1
1

 The NOTTINGHAM surname

 The Virginian

 Connection

 A narrative genealogical account of the paternal

 ancestors of a family of Nottinghams in England

 that traces the family line back from the present

 time to the Nottingham family who settled near

 Eastville, in Northampton Co. Virginia in the early

 1640’s, and which then traces the family line back

 in England to around the year 1350 and then back

 to around 1250 as Anglo-Irish in Dublin, Ireland.

 The Manorial Arms of

 John Nottingham of

 Bury St. Edmunds, Suffolk,

 England. Will dated 1437.

[image: image1.jpg]

 by

 Cedric T. Nottingham

 UPDATED VERSION JUNE 2005.
 Hello and Welcome!

 THIS WORK IS ON 93 PAGES IN 9 CHAPTERS

 For those who are viewing my website and

 want to print out this work to view at their

 convenience later, I suggest you use the download
 option. Otherwise, if ‘on-line’ print page number 4

 first. Each Chapter can then be printed as you

 require it. This should avoid problems for those

 with not entirely reliable printers, and those who

 are without sufficient paper or time! I would also

 suggest that the Source References and Notes, at

 the end of this work, are also printed out first

 (as 89-92), so that each Chapter may be cross

 referenced to the appropriate Sources and Notes

 section as you proceed.

 www.nottinghamc.freeuk.com

 PLEASE NOTE

 The ARMS displayed in this work relate only

to those Nottinghams who displayed them in

their own lifetime and it does NOT in any way

entitle living descendants of this family line to

 use them as their own without firstly obtaining

 the approval or a formal grant from the College

 of Arms.

 Generally speaking, and as I understand it,

 such permission to bear these Arms legally might

 only be granted after first establishing that the

 earliest members of the family had a right to

 bear them in the first place. It would then be

 necessary to establish the present living senior

 representative of the senior family line, who

 might then be granted the right to bear these

 Arms without alterations or additions.

 Others of the subsequent living subordinate lines

 might be granted a ‘differenced’ blazon showing

 that they are not the senior living line of the same

 family. It is unlawful to bear a family’s Arms of

 the U.K. without the legal right to do so and it is

 punishable, for example as in Scotland by a heavy

 fine and imprisonment.
 The Virginian Connection

 Chapter 1. Rotherhithe, London. 2–14 (incl.)

Chapter 2. Northampton Co. Virginia. 15-23

Chapter 3. Captain Richard Nottingham. 24-33

 Chapter 4. Elizabeth Hatton. 34-42

 Chapter 5. Herne in Kent, 43-47

 Chapter 6. Stepney, London 48-61

 Chapter 7. Suffolk. 62-70

 Chapter 8. Early Kent. 71-73

 Chapter 9. Dublin, Ireland 74-85

 Summary, Source notes, and Addendum. 86-93

 Introduction

When I began this research in 1980 many traditions had already been passed down to me by my father Hermann Francis Nottingham (1906-1983), and it was fairly easy to establish in England the direct paternal line through Augustus Theodore Nottingham (1872-1943) a professional violinist and music teacher, to his father Robert Nottingham (1830-1876) a professional artist and a church organist, to his father Robert Wilson Nottingham (1799-1867) a professional church organist, to his father Matthew Nottingham (1772-1843) a Surveyor who lived in Rotherhithe, London. In researching the interesting careers of these recent forebears and their subsequent families, in a series of enquiries and letters in England, and to New Zealand and Kenya, I was still left with a considerable number of ‘traditions’ that I could not account for, and which therefore probably belonged to an earlier period in our family history.

It is not my intention to record here in the text of this account the genealogy of all the present day Nottinghams who are descended from Robert Nottingham (1830-1876) or his younger brother Charles Henry Nottingham. (1832-c1910) For the most part these family lines of descent from this period to the present time are already known by the persons concerned, and if not they are readily available by researching them at family history record centres. Sufficient to say here is that separate Nottingham lines exist today in England and in New Zealand that descended from Robert Nottingham (1830-1876) who married Frances Parr Townley a Hosier’s daughter of the City of London, as do other Nottingham lines in England and in Kenya that descended from Robert’s younger brother Charles Henry Nottingham who married Elizabeth Gibbs the daughter of a Pianoforte Manufacturer of Camberwell, Surrey. I will begin this work with a brief account of their lives and some of their descendants and then trace back the paternal line to Richard Nottingham (1728-1778).

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

Richard Nottingham = Anne Clements in 1768

b.1728

d.1778

[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]

John Nottingham Richard Nottingham Matthew Nottingham (Snr.) (3 females)

[image: image12.jpg]

[image: image13.jpg]

b.1768/9 = Anne Hart b.1772 b.1772 = Sarah Clemmons

 in 1787 in 1795

William Spencer Richard Matthew (Jnr.) Robert Wilson Nottingham (9 others)

and others b.1795 b.1797 = Mary b. 1799 = Elizabeth

Robert Nottingham Charles Henry Nottingham

b. 1830 b. 1832

= Frances = Elizabeth

 Townley Gibbs

In researching the paternal line from 1728 back to around 1400 there were two major obstacles. The first was trying to discover where Richard Nottingham (1728-1778) had been born. Finding the names of his parents was a challenge for his baptism record had apparently not survived, and the evidence therefore had to be found from other records and sources of the period. This was a difficult task and it took many years of research to come to the conclusion that he was from a Nottingham family in Virginia, and the early chapters of this account are concerned with proving this link.

The other major obstacle was establishing the father of Richard Nottingham of Virginia (c1618-1692) back in England. This also was a difficult task and it took many years of patient research to gradually build up the overall picture. For both these cases the research findings are presented in an unavoidably complicated series of events and facts but I believe, when these are taken together with the rest of this research, that they clearly stand as being a true and accurate account of the family line. Admittedly there might be the occasional individual error, for example in the suggested marriage to Mary Pett in 1617, but the thrust of the findings clearly carries the paternal family through the lines as I have presented here. Nothing whatsoever has been found in the extensive records of the other Nottingham family lines in England, or elsewhere, to offer an even remotely possible alternative.

The account presented here is my own interpretation drawn from the present research results, with my own opinions and suggestions and speculations indicated as such in the text. The huge task of undertaking the necessary research to establish a solid framework of provable facts, without which the writing up of this account would simply not be possible, has been undertaken with the great help of my brother Tom and my wife Christine, each one of us making our individual contributions to the overall findings. It would be tedious in an ongoing account such as this to identify the individual responsible for the discovery of each new piece of information, so I have referred to all the research as having been undertaken collectively. However, I must take this opportunity to express my gratitude and debt to my brother Tom for the enormous amount of time, and effort, and the sheer quantity and quality of the splendid research results that he has provided over the past twenty years. I fully acknowledge that continued research will undoubtedly in time bring new information to light which will further extend, or modify, or bring some individual corrections to my written account.

Our late father Hermann Francis Nottingham must also be mentioned, for without his wit and memory to recall to us the stories and traditions that were told to him when he was a young boy of just 12 yrs. old, this research would probably have never been started and the history of our paternal forebears would have been lost forever.

Cedric T. Nottingham

Eastrea. Dec. 2002.

England.

 Chapter 1. Rotherhithe, London.

Charles Henry Nottingham was born in 1832. He was educated as a musician and the 1851 Census of Camberwell shows that at the age of 18yrs. he was still a ‘Student of Music’, so clearly he was receiving what we would term today a Higher Education which was probably equivalent to our modern University education. In those days much of this higher education and specialist training was undertaken by local ‘Academies’ which were often Military in their origins, and where young men, often considering a military career, were also taught the social skills of an Officer and a Gentleman. Rotherhithe around this time had its own ‘Academy’ school. Charles Henry is said to have had a stern and rather austere military bearing, according to his nephew Augustus Theodore who met him around 1900, and who was himself severely chastised by Charles Henry for ‘chatting up’ one of the female singers during choir rehearsals! It is said that his youngest son Frederick got himself involved in a scandal and that his father Charles Henry promptly ‘sent him out to South Africa with sufficient money to ensure that he did not come back’.

Just what this scandal was about I do not know, but clearly Frederick had in some way broken the strict rules of Victorian society and he was dramatically banished abroad!

I have already mentioned Charles Henry’s wife Elizabeth Gibbs in the Introduction. She was the daughter of John Gibbs of Camberwell a Pianoforte manufacturer, and her marriage was in 1857 at St. Georges’ Church, Camberwell. Charles Henry was organist at Romsey Abbey, Hants., for a short while, but later spent most of his life in South London. He had a considerable amount of piano music published as well as organ music, copies of which are held in the Music Library of the British Museum. We have not discovered the church or churches in London to which he was the organist.

Later, at least five of Charles Henry’s subsequent grandsons fought in the horrors of the 1st World War. Of these, three brothers survived the war, Eric Cato Nottingham, Cecil Cato Nottingham and Frank Cato Nottingham, but their two cousins Arthur Nottingham and Leslie Nottingham did not. Eric Cato was awarded the M.C. and afterwards rose to become Inspector General of the Gold Coast in the Colonial Police Force. Cecil Cato as a Captain in the Army was severely wounded in the jaw. Surviving this, and after the war, he was most unfortunate to die of septicaemia after pricking his finger on a rose thorn. Frank Cato had a distinguished career in the Royal Engineers and was awarded the D.S.O. and the O.B.E., rising to the rank of Brigadier General. Arthur was awarded the M.M. dying of wounds in action with the enemy, and Leslie was blown up in the Battleship ‘Queen Mary’ when, full of men and ammunition, she exploded off Jutland and all but 17 lives were lost. In passing, I acknowledge our debt to these five brave men of our Nottingham family lines. Charles Henry’s interesting descendants are mostly living in England, with one branch settling in Kenya.

Robert Nottingham (1830-1876) the elder brother of Charles Henry was also a church organist but on the same Census Return of 1851 previously mentioned he is described as 20 yrs. old and a ‘Studier of Dancing’! Again, I must assume that he was at an ‘Academy’and that dancing was what he was currently attempting to master as part of his social education. We do know that his first love was painting and it is believed that he studied under David Cox Jnr. at Dulwich College.

His marriage to Frances Parr Townley was in the lovely City church of St. Mary Aldermary in 1857. In the 1861 Census of Camberwell they both claim to be artists and teachers, but clearly their main income was from Robert’s occupation as a church organist and choirmaster. Robert used his skill as an organist to move around England and we can trace his appointments from Camberwell to East Retford, Folkestone, Dorking, and to Bowness in the Lake District. He was a fine watercolourist and exhibited in the Royal Academy and the Society of British Artists and the British Institute. He was proposed four times to full membership of the New Watercolour Society.1

It is believed that it was to gain full professional status as an Artist that he took an appointment as church organist in far off Christchurch, New Zealand with the intention of returning about three years later with a folio of landscape paintings ready for a major Exhibition of his work. Sadly, he fell on board the sailing ship the ‘Lincolnshire’ on the way out and smashed his skull on the iron casing at the foot of a mast. He never regained consciousness and died three days later. The Captain reported the cause of his death as ‘compression of the brain’, and more than three days away from the nearest port of call he was buried at sea. It was June 1876 and he was aged 47 yrs. old.2
Frances arrived at Melbourne, Australia, a widow with 5 children. The eldest was Arthur Charles Nottingham (1859-1928) who moved to New Zealand where he became a successful business man as an Insurance Agent and Merchant, and with his wife Sarah began the many New Zealand Nottingham lines out there to the present time. Arthur Charles with his wife Sarah had twenty children! Sixteen survived to adulthood. In New Zealand Arthur converted to the Roman Catholic faith and was a Founder contributor to the new Cathedral in Christchurch. He was a fine ‘cellist, and together with his wife Sarah they gave generous support to the Arts and to the community of Christchurch. His descendent family lines have been recorded by Dr. Peter Nottingham in New Zealand.

The second son was Robert Spenser Nottingham who died a young man. It is said that he got himself involved with some very dubious company in Australia and that his death was not by natural causes. He must have had a row with his mother Frances for it is known that she repeatedly ran an advertisement in the personal column of the newspaper saying, ‘Come home Bob, all is forgiven’, but the black sheep did not return to his flock.

The youngest of Robert’s children was Augustus Theodore Nottingham (1872-1943) who was only 3 yrs. old when his father was buried at sea. Frances, his mother, settled in Sidney, Australia, but not before she had taken Augustus back to Europe by sailing ship and left him at around the age of 8yrs. in Liepzig, Germany, where he studied music until he was aged 15yrs. After touring Europe and Australasia as a solo violinist with Antoinette Trebelli, the daughter of the more famous international soprano Zelia Trebelli, and then touring with Morelli’s Italian Opera Company, he joined the orchestra of the Theatre Royal, Melbourne and then eventually returned to England with his mother Frances around 1900. Later as a very old lady of around 80 yrs. old Frances told her 12 year old grandson Hermann Francis Nottingham (1906-1983) the many stories and traditions about our Nottingham family history.

Robert Wilson 3 Nottingham (1799-1867) the father of Robert and Charles Henry, is recorded in the parish register of baptisms in St Mary’s, Rotherhithe, the son of Matthew and Sarah Nottingham. Despite an extensive search we have not found the record of Robert Wilson’s marriage to ‘Elizabeth’. It would appear from the known birth year of their son Robert in 1830 that they were probably married shortly before this date. I suspect that they were married at Holy Trinity, a church which stood in the grounds of Lambeth Palace and whose entire records and the church were totally destroyed in the 2nd World War. I also believe that that is where Robert their first son was baptised in 1830, for on the 1851 Census of Camberwell ‘Lambeth’ is given as Robert’s birth district.

Robert Wilson Nottingham was a gifted musician and he was elected organist to the famous Byfield organ at St. Mary’s Church, Rotherhithe at the age of 21yrs. in 1820 ‘by a great majority of votes’.4 His salary was 50 gns., a perfectly respectable income in those years for a young man, and it was no doubt reviewed from time to time and supplemented by baptism, wedding and funeral fees. The church stands adjacent to the river Thames and is officially in the county of Surrey, but for practical purposes it was regarded as being in London and has been so since the earliest of times. This is because Rotherhithe has always been an important berthing area for ships and mariners alike.

He resigned his position in 1851 after 31 yrs., and became organist at Christ’s Church, Streatham, and after living at Camberwell he moved to Croydon where he died in 1867. In 1851 it was his youngest sister Eliza who was elected as organist at St. Mary’s Rotherhithe and she continued there for another 30 yrs. So the organ seat to this magnificent organ was reverently slid upon by two Nottingham bums for over 60 continuous years!

A number of years ago an article appeared in the ‘Musical Times’ enquiring as to the whereabouts of a manuscript that had been in Robert Wilson Nottingham’s possession in the 1850’s. This manuscript described in details and in drawings the organs of London and elsewhere from the time of King Charles 1st to the 1850’s. As such it would be of great interest to present day organ researchers tracing the development of organ building in England. Unfortunately this manuscript, which did pass down the family to recent years, was lost during the 2nd World War. It was either burnt as rubbish in our home while our father was serving in the Royal Air Force or it may have been given to uncle Guy, Hermann’s brother, who not realising its importance may have given it away, or perhaps more likely it was burnt by his sister Kathleen who, without consulting the family, took it upon herself to light a huge bonfire and destroyed all Guy’s private papers as she thought appropriate after his death.

Robert Wilson Nottingham wrote a number of Hymn tunes that were published as a collection, and he also delivered lectures on music covering vocal and orchestral music and the works of Haydn, Mozart and Beethoven. These lectures were probably at the ‘Mansion House’ in Camberwell and they were amply illustrated with his own accompaniment on the pianoforte. His manuscripts of these lectures are in the possession of the family today. His Hymn tunes and Anthems for the organ are held in the Music Library of the British Museum in London. He was also a subscriber to the first publication of other peoples musical works of the period including Romberg’s Cello School. He was a friend of Pape the flautist, and Blagrave the violinist, and he speaks of Lindley the cellist, Professor at the Royal Academy of Music, as if he had had the personal acquaintance of him and his colleagues in London in his earlier years. Subscribers to his own publications included the major London publishing houses Novello, and Cocks, for example, and individuals well known in the London musical scene including Sir Richard Sutton.
His eldest brother was Richard Nottingham (1795-1830) who died ‘age 34yrs.’, probably a bachelor and medically unwell, for no marriage or occupation has been found. His next eldest brother was Matthew Nottingham Jnr. (1797-1874). Baptised at St. Mary’s Rotherhithe his age is incorrectly entered on his burial in Woolwich as ‘age 74yrs.’ Matthew Jnr. appears to have been a ‘Custom House Ship and Birmingham Agent’ and ‘Agent for Prosser’s patent rolled iron tubes for gas etc’, with his offices at 6 Benet’s Place, Gracechurch Street. London (City). He was possibly in business with his father Matthew Nottingham Snr. (1772-1843) who is described as a ‘Surveyor’ living at 6 Paradise Row, Rotherhithe in 1842 and 1843. These entries are in Robson’s Directory and the Post Office Directory in the Commercial sections. They are different addresses so I therefore assume that they refer to a son and his father. Matthew Jnr. married Mary Young at St. Saviours, Southwark Cathedral in 1820 and they had several children including Spenser (probably, but his baptism has not been found) and Percy (both in respect of Spencer Perceval who became Prime Minister?). In 1861 ‘cousin Spenser’ Nottingham was the Precentor at St. Matthias’ Stoke Newington, North London.

We asked the librarian at King’s Beam Custom House in London for clarification regarding a Custom House Surveyor and he replied that if Matthew Snr. had been a Surveyor for the Custom House, which he thought was quite likely as his son was apparently an Agent for them, then Matthew Snr. would not be found under the uniformed employees of the Custom House (i.e. as a Crown employee) as his position was only to be achieved in those days by patronage. He compared this position as being similar to middle or perhaps senior management of a large National Company and said that Matthew’s authority over all the uniformed Custom Officers would have probably extended along the whole south bank of the Thames of central London. The alternative is that Matthew Snr. was a ship Surveyor inspecting the quality and quantity of goods carried by ships, probably including those ships that his son Matthew was involved in as a shipping Agent. Matthew the Surveyor lived all his adult life at Rotherhithe and by his wife Sarah CLEMMONS they had 12 children. Sarah brought music to the family genes.

Robert Wilson Nottingham had several sisters. The eldest was Ann Nottingham (b.1802) who married Joseph Hanby Oliver. They signed the Rotherhithe register in 1844 to the marriage of Ann’s youngest sister Frances Caroline Nottingham (b.1820) to James John Hatherley, Shipjoiner, the son of James Hatherley, Lighterman. After this marriage Frances and James went out to Australia where they were active in the Anglican Church and James became a schoolteacher.They returned later to live in England. Joseph Hanby Oliver was baptised in 1808 son of William and Jane Oliver. William’s father Captain William Sandforth Oliver R.N. was a direct descendant from Governor Andrew Oliver of Boston Massachusetts. USA. Captain William had come to England with his uncle in 1778 during the War of Independence and the family settled near Rotherhithe.5

Matthew Nottingham Snr. had two older brothers. The first of these was John Nottingham who married Ann Hart in Dec.1787 in Rotherhithe and shortly afterwards they moved to Norwich in Norfolk. He may have been associated with ships in some way, but we also notice that many of the churches in Norwich were having additional stone sculptures, memorials etc. around this time, so he may have been a stonemason. Of particular interest is the naming of his first son William Spencer Nottingham, and especially so when we reconsider Robert Wilson Nottingham. I will refer to these two names later on in this account. William Spencer became a Lambeth ‘Carver’. We made enquiries at the appropriate department of the British Museum Library but they could find no references to him as a ‘Carver’. Since then we have discovered that he was a Woodcarver and Gilder. He exhibited a painting in the Norwich School of Art’s 2nd Annual Exhibition when he was 15yrs. old. (See Addendum No. 2)

Matthew Snr.’s second brother Richard Nottingham was also baptised in 1772 so he may have been a twin to Matthew. This Richard was to become associated with the ‘Anti-Jacobins’ in London. They were a moderate political group calling for gradual changes rather than radical ones and they were headed by the then Secretary of State George Canning who later became Prime Minister. Richard’s published letter to George Canning is held in the British Museum with other writings of the ‘Anti-Jacobins’ and there is also a published Ode that was written by Richard Nottingham lamenting the death of Princess Charlotte and her child.

It took us several years to find Matthew Snr.’s baptism record but we eventually found it with the baptisms of his brother Richard and the younger siblings at Falmouth in the county of Cornwall, England.6 Their father Richard Nottingham (1728-1778) had been married at Rotherhithe, London, aged 40 yrs., where in the parish marriage register of 1768 he describes himself as being ‘of Rotherhithe’ which was the parish in which he was living at the time of his marriage. If Richard’s entry had said ‘Captain Richard Nottingham of Rotherhithe, late of Virginia’ it would have saved us an awful amount of research time, but as I will explain later on in this account there was a reason for him not doing so. It took some further investigations to discover that for the next ten years he was the Captain of the ‘Sandwich’, a packetship stationed at Falmouth, Cornwall, in England, and that his Commission was to undertake the very difficult and dangerous packetship service to Charlestown, South Carolina, and the West Indies.Trying to establish where Richard Nottingham had been born or baptised has been an even longer and harder task.
After several years of further research we optimistically expected to find the evidence that would prove conclusively that our Captain Richard Nottingham (1728-1778) was the son of John Nottingham ‘Gentleman’ of St. Olaves parish London, and Friern Barnet Middx., who had been born in Leeds, Yorkshire the son of Richard Nottingham ‘Gentleman’ whose father Stephen Nottingham had lived in Collingham Yorks., and whose earlier forebears were probably from the manor of Hessay near York. It all seemed fairly obvious and merely required one single piece of positive evidence to show that Captain Richard Nottingham’s father was John Nottingham. Although we have now abandoned this idea, this same John Nottingham will later play an important part in this ongoing account.

Captain Richard Nottingham at Falmouth seemed to have named his children after John Nottingham and John’s daughter and sisters, viz. John, Frances Mary Anne, Mary Elizabeth, and Anne, and this seemed a sure sign that Richard was deliberately giving a ‘nod’ to John Nottingham’s family. This led us to expect to find that Richard was the son of this John Nottingham, but we could not find Captain Richard’s baptism record to prove the connection, and there was not any reference to a Richard in the Will of John Nottingham in 1763.

By now we had established a comprehensive pedigree of John Nottingham and his family and their associates, and so we commissioned the College of Arms to confirm our findings and also to search in their records to establish Captain Richard as being a son of John Nottingham. They confirmed our pedigree as correct but also told us that their own official confirmation of the pedigree of Sir George WOMBWELL indicated that Anne Nottingham was John Nottingham’s only child. That is to say, although she died before her father, when he died she was the sole heir to John Nottingham’s substantial estate in that he bequeathed it in trust to his two grandchildren from his daughter Anne’s marriage to George Wombwell Esq. ‘Merchant’, who was an uncle to Sir George Wombwell.

Still not entirely convinced with the reply from the College of Arms, we tried to find information on the earlier life of our Richard up to 1768, when he was in that year married and was appointed a Packetship Commander. A lengthy research was made in the records of the Public Record Office at Kew, London. This involved many day visits where typically nothing positive was discovered, but at least we had the satisfaction of eliminating some of the more obvious records of the Post Office Archives, some of the Admiralty records, and the Foreign Office, for example. We had hoped we would find a Deposition concerning his appointment as a Packetship Commander that would give us information on his earlier background, but no such record appears to have survived. In London we searched the records of the Custom House, Lloyds Registers, East India Company records, Merchant Maritime records, Royal Navy records etc., etc., and found absolutely nothing about his life.

We searched the church parish registers for many, many years in England and elsewhere, but his baptism record was not to be found, nor was there any record of his birth in the Quaker records. Eventually after many more years of researching the various ‘Nottingham’ family lines in both England and America, just two separate Nottingham family lines emerged, each appearing to have some of our own family ‘traditions’ handed down their different family lines. Impossibly, by the ‘traditions’ handed down our own family lines, Captain Richard Nottingham seems to have claimed two fathers!

Of particular interest to us was the fact that around 1918 my father’s grandmother Frances, on seeing an Obituary report in a magazine, (my father thought it was the London Illustrated News or Harper’s Weekly), with a picture of the deceased, with his name printed at the bottom ‘REAR ADMIRAL JOHN HENRY (NOTTINGHAM) UPSHUR US NAVY’, declared immediately that he was from our ‘family’ lines, and she removed the page and kept it. With this in mind, and despite the fact that Captain Richard’s baptism record does not appear to be on any of the American records, we decided to take a look at the Virginian ‘Nottingham’ family descended from Richard Nottingham (c.1618-1692), and to research his family lines in depth.

Because rather personal comments had been passed down our family lines about a certain female named Lidia it seemed certain that she must have been a member of Captain Richard’s earlier family lines. We had come across no such person in our lines in England or in the family lines of John Nottingham, but as our research deepened on the Nottingham family lines in Virginia we eventually found her. This, along with finding the biography of Rear Admiral John Henry (Nottingham) Upshur U.S. Navy, was sufficient evidence to suggest that Captain Richard Nottingham was therefore from Virginia. Our task was to positively connect him to the Virginian family’s lines. I have now written up a biographical account of Richard of Virginia (c.1618-1692), a ‘Planter’ of Eastville, Northampton County, Virginia, and in doing so I believe I have traced his subsequent family lines down to our own Captain Richard Nottingham.

