frances, daughter of Sir Ralph Eure, knt. Thomas Tempest and his wife are named in Robert Lambton's will, 9 March 1582-3, and he as "sonne Tempest" (Surtees Soc: vol. 38, p.63). John son of Thomas Tempest apprenticed to John Lambton, woollen draper, Durham, 4 September 1601 (Surtees' Hist: Durham, vol. 4, pt.ii, p.22).

vi. Alice (822), wed by licence 2 October 1576, to Will​iam Hall of Greencroft (Surtees' Hist. of Durham vol. 2, p.328). Their eldest son baptized at Lanchester, 15 September 1585. William Hall buried there 31 August 1596 (Par: Reg:). In May 1598, the Bishop of Durham complained of her as a great Recusant (Foley's Records S.J., vol. 3, p.131).

vii. Anna (823), wed Ralph Millot of Whitehill, Chester le Street, he being aged 11 in 1575 (Surtees' Hist: Durham, vol. 2, p.271, and p.153). Settlement by Thomas Millot of Marland Hall and Ralph his son and Agnes his wife, par​don to feoffees 23 November 1585 (Dur: Cur: Rec: [Barnes], Ro: 84, m.16, No.51).

viii. Ellen (824) wed Ralph, son and heir of Robert Lambton of Lambton, 26 February 1586-7 (Visita: 1615). He died 10 December 1593. Administration of his goods to his widow, Ellen, 1 July 1594 (Surtees' Soc: vol. 38, 244, Note, vol. 11 of Wills & Invent. p.244n). She left issue (Ibid.).

644.

TEMPEST OF STANLEY

III. SIR NICHOLAS TEMPEST (815) of Stella, Baronet, born 1553 (M.I.). By writ 6 December 1577, the Sheriff was direc​ted to order Nicholas Tempest to appear at Awkland, where af​ter rendering his homage &c. for the manor of Stanley Park, 17 December 1577, he was admitted thereto (Dur: Cur: Rec: [Barnes], Ro: 85, m.5, No. 13). The 21 August 1582, William Hall of Greencroft enfeoffed him and Leonard Hall of the "Oulde Hall" in trust (Surtees' Durham vol. 2, p.321n), probably on sister Alice's marriage (E.B.T). The 23 Novem​ber 1585, Nicholas Tempest &c. had a pardon from the Bishop for acquiring from Thomas Mellot, esq., the capital messuages of Marland, Whithill &c., to the use of Ralph, son of said Thomas Mellot and Agnes his wife (sister of Tempest) (Dur: Cur: Rec: [Barnes], Ro: 84, m.16, No. 51). In January 1586-7, Alice Lady Boynton left her nephew, Nicholas Tempest, £10 (Y.P.C.). In 1588, he gave £25 to the Armada Defence loan (Surtees' Durham vol. 1, p.lxxxvij). February 20, 1595-6, the Bishop of Durham wrote to Lord Burghley “Nicholas Tempest of Stella dwells at Newcastle with his wife a famous or in​famous Recusant. They seldom come to Stella. He is a cun​ning scoffing Merchant and as dangerous a man as any ... the worst subject in these parts but nothing in Newcastle can prevail against him” (Hatfield MSS (Hist: MSS Comm.), vol. 6, p.63). In June 1596, he joined his mother in selling "White​house" in Lanchester to James Wanton (Surtees' Durham, vol. 2, p.311). He now appears to have conformed as March 1596-7, the Archbishop of York wrote to the Archbishop of Canterbury "my friend Mr Nicholas Tempest of Stelley is of good honest disposition ... dutiful in matters of Religion tho' to his great grief his wife is a Recusant" (Cal: S.P. Dom: Elizabeth 1595-6, p.370), and the same month he paid a fine, and did homage and received livery of his father's land in Stanley (Dur: Cur: Rec: [Matthew], Ro. 92, m.15, No.50).

In 1599-1600, he was one of the original Hostmen of New‑
645.

TEMPEST OF STANLEY

castle (S.S. 105, p. . . . In November 1600, Thomas Liddell, esq. sold him the Freresyde estate (Surtees' Durham, vol.2, p.255). In 1602, he and his brother Roland owned Coal warves at Newcastle (Brand's Newcastle vol. 2, p.274). He was knigh​ted at the Tower of London, 4 March 1603-4 (G.E.C's Baronetage, vol. 1, p.217). He was executor to the will of Anthony Watson, bishop of Chichester, 6 September 1605, and bore the great banner at the Bishop's funeral at Cheame, 3 October 1605 (Surtees' Durham vol. 3, pp.83n & 84). In April 1606, Sir Nicholas conveyed the Frereside estate to William Blake​ston of Gibside, who in his will 5 February 1606-7, names brother-in-law, Sir Nicholas Tempest (Ibid., vol. 2, pp.235 & 253n). In November 1610, Nicholas Tempest bought the Lan​chester and Newbiggin tithes and sold them 1613 for £185 to Roland Wilkinson (Ibid: vol. 2, p.313). He entered his pedi​gree at St George's Visita: of Durham 1615 (Lansdown MSS, Art. 24, No. 18). Created a Baronet 23 December 1622, his arms being Argt a bend engrailed between 6 martlets sa., crest a martlet sab: beaked gules (Harl MSS No.1053, fol. 33, No.199, & G.E.C's Baronetage vol. 1, p.217). He owned the manor of New​castle which he sold before September 1623 to Sir Henry Wid​drington, knt (Hodgson's Hist: Northumberland vol. 2, p.254). His Inq: p.m. held at Durham, 12 December 1626, when he held the manor of Stellingley alias Stellay in Ryton, late parcel of St Bartholomews, Newcastle, Hopehouse in Teesdale, late parcel of Ryvaux Abbey the manor of Stanley &c. He died 26 March last past 1626 and his heir was his son Thomas, aged 40 (Dur: Cur: Rec: Inq: p.m., Portf: 189, No.157). Buried at Ryton 28 March 1626, aet 73 (Par: Reg: & M.I. at Ryton, Surtees' Durham vol. 2, p.270).

Nicholas Tempest (815) married Isabel (816), daughter of Robert Lambton of Lambton, esq., by his wife Frances, daugh​ter of Sir Ralph Eure knt (Surtees' Durham vol. 2, p.174, & Robert Lambton's will, 9 March 1582-3). Her son on the M.I.

646.

TEMPEST OF STANLEY

in Ryton church calls her father "Will" (Surtees' Durham, vol. 2, p.270). In February 1595-6, the bishop of Durham calls her an "infamous recusant" and she was indicted (Hatfield MSS (Hist: MSS Comm:) vol. 6, pp.63 & 72). In January 1596-7, Ralph lord Eure writes to Burghley for the release of his kins​woman, Mrs Tempest, imprisoned by the Bishop of Durham for Recusancy (Lansdowne MSS 82, Art. 11). In March following the Archbishop of York says she is a simple woman and not dan​gerous (Cal: S.P. Dom: Elizabeth 1595-7, p.371). Fined £180 for "not going to church within 7 months" January 1599-1600. Also £80, 1607-1610 (Rec: Ro: 42 Elizabeth No. 9, James j, Nos. 12 & 16). Buried at Ryton, 20 December 1623, aet 71 (M.I.).

Sir Nicholas Tempest (815) and Isabel (816) had issue –
[Holmside Sheet II]
i. Sir Thomas Tempest (860), see below IV.

ii. William Tempest (862), baptized at Ryton 1582 (Par: Reg:). Apprenticed 20 November 1599, to Henry Chap​man of Newcastle, mercer, and enrolled a freeman of Newcastle Merchant Adventurers, 8 August 1601 (Surtees' Soc: vol. 101, p.226). He is named in the will of William Blakeston of Gibside, 5 February 1607-8 (Surtees' Durham vol. 2, p.253n). He was godfather to Marie Chaytor his niece, 3 August 1613 (Thomas Chaytor's Diary 1612-7). He wed at St Nicholas' church Durham, 22 May 1615, Jane daughter of Henry Maddison, Merchant Adventurer of Newcastle, by his wife Elizabeth daughter of Robert Baker of Newcastle, merchant. She baptized 1 January 1597-8 and died 29 December 1616 without issue, a monument to her memory being in St Nicholas church Newcastle (Surtees Hist: of Durham vol. 2, pp. 135 & 271). The Tempest arms are empaled with those of Maddison on the large Maddison tomb in St Nicholas' church (Brand's Newcastle vol. 1, p.291). "Mr William Tempest of Stellaye, gentleman, buried at Ryton, 3

[image: image8.jpg]

647.

TEMPEST OF STANLEY

February 1618-19 (Par: Reg:). O.S.P. A commissioner on the inquest of Elizabeth Hedley, widow, estates in Lintz and Gateshead, 21 April 1607, she being a Recusant (A.Selby's Lintz deeds, No.17).

iii. Henry Tempest (863), buried at Ryton August 1587, ob inf: (Par: Reg: & Surtees' Hist: of Durham vol. 2, p.271).

iv. Charles Tempest (864), baptized at Ryton 10 March 1587-8, ob inf: (Surtees' Durham vol. 2, p.271).

v. Francis (865), son of Sir Nycolas Tempest, baptized at Ryton, 17 January 1590-1, buried there January 1593-4 (Par: Reg:).

vi. Henry Tempest (866) of Stanley, named in the Visita​tion of Durham 1615 (Harl: MSS 1153, Art. 24, p.4). Named in the will of William Blakeston 5 February 1607-8 (Surtees' Durham vol. 2, p.253n). In 1613, "brother Henry Tempest's horse "Turk" won the silver cup at Rainton races" (Thomas Chaytor's Diary 1612-17). The 20 August 1630, he was trustee for Sir George and Dame Mary Bowes of Beddie Waterville (Surtees' Hist: of Durham vol. 1, p.201). Sir Thomas Tempest of Stella, Bt, appointed "my dear brother Henry Tempest, esq.," an overseer to his will 10 August 1641 (Dur: Reg:). The 21 November 1642, he and John Rushworth were trus​tees for Sir William Lambton on his second marriage (Surtees' Durham vol. 1, p.226), and in July 1652, he and Rushworth sued Sir William Langley, Bt, as to cer​tain coal mines leased by Sir William Lambton in 1636, (Chanc: B. & A. before 1714, Hamilton 414, No. 89). A Henry Tempest was admitted a Hostman of Newcastle be​tween 1617 and 1642 (Surtees' Soc: vol. 105, p.268). The 1 June 1652, Henry and Nicholas Tempest both of Stan​ley, gents, convey to William Rame of Stella, yeoman, for £400 for Thomas Tempest of Stanley, brother of the said Nicholas, the messuage called Chyolawes in Lanches‑

648.

TEMPEST OF STANLEY

ter and a messuage &c. in Middleton in Teesdale called Hope House (Arth. Selby of Biddleston's Lintz deeds, No. 36). The 3 June 1652, the "Treason Trustees" gave Henry Tempest a discharge from sequestration on the Stella es​tate in lieu of a claim he had on the property (Cal: for Compounding pt 4, p.3006). He does not appear to have married (E.B.T.). Buried at Ryton, 8 May 1654 (Par: Reg:). O.S.P.

vii. Elizabeth (867), eldest daughter, wed Christopher Athye of Bradwood, co. Pal: (St. George's Visita: of Durham 1615). "My brother Athie" was godfather to Troath Chaytor, May 1612, and a marriage was arranged be​tween Margerie Athie, daughter of Elizabeth and Christo​pher with Mr John Richardson in January, and took place at Croxdall, 18 March 1614-15 (Thomas Chaytor's Diary, 1612-17).

viii. Isabel (868), wed at Ryton, 30 July 1600, Bertram Bul​mer of Tursdale, co. Pal: (afterwards Sir), her son Antho​ny Bulmer, baptized there 2 December 1602 (Par: Reg: & Surtees' Hist: Durham vol. 2, p.266). She is not named in the Tempest pedigree at the Visitation of 1615 (Harl: MSS 1153, Art. 24, p.4). Many notices of her as "sis​ter Bulmer" occur in Thomas Chaytor's Diary of 1612-17 (Diary penes Sir William Chaytor, Bt, 1899).

ix. Jane (869), wed as 2nd wife, about 1606, Thomas Chaytor of Butterby, co. Pal:, esq: (Surtees' Durham, vol. 2, p.271, & St George's Visita: 1615 sub Chaytor). In May 1613, the Bishop of Durham threatened to sequestrate Mr Chaytor's Office as Registrar, on account of his wife's Recusancy (Thomas Chaytor's Diary 1612-17, Penes Sir William Chaytor, 1889). She died an aged widow and buried at St Oswald's in Durham, 1 September 1666 (Surtees' Durham vol. 4, pt. 2, p.111). She had Henry aged

649.

TEMPEST OF STANLEY

8 in 1615, Nicholas and Robert, Thomas born 6 June 1615, George born 26 August 1616, Troath born 20 May 1612 and Mary born 28 July 1613.

x. Margaret (870), wed 6 October 1612, Gilbert Errington of Pontland, co. Northumb., esq., and had a son and heir, Mark Errington, aet one year 1615 (Surtees' Hist: Durham vol. 2, p.271, & Visita: of Northumb: 1615, Genealogist (O.S.), vol. 2, p.218). "My brother Errington" was god​father to Lady Bulmer's son Nicholas, January 1612-13 (Thomas Chaytor's Diary, 1612-17).

IV. SIR THOMAS TEMPEST (860) of Stella, 2nd Bart and of New​castle, born circa 1581, aged 40 years and more when his father Sir Nicholas died in 1626 (Dur: Cur: Rec: Inq: p.m., Portfo: 189, No.157). Married before May 1612, when Thomas Chaytor mentions "sister Troath Tempest". In May 1614, he was ill at Bowlinge Hall where Thomas Chaytor went to see him and he was still suffering in June from ague. In May 1615, Thomas Tem​pest's horse ran third at Rainton races, co. Durham (Thomas Chaytor's Diary 1612-17, penes Sir William Chaytor, Bt, 1899, and lent to me, E.B.T.). In 1626, he succeeded to the Baron​etcy and Stella estates on the death of his father (Inq: p.m.). In 1635, William Bulmer and Dorothy his wife demised to Sir Thomas Tempest and Sir William Lambton, Barts, their lead mines in Marrick manor, co. York, for 21 years to secure payment of £24,938 debt, which mines were wrongfully sequestered on Sir Thomas Tempest's delinquency (Cal: for Compounding, vol. 4, p.2393). The 11 May 1636, Sir Thomas Tempest, Sir John Conyers and nine other J.P's for Northumberland and Durham, expostulated with the king over certain carrying duties he claimed (S.P. Dom. vol. 320, No.73 (Ch: 1)), and the same year he and Sir William Lambton on behalf of coal owners objected to the "Ship money" (Cal: S.P. Dom: 1636-7, p.289, & 1637, p.40).

In 1637, the king granted to Sir Thomas Tempest and cer​tain others the sole power of selling the coal exported from

650.

TEMPEST OF STANLEY

Newcastle for 21 years (Brand's Newcastle vol. 2, p.283). His will, dated 10 August 1641, desires to be buried at Ryton. To his wife Troath, he left certain household goods, to his younger sons, Nicholas and Thomas, and to his younger daugh​ters, Catherine and Mary £800 a piece. Executor, his dear wife Troath, with Sir William Lambton, Sir Thomas Riddell, knts, and dear brother Henry Tempest, overseers. Residue of his goods to his son and heir Richard. Proved at Durham, 8 September 1641 (Dur: Reg:). Buried at Ryton, 18 August 1641 (Par: Reg:).

Sir Thomas Tempest (860) married Troath (861), eldest daughter of Sir Richard Tempest of Bracewell and Bolling, knt, by his wife Elizabeth daughter of Francis Rodes, Justice of Common Pleas (Visita: of Durham 1615). She was baptized at Bracewell 4 January 1595-6 (Par: Reg:). Wed before 26 May 1612, when she was godmother to Troath Chaytor (Thomas Chay​tor's Diary 1612-17). By her father's will, 1 November 1621, she was left several farms for a term (Y.P.C.). She was execu​trix to her husband's will, 10 August 1641, which she proved 8 September following, and she was guardian to her four younger children, Nicholas, Thomas, Catherine and Mary (Dur: Reg:). In 1645, as widow and executrix of Sir Thomas' will she petit​ioned that sequestration should be removed from some lead mines let to Sir Thomas which at first was granted. In Nov​ember 1650, she again petitioned, as the County Committee had again disturbed her. In May 1651, the Committee for compound​ing offered her a lease of 2/3 of the estate at £1000 a year (Cal: for Compounding vol. iv, p.2393).

Sir Thomas Tempest (860) and Troath (861) had issue ‑

i. Sir Richard Tempest (871), see below V

ii. Nicholas Tempest (873), baptized at Ryton, 21 May 1623 (Par: Reg:). He was left £800 by his father's will August 1641, and was under his mother's tuition (Dur: Reg: & Act Bk). He was admitted to Lincoln's

651.

TEMPEST OF STANLEY

Inn as 2nd son of Sir Thomas Tempest of Stella, knt and Bart, 30 July 1642 (Lincoln's Inn Reg:). In April 1649, he was fined £123:6:9 for his delinquency on his personal estate of £740, being then described "of Stewkley", co. Dur: (S.P. Interreg: Comm: for Compound: G. vol. 227, p. 825). The 1 June 1652, Nicholas and Henry Tempest, both "of Stanley, gents", convey on behalf of Thomas Tempest of Stanley, brother of Nicholas, the farms called Chyo​lawes in Lanchester and Hope House in Middleton in Tees​dale to William Rame (A. Selby's Lintz deeds, No.36). His will, dated 20 February 1659-60, being "of Halywell co. Durhm", leaves an annuity of £104 out of lands late belonging to his brother Sir Richard Tempest, redeemable at £1350, in trust to William Swinburn of Hallywell and Thomas Tempest of Stanley, for his wife &c., his only daughter Troath to have £400 when 18 years old, the resi​due to his son William, who proved the will 8 July 1665 (Dur: P.C.). He was buried at . . .

Nicholas Tempest (873) married Margaret (874), daugh​ter of William Swinburne of Capheaton, co. Northumberland, esq., by his 2nd wife Jane, daughter of Michael Bee of Ninebankes (Visita: of Northumberld 1666, vol. 2 (O.S.), Genealogist, p.279). Wed at St Nicholas ch: Durham, 11 December 1654, and buried at Brancepeth 24 August 1661.

Nicholas Tempest (873) and Margaret (874) had issue -

1. William Tempest (889), proved his father's will, July 1665 (Dur: P.C.). A Recusant at Ryton 1665 to 1669 (Bk of Presentments of R.C's Durham). Died s.p. before 1698, as his cousin Nicholas Tempest became the Baronet (E.B.T.).

2. Troath (890), left £400 by her father 20 February 1659-60, under 18 years of age (D.P.C.). Wed 1st as 2nd wife, John Witham of Cliffe and had a son John who o.s.p. (Surtees' Durham

652.