Two different Nottingham lines each carrying some of our family traditions!

Family No. 1 England Family No. 2 Virginia

Captain Richard Nottingham Captain Richard Nottingham.

1728-1778 the son of (?) 1728-1778 the son of (?)
John Nottingham ‘Gentleman’, London Richard Nottingham of Virginia

1685-1763 the son of

 c.1685-1758 the son of

Richard Nottingham of Leeds Richard Nottingham of Virginia.

1638-1710 ‘Gentleman’ the son of c1650- 1729 (Jnr.) the son of

Stephen Nottingham ‘Yeoman’, Yorks. Richard Nottingham of Virginia

c.1600- c1670 c1618-1692 ’Planter’

Our ‘traditions’ that fit this family Our ‘traditions’ that fit this family

of England. of Virginia.

The earlier lines were Yeomen A forebear was pro-Royalist at the

or ‘Gentlemen’ farmers. time of the Civil War.

The wife of a forebear came from an Some were ‘born or married abroad’.

important family of Lawyers and had

armorial bearings. This has been proven to

be the wife of Richard Nottingham of Leeds, There was an ‘Admiral’ in the family.

Jane Wood.

The family descended from Yorkshire A female named Lidia ‘ruined the

lines. family’.(Captain Richard’s view as

 passed down by Grandma Frances)

Some were from the ‘Gentleman’ class. A female with maiden surname ‘Smith’

 snobbishly pronounced it as ‘Smythe’.

 (As spoken of by Grandma Frances)

 The family line could be traced back

 through a female to the Earl of

 Nottingham’s family lines.

Chapter 2 Virginia.

The majority of traditions and opinions that have passed down the American Nottingham lines from Richard Nottingham of Virginia say that he was originally from the county of Kent in England, and so we shall later concentrate our research in this county and also in the merchant and maritime areas of London. It is believed that he was born in 1618 or 1619 and that his wife was Elizabeth HATTON although others have said she was a WATSON. Firstly in this account I will concentrate on his life in Virginia, taking our information from the existing records and also the claims and traditions of those Nottinghams who are his descendants in America today.

It is stated in some American references that Richard arrived in Virginia in 1643 but, as in the case before of his birth year and origin, there is no source material offered to substantiate the exact year. There is no documented evidence to be found to show that he was willingly ‘transcripted’ from England in the 1640’s and assigned to a certain place or acreage, as was the custom for many immigrants after that time, nor have we found any documented evidence in England showing that he was transported to America as a convict. It is not known if Richard’s parents were alive in 1643, but his Nottingham surname is the first to be found in the records of Northampton Co.,Virginia and there is no other evidence to suggest that Nottinghams were already living in that County or had lived in Virginia before him.

Before and after the 1640's, recruitment to Virginia and elsewhere in America under the needs of Colonial expansion was actively encouraged, and it can be seen as a coincidental incentive that both the social unrest and the beginnings of Civil War in England in the early 1640's had encouraged many a young man and even whole families to start a new life abroad. Many of the single men got married abroad and settled down and died abroad, leaving a grown up family who regarded themselves as being ‘Colonials’. The concept of being independently ‘American’ did not of course come fully into being until the middle 1700's and was not positively established until the American War of Independence in the 1770's. But in the 1640’s in particular, as well as those who left England on a voluntary basis, there were also those who had been active as soldiers in the then ongoing Civil War.

Eventually Cromwell built up a well trained core of professional soldiers drawn from a wide range of the population, whereas many of the Royalist soldiers came from the Gentry, who brought with them their subordinates who sometimes came willingly by allegiance or conviction, and sometimes less willingly through persuasion and coercion, to give their support to the Royalist cause. Others of Royalist inclination, but with conflicts of loyalty within their own family, decided to capitulate and at least retain some control over their affairs and estate rather than to fight and perhaps lose complete possession to the Parliamentarians and face poverty or imprisonment or death. The hard core of the Royalist forces were professional and dedicated soldiers, as we can witness at Newark where they would not surrender until they were ordered to do so by the King. 7

However, during the course of the Civil War some Royalists took the view that surrender or death were not acceptable options and given the chance they made a strategic retreat out of the country to hopefully await the return of the Monarchy, and for those who held land the eventual return of their rightful estate. Richard Nottingham has not been found on any of the records as a Royalist officer or foot soldier, but we cannot eliminate the possibility that he may have fought in the ‘rank and file’ of the Royalist army up to 1643, or that his father was a Royalist supporter, or that he had other relations of his family line who had given their allegiance to the Parliamentarians and that he decided to leave England because of conflicts of loyalty within the family.

We may imagine of course that he took no part in the Civil War either way, perhaps being of pacifist principle, and left England simply to get away from the ongoing conflict, but if this were so we have to ask why Richard went to Virginia. The fact that Virginia under its Governor Lord William Berkeley was actively pro-Royalist at this time must be taken into account, and Richard must surely have known this when he was ‘allowed’ to board a ship bound for Virginia. His name does not appear on any land patent record at this time so it does seem more than likely that Richard Nottingham was judged to be pro-Royalist, and he may have boarded with a group of other men to give support and allegiance to a more prominent Royalist about to sail for Virginia. The history of the Civil War shows that many of the ships sent over from Virginia to take off the Royalists found secret and safe anchor in the Bay at Malden in Essex. Malden and the district became a gathering point for many Royalists about to leave England. Perhaps this was the place where Richard stood on English soil for the last time, and which gave rise to the tradition held by a few of the American lines that he came to Virginia ‘from Essex’, not from Kent.

However, a few years later after the execution of Charles 1st., Cromwell’s Parliament was firmly in place in England and compromise amongst the men of Virginia was almost inevitable. In 1651 Richard in Virginia, with others, took the ‘Oath of Allegiance’. That is to say, he took an Oath acknowledging Cromwell’s Parliament and agreeing to obey its rules and commands whilst living in a country owned and ruled by England. A copy of a document exists which lists the others in Northampton Co. Virginia who also took the Oath at that time.8 It would seem likely that this was a prudent and fairly unanimous practical decision, made not perhaps because of a radical change in individual political conviction, but simply to ensure and facilitate Virginia's collective right to trade goods with England and elsewhere. To forfeit this trading right would have been foolish economic suicide.

The exact date of Richard's marriage and the birth dates of his earliest children are not known. American researchers have given ‘abt.’1650/1 as the approximate birth years of the first two children Richard and Robert. He was certainly married by 1658 for he and his wife Elizabeth are listed as holding headrights in a land patent to Alphonso Ball in that year, which we take to indicate that they had rights to some farming land at least from that year onwards, and possibly earlier. Eventually, by1675 Richard appears to have prospered well enough to purchase 250 acres of land in Northampton Co. from William Whittington.This land is described as being ‘west of the highway, south of the Bellamy land ... bounded on the west by the head of Mattawaman Creek and on the south by Deep Branch.’ (Hungars Bay area.) 9
Twelve years later in 1687, now aged around 68yrs. and with five grown up sons to give a helping hand, he was probably taking a less active role in the running of the plantation. On Dec. 29th 1687 he was appointed Road Surveyor 10 and became responsible for the maintenance and development of roads and bridges etc. (In England at this time the appointment of the parish Road Surveyor was made by election at a church Vestry Meeting, that is to say, by nomination and voting, and recorded in the Vestry Minutes).

A few years later it was decided that Hungars Church should be built. On June 22nd 1691 Richard’s third son Benjamin Nottingham had been elected as one of the twelve Vestrymen who ‘met and provided for the erection’ of this new church.11 It was to be situated about seven miles away from Eastville, and was to serve the newly combined Hungars Parish. The church was perhaps completed by the time of Richard (Snr’s) burial late in the year of 1692. In 1714 Benjamin was appointed Justice of the Peace.12 These important elections of both Richard and his son Benjamin must surely indicate that the family was respected, intelligent and literate. (Hungars Church was described in recent times as being beautifully situated and one of the oldest surviving churches in Virginia.)

In his Will of 1692 he writes, ‘I, Richard Nottingham Snr., of the County of Northampton in Virginia, Planter.’ He refers to his land as, ‘....my Plantation that I now live in contains two hundred and forty acres of land.....’ The Will continues,’......I do hereby give it wholly to my two sons Richard and Robert Nottingham..... to be equally divided betwixt them….. the line to be run betwixt them from head to foot as equally as may be’. (Robert was to have the south part, with rights to timber and logs and pasture.) These two eldest sons, probably twins, were then charged to provide the other three sons, namely Benjamin, John and William, with seven thousand pounds of Tobacco with Casks, to be spread equally over the next three years. This condition of his Will, as well as binding his two eldest sons to the economic welfare of his three younger sons, (who were in fact grown men by 1692), indicates that his main crop at this time was tobacco.

His son Robert was given permission to dwell on his own part of the plantation if he so desired, ‘if he might find it not convivial to live with his mother’. She was living in the family house, and was to have the small plantation which probably surrounded the house and which appears to have been the ten acres not otherwise accounted for in the original purchase of 250 acres in 1675. No other land ownership is mentioned in the Will nor is there any mention of money. It would seem that his wife Elizabeth did not bring money or estate to the marriage around 1650 and it would appear that Richard, who did not purchase his 250 acres of land until 1675, some 32 yrs. after his arrival, had begun his life in Virginia without wealth or social privilege. If this is true, then from these humble beginnings Richard and his wife Elizabeth, with five sons and three daughters to support, eventually did very well indeed.

It seems likely that neither Richard nor Elizabeth had expectations of wealth or estate in England when they lived in Virginia during the time of the Civil War, for apparently they did not return to England to make their claims after the Restoration of the Monarchy. The first generation probably worked hard as a team and eventually the family owned a substantial plantation. Towards the end of their lives Richard and Elizabeth probably lived in relative affluence, which in the descendent American lines gave rise to the now widely held and incorrect belief that they were entitled to the social status of ‘Gentleman and Lady.’ Later in this account I will show the true origins of this misunderstanding.13

Almost inevitably, as the generations gradually unfolded, the rule of primogeniture took its toll on the younger sons. It was customary for the first son to inherit the bulk of his father’s estate with younger sons receiving less, and often in decreasing amounts. The distribution of Richard and Elizabeth’s plantation shared equally between the first two sons was unusual and almost certainly indicates that Richard and Robert were twins. As you will see from this account it was the youngest sons who inherited the least, and if we add to this perhaps poor health or misfortune, or a bad marriage, the problem was compounded. The account I will next give here of Richard and Elizabeth’s first two children Richard and Robert leads down, I believe, to Captain Richard Nottingham (1728-1778) who, as a young man in Virginia with little or nothing to inherit from his parents, left the family home to seek his fortune elsewhere.

This is a familiar story that can be found in many families on both sides of the Atlantic Ocean, and indeed, in the story I have presented so far from the results of our research, it might be thought that it was for much the same reason that Richard Nottingham ‘Planter’ left England in the 1640’s and set sail for Virginia as a young man. In his case however, there is a completely different scenario which I will unfold later on in this account when we establish his forebears and their associates in England around 1600.

The two eldest sons Richard Jnr., and Robert.

The first son Richard Jnr.

Richard Nottingham Jnr. was married on July 29th 1672 when he was about 21yrs.old, and his father was then aged about 54yrs. He married Mary Clarke the daughter of Richard Clarke and his wife Elizabeth. The records do not tell us Elizabeth’s maiden surname but after Richard Clarke died Elizabeth his widow married secondly Teague Harmon and then thirdly Richard Bundick. So Mary Clarke the wife of Richard Nottingham Jnr. had two stepfathers in succession and it was probably her stepfather Richard Bundick who would have been alive during most of Mary’s marriage years. These three husbands of Elizabeth would explain the confusion in various records regarding Mary’s surname, for example Severn Nottingham gives Mary Bundick, the

 A diagram of the descent14 of Richard and Elizabeth

 Nottingham’s 250 acre Plantation in Northampton County, Virginia.

 Richard buys 250 acres

Richard Nottingham = Elizabeth (10 acres) 120 acres

120 acres 150 acres from Mary Clarke’s mother Elizabeth 150 acres

Richard Jnr. = (1)Mary Clarke Robert = Benjamin John William

 buys 200 a. = (2) Lidia Smith (wid.)

 sells 250 a. = (3) Elizabeth Johnson

 150 a. 120 a. buys 150 a. buys 50 a.

 120 a.

Joseph = Jacob= Clarke= Richard = Joseph Joshua Robert =

 (buys 200a)

 Sold off in small parcels

75 a. 75a. 120a. 150a. by 1758. as139a.

Robert = Addison = Thomas Abel Izaac

75 a. 75a.

Joseph 20a. William = Addison Savage family Izaac Robert

 5a. 32a

95a.

 ?
Joseph Walter Littleton Savage Eventually to

 line Esther S.B. Nottingham line.

Lloyd W. Nottingham line. Capt. Richard Nottingham, our family line in England

Richard and Elizabeth’s original 250 acre plantation showing that Richard Jnr.’s 120 acres eventually passes to his grandson Thomas, and Richard Jnr.’s brother Robert’s 120 acres eventually passes to his grandson Izaac.Thus the original plantation was still in the possession of two members of the senior family lines in the fourth generation. I have not attempted to follow the descent of William’s 150 acres of land which was bequeathed to him by Elizabeth, Mary Clarke’s mother. It is clear from this diagram that the brothers Clarke, Richard, Joseph and Joshua, and also their uncles Benjamin and John, did not have any land bequeathed to them.

Woodhouse line gives Mary Harmon, while others give Mary Clarke. She was clearly born as Mary Clarke. (I have kept to this earliest spelling of ‘Clarke’in this account.)

Her father Richard Clarke had died around or before the time of Mary Clarke’s marriage to Richard Nottingham Jnr. in 1672. On Richard Clarke’s death his 100 acres of land reverted to William Whittington. On Feb.28th 1672, before Richard Nottingham Jnr. had married Mary Clarke later in that year, William Whittington had sold 200 acres to Teague Harmon and in 1675 he sold him a further 100 acres. Teague Harmon was the second husband of Elizabeth the mother of Mary Clarke, and on Teague Harmon’s death in 1684 he passes all 300 acres to his wife Elizabeth who later married thirdly Richard Bundick. Meanwhile, in 1683 Richard Nottingham Jnr. had bought 200 acres from William Whittington . On Elizabeth’s death some time after 1698 the 300 acres of land she held under the terms of Teague Harmon’s Will was split between Mary (150 acres) the wife of Richard Nottingham Jnr., and William Nottingham his youngest brother. By this time Richard Nottingham Jnr. had inherited the 120 acres from his father Richard Nottingham Snr. by his Will proved 1692, and the Rent Roll in 1704 shows that Richard Nottingham Jnr. was now farming some 350 acres. Mary his wife still held her own 150 acres, so together they farmed around 500 acres during Mary’s lifetime.

Richard Nottingham Jnr.’s children

(a) Joseph Nottingham the eldest son inherited from his mother Mary Clarke her 150 acres. Joseph, who had married Bridget Addison, died in 1721 before his father’s death, and Joseph’s land was split between Joseph’s two sons Robert Nottingham and Addison Nottingham, with Robert’s part containing the house. In 1744 this Robert bequeathed his land to his son Joseph who sold 5 acres to his cousin Addison in 1762, and in 1765 a further 20 acres were sold to his cousin William. The other son of Joseph named Addison (as above), left his land to his son William, so William then held most of the land that had originally belonged to Mary Clarke. The ownership of this land then descended from William to his son Joseph Walter Nottingham, and it then passed through to the Widgeon family to eventually come back into the Nottingham line again in 1886, when it became owned by William J. Nottingham’s female heirs. In more recent years it was owned by Lloyd W. Nottingham.

(b) Jacob Nottingham the second son is given the 120 acres that Richard Jnr. inherited from his father. This land was passed down in 1717 before Richard Jnr. died in 1729. Jacob passed it to his son Thomas Nottingham in 1747, and after 1770 the land descended via the Savage family to the Esther S. B. Nottingham line. These transactions to Jacob (b) and his brother Joseph (a) effectively disposed between the two eldest sons the 120 acres acres that Richard Jnr. had inherited from his father and the 150 acres that Mary had inherited from her mother. Their father Richard Jnr. had 350 acres in 1704 and after disposing 120 acres to his eldest son Jacob in 1717 (as above) he still held about 230 acres. More about this land will follow.

(c) Clarke Nottingham the third son of Richard Jnr. passed on his death the greater part of his land as 150 acres to his son Abel Nottingham. (Clarke’s Will proved Oct.1736) Clarke had bought his land earlier from Philip Jacob, and Clarke’s son Abel having been bequeathed the land was charged to repay a debt of twenty seven pounds owing to this Philip Jacob. Clarke Nottingham had some other land as well for he says in his Will ‘I give and bequeath to Matthew Harmanson all the land that I have in Hungar’s Neck ajoyning to him he paying the sum of twenty six shillings and sixpence per acre unto him and his heirs forever’. (!) This was to extend the area of land Harmanson appears to have bought from Clarke Nottingham earlier. Clarke was married twice and his first wife may have been a Harmanson by whom he had ‘my grown son Clark’ who is mentioned thus in his father’s Will of 1736. His second wife was Mary Jacob the widow of John Jacob, so Philip Jacob mentioned above may have been a son from her first marriage. Clarke Nottingham did not inherit land from his father Richard Nottingham Jnr. in 1729. From his father he only inherits ‘my pistols and holsters belt and sword and one vest and a pair of breeches’ and some cloth for making clothes.

(d) Richard Nottingham the fourth son of Richard Jnr. gets ‘the second best bed’…’with the furniture belonging to it and my gun and 1 iron pot containing four gallons’, and ‘my wearing clothes except one vest and one pair of breeches’ (kept for Clarke). He also gets six and a half yards of ‘drugget’, which was coarse thick cloth used for floor covering, but there is no inheritance of land in 1729. In 1715 this Richard (d) bought 50 acres of land from Robert Howson, which was probably part of the 250 acres that his father had sold to Howson just a year earlier in 1714. We have calculated that Richard (d), was born around 1680 so he would have been around 35yrs old in 1715. The records show that these 50 acres were gradually ‘broken up into several small parcels none of which were traced’, and it would seem that there was little or nothing of this 50 acres left by the time of his death.

This Richard (d) died in 1758 and he is described as Richard ‘Senior’ in his Will. We may believe that it was written thus to distinguish him from two nephews of that same name, one born around 1740 the son of his brother Jacob and the other the son of his brother Joshua, but Joshua was a much younger brother to Jacob and so his son was only a young child in 1758. If the custom in Virginia was the same as in England at this time, then normally it would only have been necessary to make the distinction of ‘Senior’ if there had been another Richard aged 21 yrs. or over, at the time of Richard (d)’s death in 1758. This same age rule certainly appears to have been applied in Virginia to all female marriages when, if under 21 yrs. another adult person was required to stand as the parent or as a guardian to give their official consent to the young female’s marriage. Admittedly it is not proven, but I would suggest therefore that as Jacob and Joshua’s sons named Richard were both ‘minors’ in 1758 and Richard the son of Jacob was about 18yrs. old and unmarried at this time, and unlikely to have held land at the age of 18 yrs., for Whitelaw’s work does not show him holding any land in 1758 but it does show that his father bequeathed his own 120 acres to the eldest son Thomas, that it is more likely that the ‘Senior’officially entered in Richard’s nuncupative Will was not to distinguish him from this young ‘under age’ nephew named Richard, but was an official indication that at the time of his death he had a son named Richard.
If this was so, what happened to him? He is not mentioned within the Will of 1758 which simply says ‘ ...my loving wife Ann Nottingham have all the remaining part of my Estate’. If they had a son alive named Richard it looks as if he had left home, for there was little for him to inherit from his father in Northampton County, Virginia, except a few farm animals and the used ‘goods and chattels’ of a small farmstead all of which, including the animals, were carefully recorded in an Inventory of 1758 and valued to the total of thirtynine pounds, two shillings and six pence. (£39. 2s. 6d) There is no specific mention of land or of any buildings.

Another child of Richard Nottingham Jnr. and Mary Clarke was Sarah Nottingham, who was older than her brother Richard. There were no children to his second wife Lidia Smith. A considerable number of years later Johnson Nottingham (a female), Joseph Nottingham, (the Joseph from his first marriage having died in 1721), and Joshua Nottingham (as mentioned above) were born. These last three were children by his marriage to Elizabeth Johnson the daughter of John Johnson. This third marriage was around or after 1721 and Richard Jnr., if he was born in 1651, was about 70 yrs.old on the birth of at least Joseph and Joshua! These children received various items, but not any land. As we have shown, Richard Nottingham Jnr. and Mary Clarke’s lands were passed down to their two eldest sons, Joseph (150 acres) and Jacob (120 acres). This left around 230 acres of the original 500 acres calculated earlier which Richard Jnr. was holding at the time of his second marriage in 1713 to Lidia Smith..

It would seem that Mary Clarke the first wife of Richard Jnr. had died sometime shortly before 1712. Richard Jnr. then married secondly to LIDIA SMITH the widow of Peter Smith. One researcher says that they were married after the 15th. May 1711 and another reference indicates by Mar.16th 1714. The LDS (IGI), clearly gives us Mar. 16th 1713 Northampton Co. as the exact date of the marriage.Whatever the case, the land records show us that Richard Jnr. and Lidia sold 250 acres to Robert Howson in 1714, and the next year Richard (d) the son of Richard Jnr. and Mary Clarke, bought back 50 acres from Howson...a rather odd arrangement, could he have not bought it from his father? Unless Lidia had brought some land to the marriage in her own name it would seem that Richard Jnr and Lidia after 1714 had little or no land left, and that they lived off the money from the sale of the 250 acres to Howson.

Robert Howson, after selling 50 acres of this land to Robert (d) in 1715, shortly afterwards in 1720 sold the remaining 200 acres to John Custis Matthews who in turn in 1732 sold it to Robert Nottingham, the 1st. cousin of Richard (d), who passed it as 139 acres to his son Izaac. So this land clearly by-passed Richard Jnr.’s third son Clarke and his fourth son Richard (d) yet it was eventually returned into the Nottingham line that had descended from Robert the second son of Richard ‘Planter’. We may assume that Clarke could not afford to buy his father’s land, for by this time he was buying his own land. Richard Jnr. decided to sell all the land to Robert Howson and apparently was not prepared to sell 50 acres of it directly to his son Richard (d).

The second son Robert.
Robert’s 120 acres, (his half of Richard and Elizabeth’s 240 acre plantation), passed on his own death in 1698 to his son Robert Nottingham who in 1732 had bought 200 acres from John Custis Matthews as mentioned previously. The land records do not show the exact disposal of this 320 acres except to tell us that this Robert left 139 acres (as above) to his son Izaac Nottingham in 1745. Thomas, the son of Jacob who was the son of Richard Nottingham Jnr., bought a strip of land from this Izaac. It is not certain from the records exactly how the rest of Izaac’s land descended (some possibly went to the Savage family line) but the remainder was eventually sold off by Robert Nottingham and Izaac Nottingham, presumably Izaac’s sons. This son Izaac sold 32 acres to Littleton Savage to add to the land he had bought from Thomas the son of Jacob the son of Richard Jnr. as mentioned previously. It would seem that some of Izaac’s part of the original 120 acres, bequeathed by Richard Nottingham (Snr.) to his second son Robert, eventually passed down to Esther B. Nottingham. Izaac and Robert (as above) had another brother named Michael Nottingham who had two sons Robert Nottingham and John Nottingham. In 1793 a Robert Nottingham sold 109 acres to a Richard Nottingham and in 1807 a Benjamin Nottingham of Norfolk County gave a deed of trust for the land ‘ lately owned by my father Richard’ which eventually was sold to a Severn Nottingham who left it to his son Julius Nottingham in 1834.

It is not my intention to present a lengthy and complicated account of the descent of land and genealogy of the remaining children of Richard Nottingham and Elizabeth. Sufficient here is the evidence that Richard Nottingham of Virginia’s plantation was divided equally between his two eldest sons Richard and Robert, and for the most part it was passed down the senior members of their subsequent family lines. In particular I would mention again the second wife of Richard Nottingham Jnr. There were no children from this second marriage to Lidia Smith and the selling of the 250 acres of Richard Jnr.’s plantation in 1714 around the time of his second marriage certainly looks as if this is where the story that Lidia ‘ruined the family’ arises. This may have been Captain Richard Nottingham’s own retrospective view in the face of the fact that his father Richard (d) had not inherited any land from Richard Jnr. who, after his second marriage to widow Lidia Smith, had sold his remaining plantation of 250 acres leaving nothing of it to pass down in 1729. All that Richard Jnr. bequeathed to his fourth son Richard (d) in 1729 was his second hand clothes, a bed, a gun, an iron pot, and some floor cloth, a poor inheritance indeed from a father who earlier with his first wife Mary Clarke had owned and farmed 500 acres!