TEMPEST OF STANLEY

vol. 2, p.271). She wed 2ndly at Manfield, 23 Nov​ember 1721, Richard Carr (The Genealogist vol. 21, p.184).

iii. Thomas Tempest (876), baptized at Ryton 22 May 1630 (Par: Reg:). Left £800 by his father's will August 1641, and under his mother's tuition (Dur: P.C. & Act Bk). In 1649 then "of Stanley, gent.", he was fined £100 for his delinquency on his personal estate of £605 (Surtees Soc: vol. 111, p.357). In June 1652, his brother Nicholas, with Henry Tempest, convey for him to William Rame for £400, the farms called chyolawes in Lanchester and Hope House in Middleton on Tees (Selby's Lintz deeds, No.36). He was trustee for his brother Nicholas Tempest's will February 1659 (Dur: P.C.). In October 1678, Thomas Tempest of Stanley owed £1200 and his nephew Sir Thomas Tempest of Stella released to the sheriff all leases (Surtees' Durham vol. 2, p.229). December 20 1689, Sir Francis Rad​cliffe sent him £5 in Durham goal (Archeo. AEliana N.S. ij, 163). Mr Thomas Tempest of Oughton found drowned and buried Stockton, 27 June 1691 (Chron: Mirabile, p.65).

Thomas Tempest (876) married lstly Jane (877), 2nd daughter of Sir Jordan Metham of Metham, co. York, knt, by his wife Margaret, daughter of William Lang​dale of Langthorpe, E.R.Y. (Dugdale's Visita: of Yorks, sub Metham). Baptized at Terrington 2 April 1626 (Par: Reg:).

Thomas (876) and Jane (877) had issue -

1. Richard Tempest (887), O.S.P. (Wotton i, 540).

2. Thomas Tempest (888), eldest son, buried at Stranton, 27 June 1691 (Surtees' Durham, vol. 2, p.271). O.S.P.

653.

TEMPEST OF STANLEY

Thomas Tempest (876) married 2ndly Elizabeth (875), daughter of George Braithwayt of Warcop, co. Westm., esq., by his wife Winifred daughter of Sir Richard Fletcher of Hutton, co. Cumberland, knt (Visita: of Cumberld 1666). Marr: Lic: for Thomas Tempest of Stanley, esq., to wed Elizabeth Braithwaite of Plumgarthes, co. Westmored, granted 9 January 1663, by the Bishop of Chester (Lanc: Marr: Bond).

Thomas Tempest (876) and Elizabeth (875) had a son -

1. Sir Nicholas Tempest (886), 6th and last Bart of Stella, born 1664 (M.I.). In 1688, Nicholas Tem​pest held a Commission in the Duke of Newcastle's Regt of Foot (Engl: Army List & Commissions vol. 2, p.194). In 1698, he succeeded his first cous​in once removed, Sir Francis Tempest in the Baron​etcy, but not to the estates (Wotton's Baronetage 1741, vol. 1, p.540). He was in a very impover​ished condition on succeeding to the Baronetcy and was allowed £240 a year by Lord Widdrington whose wife had inherited the family estates (G.E.C.'s Complete Baronetage vol. 1, p.218). He married Anne Pryce, she died and was buried at Tanfield, co. Durham, 24 December 1733, aet 98 (M.I.). Sir Nicholas "of High Stanley, co. Dur:, Bt, by will 17 June 1740, desired to be buried in the chapel of Tanfield near his wife, his funeral to cost £150; names nephew John Salkeld and cousins John and Catherine Evans. Residue to his servant Anne Armstrong, who proved the will 10 June 1742 (Dur: Act Bk). He died 1 June 1742, aet 78, and was buried June 4th at Tanfield (M.I. at Tanfield, Surtees ij, p.222). O.S.P.

iv. Henry Tempest (878), baptized at Ryton, 21 October 1630, buried there 3 November 1639 (Par: Reg:). ob: inf:

654.

TEMPEST OF STANLEY

v. Edward Tempest (879), baptized at Ryton, 15 June 1634, and buried there 13 March 1639-40 (Par: Reg:). Ob: inf:

vj. Troath (880), eldest daughter born 28 January 1616-17, "my sister Troathe Tempest parted wth child 28 of this (Jan:) 1616-17 and was very weake for 20 daies and then well. Deo. Gra:" (Tho: Chaytor's Diary 1612-17). Wed before her father died to John Kennett of Coxhoe, co. Pal:, esq., her second son aged 20 in 1666 (Visita: of Durham 1666, sub Tempest and Kennett:). He died 16 November 1679 (Surtees' Durham vol. 1, p.72).

vii. Isabel (881), born 29 November 1617, "that day my sister Tempest delivered of a daughter it was christ​ened 30 of this, because it was weake, her name Isabell, my wife rode to Stella and staid with my sister Tem​pest who was delivered of a daughter & was verrie weake" (Tho: Chaytor's Diary 1612-17). Wed before her father's death, John Swinburn of Capheaton, co. North​umb:, as 2nd wife (Visita: of Durham 1665).

viii. Catherine (882), 3rd daughter baptized at Ryton, 24 May 1632 (Par: Reg:). Left £800 by her father's will August 1641, and under her mother's tuition (Dur: P. C. & Act Book). She wed Brian son of Gerald Salvin of Croxdale, co. Pal: Marr: Sett: 7 February 1651-2 (Visita: of Durham & Surtees' Durham vol. 2, p.271). He died 15 August 1658, leaving issue by her (Burke's Commoners vol. 1, p.536).

ix. Mary (883), 4th daughter, wed John son and heir of Sir Nicholas Thornton of Witton, co. Northumb:, knt (Visita: of Durham 1665). Left £800 by her father's will August 1641, and under her mother's tuition (Dur: Act Bk & Reg:).

x. Dorothy (884), baptized at Ryton, 10 July 1628, and buried there 21 June 1629 (Par: Reg:).

655.

TEMPEST OF STANLEY

xi. Elizabeth (885), daughter of Sir Thomas Tempest, buried at Ryton, 21 June 1629 (Surtees' Hist: of Durham, vol. 2, p.271).

V. SIR RICHARD TEMPEST (871) of Stella, Baronet, born 1620, matriculated at Queen's College, Oxford, 9 December 1636, aged 16 (Foster's Alumni Oxon: p.1465). Admitted to Linc​oln's Inn 18 May 1636, as son and heir of Sir Thomas Tempest of Ryton, knt [sic] (Lincoln's Inn Reg:). In July 1641, he with Sir William Widdrington, knt, and John Swinburne, esq., borrowed £100 from Thomas Withans of London which in May 1653, was still unpaid (Chanc: B. & A. before 1714, Hamilton 414). He succeeded as 3rd Baronet on his father's death in August 1641, and was left the residue by Sir Thomas's will (Dur: Reg:). He married at Sevenoaks 9 October 1641 (G.E.C's Complete Baronetage vol. 1, p.217). Colonel Sir Richard Tempest commanded a Regt of horse at the battle of Marston Moor, 30 June 1644, in the Duke of Newcastle's army, being a Catholic (Dugdale's Visita: of Durham & Surtees' Dur: vol. 1, p. xcix). He and Colonel Grey commanded the Royalists in Northumberland in 1648, but they allowed their forces to be surprised when Grey was taken prisoner (Hist: of Northumber​land 1895 vol. 2, p.131).

Sir Richard was also taken, but escaped, Sir Arthur Haselrig writing from Newcastle 6 July 1648 to Mr Lenthall, the Speaker, says "they lost Sir Ric: Tempest before the rest (of the prisoners) were brought to me" (Welbeck MSS Hist: MSS), vol. 1, p.476). Early in 1648 he had been de​feated by George Fenwick and Colonel Lilbourne (Mackenzies' Northumbd vol. 1, p.496n). His estates were forfeited and 1 November 1650, the Council of State sent a warrant to the Serjeant at Arms to arrest Sir Richard Tempest and Sir Thomas Riddell and bring them before the Council, and November 15, an order was issued that they were to be prevented from going into the

656.

TEMPEST OF STANLEY

North (Cal: S.P. Dom. 1650, pp.565 & 430). The 27 January 1650-1, Thomas Davidson petitioned for an order for 1/5 of the estates of Sir Richard Tempest of Stella, Baronet, for the benefit of his sons Thomas and Richard Tempest, and at the same time the boys petition states that they are young and des​titute: the request was granted (Cal: of Comm: for Compound​ing pt iv, p.2697). The 3 June 1652, a discharge was given Henry Tempest of Stella manor forfeited by his nephew Sir Richard in lieu of Henry's claim thereon (Ib: p.3006). In May 1655, Sir Richard Tempest of Stella and Sir William Lambton were sued by Henry Thomson &c. for £200 lent in 1641 (Ch: B. & A. before 1714, Mitford 98, No. 95). Buried at St Giles, Durham, 5 February 1662-3 (Par: Reg:).

Sir Richard Tempest (871) married Sarah (872), daughter of Thomas Cambbell, (3rd son of Thomas Campbell, Lord Mayor of London in 1609-10), by his 1st wife Sarah, daughter of Obediah Sparkes. Sarah Campbell and Sir Richard Tempest married at Sevenoaks, co. Kent, 9 October 1641 (G.E.C.'s complete Baron​etage, vol. 1, p.217).

Sir Richard Tempest (871) and Sarah (872) had issue -

i. Sir Thomas Tempest (891) see below VI.

ii. Richard Tempest, (393), 2nd son. In January 1650-1, he and his brother Thomas, by their friend Thomas Davidson, petitioned for 1/5 of their father's sequestered 5 estates for maintenance (S.P. Interregnum G.122, pp. 28 & 29). He evidently died s.p. before 1698, as a cousin succeeded to the Baronetcy (Wotton's Baronetage vol. 1, p.540).

iii. Nicholas Tempest (894), 3rd son (Surtees' Durham vol. 2, p.271). Died s.p. before January 1650-1, not named in the children's petition (S.P. Interreg: vol. G.122, p.28 &c.).

VI. SIR THOMAS TEMPEST (891), 4th Baronet of Stella, baptized at Ryton, 6 September 1642 (Par: Reg:). The 29 January 1650-1,

657.

TEMPEST OF STANLEY

Thomas and Richard Tempest the children of Sir Richard Tempest of Stella, co. Durham, petitioned for 1/5 of their father's sequestered estates, as they are "younge and left destitute of all manner of mayntenance". Thomas Davidson, wrote begging Mr Crouche to obtain the order, Sir Richard's estates being "lands & cotierie"; the petition was seconded by John Rushworth and was granted (S.P. Interreg: G.122, pp.28 & 29). Thomas Tempest as son and heir of Sir Richard of Stella, was admitted to Lincoln's Inn 19 October 1661 (Lincoln's Inn Reg:). Sir Thomas Tempest knt [sic) was declared a Recusant in Ryton parish 1665-69 (Book of Presentations of R. Catho: in Durham 1665-9, at Durham). The 2 October 1678, he released (as trustee ?) to the sheriff of Durham a lease levied in execu​tion against his uncle Thomas Tempest of Stanley for debt (Surtees' Durham vol. 2, p.229n). He was buried at Ryton, 22 August 1692 (Par: Reg:).

Sir Thomas Tempest (891) married Alice (892), 2nd daugh​ter and coheir of William Hodgson of Hebbourne, co. Durham, esq:, by Margaret his wife, daughter of Sir Thomas Haggerston of Haggerstone, Bart. (Wotton's Baronetage vol. 1, p.540). She brought her husband 3/8 of the manor of Winlaton in marriage (Surtees' Durham vol. 2, p.272). Buried at Ryton, 25 January 1685-6 (Par: Reg:).

Sir Thomas Tempest (891) and Alice (892) had issue -

i. Sir Francis Tempest (895) see below VII.

ii. Jane (896), sister and coheir, married as first wife, William 4th Lord Widdrington of Blankney. Their marriage bond dated 13 April 1700 (Hodgson's History of Northumberd vol. 2, pt ij, p.238). She and her brother Francis were executors of the will of their grandfather Thomas Haggerston September 1673 (J. Hodgson's Leger Book at Biddleston 1886). She died 9 September 1714, leaving 2 sons and 5 daughters. Her husband was

658.

TEMPEST OF STANLEY

attainted for joining the rising in favour of Prince Charles Edward, 7 July 1716 (Wooton's Baronetage p. 540).

iii. Mary (897), buried at Ryton, 16 November 1676 (Surtees' Durham vol. 2, p.271).

iv. Troath (898), alive 1692 (Surtees' Durham, vol. ij, p. 271). Mrs Troath Tempest buried in ye chancel of H. Trinity church York, 11 May 1695 (Par: Reg:).

VII. SIR FRANCIS TEMPEST (895), 5th Baronet of Stella, bap​tized at Ryton, 15 November 1678 (Par: Reg:). The 23 November 1697, Lord Widdrington wrote from Brussels to Thomas Coke in London, "last night, Sir Francis Tempest, Stanhope and myself, having drunk wine till 4 o'clock in the morning, went and roused the people of the Chocolate house & drank 3 bottles of Pericco apiece except Sir Francis, who after the second could no more" (Hist. MSS, Melbourne Hall MSS, vol. 2, p.370). He died at Montpelier in France in 1698, (aet 20), unmarried. The Stella estates passed to his sister Jane who in 1700 mar​ried the Lord Widdrington who wrote the above letter (Wotton's Baronetage 1740, vol. 1, p.540, & E.B.T.). O.S.P.

659.
[Holmside Sheet I]

DESCENDANTS OF ROLAND TEMPEST, 4TH SON OF THOMAS TEMPEST1
OF STANLEY AND ELIZABETH HIS WIFE

I. ROLAND TEMPEST (819)2, 4th son (Visita: 1615), born circa 1556. He became a merchant of Newcastle on Tyne. Appren​ticed to William Ryddell, a mercer, 21 August 1579, enrolled 25 September following (Surtees' Soc: vol. 101, p.212). He was a Master Mercer in 1592 when Edward Waistall was appren​ticed to him (Ibid: p.221). He was a partner with his brother Nicholas in the sale of coal at Newcastle February 1602-3 (Brand's Newcastle (1789) vol. 2, p.274n). He died between 9 October 1613 and 22 June 1615 (His son's admittances to Lincoln's Inn).

Roland Tempest (819) married Barbara (820), daughter of Thomas Calverley of Littlebourne and Chancellor of Durham, by Isabel his wife daughter of Bertram Anderson of Newcastle (Surtees' Hist: of Durham vol. iv, pt ij, p.93, & Visita: of Durham 1615, sub Calverley). They had issue -

i. Sir Thomas Tempest (900), see below II

ii. Francis Tempest (902), born circa 1596. He was admit​ted to Lincoln's Inn, 22 June 1615, his father Roland being dead. He was called to the Bar in 1622 (Lincoln's Inn Reg:). In April 1634 he acted as trustee for his brother Thomas Tempest in the purchase of Swainston (Surtees' Hist: of Durham vol. 3, p.54).
He is named in the will of his sister-in-law Elizabeth Tempest March 1632-3 (P.C.C.). He was appointed Recorder of Durham 11 November 1642, and was buried in the Cathedral there 22 December 1644, his successor being appointed 11 April 1645 (Surtees' Hist: of Durham vol. iv, pt. 2, p.20).
O.S.P.

1 For this Thomas see no.811(II), pp.641-42.

2 For Roland's brothers and sisters see nos. 815, 817, 818, 821, 822, 823, and 824, pp.644-5, 642-3.

660.

DESCENDANTS OF ROLAND TEMPEST

II. SIR THOMAS TEMPEST (900), knight, of The Isle Durham, born 1594, aged 16 when he matriculated at Queen's College Oxford, 23 November 1610 (Foster's Alumni Oxon:, p.1465). Admitted to Lincoln's Inn 19 October 1613, as son and heir of Roland Tempest of Newcastle (Lincoln's Inn Reg:). He was called to the Bar 1620, & a Bencher 1636 (Ibid.). He married his first wife Eleanor, daughter of William Tempest at St Giles church Cripplegate, London, 16 August 1620, then a bachelor (Par: Reg:). In April 1625, as Thomas Tempest of Lincoln's Inn, esq., he acted as trustee for his brother-in-law George Speke for the manor of Haselbury & Box, co: Wilts, &c. (Close Ro: 2617, 1 Charles j, pt 2, No.25). In 1628, being of Lin​coln's Inn he was appointed Deputy Steward of the king's man​ors of Raby & Brancepeth (Cal: S.P. Dom: 1628-9, p.428). In 1632, he was acting advisor to the mayor of Newcastle (Ibid. 1631-32, p.334), and for the Merchant Adventurers of that port 1635 & 1637 (Ibid: & Surtees' Soc: vol. 101 p.xiii). The 21 December 1632, being of Lincoln's Inn, a widower and aged about 40, he had licence to marry Elizabeth Crewes, widow (Harl: Soc: vol. 24, p.23).

He purchased an estate at Swainston, and 9 April 1634, Sir John Calverley, knt., conveyed the same to Sir William Lambton, knt., Henry Tempest, Francis Tempest and Thomas Riddell in Trust for Thomas Tempest, who in August 1642 settled the estate on his son John's marriage (Surtees' Hist: of Durham vol. 3, p.54). In June 1638, he delivered an opinion on the dispute between the Merchant Adventurers of Newcastle and those of London (Cal: S.P. Dom: 1637-38, p.527). He was living in Cursitor Alley April 1638, when his second wife died (St Andrew's Holborn Par: Reg:). He was Reader of Lincoln's & appointed Attorney General for Ireland 20 July 1640, and Aug​ust 16, he had leave to export 1000 oz of plate to Ireland

661.

DESCENDANTS OF ROLAND TEMPEST

for his own use (Irish S.P. vol. 258, pp.383 & 386). He was knighted in Ireland 30 December 1640 (Metcalfe's Book of knts, p.214). The 31 August 1641 he wrote to his "friend & cozin" Speaker W. Lenthall from Dublin on some difficulties in the Irish Parliament and sealed it with the arms quarterly a bend (engrailed) between 6 martlets, 1 & 4, and a cinque foil be​tween 8 cross - crosslets, 2 & 3 (Tanner MSS, Bodleian Lib., vol. lxvj, fo.166), and one to Lord Keeper Littleton on the 19 August on the same matter (Ib: vol. lxvj, fo.148). He sided with the king and 11 March 1645-6 the Commons ordered him to be sent in safe Custody to Holy Island (Journals of Ho: of Commons vol. iv, p.472). The 29 June 1646, as of "Charing Cross" he was assessed at £250 but no proceedings taken against him (Cal: of Commtee for advance of Money. vol. 2, p.710).

Executor to the will of his brother-in-law Thomas Tempest of Whaddon October 1644, which he proved 22 June 1648 (P.C.C.). He was superseded as Attorney General of Ireland after the king's death 1649 (Book of Dignities (Haydon), p.588). 29 April 1649, Sir Thomas Tempest of the Isle, Durham, compounded for his de​linquency having been with the king at York in the first war, and paid £134 fine at 1/6, on May 8 (Cal: for Compound: vol.3, p.1099). The 27 November 1649, Sir Thomas Tempest of Linc​oln's Inn and his son and heir John make agreement with Albert Hodgson as to Lintz Green (Ar. Selby's Lintz Deeds, No.35). 19 November 1650, he was forbidden to go North (Journ: Ho: of Comm: vj, p.498). Alive May 1654 (Surtees' So: vol. 101, p.55).

Sir Thomas Tempest (900) Married 1stly Eleanor (901), daughter of William Tempest of Somerton, esq., by his wife Elizabeth daughter and coheir of William More of Haddon, co. Oxon, esq. (Surtees' Hist: of Durham vol. 4, pt. 2, p.93, & Visita: of Oxfordsh:). Eleanor Tempest, spinster, and Thomas Tempest, bachelor, were married at St Giles church Cripplegate,

662.