So, if I have the story correct, Captain Richard born in 1728 would have grown up as a small boy to become gradually aware that there was no family inheritance to look forward to, and no future for him on the declining farmstead. Whatever Captain Richard’s personal feelings may have been in this matter, it seems likely that it was his father who had blamed his mother-in-law Lidia for his own disappointment, and that in order to survive he had gradually sold off his land in small parcels until there was little or nothing left, and eventually therefore, in the domestic sense, he had lost his son as well. Our father said that whoever ‘Lidia’ was, (for he had no idea of this Virginian family or the period in which she lived), the dramatized impression he could remember from his Grandma Frances was that ‘Lidia had lived above her station, blew the family fortune, and was probably alcoholic!’ I had expected to find her in our family lines in more recent years in England.

 Chapter 3 Captain Richard Nottingham (1728-1778)

Captain Richard Nottingham must have had some considerable experience as a Mariner before he was appointed a Packetship Commander in 1768. It was a minimum British requirement that he must have served as a Master or First Mate of a ship for at least three years, and that he must have passed his Master Mariner’s Examination. Moreover, to be able to sail up and down the Eastern coastline of America and to the West Indies as a newly appointed Packetship Commander living in England he must have been already thoroughly familiar with the navigation of the ports of call and the islands and the coastline of these countries across the Atlantic Ocean.

There is no official record to be found in England of his previous life as a Mariner. In England the Lloyds Register, and the Maritime and Royal Navy records in the Greenwich Maritime Museum and Library, and other extensive records of the Admiralty held at the Public Record Office, show nothing of his life before 1768. It is as if he didn’t exist in England, and I believe that that is the correct answer. That is to say, I believe he was born and lived in America at the time of his decision to become a Mariner and that he ‘learnt the ropes’ as a young man by sailing up and down the American coastline, probably on merchant vessels trading mainly in spices, and eventually, and probably as Master of a ship, did the Atlantic run crossing over to Portugal and to England. (Around this time much of the exported cargo from the Southern Eastern Shore included rice, tobacco and indigo, with sugar and spices coming mainly from the West Indies.)

In 1768 Captain Richard Nottingham was commissioned as Commander on the same day as another man named James ADSTON. They were both to be stationed at Falmouth in Cornwall.15 We have now found out that they both took and signed the ‘Oath of Allegiance’ to the King and to the Church of England around the same time. Further research in the parish registers of London shows that Captain James Adston was the son of Mark Adston who had married Dorothy TOMPSON the daughter of John Tompson.

We have inspected the original entry in the ‘Oaths of Allegiance’, which Richard took and signed at the Admiralty Office, London in 1768.16 Captain Richard had a good ’copperplate’ signature that can be taken as a sign that he was literate and educated. (On the same page is the signature of Captain James Cook and some of his senior crew who took the Oath before embarking on the ‘Endeavour’ to explore and chart New Zealand in that year of 1768. Amongst the other signatures were Admiral Byron, Admiral Young and other important Mariners of the period.) I am suggesting that Captain Richard was a fourth generation of a Virginian family by birth, and as an experienced ‘Colonial’ mariner he had come over to England before 1768.

We know that the American War of Independence did not get fully under way until around 1774/5, but in England there were many leading politicians who were warning the King and Parliament that trouble was brewing as early as 1768 which was the year that Richard was appointed a packetship Commander to undertake the dangerous and difficult Charlestown and West Indies run. If we then look at the Falmouth shipping records after 1775 17 we see that Captain Richard in the ‘Sandwich’ was now taking the military and government ‘Dispatches’ to Howe…that is General Howe and his brother Admiral Howe, Commanders in Chief of the British forces in America. We also know that Captain Richard Nottingham took across VIP’s for we have positive proof from the United States Navy Records that he took William Heyward to Charlestown where William was held prisoner by the ‘Council of Safety’ and his letter to Thomas Heyward Jnr., who was then the Governor of Virginia in 1775, was intercepted.18 The ‘Sandwich’ was several months overdue when she eventually arrived back in Falmouth and no doubt questions had been asked by the militia in Charlestown about the ship’s Master, Captain Richard Nottingham. From such events it is clear that Captain Richard had been charged with duties above and beyond those of a typical Packetship captain.

By 1768 the John Nottingham mentioned previously in this account was dead, as was his daughter Anne who had married George Wombwell Esq., so this Nottingham line in London failed (given that there were no other children, which seems to be the case from the Wombwell pedigree confirmed by the College of Arms.) However, the daughter Anne had a daughter Anne Wombwell who married John Strachey LL. D.19 the Archdeacon of Suffolk who was Chaplain to the King and who had a brother Sir Henry Strachey who was the Under-Secretary of State and in 1774 was the Chairman of the Commission for Peace in America. (Sir Francis Dashwood was Secretary of State as well as Postmaster General.)

Now when Captain Richard Nottingham took and signed the Oath of Allegiance in 1768 he was firmly bound in loyalty to King and Country. If, in the course of war, Captain Richard was to fall into American enemy hands he would have been given a very poor reception if it was found out that he was born a Virginian from a long standing and respected Virginian family. He might very well have been judged a traitor and treated as such. In the knowledge of this I would suggest that Richard deliberately ‘borrowed’ the pedigree of the late John Nottingham with all his details and family connections and that he was probably helped in establishing these details by Sir Henry Strachey or his associates. These people would have been the only ones who knew the truth for John Nottingham and his daughter Anne were both dead by 1768 and there were no other Nottinghams in London to deny the claim except John’s elderly spinster sister named Frances.

This suggestion makes no sense if we turn it around for there can be no conceivable reason or purpose why Captain Richard ‘of Rotherhithe’and ‘Master of His Majesty’s pacquetboat Sandwich’, would have wanted to ‘borrow’ a Virginian Nottingham family of tobacco planters, and anyway, there is no explanation as to how he could have had access to the Virginian family details…some of which have passed down our lines as family traditions. We must also look at the speed with which Richard, immediately after his marriage in 1768, gives a ‘nod’ to John Nottingham in the naming of his children. Firstly John…why? Then his first daughter gets three in one, ‘Frances Mary Anne’ all the individual names of three of John Nottingham’s sisters. Then his own name Richard and his wife’s father’s name Matthew (safe ground) followed by a Mary Elizabeth, and an Anne, all the names of John Nottingham’s sisters. Such was the naming of Richard’s children that it would seem that in 1768 he urgently wanted to keep his Virginian family roots a secret. By adopting all the details of the family line of the late John Nottingham ‘Gentleman’, including information about John’s earlier forebears, he had a ‘ready made’ alternative identity which he then reinforced in the naming of his own children.

It is a tradition that a forebear had an association with the 2nd Bt. Sir Francis Dashwood’s circle of ‘Hellfire Club’ fame, with its mock marriage rituals, and from the records we know that this Sir Francis Dashwood (as ‘LeDespencer’) was one of the two Postmaster Generals who signed Captain Richard’s Commission. It is also a tradition that a forebear was present at the ‘Fire Experiments’ conducted by this Sir Francis Dashwood with another interested party who was an MP named Hartley, (known now to be David Hartley MP for Hull.) We also know that Benjamin Franklin was interested in these fire experiments and that he was a close friend of this 2nd Bt. Sir Francis Dashwood and often visited him at his estate in Bucks.20 Our father said that he believed that Benjamin Franklin had sailed with a mariner in our family and that this mariner had sometimes tested clocks and other equipment at sea.

In correspondence with (the now late) 11th Bt. Sir Francis Dashwood it was agreed that it was ‘quite possible’ that this forebear was our Captain Richard Nottingham. It is also known that two packetship Captains at Falmouth were surnamed ‘Dashwood’, and that it was the custom of the 2nd Bt. to commission his illegitimate sons into the Services or into other privileged positions. One of his natural sons was made the Postmaster of Jamaica and he was taken prisoner during the American War of Independence, and another was a Lieutenant who died young, and Sir Francis agreed that it was very likely that the two Capt. Dashwoods stationed at Falmouth as Packetship Commanders (James and William) were two of the 2nd Bt.’s natural sons also. Of our forebears Capt. Richard Nottingham is the only one who fits chronologically into the lifetime of the 2nd Bt. Sir Francis Dashwood and so these traditions handed down the family must have been in reference to him.
In 1753 when Capt. Richard was 25yrs. old, a baptism was entered into the parish registers of Falmouth showing a Richard Nottingham apparently the illegitimate child of a Christian Moore. We do not have any proof that the father was our Captain Richard

Nottingham. We do, however, have a tradition that a forebear underwent a ‘mock marriage ceremony’ and spent the rest of his life wondering if he was technically a bigamist, and of our known forebears the most likely contender is the young mariner Captain Richard! If this is true we can only speculate as to whether Richard was aware of an illegitimate son baptised at Falmouth. Knowing that he was to be stationed at Falmouth in 1768, we may speculate that it may have been a further incentive for him to convincingly declare that he was the son of the late John Nottingham, ‘Gentleman’ of London, and definitely not the young and careless Virginian mariner that Christian Moore had encountered earlier! It is noticed that the packetship Commanders at Falmouth had a reputation for outrageous behaviour when on land, and this no doubt was by way of compensation for their responsibility and courage and skill when at sea. (It is also noticed that the parish registers of Redruth, not far away, show the marriage of a Christian Moore earlier in 1743, but not to a Richard Nottingham, so she was perhaps a widow in 1753.)

The following is an extract from a letter written and sent to the author Christopher Hibbert in response to a section in Ch.18 of ‘Redcoats and Rebels, The War for America, 1770-1781’. Penguin Classics 2001. He acknowledged the letter with interest.

‘It would seem that ‘LeDespenser’ Sir Francis Dashwood, Secretary of State, and ‘Lord Sandwich’ 4th Earl John Montagu and First Lord of the Admiralty, joint Postmaster Generals, had in 1768 deliberately set up two packetships and selected their Captains in anticipation of the necessity of the urgent transport of ‘Dispatches’ back and forth across the Atlantic. One of these chosen Captains was Richard Nottingham (1728-1778). In investigating his life as a packetship Captain we have a fairly extensive list of his sailings with dates taken from the records in Cornwall. In particular these sailings of the ‘Sandwich’ packetship, carrying the ‘Dispatches’ to and from Howe and Clinton, help to shed further light on the apparent reluctance of Lord Sandwich to allow Vice Admiral Hon. John Byron to set sail for America with his fleet of warships early in 1778.

Captain Richard Nottingham’s initial commission was to operate the often dangerous and difficult Charlestown (‘South Carolina’) and West Indies service, which he undertook successfully for a number of years. However, by 1775 he was involved in matters of higher importance. In Dec.1775 he arrived at Charlestown with a passenger William Heyward with a ‘letter’ for Thomas Heyward Jnr., then the Governor of Virginia. But Heyward was held prisoner aboard the ship, and his ‘letter’ was intercepted by the ‘Council of Safety’. (from US Navy Documents, Washington).

On the 24th April 1776 the following year, the ‘King of Naples’ met with the ‘Sandwich’ near the Straits (Gibraltar) and reports that the ‘Sandwich’ was carrying the ‘Dispatches’ from Falmouth to New York.

On August 17th 1777 the ‘Sandwich’ arrives back at Falmouth from another round trip to New York. The records say ‘She brings Gen. Howe’s Dispatches’.

The London Gazette Extra Oct. 15th 1778 reports that a letter with ‘War News’ written by Sir Henry Clinton on Aug. 11th 1778 and addressed to Lord George Germaine, had arrived in Falmouth on the ‘Duke of Cumberland’ which ship had left New York on Sept. 7th 1778. In the letter Clinton writes his thanks for Germaine’s letter of the 3rd June and the Dispatches of the 5th June 1778, and states that these dispatches had arrived in the ‘Sandwich’ packet ship at New York on 3rd August 1778.

Up to June 1778 Lord Sandwich had not let Byron sail. We suspect the truth of the matter is that in April and May he was still awaiting the return of the ‘Sandwich’ with Dispatches from Howe or Clinton as well as also awaiting firm confirmation of D’Estaing’s destination.’ (It was believed that D’Estaing was gathering the French Fleet in the Mediterranean and was probably taking sides with the Americans.) The return of the ‘Sandwich’ was well overdue. She had gone out to New York sailing out from Falmouth on Oct. 15th 1777, but arriving in New York Howe had then sent her to Philadelphia to await further ‘Dispatches’, and wait she did, for she did not get back until May 7th 1778.
We can work out from all of this that the ‘Sandwich’ next left Falmouth after June 5th 1778, (Germaine’s given date of the Dispatches). This fits perfectly with the news from the frigate Proserpine on June 2nd of that year that D’Estaing was out of the Straits and on his way to America (i.e. not to England). The ‘Sandwich’ was then sent back immediately to Clinton in New York, no doubt with this information and also with the news of Vice Admiral John Byron’s sailing. The first ship of Byron’s fleet arrived at New York on the 8th Aug. but the ‘Sandwich’ with the ‘Dispatches’ was much faster, and despite terrible weather conditions shared by all at sea which had split up Byron’s fleet, the ‘Sandwich’, as Clinton states in his letter, arrived in New York on 3rd Aug., which was some five days ahead of the first of Byron’s ships.

The Sandwich returned to Falmouth and on Sept. 15th was on its way back again to New York. She returned to Falmouth on Dec. 3rd having called first at Torbay on the way back. It is noted in the DNB that when Vice Admiral Byron arrived in New York, Admiral Richard Howe was allowed to resign as Commander of the Fleet, and in Dec. of that year arrived back in England and retired to his home in Torbay. During these important years Captain James Adston occasionally took over as the Master of the ‘Sandwich’, as was the case on Sept. 15th.

Captain Richard Nottingham died in Nov.1778 and was buried at Falmouth at the age of 50 yrs. It has passed down the family that a forebear was found dead among the rocks when the tide went out and that his skull was broken. We do not know if this was our Captain Richard or if this event was at Falmouth.There is no obituary report in the contemporary newspapers at Falmouth, no Coroners report and no Inquest. All we have is a simple entry in the Falmouth parish register giving Richard Nottingham, the burial date, and marked ‘age 50’. On the face of it this looks as if he had died of natural causes or had been ill previously and that his death had not been totally unexpected, and therefore he was not the forebear who was found with his skull broken. If he had fallen over the quayside at Falmouth, or if there had been suspicious circumstances, it seems certain that further information about his death would have been found somewhere in the local records, unless it was deliberately ‘hushed up’ to avoid publicity about his life. It is noticed however that in all the shipping records at Falmouth he is recorded simply as ‘Capt.’or ‘Master’ Nottingham...that is to say the only time the name Richard is given is in the parish registers of Falmouth. This omission of the first name was uncommon in the Falmouth shipping records and does hint at an element of secrecy. In 1779, when his Will was proven in London, the probate entry gives ‘late of Falmouth’and ’Master of his Majesty’s parcquet Boat Sandwich’, and with that we have the certain evidence that he was our forebear, for his Will states he is Richard Nottingham of Rotherhithe, Mariner.

At the time of his death his children were very young and they would not have then known or been told about his complicated double identity. It is probable that their mother explained it to them when they were young adults and the story, muddled in the course of time into one single ‘tradition’ taken from the two different families, passed down the family lines. That Richard made important contacts in London seems certain. His son Richard Jnr.was to become associated with the ‘Anti Jacobins’ headed by George Canning, Secretary of State and later Prime Minister, and his other son Matthew became a Surveyor, and probably worked for the Custom House, in a position ‘only achieved by patronage’.

It seems that with little or nothing to encourage him to stay in Virginia as a young man, Richard had taken to the sea and eventually he had chosen to live as a Mariner in England, the country of his earlier ancestors. No doubt influenced and persuaded by someone in higher authority, and also by a huge salary which the records tell us was typically in excess of £1,000 per year, he accepted the promotion to Commander. By 1768 he had abandoned his Virginian identity, for on both his marriage and in his Will of that year he now describes himself as ‘of Rotherhithe’. In accepting the position and therefore having to take the Oath of Allegiance, Richard had placed himself in a very onerous situation. Appointed mainly because of his previous mariner experience and his knowledge of the American coastline and the West Indies, he was also obliged on Oath, because of the impending war with America, to take sides against the country of his birth and his own kinsfolk if it came to open hostility. To protect himself he changed his identity and became the son of a ‘Gentleman’ of England. Even in England his true

family background would have been privy only to those ‘in the know’. It is to be hoped that those in London who had influenced him in 1768, were the same people who ten years later showed their appreciation of his skill and courage as a Mariner, and also his loyalty to England, by willingly giving patronage to his very young and newly orphaned children. When he died he left six children aged ten downwards.

Captain Richard must have been well aware of the dangers of the sea and the personal dangers inherent in his occupation, and by the time of his death in November 1778 he had made adequate financial provision for his wife and his children. By then he must have been quite wealthy, and in his Will he asks for his money to be placed in Trust in Government Stock and Bonds and ‘the interest thereof’ was to provide for ‘the maintenance of my wife and children’, and also the children’s education until they were each 21yrs. of age. It would be in keeping with human nature that having seen and experienced the inequitable results of the rule of primogeniture he would have been determined to do the right thing financially for the future of his children, and it is particularly noticed that by his Will his surviving children, males and females, were all to share his money and estate in equal proportions on each reaching the age of 21 yrs.

Packetship Commanders were not normally drawn from the Royal Navy. They were handpicked for the Packetship Service under the Authority of the Postmaster General who was effectively the representative of the Government or Crown. The ships required sailing skills from the Captain and his crew which were way above the ordinary. In many ways the Packetship and her crew in the 18th century can be considered as the forerunner of the modern ocean-going racing yacht. The requirement was to safely deliver the mails abroad and then to return with new mails, all to be done as quickly as possible. The problem, apart from sailing the ship at maximum speed, was that the service operated all the year round at the mercy of the weather, and navigation even under atrocious weather conditions, still had to be accurate. Above all this, capture at sea by ‘the enemies of the Crown’ had to be skilfully avoided and became imperative when carrying the vital military ‘Dispatches’ during times of war.

During the ten turbulent years that Richard with his brave crew of some 24 young men had sailed the ‘Sandwich’, which was built just for speed and was without fixed weapons for the early packetships were never armed with cannon guns, the ship had safely crossed the Atlantic Ocean some 80 times, and Richard had skilfully avoided confrontation with the pirates of the sea, the privateers, and also the French and the American enemy Navy. The records show that only on one occasion did the ship suffer ‘damage sustained in action with the enemy’ while Richard was in command. It is a salutary indication of Captain Richard Nottingham’s skill as a mariner that on his death in November1778 his command was urgently taken over by a serving Lieutenant of the Royal Navy named Peter Hill, and that in his attempt in 1779 to continue to carry the military ‘Dispatches’ safely to New York, Lieutenant Commander Peter Hill and the ‘Sandwich’ and her crew were captured at sea by the American Navy ‘rebels’.21
Yet we must add a cautionary note to this eulogy, for we know nothing for certain of Richard’s life up to the age of 40 yrs. except that he must have had some considerable navigational experience of the American Eastern coastline and the West Indies and that in 1768 he took sides with England during the American War of Independence. I believe we have sufficient circumstantial evidence to prove that he was born into the Virginian Nottingham lines, which accounts for his double identity during the American War, but we must also wonder if there was an even more serious reason why his true identity was so cleverly disguised. He may, for example, have been ‘wanted’ by the Colonial authorities in connection with smuggling activities in the rum and spice trade, which was prevalent amongst mariners sailing the Eastern coast route to the West Indies. In 1768 Virginia was still under the authority of England and if the authorities in England had known that Captain Richard was a ‘wanted’ man on the Eastern Shore we may well wonder if an element of compromise or coercion had been included in his very dangerous Commission.
I will now briefly return to Rotherhithe and mention again William Spencer Nottingham and Robert Wilson Nottingham. After the death of Captain Richard his widow Anne would have told her children about Richard’s Virginian family roots and it seems plausible that Richard’s sons John and Matthew may have wished to acknowledge this connection in the naming of their children. We do not know the social friendship interconnections of the Nottinghams in Virginia except by marriage and kinship, but we do know that Benjamin Nottingham as a member of the Vestry in 1691 was involved in the erection of Hungars Church 22 and that a Maj. William Spencer in Virginia gave an acre of land to this new building.23 We also know that a wealthy Robert Wilson held land and lived in Northampton County, Virginia,24 and that a Robert Wilson gave a large sum of money to the building of St. Mary’s Church, Rotherhithe, England, in 1714.25
In 1720 at Charlton House in Kent, not far from Rotherhithe, lived Sir John Perceval, who was a co-founder of the colony of Georgia, and the grandfather of Spencer Perceval. Next at the house lived Lt. Col. Sir Thomas Wilson who fought against the ‘rebels’in the War of Independence. Spencer Perceval was brought up at Charlton House and his friend George Canning often visited there. Both men in turn eventually became the Prime Minister. We have a drawing of ‘Old Charlton House, Kent’ which has passed down the family from the time of Captain Richard Nottingham and the paper has been positively identified as middle to late 18th century. Whether Robert Wilson in Virginia and the Wilsons of Charlton House and of Rotherhithe were related is not known, but there must be a reason for the Robert Wilson Nottingham name and the William Spencer Nottingham name, and for the drawing entitled ‘Old Charlton House, Kent’.

We have two more drawings from this same period. One shows pencil sketches of four sailing ships which are clearly vessels of the middle to late 18th century. The third is very faded and it is also on 18th century paper. These three drawings must surely be the work of Captain Richard Nottingham and they must have significance or they would not have been kept and passed down the family line for over 250 years. This third picture is a

drawing of a house in the countryside. In the foreground two figures, a male and a female, establish the scale of the house behind them, which is partly covered with the leafy branches of an adjacent tree. The two storey house is about 18ft by 26ft and by extrapolating from the details in the picture we see that on the brick gable end it has a very large external brick chimney stack with sloping shoulders. By referring to the pictures in H. Chandlee Forman’s work ‘The Virginia Eastern Shore and its British Origins’ 1975, we can see that this house has architectural features similar to the early 18th century dwelling houses in Northampton County, Virginia. I believe that it must be the Virginian home of Captain Richard’s parents Richard (d) and Anne, and that it was sketched by their son Captain Richard, who brought it with him as a keepsake when he came over to England sometime before 1768.

Amended drawing

Original drawing

 Sketches of ships at sea by

Capt. Richard Nottingham

Possibly French ships crossing over from the

‘Straits’ (of Gibraltar) to

take sides with America

during the War of

Independence. Captain

Richard’s route to New

York was south to the

Straits, then north-west.

This drawing entitled ‘Old Charlton House, Kent’ shows a wall running off at right angles to the left of the tower and Charlton House, as it stands today, most certainly does not have any such architectural feature.Wondering if there had been another tower of this name in the 18th century I wrote to the Archivist of Blackheath, Kent, enclosing the original drawing and I received a very strange and contradictory reply. The opinion was that the paper was middle to late 18th century, and that the sketch was of Charlton House although somewhat architecturally inaccurate.They had no information about there ever having been a similar single free standing tower in the area such as was shown in the sketch. Amazingly, this was followed up by the comment that Paul Sandby R.A. exhibited two paintings in the 18th century of views over Blackheath in which he shows a similar single freestanding tower, implying Sandby was also mistaken! Paul Sandby was a superb topographical artist and if he painted a single tower then there undoubtedly was one in the 18th century. The modern booklet on Charlton House states that the building is essentially the same as when it was built in Jacobean times, and it is undoubtedly correct, but Richard Nottingham and the brilliant Paul Sandby are also undoubtedly correct, and I believe a building as shown and named in Richard Nottingham’s sketch as ‘Old Charlton House, Kent’ must surely have existed in the 18th century. Because it was kept in the family and has passed down with two other drawings by him, I believe it has some personal significance to Richard’s earlier years in Rotherhithe, before he was eventually appointed a Packetship Commander.

 ‘Old Charlton House, Kent’.

Chapter 4. Elizabeth Hatton

I may now add yet another family ‘tradition’ that passed down our line from Captain Richard that has also passed down the extensive Virginian lines in America to the present time. In both lines there has been the persistent ‘tradition’, or to put it more accurately a ‘speculative rumour’, that the family line through a marriage to a female could be traced back to an Earl of Nottingham’s family. More than this, the Virginian lines have a widely held ‘tradition’ that Elizabeth the wife of Richard of Virginia (c.1618 -1692) was a ‘Lady’ by birthright. We have made an extensive search for this Elizabeth. Quite a large number of Virginian records say Elizabeth was born a ‘Hatton’ while others give ‘Watson’ and this has led to much speculation. Our own family lines in England have had the same vague tradition concerning a connection to an Earl of Nottingham pass down the various family lines, but we knew nothing about an Elizabeth Hatton or Watson nor even of Richard Nottingham of Virginia when we began this research, twenty years ago.

Since then we have had numerous communications with present day ‘Nottinghams’in America. One of these Nottinghams put us in touch with Ethel Ferns of Redding, California, who very kindly supplied us with photocopies of genealogical research on the Nottingham line in Virginia that had been taken from records held at the Court House, Eastville, Northampton County Virginia and it seems very probable that the reference (OB X111 f 61; WB XV11 f 45) to the birth year of ‘Elizabeth’, given as c.1632 in this work, refers to source material held in the Court House records.The pedigree record we have found in England of an Elizabeth Hatton bapt. Jan. 1633, gives a great deal more information about her forebears and siblings than has been shown in these Virginian findings. So we may safely assume that the American birth year of ‘Elizabeth’ was determined from source material held in Virginia, and that it was not taken from the Hatton family records we have found in England that were drawn up by the College of Arms in their Visitations.

The calculated year of Elizabeth’s birth is extremely valuable, for we can now identify the exact Elizabeth we are trying to find. The family pedigree we have found in England of an Elizabeth HATTON was drawn up in 1664 and additions were made up to 1668 and there is no burial record or marriage record after her name. This is a definite indication that she was alive in the 1664-1668 period but further details of a marriage are not given. It seems very unlikely that Elizabeth’s siblings did not know in the1664 to 1668 period that she had been living in Virginia since at least the early 1650’s and so, taking the pedigree at face value, this Elizabeth was not married by 1668 and therefore was not the wife of Richard Nottingham of Virginia.

The fact that this Elizabeth’s brother Henry Hatton was knighted, and another was an Alderman of London did not in any way entitle her to be called a ‘Lady’ by birthright. Her father Roger Hatton was armigerous but he was not knighted and therefore only an ‘Esquire’. He died when she was quite young, and we can only speculate on this Elizabeth’s early upbringing and what happened to her in England during the Civil War. As a young child in England she might well have been spoken to domestically as ‘lady Elizabeth’ by the servants of her father’s or her brother’s households, but she had no official entitlement to be formally addressed or introduced as ‘Lady Elizabeth Hatton’.

Interestingly it would appear that her brother Henry had been an active ‘Royalist’ during the Civil War, for in Dec.1660, immediately after the Restoration of the Monarchy, he was rewarded with a knighthood.26 This fact fits in well with the tradition in England that someone in our Nottingham family lines had also been a Royalist during the Civil War. More importantly, we can now say that this Elizabeth Hatton does indeed appear from this pedigree to have descended from a branch of the noble Hatton family of England, a family which includes in its earlier senior kinsfolk Sir Christopher Hatton, Chancellor to Elizabeth 1st, and in more recent years the Finch-Hatton line who successively held the title of the Earl of Nottingham. But it was another female named Elizabeth the wife of Henry Hatton, after he became Sir Henry Hatton, Knight, in 1660, that became ‘Lady Elizabeth Hatton’, not Sir Henry’s sister Elizabeth.

For clarification the rank and status of the society in England in the 17th. century can be summarised as follows.
 ROYALTY

 The King and Queen, a Prince and a Princess, a Duke and a Duchess, of the Blood Royal.

 GENTRY

(a) The Greater Nobility or Aristocracy or Upper Gentry represented by Duke, Archbishop, Marquess, Earl, Viscount, Baron and Bishop. (Lord and Lady)

(b) The Lesser Nobility or Lower Gentry represented by Baronet, Knight, (Sir and his Dame or Lady), Esquire and Gentleman (Mr. and Mrs.) and certain Clergy.

All THE REST who represented over 95% of the population of England included,

Merchants, Yeomen, Burgesses (property owning citizens), Husbandmen (sometimes called Goodman and Goodwife), and the various Craftsmen, Tradesmen, Labourers, Cottagers etc., down to Paupers. All of these had no prefix title at all. (i.e. not even Mr. or Mrs.) Thus for example, 'Nathaniel Nottingham, Gentleman' or 'Mr. Nathaniel Nottingham' was correct for the Lower Gentry even though Nathaniel's business may have been in agricultural farming. His status would have been determined by his wealth, his social connections and that he did not have to labour physically in his occupation, but for all of lower status it was simply written in the form that we see for example in Richard Nottingham's Will of 1692 in Virginia, 'I, Richard Nottingham....Planter', and William Nottingham’s Will of 1628 in London ‘I, William Nottingham...Vintner’, that is to say, the name followed by the occupation or circumstance.

These indications of class position were regularly checked for misuse by the College of Arms Heralds. They travelled extensively throughout the counties of England in ‘Visitations’, recording the Pedigrees of those families that were entitled to be included in the Lower or the Upper Gentry and, if applicable, recording and approving their family Blazon and their right to bear Arms.

Taken from the London Visitation Pedigree 1664 and the Visitation of Surrey 1662-8, of which the latter pedigree is signed by the hand of Sir Henry Hatton in 1662.

N.B. Verified and drawn up by the College of Arms Herald, these are the same Arms as the senior Hatton family Arms from which family Lady Anne Hatton was married in 1685 to Sir Daniel Finch, Earl of Nottingham.

The 1664 London Pedigree has had additions up to 1668 made by the College of Arms which are included here. The additions in brackets have been added by me.

Sir Henry Hatton Pedigree 1662-1668 period.
 Arms:

 Azure, a chevron between three garbs or (blue background with a gold chevron between three gold sheaves of corn)

 Crest;

 A hind statant or

 RALPH HATTON =........................ (?) (?) (John = May

In BUCKS. Gent.

Johns

1583)

ROGER HATTON of St. Antholin, London = Ann da. & co-heir ofPALMER (John b.1587

Bur. there 13 Mar. 1637-8. Will proved of the City of Leicester; proved to Virg. 1613,

PCC 34 Lee. 1638

 her husband’s Will. father of John

 ‘Salter’, Will

 1654 Virginia?)

(Surviving children in 1668 i.e after Elizabeth ‘other issue died young’ has been written)

SIR HENRY THOMAS ROGER = Lucy dau. of JOHN TIMOTHY WILLIAM ELIZABETH
b. 1616 b.1619 b. 1622 Sir Thomas b.1624-5 b. 1629 b.1630 b. Jan 1. 1632-3

Knighted 1660 St Antholins Broderick

 (Aged 5yrs when

Lived Mitcham Citizen and her father died.)

Surrey. Draper and

Bur. 1662-3 Alderman.

Mitcham Bur. 1666

(no Will found)
 All Hallows

= 1stly Elizabeth PITT Roger Francis Thomas Lucy

 dau. of George Pitt in

 1642.

2ndly =Elizabeth daughter

 of Robert HAZARD. She as widow Lady Elizabeth Hatton = 2ndly (in 1665) Peter PETT Esq. of Chatham

 (the son of Sir Phineas PETT). She d.1680.

Peter Pett Esq. was Commissioner of the Navy, and he was unfairly given much of the blame for the Dutch raiding the fleet anchored in the Medway. After the death of Sir Henry Hatton in 1662 his widow Elizabeth was by her marriage to him now Dowager Lady Elizabeth Hatton. She retained this title after her second husband Peter Pett Esq had died. On her first marriage to Henry Hatton, Elizabeth had brought to the marriage a one fifth share of N.Tadworth manor, in Banstead, Surrey, near Mitcham, and when she died in 1680 that is where she was buried. The V.C.H. of Surrey quoting from the earlier antiquarian Aubrey says, ‘2. On an atchievement fixed to the North wall of the chancel, now lost, was; Here under lyeth the body of Dame Elizabeth Hatton. She died July 15. 1680.’ (All Saints, Banstead.)
Virginian research says that Elizabeth the wife of Richard ‘Planter’ was born c1632. She would therefore have been 17 or 18 yrs. old on her marriage if it had been in 1650. We have shown from her family pedigree that an Elizabeth Hatton, born in 1632/3 in England, was the youngest sister of Sir Henry Hatton. Despite the evidence from the pedigree that this Elizabeth was not married to Richard Nottingham ‘Planter’, we can positively trace Sir Henry’s marriage link to the ‘Pitt’ family and then his second wife’s marriage as widow Lady Elizabeth Hatton to the ‘Pett’ family. Further on in this account I will show the link between these Hatton, Pett and Nottingham lines in Stepney, London.

However, some of the American Virginian Nottingham lines are in conflict with the Hatton surname and claim that Richard’s wife in Virginia was Elizabeth Watson. This is not an isolated case for ‘Watson’ has been officially entered as the surname of Elizabeth in the Dictionary of American Biography, and elsewhere, on more than one occasion.27
Despite this, I believe that the evidence we have found in England, in that it explains the origins of some of our Nottingham’s family traditions and their marriages and inter-social connections with the Pett family, who in turn were connected to the Hatton family by marriage, and hence to the ‘Earl of Nottingham’ connection, is beyond any chance of just being coincidence. But if Watson is an American mistake, then there are a great many Nottingham lines in America who have got Elizabeth’s surname wrong, and this does seem unlikely. With so little hard evidence to prove the Hatton/ Watson question either way much of my first website Chapter about Elizabeth’s surname was inevitably speculative.

We knew that Richard and Elizabeth’s third son was named Benjamin, but we found no references in the pedigree of the Hattons, nor in the London Nottinghams, to a relation of this name.We did, however, find a Benjamin Watson of Stepney, London, who was baptised in 1635 Dec 12th at St. Dunstans in the East, London, the son of John Watson and Elizabeth WILSON who were married at St. James, Clerkenwell, London, Dec. 29th 1625. They also had an Elizabeth Watson baptised July 4th 1633 at St. Clement Danes, London. I cannot say for sure if this was the wife of Richard Nottingham ‘Planter’, nor do I know if her mother Elizabeth Wilson was an earlier member of Robert Wilson’s family lines in Virginia or in Rotherhithe, as mentioned previously, but further research might well show a kinship connection.

Now, since putting the first account on a website, the answer to my speculations in Chapter 4 on the the Watson/Hatton question has come as feedback from Bill Wilkins of Northampton County, America. Very kindly, Bill has supplied me with the following important update information.

1.
Northampton County Virginia Record Book

Orders, Deeds, Wills & c Volume 5 1654-1655

Edited by Dr. Howard Mackey and Marlene Alma Hinkly Groves, CG

Picton Press, Rockport, Maine.

Page 15 dated 28th April 1654.

‘It is ordrd by ye Court That Cirtifficate bee granted unto Alexandr Addison Assigne of Jno Rogers ye Assigne of James Johnson for quant. of 350 Acres of land due by ye righte underwritten Ellynor Collins, Steph:Yeo, Ann Cooke, Rich: Nottingham, Elisabeth Nottingham, Wm. Scott, Samll Tounge.’

So, in 1654 the Proprietorship of this 350 acres exchanged hands to Addison as it had done so previously to Rogers who had acquired it from Johnson. In 1658 the same seven headright holders named above were listed again when the land ownership passed to Alphonso Ball in 1658. Bill Wilkins may well be right in saying that the 1654 entry indicates to him that Richard and Elizabeth Nottingham’s passage to Virginia as headright holders, (50 acres each, so Elizabeth and Richard together held 100 acres, i.e. 7 people x 50 acres = 350 acres), was originally under the first proprietor named James Johnson. Unfortunately this original headright and transportation record under James Johnson does not appear to have survived so it is not possible to give an exact date to this initial event.

However, the American view is that Richard arrived in Virginia in the 1643-45 period and if this was so then the Elizabeth WATSON previously mentioned baptised in 1633 would have been only a girl of some 10 years old and it is therefore extremely unlikely that they were married around 1643. In England such ‘arranged’ child marriages were a feature predominantly confined to the social class manipulations of the Upper Gentry and rarely carried any romantic aspects. So the idea that a 25 yr. old man from the ‘Merchant’ class in England married a 10 or 11yr. old child and set off with her for a new life in Virginia is, in my opinion, simply not viable. We know that Elizabeth in Virginia was born around 1633 so we can only conclude that Richard, if he did go out to Virginia around 1643, met Elizabeth some years after his arrival and was married in Virginia quite a number of years later after this date. It has been calculated that the first two children Richard and Robert were born around 1650-1652, and this must surely indicate that Richard and Elizabeth were married shortly before this time.The next extract sent to me by Bill Wilkins from the Virginian records confirms that he was married before Oct. 1651, and also indicates that his wife’s surname was WATSON not Hatton.

2.
Northampton County Virginia

Orders,Deeds & Wills 1651-1654 Book IV

Transcribed by Frank V. Walczyk

Pub. Peters Row 27 Thomas St. Coram, NY 11727.

Page 36 Oct 28th 1651.

‘The depo of Richard Nottingham taked appear cur saith that John Johnson Sr. freed ROBERT WATSON (this depts brother) upon condition that he should live with this examinent or any other man (where by he might enjoy the benefit of a freeman, but further saith not.’

It was common practise in England around this time to refer to a brother-in-law as a ‘brother’ in official records, documents and Wills, and this entry indicates that Richard Nottingham in 1651 was already married to a Watson female at this time.

Taken from the same source as previously given, in Book 11 1678-1683 we have the following entry on Page 40.

3.

Jan 5th 1679.

‘The deposition of Elizabeth Nottingham the wife of Richard Nottingham Sen’r.

 aged 47 or 48 or there abouts saith.....’

We must remember that in these years the year Calendar was from the month of March not January, so Elizabeth ‘aged 47 or 48 or there abouts’ on Jan. 5th in 1679 would still be counting from the preceeding year date...that is to say she was possibly born before March 1633 (then formally written as March 1632/3), and then later baptised on July 4th 1633 as the baptism record in England shows. If she knew that she was born before the ‘new’ year month of March she would have calculated from 1632 and in 1679 would have declared she was ‘47 or 48 years or there abouts’. So this fits in well enough with the baptism of the Elizabeth Watson in Stepney, London on July 4th 1633.

4. Northampton County Virginia Record Book

Court Orders Vol. 8 1657-1664

Edited Dr. H. Mackey and M.A.H. Groves CG

Picton Press, Rockport, Maine. Page 45.

‘The depos(ition) of Richard Nottingham aged about 40 years swaren in open Court July 29th 1658........’

This confirms Richard Nottingham’s birth as being about 1618.

5. Orders & Wills 1678-1683 Book 11 (Walczyk) gives the following on page 123.

‘The deposition of Benjamin Nottingham aged 24 years or there abouts saith.....’

This indicates that Benjamin was born about 1657.

So from all of this it does look as if Richard was married to Elizabeth Watson around 1650 in Virginia, that is, if he went out from England around 1643, and that the name Benjamin in 1657 was taken from her own brother’s name. There is no evidence to suggest that she died or that Richard re-married, and his wife was still alive and named as Elizabeth in Richard’s Will of 1692.

So what of the Hatton connection? The answer can be seen in the words of Pat Scherzinger who wrote to me saying that she was a direct descendant of Richard the ‘Planter’ and that she was born on the Eastern Shore with Nottingham connections on both her grandfather’s and grandmother’s sides. She writes in response to my first website account.

‘Thank you for making the information available to your American cousins.

 This answers so many questions on the origins of our Nottingham families.

 Also the names of Pett and Hatton that have for so many years been in the

 almost forgotten past and only seemed a legend to many of us.’

In the next Chapter I will show that the Hatton and Pett connections came not directly from the life of Richard the ‘Planter’ in Virginia but were from his parent’s family connections in England.

Captain Richard Nottingham (1728-1778).

I will now return to the circumstantial evidence that our forebear in England, Captain Richard Nottingham (1728-1778), was from the Virginian family lines. As I have already mentioned, Richard Nottingham who died 1758 in Virginia is described as ‘Senior’ in his Will. Admittedly this just might have been to identify him because he had two young nephews alive at that time with the same name Richard, but I think not, for I have shown that in 1758 the eldest was 18 yrs. old, unmarried, and without land ownership.

Someone has entered a birth of a Richard Nottingham in the unreliable ‘Ancestral File’ of

the LDS (IGI) as ‘Richard Nottingham born 1728 Doc 02 Northampton Co. Virginia.’ I wrote to the ‘informant’ of this entry but she could not remember what her ‘Doc 02’ referred to, it being ‘a long time ago’. A pity.

Since then his name has been entered in the LDS (IGI) listings as being the son of Richard and Ann but there is no date of birth to this entry. I suspect this is no more than inference drawn from Richard who died 1758 and who is described as ‘Senior’ in his Will, but it is possible that other substantiating evidence had been found.

The photocopies of the research that Ethel Ferns sent to us included references to all the source material. Under the entry to Richard Nottingham who died 1758 three additional references have been made which, unfortunately, are mostly illegible in the photocopy that was sent to us. This researcher has since died and at the present time we have been unable to clarify these references. Clearly other source material had been found in the Eastville records that referred to a Richard Nottingham. Above these source references was written ‘May refer to another Rich’d other than Rich’d 3’. But we have no way of getting to these Eastville records to discover what had been found there. Anne, the widow of Richard Nottingham who died 1758, does not appear to have left a Will, and after her death sometime after 1758, there is nothing in the records to be found about the disposal of her farmstead. Perhaps the house was held under a lease or rented. There may be a reference to Captain Richard Nottingham’s earlier life as a mariner in records yet to be located, for although nothing new was found recently in the Mariner’s Museum records at Newport News, he must surely have been a Mariner for quite some time before 1768.

I would claim that the ‘traditions’ handed down our family line listed in ‘Family No. 2 Virginia’ in this account, along with the details of the Virginian lines of descent that I have presented, and the information I have submitted on the life of Captain Richard Nottingham when taken all together is, in itself, sufficient circumstantial evidence to prove that our Captain Richard Nottingham was born to the Virginian family in 1728.

In summary

1. Lidia has been identified as the wife of Richard Jnr.

2. Richard Jnr. did not pass any land to his son Richard (d) who sold off his purchased 50 acres in small parcels until little or nothing was left.

3. Richard Jnr.’s son Richard (d) is described as ‘Senior’ in his Will of 1758.

4. At the time of Captain Richard’s appointment in England in 1768 he was already thoroughly familiar with the Eastern coastline of America.

5. He kept a drawing of a Virginian house of the 18th century when he came to England.

6. Going against the custom of primogeniture he divided his estate equally between all his children.

7. As a packetship Commander his identity had been carefully concealed.

8. One of his grandchildren was named William Spencer, another was named Robert Wilson. Both names are to be found around 1700 in Northampton Co. Virginia.

9. The ‘Admiral’ has been identified as Rear Admiral John Henry (Nottingham) Upshur. His mother Elizabeth Parker Upshur had married John E. Nottingham in 1820, who was descended from Richard Nottingham ‘Planter’, and after he died his wife Elizabeth had her two sons’ surnames changed by Virginian Legislature to ‘Upshur’. This was to continue her family surname in memory of her two brothers, namely George Parker Upshur, a Commander U.S. Navy, and Abel Parker Upshur, U.S. Secretary of State.

10. Finally, if we accept the suggestion that Richard the ‘Planter’ was the son of Richard Nottingham ‘Merchant’ and a ‘Pett’ female from the family lines of Sir Phineas Pett, then the marriage of Peter Pett to Lady Elizabeth Hatton makes the link to Sir Henry Hatton whose family’s blazon of Arms given in the pedigree in England, proves his bloodline to the senior ‘Aristocratic’ family. The senior line, through the marriage in 1685 of Lady Anne Hatton to Sir Daniel Finch, Earl of Nottingham, brings to fruition the ‘speculative rumour’ concerning the Nottingham family marriage connection to an ‘Earl of Nottingham’. The marriage of Lady Anne Hatton to Sir Daniel Finch took place towards the end of Richard the ‘Planter’s lifetime but even so, he would have told his grown up children that his mother in England had been distantly related as a kinswoman to Lady Anne Hatton, and after 1685 the family would have added Lady Anne’s marriage to the Earl of Nottingham as part of their family history, which also included the fact that in 1660 Henry Hatton had been knighted and his wife had become Lady Elizabeth Hatton. She later, and retaining her title, had married Peter Pett who was, I believe, a nephew to the wife of Richard Nottingham the ‘Merchant’ and therefore a cousin of Richard Nottingham of Virginia.

In the course of time subsequent generations have occasionally embroidered the facts and in present times some declare that Elizabeth the wife of Richard Nottingham ‘Planter’ of Virginia was born a Hatton and was a ‘Lady’ by birthright, and also that the true surname of the Nottinghams in Virginia had originally been Finch, a son of the Earl of Nottingham.28 Ignoring these unqualified suggestions the majority of opinion in America that has passed down as family ‘tradition’ includes the speculative suggestion or belief that a connection to the Earl of Nottingham can be made by a Nottingham marriage to a female whose family lines (i.e. kinsfolk) includes a marriage to the Earl of Nottingham.That this same tradition has passed down the Virginian Nottingham lines in America, and also in our family lines in England since the time of Captain Richard Nottingham, can only mean that Captain Richard Nottingham was descended from Richard Nottingham ‘Planter’ and that he was born into one of the subsequent family lines in Virginia in 1728 as I have presented here in this account.

I will now return to England in the early 1600’s to search for the paternal forebears of Richard Nottingham ‘Planter’ and their associations with the Pett and Hatton family.

 Richard Nottingham = Pett Sir Phineas Pett =

 ‘Merchant’ of Stepney

 Shipwright of

 Stepney

 Richard Nottingham = Elizabeth Watson Peter Pett = Widow Sir Henry Hatton = 2ndly Elizabeth

 Lady

 Hazard who as

 Elizabeth

 Widow Lady

 Hatton
 Elizabeth

 Hatton

 = 2ndly Peter

 Pett

Sir Henry Hatton’s forebears were descended from the senior Hatton lines from which Lady Ann Hatton married Sir Daniel Finch, the Earl of Nottingham.

Chapter 5. Herne in Kent.

As there are numerous references in the American traditions that say that Richard Nottingham ‘Planter’ (1618-1692) came from a family in Kent, England, a thorough research of the Kent records was undertaken to prove the matter one way or the other.

In England we researched all the early 17th century U.K. baptism records in the extensive listings of the LDS (IGI), and also many of the original county parish registers of Essex and Kent, as well as many individual parish registers of other counties elsewhere in the UK, and although we could shortlist a few unlikely candidates we could not prove for certain that any particular one of them was the baptism record of Richard Nottingham ‘Planter’of Virginia. One entry in the IGI gives a 'Richard Nottingham. Born 1621 at Herne, Kent. Father, Richard Nottingham. Mother........Pett'. This, it would seem, has been deemed 'near enough' for one researcher and it has been entered as a genealogical fact in the 'Ancestral File' of the IGI as being the true birth record in England of Richard of Virginia, despite the fact that most 'traditions' give his birth as 1618 or 1619. This entry of 1621 might eventually have proved to be correct, but without additional conclusive evidence, we had to regard it for genealogical purposes as only a 'maybe' and not a proven fact. We investigated this entry with the librarians at Salt Lake City who indicated that the entry was submitted to them by a ‘patron’ some years past and no details of who this patron was or where the information was obtained had been recorded. It was quite clear that establishing the parents of Richard ‘Planter’of Virginia was not going to be easy. We continued to carefully research the extensive family of 'Nottinghams' living in the county of Kent in the early 17th century. One branch of this family moved to London but we did not find a Richard Nottingham born or baptised in 1618 or 1619 amongst them in either Kent or London.

In this IGI entry of 1621 we noticed that there was no precise day given nor the name of the parish church. This implies that the information was not obtained from the parish registers of Herne. To check this point we obtained photocopies of the parish records at Herne and we can now confirm that there is no such entry in the early records from 1550 to 1650. In fact there is not a single Richard amongst the entire family of Nottinghams at Herne throughout this one hundred years. The records are apparently intact and there is no reason to suspect that they are incomplete around 1620, nor is there any record at Herne of a Nottingham/Pett marriage. Yet in fairness to the ‘patron’ it seems likely that someone submitted this information with sincerity, and that somewhere there is a record of some sort or another to substantiate this entry of 1621, especially in respect of the surname ‘Pett’.

The earliest mention of Nottinghams in ‘Hearne’ comes from a list of old Wills and Admins. which bridge the 15th and the 16th century. (I have kept to the modern spelling of Herne)

 Joan Nottingham 1475 Chislet

John Nottingham 1481 Herne

John Nottingham Snr. 1489 Herne Robert Nottingham 1499 Herne Nicholas Nottingham 1506 Herne William Nottingham 1503 Chislet

William Nottingham 1510 Herne Alice Nottingham 1512 Chislet Thomas Nottingham 1512 Herne

Thomas Nottingham Snr. 1543 Herne

Nicholas Nottingham 1546 Herne Thomas Nottingham 1543 Chislet Nicholas Nottingham 1540 Herne

Robert Nottingham 1552 Herne

Michael Nottingham 1554 Herne

William Nottingham Snr. 1555 Herne

Thomas Nottingham Snr. 1556 Herne

Others Wills or Admins. are,

Richard Nottingham 1509 Stourmouth Robert Nottingham Snr.1530 Minster Thanet

Henry Nottingham 1518 Canterbury John Nottingham 1542 Sandwich.

(All these Wills and Admins. have been obtained in photocopy.)

From Boyd’s marriage lists, and from the lists of the Kent Nottinghams taken from parish registers by the LDS(IGI) we have the following sporadic entries at the turn of the 16th to 17th century.

Boyd’s marriages.