DESCENDANTS OF ROLAND TEMPEST

London, 16 August 1620 (Par: Reg:). She died before December 1632 when her husband remarried (Marr: Lic:).

Sir Thomas Tempest (900) and Eleanor (901) had a son, see below III.

Sir Thomas Tempest (900) married 2ndly Elizabeth (899) daughter of . . . and widow of Robert Crewes of St Pancras, Middlesex. The licence for her marriage with Thomas Tempest of Lincoln's Inn, dated 21 December 1632, she being aged 42 (Harl: Soc: vol. 24 Faculty Marr: Lic: p.23). Her will, dated 23 March, 1632-3, recites settlements made 22 December 1632 before marriage, and names her eight Crewe sons and four Crewe daughters viz: Elizabeth Cradock, Anne, Sarah and Julian Crewe, "son-in-law" (step-son) John Tempest, "brother Francis Tempest" and sister Smith. A codicil 23 April 1637 was proved with the will by the widower, Thomas Tempest, 18 January 1638-9 (P.C.C.). 7 April 1638, Elizabeth wife of Thomas Tempest, esq:, a Councillor, died at her house in Cursitor Alley, carried thence to Soap Lane and Buried there (Par: Reg: of St Andrew'a church Holborn). Thomas Tempest of Lincoln's Inn married, 27 December 1632, Elizabeth Crewes, widow of Robert Crewes, merchant, deceased at St Pancras, Sope Lane, and Elizabeth wife of Mr Thomas Tempest of Lincoln's Inn buried there in "the chancel under the table", 6 April 1638 (Par: Reg:). No issue.

[Holmside Sheet III]
III. JOHN TEMPEST (975) of the Isle, co. Durham, esq., born in

Oxfordshire 1625 (Queen's Coll: Oxf: Reg:). The 8 September 1627 (3 Charles j), William Tempest, senior, and William Tem​pest, junior, both of Somerton, co. Oxon, as feoffees, de​mised to John son of Thomas Tempest of Lincoln's Inn, the messuage called Over Lintz &c. late belonging to Nicholas Hedley (Arthur Selby's Lintz deeds, No.28). Admitted to

[image: image9.jpg]

 [image: image10.jpg]

[image: image11.jpg]ot

Thnay 1439 2- €40 <
9 gD andy Ny dudy MAA,

7 May 1689 E of Danby D’ of Deeds MSS

663.

DESCENDANTS OF ROLAND TEMPEST

Lincoln's Inn, as son and heir of Thomas Tempest of Swain​ston, co. Durham, as a Bencher, 16 October 1637 (Linc: Inn Reg:), and matriculated at Queens College Oxford, aet 14, the 17 November 1637 (Foster's Alumni Oxon:, p.1465). By his marriage settlement 20 August 1642 (18 Charles j), the man​ors of Swainston and the Isle, which his father had bought from Sir William Bowes, knt, were entailed on him and his heirs (Surtees' Durham vol. 3, pp.43 & 54). He wed Elizabeth Heath at St Giles church Durham, 27 October 1642 (Par: Reg:).

He witnessed the will of Nathaniel Ward, vicar of Stain​thorpe, at Millum Castle seige 14 December 1644 (Surtees' Durham vol. iv, pt. 1, p.140). The 20 September 1649 John Tempest of "Oulde Durham" with his father Sir Thomas, under​took to assign to Albert Hodgson of Lintz, the lease made to him in 1627 by the two William Tempest's of Somerton, of Over Lintz &c.; which he and Sir Thomas did 27 November 1649 (Lintz deeds, Nos. 34 & 35). In 1649 he was fined for his Delin​quency on his Swainston estates in the parish of Sedgefield, worth £100 a year, the tenements called Lintz and Ewhurst in Tanfield and Steele Closes, at £14 a year &c., and valued in all at £1818:4:0; for which he paid £309.9.0, being at 1/6 (S.P. Interreg. G., vol. 227, p.855). He is on the list of knights of the Royal Oak 1661 as worth £1000 a year (Burke's Commoners, vol. 1, p.689).

The 14 May 1661, he conveyed to Michael Tempest of Lin​coln's Inn, the close of pasture in Tanfield called "Steele Close" (Close Ro: 13 Charles ij, pt. 8, No. 27). In August 1661, he and another were plaintiffs in a fine against Tho​mas Riddell, esq., and Mary his wife &c. of land in Softley, Hamstelay and Auckland St Andrew, £240 being paid (Durhm Prothonot Feet of Fines 13 Charles ij, Bdle 5). In December 1661, John Tempest and John Heath, esqrs, were plaintiffs in

664.

DESCENDANTS OF ROLAND TEMPEST

a fine against John Witham, esq., of 4 messuages &c. in Alwent, Winston, Stainthorpe and Gamford, 230 marks being paid (Ibid. 14 Charles ij, Bdle 16). In July 1663 and March 1663-4, he signed receipts to "cousin Albert Hodshon" for his Whitsun​tide (£3) and Martinmas (£3:10:0) rent of Steele close (Re​ceipts penes E.B.T. 1914). In 1663 he was admitted to the Grocers Guild of Durham (Surtees' Durham vol. iv, pt. ij, p. 23). In March 1664-5, as Colonel Tempest, he was absent from Durham at the Seesions in Lancashire, and threatened to retire into private life (Ibid. vol. 2, p.391). In 1664-5 & 6, the church of St Giles' Durham paid their rent to him as Mr Tem​pest, in 1672 to Mr John Tempest, 1673 to Cornell T, 1676 & 7 as "Captain" T., and 1682 as "Cornwall Tempest" (Surtees Soc: vol. 95, p.185-6).

He was one of the J.P's of Durham who, in 1666, petitioned for a member to represent the County, and was considered by the Bishop "vain glorious" for coming to Durham with 150 horseman before him (Surtees' Durham vol. 1, p.clxviij & clxij), and he was the first member elected for the county 21 June 1675 (List: of M.P's vol. 1, p.523). In 1677, he acted as feoffee for Philip Saltmarsh, esq., for the manor of Appleby &c. (Comm: Pleas: Rememb: Ro:, Easter, 29 Charles ij). John Tempest "de le Isle", was re-elected M.P. for Durham 24 Feb​ruary 1678-9 (List of M.Ps. vol. 1, p.535). In May 1685, he and his son William were trustees for the will of Richard Shuttlworth of Forcett (Chanc: B. & A. before 1714, Mitford No.391, No. 37). The 7 May 1689, he wrote to the Earl of Danby soliciting customers places for his sons Rowland and John Tempest (Hist: MSS 11 Rep:, App: vii (D. of Leeds MSS), p.36).

His will, dated 30 December 1696, "of Old Durham", desires to be buried at Forcet near his wife; names his sons-in-law,

665.

DESCENDANTS OF ROLAND TEMPEST

Henry Wilkinson of West Layton, Dr. John Maire and William Saunderson. Executor, son William Tempest, who proved it 5 March 1697-8 (Durham P.C.). Buried at Forcett 26 July 1697 (Par: Reg:).

John Tempest (975) married Elizabeth (976), only daugh​ter and heir of John Heath of Old Durham, esq., by his 1st wife Margaret daughter of William Smith of Durham, Councillor at Law. She was baptised at St Giles' Kepyer (Durham) 10 October 1626, and wed there 27 October 1642 (Surtees' Durham vol. 4, pt.ij, p.93, and St Giles Par: Reg:). She brought as her dower the lordship of the manor of St Giles' Kepyer and Old Durham (Surtees' Soc: vol. 95, p.xxviij). In March 1665, she was stated to give herself great airs, and was evicted from her seat in St Giles' church by Mrs Prudence Carleton and made to sit at the other side of the church, and "her daughter to the lowest place in ye seat" (Surtees' Durham vol. 2, p.391). She was buried at Forcett, co. York, 20 October 1684 (Par: Reg:).

John Tempest (975) and Elizabeth (976) had issue -

i. John Tempest (977), baptized at St Giles' Durham, 12 December 1651 (Par: Reg:). Died before March 1671-2 (Lincoln Inn Reg:). O.S.P.

ii. William Tempest (978), see below IV

iii. Rowland Tempest (980), born circa 1655. He was Chief Secretary to Lord Preston (later Earl of Danby), Ambas​sador in Paris, August 1682 to November 1688 (7 Rep: Hist: MSS Sir F. Graham's MSS, pp.334, 415 &c.). In March and April 1685, he wrote several letters from Paris to Lord Sunderland as to the movements of the two Stuart Princes and other Court affairs (F.O. French Pap: France 1685, No.307, fols. 313 to 320). The 8 July 1686, he was admitted to the Mercer's and Grocer's Guilds in Durham (Surtees' Durham, vol. 4, pt. ij, p.

[image: image12.jpg]1o Wow. 1699,

20 Nov 1688, D of Leeds MSS

666.

DESCENDANTS OF ROLAND TEMPEST

23). The 29 September 1688, Rowland Tempest was given a commission as Lieut. in the Duke of Newcastle's Regt of Foot (English Army Lists &c. vol. 2, p.175), but 20 Nov​ember 1688, he wrote to the Duke from Whitehall sending his Commissn in the Regt for Francis Nicholls, to whom he had sold it (11 Rep: Hist: MSS, App; vij, D. of Leeds MSS, p.28).

The 26 January 1688-9, he was witness at St Germains to the transfer by king James II of £7000 East India Stock to James Graham, esq. (10 Rep: Hist: MSS, App: iv, Cap. Bagott's MSS, p.330). The 7 May 1689, Col. John Tempest of Durham wrote to the Earl of Danby as to a Customer's place, the reversion of which had been given to his sons Rowland and John Tempest (11 Rep: Hist: MSS, App: vij, D. of Leeds MSS, p.36). Rowland Tempest was buried in the church of St Margaret's Westminster, 10 June 1690 (Par: Reg:).

iv. John Tempest (981), baptized at Durham Cathedral 29 March 1664 (Par: Reg:). John son of John Tempest of Dur​ham city matriculated at Lincoln Col: Oxford 23 March 1680-1 (Foster's Alumni: Oxon:, p.1465). In May 1698, his father petitioned the Earl of Danby for a place in the Customs for his son John (11 Hist: MSS Rep:, App: vij, D. of Leeds MSS, p.36). Became a Customer of the Port of Hull and was a prisoner for debt in ye Gate house Westminster 20 May 1690 (Treasury Paps 1556-1696, vol. 8, Art. 29), and dead by 13 August 1690 (Ib: vol. 9, Art. 33).

v. Richard Tempest (982), son of John, baptized at St Os​wald's Durham 30 August 1666 (Par: Reg:). Richard 2nd son of John Tempest of Lincoln's Inn admitted to that Inn 17 June 1678 (Lint: Inn Reg:). Buried at St Giles' Dur​ham 5 October 1683 (Par: Reg:).

667.

DESCENDANTS OF ROLAND TEMPEST

vi. Margaret (983), born 1645, aet 3 in 1648 (Surtees' Durham vol. 4, pt. ij, p.93). Marriage bond for Mar​garet Tempest of Old Durham, spinster, to wed Richard Shuttlworth of Gawthorpe, co. Lanc:, esq., 23 July 1664. Wed at Merrington, co. York, 28 July (Dur: Marr: Bonds & Baines Lancashire (N.E.), vol. 3, p.394).

vii. Dorothy (984), wed at Gawthorpe Hall, co. Lanc:, 13 January 1686-7 to Dr William Sanderson of Forcett and Armathwaite, co. Cumb: (Surtees' Soc: vol. 118, p.41, Christopher Sanderson's Diary).

viii. Elizabeth (985), married at Forcett, 15 August 1682, Henry Wilkinson of West Layton, co. York, esq. (Surtees' Durham vol. 4, pt. ij, p.93). Henry Wilkinson was left £5 by his father-in-law, John Tempest, 1696.

ix. Heath (986), baptized at St Oswalds Durham 20 August 1665, wed at Forcett 23 June 1683, John Maire, gent. (Surtees' Durham vol. 4, pt ij, p.93). Dr John Meare was left £5 by his father-in-law, John Tempest, 1696.

IV. WILLIAM TEMPEST (978), of the Isle, co. Durham, esq., bapt​ized at St Giles' Church Durham, 31 January 1653-4 (Par: Reg:). He matriculated at Queen's College Oxford, 12 July 1670 (Fos​ter's Alumni Oxon., p.1465). He was admitted to Lincoln's Inn as son and heir apparent of John Tempest of Old Durham 20 March 1671-2 (Linc: Inn Reg:). He was admitted to the Mercers and Grocers Guilds of Durham 16 March 1673-4 (Surtees' Durham vol. 4, pt ij, p.23). In 1675, William Tempest of Old Durham was a Trustee for the Freville Charity at Sedgefield (Ibid: vol. 3, p.58). He was elected Member for Durham city 27 March 1678, being third on the list with 376 votes. At the Poll, 391 votes were recorded for him, but 12 were not freemen, and 3 had voted twice over, so were disallowed (List of M.P's vol. 1, p.535 & Surtees' Durham vol. 4, pt ij, p.10n). He was re‑

[image: image13.jpg]

668.

DESCENDANTS OF ROLAND TEMPEST

elected 10 February 1680-1, and sat till the dissolution 28 March 1681, re-elected 3 March 1689-90 and sat till the dissolution 11 October 1695 (List of M.P's vol.1, pp.547 & 566).

He was Mayor of Hartlepool 1681, 1687, and 1693 (Sharpe's Hist: of Hartlepool [1851], pp.87 & 86). In May 1685, he was with his father, a plaintiff in a suit over the will of Richard Shuttleworth of Forcett dated 15 January 1680-1 (Chanc: B. & A. before 1714, Mitford 391, No.37). William Tempest was given a Commission in the Duke of Newcastle's Reg: of Foot 29 September 1688 (English Army Lists &c. vol. ij, p.175), while in December 1688, Philip Beckerstaff wrote to Lord Denby that Captain Villiers (Col: & Governor of Tynemouth) and Captain Tempest were ready to declare for the Prince of Orange (11 Rep: Hist: MSS, App: vij, D. of Leeds MSS, p.28), but like Villiers he declared for the King, and "Will: Tempest of Old Durham was so deep in the interests of the exiled family that he was arrested under Will: III & ordered to confine him​self to his house at Old Durham till he found security. He very much injured his fortune in the cause. He seems to have been a friendly, worthy man.., and was led into these affairs in a good measure by Bishop Crewe" (Letter from R. Surtees February 1812, Gents Maga: 1812, p.631).

In November 1690, he petitioned for the office of customer of which Col: Matthew Allured had resigned in his favour (Treas​ury Pa: 1556-1696, vol. II, Art. 12). In September 1699, William Tempest and Elizabeth his wife were deforciants against Margaret Foster, widow in a fine of land in Hawthorne (Dur: Fines Bdle 10, 1699-1700). Mr William Tempest of Old Durham, patron of our church buried at St Giles' Durham, 15 March 1699-​1700 (Par: Reg:).

William Tempest (978) married Elizabeth (979) daughter

669.

DESCENDANTS OF ROLAND TEMPEST

and heir of . . . Sudbury of Coggeshill, co. Surrey, clothier, by his wife . . . daughter of . . . She was sister and heir of Sir John Sudbury of Elden, Baronet (of 1685 creation) (G.E.C's Baronetage vol. iv, p.137), and niece to Dr. John Sudbury dean of Dirham, wed at Forcett, 23 December 1677. Her will dated 7 February 1727-8, She was buried at St Giles', Durham, 25 June 1728 (Surtees' Durham vol. iv, pt. ii, p.93).

William Tempest (978) and Elizabeth (979) had issue -

i. John Tempest (987), see below V.

ii. Richard Tempest (989), son of William Tempest of the Isle, baptized at Sedgefield 17 April 1680, died an in​fant in June of the same year (Surtees' Durham, vol.4, pt ij, p.93).

iii. Thomas Tempest (990), baptized at Sedgefield 24 June 1681. Resided at Durham (Surtees' Durham vol. 4, pt ii, p.93). He was surety for his sister Elizabeth's mar​riage bond 25 February 1714-15 (Dur: Marriage Bonds). 6 July 1767 Thomas Tempest, uncle to John Tempest M.P. for Durham died (Gents: Maga: of date). Buried at St Giles', Durham, 7 August 1767, aet 86, a bachelor (Par: Reg:). O.S.P.

iv. William Tempest (991), baptized 11 July 1682, alive 1729 Surtees' Durham vol. 4, pt ij, p.93).

v. Rowland Tempest (992), baptized at St Oswald's 27 April 1685, buried at St Giles' ch: Durham, 16 October 1688 (Surtees' Durham vol. 4, pt. ii, p.93).

vi. Fitzherbert Tempest (993), baptized at St Oswalds Dur​ham, 26 July 1687 (Par: Reg:). The 30 March 1711 Fitz​herbert Tempest appointed Lieutt to Captain Francis Fleming in Col: Thomas Alnuts Regt (36th Foot), promoted to be Captain 30 April 1711, served in the Expedition to Canada that year; his Commission renewed by George I,

670.

DESCENDANTS OF ROLAND TEMPEST

June 1, 1715, and on half pay 1722 (English Army Lists vol. vj, p.139). Commissn as Capt in 36th Regt renewed 1 June 1715 (Geo: 1st Army List vol. 1, p.364). Captain Fitz​herbert Tempest admitted 10 January 1714-15, to the Dur​ham Mercer's Guild (Surtees' Durham vol. 4, pt ij, p.23). He wed circa 1713, Esther daughter of . . . "Will: son of Fitzherbert Tempest & Esther his wife bap: 8 May (b: 5 May), 1714, at St Martins in the Fields" (Par: Reg:). Fitzherbert Tempest buried at St Giles' Durham 16 April 1724 (Par: Reg:).

vii. Francis Tempest (994), baptized at St Oswalds Durham, 18 September 1688 (Par: Reg:). Francis Tempest appointed Lieutenant to Captain Henley in Colonel Roger Townshend's Regiment of Foot 22 March 1711. This Regiment lost heavily in the Expedition in Canada this year. Francis Tempest placed on half pay 1712, and on the same rating in 1714 and belonged to Colonel Clayton's Regiment, Townshend's Regiment having been disbanded 1712 (English Army Lists vol. vi, fol. 174, & List of Half Pay Offices 1714, p.20). Captain Francis Tempest admitted 10 January 1714-15 to the Durham Mercer's Guild (Surtees' Durham vol. 4, pt ij, p. 23).

viii. Sudbury Tempest (995), admitted to the Durham Mercer's Guild 10 January 1714-15. Sudbury Tempest of Holmeside Lane was buried at Lanchester 21 January 1729-30 (Surtees' Durham vol. 4, pt ij, pp.23 & 93).

ix. Emma (996), eldest daughter of William Tempest of Old Durham, wed: circa 1707, Richard Shuttleworth of Gawthorpe co. Lanc., esq. Her eldest son Richard Shuttleworth bap​tized at Forcett 1 March 1708-9. She buried there 28 October 1728 (Baines' Hist. of Lancs [N.E.], vol. 3, p. 394, & Par: Reg:).

671.