IGI

 Cressil Nottingham =William Abarrowe

1559 Margate

 Jhone Nottingham = John Mylls

1570 Bexbourne

 Johan Nottingham = Richard Whyte

1581 St. Peter’s, Thanet

Henry Nottingham = Margaret Garret William Nottingham = Fayth Kindlesand

1604 Canterbury 1609 Milton by Gravesend (St. P&P)

 A William Nottingham had a son

 Hieremie baptised at St. Alphege

John Nottingham = Elizabeth Forstal 1611 in Canterbury

1623 Canterbury

The Will of William Nottingham, ‘Citizen and Vintner of London’ proved 1628, and the Will of Thomas Goddard ‘Citizen and Merchant Tailor of London’, proved 1666, and the issue of Christopher Nottingham and Prescilla taken from the LDS (IGI) listings, also with the Bishop’s Transcripts of Herne (BT) baptisms, marriages and burials, provides the information for the following pedigree.

Jane Nottingham ‘died of child’ c.1563-5 Herne (BT) see*

Katheryn Nottingham = Michael Dodd 1564 Herne (BT)

Helen Nottingham d. 1563 Herne.

William Nottingham Nicholas Nottingham Janus Nottingham Robert Nottingham

b. b. b. b.

= Agnes ‘widow’ d. c. 1590 = = =

 d. 1564-1574 period d. 1578 Herne (BT) ‘Collector’ in the

 Herne (BT)

 church in 1564 (BT)

* ?

Michael Nottingham = Goth died 1626 ‘widow’ James Nottingham a Michael Nottingham

d. Herne 1616 (BT) (‘Goth’?) (BT) b. 1564 Herne d. 1607 London (Admin.)
‘Householder’ (BT)

 (All siblings as mentioned in the Will of William Nottingham who died 1628)

William = Elizabeth John b.1590 Michael Thomas Robert Isaac b.1593

Nottingham Nottingham Nottingham Nottingham Nottingham Nottingham

b. 1596 Herne (BT) ‘Yeoman of d.1632 = Sibbel? = Dorothy Will of

‘Citizen and Vintner of Herne’ (BT) (Abbott?) 1659 a

London’ (no issue in Will) = (Elizabeth Nov 29th ‘Yeoman

d.1628 Forstall 1623 ?) 1628 Herne ? of Kent’

Will. (IGI) (BT)

Elizabeth Robert Christopher = Precilla dau. of Elizabeth Anne ?

The ‘oldest b. 1628 Herne Thomas Goddard b. 1630 b.1633

daughter’

 Citizen and d.1634 (BT)

in 1628 Merchant Tailor (BT)

 (his Will 1666)

(All baptised in London, IGI listed)

Thomas Christopher Samuel Elizabeth George Prescilla Charles

b. 1648 b.1653 b.1654 b. 1657 b.1660 b.1662 b.1663

From the original Kent Wills as listed previously we have compiled the following pedigree.

William Nottingham = Johanna.......... John

 Her Will 1475 Will 1481= Isabel

HERNE * HERNE HERNE HERNE *

Robert = William = Joanna John = Johanne Thomas= Anne Richard

Will 1499 W. 1510 Leaves to W. 1489 W 1508 ‘my brother’

 Leaves to
Vincent and Margery

 in Robert’s

 Joanna ‘goodsons’ (sic)

 Will 1499.

 ‘wife’

*A cousin Admin. 1508?

*

to James

HERNE ST’MOUTH HERNE

 CHISLET HERNE

Vincent Richard Nich’s Thomas James Antony Johan Margery William = Henry

 Admin. W 1506 W 1503 W 1518

= Johan 1508?

 Richard Robert Thomas Alice Margary d. CANT’BURY

 =

= Admin. 1508? Leaves to his

Joan Margaret mother Anne.

 Not sure which is the correct Richard, the father of John and Thomas and William

?

 HERNE HERNE CHISLET SANDWICH RECULVER WESTBERE

Robert James * Thomas John John = Margaret Thomas William Nicholas

W 1530 W 1528 AD.1543 W 1542

 AD. 1540 = Thamar
=

 land and tenements land and tenements

HERNE WESTBERE HERNE HERNE & CHISLET SANDWICH

 Michael Nicholas Robert Susan Margery Thomas James * Thomas John Alice

W 1554 W 1546 W 1552 W 1556 (son of Thomas (all under 21 in 1542)

 = Agnes = (‘the = Johan the

 MAXY

 elder’) brother of

 James)

HERNE HERNE & CHISLET

 Joane Kathrin Joannne Thomas? Robert Johan Margery (and Michael?)

The majority of these Wills show modest acreages of land (a few acres held in small parcels) in fields, meadows and marshland around Herne and a few acres in Chislet. Property is written as ‘tenements’ and occasionally as ‘cottage’, all with ‘the appurtenences thereon’ etc thrown in. . Most have ‘cattel’ as well as ‘shotes’, sheep, and horses and carts, and money bequests are in the 5 to 10 pound range. The church gets ‘a bushel of barley’ or similar for tythes not paid, although one leaves money for the church building repairs going on in Chislet. (20 shillings I think, or pence, but surely not pounds! xx with a squiggle upstairs.) There are not many ‘featherbeds’ around, but some decent jackets and shirts and as always some ‘best brass potts’! No seaboats, but found ‘my punt and gun’ for wildfowling, and another entry that appears to say ‘my two newly mayken gleaves’, for catching eels.

Many of the present day Nottingham lines in America say, or believe, or have the tradition, that Richard Nottingham ‘Planter’, was from the ‘Gentleman’ social class. This is not unreasonable if his wife had proven to be Elizabeth HATTON from the lower ‘Gentry’, but if Richard had been born into the Nottingham family at Herne it is very difficult to believe that he or his father had risen to the social class of ‘Gentleman’. It is very clear from the Herne Wills and Admins. that in the 16th century the Herne Nottinghams were at best only smallholders, and it is not until the early 17th century that just two of them, John and his brother Izaac are then each described as a ‘Yeoman’.

Admittedly, the modest acres of the Nottinghams at Herne appear to have been held in freehold but the family were not buried inside the church and their possessions were few. The church at Herne contains inside a very large amount of memorials and monumental inscriptions all listed in Hasted’s work on Kent,29 and which includes the Esquires and Gentlemen and Yeomen of Herne parish, but there are no Nottinghams to be found amongst them, and neither were any identified by Hasted in Herne churchyard. Hasted lived 1732-1812. The only two Nottinghams at Herne who just might have moved to London are a Robert and an Izaac who are both mentioned in the 1628 Will of William who earlier had moved into London as an apprentice to a Vintner. Of these two, Izaac was a yeoman living in Herne in 1628 and he is unlikely to have moved to London for in his Will of 1659 he is described as of Herne, and we can find nothing further about Robert in Herne or in London.

Unless or until further evidence comes to light we have found little or nothing to support the idea that Richard Nottingham of Virginia came directly from the Herne family line. Other than the entry in the IGI, we have found no evidence to support this notion. Indeed, the fact that there are no ‘Richards’ to be found in these lines at Herne in the preceeding generations from 1509 up to and beyond the time of Richard’s birth, makes the proposition extremely unlikely. The only explanation I can offer for this strange entry is to suggest that whoever instigated it had probably been aware by tradition that the family came from Kent and also had a notion that they were connected somehow to a Pett family. Then, finding in Kent an old and extended Nottingham family at Herne, and also a large Pett family at the adjacent village of Chislet, the rest was sheer conjecture and sadly and incorrectly submitted to the IGI as fact.

As it was customary for weddings to take place in the church of the bride we have made a search of the Chislet marriages. These are not in the IGI lists and apparently the originals are not complete, but further research will be attempted even though we do not know the name of the Pett girl in question. However, we are not optimistic of a positive result in this area and so we will concentrate more closely on the records of London and in particular those of the parish of Stepney.
Chapter 6. Stepney, London

Disappointed with the negative results from the Herne parish registers, and the surrounding villages, we next took the expensive step of obtaining from the P.R.O. extensive photocopies of the proceedings of the Kings Bench in the Admiralty Court concerning Richard Nottingham ‘Merchant’, through the years 1609 to 1613. Again, after much work in ‘translating’ the early writing, we were still no wiser as to the private family connections of this Richard. Clearly he lived in Stepney but there was no mention of any Nottingham family relations. It was clear however from the two Cases presented in this period that Richard the Merchant had suffered considerable financial losses.

This Richard Nottingham, a ‘Merchant’ of Stepney, London, had become involved in a business affair that included Captain Christopher Jones of the ‘Mayflower’ fame, the details of which I will briefly summarise. The records of the Law Court of the King’s Bench show that in 1612 Richard Nottingham, ‘Merchant’, had money owing to him by another Merchant, Andrew Pawling. This money had been secured in the value of the cargo of the ‘Mayflower’ which, under Captain Christopher Jones, had just returned from Scandinavia. Richard boarded the ship to lay legal claim to the cargo but the Officers of the King’s Bench had already boarded her and claimed the cargo. The Merchant who owed Richard money had owed money to others as well and had been thrown into Debtors’ Prison for failing to meet his liabilities. His assets were seized by the Crown pending fair settlements in Court. However, the debt was denied by Pawling who declared that Richard's ‘bill of sale’ was not signed nor sealed and therefore was not legally binding.

Captain Christopher Jones was born at the port of Harwich in the county of Essex and he married in 1593 and lived there for a while. After his first wife died in 1603, he married a widow who had been born Josian TOMPSON, a surname we have mentioned earlier in this account in reference to the mother of James Adston in 1768. Christopher Jones and his wife later moved to the parish of Rotherhithe which is on the south side of the River Thames in London and is adjacent to the parish of Bermondsey. They lived there from around 1611 until the time of Christopher’s death in 1622. Opposite Rotherhithe and Bermondsey on the other side of the Thames, lay the parish of St. Dunstan’s, Stepney and the dockyard areas of Shadwell and Wapping. All of these places on both sides of the river were home to the many Mariners and Merchants of London involved in the Thames maritime trade. It is noted that a Richard Nottingham married Joane BUCK in 1598 at Bermondsey, London, and another marriage of a Richard Nottingham was to Joan NUNN in 1595 at Long Melford in Suffolk.

Because of the absence of his baptism record, the theory that Richard Nottingham, the ‘Merchant’ of London, was the father of Richard of Virginia is speculative and will only stand if strong circumstantial evidence can be found and nothing else can be found to the contrary. We should consider the fact that in 1620, only a year or so around the time of the the birth in England of Richard Nottingham of Virginia, this same Captain Christopher Jones of the ‘Mayflower’ made his American voyage with the ‘Pilgrim Fathers’. But life in England, difficult as it may have been for the Puritans in 1620, was quite different in 1643 when Richard is said to have left for Virginia, for by then the whole of England was engaged in the ongoing conflict of a bloody Civil War.

Richard is stated in many American references as being born in England 1618 or 1619

and there are many Nottingham family lines in America, for example Severn Marcellus Nottingham and the Upshur family, (who are both in the Dictionary of American Biography), and many other more recent Nottingham family researchers, e.g. William Prosser Nottingham, and Dr. Stuart Connell Nottingham, who have all claimed their paternal descent from Richard Nottingham of Virginia. Only a few of these American lines have provided a full pedigree of their own paternal descent from Richard complete with at least the name of the father of each generation, and although we have no reason to doubt the claims of the others, it is for the most part only 'family tradition' that has been offered in declaring a paternal line of descent from Richard. None of these, including those in the published American biographies, offer information on any source material indicating his exact date and place of birth. The deposition entry recently sent to me by Bill Wilkins confirms his birth year as 1618. As stated previously in this account his baptism record does not appear to have survived in England.

We can see from his pedigree that Sir Henry Hatton married firstly Elizabeth Pitt (sic) daughter of George Pitt of Harrow on the Hill. A Robert Pitt had been a witness in the Depositions given on behalf of Richard Nottingham ‘Merchant’ in 1612. George Pitt’s baptism has not survived but he was probably at least a kinsman to this Robert Pitt of Stepney. Sir Henry married secondly Elizabeth Hazard and after Sir Henry died in Jan. 1662/3 she, now as widow Lady Elizabeth Hatton, married Peter PETT of Chatham, Kent in 1665. The Pett family of Suffolk, Kent and London were a long-standing family of Master Shipwrights to the King and we are still researching the genealogical history of this talented family and their relations. Clearly the Pett and Pitt family are interchangeable in spelling in those times, for example Arthur Pett, brother William Pyte, and sister Ave Pitt are as recorded, and this makes research difficult. The following simplified pedigree shows the possible inter-connections of some of the Pitt and Pett family with the Nottinghams at Stepney. Not included here is Arthur Pett who was a deponent for Sir Phineas Pett in 1609 and whose widowed mother had married a Richard Nottingham of Stepney (another earlier Richard, not Richard the ‘Merchant’)

Sir Peter PETT = (not known)

 2ndly = Elizabeth Thornton. She married secondly = Thomas Nunn, who beat Abigail to death.

Richard = Joseph Sir Phineas PETT= Abigail Mary ? = Richard Nottingham

‘Pytt’ ?

 ‘Merchant’.

George Pitt = Robert Pitt was deponent for

 Elizabeth Peter PETT Sir Henry Hatton Richard Nottingham = Elizabeth

 married
 of Chatham
 He married Watson

 secondly Elizabeth Hazard. Virginia lines

 She as widow Lady Elizabeth Hatton married

Peter Pett of Chatham’s grandfather was Sir Peter Pett of Deptford who died in 1589. He had married Elizabeth Thornton who as widow Elizabeth Pett married Thomas NUNN, a Minister, and she went to live at his family seat at Weston in Suffolk. She took into this second marriage three daughters and a son, the youngest members of her large family by Sir Peter Pett. She died soon afterwards and Thomas Nunn then married Ann Nouce and together as step-parents they had the charge of Elizabeth’s young children. Thomas Nunn treated them cruelly and eventually beat one of the poor girls to death with a pair of firetongs! 30
In hindsight we can remember our father telling us this story when we were children. He said that someone in our very early family connections had been a ‘man of the cloth’ (meaning a clergyman) who preferred to be known as ‘Squire Weston’ who had a violent temper and had cruelly beaten a child to death, but our father did not know that his name was Thomas Nunn or that the poor girl was Abigail Pett. As recorded earlier a Richard Nottingham married a Joane NUNN at Long Melford, Suffolk in 1595 which is not far from Weston in Suffolk where Thomas Nunn lived at that same time. Joane Nunn may well have been a niece of Thomas Nunn as he had brothers in that area as well, but her baptism record has not yet been found. There were Nottinghams living at Long Melford around this time so we have investigated the surviving records and find that this Richard Nottingham died in 1597 just two years after his marriage in 1595 and ‘widow’ Joane died in 1599 and there appears to be no obvious direct connection here with Richard Nottingham, Merchant of Stepney.

However, the autobiography of Sir Phineas Pett shows that Mary Pett his sister came back from Weston where she had been under the control of Thomas Nunn and lived with Phineas and his wife at Limehouse, Stepney, London from around 1597 ‘until she was married’, but Phineas does not say who her husband was nor does he give a date of the marriage. We can deduce from the Pett pedigree that Mary was born about 1587 and one entry in the IGI confirms this calculation. She would therefore have only been aged around 11 yrs old when she went to live with her older brother Phineas in Limehouse, Stepney, so she probably did not marry until she was over 21 yrs old at sometime after 1608, but other than her age and that she lived in Stepney we can find no other positive evidence to support the idea that she married Richard Nottingham ‘Merchant’. This makes little sense of a Richard born to Richard andPett in 1621 at Herne, Kent, for there is no evidence to be found of a family connection of this Richard Nottingham ‘Merchant’of Stepney, to the Nottinghams of Herne in Kent. However, the fact remains that the only available Richard we can find in this period is Richard the Merchant of Stepney, and if Richard the Planter’s parents were a Richard and a female Pett, then the likelihood is that she was this Mary Pett, for we know that she was married about this time.

A Richard was born in Ipswich, Suffolk in 1587, which is the same year that Mary Pett was born in Whitechapel, Stepney. Now in 1609, when Richard Nottingham ‘Merchant’ was involved in the King’s Bench enquiry, if he was the same Richard who had been born in Ipswich in 1587 then he would have been about 22 yrs old in 1609 and 25 yrs old in 1612. We have seen from the Depositions of this enquiry that Richard had foolishly lent money to Andrew Pawling around 1612 without a signed and sealed bill of sale. I would suggest that the lending of money without a legal bill of sale properly signed and sealed could be taken as an indication that Richard the ‘Merchant’ was perhaps somewhat inexperienced in the affairs of London business, and that he was therefore probably only a young man. If this was the case then it would support the view that he did marry Mary Pett, perhaps around 1616 when they were both aged around 28 to 29 yrs old, and that Richard of Virginia was subsequently born around 1618, but if this was so the marriage and baptism records of these events have not survived. We are left to speculate as to why Sir Phineas Pett did not give us Mary’s husband’s name in his later autobiography. Perhaps the fact that Richard had earlier been involved in two incidents which were investigated in the High Court of Admiralty in 1609 and 1612, had brought him into disfavour with Phineas and he had not approved the marriage. Even if this was true, there is a much more likely answer that I will explain a little later on in this account.
By 1612 Richard the ‘Merchant’ was the co-owner of the ship named ‘Elzabeth’. The other partner Henry Maddison was born in 1574 in Newcastle, and he was married in 1594 to Elzabeth Barker in Newcastle, hence the name of the ship. The Maddison family were a wealthy family of coalmine owners in Newcastle and during the Civil War they were represented by Henry’s son Sir Lionel Maddison who was baptised in Newcastle in 1595, and who negotiated in the 1640’s with the Parliamentarians in the sequestration of the Newcastle coalfields. The records of the coal trade before the Civil War clearly indicate that it was customary for practical reasons, to organise the transportation of coal to London by working together in a small business group.31 Thus the coalmine owner would organise the Newcastle business of supply and loading, and the shipper, (as in the case of Richard, at least a co-owner of the ship), would organise the carrying of the coal by sea and the London port requirements of unloading. It was also necessary to have another person to store and distribute the coal. In this case we have a William Nottingham who was a Woodmonger who owned Stewkey Wharf on the Thames in the precinct of St. Katherine’s, close to Stepney.32 (As early as 1610 most of the London ‘Woodmongers’ were in the coal trade.) The fact that the ship was named after Henry Maddison’s wife Elzabeth does support the suggestion that at this time Richard was not married, for clearly in 1612 the ship ‘of London’, and the shipping of the coal, were Richard’s responsibility, and if he had been married by then, it seems more likely that the ship would have carried his own wife’s name, not that of Henry Maddison’s wife up in Newcastle.

The empty ship the ‘Elzabeth’ (of London) which was on its way to Newcastle to fetch coals for the London market, was run over by another vessel named the ‘Gift’ (of Ipswich). The ‘Gift’, fully laden with coal was apparently holding a steady course due south off Yarmouth heading for London and the ‘Elzabeth’ was tacking northwards. It was night, and the laden ship rolled over the empty ‘Elzabeth’ but, it would seem, did not stop to pick up survivors. The photocopy of the Depositions is very difficult to read it being the original record written down as it was being spoken, but it does look as if both ships were considerably damaged and there may have been some loss of life, hence the Enquiry in the High Court of Admiralty. The ‘Master’ (i.e. Captain) of the ‘Elzabeth’ Robert Gardiner, who had been appointed by Richard the Merchant, would have been obliged to tack carefully going headwind northwards and to keep a look out for fully laden vessels plying south on a steady course. The outcome of the Court proceedings is not recorded in this report, so we do not know how Richard fared.

 This was followed by the proceedings already outlined between Richard Nottingham ‘Merchant’ of Stepney, versus Andrew Pawling who owed money to Richard, and others, and was being held in Debtors’ Prison. Again the outcome is not recorded, but presumably Richard’s entitlement was reduced ‘pro rata’ and shared out between all the claimants. So it does look as if this Richard Nottingham ‘Merchant’ took a heavy financial loss at this time. We have already indicated that from this information alone, we cannot say for absolute certain that he was Richard of Virginia’s father. It does seem very likely that he was, as the story of a forebear losing his money on a ship’s cargo, having boarded the ship only moments after the King’s men had laid claim to it, has passed down our Nottingham family line in England. We can clearly remember our father telling us this ‘story’ of an unidentified Nottingham forebear, when we were young children.

The Richard Nottingham who married Joan Buck in Bermondsey, London in 1598 has not been identified. He could not have been the Richard born in 1587 in Ipswich. His wife was from Maxey, a village near Peterborough some 100 miles north of London, and the marriage is also in the parish registers of the church in Maxey. There is no known connection to the Nottinghams in Stepney, London, and his baptism has not been found.

Richard ‘Planter’ of Virginia names his first two children Richard and Robert, indicating the probability that Robert was named after his father or grandfather. I have already shown a Richard Nottingham baptised in Ipswich in 1587. His father was Robert Nottingham b. 1543 and Robert had brothers including William b. 1540 and Richard b. 1546 all baptised in Ipswich. There is no further record of these two brothers in Ipswich. I believe that they both moved their business interests to Stepney. I have already shown that a William, who was a Woodmonger with his wharf near to Stepney, was a necessary link in the coal trade of London. He died in 1615. Robert of Ipswich died 1616. We have also found another Richard Nottingham in Stepney in this earlier period in 1609 and he was surely the third brother who had been born in Ipswich in 1546, and more about him will now follow.
In 1609 an Arthur Pett, mentioned previously, wrote out his Will in Virginia.33 He was the Master of the ‘Unity’ of London and his executor is named as Thomas Johnson who was the Master of another ship also at Virginia at that time. Research is still in hand but it looks very likely that these two men were the two important ‘Navigators’ of this time. Arthur Pett, as a very young man, had sailed with the expedition in the 1550’s to explore the North-East Passage to China and he made several more important voyages of discovery up to around the 1580’s,34 and the navigator Thomas Johnson attempted the North-West Passage to the Pacific. In his Will of 1609 this Arthur Pett in Virginia mentions his mother who was still alive at this time. He does not give her name but says..’my mother in Stepney now the wife of Richard Nottingham’.

The only Richard we can find baptised in this earlier period is the Richard who was baptised in Ipswich in 1546 the brother of Robert of Ipswich b.1543 who was the father of Richard baptised in Ipswich in 1587. This suggests that Richard the ‘Merchant’, who lived in Stepney and who had probably married Mary Pett, had also moved from Ipswich to Stepney where he had an uncle Richard b.1546 who had married widow Pett the mother of Arthur Pett who died in Virginia in 1609, and an uncle William who was a Woodmonger in the coal trade. The shipping into London of coal from Newcastle was done from Spring to around September.35 In the winter months the ship would lay idle or have repairs, or perhaps would do light coastal work carrying mixed cargo to and from London. The shipping records show that some of these coal ships, if they were large enough, would take on the Atlantic crossing to Virginia, for the incomplete surviving Virginian records 36 show that the ‘Elzabeth of London’ arrived in Virginia in 1611 and 1612 and in 1621 with ‘settlers and provisions’. So clearly Richard Nottingham, ‘Merchant’ of Stepney, and co-owner of the ship, was already connected by trade to Virginia before and around the time of Richard the ‘Planter’ of Virginia’s birth.

Mary Pett was the youngest sister of Sir Phineas Pett and earlier in 1609, before Arthur Pett went out to Virginia as Master of the ‘Unity’ later in that year, the records show that Arthur had stood as witness on behalf of Sir Phineas Pett in an Enquiry or Inquisition which was personally undertaken by the King himself. 37 We can add to this that Peter Pett, the son of Sir Phineas, later married Lady Elizabeth Hatton the widow of Sir Henry Hatton. Thus, if Richard the Merchant had married Mary Pett, then it was Richard of Virginia’s mother’s nephew Peter Pett who married widow Lady Elizabeth Hatton and whose first husband Sir Henry Hatton was a kinsman of the senior Hatton lines from which Lady Anne Hatton later married the Earl of Nottingham in 1685. These events satisfy the tradition in the American lines that there was a family kinship connection to a ‘Lady Elizabeth Hatton’ and also to an Earl of Nottingham.

We do not know when Richard the ‘Merchant’ died, but in 1643 when Richard the ‘Planter’ is said to have left for Virginia, the ‘Merchant’, if he had not died in the Civil War as a Royalist supporter, would have been aged about 56 yrs. old. He might have been the forebear who, by tradition, was found dead at low tide with his skull smashed in, to which event an ‘open verdict’ is said to have been recorded. Ipswich and London were both Parliamentarian strongholds, and if Richard Nottingham the ‘Merchant’ had been a Royalist supporter, as has been told in our traditions that a forebear was so, then his chances of economic survival in London during the Civil War would have been minimal, and the emigration of his son Richard as a young man an understandable decision, for his father and the Pett family would have had previous associations and experiences to tell him about the opportunities in that country.

We know from the records of the period that the majority of coalmine owners in Newcastle were Royalist supporters and that their mines were sequestrated during the Civil War. The wealthy Maddison family of Newcastle managed to stay in control of their interests. Sir Lionel Maddison for a short while managed to persuade the Parliamentarians that a compromise could be reached which would enable the ‘delinquent’ mine owners to continue owning and working their own mines.38 He suggested that Parliament should fix the price of the coal so that a substantial profit could be taken by the State. It is also noted that by 1645 the Maddisons of Newcastle were suspected of having ‘Royalist inclinations’, and no doubt suspicion fell upon Sir Lionel Maddison’s father Henry Maddison in Newcastle and his partner Richard Nottingham ‘Merchant’ of Stepney, in London. 39
Sir Phineas died in 1647 during the Civil War. For the Pett family, with so many of them engaged by tradition as Master Shipwrights to the King, discretion was no doubt the keyword during this time. So if Richard Nottingham had married Mary Pett around 1617, then I would suggest that at the time of the Civil War in Parliamentarian London, Phineas would have been discreet and he would not have included in his autobiography the details of Mary’s husband if he was a suspected Royalist supporter. Mentioning a Royalist brother-in-law living in the same parish would not have been a good idea.