DESCENDANTS OF ROLAND TEMPEST

x. Elizabeth (997), baptized at Durham Cathedral 27 January 1683-4, and wed at St Oswald's Durham, 26 Feb​ruary 1714-15, Anthony Salvin of Sunderland by the Bridge, esq. (Surtees' Durham vol. 4, pt ij, p.93). Licence for Anthony Salvin, gentleman, and Elizabeth Tempest both of St Oswald's parish to marry is dated 25 February 1714-15 (Dur: Marr: Bonds).

xi. Bridget Katherine (998), baptized at Sedgefield 6 May 1686, and buried at St Giles' Durham, 15 February 1688-9 (Surtees' Soc: vol. 95, Memorials of St Giles', p.146 &c.).

xii. Margaret (999), baptized at St Oswald's Durham, 29 July 1690, wed at St Giles' 9 July 1723, as 2nd wife the Rev. Robert Blakiston, vicar of Berwick-on-Tweed, also of Newton Hall, co. Durham. She was buried at St Giles Durham 14 June 1748 (Surtees' Durham vol. 4, pt ij, p.93, & vol. 3, p.164).

xiii. Anne (1000), baptized at St Giles' Durham 16 Feb​ruary 1692-3, buried there 21 March 1692-3, her par​ents being in London (St Giles' Reg: vol. 95, Surtees' Soc: p.146).

xiv. Bridget (1001), baptized at St Oswald's church Durham 8 May 1695, married there 13 December 1744, Richard Wilson, gentleman (Surtees' Durham, vol. 4, pt ij, p.93).

V. JOHN TEMPEST (987), of the Isle and Old Durham, esq., bapt. at St Oswalds Durham 17 April 1679 (Par: Reg:). Ad​mitted to the Durham Mercer's & Grocer's Guild 21 November 1700 (Surtees' Durham vol. 4, pt ij, p.23). He was mayor of Hartlepool 1702, 1709, 1715 & 1720 (Sharpe's Hartlepool, pp. 87 & 88).
Married at St Giles' Durham 24 June 1706 (Par: Reg:). Elected Member for the county of Durham 5 March 1706-7, in place of Sir William Bowes, deceased (List of M. P's vol. 2, p.2). In 1726, he brought a suit as lord of
[image: image14.jpg]

672.

DESCENDANTS OF ROLAND TEMPEST

the manor of Gilligate, against the inhabitants of Kepyer, for trespass upon his waste &c. (Surtees' Soc: vol. 95, Memorials of St Giles', p.18 note). He was buried at St Giles' church Durham 30 January 1736-7, in the family vault (Par: Reg:).

John Tempest (987) married Jane (988), daughter and heir of Richard Wharton of Durham, Attorney, by his second wife Jane, daughter of . . . Heslop, and widow of James Nicholson of Durham. Mrs Tempest inherited land at Barmston and Hough​ton-le-Springs from her mother who had been left a large for​tune by Lady Duche, her aunt (Surtees' Durham vol. 4, pt ij, p.93, vol. 2, p.49, & vol. 1, p.197, & Surtees' Soc: vol. 118, p.52n). Buried at St Giles' Durham 21 May 1736 (Par: Reg:).

John Tempest (987) and Jane (988) had issue -

i. John Tempest (1002) see below VI.

ii. William Tempest (1004), baptized at St Nicholas' Dur​ham 7 October 1713 (Surtees' Durham vol. 4, pt ij, p.93). Mr William Tempest buried at St James's, Westminster, 16 August 1739 (Par: Reg:). O.S.P.

iii. Jane (1005), baptized at St. Nicholas church Durham 19 June 1707 (Par: Reg:). She lived at Hamsteels Hall, Lanchester. Gave 2 Communion silver plates to Lanches​ter church 1762, and by her will of the same year left £4 a year to the poor of Lanchester (Surtees' Durham vol. 4, pt ij, pp.317 & 360). The 24 July 1762, Mrs Elizabeth Tempest, sister to sir John Tempest, esq. M.P. for Durham, died (Gents: Maga: of date). Buried at Lanchester 5 August 1762.

iv. Elizabeth (1006), baptized at St Nicholas' Durham, 31 January 1708-9, died unmarried at Hamsteel Hall, 21 July 1790 (Surtees' Durham vol. 4, pt ij, p.93). Buried at Lanchester, aet 82, July 1790 (Par: Reg:).

v. Anne (1007), baptized at St Nicholas' Durham 12 Feb​ruary 1711-12. Wed 28 October 1732, Basil Forcer of Har​ber house, co. Pal: She died s.p., buried at St Giles'

673.

DESCENDANTS OF ROLAND TEMPEST

Durham 21 July 1771 (Surtees' Durham vol. 4, pt. ij,
p. 93). In the Forcer Ped: she is said to wed the 12 March 1732 and die 1782 (Ib: vol. 1, p.65).

VI. JOHN TEMPEST (1002) of The Isle, Old Durham and Wynyard, esq., baptized at St Nicholas' Durham 28 April 1710 (Par: Reg:). Admitted Fellow Comm: of St John's Coll: Cambridge 13 April 1728. John Tempest "of Penshaw", owned a quay or slaith on the north side of the river Wear near Sunderland in 1737 (Surtees' Durham vol. 1, p.260). On his father's death early in 1737 he succeeded to both his parents estates and fortunes, and about the year 1740, purchased the manor of Kelloe from his brother-in-law Basil Forcer (Ibid. p.65). He was elected Member for the city of Durham 23 April 1742, in place of John Shaftoe, deceased (List of M.P's vol. 2, p.87). Elected again 29 June 1747, 15 April 1754 and 6 April 1761, and sat till the dissolution 11 March 1768 (Ibid pp.110, 112 & 126). He was Mayor of Hartlepool 1747 and 1758 (Sharpe's Hartlepool, pp. 93 & 94).

In 1755, he and Henry Lambton, both members for Durham, built the Guild Hall of St. Nicholas for that city (Surtees’ Durham vol. 4, pt. ij, p. 47) In 1750 he purchased a third of the manor of Redmarshall for £3400 (Ib. vol. 3, p. 70) and in 1759, then living at Sherburn, he bought from William Middleton, a moiety of Stainton manor (Ibid. p. 61), and in 17.. he acquired the Wynyard estates (Inf. Lord Londonderry). In June 1762, John Tempest of Wynyard, esq., and his son John, acted as trustees for Stephen Tempest of Broughton-in-Craven, esq. (Bro’ton deeds Nos. 273 & 274 &c.). In 1766 he was removed from being an Alderman of Durham for non-residence (Surtees’ Durham vol. 4, pt ij, p. 17). In 1768, being patron, he placed the east window in St Nicholas’s church, Durham (Ibid. p. 48). In 1771, he bought an estate in Elstob

[image: image15.jpg]Jotin

2 ﬂw‘]‘i‘

Brolin deska 273

24 June 1762, Broughton Deed 273

[image: image16.jpg]

674.

DESCENDANTS OF ROLAND TEMPEST

from Robert Chaloner for £4500 (Ibid. vol. 3, p.65).

He made his will "of Sherburne", 18 October 1771, and names his only surviving sister Elizabeth Tempest, his daugh​ter Frances, wife of Dr Henry Vane, the trustees to the will being, his only son John, and Robert eldest son of James Shuttlworth of Forcett, esq. By codicil, 18 April 1776, he left his mansion of Kelloe, co. Durham, to his daughter Fran​ces Vane for life. The will was proved 3 June 1776 (P.C.C.). About 1775, he bought from the Earl of Fauconberg, the castle and estate of Brancepeth worth £2134 per annum. (Hutchinson's Durham vol. 3, p.314). He died 12 May, buried at St Giles' Durham, 17 May 1776 (Par: Reg:).

John Tempest (1002) married Frances (1003), daughter of Richard Shuttleworth of Forcett and Gawthorpe, esq., by his wife Emma daughter of William Tempest of Old Durham, esq. Married at Kirk Merrington, co. Pal:, 9 May 1738 (Surtees' Durham vol. 4, pt ij, p.93, & Baines' Lanc. (new Ed.), vol.3, p.393). Said to have a fortune of £20,000 (Gents: Maga: 17..). Frances wife of John Tempest, senior, of Sherburne, esq., bur​ied at St Giles' Durham 18 January 1771 (Par: Reg:).

John Tempest (1002) and Frances (1003) had issue -

i. John Tempest (1008), see below VII.

ii. Frances (1010), daughter of John and Frances Tempest baptized at St James' Westminster 7 November 1744 (Par: Reg:). Married at St Mary's Durham 3 March 1768, Dr Henry Vane, D.D., of Long Newton, co. Durham, and Prebendary of Durham Cathedral (Surtees' Durham vol. 3, p.215). He was created a Baronet 13 July 1782 (Baronetage). By codicil 18 April 1776, her father John Tempest left to her and her heirs, in failure of her brother John's heirs, Kelloe Hall and she to hold

675.

DESCENDANTS OF ROLAND TEMPEST

it for life (P.C.C.). Sir Henry Vane died 7 June 1794 and she died near Darlington 19 January 1795, her will proved March 1795 (G.E.C.'s Baronetage vol. v, p.224).

She had one son, Sir Henry Vane, Baronet, born 1771, a captain in the Army, who succeeded to the vast estates of his uncle John Tempest, esq., worth £30,000 a year (Gents: Maga: June 1794, p.580). He took the name of Tempest after that of Vane, by Royal Licence, after his mother's death and had an only child, Frances Anne Emily Vane Tempest, who wed 1819 Charles William Stewart, 3rd Marquis of Londonderry, whose descendant in 1851 assumed the name of Tempest after Vane, but in 1885 the present Marquis of Londonderry dropped those of both Vane and Tempest and reverted to his true patronymic of Stewart only (Peerage's of date).

iii.
 (1011). "Miss Tempest daughter of John Tem​pest, M.P. for Durham, married 17 December 1765, to Davidson of Blakeston Hall Stockton-on-Tees".(Gen​tleman's Maga: 1765).

VII. JOHN TEMPEST (1008) of Old Durham, Wynyard, Brancepeth Castle, esq., etc. John, son of John and Frances Tempest, baptized at St James's Westminster, 6 June 1741 (Par: Reg:). He acted, with his father, as trustee for Stephen Tempest of Broughton-in-Craven 1762 (Bro'ton Deeds No.273 &c.). John Tempest, esq., junior, of St James Westminster, bachelor, and Anne Townsend of this parish, a minor, married at St George's Hanover Square London, 25 May 1767 (Par: Reg:). Marriage Settlements of 16 May 1767 charge the estates in cos. Durham and Kent for Anne Townsend's jointure (Act for Vesting John Tempest's Trustees &c. 1779). He proved his father's will June 1776 (P.C.C.). By lease and release 18 & 19 June 1776, he revoked the former settlement and re-settled the Durham

[image: image17.jpg]

[image: image18.jpg]

24 June 1762 Broughton Deed No. 273

676.

DESCENDANTS OF ROLAND TEMPEST

&c. estates with £800 a year jointure for his wife, and younger children's portions, and by deed 1 October 1778, he sold his manor of Ovenscourt alias Evenscourt, co. Kent, and 496a, 2r, 4p let at £287 a year, having leave for the sale by Act of Parliament 1779 (Act for vesting John Tempest's Trustees &c. 1779). He was Mayor of Hartlepool 1778 and 1788 (Sharpe's Hartlepool, p.96).

In his will of 31 July 1793, he names his wife Anne, formerly Anne Townsend, spinster, refers to the re-settlement of 19 June 1776, names "my nephew Henry Vane, who lately attained the age of 21, mentions Gore Townsend his wife's only brother, mentions his houses in Wimpole Street, London, one in St John's wood, co. Midds., and in a Codicil of 2 June 1794, names his house Little Grove in Barnet. The will and codicil were proved by the relect Anne Tempest and the other executors 28 February 1795 and a limited administration was granted to her at York 26 May 1811 (P.C.C. & Y.P.C.). John Tempest died suddenly at Wynyard the 12 August 1794, and was buried at St Giles' Durham, "being one of the richest commoners in England" (Gents.: Maga: August 1794, p.772).

John Tempest (1003) married Anne (1009) daughter of Joseph Townsend of Honington Hall, co. Warwick, esq., by his wife Judith daughter and heir of John Gore, M.P. for Grims​by (Burke's Landed Gentry 1846, sub Townsend, p.1417). Mar​ried at St George's Hanover Square 25 May 1767 (Par: Reg:). She made her will 14 March 1817 "of Little Grove, East Bar​net, desires to be buried in the family vault at St Giles' Gilligate, Durham, near her son and husband (the son John). She names her brother Gore Townsend and niece Lady Skipwith. The will was proved by Gore Townsend, her brother, 13 August 1817 (P.C.C.). She died at Little Grove, Barnet, 31 July 1817 (Gents. Maga: August 1817, p.185).

677.

DESCENDANTS OF ROLAND TEMPEST

John Tempest (1008) and Anne (1009) had a son ‑

VIII. JOHN WHARTON TEMPEST (1012), gentleman, born
 1768, aged ten years and upwards in 1779 (Act for vesting John Tempest's Trustee's &c. 1779). Died unmarried at Brighthelm​stone, co. Sussex, whither he went for the recovery of his health 13 January 1793 (Gents: Maga: January 1793, p.93). Buried in the family vault in St Giles' church Durham (His mother's will). O.S.P.

678.

VARIOUS FRAGMENTS OF TEMPEST PEDIGREES

TEMPEST OF THORNLEY, CO. DURHAM

I. ROBERT TEMPEST (1013) of Thornley in the parish of Ryton, co. Durham, gentleman (Surtees' Hist. of Durham, vol. 2, p. 275). Probably son, or grandson of Robert (or perhaps Will​iam) son of Robert Tempest of Holmeside, co. Durham, by his wife Anne Lambton (E.B.T., see Holmeside Sheet No. 1, [nos 786 and 787, pp.575-578]). The 3 August 1556 (3 & 4 Philip and Mary), Robert Tempest and John Swynburn acquired from William Smythe, esq., and Margaret his wife (the heiress Esche of Esche), the manors of Essche with land there and at Ushawe, Esteryngton, etc., co. Durham, with a fishing in the river Were, proved by Inquest 16 August 1567 to have been held of the Bishops of Durham (Durham Cursitor Rec: vol. 6, p.33), Robert Tempest being evidently a trustee. John Swynburn, bro​ther to Alison, Robert Tempest's wife, married Anne daughter of George Smythe of Nunstainton, and his son, the above Will​iam Smythe (aet 18 in November 1550) wed Margaret daughter and coheir of Anthony Esche of Esche (Swynburn & Smythe pedigrees, Surtees' Durham vol. 2, pp.278 & 338). Robert Tempest of "Thornell", gentleman, made his will 10 April 1565, leaving his fermhold to his wife for life and then "to my sonne Rob​ert iff my brother-in-law Mr John Swynburne, esq., think con​venient". He appointed his wife Alison Tempest and Nicholas Tempest (his son?) executors. He left "dowghter Dorathe Newtone" a cow and names "rest of my children". The inventory of his goods, 21 June 1565, after death, shows goods worth £76:7:0. Amongst the debts due to him was 2 spanishe jerkins of the best "from Geo: Robinson, beare brewer of Newcastle". His debts amounted to £11:19:0 (Surtees' Soc: wills & Inven​tories vol. 1, p.242).

Robert Tempest (1013) married Alison (1014), daughter of

679.

John Swinburne of Copwell, co. Durham, (natural son of Thomas Swynburn of Naffreton), by his 2nd wife Anne, daughter of John Clavering of Callaly (Surtees' Durham vol. 2, p.278). She was co-executor of her husband's will 10 April 1565 (Surtees' Soc: Wills & Inventories vol. 1, p.242).

Robert (1013) and Alison (1014) had issue -

i. Nicholas Tempest (1015) see below II.

ii. Robert Tempest (1017), to whom his father 10 April 1565, left the reversion, on the death of Alison his mother, of his fermhold, if Mr John Swynburn (uncle to Robert the son) considers it convenient (Wills & In​ventories vol. 1, p.242). Possibly died young (E.B.T.).

iii. William Tempest (1018), one of the "rest of my child​ren", under age, named in Robert Tempest's will 10 April 1565 (Wills & Invent: vol. 1, p.242). Of Win​laton (Query?) (Surtees' Durham vol. 2, p.275). Wed at Jarrow 4 May 1585 (Par: Reg:). Administration of the goods of William Tempest of Ryton, co. Durham, to his widow Margaret, 22 January 1599-1600, for the use of his 3 infant children, George, Johanne and Mary (Durham Act Bk).

William Tempest (1018) married Margaret (1019), daughter of George Heley, merchant of Newcastle, by his wife . . .
, daughter of (George Selby of Winla​ton?). George Heley by will, 6 December 1569, left his daughter Margaret £99, and her wardship to "my brother-in-law William Selby (Wills & Invent: vol. 2, p.314 note). Married at Jarrow 5 May 1585 (Par: Reg:). Margaret Tempest, as sister, was co-administrator of the goods of Robert Heley of Newcastle, 14 January 1585-6. Her other brother, George Heley, in his will 3 March 1587-8, declared he would not give so much as a token to his sisters Margaret, Elizabeth and Kath‑

680.

erine (Wills & Inventories vol. 2, pp. 314 & 315). Admin​istrator of her husband's goods 22 January 1599-1600, for use of his children George, Johanne and Mary. Also to those of her daughter Mary in February 1613-14 (Durh: Act Bk. The latter Administration now 1919 not found, but there 1836).

William Tempest (1018) and Margaret (1019) had issue ‑

1. George Tempest (1021), an infant in January 1599-1600 (Dur: Act Bk), baptized at Ryton 27 May 1591 (Par: Reg:). Query? of Winlaton (Surtees' Durham vol. 2, p.275). Query? the George Tempest, esq., and wife recusants at St Oswald's Durham, 1665 circa (Vol. of Presentations of Recusants at Dur​ham 1665-9, Durh: Reg:).

George Tempest (1021) married Margaret (1022), daughter and coheir of Ralph Fenwick of Dilston (Surtees' Durham vol. 2, p.275). They had issue ‑

a. Robert Tempest (1026) of Winlaton, gentleman, baptized at Ryton, 22 November 1618. His wife buried there 8 April 1672 (Par: Reg:).

b. Charles Tempest (1027), baptized at Ryton, July 1627 (Par: Reg:). Query? a recusant with his wife at St Oswald's Durham, 1665-9 (Vol. of Presenta: of R.C's at Durham, 1695-9).

c. Margaret (1028), baptized at Ryton 5 Decem​ber 1624 (Par: Reg:).

d. Jane, (1029) baptized at Ryton 9 May 1635 (Par: Reg:).

2. John Tempest (1023), an infant January 1599-1600.

3. William Tempest (1024), son of William of Win​laton, buried at Ryton 11 December 1590 (Par: Reg:).

681.

4. Mary (1025), an infant, January 1599-1600 (Dur: Act Bk). Mary, daughter of William of Winlaton, buried at Ryton 26 December 1613 (Par: Reg:). Administration of the goods of Margaret [sic] Tempest of Ryton granted to her mother Margaret Tempest in February 1613-14 (Durh: Act Bk in 1836, not now 1919 to be found).

iv. Dorothy (1020) wed, before 10 April 1565 to
 Newton. Her father at that date left "my dowghter Dorethe Newtone" one cow (Wills and Inventories vol. 1, p.242).

II. NICHOLAS TEMPEST (1015) of Thornley, gentleman, named in the will of his father Robert 10 April 1565 as co-executor (Wills & Inventories vol. 1, p.242). The goods of Nicholas Tempest of Thornelaye in the parish of Ryton, deceased, were "prised" by Anthony Wilkinson, Anthony Hedlee, Jeffraye Trot​ter and Sander (Alex:) Swinborne 2 April 1588, at £54:7:6. Administration of his goods granted to his relict Elizabeth 15 March 1587-8 (Durh: Prob: Reg:). Nicholas Tempest of Thorneleye, buried at Ryton
 March 1587-8 (Par: Reg:).

Nicholas Tempest (1015) married Elizabeth (1016), daugh​ter of George Heley, merchant of Newcastle, by his wife ... daughter of (.... Selby) who, by will 6 December 1569, left his daughter Elizabeth 601i and her guardianship to his sis​ter Margaret Swinburn (Wills & Inventories vol. 2, p.314n). As sister, she was co-executor of the goods of her brother Robert Heley 14 January 1585-6. Her other brother George Heley, 3 March 1587-8, declared he would not leave her "so much as a token" (Ibid. pp.314 & 315). She was administrator of her husband's goods 15 March 1587-8 (Durh: Prob: Reg:).

Nicholas Tempest (1015) and Elizabeth (1016) had issue ‑

i. William Tempest (1030), see below III

ii. Sir Nicholas Tempest (1032) of Newcastle, Flatworth,

682.

etc., knt. In February 1604-5, Nicholas Tempest was one of the bookkeepers general of the Hostmen's Company, Newcastle, owning 12 keels for shipping of coal, Sir Nicholas Tempest of Stella having nine at the same date (Surtees' Soc: vol. 105, pp.52, 53 & 64). The 8 April 1608, Nicholas, son of Nicholas Tempest deceased, was admitted to the Company of Hostmen (Ibid. p.267). In 1611, Nicholas Tempest was a searcher in the port of New​castle (Fine Ro: 9 James j, pt 1, No. 18). Also in January 1615-16 (Exch: Q.R. Memoranda, Recordia, Hil., 9 James j, Ro.198). In 1616-17 he was one of the New​castle coalowners whose coal was to be vented or shipped from the port; he and Robert Anderson (his brother-in-law?) to supply 650 tons (Surtees' Soc: vol. 105, pp. 63, 64 & 65). Early in 1620, Nicholas Tempest had a dis​pute with William Shaftoe as to certain coal-mines in Axwell woods and Swalwell, Tempest having a lease of the same and William Shaftoe owning a third of the mines (Chanc: Depositions, Mitford 719, No.50 Tempest v. Shaf​toe). He was Sheriff (or Mayor) of Newcastle 1620 (Brand's Newcastle vol. 2, p.452).

In March 19 James j (1620-1), he bought the manor of Willington, co. Northumb:, from Theophilus, Lord How​ard of Walden and Lady Elizabeth his wife (Chanc: B. & A. Charles j, D.D.9, No.33). Nicholas Tempest was knighted by king James at Theobalds, 18 June 1621 (Metcalfe's Bk of Knights, p.178). In 1623, Sir Nicholas Tempest, knt, paid 23s to the Subsidy on £6 worth of land in Newcastle (Exch: Lay Sub: Northumb: 21 James j, 158/91). In November 1626, John Parke of Howdenpannes offered his estate in the Saltpans of Howden to pay his debts to Sir Nicholas Tempest, knt, and others (Chanc: B. & A. Charles j, P.P.66, No.65). Sir Nicholas was Sheriff of

683.

Northumberland in 1632 (Mackenzie's Northumberland vol. 2, p.495). In 1631, he defended his title to a piece of ground at Wallsend against the Dean & chapter of Dur​ham, and in his reply, 13 January 7 Charles j (1631-2), he claimed the same as part of the manor of Willington, which he had purchased from Theo, Lord Howard of Wal​den in March, 9 James j (Chanc: B. & A. Charles j, D.D. 9, No.33). In June 1636, he refused to pay a moiety of a free rent of 26s.8d. out of Wallsend to the Dean & Chapter of Durham, being owner of Willington (Ibid. Charles j, B.B.155, No.60). In June 1636, Sir John Clavering, knt, and Anne his wife, conveyed for £1850 to Sir Nicholas Tempest and Sir Francis Brandling, knts, their manor and the village of Lameton, with various cottages, etc., in trust for one George Wray of Laming-ton; Tempest and Brandling lending £1000 of the pur​chase money, which if not repaid they were to hold the manor etc: till Wray discharged the debt; the interest on the loan was paid until the troublous times began (S.P. Interregnum G.122, & Committee for Compounding, p.23).

The 6 April 1639, Ralph Read of Chirton, co. North​umb: gentleman, demised to Sir Nicholas Tempest of Flatworth, knit, the moiety of a coal mine in Morton Billie Moors and Billie Mill Moore, alias Killingworth moor, over which in 1641 he had a dispute with Ralph Read's son (Chanc: B. & A. Charles j, R.R. 27, No.11). In April 1649, Sir Nicholas and three others were fined at the manorial Court of Tynemouth for failing to drain away the water pumped from their coal mines. He held a lease of Flatworth from the Earl of Northumber​land, and resided there (New Hist. of Northumberland vol. 8, pp.241 & 341). In November 1650, the manor etc.

684.

of Lameton having been sequestered for George Wray's delinquency, Sir Nicholas Tempest petitioned to be al​lowed to enjoy the premises which had been made over to him as security for the loan of £1000; for though he had never been in actual service against the Parliament, his estates had been sequestered and he had no means left for the maintenance of himself and his family except one fifth. The Committee at Newcastle to whom he applied stated, 3 July 1651, that as he had neglected his oppor​tunity of coming in and compounding, nothing could be done for him by that Committee and he was referred to the chief one in London (S.P. Interreg: G.122, Committee for Compound: pp.25 & 23). He probably was repaid his money as, 4 November 1653, he joined George Wray in conveying the manor etc: of Lameton to George Beadnell of Newcastle, merchant (Close Ro: 1653, pt 22, No.40). Sir Nicholas Tempest was buried at St Nicholas' church New​castle, 16 September 1656 (Par: Reg:).

Administration of the goods of Sir Nicholas Tempest of Newcastle on Tyne, knt, was granted 6 May 1657, to Hen​ry Lawes, a creditor (P.C.C.). This Henry Lawe wed the sister of William Riddell, who wed Barbara Anderson, sister to Lady Tempest (E.B.T. & Surtees' Soc: vol. 112, pp.177 & 59). In November 1664, Robert Tempest nephew and heir of Sir Nicholas was defendant over a bond in which his father William Tempest had joined Sir Nicholas Tempest to Richard Wynne, the widow Wynne sueing for the amount (Chanc: B. & A. before 1714, Mitford 181, No.191). The 5 May 1682, further administration of his goods, not already administered by Henry Lawes, deceased, was granted to Robert Tempest of Thornley, nephew, there being a bond for £800, dated 24 March 1636, by Sir Fran​cis Brandling of Alnwick Abbey, unpaid (Durh: Prob: Reg:).

Sir Nicholas Tempest (1032) married Anne (1033)

685.

(or Alyson, daughter of Bertram Anderson of Newcastle, merchant, by Alice daughter of Ralph Carr of Newcastle). Bertram Anderson, by will 8 March 1570-1, names daughters Barbary and Alyson Anderson, both under age. The 27 August 1600, William Riddell of Newcastle, who married Barbara Anderson, left Mr Nicholas Tempest, my brother-in-law, and John Calverley whose wife was also an Ander​son, "an old Angell" each (E.B.T. Surtees' Soc: vol. 112, pp.59 & 177).
Anne, Lady Tempest, buried at St Nicho​las' church Newcastle, 15 August 1627 (Par: Reg: & Surtees' Durham vol. 2, p.275).

Sir Nicholas Tempest (1032) and Anne (1033) had a son -

1. Richard Tempest (1039), only child of Sir Nicho​las Tempest, of Wyllington, knt, apprenticed 1 June 1656, to Francis Burton, Boothman of Newcastle, and admitted Freeman of the Merchant Adventurers 14 March 1666 (Surtees' Soc: vol.101, p.281). Mr Richard Tempest, merchant, buried at St Nicholas' church Newcastle, 17 August 1671 (Par: Reg:). The nuncupative will of Richard Tempest, deceased, da​ted about 12 August 1671, was proved by William Carr (son of William Carr late Mayor of Newcastle) ? a cousin, sole legatee (Durh: Prob: Reg:). O.S.P.

iii. Charles Tempest (1034) of Newcastle. The 4 December 1616, Robert Tempest, merchant adventurer of Newcastle, left "my brother Charles Tempest" my lease of the Butleridge of Wynes and Charles was one of the witnesses for the probate of the will, as brother (Dur: Prob: Reg:). He was admitted to the Company of Hostmen of Newcastle, January 1617 (Surtees' Soc: vol. 105, p.268). He wed 29 June 1618, at St Nicholas' church Newcastle, Elizabeth, 3rd daughter and coheir of Thomas Surtees; she

686.

was baptized there 12 August 1596 (Par: Reg:). In 1622, Mr Charles Tempest, as a brother of the Hostmen's Company, was to supply 140 "tennes" (tons) of coal for the port, and in February 1626-7, 200 tons (Surtees' Soc: vol. 105, pp.69, 70 & 73). In October 1629, Elizabeth wife of Charles Tempest, 3rd daughter of Thomas Surtees of Newcastle and Morton in the parish of Houghton-le​-Spring, by Jane his wife, was found to be coheir of her father (Durh: Cursitor Rec: Inq: p.m., Portfolio 186, No.63). In 1630, George Errington, son of Charles' sis​ter Katherine, was apprenticed to him (Surtees' Soc: vol. 101, p.249).

By his will, 3 April 1635, Charles Tempest of New​castle, left all to his wife; desiring to be buried in the church of St Nicholas. The relict Elizabeth Tem​pest, as executor, proved the will 28 October 1643 (Dur: Prob: Reg:). He was buried at St Nicholas' Church New​castle, 17 December 1642 (Par: Reg:). O.S.P.

iv. Robert Tempest (1035), of Newcastle on Tyne Merchant Adventurer, made nuncupative will 4 December 1616, leav​ing his brother Charles Tempest "the lease of the Butleridge of Wynes". To his wife Anne he left £1000 and to his daughter Jane £500 for her portion, but if she died before marriage, half to go to her mother Anne and half to his brother William Tempest, who was also to have all residue. Proved on the affidavits of Robert Shaftoe, father of testator's wife Anne, William Heley, uncle, and William, Nicholas and Charles Tempest, brothers of de​ceased. Administration was granted to Anne the widow March 1617 (Dur: Prob: Reg:).

Robert Tempest (1035) married Anne (1036), daughter of Robert Shaftoe, Sheriff of Newcastle 1607, by his wife Jane daughter of Robert Eden of Newcastle (Surtees' Durham vol. 2, p.275, and Burke's Commoners

687.

vol. 1, p.48). Left £1000 by her husband December 1616, and granted administration of his goods March 1617 (Dur: Prob: Reg:). She wed 2ndly at St Nicholas' church New​castle, 8 September 1618, John Clavering, merchant of Newcastle, and of Axwell, co. Durham (Surtees' Durham vol. 2, p.248).

Robert Tempest (1035) and Anne (1036) had a daugh​ter -

1. Jane (1040), daughter of Robert Tempest, baptized at St Nicholas' church Newcastle, 10 November 1616 (Par: Reg:). Left £500 by her father 4 Dec​ember 1616 (Dur: Prob: Registry).

v. Katherine (1037), married at Ryton, 13 October 1607, Mark Errington of West Denton, co. Northumberland, liv​ing 1615 (Par: Reg: and Visita: of Northumb: 1615, Ed: by G. Marshall, p.69). Her son, George Errington, ap​prenticed to her brother Charles Tempest, corn merchant of Newcastle, 27 July 1630 (Surtees' Soc: vol.101, p. 249).

vi. Isabel (1038), wed at Ryton, 18 November,1606, to William Harrison, gentleman of Byermore (Par; Reg:).

III. WILLIAM TEMPEST (1030) of Thornley, gentleman. The 4 December 1616, Robert Tempest, merchant of Newcastle, left that half the £500 he bequeathed to his daughter should revert to his brother William Tempest if she died unmarried. Wil​liam Tempest was also residuary legatee and co-executor to the will (Dur: Prob: Reg:). In November 1618, William Por​ter of Tanfield made William Tempest of Thornley one of his trustees for the messuage called Androwfield, and left him a french crown same year (Surtees' Durham vol.2, p.235 and p.230n). In January 1621-2, a warrant was issued against Mr William Tempest of Thornley, a Papist, for his good be​haviour in having given the churchwardens (of Ryton) ill

688.

words, calling them base loons, saying they were busier than they need be, and for having refused to pay 12 pence a Sun​day for his absence from his parish church (Durham Sessions January 1621). In 1629, he paid 40s as a Recusant, as fine for a messuage and land in Low Spenn, and in 1630, on goods worth £40, his composition being at 60s. (Pipe Office, De​clared Accts 426, m.17, and 428, mm.16d & 12d). By fine 8 August 12 Charles j (1636), William Tempest, gentleman,ac​quired from Sir William Selby, knt, and Elizabeth his wife and William Selby their son, half a messuage and 600 acres of land and meadow &c. in Thornley (Surtees' Durham vol. 2, p. 274).
He paid a considerable sum for this moiety, on which was a fee rent of £2:7:4 yearly, payable to the lord of Win​laton, the same having been part of the ancient estate of his family (Chanc: Proceed: Bridges 216, no.13, Blackett v. Tempest). This moiety being no leasehold, but "customary land held by Jack and Spease for defending the Northern Borders against the Scots" (Ibid. 209, No.11).

In November 1647, Eastwood and Moorclose Dean closes in Chopwell were sequestered for his delinquency, in February 1652, they were claimed by George Ward of Upton, as partly belonging to him; they were sold to Charles Vane, esq., 18 February 1652 (Cal: of Committee for Compound: vol. 4, p.295 etc:).
Administration of his goods, amongst which an unexpired lease of Gateshead Park worth £100, was granted to his son Robert Tempest 4 October 1662 (Durh: Prob: Reg:). William Tempest was buried at Ryton, 27 July 1652 (Par: Reg:).

William Tempest (1030) married Marian (1031) daughter and heir of William Aynsley of Shafto, co. Northumb:, esq., by Marian, daughter of Thomas Swynburn of Capheaton, esq: She compounded with her uncle Gawen Aynsley for her right of inheritance (Surtees' Durh: vol. 2, p.275, and Burke's Comm​oners vol. 1, p.588). In December 1654, Matthias Hunter and Ralph Taylor state they bought the life interest of Mary

689.

relict of William Tempest in several messuages &c. in Thornley and Ryton, and Lily Crookehills close in Thornley or Stonehouse (Cal: Committee for Compound vol. 4, p.2953). Mary Tempest buried at Ryton, 24 March 1667-8 (Par: Reg:).

William Tempest (1030) and Marian (1031) had issue -

i. Robert Tempest (1041) see below IV.

ii. William Tempest (1043), brother of Robert. He was sometime of Lumley Castle, Steward to the Earl of Scarborough (Surtees' Durham vol. 2, p.275). In February 1679, writing from Lumley Castle, William Tempest was evidently arranging for the payment of some of his brother Robert's debts, and having satisfied some creditors, had entered Robert's land for the management of it (Ibid. vol. 2, p.229 note). As William Tempest of Lumley Castle, esq., he made his will 15 February 1696-7, being at the time of his death pos​sessed of considerable personal estate, consisting of leases for terms of life, moneys, goods and debts due on mortgage to the value of several thousand pounds, and left £1000 in trust to Thomas Bolney and John Owen, gentlemen, for the use of his wife Margaret Tem​pest for her life and on her death the sum to be di​vided between his nephew Nicholas Tempest and niece Winifred Tempest. He appointed Bolney and Owen exec​utors. The interest on the £1000 was paid Margaret till her death (Chanc: B. & A. before 1714, Reynardson 444, No.63). He made a codicil 24 February 1696-7, leaving Bernard Grieves £50 to be distributed; £20 to sister Trumble; £10 to Mr William Hodgson of Bladon; half a guinea each to Mrs Bridget Selby, George Owen and his wife; £5 to the poor of Chester (le Street), £3 to the poor of Lumley. Probate in 1699. No will can now be found at Durham (Durh. Prob: Reg: E.B.T.).

He died 7 March 1696-7 (Surtees' Durham vol. 2, p.

690.

275). His wife was Margaret, sister of William Hodgson of Bladon, gentleman, Margaret Tempest of Chester le Street, widow, made her will 20 June 1706, left "my little nephew John Owen" £100, to her "niece Isabella Hodgson, daughter of my brother William Hodgson" her house &c. at Bladon Streaths, and if she die to said Isabella's mother Elizabeth Hodgson. Executor, niece Isabella Hodg​son.
Proved 1706 (Durh: Prob: Reg:). In April 1707, William Tempest's nephew and niece had a lawsuit over their £1000 (Chanc: B. & A. before 1714, Reynardson 444, No.63). O.S.P.

iii. Isabel (1044), daughter of William, buried at Ryton, 22 August 1636 (Par: Reg:).

IV. ROBERT TEMPEST (1041) of Thornley, esq. In September 1655, Robert Tempest, with Mary Tempest, widow, his mother and Anthony Errington of Little Keeper became bound to Joan Rich​ardson of Clapworth, widow, in £400, as surety for Charles Richardson, for the payment of £200, which in July 1660 was unpaid and Tempest was sued (Chanc: B. & A. before 1714, Ham​ilton 354, No.49). The 16 December 1656, Robert Tempest of Thornley, esq., sold lands &c. in the parish of Ryton to Tho​mas Woodmarsh of Fetter Lane, London, for £360 (Close Ro. 1657, pt 36, No.34). Administration of his father's goods was gran​ted to him 4 October 1662 (Durham Prob: Reg:). In November 1664, Robert Tempest of Newcastle, son and heir of William Tempest, was defendant in a suit brought by Anne Wynne, widow on a bond entered into by Sir Nicholas Tempest of Flatworth, deceased, and William Tempest, esq., late father of Robert, with Sir Francis Anderson, to Richard Wynne, the husband of Anne who died November 1652 (Chanc: B. & A. before 1714, Mit​ford 181, No.191). He leased, or owned Collieries at Elswick and in May 1660, having occasion to borrow £150, mortgaged the same to Robert Lorraine and Robert Addey for 8 years to secure the payment of £30 a year, and to repay the loan. In

691.

February 1671-2, difficulties arose owing to the fact that the money lent by Lorraine and Addey had been borrowed by them (Chanc: B. & A. before 1714, Mitford 176, No.105, and Chanc: Depositions 715, Mitford and Tempest v. Lorraine).