Richard the Merchant had, I have claimed, moved into Stepney from Ipswich when he was a young man. His father Robert had continued to live in Ipswich up to the time of his death in 1616. Mary Pett’s half brother Joseph had substantial property and connections in Ipswich and he also left Mary money that he owed her to be paid ‘at the time of her marriage or at the age of 24yrs.’ Remembering that most of the early records we see today are mostly copies from the originals, and that mistakes were regularly made both in the original spellings and in later copies, this entry in a Suffolk list is very tantalising.

‘1617..........Nottingham and Betts, Marriage Licence, Ipswich’.

We have been unable to inspect the original....nobody seems to know where it is, or if it has survived. The Suffolk Archivist did inspect an earlier record of it for us, but it surely must have been a copy for she saw no signs of Christian names despite the fact that spaces had been deliberately made for them. We shall never know the names on the original, or if it had said ‘Petts’, and had become partly illegible and had later been incorrectly transcribed as ‘Betts’. Under the circumstances, and it being by Licence and not by Banns, I would strongly suggest that the original entry was the marriage record of Richard Nottingham to Mary Pett in 1617.

We know from the published records that coal was already being shipped from England to the Colonies before1643 40 and tobacco was being imported back from Virginia. With Parliament dominating and demanding financial support from the coalmines, Richard the Merchant engaged in shipping coal, would have been looking for new business ventures and opportunities beyond the restrictive Parliamentarian environment of London, and especially so if he was seen as a Royalist supporter. With his working knowledge of Virginia’s business potential drawn from his previous experiences as a shipping Merchant to that country, it would have been a prudent and a timely opportunity for him to establish a trading base in ‘Royalist’ Virginia during the time of the Civil War. Who better to send out to achieve this objective than his own son Richard, now aged about 25 yrs.old ? If Richard the Merchant had been a declared or suspected Royalist supporter in London, such a venture would also have gone a long way to ensure his own son’s personal safety, away from the dangers and the politics of Civil War in England. We must also remember that some of the American Nottingham lines have claimed that Richard of Virginia was a ‘remittance-man’. If this was true then we could easily imagine that it was his own father who had financed him to explore the business opportunities out there.

We do not know how long Richard the Merchant and Henry Maddison stayed together as co-owners of the ‘Elzabeth’, for the shipping records are incomplete. It is possible that after 1621 they continued together up to the start of the Civil War in the early 1640’s, and they may have acquired another ship whose name we do not know and therefore cannot trace, or that Richard the Merchant had died. What seems certain is that if Richard the Merchant was alive in the 1640’s and with Maddison had been suspected of having Royalist loyalty, then they might well have had their ship requisitioned and have been heavily fined by the Parliamentarians, and Richard the Merchant may have anticipated this event and sent his son out to Virginia well cared for financially. If this was the case it would account for Richard’s survival in his early years in Virginia where from 1643 up to sometime before 1650 he does not appear to hold headrights, nor does his name appear on any surviving transportation document before 1650 showing his entitlement to land.

All this lengthy and complicated research around the life and times of Richard Nottingham the Merchant of Stepney leads to the inevitable conclusion that Richard Nottingham ‘Planter’of Virginia was his son. The evidence of this is summarised here in chronological order.

In summary

1587. Richard Nottingham was baptised in Ipswich the son of Robert Nottingham of Ipswich. The evidence suggests that this was Richard the Merchant of Stepney’s baptism.

1600. By this time Abigail Pett, the sister of Sir Phineas Pett who both were the children of Sir Peter Pett of Deptford by his second marriage, had died under the hand of her step-father Thomas Nunn. The story of her death has passed down our family lines to the present times. By this time Phineas Pett and sister Mary Pett were now living in Stepney.

1609. Richard the Merchant of Stepney was co-owner with Henry Maddison of the ‘Elzabeth’ of London which ship had collided at sea with the ‘Gift’ of Ipswich. Robert Pitt was a deponent for Richard Nottingham, Merchant.

1609. Arthur Pett was a deponent for Sir Phineas Pett. Arthur also states in his Will of

that year that his mother in Stepney was now the wife of Richard Nottingham. I believe this must have been the Richard born 1546 at Ipswich whose brother William was now a ‘Woodmonger’ in the coal trade living near Stepney.

1612. Richard the Merchant foolishly lends money without a signed and sealed bill of sale. I have suggested that he was about 25yrs. old and not yet married. Some aspects of this story have passed down our family lines to the present time. (i.e. A forebear lost his right to the cargo, the King’s men having boarded the ship moments before him.)

1611, 1612. Richard the Merchant was shipping ‘settlers and provisions’ to Virginia on the ‘Elzabeth ‘of London.

1616. His father Robert dies in Ipswich.

1617. He probably marries Sir Phineas Pett’s youngest sister Mary Pett in Ipswich.

1618. Richard Nottingham ‘Planter’ of Virginia was born around this time.

1621. The ‘Elzabeth’ was again in Virginia with ‘settlers and provisions’.

1642. Henry Hatton (1616-1662) marries Elizabeth Pitt, daughter of George Pitt. He later marries secondly Elizabeth Hazard who survives him and in 1665, now as widow Lady Elizabeth Hatton, she married Peter Pett the son of Sir Phineas Pett.

1643-5. During this period Richard ‘Planter’ is said to have gone out toVirginia.

1645. The Maddisons are suspected of having ‘Royalist inclinations’. Partner Richard Nottingham the Merchant is also suspected, it being a tradition that a forebear was a Royalist supporter at this time.

1640-47. Sir Phineas Pett does not mention the name of Mary Pett’s husband nor does he give the date of her marriage. However, during the time of writing his autobiography, it would not have been prudent to show a close family connection to a suspected Royalist and that is surely why he does not give the details during 1640-1647.

1650. By Jan. 1651 Richard Nottingham ‘Planter’of Virginia was already married to Elizabeth Watson followed by the birth of Richard and Robert in the 1651-53 period.

1643-1650. Richard in Virginia does not appear on any early land records in this period.. Some of the American traditions say he was a ‘remittance man’. By 1654 he appears on the records as holding headrights, as does Elizabeth Nottingham, and the original proprietor of this land appears to have been James Johnson a few years earlier. It is unlikely to have been originally granted to both Richard and Elizabeth in the1643-1645 period for Elizabeth Nottingham, born a Watson, would have then been a child of around 10 to 12 years old, and the early transportation record would have shown her as Elizabeth Watson not Nottingham. Very young unmarried females were willingly transported to Virginia in this period but the birth years of their children Richard and Robert 1651-1653, makes it very unlikely indeed that they went out around 1643-5 as a married couple.

1660. At the Restoration Henry Hatton was knighted and his wife became ‘Lady Elizabeth Hatton’. Sir Henry was a kinsman to Lady Ann Hatton who later married Sir Daniel Finch, Earl of Nottingham.

Knowing that Richard Nottingham ‘Planter’ bought his plantation in 1675 from William Whittington and that it was ‘bounded on the West by the head of Mattawaman Creek’ the following extract from Whitelaw’s 1951 ‘Virginia’s Eastern Shore’ p.290, is interesting. Whitelaw is clearly referring to land around the same area, near the head of Mattawaman Creek.

 ‘At the site indicated (N51A ‘Mattawomes’) is a man-made earthwork, the

 original purpose of which has not been determined. It is a roughly circular

 depression with a diameter of about seventy-five feet, an elevation above normal

 ground level of about three feet, and a depth inside of from ten to twelve feet.

 Facing the creek is an opening about fifteen feet wide, which commands the outlet

 to the bay. At present this opening is right at the shore, but when constructed it

 probably was a short distance back from it. The most likely conjecture that has been

 hazarded to account for this earthwork is that it may have been a small fort or gun

 emplacement built during the War of 1812, but no reference to such an earthwork at

 this site was noted in the records. A careful excavation at some future time may

 produce artifacts that will supply the answer.’

I would make the suggestion that this was a Saltpan and from a much earlier period than 1812. I cannot be sure of course, but the construction details make it seem fairly obvious that it was to collect salt water at high tide. After repeated natural evaporations and top-ups, spread and controlled over a period of time, the highly concentrated salt solution would then have been allowed to settle its impurities and it would then have been boiled to evaporate the water content. Any archaeological evidence of fires at and around the site would certainly support this suggestion. On larger and much shallower areas of sea water natural evaporation would have occurred, but at around ten to twelve feet deep it seems more likely in this case that the final extraction would have been made by boiling off the water content. These fires would have also provided additional usage for baking, firing pottery etc., and they may have also been used for the making of glass beads which requires both sand and salt in the process. Whitelaw says that the many glass beads found on this same site in the Mattawaman Creek were the same as those that were made at the Jamestown factory, (originating from around 1607), but he offers no convincing explanation as to why so many were found here on this particular site in Mattawaman Creek in Northampton County other than mentioning that the Indians had lived here for a while and valued them highly. If this was so, why were so many left in the Creek?

In 1654 a John Hatton wrote his Will in Virginia in which he describes himself as a ‘Salter of London’ and we must wonder just what a London ‘Salter’ was doing in Virginia in 1654. During the 1620-1660 period a great effort had been made in Virginia to provide sufficient local salt to preserve their fresh meat and the abundant seafood of the area. Production had centred on Smith’s Island , the Atlantic side of the peninsular providing the best quality salt. By 1660 Col. Scarborough had been granted a monopoly of the salt trade and all imports were to be traded through him, so we may assume that John Hatton ‘Salter of London’ was importing salt in 1654 and had come over on the ship to negociate the terms of the sale. There were several ‘John Hattons’ in Virginia before 1654.41 We are still researching the Hattons of London. In Virginia, Governor Stone’s under-sheriff up to 1648 was a Thomas Hatton, and it is noticed that in 1653 Governor Stone’s house in Hungars Creek was sold to William Whittington and that Richard Nottingham bought his plantation near here from Whittington in 1675.

According to Wise the inlets and creeks on the Chesapeake side of the peninsular were not suitable for the production of salt for preserving food, and he says that no salt works were ever built on this side. The implication of this is that if the excavation as described by Whitelaw on the Mattawaman Creek was in fact a saltpan, then the salt was not used for preserving food. I would suggest that salt had been produced on the site for the manufacture of glass beads and the imperfect rejects were left in Mattawaman Creek.

A small collection of primitive turquoise glass beads has passed down our family in England from goodness knows when. Correspondence is in hand at the present time in an attempt to identify these as 17th century Virginian. If this proves to be correct this will not only be a major positive link in this family research, but it would also set the scene to suggest that the glass beads to be found at Mattawaman Creek were produced there from local sand and local salt and the best ones were traded with the native Indians for various artifacts to be exported to England. The ‘Elzabeth’ arriving from Richard the Merchant with provisions to be stored and traded by his son with the rising population in Virginia, and the ship returning to England with traded goods such as tobacco, grain and dyes, and also artifacts such as cloth, leather, weapons, ornaments, made by the local Indians that had been traded in exchange for glass beads, makes a plausible scenario of Richard’s early years in Virginia. Admittedly, this scenario has not been proven, but it must at least be possibly near to the truth, for there is no hard evidence to show that Richard held land in 1643, and there is nothing to be found to the contrary about Richard’s occupation in Virginia from 1643 to 1650, and he surely must have done something in those first early years. (See Addendum 3. July 2003.)

By 1650 war was still raging in England, and there was little or nothing to entice Richard back to England as the son of a Merchant with ‘Royalist inclinations’, for most of his father’s generation of Suffolk kinsfolk had by then taken sides with the Parliamentarians in the war, and London was a Parliamentarian stronghold. It would appear that at this point Richard was married to Elizabeth Watson and that they were then officially granted 100 acres between them under the proprietorship of James Johnson. It is not at all clear if these two events took place in England or in Virginia, but it is clear from the Introduction in Nugent’s ‘Cavaliers and Pioneers’ that by 1650 profits were being made in Virginia by buying land from a proprietor and then selling it on, and that around this time the proprietorship of land often changed hands several times within a few years. It is possible that Richard came back to England around 1650, married Elizabeth Watson, and they then returned to Virginia as headright holders under James Johnson, but there is no evidence of this marriage in the records in England, nor of any previous connections to a Watson family in England, nor of their transportation from England as headright holders under James Johnson. It is also noted that a Thomas Johnson was already in Virginia in 1609 with Arthur Pett, and that Wise lists Maj. William Spencer and a George Watson as both being Lawyers in Northampton County, Virginia, in the mid 17th century. All of this suggests to me that Richard, if he did go out to Virginia as early as 1643, went out as a young Merchant without land ownership, and that his first years in Virginia were initially supported financially by his father and also by his father’s previous Mercantile kinship connections. Around 1650, with England still in the political and social turmoil of a Civil War, Richard married Elizabeth and wisely decided to obtain legal headright land ownership in Virginia and they settled down as members of the Eastern Shore imigrant farming community in a then new and rapidly expanding Colonial country.

Richard of Virginia’s baptism record showing us the names of his parents has apparently not survived. Despite this, I believe I have presented in this account sufficient proven evidence and facts in the previous ‘summary’ to convincingly show that the Stepney Nottinghams in London and earlier in Ipswich were his family forebears. The traditions fit, the circumstances fit, the social connections fit, and perhaps above all else, the shipping connections to Virginia fit. There is no other Nottingham family in the records of England to offer us a convincing, or even an alternative, conclusion.

I have indicated previously that I do not intend to attempt the genealogy of the American lines of descent from Richard and Elizabeth of Virginia down to more recent times, but before I return to the earlier Nottingham family in England I think a few words about the senior American line would be appropriate here. It is clear from the early Northampton County records that the Nottingham family in Virginia took their place in the rise of the social, political, and economic history of Northampton County after 1650. Some four generations later, after my forebear Captain Richard had left Virginia for the sea and for England, the senior Virginian family line continued to be deeply respected on the Eastern Shore. As recently as 1911 Jennings Cropper Wise was moved to write this of them,

 ‘After two hundred and fifty years of association with the

 social and political life of the Eastern Shore, the Nottingham family

 continues today to be one of the most prominent families on the peninsula.

 Yet the name is practically unknown elsewhere in America. (see my footnote)

 So numerous are the branches of this ancient family, that it has been said

 that one can make no mistake by addressing an Eastern Shoreman, if a

 gentleman, by that name, for if it is not his own name, it will probably be

 that of a near relative; and if he happens not to be a gentleman, he will be

 flattered.’ (page 71 ‘The Early History of Virginia’s Eastern Shore)

Wise was not correct in saying that in 1911 the Nottingham name was practically unknown elsewhere in America. A huge family of Nottinghams were living in New York by 1911, all the descendants of Lieutenant William Nottingham who had come over from England to New York under Captain Daniel Brodhead in the Army of the Duke of York, to take New York from the Dutch in 1664. William Nottingham married Captain Brodhead’s widow Ann Tye and they had a large family in Marbletown, NY. Some of the family married into families of Dutch origin and it was from this very extensive Nottingham family of New York that Ethel Ferns in California was descended. She kindly supplied me with an extensive genealogy of this family in the early years of my research when I was looking for the parents of Captain Richard Nottingham. It is to Ethel Ferns that I also owe my thanks for supplying me with some of the descendent genealogy of Richard Nottingham ‘Planter’ of Virginia. Another family of Nottinghams lived in West Virginia before 1800 who had descended from a William Nottingham of London who was found guilty of a petty theft and transported to Virginia in the 1770’s as a convict. His descendent lines were kindly supplied to me by Dolby Mark Nottingham of Carlisle PA. Dolby sent me some very interesting and intelligent family history letters and also a considerable amount of photocopies taken from the work of Wise and Whitelaw and others in the early years of my research, which were then, and still are, very much appreciated.

From the Virginian Nottingham lines came men of distinction to take their place in the history of the rise of the great American nation. Lawyers, Judges, Naval Officers, Physicians, to name the occupations of a few of them that earned a place in America’s Biographical History.Yet before I pass on to the next Chapter, I feel I should make the point that it is to the early British settlers of America that we should make the highest distinction, for without their courage to begin a new life in a new country, and without their ability and determination to lay down the foundations of a new English speaking society, the story of America’s future development might well have been profoundly different.

I am of course delighted and proud to claim Richard Nottingham ‘Planter’ as one of my paternal forebears, but I must also not forget that the values of integrity, industry, and social responsibility, which Richard undoubtedly carried with him into the New World, had been previously nurtured in the life of his father and the life of his earlier forebears, and it is to the life and to the kinsfolk of these earlier forebears in England that I will now turn my attention.
From further research in Suffolk it is now clear that Richard the Merchant of Stepney had kinsfolk connections to other families in Suffolk who had also explored the opportunities in Virginia. The most important of these was the Gosnold family of Otley Hall, Suffolk, (see www.otleyhall.com) who were ‘Royalists’ in the Civil War. Earlier, Bartholemew Gosnold’s father Anthony Gosnold had acquired the Lordship of Grundisburgh Manor in 1589, and it was from the nearby Bloise family seat of Grundisburgh Hall, (known earlier as ‘Sigars’ when owned by Sir John Wingfield c.1500), that William Bloise, Merchant, had married Alice Nottingham in 1556. She was the daughter of William Nottingham, Justice of Ipswich, and her grandson William Bloise was to marry Cicely Wingfield in 1624. It is noted from the work of Wise that a William Bloise (‘Blous’) owned land at Hungars Creek, Virginia, before 1635. The Gosnold and Wingfield families were kinsfolk by marriage. Robert Nottingham of Ipswich the father of Richard the ‘Merchant’ was a first cousin to this Alice Nottingham. Bartholemew Gosnold, with others including Edward Wingfield, Capt.John Smith and Christopher Newport, had been granted a Royal Charter on April 10th 1606 to try to establish a Colony at Jamestown and Bartholemew died there in 1607. In a footnote to the autobiography of Sir Phineas Pett it is indicated that Arthur Pett was a member of the 2nd Charter dated May 23rd 1609. We now know that so was Richard Perceval (1550-1620), the paternal ancestor of Sir John Perceval (1683-1748) of Charlton House, Kent, and it also seems probable that Thomas Johnson, the executor of Arthur Pett’s Will in Virginia, was also a member of this 2nd Charter. Arthur Pett died at Jamestown Virginia in 1609, and his widowed mother sometime earlier had married Richard Nottingham, the uncle of Richard the Merchant. It also seems likely that Richard the Merchant, whose ship the ‘Elzabeth’ was bringing provisions to the settlers of Virginia in 1611, 1612 and 1621, had continued his trade with Virginia for sometime after 1621. So when Richard the ‘Planter’ stepped ashore in Virginia around 1643 there was already a past history of family and kinship associations with Virginia as Colonists and Merchants going back in time at least 35 years earlier.

 The Virginian Connection

2nd son 1st son
Robert NOTTINGHAM = Ursula William NOTTINGHAM =

 Justice of Ipswich.

Robert = Richard = widow Thomas = Anne Alice = William Anthony

 PETT = JOHNSON BLOISE GOSNOLD =

 (prob. a rel.

 of Thomas)

Richard= Mary(?) Arthur Richard = Thomas William = Bartholemew and Edward =

 PETT PETT PERCEVAL JOHNSON BLOISE GOSNOLD WINGFIELD

VA 1611,1612, 1621 VA 1609 Member 1609 VA 1609 (VA bef. VA 1607 VA 1607

with ‘settlers and 2nd Charter. 2nd Charter (2nd Charter ?) 1635 at 1st Charter 1st Charter

provisions’ on the Jamestown Jamestown. Jamestown Hungars Jamestown Jamestown

‘Elzabeth’. Donates £37 Creek?)

? ‘ towards the d.1621

 ?

 supply’ 1610

Richard = Elizabeth WATSON Sir Philip PERCEVAL William BLOISE = Cecily WINGFIELD VA 1643

 1605-1647 = Catherine

Held headrights under James USHER in 1626. (dau. of Arthur Usher)

 JOHNSON (Ireland)
 (Lamerick Nottingham of Dublin = 2ndly,

 a sister of Robert USHER of Crumlin.

 A son was Capt. Peter Nottingham of

Richard = (1)Mary CLARKE Sir John PERCEVAL= Ballyowen Castle, Dublin. ‘Royalist’.)

 VA (2)Lidia SMITH (Ireland)

 (3) Elizabeth JOHNSON

Richard = Anne.......

 Sir John PERCEVAL=

VA

 (Ireland)

Capt. Richard = Ann CLEMENTS Sir John PERCEVAL 1683-1748 =

1728-1778

 Charlton House, Kent.
Rotherhithe
 Co-Founder with George

England

 Oglethorpe of colony of

 GEORGIA. 1st Earl of Egmont

John = Richard Matthew Sir John PERCEVAL= Lt. Col. Sir Thomas WILSON

Associated with = 2nd Earl of Egmont Lived Charlton House after

George CANNING 1st Lord of Admiralty 1770’s.

 ‘Anti-Jacobins’
 Lived 1711-1770 Spencer Perceval was named Spencer

after his mother’s kinsman Sir John Spencer.

Was Maj. William Spencer also a kinsman?

William Spencer Matthew Jnr Robert Wilson= Spencer PERCEVAL 1762-1812. Prime

 = Minister. A close friend of George

 CANNING who also became Prime

 Minister. Spencer grew up as a boy at

 Spenser Percy My line Charlton House
Chapter 7 Suffolk
From Richard Nottingham ‘Planter’ of Virginia, I will now trace the family in detail from his father Richard, a ‘Merchant’ of Stepney, London down to William Nottingham, Justice of Ipswich, Suffolk, and then down to around the year 1400. Before proceeding I should explain the general limitations we have encountered. The least available records are those of Burials and Wills. This is a pity as generally speaking it is a Burial or Will or an Administration that provides us with firm evidence of a family connection. However these records are very few in number, and for many of the known Nottinghams baptised in Suffolk we have no further details of either their marriages or their burials. Clearly, many of them did not survive to adulthood. Infant mortality was commonplace, as was early death for mothers in childbirth, and for the menfolk several marriages often took place within a lifetime, so do not be surprised at the large age gap between father and sons on occasions. In tracing down the family lines many will apparently fall by the wayside, so to speak. We may take comfort from the fact that our own family line through these Suffolk lines did not fail or we should not be here today. (In the following entries a ‘b’ indicates the baptism date. This text can be followed more clearly by referring to the simplified Nottingham pedigree included overleaf.)

Richard Nottingham (b.1587) the Merchant of Stepney, London, had four brothers and two sisters all baptised in Ipswich. They were Thomas b.1576, Robert b.1580, Izaac b.1582, Mary b.1583, Nathaniel b.1585, and Elizabeth b.1590. Of these Thomas (b.1576) appears to have moved to Aldeburgh, a busy shipping port on the Suffolk coast, where the records show that a Thomas was a Merchant.42 Robert (b.1580) was probably the same man as the Robert who was granted a Wine Licence in Ipswich in 1610.43 This was a licence to trade in wine. It is not clear in this period whether he was therefore entitled to be described as a ‘Vintner’. I think probably not, but it does imply that he would have been associated with wine shipping, and he may very well have been the owner, or part owner, of a ship. We have found nothing more about Izaac. Mary married John TAME and she was named as the Administrator on the record of her father’s death in 1616. Nathaniel’s marriage to Barbarie LONGBOTTOM in Ipswich was in 1636, probably a second marriage, and we have found no issue in the records, nor has a marriage been found for Elizabeth. Izaac and Elizabeth may not have survived to adulthood. Richard (b.1587) is as previously recorded in Stepney, London.

Robert Nottingham (1543-1616), the father of Richard b.1587, had four brothers and two sisters all born in Ipswich, Suffolk. Taking these baptisms in order they were Henry b.1539, Timothy b.1540, William b.1540, Anne b.1541, Richard b.1546, and Thomasin b.1549. If it was this Robert Nottingham who was granted a Wine Licence in 1610 in Ipswich, then he would have been aged 67yrs. old, so it seems more likely that it was his son Robert as listed previously. On more certain ground he was probably the Robert in the Ipswich Account books making his payment as ‘Nottingham’s paine (i.e.payment) for not pathing’ in 1602 at the calculated age of 59 yrs. and also the Robert who was an ‘attorney’along with some other men in a Civic inquiry of some sort in Ipswich in 1586. As stated previously, his married daughter Mary Tame was the named Administrator in 1616. We are left to wonder why, because at least three of his sons were apparently alive in 1616. It would seem that he had not written a Will even though he was aged 73 yrs. old when he died. Perhaps he had already disposed of his main assets to his sons, setting up Thomas at Aldeburgh and Richard at Stepney as Merchants, for example. Richard was clearly the part owner of the ship ‘Elzabeth’ of London and by my calculations only 22 yrs. old in 1609. He would hardly have had time to earn enough to co-own a ship. Perhaps each son had been set up in business at the age of 21yrs. by their father, and Mary his married daughter was the only one still living in Ipswich in 1616.

Of the oldest brothers of Robert b.1543, namely Henry b.1539 and Timothy b.1540, we have found nothing for certain. William b.1640 moved to London, I have claimed, and became a Woodmonger in the coal trade and Richard b.1546 I believe also moved to London where, probably as a ‘Merchant’, he married Arthur Pett’s widowed mother 44 We have found no further record of Thomasin b.1549.

All these siblings were the issue of Robert Nottingham and Ursula who were married before 1539. A Robert is mentioned in the sale of some cloth valued at £64 in 1549 so if this is the same man he may have been a Cloth Merchant, but it might be a reference to another Robert, his nephew. Robert who married Ursula was the younger brother of William Nottingham who held the senior male line of descent. It was of course down William’s senior lines that the bulk, if not all, of the family estate devolved.(We’ve come across this before!) I will now trace back the direct senior line to this William starting from a family of grandchildren who were just one of several Nottingham families of grandchildren, all the second cousins of Richard Nottingham ‘Merchant’ of Stepney.

This family of siblings were all baptised at Ipswich. Martin b.and d.1553,Tomassine b.1555, Alice b.1558, William b.1560, Robert b. c1561 (was a named brother of William in a 1562 Will.), Abraham b.1562, Sarah b.1563, Jacob b.1567, Roger b.1567. Of these, Tomassine married Jacob CALEY Esq.of Wallingfield, and had son Jacob. The Caley’s were Parliamentarian during the Civil War.45 Alice married Sir John BERKELEY. Sir John appears to have been the youngest brother of Sir Rowland Berkeley, and an uncle to the King’s Sgt. at Arms Sir Robert Berkeley who was arrested as a Royalist in the Civil War and imprisoned in the Tower of London.. Sir John and Alice were married at St. Mary’s Whitechapel, Stepney ‘to many there’ in 1580. He died at sea in 1602 and Dame Alice next appears in a petition at the King’s Bench in 1623 when she claimed £20 p.a. was owing to her by Sir Michael Hicks and his family, the then owners of Sir John Berkeley’s family seat of Beverston Castle, Glos. She lost the case.46 Of the rest of the above named children we have found no further details.

Robert Nottingham (b.c.1528- c.1600) of Ipswich was the father of these siblings listed above. He was a Merchant and is first mentioned as a Chamberlain in 1557 and as an Alderman in 1560. He married Christiane MAY in 1551 (she was probably a daughter of John May a Burgess of Ipswich in 1529.) Christiane died in 1606. The senior brothers to Robert were William and Thomas Nottingham. William died in the lifetime of his father so Thomas Nottingham became the beneficiary of his father’s extensive estates. Thomas married Ann JOHNSON in London 1570 and lived in the parish of St. Botolph’s Bishopgate, where his children were baptised. His brother John Nottingham also appears to have moved from his birthplace of Ipswich and lived in the same parish as Thomas in London. He married a female with the surname LONDE in Ipswich and had his children baptised in London. John died in 1592. Another brother Nicholas Nottingham lived at Limehouse, Stepney, and he was a Merchant. He married Alice CHAPPEL in 1576, had children, and died there in 1590. There were at least three older sisters in this family, Rose, Alice and Joan. Rose, the eldest of the family, has been claimed by a Martin family to have married the Rev. Richard PROUD, but the claim needs verification.47 We are on safer ground with Alice and Joan. Alice married firstly a man with the surname MADDUX and secondly William BLOISE of Grundisburg who was a Bailiff of Ipswich in 1583, 1590 and 1596. Joan married firstly Matthew BUTLER and secondly another male of the BLOISE family whose first name we do not know.48 William their brother who died early in 1559 was possibly married to Amy GURDON from the Gurdons of Assington lines. I note here that later in the affairs leading up to and during the Civil War the Bloise, Gurdon and Caley families were leading Council Parliamentarians in Suffolk.49 The youngest brother of this family was James who inherited a business premises in Ipswich and he was a Merchant Grocer, supplying the town with hardware items, such as nails. He married a female surnamed WITHE in Ipswich. James had been baptised in 1551 followed by two more sisters Elizabeth and Susan. All these siblings were the children of William Nottingham of Ipswich (c1480-1562).

I present this period of c.1480 to c.1580 in a simplified pedigree as follows.

 THE SENIOR LINE

OUR LINE

William Nottingham = (wife not known)

 Robert Nottingham = Ursula...............

b. c.1480

 b.c. 1490

Rose Alice Joan William Thomas Robert John Nicholas James Elizabeth Susan

 =

Senior line

 Henry Timothy William Anne Robert Richard Thomasin

 b. 1543

 =

Martin Tomassine Alice William Robert Abraham Sarah Jacob Roger

 Thomas Robert Izaac Mary Nathaniel Richard Elizabeth

b. 1587

our line

The senior line has not been fully researched. It may very well be that the marriage of Thomas Nottingham to Ann JOHNSON in 1570 brought the Nottingham family in contact with Thomas Johnson and also Arthur Pett, for they were both in Jamestown in 1609. A descendant of this Johnson family may have been James Johnson, who is named as the original proprietor of Richard and Elizabeth’s headright land.

From William Nottingham’s daughter Alice we can establish the Nottingham family Arms. These were quartered on the blazon of William Bloise of Grundisburg after her marriage. Her family Arms came down from her father William whose father and grandfather before him had held them, the Arms being listed in Copinger’s ‘Manors of Suffolk’ as belonging to John Nottingham of Bury St. Edmunds and his son of the same name of Ipswich. They are recorded as ‘Gules on a bend or three escallops azure’. The Crest is described in Fairbaine’s ‘Book of Crests’ as ‘Nottingham, Ireland, a dexter hand ppr, holding an escallop’.

John Nottingham = Isabel Jerveys, Henry Nottingham a Monk in 1439

A wealthy daughter of William Jerveys

Merchant and sister of John Jerveys.

Grocer of Bury St.

Edmunds. By his

Bequest built the

North Porch of

St. Mary’s in

Bury St. Edmunds.

Will 1439.

John Jerveys Nottingham = (1) Rose Emme dau. of Thomas Emme.

Landowner of Dallingho, = (2) Alice (Bridge)

Suffolk (Nr. Ipswich)

Born before 1420. In

his father’s Will of 1439

he names two children.

Will 1503.

John Isabel.(both d. young)

William Nottingham = (Tooley?) Robert Nottingham = (2ndly?) Ursula...............

b. c. 1480 Bailiff of b. c. 1490

Ipswich. JP. He owned Cloth Merchant?

ships, one named the

‘Anne of Nottingham’

which was requisitioned

by Henry VIII for his

war with France.

Will 1562.

Thomas = Ann Johnson William = Susan Robert = Richard = widow Pett
of St. Botolph’s, Bishopgate, London. Woodmonger Wine of Stepney, the

Robert of Ipswich, of London Merchant mother of Arthur

Alderman.

 of Ipswich Pett who died 1609

John of St. Botolphs, London.

Nicholas of Limehouse Stepney London.

James of Ipswich, Merchant.

Rose two daughters only Richard ‘Merchant’ of Stepney

Alice married William Bloise 50 = (Mary?) Pett c. 1617

Joan married Bloise

Richard of Virginia (c1618-1692)

William Nottingham of Ipswich (c. 1480-1562) was heir to his father’s extensive estates in and around Dallinghoo, Suffolk. His career centred around the busy shipping port of Ipswich and there are no references in his life to any associations with Bury St. Edmunds. He was appointed Chamberlain of Ipswich by 1515, and in 1518 he was a Burgess of Ipswich with others including Thomas Bloise. By 1539 he was a Bailiff of Ipswich and the Escheator. At this time he was the owner of a fleet of trading ships and the records show that he had business associations in the Cloth trade with Thomas Tooley of Ipswich, who was a very wealthy and successful Merchant. It has been suggested by one researcher that William was perhaps married to a Tooley female. Tooley was a leading figure in Ipswich and he had well established business connections in London. In those days the ownership of several merchant ships entitled the owner to be called ‘Admiral’ and William Nottingham appears on the records as such on occasion. 51 In his war with France, King Henry VIII requisitioned William’s ship the ‘Anne of Nottingham’. In 1543 he was Claviger and Justice of Ipswich and he appears again in the records in 1548 as Justice of Ipswich 52 No further references have been found until his death in 1562 when he must have been over 80 yrs. old. Many of the important men of Ipswich had their memorials and family Arms displayed in the ancient church of St. Mary Tower but William’s are not to be found there today amongst the few that have survived to present times.

John (Jerveys) Nottingham died in 1503 and his Will was proved at the Abbey of Bury St. Edmunds in January 1504. He was married twice and his four surviving children were William, Robert, Agnes and Margaret. In his Will he states ‘I John Nottingham of Bury St. Edmunds...being at Bury...’, so he appears to be acknowledging his birthplace and was living there at the time of his death. In his Will he describes his lands as being those that he had purchased of John Day of Benall, John Bands of Dallinghoo, and Richard Arnold of Dallinghoo, and other lands he had bought to extend these holdings. He also describes all his other lands, and tenements, rents, services and appurtenances as being at ‘Dallinghoo, Wickham Market, Petystre, Bredfield, Boulge, and Debache’. He was clearly in possession of considerable estate that was not located at Bury St. Edmunds at the time of his death. He leaves to his second wife Alice (Bridge) ‘my tenements that sumtym were Haltons the Baker’, and also his tenement that he purchased from ‘Sampson’, and these may have been in Bury St. Edmunds. He makes a small bequest to the high altar of St. James in St Mary’s Church, Bury St Edmunds and another small bequest to the high altar in the church of Dallinghoo.

Following the conventional rule of primogeniture his eldest son William received John’s extensive lands and property apart from the two houses which he left to his wife Alice. His second son Robert gets only his second best coat, and a ‘jake and salett and swoord’ and the relatively small sum of 5 marks which was around £3. 6s. 8d. in those times. This amount would translate into several thousands of pounds in modern money value but it was clearly very little indeed when compared to the overall value of the estate that he passed to his eldest son William. The two daughters also got 5 marks each but, as with Robert’s 5 marks, they were only to have the money at the rate of thirteen shillings and fourpence per year! (That would cover a period of about five years.)

It is claimed that this John built (i.e. paid for) a South Porch to St Mary’s Church in Bury St. Edmunds. This stone porch no longer exits for it was demolished in the 19th century. It is also claimed that he was the Steward to the Abbot of Bury St. Edmunds and this may be the case, but we have found nothing to substantiate this claim. His first wife was Rose Emme the daughter of Thomas Emme. From this marriage came John and Isabella who were alive as grandchildren in their grandfathers Will of 1439 but both appear to have died in the lifetime of their father. The four children named in John’s Will of 1503 appear to be of adult age, for there is no mention of them having to wait for their inheritance until 21 yrs. old, or until the time of marriage. It follows from this that these four children mentioned in his Will in 1503 were born around 1480 or a little earlier. Of these,William died in 1562 so he was probably over 82 yrs. old when he died. However, as I have shown, his father John had two children by 1439, John and Isabell, so William’s father John must have been born before 1420 and lived to be over 83 yrs old and was the father of four later children by his second wife Alice when he was over 60 yrs. old. As I have already indicated, a second or third marriage of an elderly man to a much younger wife was not uncommon in those times.

John Nottingham, the father of John Jerveys Nottingham , died in 1439. He was a Merchant Grocer of Bury St. Edmunds. By the bequest in his Will the very unusual North Porch to St. Mary’s Church was built. This stands in good condition to the present times and it is a treasured feature of this impressive church. His comprehensive dictated Will was beautifully detailed and precise, and as he is our proven forebear it seems appropriate to present a copy here in this account. I notice that John appears to be concerned that his son John Jerveys Nottingham is not confused with his grandson named John. This could be an indication that he had had this identity problem before in his own lifetime and I suspect, but have not proven, that his father was John Nottingham, a Chancellor of the Exchequer, who had held lands in the Spexhall and Wissett area of Suffolk in the 1390 to 1420 period, and who was sent out by the King to Ireland in 1420. It would appear likely that a Katherin Nottingham who died in 1465 at East Bavents on the coast near Southwold, which was only a few miles away from Wissett, was probably a relative and a widow. She mentions her sister Joane in her Will, and also her two sons John and Thomas CHILDERS, so she was probably married twice but the Nottingham name of her second husband is not given. He may have been a brother to John Nottingham at Bury, who had died by the time John of Bury wrote out his Will in 1437.
The Will of John Nottingham, Merchant Grocer, proved 1439.

‘In the name of God Amen. I, John Notyngham, grocer of Bury St. Edmunds, being of healthy body and sound mind, living in Bury, dictated this on the 20th. day of the month of March, in the year of our Lord, 1437.

I make my will in this manner.

In the first place, I charge that my body be interred in the church of the Virgin Mary of our omnipotent Lord.

Also I undertake to grant the sum of 15s to be presented and used for the altar of the church of Mary in the town previously mentioned. And I declare that this sum will be handed over on the day of my burial, and a like amount will be presented, for two years afterwards, on the anniversary of the day of my interment, for the beauty of the altar.

Also I leave 3s 4d for a chalice for the church of St. Mary.

Also I leave 3s 4d for him who is called ‘Seyntemarypriest’ in the same church.

Also I leave 8d for him who ensures the beauty of my grave.

Also I leave 8d to the priest of my parish, and 4d to each of his two assistants.

Also I leave to the friars of Babwell 26s 8d.

Also I leave to the friars of Thetford, by pre-arrangement, 20s.

Also to the Augustine brothers of the same town 13s 4d.

Also I leave to John Bonafaunt, teacher of Thetford, 3s 4d, and to each of his two sisters, 2d.

Also I leave to my brother Henry Notyngham, the monk, 20s and my best girdle.

Also I wish that prayers for my soul are celebrated in the previously mentioned church, and that such memorials continue to be held for four years.

Also I leave to my son, John Jerveys, 40 marks for the eight years after my death, to be held for him in the hands of my executors, and released at the rate of 5 marks at the end of each year.

Also I leave to Isabella and John, children of my son John, who has been mentioned, 40 marks, to be equally divided between them, and to be held until they reach the age of discretion, and appear to have gained wisdom and an understanding of money.

And if it happens that the same Isabella and John do not use the whole sum of 40 marks, this being the amount I have set down as the total limit left for the same, I wish it to be held for both these children of John until they die, and then used in good works, in memory of my life.

Also I wish that, as long as John Jerveys of Bury shows goodwill, co-operation, reverence and helpfulness as my executors think fit, neither interfering nor misspending money, nor causing any injury, nuisance or impediment, nor objecting to my written will and wish, freely and peacefully satisfying the requirements of my executors, and if they think that John’s wife is a virtuous, honest and temperate wife, keeping faith truly, on these conditions my executors should grant the same John Jerveys 140 marks from my estate.

Also I leave for the building of two porches for the church of St. Mary, previously mentioned, a concealed one on the south and a main one on the west, for the building of the same, £20.

Also I leave £20 to be used to repair, improve and renew the altar clothes of the same church.

Also I wish that fine, beautiful candles and beautiful new clothes are purchased for the altar of St. James in the same church.

Also I leave 5 marks for a picture (or statue) of St. John the Baptist to be placed behind the same altar in the chapel of St. James in the church in our town.

Also I leave 10 marks for the purchase of pleasing new cloths for the parish church of S’ham.

Also I leave 15s towards the building of the church in Wyken.

Also I leave to Master Thomas Conysby the sum of 20s. And my wine cup, my prayer book, my psaltery, my white coat, and the rest of the ornaments from my altar.

Also to Master Thomas Petyte, the cleric, I leave 20s.

And to Master John Wodward, the cleric, I leave 20s.

And to Master John Petyte, the cleric, 6s 8d.

Also to John Wyrmegeye I leave 3s 4d.

And I leave to Ellen Wellys 6s 8d.

And I leave to John Aleyn 6s 8d, the spinning wheel and the wool-carder.

The rest of my goods, not otherwise disposed of above I give and leave to my executors, that, having carried out my wishes, they both sell the goods and arrange that the monies from them are used to sustain, regularly visit and relieve the poor, and in other good works performed for their well-being, in memory of my soul and the soul of Isabella, and the souls of all the faithful dead.

These words constitute my will, and I name as executors Thomas Cranewys, William Rycher and William Basse, and I leave each one, in respect of his work, 15s.

In respect of the details given in this will, I append my signature. The time and place written above.

May all good men witness that this was written on behalf of John Notyngham, grocer of Bury St. Edmunds, being of sound body and mind.

Nextly, I charge that my fiefmen, William Rycher, John Odeham, William Basse, William Ampe, Thomas Hert and Thomas Bienge, of the place called Bury, should return my holdings and lands everywhere, with all properties and buildings in the town and surrounds of the place called Bury and in the county of Suffolk, and that, from then, it is arranged, by my free will and earnest desire, that the returned lands and holdings, along with the service, kind consideration and advice of my fiefmen, are transferred, within a year of my death, to my son John Jerveys, and that all that I have held is his, with the exception of that building which is called St. Roberts, found in the place called Spycerowe in the east of St. Edmunds, held by arrangement from John Baret, and also of the building in the same town in the place called the Poultry Market, along with adjoining houses and gardens, situated in the same town in the place called Lyttlebrakelond, which are held of Walter Drawsuerd, and to Roger Fysche should be returned, safe and sound, two houses with gardens which I have held in my estate in the place called Ratunrowe in the south of the same town; apart from these exceptions written above, my son John should have each and every part of my estate for the whole of his life.

And after the death of John, my fief and fiefmen should come to Isabella and John, the children of this same John, my son, to hold in simple fief all my lands and buildings except those which are necessary for the comfort of their mother and her sons and daughters.

And if neither my son John, nor any of his children survive to maturity to oversee my fief truly, it should be left in the hands of my executors to arrange for the return and sale of my houses and lands, and to dispose of the monies in raising my soul and the souls of my friends who have died in the faith.

I wish, moreover, that if the man, John Jerveys, who is my son John, becomes John of the fief, then into his hands should be given my lands in the place called Sutton in Cokefeld and also in the county of Suffolk, and he should hold the fief of the two establishments for ever and ever, in the grace of God. Furthermore, I wish that John Jerveys holds from my executors, independently and unconditionally, £20 for the four years after my death, 100s being adequate for each year, and that after John and his wife take the fief of the manor of Suttons mentioned above, that John Jerveys and his wife are also established in my house and gardens situated in the west part of the town of Bury, close to the road leading to the Rysbygate, opposite Teyven, and also to 16 acres of land and pasture set between Teyven and St. Peter’s hospital, in the town of Bury, to be held by them in perpetuity.

Also I wish that the same John Jerveys is granted, safe and sound, by my executors 40 marks after four years, to be paid after the feast of Easter, then after the fourth year,10 marks, to be paid at the following feast of Easter, then after the stated festival of Easter that this John Jerveys is established of the fief in its entirety of the piece of land measuring 40 acres, more or less, which is close to Hennoweheth, below Bury, to be held by him in fief in perpetuity.

Also I wish that William Basse, one of my executors and fiefmen, has my best house called St. Roberts, situated in Bury, in the place called Hatterstrete, and that my other executors have of my estate £20 each in English money ten years after the day of my death, and after a further year, 15s.

Also I wish that John Baret has my best house in the place called Ratunrowe, in Bury, for the sum of 99 marks. However, this is only if the same John Baret is able to agree with my executors on prices and conditions.This is signed in Bury on the first day after the feast of the Epiphany, in the year of our Lord, 1439, in the 18th year of the reign of King Henry VI.

At the same time and place, I, John Notyngham, amplify my will in the following manner.

In the first place, I leave to Isabella, the daughter of John Jerveys, 6 silver spoons, I phial of myrhh, 1 coverlet, 1 blanket, 1 bolt of linen, 2 pots, 1 small dish, 1 fleece, 1 bathtub, 1 pewter knife, 1 jug, 6 cups, 1 large mortar stone, 1 wooden table, 2 stools, 1 armchair, 1 iron bowl for mixing wine and water, 1 iron spit, 1 metal quartpot, and a number of decorated pewter vessels and table napkins.

Also I leave to John, whose sister is the aforementioned Isabella, 6 silver spoons, 1 phial of myrhh, 1 coverlet, 1 pot of green and bluish-grey, 1 blanket, 1 bolt of linen, 2 pots, 1 small dish, 1 pewter cauldron, 1 jug, 1 larger cauldron, 1 iron spit, 1 iron bowl for mixing wine and water, 1 mortar stone, 1 fleece, 1 bathtub, 6 cups, 1 short table, 2 stools, 1 armchair, 1 metal quartpot, and a quantity of decorated pewter vessels and table napkins.

Also I leave to John Jerveys my best brown coat and my carrying case. And I leave to John’s wife my linen and household goods, my silver fretwork and one set of cutlery made of horn of unparalleled quality, also the casket of costly material, and I also undertake to pay for such defences as may satisfy them in overseeing the lands and holdings.

Also I leave to the same the wood stove and any wood or charcoal which remains after my executors have settled my obligations and made distribution of faggots to the poor, in accordance with the funeral rites.

Also I leave to Thomas Byenge my robe made of black material and 1 cloak.

Also I leave to William Basse my red robe and my best red cloak, my large balance scales with the larger weights and leads, and 1 smaller set of balance scales, 1 iron firegrate, 1 metal saucepan, 1 pewter tankard and my best primer.

Also I leave to Gilbert Scut 20s and my best robe of blue, and my hat of scarlet and my best black hat, 2 jugs of delicate work, and all my delicate mats.

Also I leave to Lamb of Park 40s.

Also I leave to Thomas Conysby 1 silver jug with a base.

Also I wish William Basse to have any of the goods from my establishment called St. Roberts, at the rate of 100 items for 1s, up to a total of £200 7s 10d, to be paid by him to my executors over ten years, in this way; during the ten years following, £10 and £8 should be paid at the feasts of Easter and St. Michael respectively, and in the final year, after these ten years are complete, at the feast of Easter, the remaining £20 7s 10d should be paid.

Also I wish that Thomas Conesby has 8 marks a year to see that for 16 years after my death prayers are celebrated in the aforementioned church of St. Mary, for my soul and the soul of my wife Isabella, the faithful departed, the residue to be used by my chosen and elected representatives for as much good as they are able to supply.

Prob. 15 Feb. 1439 (Lib. Osbern, f. 244b)
I have shown from the Will of John Jerveys in 1503 that the above John’s grandchildren Isabella and John in fact had not survived. 40 marks was a substantial sum of money in those times, and it was almost certainly used by his son John Jerveys to build the outside South porch, it being a condition of the Will that if Isabella and John were to die before reaching ‘the age of discretion’, then the money was to be ‘used in good works, in memory of my life’. So, although his son John Jerveys is generally given the credit for this outside South porch, in building it he was probably using his father’s money and fulfilling the legal obligations of his father’s Will.

It is of course evident that after 1439 John Nottingham’s £20 for building a West porch was in fact used to build a North porch, no doubt because a West porch would have intruded upon the walking path, and would obscure a rather splendid West face and doorway. The internal South porch to be built under the same bequest was probably built, but this internal wooden porch has long since been removed. We are left to wonder just what the ‘items’ were that he offers to William Basse at one shilling per hundred. £200 would have bought him four hundred thousand ‘items’! In modern terms John would be described as a ‘Wholesale Spice Merchant’. A ‘Grocer’ at the time of the first Grocer’s Guild in 1345 traded only in spices, and John’s ‘items,’ as written in his Will in 1437, were probably pre-packed quantities of various spices all at the same price.

John Nottingham’s Will of 1439 presents us with many interesting questions and there are many areas of investigation that could be undertaken working from the clues in his comprehensive Will. However, for the purpose of completing this account I feel I should now draw the life of John Nottingham of Bury St. Edmunds to a gentle close. A very successful business man and clearly an educated and pious gentleman, I shall leave him at the completion of his Will with his feet still firmly on the ground, and his head in heavenly contemplation.

 Chapter 8 13th to 15th century Kent, England.
HUGH NOTTINGHAM is listed as Rector of Ivechurch, Kent in 1294. (now Ivychurch)

ROBERT NOTTINGHAM held ‘Bayford in Sittingbourne’, Kent, which was his manorial seat in the reign of Edward 1st (1272-1307) He also held the manor of ‘Nottingham Court’ in Milsted, Kent, which was later known as ‘Higham Court’. Hasted says it was called ‘Nottingham Court’ in ‘ancient writings’, so it may have been the seat of earlier members of this Nottingham family in Kent 53 This family’s Arms were ‘Paly wavy of 2 pieces gules and argent’. These Arms were inside the parish church in Sittingbourne in the window glass there, until the great fire of 1762 when all the glass and most of the monuments and gravestones were destroyed. The parish church at Milsted had a south chancel, now pulled down, which ‘belonged’ to Higham Court. Outside the south porch is an ancient tombstone with the Arms ‘a cross botany fitchee’ engraved upon it. Hasted does not directly ascribe this tombstone to the Nottingham family but its proximity to the south chancel and the south porch makes the inference possible.