In October 1674, he and his wife Anne were deforciants in a fine of a messuage, 60 acres of land, 20 acres of mead​ow, and 40 acres of pasture etc: in Willington, co. Northum​berland, Sir Mark Milbank, knt, being plaintiff (Feet of Fines, Northumb: Michaelmas, 26 Charles ij). It is probable that about this date he mortgaged his moiety of Thornley to Gil​bert Bunning (his brother in law) for £900 (Chanc: Proceed: Bridges 216, no.13, Blackett v. Tempest). In 1679, his bro​ther William Tempest was arranging for the payment of his debts (Surtees' Durham vol. 2, p.229 note). In May 1682, as nephew and heir of Sir Nicholas Tempest of Flatworth, knt, Robert Tempest obtained administration of Sir Nicholas's goods not already administered by Henry Lawes, deceased, which chiefly related to a bond for £800 given by Sir Francis Brandling of Alnwick Abbey, knt, to Sir Nicholas, 26 May 1636, and never redeemed (Durh: Prob: Reg:). In June 1682, Robert Tem​pest of Thornley, esq., was involved in another suit with the Richardson family; Jane, daughter of Joan Richardson of "Claypath", now wife of John Buttery, demanding the payment of a bond in which he had joined Charles Richardson, Joan's son, in October 1665, for the payment by Charles of his mother's legacies etc:, Robert being then "an acquaintance" (Chanc: B. & A. before 1714, Mitford 259, No.101). Robert Tempest died about 1693. In April 1701, his son Nicholas declared that his father Robert Tempest had then been dead "above eight years" but knew not the exact time (Chanc: Proceed: Bridges 216, No.13). Administration of the goods of Robert Tempest, not administered by Nicholas the son was granted in 1743 to Thomas Slater of Newcastle, merchant (Surtees' Durh: vol. 2, p.275).

692.

Robert Tempest (1041), married Anne (1042), daughter of Anthony Bruning of Wymering, co. Hants, esq., by his wife Mary, daughter of Francis Hyde of Pangbourne, co. Berks (Herald & Genealogist, vol. 3, p.512). She joined in the sale of the Willington estates October 1674 to Sir Mark Mil​bank (Feet of Fines, Northumb., Michaelmas, 26 Charles ij), and in February 1711-2 she was plaintiff in a suit against Sir Ralph Milbank over this estate (Chanc: Depositions, Mit​ford 738, Tempest v. Milbank). The Bruning family were all faithful Catholics (Herald & Genealogist, vol. 3 &c.).

Robert Tempest (1041) and Anne (1042) had issue ‑

i. Nicholas Tempest (1045) see below V.

ii. Winifred (1046), to whom as "niece" William Tempest of Lumley Castle by will 15 February 1696-7, left the reversion of half £1000 on the death of his wife Margaret. The 1 December 1697, Winifred Tempest joined her brother Nicholas Tempest and her uncle's executors in assigning £500 of this £1000 to Sir Fran​cis Andrews of Downham Hall, Essex, Bart, as security for £196:2:0 being paid Sir Francis before 2 December 1698, by Nicholas. By an endorsement it appears that after the date of the indenture Winifred intermarried with John Hodgson of the city of Durham, gentleman, and in April 1707 the Hodgsons were defendants in a suit arising out of the transfer of this money (Chanc: B. & A. before 1714, Reynardson 444, No.63). Her brother Nicholas Tempest in his will 2 February 1707-8, revoked a deed of gift made to her before his mar​riage, and left her nothing (Durham Prob. Reg.).

V. NICHOLAS TEMPEST (1045) of Thornley, esq. By the will of William Tempest of Lumley Castle, 15 February 1696-7, the reversion of half £1000 was left to "nephew" Nicholas Tempest which was secured by a mortgage to Sir William Creagh, knt,

693.

on a house &c. in Westgage in Newcastle on Tyne, the rever​sion of which moiety Nicholas Tempest with the consent of his uncle's executors and his sister he mortgaged, 1 December 1697, to Sir Francis Andrews of Downham Hall, Bart, for £196:2:0, to be repaid December following. The mortgage was re-assigned by Andrews, and in April 1707, the money was demanded from Nicholas Tempest (Chanc: B. & A. before 1714, Reynardson 444, No.63). In November 1700, Sir Edward Blackett of Newby, Bart, and Sir William Blackett of Newcastle, Bart, claimed from Nicholas Tempest the reversion of a moiety of the farm called Thornley, maintaining that William, Sir George or Sir William Selby had demised the moiety to Wil​liam Tempest, grandfather to Nicholas, about 80 years before for 99 years at a yearly rent of £2:7:4; which had been paid annually to the Blacketts till seven years past, as owners of the manor and the other moiety, but they had no counter​part of the lease to prove their title. They further de​clared that William Tempest had been steward or servant, to the Selbys, and collected the rents (Chanc: Proceed: Bridges 209, No.11, Blackett v. Tempest).

In April 1701, Nicholas Tempest defended his title to the moiety and stated that his father Robert Tempest was seized in his life time, in his demesne as of fee, of the moiety which descended to Robert from his father William Tempest, and he denies that Sir George or Sir William Selby ever made a lease of the same, or that his grandfather William Tempest ever was steward or servant to the Selbys: but he is prepared to prove that his grandfather William Tempest bought the moiety of the tenement called Thornley and paid a consid​erable sum for it. He admitted that there was a rent of £2:7:4 payable yearly out of it to the lords of the manor of Winlaton, but not by virtue of any lease, but as an out rent, or quit rent. After the death of his father Robert, Nicholas and his mother Anne Tempest enjoyed the moiety for

694.

the term, but his father having mortgaged it to "this defen​dant's uncle Gilbert Brunning", and the interest and mort​gage money not being paid, Anne Brunning, Gilbert's widow and executrix, had foreclosed, and entered into possession (Ibid. 216, No.13, Blackett v. Tempest). In 1702, Nicholas Tempest employed John Hodgson of Lintz as his agent and in 1705 had a lawsuit with Mr Riddell over his collieries (Hodgson's Leger and Note Book, penes Walter Charles Selby of Biddleston 1885).

Nicholas Tempest late of Thornley, co. Pal: of Durham, but now of Cony Hatch, co. Midd., esq., made his will 2 Feb​ruary 1707-8, in which he revoked a deed of gift he had made long before his marriage for the use of his sister Winifred Hodgson, and left all his messuages, lands, mines and collie​ries etc: and the manor of Willington and Elswick, co. Dur​ham, with residue of his goods to his wife, Anne Tempest, making her sole executrix. She proved the will 18 May 1709, signing the bond for performance of the administration, 11 June 1709, as Anne Tempest of St George's Southwark, Surrey, (Durham Prob: Reg:). His wife Anne was daughter of . . .

O.S.P.

695.

696.

REYNARD, OF HOB GREEN, SUNDERLANDWICK AND CAMP HILL,

co. YORK.

I. ANTHONY REYNARD (1047) of Scarowe in the parish of Ripley, W.R. Yorks, "Anthonius Reynalde et Jeuet Thompson nupt: fuit" at Ripley, 4 July 1574 (Par: Reg:). "I Anthony Reynard of Skayrey, husbandman", made his will 20 November 1590, leav​ing to his wife "Jewett" his tenement or freehold of Skarey for widowhood, and then to son Francis Reynard, the residue of his goods to be divided between his said wife Jewett and his children William, Anthony, John, Francis, William, Peter and Anne Reynard. His wife to have the tuition of his chil​dren. Witnesses, William Hebden, Edward Wells, William Whar​ton and Anne Thompson. Inventory of goods, 2 April 1593, to​tal, debts deducted, £70:12:0. Proved 7 May 1593 (Richmond wills, East Deanery, Somerset House).

Anthony Reynard (1047) married Jewett (1048), or Juet, daughter of
. . . Thompson, married at Ripley, 4 July 1574 (Par: Reg:). Named in her husband's will 20 November 1590, and was co-executrix and guardian of the children (Richmond Wills). "Widdowe Renarde of Scarowe" buried at Ripley, 13 April 1621 (Par: Reg:). They had issue ‑

i. William Reynarde (1049) baptized at Ripley, 3 May 1575 (Par: Reg:). Named first in the list of his children by Anthony Reynard, 20 November 1590.

ii. Anthony Reynard (1050), see below II.

iii. John Reynard (1052), son of Anthony Reynolde, bap​tized at Ripley 8 July 1579 (Par: Reg:). Named in his father's will November 1590 (Ricmond Wills), The wife of John Rayner of Ripley, buried there, 5 Decem​ber 1609, and John Renard buried 31 August 1617 (Par: Reg:). A John Reynold of Clint buried 20 April 1629

[Note on opposite page: 1588 William Reynould, a webster dwelling on North Staynley nr Ripon, a Catholic Foley III 732.]

697.

(Ibid.) ? son of Samuel R.

iv. Francis Reynard (1053), son of Anthony Reynard, bap​tized at Ripley, 4 February 1580-1 (Par: Reg:). His father by will, 20 November 1590, left him the rever​sion on his mother's death of his freehold Skayrey in Ripley (Richmd Wills). The following children of Fran​cis were baptized at Ripley, Bartholomew, 31 August 1628 and Jeuit 23 May 1630. A Francis Renard married (2ndly?) Margaret Dixon, 13 April 1634, at Ripley and had baptized there, Mary 4 February 1634-5, John 13 February 1635-6 and Priscilla, 4 April 1636 (Par: Reg:). Query? Was this last Francis married 1634, the nephew (E.B.T.).

v. William Reynard (1054), son of Anthony, baptized at Ripley, 17 May 1584 (Par: Reg:). Named fifth child in his father's will 20 November 1590 (Richmd Wills). Mar​ried at Ripley 1 October 1609, to Anne Bransbye and had Francis baptized there 22 July 1610; Anne, 3 October 1615; Peter, 2 July 1628; Anne wife of William Renolde buried there 25 May 1628 (Par: Reg:). Query? Whether it was his son Francis, (aged 24), who married at Rip​ley, 13 April 1634, Margaret Dixon and was father to Mary, baptized 4 February 1634-5, John 13 February 1635-6 and Priscilla 4 April 1636 (E.B.T.).

vi. Peter Reynard (1055), son of "Anthonius Reynolde" baptized at Ripley 12 November 1587 (Par: Reg:). Named in his father's will November 1590 (Richm. Wills). "Peter Renard of Scaray" buried at Ripley, 22 March 1633-4 (Par: Reg:). Inventory of the goods of Peter Skarey 22 April 1634 (Richm. Wills, East: Deaneries).

Peter Reynard (1055) married . . . daughter of . . . and had issue -

1. William Reynard (1057) son of Peter Renold, baptized at Ripley, 26 August 1623 (Par: Reg:).

698.

In 1665 William Reynard was fined 6d for default, being a resident within the liberties of Fountains, and by an undated deed (circa 1673), William Rey​nard, aged 50, his wife Dorothy, 35, and son Wil​liam 16, was demised land within the manor of Kirk​by Malzeard (Lord Ripon's deeds Box 6, No.42, & Box 15, No.116). Married circa 1656, William "Reynard of Scarrow, yeom", made his will 8 September 1671, naming his children William (born 1657), Mary and Jane Renard, all under age; he leaves 13s 4d to his sister Dorothie Renard; the residue of his goods he leaves to his wife Dorothie making her executrix. He marked only; William Reynard (of Newton Hall) was a witness. William Reynard, jun​ior, signed the inventory 19 May 1681 and as Will​iam Reynard of Newton, yeoman, he joined the widow Dorothie in signing the administration bond 19 June, the will being proved 21 June 1681 (Richmond Wills, Boroughbridge Deanery).

2. Jeuet (1058), daughter of Peter Ranard, baptized at Ripley 21 July 1616 (Par: Reg:).

3. Anne (1059), daughter of Peter Ranard, baptized at Ripley 13 February 1619-20 (Par: Reg:).

4. Mary (1060), daughter of Peter Renold, baptized at Ripley 2 March 1627-8 (Par: Reg:).

5. Dorothie (1061), daughter of Peter Renard, bap​tized at Ripley 28 June 1632 (Par: Reg:). Named in brother William's will September 1671 (Richmd Wills), Administration of the goods of Dorothie Renard, spinster, granted 22 July 1681 to Doro​thie Renard of Skaray. Bond signed by D. Rhodes &c. (Honour Ct of Knaresbro', Ro. 19, No.36). Buried at Ripley 1 June 1681 (Par: Reg:).

vij. Anne (1056), daughter of Anthony Reynard, baptized

699.

at Ripley 26 July 1576 (Par: Reg:). Named in her fath​er's will November 1590 (Richmond Wills).

II. ANTHONY REYNARD (1050), son of "Anthonij Reynalde", bap​tized at Ripley 17 March 1577-8 (Par: Reg:). Named in his father's will 20 November 1590 (Richmond Wills). Adminis​tration of the goods of Anthony Reynold of Clint in the par​ish of Ripley, yeoman, granted to John Reynold his son 15 February 1644-5 (York Administration Bonds, Bdle February 1644).

Anthony Reynard (1050) married Cecily (1051), daughter of . . . "Cecelie, the wife of Anthonie Renard". Buried at Ripley 18 July 1615 (Par: Reg:).

Anthony Reynard (1050) and Cecily (1051) had issue ‑

i. John Reynard (1062), son of Anthony Raynard bap​tized at Ripley 15 October 1601 (Par: Reg:). Resided at Clint in the parish of Ripley, of which place, as yeoman, he signed the bond for £100, with William Far​nell of the same, for the administration of the goods of his father Anthony Reynard 15 February 1644-5 sign​ing Jo: [R]aynarde, the witnesses to his signature being James Emmondson and Thomas Thompson (York Admin​istration Bonds, Bdle February 1644). In 1624, John Reynard paid on one pounds worth of land in Ripley to the subsidy tax (Subsidies 21 James j, vol. A. 209/334). The following children were baptized at Ripley, Marke, son of John Ranard, 23 April 1622, Jane, daughter of John Renold of Clynt, 15 May 1625; Christopher, son of John Renold 1 June 1628; Jane, daughter of John Renard 31 March 1633 and Isabel, daughter of John Renard 14 February 1635-6 (Par: Reg:).

ii. Robert Reynard (1063), son of Anthony Renard, bap​tized at Ripley 29 July 1604, buried there 1 April 1634 (Par: Reg:).

iii. William Reynard (1064), see below III.

[image: image19.jpg]

John Reynard signature to bond 15 Feb 1644/45

700.

III. WILLIAM REYNARD (1064), son of "Anthonie Reanard", bap​tized at Ripley 15 August 1613 (Par: Reg:). He lived at Newton Hall near Ripley and was father of William and Robert Reynard (of Hobgreen) (Little Old Bible at Sunderlandwick in 1883). A witness to the will of William Reynard (or Renard) of Scarrow 8 September 1671 (Richmond Wills). He made his will 5 July 1683, as William Reynard of Newton in the co. of York. He left £80 to his two daughters Anne and Ellen, also furniture. The rest of his goods etc: he gave to his sons William and Robert and wife Ellen Reynard. Witnesses Matthew Baker, Anne Reynard and "Robt. Renard". Proved by the sons and widow 25 October 1683. He only "marks"; evidently on his deathbed (Reg: Test: Ebor: vol. 60, fol.83). William Reynard of Newton was buried at Ripley 23 July 1683 (Par: Reg:).

William Reynard (1064) married Ellen (1065), daughter of . . . She was co-executor and residuary legatee of her husband's will 5 July 1683 and proved it 25 October 1683 (R. T.E.). Ellen Reynard of Hopgreen, buried at Ripley 16 January

1689-90 (Par: Reg:). They had issue -

i. William Reynard (1066) "of Hobgreen, eldest son, died sine prole" (Little Old Bible). As William Reynard, junior, he witnessed the inventory of the goods of Wil​liam Reynard of Scarrow 19 May 1681, and as William Reynard of Newton, yeoman, witnessed the widow's bond 19 June 1681 (Richmd Wills). He was left a third of his father's goods 5 July 1683, and as co-executor proved the will 25 October 1683 (R.T.E.). The 26 March, 3 James ij (1687), George Usher of Adwalton, co. York, gent​leman, was bound in £120 to William Reynard of Scarowe, co. York, and Robert Reynard, of the same, yeomen, to observe with his wife Margaret, covenants entered into with William and Robert (Hob Green deeds, No.19). A fine was levied June 1687 between William and Robert Reynard and 3 others, v. George Usher and Margar‑

[image: image20.jpg]Wothiom Raam

mtuuM¢ R g I

Witness to Will: Reynard’s Wills 8 Sept 1671

701.

et his wife, George Hodgson and wife, George Redshawe and wife and Charles Freare and wife, of 2 messuages, 3 stables etc. 100 acres of land, meadow etc: in the par​ishes of Knaresboro', Ripon and Kirkby Malzeard (Ibid. No.20). William Reynard of Hop Green in the parish of Ripon, buried at Ripley 24 September 1707 (Par: Reg:). O.S.P.

ii. Robert Reynard (1068) see below IV

iii. Anne (1070), left £50 by her father 5 July 1683, with £30 more on her mother's death, and a “bed in the par​lour” (Reg: Test: Ebor:). The 27 August 1724, as "Anne Reynard of Hob Green, Spinster" she joined her nephew William Reynard of Hobgreen in his marriage settlements (Hobgreen deeds, No. 24).

iv. Ellen (1071), left £50 by her father 5 July 1683, and £30 more on her mother's death, with a "bed in the little parlour" (Reg: Test: Ebor:).

IV. ROBERT REYNARD (1068), of Hobgreen, second son (Little Old Bible). With his brother William and mother Ellen, he had a third of the residue of his father's goods 5 July 1683, witnessing the will and which, as co-executor, he proved 25 October 1683 (Reg: Test: Ebor:). The 26 March 3 James ij (1687), Robert Reynard of "Scarowe, yeom.", was with his bro​ther William Reynard of the same, a party to an indenture and bond to perform covenants from George Usher of Adwalton, gentleman (Hobgreen deeds, No.19), and 6 June 1687 he was plaintiff in a fine with William Reynard of two messuages, barns, stables, gardens, orchards, 20 acres of land, 50a of meadow, and 30a of pasture, with appurtenances in the parishes of Ripon and Knaresboro' and Kirkby Malzeard, George Usher and Margaret his wife and others being deforciants (Ibid. No. 20). This probably dates the purchase of Hobgreen, the inden​ture is missing, as the copyhold messuage with the various lands in Markington in the parish of Ripon, was amongst the

[image: image21.jpg]Rl RomaiD

Witness 5 July 1683

702.

premises assigned to Margaret one of the daughters and coheirs of Robert Markenfield of Hobgreen, gentleman, by arbitration 29 September 1661, which Margaret Markenfield wed George Usher (E.B.T., see Hobgreen, Nos 12 & 15).

The 17 June 1691, "Robert Reynalde de Hobgreen, yeoman", and another, were granted the administration of the goods of Catherine Briggs with the tuition of her son Thomas, son and heir of John Briggs late of Wallesthwaite in the parish of Ripon (Ibid., No.21). Robert Reynard of Hobgreen in the parish of Ripon married at York Minster, 28 May 1695, "Jane Hatkinson of Shipton", N.R.Y. (York Minster Reg:, Yorks Arch: Journ:, vol. 2, p.113). "Robert Reynard of Hop Green in the parish of Ripon buried at Ripley 26 December 1722 (Par: Reg:). Admin​istration of the goods of Robert Raynard of Hopgreen in the parish of Ripon, granted to his son William Raynard, 1 April 1723, his widow Jane renouncing (Reg: Test Ebor:, Craven Act Bk).

Robert Reynard (1068) married 1stly Anne Rhodes (1067), of Ripon (Little Old Bible), daughter of Gregory (Mrs Eliz​abeth Oxley), but daughter of David Rhodes according to Rhodes Ped: (Inf: E.J. Rhodes esq: of Beckington Bath 1909). No issue.

Robert Reynard (1068) married 2ndly Jane (1069), daugh​ter of . . . Atkinson of Shipton, N.R.Y. Married at York Minster 28 May 1695 (York Minster Reg: vol. 2, Yorks Arch: Journ:, p.113). Jane Raynard, widow of Robert Raynard of Hopgreen renounced administration of his goods 1 April 1723 (Reg: Test: Ebor:, Craven Act Bk).

Robert Reynard (1068) and Jane (1069) had a son -

V. WILLIAM REYNARD (1072) of Hopgreen, only son born 1701, married 1724 (Little Old. Bible). "William, son of Robert Reynolds of Hopgreen" baptized at Ripon Minster 22 October 1701 (Minster Reg:). As William Reynard "of Hopp Green in

[image: image22.jpg]Vo Reynarg

29 July 1767, to his will

703.

the parish of Ripon, gent.", he signed the bond for the Ad​ministration of his father's goods in £200, 23 March 1723, administration granted to him as William Raynard the son, 1 April 1723 (Reg: Test: Ebor:, Craven Act Bk). By indenture 27 August 1724, Anne Reynard of Hobgreen, spinster, with her nephew and heir William Reynard of Hobgreen, gentleman, in consideration of a marriage to take place between William and Dorothy Mitchell and of her portion of £200, convey various closes of land and meadow with a barn and pasture on Barsneb &c. in Markington, to Richard Bayne of Ripon, esq., and Greg​ory Rhodes of Ripon, gentleman for jointure (Hobgreen deeds, No.24). Married at South Stanley 1 September 1724 (Par: Reg:).

He enlisted in October 1745, in Captain Danby's Company of the Yorkshire Association against the Rebellion of '45 (MSS at Bishopthorpe 1896). The 29 January 1757, he surrendered into the archbishop of York's hands, four beastgates on Bishop Thornton moor, held of the manor of Bishop Thornton, to the use of his son and heir William who was admitted at Pateley Bridge, 2 May 1757 (Hobgreen deeds No.26). In 1757, he was one of the Commissioners for the enclosure of Bishop Thornton moor, and was steward to Edward Norton of Sprensty, esq., the owner of Dolbank, etc., in Bishop Thornton, in 1757-66, and in February 1758 he was at Ripon arranging for Norton's allot​ment, Several witnesses declaring he was very able, Nicholas Croft of Kirkhamerton deposing in December 1766 that William Reynard had the principal management and direction in making the allotments and he considered him the most proper and able person to have such direction. William Reynard was sworn a deponent at Ripon 29 December 1766, aged 65 (Suit, Norton v. Thornton, Hobgreen deeds, no.27, nos. 1 to 15). In 1761 he was acting for Charles Slingsby, esq: (Lord Ripon's deeds, Box 65, No.432). In May 1763, he with William Sands, etc., acted as arbitrator between George Horner of Low Woodale, gent​leman, and other tenants of Winterside in Nidderdale (Cap:

704.

F.H. Reynard's Woodale deeds, No.38).

He made his will 29 July 1767, as "William Reynard the elder of Ripon, gentleman, by which he left to his son, William Reynard his copyholds etc: in Markington and Clint, which he had already surrendered to the use of his will, to his daughter Elizabeth £400, and £10, with a share after her mother's death of furniture and plate; to his daughter Sarah Hodgson £10 and a share of furniture, her fortune having been paid; to his grandaughters Jane and Anne Strickland £100 each on attaining 21. To wife Dorothy he left his "two lugg Silver cup" with a bed etc: as she may choose; his silver watch to his grandson Horner Reynard. She was co-executor with son William. The will proved by William Reynard the son 10 Novem​ber 1767 (Reg: Test: Ebor: vol. cxj, fol.301). He died at Rip​on 19 October 1767, aet. 66 (Mrs Mary Reynard's MSS at Sunder​landwick).

William Reynard (1072) married Dorothy (1073), eldest daughter of William Mitchell of Cayton near South Stainley, co. York, by his wife Alice, daughter of Richard Bayne of Limeley in Nidderdale: her mother being Elizabeth daughter of Francis Horner of Sykes (M.I. in Ripon Minster Marr: Sett: and "Bayne of Nidderdale" by J. Lucas 1896). Her husband made her co-executor of his will, 29 July 1767, and was left by him a silver cup and furniture (Reg: Test: Ebor:). She died at Copt Hewick near Ripon (at her son-in-law's House), 1 June 1783, aged 83 (Mary Reynard's MSS). Buried at Ripley, 3 June 1783 (Par: Reg:).

William Reynard (1072) and Dorothy (1073) had issue -

i. William Reynard (1074) see below VI.

ii. Anne (1076) baptized at Ripon 14 January 1726-7 (Min​ster Reg:). Died unmarried in 1758 (Little Old Bible).

iii. Elizabeth (1077), baptized at Ripon Minster 18 Feb​ruary 1727-8 (Minster Reg:). William Reynard by will, 29 July 1767, left "my daughter Elizabeth" £400, of

705.

which £300 was to be paid within 6 months and £100 on her mother's death; also £10 legacy and a third of furniture and goods on her mother's death (Reg: Test: Ebor:). She wed before 7 January 1768, Henry Leake of St Michael Queen Hith city of London, Tobaconist, when they re​leased the premises on which her £400 was secured, other security being given &c. (Release penes Fred; Reynard). She wed 2ndly Laurence Rainforth, and in 1787 as "Mrs Rainforth sister to William Reynard gave 2 guineas to the building of Markington School (Mrs Mary Reynards Mark​ington School, p.31).

iv. Dorothy (1079), born 25 January 1734-5, baptized at Ripon 18 February 1734-5 (Bible & Ripon Minster Reg:). She probably died before 29 July 1767, as she is not named in her father's will. She married ... Strickland and had 2 daughters Jane and Anne Strickland each left £100 as grandchildren by William Reynard's will 1767, to be paid when 21 years old (Reg: Test: Ebor). The 4 April 1776, Robert Teall of Leeds, gentleman, and Jane his wife, formerly Jane Strickland, grandaughter of Wil​liam Raynard late of Hobgreen gave his executors re​lease for her £100 they having married at Hadley 9 Nov​ember 1772, and 1 October 1771 Richard Booth, late ost​ler at the Blue Boar Livery Stables, Little Moorfields, London, and Anne his wife formerly Anne Strickland, grandaughter, gave the executors release for the £100 left her by her grandfather William Reynard (Releases penes Fredk Reynard).

v. Sarah (1079), born 13 March 1741-2, baptized Ripon Minster 20 April 1742 (Bible & Minster Reg:). She mar​ried before 29 July 1767, when her father left her £10 etc: stating her fortune had been paid, to John Hodgson of Copt Hewick, younger son of Marmaduke Hodgson of Breckamore nr Ripon (Reg: Test: Ebor. & Inf. Mrs Eliza‑

706.

beth Oxley). He died 30 April 1803, aet 65, and Sarah his wife 23 December 1826, aet 84 (M.I. Ripon Minster).

They had, Marmaduke, William, Sarah, Henry and Dorothy, o.s.p., Robert Hodgson m . . . Walker of Maunby nr Northellerton, Jane born 1779, died unmarried at Ripon, 4 May 1866, aet 87, & Elizabeth born 1782, died unmarried at Ripon, 4 September 1866 (Inf. Mrs Elizabeth Oxley 1890).

VI. WILLIAM REYNARD (1074) of Hobgreen, gentleman, baptized at Ripon, 9 June 1725 (Minster Reg:). The 2 May 1757, he was admitted to certain copyhold lands in Bishop Thornton, which his father had surrendered to his use (Hobgreen deeds No.26). He was married at Middlesmoor church, Monday, 2 January 1764 (Bible). By his father's will, 29 July 1767, which he as co​executor proved 10 November 1767, he was left all the copyholds in Markington and Clint, subject to certain payments, a silver Tancard and six silver tablespoons etc. with one third of the residue of plate, goods, beds, bedding and furniture &c. (Reg: Test: Ebor:). In January 1768, his sis​ter Elizabeth, then wife of Henry Leake, released to him for part of her portion and in April 1776 and October 1777 Jane and Anne, and their husbands, his nieces did the same (Releas​es at Sunderlandwick). In 1788, he was steward to Mr Wil​berforce of Markington and gave two guineas towards the build​ing of Markington School (Markington School MS, pp.31 & 16).

His will is dated 12 December 1807, he names his three sons and his wife, the will provides that his wife shall have a house and £200 a year for life. Proved by the exec​utors, his son Horner Reynard and widow Mary Reynard 14 July 1810 (Reg: Test: Ebor:). His health began to fail in 1808 and for eight months before his death he had lost his memory and had a final stroke and died in Ripon at 3 a.m. without a struggle, 29 March 1810, in his 85th year (Markington school MS, p.40). He was buried in Ripon Minster where on

[image: image23.jpg]T Reymamd

To abwins bend 10 Nl 67

To admin bond 10 Nov 1767

707.

the wall is a monument to his memory and to that of his wife, bearing the arms Argent, a chevron - ermines bet​ween 3 cross crosslets sable (Reynard) empaled with sable, 3 talbots passant argent (for Horner) crest a fox (or Wolf's) head couped (M.I.). On Silver Tankard of 1777 the cross Crosslets in the Reynard arms are azure, and not sable, and are empaled with those of Horner (E.B.T.).

William Reynard (1074) married Mary (1075), daughter and eventual heir of George Horner of Woodale in Nidderdale, gentleman, by his wife Alice daughter of the Rev. John Hor​ner of Sykes. She was born at Woodale, 23 January 1738 old style, 7 February new style (Markington school MS, p.5d & 85). Her father George Horner died at Hobgreen and buried 10 March 1782, aet 78, her mother Alice died at Middlesmoor 27 Septem​ber 1770 (Ib. p.46). Married at Middlesmoor, Monday, 2 Jan​uary 1764 (Sim: Horner's Bible). In 1787, she collected funds to build a school at Markington, she paying £50 "to the priests" for "a rent charge of £2:10:0 left by one Mary Ellise for messes for her soul charged on the Ingerthorpe estate and payable by Mr Wilberforce and heirs, he to pay then the £2: 10:0 yearly to the Schoolmaster instead of to the 3 priests" (Markington School MS, p.5d).

In April 1805, having sold her property at Linley for £4000, she divided the money between her 3 sons (Deeds penes Fred: Reynard). She left a journal with the account of the founding of Markington school and various family notes now preserved at Sunderlandwick. In August 1814 she complained of faintness and deafness, but she kept her journal till 12 September 1817 (Markington School MS), and died 25 October 1817, aged 80, and was buried in Ripon Minster where is a monument with her husband, to her memory (M I). There is a ¾ length portrait of her at Sunderlandwick, in white cap, and muslin fichu, having a bible, open at the gospel of St

708.

John on her knee. A miniature of her husband in brown coat penes Eleanor Blanche Tempest 1921 [Note on opposite page: Given to Claude Reynard by B.C.T. 1928]. The arms of Horner as used on seal, plate, etc: were sable 3 talbots passt argent (E.B.T.).

William Reynard (1074) and Mary (1075) had issue -

i. Horner Reynard (1081), see below VII.

ii. William Reynard (1083), born Wednesday, 31 December 1766, at 1/4 past 8 a.m., baptized at Ripon same day (Mother's notes & Par: Reg:). William Reynard son of William Reynard of Hobgreen, co. York, aet 21 (26) admitted sizar 29 October 1792, to Trinity College Cambridge, educated at Wenterham School; matriculated 1793, and migrated to Magdalene college, B.A. 1797 and M.A. 1800 (Inf. Dr Venn. D.D., of Caius College Cam​bridge). Ordained deacon at York 1 July 1798, and priest 14 October 1798 (York Ordination Lists). Ap​pointed perpetual curate of Bishop Thornton September 1798 (Gents Maga: of date). Married at Topcliffe 6 May 1799 (Par: Reg:). Inducted vicar of South Stainley 27 April 1800 (Par: Reg:).

The 6 April 1800 as William Reynard, junior, clerk, of Ripon, he joined in a bond with his brothers Hor​ner and Robert to their parents in £3,600 as to pay​ment of some percentage on the proceeds of the sale of their mother's property at Lineley, he receiving 1/3 (Bond penes Fred: Reynard & Markington School MS, p.41d). He was living in Fishergate, Ripon 1822 (Baines' Direc​tory of Yorks 1822). By the will of his cousin Simon Horner of Kingston on Hull, 25 July 1831, the Rev. William Reynard of Ripon, M.A., was left £200 a year for life charged on freeholds etc: in Hull and at Woodale (Reg: Test: Ebor.). The 8 May 1841 he was party, as a surviving trustee, to a mortgage by his

[image: image24.jpg]

2 Oct 1834

709.

nephew Robert Reynard, Lt Rifle Brigade, of property in South Stainley (S. Stainley deeds, No.20). He died 1 July and buried at S. Stainley 7 July 1841, where is a monument to him, his wife and 2 daughters (Par: Reg: and M.I.).

William Reynard (1083) married Elizabeth (1084), daughter of John Groves of Dishforth, co. York. Mar​ried at Topcliffe 6 May 1799, died 10 November 1818, aet 50, buried at South Stainley (Par: Reg: M.I. etc.).

William Reynard (1083) and Elizabeth (1084) had issue -

1. Mary Horner (1087), born at Markington 5 May 1800. Left, jointly with her sister Sarah, prop​erty in Hull and the old Horner estate at Woodale, by her cousin Simon Horner 25 July 1831. Mar​ried 1837, Rev. Joseph Charnock vicar of Sawley and Winksley nr Ripon and died s.p. 20 December 1863 (Inf: Mrs Elizabeth Oxley).

2. Elizabeth (1088), born 1802, died 9 January 1812, buried at S. Stainley (M.I.).

3. Anne (1089) born 1803, died 25 February 1818, buried at South Stainley (M.I.).

4. Sarah (1090), born 6 December 1804. Married 28 October 1830, Quintin Rhodes of Ripon, Solicitor (he died 1876). Her cousin Simon Horner of Hull left her, and her sister Mary Horner Reynard, 25 July 1831, his property on the E. side of High Street, Hull, and his house and estate at Woodale in Stone Beckup. She died 1 March 1876, leaving two daughters, Sarah Anne Rhodes who died unmarried 1879, and Elizabeth, married 29 January 1856, to Captain Henry Hugh Oxley of Bish​opton Grange nr Ripon and d.s.p. 26 May, 1896, bequeathing the old Horner property at Woodale

710.

to her kinswoman, Maude Frances (nee Whitaker), wife of Captain Francis Horner Reynard of Camp Hill (Inf. Mrs Elizabeth Oxley 1892, & Captain F.H. Reyn​ard).

iii. Robert Reynard (1085), born Monday at 1/4 past 8a.m., 4 September 1767 (His Mothers notes). He was a wit​ness, 11 May 1796, to a deed from Simon Horner (Woodale Deeds no.37). His mother having sold in April 1905 her property in Lineley for £4000, she divided it amongst her three sons, they to pay her some per​centage, he then being a merchant of Leeds, put his share into French securities and lost it (Bond penes Fred: Reynard and Markington School MS, p.41 dorso). He married at St Mary's church Cheltenham, 2 Janu​ary 1811, Priscilla, daughter of Nathaniel Wade of Burley Grange (by a daughter of Wilkes Horner) and widow of . . . Metcalfe. She was then living at Bird Lip, co. Gloucester (Par: Reg: and Markington School MS, p.49). He died without issue 2 December 1817, aet 49, buried at St Paul's church Leeds (Par: Reg: & Letters).

VII. HORNER REYNARD (1081) of Hobgreen and Sunderlandwick, co. York, esq., born at Ripon, Tuesday night at 1/2 past eleven, 11 December 1764, baptized at Ripon Minster 2 January 1765 (His mother's notes & Par: Reg:). He was left his silver watch by his grandfather William Reynard 29 July 1767 (Reg: Test: Ebor:). He married 1st at Ripon 21 February 1791 (Minster Reg:). By commission signed by Wentworth Fitzwilliam 17 August 1803, Horner Reynald esquire was appointed Captain of a Company of the Ripon Volunteers Infantry (Original penes Fred Reynard). He married 2dly at Ripon Minster 5 March 1804 (Par: Reg:). In May 1803, he witnessed a release of land in Carleton in Craven for Leonard Rainforth of Rainforth to Francis Trappes of Nidd (Tempest MSS, Carleton No.36).

[image: image25.jpg]

Witness 11 May 1796

[image: image26.jpg]

Witness 11 May 1803
Horner Reynard (1081)

[image: image27.jpg]

From miniature penes Mr Martin Reynard 1899

Horner Reynard’s shield:
[image: image28.jpg]

711.

In May 1805, Simon Horner conveyed to him premises in Middlesmoor (Woodale deeds, Nos. 39 & 40). In 1812, Simon Horner his uncle made over to Horner Reynard of Hobgreen his Sunderlandwick estate, he to pay Simon £1000 a year (MSS at Sunderlandwick) and in April 1812, he sold his house in Ripon and moved to E. Yorks (Markington MSS, p.58). In 1826, an allotment was made over the manor and advowson of South Stainley of which he held a moiety (S. Stainley deeds No.9). He was left 2 messuages &c. in Middlesmoor by his cousin Simon Horner 25 July 1831 (Reg: Test: Ebor).

He died at Sunderlandwick 2 April 1834, aet 70, buried at Hutton, where is a monument to his memory (M.I.). A por​trait of him at Sunderlandwick in blue coat and miniature in brown coat penes E.B.T. [Note on opposite page: Given to Claude Reynard by B.C.T. 1928.]

Horner Reynard (1081) married 1stly Anne (1080), daugh​ter of Richard Pierce of Thimbleby, co. York, by his wife Rachel sister of William Bayne of Ripon, esq:, born 15 Octo​ber 1751. She was widow of James Shawe Williamson of Melton Hill E.R. Yorks, esq. Married Horner Reynard at Ripon Min​ster 21 February 1791, died at Ripon 19 September 1797.

Horner Reynard (1081) and Anne (1080) had a daughter -

vi. Rachel (1086), born at Ripon 11 June 1792, married there 2 January 1812 to Charles Whitaker of Sculcoates, Hull, esq. Died at Melton Hill, E.Yorks, 3 January 1874, buried at Welton. She left issue.

Horner Reynard (1081) married 2ndly Ursula (1082), daugh​ter of Edward Elwick of Ainderby House, co. York, gentleman, by Hanna Akister (Ed: Elwick's will 10 August 1793, proved 19 April 1794, P.C.C. and papers penes Frederick Reynard), 2nd wife. Born May 1785, married at Ripon Minster 5 March 1804 (Par: Reg:). Her will dated at Sunderlandwick 22 July 1851, proved 5 May 1856. She died at Sunderlandwick 24 July 1851, buried at Hutton. There is a water colour painting of her at Sunderlandwick. Her arms as on an old silver hash‑

712.

dish and on her husband's hatchment in Hutton church (in 1874) were argent on chevron azure, 3 fleurs de lys or (E. B.T.).

Horner Reynard (1081) and Ursula (1082) had issue ‑

i. Edward Horner (1091) see below VIII.

ii. William Simon Reynard (1093), 2nd son, born at Sunder​landwick 7 October 1812, died at Fulham 25 February 1827, buried there (Bible & M.I.).

iii. George Horner Reynard (1094), a twin, born at Sunder​landwick 7 February 1815, baptized at Hutton (Bible & Par: Reg:). Married at Chester le Street 18 June 1846. Inherited property at Middlesmoor, which he sold. The 30 November 1864, he had licence to assume the name and arms of Cookson in addition to those of Reynard in accordance with the will of his father-in-law, John Cookson of Whetehill Park, which estate his wife inherited. Died at York 28 March 1876, buried at Chester le Street (Inf. his daughter).

George Horner Reynard (1094) married Augusta Sarah (1095) daughter and coheir of John Cookson of Whitehill Park, co. Durham, esq:, by Jane Hunter. Born 22 June 1823. Inherited Whitehill Park from her father, and died there 17 October 1872, buried at Chester le Street (Inf: her daughter &c.).

George Reynard (1094) and Augusta (1095) had issue -

1. John George Reynard Cookson (1102) of Whitehill Park, born 10 June 1847. Lieut. 12 Lancers. Died unmarried in London 28 June 1875, buried at Chester le Street. O.S.P. (Inf. sister).

2. Lutwidge Dunbar Reynard-Cookson (1103) of White-hill Park, born 20 November 1856, married 8 April 1878, Elizabeth Scholfield. Died, without issue, at Scarborough 5 August 1878, buried at Chester le

713.

Street. O.S.P. (Inf. sister).

3. Julia Anne (1104), born 2 March 1851. Married at St Pauls church Knightsbridge, London, 18 December 1873, Pryce Hamilton, Lt 13 Hussars, only son of John Hamilton, of Hilston Park, co. Mon., and had a son Cecil Fife Hamilton, Captain Scots, wounded at Kruseik, the 1st battle of Ypres, 26 October, died next day 27 October 1914, in 1st Battalion Scots Guards o.s.p. Captain Pryce Hamilton died 8 Decem​ber 1918, at Nice. She died at Paray le Monial, France, of pneumonia 2 July 1926, buried at Nice.

iv. Robert Reynard (1096), a twin, born at Sunderlandwick 7 February 1815, baptized at Hutton (Bible & Par: Reg:). Lieutt 17 Lancers, Captain Rifle Brigade, retired 1848 as Lieutt Rifle Brigade mortgaged his property in South Stainley which he in​herited from his father in May 1841 (S. Stainley deeds No.20, penes Fred. Reynard). Married at All Saints church Hessle E.R.Y. 20 February 1845, Mary Anne, only daughter of Thomas Bentley Lock of Hessle Mount, esq: He died without issue at Harrogate 29 March 1358, buried at South Stainley April 3. His widow died at Harrogate 18 August 1908, having given the South Stainley property to his nephew Henry Leon​ard Reynard (Inf. Will etc.).

v. Charles Reynard (1097), born at Sunderlandwick 4 December 1816, baptized at Hutton December 16 (Bible & Par: Reg:). Married at Hambledon, co. Hants. 9 July 1839. Joined Yorks Hussar Yeomanry 1843, re​tired 1852. Resided at Hobgreen 1839-60, then at Norwood House, Beverley, till 1866. Bought Nether Hall, Nafferton, 1872, died there 31 October 1892, and is buried at South Stainley church (Inf. his daughter).
714.

Charles Reynard (1097) married Helen Elizabeth (1098) eldest daughter of William Higgins of Fairfield, Hambledon, esq., by his 1st wife Elizabeth daughter of . . . Froding of Odessa, merchant. Born at Highgate 21 February 1817, married at Hambledon, co. Hants, 9 July 1839. Died at Fulford 9 December 1899 (Inf. self Par: Reg: &c.).

Charles Reynard (1097) and Helen Elizabeth (1098) had issue ‑

1. William Reynard (1105) born at Hobgreen 17 Aug​ust 1840. M.A. of Durham. Married 31 December 1874 to Caroline Anne, daughter of John Aston, esq. Rector of Willingham by Stowe, co. Lincoln, died there 1 August 1878. She died there 9 June 1890, both buried at Willingham. O.S.P. (Inf. mother &c.) [photo below]
2. Henry Leonard Reynard (1106), born at Hobgreen 6 May 1845. Went to S. America. Married at Hotel de la Paix, Monte Video, S.A. 30 August 1880. Educated at Eltham. Bought Hillside, Newark, died there 21 May 1919 (of S. Stainley).

Henry Leonard Reynard (1106) married Marie Aimee (1107), daughter of M. Domange, born Paris 3 November 1849, widow of Francis Roig of Vinca, E. Pyrennes. Died at Hillside, Newark 19.. (Inf. her husband).

Henry Leonard Reynard (1106) and Marie Aimee (1107) had issue -

a. Edward William Reynard (1112), born at Santiago di Chili, 27 July 1884, baptized at Punta Annas 28 October '84. Died at Ouzy Harbour, Strts of Magellan 2 August 1896, the result of an accident (Inf. his father).

b. Charles Henry Reynard (1113), born 15 August 1888, died 30 August '88 at Ouzy Harbour (Inf. his father).
[image: image29.jpg]

Wm Reynard penes Mrm Martin Reynard 1899
715.

c. Henry Robert William Reynard (1114), born in Fishergate, York, 10 May 1890, baptized St Leonard's York. Joined R.F.C. 1915, transfer: 1st Cav: Lancer Reserve Reg: Lieut 1917. Demob: 1919. Married September 1920, at Folkeston, Hilda Nellie daughter of Fred​erick Bew Atkinson and his wife of Folkeston, co. Kent (Inf. f: his father and family).

d. Charles Robert Reynard (1115), born at Westhow, co. York, 11 September 1893. Joined S. Notts. Yeomanry 1915, transferred 10 Sherwood Fores​ters, Capt. Demob: 1919. Twice men: in des​patches (Inf: his father and family) and wounded.

e. Helen Emily (1116) born at Punta Annas, S. America 13 May 1882, baptized H.M.S. "Tri​umph". Married October 1919 at Coddington nr Newark, Hugh son of Sir John Denniston, Ld. Ch: Justice of New Zealand (Inf: father &c.).

e. Henriette Marie Lucy (1117), born at Ouzy Harbour, Sts of Magellan 14 March 1886, bap​tized at Fulford (Inf: her father).

3. Robert Froding Reynard (1108), born at Norwood House, Beverley, 22 June 1857. Educated Uppingham. Clerk in Home Office, I.S.O. 1904, Sec: & Reg: of the I.S.O. and Edward Medal, and Registrar of Baronetcy. Married at St John's Paddington, 22 August 1885, Agnes, elder daughter of William Peters of Rocbank, Melbourne, by his wife Janet, daughter of Edward Dixon of Rothsay, born at Rockbank 18 April 1861. [Marginal note: she died 1932] Had a son Francis Peter Reynard, born 6 March 1886, died 22 April 1897,

716.

and a daughter Helen Margaret, born 18 June 1888 (Inf. mother and self). Died in Cambridge Terrace, London.

4. Emily Jane (1109), born at Hobgreen 18 October 1842. Married at St Mary's Beverley 12 November 1863, Rob​ert Caldwell Clarke of Noblethorpe nr Silkstone, esq. He died December 1874 and left 1 daughter (Inf: Self). She died at Burton Lodge, N.R.Y., 12 January 1922.

5. Mary Catherine (1110), born at Hobgreen 18 December 1844, married at Bilton church Harrogate June 1871, William Henry Key of Fulford Old Hall, late Capt 58 Regt and had issue 3 sons and 2 daughters. She died at Fulford Hall 24 May 1917 (Inf: mother and self).

6. Susan Anne (1111), born at Norwood House, Beverley, 15 November 1850. Married at Silkston 12 February 1873, Rev. Charles Slingsby Atkinson, Rector of Harswell and Kirkby Sigston. Heir by will to Sir Charles Slingsby, Bt, of Scriven, and took name etc: of Slingsby 1899. He died 15 November 1912, leav​ing issue 4 sons and 1 daughter. [Marginal note: she died 1926]

vi. Mary Anna, (1099), born at Ripon 12 January 1805. Married at Hutton church 4 May 1831, William Barkworth of Cams Cottage, Hants, esq., 3rd son of John Barkworth of Tranby, E.R.Y., esq. In 1868, she gave a peal of six bells to the parish church of Middlesmoor in mem​ory of her great uncle Simon Horner and of her mother. She died without issue, in Tonbridge Street, Leeds, 24 December 1886 and buried in Leeds cemetery (Bible, Par: Reg:, M.I. etc:).

vii. Jane Frances (1100), born 6 May 1809, died unmarried at Sunderlandwick 3 May 1842, buried at Hutton (Bible, Par: Reg: etc:).

717.

viii. Catherine Anne (1101), born 3 May 1811 at Sunderlandwick, died there ummarried 26 May 1837, buried at Hutton (Bible, Par: Reg: etc.).

VIII. EDWARD HORNER REYNARD (1091) of Hobgreen and Sunderlandwick, co. Yorks, esq., born at Rippn, 17 April 1808, bap​tized there (Father's Bible). Educated, Southwell, Harrow and Lincoln college Oxford, where he took B.A. degree. Cor​net Yorks Hussar Yeomanry February 1831, Lieut. April 1833, Captain March '43, retired October 1850. Married at Ripon Minster, 24 February 1846. He built a new dining room at Sunderlandwick and enlarged the stables, built 3 lodges and laid out the flower-garden etc: A J.P. and D.L. for the E. and W.R. of Yorkshire. He was on the Committee of the Hol​derness Hounds 1843 to 1847. In 1862, he sold the Fitling estate in Holderness, for which his father Horner Reynard and great uncle Simon Horner gave Lord Hotham £7500 in 1819 (Papers penes F.R.). He died at "Bryanstone", Bournemouth, 23 January 1883, buried at Hutton church where is a window to his memory. A portrait of him by . . . Gordon at Sunder​landwick and miniature penes E.B. Tempest 1921. [Note on opposite page: Given to Claude Reynard by B.C.T. 1928.]

Edward Horner Reynard (1091) married Elizabeth (1092) daughter and coheir of Thomas Mason of Copt Hewick Hall near Ripon, by his 2nd wife Margaret, 2nd daughter of William Paterson of Breahead nr Kilmarnoch, N.B., esq. Born at Copt Hewick Hall 5 April 1828, baptized at Sharow church. Married at Ripon Minster 24 February 1846. Received into the Catholic church in London 1890. Left the land and £500 for the building of St Edward's Catholic church South Cliff in 1887. Bought "The Wick", Scarborough, in 1887, where she died 19 October 1891, buried in the Reynard vault at Hutton. The arms used by Thomas Mason were or, a double headed lion rampant - azure (E.B.T.).

Edward Horner Reynard (1091) and Elizabeth (1092) had issue –
718.

i. Frederick Reynard (1118), see below IX

ii. Charles Edward Reynard (1120), born at Sunderlandwick 8 January 1850, baptized at Driffield January 21. Educated on H.M.S. Brittania, Lieutenant R.N. served on H.M.S. Wolverine, W. Indies, Aurora, Audacious &c. on China Station. Died unmarried at Bournemouth 14 March 1879, buried in the church yard of Branksome nr Bournemouth. O.S.P. (Inf. his mother &c.).

iii. Martin Mason Reynard (1121), born at Sunderlandwick 23 January 1855, baptized at Driffield March 4. Edu​cated at Uppingham, J.P. and D.L. for E.R. Yorks and J.P. Northumberland. Married at the Oratory church London, 12 July 1892, Eleanor Mary, daughter of Thomas Chapman of Liverpool, Shipowner. Died at East Hall, Middleton Tyas, 1 February 1899, buried at Burneston, N. Yorks. O.S.P. (Inf. his mother &c.).

iv. Francis Horner Reynard (1122) of Camp Hill, N. Yorks, esq. Born at Sunderlandwick 4 November 1857, baptized at Driffield January 3, 1858. Educated at Harrow and Sandhurst. Sub-Lieut. unattached 10 September 1876, Lieut. 15th Foot (E.R.Y. Reg:) 10 September '76, ex​changed to ix Lancers as Lieut. 18 November '82, Cap: vij Hussars by selection 7 August '86, Cap. ix Lancers by exchange 19 Oct. '86, retired Captain 27 September '92, Adjt ix Lancers '86-7 and to W. Yorks, yeoman, March '89 to September '92, Adjt Reserve Regt of Lan​cers in Ireland during Boer War May 1900 - March 1901. Joined 7 Reserve Regt of Cavalry at Tidworth September '14 to November '15. D.A. Director of Remounts, N. Commd November '15 to July 1916. Sec: N.R.T.F. Assocn February '17 to March '19. Married at St Michael's Malton 4 June 1888. Bought the Capital messuage of Camp Hill and estate of 297 acres in the parish of Burniston 5 March 1896 and East Lodge farm in same par‑

719.

ish of 273 acres in January 1906. Is J.P. for N.R.Y. 1897 and D.L. 1919 (Inf. his mother and self).

Francis Horner Reynard (1122) married Maud Frances (1123), 2nd daughter and coheir of Marmaduke Whitaker of Breckamore Hall nr Ripon, esq., Barrister of the Inner Temple, by his wife Gertrude daughter of Basil Thomas Wood of Conyingham Hall, co. York, esq. Born 1 October 1865, married 4 June 1888. Heir by the will of Mrs Eliz​abeth Oxley to the Woodale estate. Arms of Whitaker, sable 3 lozenges . . . [Handwritten insert: He died Nov. 9, 1931.]

Francis Horner Reynard (1122) and Maud Frances (1123) had issue -

1.Charles Horner Reynard (1132), born at Firby Hall nr Malton 26 February 1894, baptized at Westow May 27. Educated at Harrow and Sandhurst, 2nd Lieut. 60th R. Rifles August 1914, taken prisoner by the Germans while fighting near Veldhock 2 November 1914, imprisoned at Crefeld till December 1916 when ex​changed on account of bad health. Returned to his Regiment September 1917. Captain 1 January 1917, with the 3rd Batt: in India October 1919 to December 1920, since in Ireland and England. Retired.

2. Rachel (1133), born at Firby 7 March 1893, bapt​ized at Westow, April 23. Married at H. Trinity church Brompton, London, 14 December 1922, William L. Christie of Jervaulx Abbey, Yorks, esq., and has issue 2 daughters.

v. Catherine Ursula (1124), born at Sunderlandwick 22 August 1847, baptized at Driffield October 14. Mar​ried at St George's Hanover Square, London, 9 November 1874, Charles Compton Rising, Capt. R.N., 2nd son of Robt. Rising of Horsey, co. Norfolk, esq. She died at Horsey 8 December 1890, buried there, leaving a son Francis Simon Rising, born at Peterboro' 22

720.

August 1878, who married 1st September 1898, Undine Dixon who he divorced and 2ndly 19.. Ruby, daughter of . . .

vi. Margaret Elizabeth (1125) born at Copt Hewick Hall 2 January 1851, baptized and buried at Sharow church, died 6 January 1851 (Inf. her mother).

vii. Eleanor Blanche (1126), born at Sunderlandwick 11 February 1853, baptized at Driffield May 19. Married at St Peter's Catholic church Scarborough 28 April 1873, to Arthur Cecil Tempest, xi Hussars, 2nd son of Henry Tempest of Heaton, esq., and nephew and heir of Sir Charles Robert Tempest of Broughton, bart. He succeed​ed as such 1 August 1894 to the Broughton in Craven and Coleby, co. Lincoln, estates. He died at Broughton 21 June 1920. She was received into the Catholic church June 1873. They have Roger Stephen Tempest C.M.G., D.S.O., Brig: General, now of Broughton etc:, born 1876 and Blanche Cecil born 1874 (Inf: her mother and self).

viii. Charlotte Eliza (1127) born at Sunderlandwick 27 Feb​ruary 1859, baptized at Driffield April 28. Married at Coleby, co. Lincoln, 28 October 1893, to Gervase Markham esq., youngest son of William Markham of Becca Hall, co. York, esq. He died at Eden House nr Malton August 1910. She died at The Grange Spofforth at 3.15a.m., 7 January 1918, buried at Burniston, N.Yorks, January 11. Left no issue (Inf. her mother, Self & E.B.T).

IX. FREDERICK REYNARD (1118) of Sunderlandwick and Hobgreen, esq., born at Sunderlandwick 4 December 1848, baptized at Driffield 27 February 1849. Educated at Harrow. Joined the E.R.Y. Militia May 1872, resigned as Captain October 1881. Married at Naburn nr York 22 April 1879. Is J.P. and D.L. for E. Yorks and J.P. for W. Yorks. Arms as confirmed by Herald's College 25 January 1910; Argt on a chevron ermines between 3 cross-crosslets azure, a rose of the field, crest

721.

a wolf's head erased pp. a rose as on arms (Inf. Self). Died at Sunderlandwick 7 February 1926.

Frederick Reynard (1118) married Edith Maria Greame (1119), 2nd daughter and coheir of Edward Lloyd of Lingcroft nr York, esq., by his wife Rosabella Susan, daughter of Geo​rge Lloyd of Cowesby, co. York, esq. Born at Holtby 24 Oc​tober 1858, baptized there. Arms of Lloyd of Stockton (and Lingcroft) or, 3 lions dormant in pale sable.

Frederick Reynard (1118) and Edith Maria Greame (1119) had issue ‑

i. Claude Edward Reynard (1128), see below X.

ii. Algernon Horner Reynard (1130) born at Sunderlandwick 8 August 1884, baptized Hutton September 7. Died at Sunderlandwick 5 March 1890, buried Hutton. O.S.P.

iii. Charles Frederick Reynard (1131), born at Sunder​landwick 14 January 1889, baptized at Hutton March 3. Educated at Harrow. Joined 3 Batt. E.Y. Reg. as 2nd Lieut. 1914. Wounded at Hooge, 9 August 1915, Captain 9 April 1916, thrown from his horse at Blangies S.W. of Amiens and killed 17 June 1917. Buried in France (Inf. His father). B.A. of Trinity Hall Cambridge O.S.P.

X. CLAUDE EDWARD REYNARD (1128), eldest son, born at Lingcroft 9 February 1880, baptized at Naburn 28 March. Educated at Harrow and Christ Church College Cambridge Sub-Lieutenant 12 Lancers October 1900, served in S. Africa April 1901; Cap​tain January '09, retired May '12. Joined E.R.Y. Yeomanry as Major 1912, went to Egypt with C. Squadron October '15, second in command May '17 commanding Regiment during Recon​naissances prior to battle of Beersheba. M.D. Ld Allenby's 23 January '19. Commdt Ismalia area January '18 to retiret July 1919.

Claude Edward Reynard (1128) married Amelie Mary (1129) 2nd daughter and coheir of the Honl Richard Walter Chetwynd by his wife Florence Mary, daughter of Col: Thomas Naylor

722.

Leyland. Born 2 February 1892. Chetwynd arms Az. a chev: between 3 mullets or. Marr: at St Saviours, Walton Street, London, 17 September 1912.

Claude Edward Reynard (1128) and Amelie Mary (1129) had a son -

XI. ALEXANDER FREDERICK REYNARD (1134), born at Sancton nr Market Weighton, 20 June 1913.

END OF VOLUME THREE

1

it