ROBERT NOTTINGHAM, presumably the son of the previously mentioned Robert Nottingham, held Bayford manor in Sittingbourne sometime during the reign of Edward III (1327-1377) and at the time of his death in 1375 he also held lands and estates in Kent at Doddington, Teynham, Milsted, Tong, Bredgar and Sittingbourne. There was an ancient estate which was adjacent to the ‘Bayford in Sittingbourne’ manor called ‘Goodneston’ which, it having reverted (escheated) to the Crown in 1368, was then granted to Robert Nottingham to add to his estate at Bayford manor. He was made Sheriff of Kent in 1375 but died that same year. At the time of his death his manors were described as ‘Sharsted, Pedding in Tenham, Newland, La Hirst, Higham in Milsted, Bixle (Bixlecourt) now called Bix in Tong, and lastly, Goodneston, with Bayford, in Sittingborne.’ Hasted quoting Philipott says his Arms were ‘Paly wavy of 2 pieces gules and argent’. However, in the same work Hasted lists the Sheriffs of the county and gives the following rather ambiguous entry ; (as displayed in his work),

 ‘ROBERT NOTTINGHAM, of Bayford in Sitting-

 born, was sheriff in the 48th year, and kept

 his shrievalty at the above place; in which year

 he died, RICHARD DE SOUTHWELL served the

 remainder of it for him.

 His arms were, paly wavy of 4 pieces, gules and

 argent ‘(i)

 (i) ‘Pedigrees of Barry, Mss.’ (in the footnote)

Whether ‘4 pieces’ is a mistake or refers to a Southwell blazon is not clear. If it is a Southwell blazon then it would seem probable that Richard de Southwell was a close kinsman.

JOHN NOTTINGHAM, Robert’s only surviving son and heir in 1375, became the owner of these estates but when John died (no date given) he was without male issue and his daughter and heir Eleanor Nottingham then carried these estates into her marriage with Simon Cheney, into which family the estates then descended in the 15th century. After this marriage, which we can estimate as perhaps being around the 1400 to 1420 period, the Arms of Nottingham were impaled with those of Cheney in the glass of the East window of Milsted parish church, and were shown as ‘paly wavy of 2 pieces gules and argent’. Exactly when these impaled Arms were displayed in the church is uncertain, but they would have been displayed there sometime after the marriage.

According to the work of Hasted, Canterbury Cathedral once had the Arms of the Nottinghams of Bayford displayed there. They were in the East window and are also described as having been ‘ Paly wavy of 2 pieces gules and argent’. Hasted says that at Canterbury, and in the roof of the cloisters, was another Nottingham blazon ‘Gules a bend argent three escallops azure’, but the family relationship between these two different blazons was not known. (Hasted quoting from Philipott). These cloisters were built in the early 15th century on and extending some earlier incompleted work. We are now of course able to identify this second blazon as being very similar to the blazon that was displayed by the Nottingham family at Bury St. Edmunds in Suffolk in the early 15th and 16th centuries as ‘Gules on a bend or three escallops azure’, the background of the Suffolk bend being gold not silver.

We have now researched further at Canterbury Cathedral, and in the roof of the cloisters there are in fact four separate Nottingham blazons each displaying the same blazon as described above with ‘a bend argent’ but with two of them having the escallops placed vertically on the bend. This would appear to indicate that there were two Nottinghams at this time covering more than one generation. However, the rest of the blazons on display in these cloisters are from different families from all over England, and until these Nottingham blazons can be positively identified with an individual, or individuals, we do not know if they relate to a family living in Kent. Clearly the antiquarians Hasted and Philipott had not, and could not, identify them in the 18th century other than to attribute them to the family name of ‘Nottingham’. We may wonder where they obtained this assignation.54

These Nottingham blazons in Canterbury cloisters were from about the the same lifetime of the first known Nottingham at Bury St. Edmunds. This would normally indicate that the first Nottingham found at Bury St. Edmunds, namely John Nottingham, Benefactor and Merchant Grocer who died 1439, was a close relation of the Nottinghams on display at Canterbury, Kent. At the present time the earlier family forebears of the first Robert Nottingham of Bayford Manor in Kent remain unproven, but they were probably descended from ‘Nottingham Court’ in Milsted, Kent, as referred to in ‘ancient writings’, and these Nottinghams of Bayford in Kent, with their completely different blazon of Arms to those of the Canterbury cloisters and Bury St. Edmund’s blazons do not appear to have been related.

The financial contributions towards the building of the cloisters came from various sources including armigerous families from the nobility and the gentry who in return had their family blazon displayed in the cloister’s vaulted roof. The majority of the cloister building was through the 1400 to 1416 period.

In ‘The Heraldry of Canterbury Cathedral’ V1. ‘The Great Cloister Vault’. A.W.B.Messenger 1947. On page104 is written under the heading ‘Nottingham,’

‘Gules a bend silver with three scallops azure thereon.’ 15/26(195), 18/12(290), 20/35(384), 28/10(590); for Nottingham of Bayford in Sittingbourne.’

This assignation is clearly incorrect, for the paternal descent of this family of Kent, with its completely different family blazon to those in the cloisters, had failed through lack of male issue before 1400. In the next Chapter I will prove their correct assignation.

Chapter 9. Dublin, Ireland.

In William Bury’s Victorian publication ‘Encyclopedia Heraldica’ we have the following,

 ‘Nottingham (Ireland) gu. on a bend ar. three escallops az.’

 ‘Nottingham (Ireland) gu. on a bend or. three escallops az.’

 ‘Nottingham (Ireland) gu. on a fess or. three escallops az.’

These three Arms are also in Burke’s ‘General Armory’ where they are listed as being in the Ulster Office records, so there is little doubt that at least one of them refers to a Nottingham of our family lines who had lived in Ireland. Burke also lists ‘Nottingham, Ireland. Gules a fess between three escallops or’.

 Ireland Ireland Ireland /Suffolk Ireland/ Kent Kent

Initial research in Ireland shows that in 1275 a certain……..de Nottingham is the first known prebendary of Clonmethan in Dublin and this would have provided him with a very good financial income. The ‘Nottingham’ family were established in Dublin at least in the reign of King Henry 111 (1216-1272), and by 1275 in the third year of the reign of King Edward 1st (1272-1307) the church of Clonmethan held the status of a Cathedral, a status it had enjoyed since 1219. The history of this church is acounted for thus,

‘…it was sufficiently important in the eyes of Archbishop John Comyn in 1190 (in the reign of King Richard 1st. 1180-1199) to induce him to select it as one of the Prebends in his new Collegiate Chapter of St. Patrick. His successor, Archbishop Henry, confirmed this appropriation when he changed the Chapter into that of a Cathedral in 1219….’

In the 1200 to 1400 period, prebends were often awarded to King’s and Bishop’s Clergy as a means of payment or reward. This ‘de Nottingham’ would have been in Holy Orders.

(The only concise and lucid explanation on these prebendary appointments that I have found was written by a local rector and published in the church guide, and summmarised in the Addendum at the end of this work. Surprisingly, both Maitland and Sir Arthur Bryant in their widely read publications give no such clear explanation of lower church appointments through the 1200 to 1400 period.)

In W. de Grey Birch ‘Catalogue of Seals’ (BL) taken from Laing’s ms. Catalogue No. 463, we have the following,

 J. de Nottingham of Dublin.

 1316. Sulphur cast from an indistinct impression 7/8ths dia.

‘Three satyrs,one blowing a horn, the second with a tambourine,

 the third dancing.’

Perhaps he formed the first Ceilidh band in Dublin! On a more serious note to have had a personal seal implies that he was in some position of authority…perhaps a merchant or alderman of the city.

Further research has brought to light a Robert Nottingham ‘Merchant’ of Dublin who in 1313 55 was asked to contribute finances to the King’s War with Scotland, (leading to Bannockburn in 1314), and this same Robert Nottingham as the Mayor of Dublin in 1317 resisted Scotland’s invasion of Dublin by coming up with the bright idea of setting light to the outer suburbs of the City. Seeing the City in flames the army turned west to Leixlip so this part of the scheme was effective, but unfortunately afterwards, and no doubt during high spirits and a changing wind, the fire got totally out of control and set light to nearly all of Dublin’s suburbs including part of Christ’s Church! 56 Robert was the one-time owner of Dublin’s Lucan Castle and the even larger Merrion Castle. He married Eglantine........., died in 1327 and his son and heir William Nottingham survived him ‘by only a few more years’. Robert’s daughter Eglantine married John de Bathe.

The records show that after the death of William around 1330 prolonged litigation took place between Robert’s widow Eglantine, Robert’s daughter Eglantine Nottingham who had married John de Bathe, and William’s widow Matilda,which was still ongoing in 1336.There is no mention of an Alexander Nottingham in these proceedings.

As I have found no other ‘Nottinghams’except an Alexander and another William in the records of Dublin in this period, I am obliged to consider the probability that these two were the sons of the previously listed J(ohn) Nottingham whose musical seal I have already mentioned. This William Nottingham was the Precentor of Dublin Cathedral in 1346, and he was in Holy Orders.57
 I do not know the name of Alexander’s first wife but strongly suggest that she was born a CURSON. From this first marriage came a daughter Matilda Nottingham who married William de Londres, and it is my belief that he also had a son John Nottingham who was b. c.1320 or earlier. Alexander married 2ndly shortly after 1330 the widow of John BUTLER. 58 I do not know her maiden name either, but again circumstances suggest that she was born a HOWARD for in 1345 John Nottingham with Robert Curson and his son, were installed in Saham Toney manor in Norfolk, England to hold the manor for a Thomas Howard who was then a minor. The manor at Saham Toney which had previously been held up to 1315 by John BUTLER was then held by William BUTLER up to 1345. (Blomfield’s ….‘History of the County of Norfolk’, 1811 Ed.) There is sufficient evidence to claim that this John Butler was the brother of James Butler, 1st Earl of Ormond.

The late Lord Dunboyne in his 7th edition of the ‘Butler Family History’1991, indicates that John Butler, the younger brother of James 1st. Earl of Ormonde, died in 1330 and this fits in with the Dublin records that say that Alexander Nottingham married the widow of John Butler shortly after 1330. He also says in the text that John Butler had a younger brother Thomas (of whom little is known it would seem) and I would suggest that William Butler, who took over the Manor of Saham Toney from John Butler after 1315, was also a younger brother. Without supplying the name of John Butler’s wife or giving details of genealogical descent, Lord Dunboyne claims that this John Butler was the ancestor of the Viscount Ikerrin line in Ireland, which line descended to the 1st Earl of Carrick. It would seem that John Butler left England in 1315 to return to Ireland, leaving the Saham Toney estate in the hands of a younger brother William who died in 1345. It is therefore probable that John Butler left the Saham Toney estate to his wife on his death in 1330, and she, after the death of William Butler in 1345, sent John Nottingham, a stepson from Alexander’s 1st marriage and Robert Curson and his son who were probably a brother and a nephew to Alexander’s 1st wife, to hold the estate jointly during the minority of Thomas Howard, her own relation. Support for this suggestion that Alexander’s first wife was a Curson might be seen in the blazon of Sir Robert Curson, perhaps the son of the Robert Curson at Saham Toney, which at the Seige of Rouen in 1418 is described and illustrated thus by Foster in his Dictionary of Heraldry.

‘Gules, on a bend between six Apart from being differenced by six

billits or, three escallops sable’ billits, and the three escallops being

 black not blue, there is an obvious

 similarity to the Nottingham blazon .

We know that the senior line of the Nottingham family failed on the death of William, and Alexander the son of John would have been obliged to difference his blazon accordingly. I have already indicated that Alexander’s second wife was probably a Howard and the records show that the early Howard family had a blue escallop as the charge on their early family blazon. I would therefore ascribe the Nottingham blazon in Ireland with the three blue escallops on a fess to Alexander Nottingham which he tricked and bore after 1330, after his second marriage and after the death of William the son of Robert.

John Nottingham the son of Alexander would have been born around 1320 or earlier, and by 1345, when John Nottingham went to Saham Toney, England, I believe Alexander in Ireland had another son by his second wife, who would have been John’s half-brother. However, in respect to John Butler this half-brother was also named John and to distinguish between them these Nottingham half-brothers bore differenced blazons. The senior John who was in England in 1345 bore ‘Gules a bend or three escallops azure’ and his half-brother still in Ireland in 1345 bore ‘Gules a bend argent three escallops azure’.

I have indicated that John at Saham Toney must have been born around 1320 or earlier, and it is unlikely that after the death of Thomas Howard that he would have been the same John Nottingham who was holding Saham Toney in his own right with Edward Howard as late as 1401. After 1401 Saham Toney manor passed through several owners, (kinsfolk to the Howard family?) viz. John Coe Esq., Sir Christopher Jenny, Knt., Bartholemew Skerne, Robert Houghton Esq., and eventually in 1590 to Charles Howard KG. Lord Effingham and High Admiral of England. (Blomefield. ibid)

It is my contention that the first John Nottingham at Saham Toney was the father of John Nottingham ‘Merchant’ of Bury St. Edmunds and therefore my paternal forebear. From the information in the Will of John Nottingham, ‘Merchant’ of Bury d.1439, there is sufficient evidence to make the case that after 1345 John at Saham Toney had married, and had two sons who were born around 1360, and that their father died around 1370-80 when these two sons were quite young and that his place at Saham Toney was taken over by his half-brother John who had come over from Ireland to England to do so. I will return to this subject later towards the end of this chapter. Meanwhile, I will explain the careers of this half-brother John in England and also this same John’s son of the same name.

The first record of the half-brother John Nottingham that I have found, after his suggested birth in Ireland after 1330, is in 1384 when a John Nottingham is granted an annual salary as a King’s Clerk of ten pounds and ten marks (PR). In 1388 he is the Clerk of Receipt of Exchequer,(PR) and in 1390 he is Chancellor of Exchequer.(PR) In 1400 confirmation is given to his continuing salary as awarded in 1384 ‘for life’ (PR), so it would seem that by 1400 he had relinquished his position as a Chancellor of Exchequer.

I have contended that sometime during the 1370 to1380 period John Nottingham had come from Ireland to hold Saham Toney manor after the death of the first John Nottingham. So, although Thomas Howard was a minor in 1345, it is indicative that the first John had also died earlier than 1401 because the Saham Toney manor had by then been passed to Edward Howard and also to John Nottingham whose mother was, I have suggested born a Howard, who were to hold it jointly. John Nottingham the Chancellor died in 1401 in which year the manor then passed to John Coe Esq. After John Nottingham’s death, and probably by bequest, a financial contribution was made to the building of the cloisters in Canterbury Cathedral, and in return his blazon of Arms appear twice in the vaulted roof of the cloisters, around 1401 to 1405. The two blazons with the escallops displayed in line with the fess should be ascribed to John Nottingham of Dublin, Ireland, Armiger, King’s Clerk and Chancellor of Exchequer in England. d. 1401. His death is recorded in the records of York Minster.

‘Memo’ given 9th day month of March, 2nd year’ (of Henry IV, i.e. 1401) ‘John Nottingham, Armiger, deceased, John Chestan, Armiger, informant.’ (Vol 3 f.226v)

(John Chestan is named as one of the group holding Wysett Manor with his son John Nottingham in 1391)

John Nottingham his son.

Around this time John Nottingham his son had already been busy acquiring with several others, the Manor of Wysett from Dowager Beatrice de Roos, the widow of Lord Thomas de Roos who had died in 1384. For doing so without first obtaining a licence, John Nottingham was eventually fined forty shillings and pardoned in 1391.(PR) . During 1389 to 1391 John Nottingham and Robert de Coverham are granted the custody of Northern Waters to hold for life, and in 1399 John Nottingham ‘the King’s Clerk’ was promoted to the office of Chancellor of .Exchequer. (PR)and in that same year of 1399

John Nottingham and Robert de Coverham obtained a licence for a Chantry in Welle,Yorkshire. (In the east window of the south chapel in 14th century glass are the de Roos Arms.)
John Nottingham the second Chancellor held, with a group of others including Robert de Coverham, William Jervis, and John Chestan, the Manor of Wysett, Suffolk, from around 1390 up to 1407 for Beatrice de Roos. Beatrix de Roos was widowed in 1384 and she lived until 1416. She had a son and heir to the Manor, Lord William de Roos but he died in the previous year of 1415 and so the Manor passed to her grandson Lord Thomas de Roos who married Alianor the daughter of Sir Richard Beauchamp of Warks. Knowing that his tenure under Beatrix de Roos would eventually end at her death, John Nottingham was looking for another land acquisition which he found at Reynam’s Manor in North Norfolk, in 1407.

It is not until 1415-1418 that we find another reference to this John Nottingham in an Inquisition concerning the estate of the traitor John Oldecastle, Knight, enquiring by what right John Nottingham and another group of men held between them some 900 acres of land and more, around the Burnhams of Co. Norfolk, known as Reynam’s Manor. It would seem that they were satisfied that John Nottingham was entitled to hold his share of the estate. (Misc. Inq. 1415-1418). It would also seem that he had resigned or relinquished his position as a Chancellor for there are no further entries relating to him in this capacity, or as a King’s Clerk, to be found in the 1406 to 1418 period.

(In 1406 another ‘John Nottingham’ a Canon, was ‘King’s Clerk’ and in 1410 he is referred to as ‘Chancellor of Exchequer’ when he is given the Prebend of Langtoft. This Clergyman went on to hold numerous Prebends and was an Archdeacon when he was promoted to Treasurer of York. He died in 1418.)

In 1410 ‘Ratification of the estate which the King’s Clerk., John Nottingham, Chancellor of Exchequer, has as prebendary of Langtoft in the Cathedral Church of York; and grant that no license for obtaining provision at the court of Rome shall extend to the prebend, (PR), is clearly in the present tense and refers to John Nottingham the Clergyman.

In 1415 a Thomas de Reyngham petitioned the Sheriff of Norfolk, claiming that Reynam’s Manor and other property and land which his father Edmund had originally held had been incorrectly taken into the King’s hands on the death of his brother William de Reyngham who had been executed for treason in that year. Thomas claims that all the property owned by his father was in tail male, and that as the eldest brother William died without isssue, the property should be his.The lengthy Inquisition that followed during 1415 to 1418 did show that John Nottingham and a group of others had the written evidence that they had been passed the extensive lands of Reynham Manor ‘by gift and feoffment of Edmund de Reyngham, Knight’ in 1407.

In 1415 these lands had been taken into the King’s hands by the Escheator and Sheriff of Norfolk Sir Andrew Butler on the arrest and subsequent execution of Sir John Oldecastle, traitor in 1415, and on the execution for treason of William de Reyngham. Sir John Oldecastle had only held a single manor called Polstead Hall in Burnham Westgate. Also in this area of Burnham Westgate were 15 acres of land, and at Setchey a further 50 acres, both of which in 1415 were held by William de Reyngham, the son and heir of Edmund de Reyngham, who had sub-let to a Roger Cheney who had died 1415. It appears that Sir Andrew Butler as Escheator for Norfolk had not only taken Polsted Hall at Burnham Westgate into the King’s hands in 1415, but also the15 acres there and the 50 acres at Setchey, as well as the extensive 900 acres and more of Reynam’s Manor passed down from Sir Edmund de Reyngham to his son William de Reyngham, which were still being held by John Nottingham and his group as tenants in 1415.

The hearing and judgement of the case concerning William de Reyngham, traitor, was made before none other than Lord William de Roos, the son of Beatrix de Roos, and William de Roos shortly afterwards died. 1415 was a bad year for Sir John Oldecastle, Roger Cheney, William de Reyngham, and Lord William de Roos, for in that same year of 1415, all four men died….which seems to have been pure coincidence.

Undeterred by this, Sir Andrew Butler was reluctant to release these extensive lands back to their rightful holders without first having a full and complicated Inquisition which ended up by him summoning a Jury of 24 sworn and pricked men, the case to be heard and decided upon in King’s Lynn in 1418. There is no further information in the Misc. Inq. papers about this affair, and it looks as if Sir Andrew Butler as Escheater had to reluctantly release the extensive 900 acres of land at Reynam’s Manor out of the King’s possession back to the rightful holders.The main estate of Sir John Oldecastle was Castle Ashby, Northants, and on his execution as a traitor in 1415 an account of his property was made by Sir Ralph Grene, Escheator of the County of Northants.(C.R.)

Evidence that John Nottingham had managed to get into the social company of the Grenes and the Talbots can be seen in the pedigree records of Sir Thomas Grene of Green’s Norton, Sheriff of Co. Northants., for in the next year of 1419 John Nottingham dares to marry Mary the widow of Sir Thomas Grene. She was born Mary Talbot daughter of Sir Richard Talbot and Baroness le Strange, and her brothers were John Talbot (later the Earl of Shrewsbury), and Richard Talbot, the Archbishop of Dublin. This was an enormous step up the social ladder for John Nottingham, and they had married without the King’s formal permission and licence.

At this time the King was in France celebrating his own nuptuals and Sir Andrew Butler was then at the head of the Privy Council in Westminster, in the King’s absence. The Butlers and the Talbots were notoriously always at loggerheads. This was a golden opportunity for retribution on the Talbots and John Nottingham. Firstly, for marrying without the King’s permission John Nottingham was fined two hundred pounds in 1420, which was a huge sum of money equivalent to nearly twenty years salary as a King’s Clerk. (PR) Secondly, the official record confirming Mary Talbot’s writ of dowry from her deceased first husband’s estate was conveniently not to be found, and thirdly ‘John Nottingham Esq.’ (note the ‘Esq’ for the first time) was sent out in 1421 ‘on the King’s service in Ireland, to stay in the company of James, Earl of Ormond, lieutenant of Ireland, on the safe keeping of that land’. (PR) This was James Butler, 4th Earl of Ormonde, Lord Lieutenant of Ireland, who had replaced John Talbot in 1420 as Lieutenant of Ireland. John Talbot had held that office from 1414 to 1419 and no doubt as a punitive measure had been removed from that office and sent out to France to fight for the King.To put the matter bluntly, John Nottingham, without the protection of his brother-in-law John Talbot as Lieutenant of Ireland, was either going to have to win his spurs in battle under Lord James Butler in Ireland, or better still from at least the Butler viewpoint, get himself killed!

He achieved neither in the first year in Ireland, so in the next year of 1422, he was indentured by the King to serve him in France.(PR) Having got rid of him abroad, the loss of his wife’s papers relating to her dowry was conveniently blamed onto Richard Whittington ‘late Mayor and Escheator’ of London, and a new Assignment of Dower was issued to Mary in that same year of 1422. (PR)

John Nottingham the some-time second Chancellor, had clearly been foolhardy. It is almost certain that the fine of two hundred pounds had crippled him financially and that he had to sell his share in the Burnham estates to raise the money, and it seems more than likely that his wife’s dowry was deliberately delayed until John Nottingham was safely out of reach of it. It is understandable that the Butler's and others were resentful of John's marriage into the upper gentry. For while John Nottingham, debatably at best a mere King’s Clerk, had been chatting up Mary Talbot in England, most of the ‘esquires’ of noble birth were out in France fighting for the King at the Seige of Rouen in 1418, and these included representatives of the Talbots, the Butlers, the Cursons, and the LeStrange families. John Nottingham only managed to survive in France for four years up to 1426. His death is recorded in the registers of York Cathedral (York Minster) which in translation reads,

‘1426. John Nottingham Armiger died in France. Administration to John Talbot, Armiger.’ He was almost certainly buried in France.

Sometime after the death of John Nottingham Chancellor in 1401 two more ‘Nottingham’ blazons appear in the cloisters at Canterbury Cathedral. These second two blazons with the escallops placed vertically on the fess , should I believe be ascribed to ‘John Nottingham Esq., King’s Clerk, Chancellor of Exchequer, Armiger. d. 1426 in France, the son of John Nottingham, Chancellor of Exchequer, England. He must have made a contribution towards the cloisters during the course of his career before 1416.

During the 1400 to 1416 period there were hundreds and hundreds of armigerous families who could have made a contribution to the Canterbury cloisters, but who apparently did not. It is therefore of significance that amongst the blazons of Nottingham we also find the blazons of the de Roos, the le Strange, and the Oldecastle families, adding further evidence that the Nottingham blazons belong to the family of John Nottingham, Chancellor, and his son.

I have indicated that John Nottingham with others held a considerable amount of land around the Burnham villages of North Norfolk before and after 1418 and I have suggested that he probably had to sell off most of his estate to pay the £200 fine in 1420. It would seem that he had a domestic home or manor at South Creake a few miles below the Burnhams. The ‘Consistory Administrations of Norfolk’ gives us the following simple entry.

‘Administration of John Nottingham of South Cryke 24th. Oct.1426. Administration of the goods of John Notyngham granted to Henry Notyngham and John Notyngham of the same, to pay all his debts and make account etc.’ (NCC 20 Hyrnyng)

I have indicated that John Nottingham’s financial affairs and burial in France would have been settled by John Talbot as the administrator, and that the record of his death in 1426 was entered in the records of York Minster, within which diocese he held a Chantry with Robert de Coverham at Welle, Yorks. Remembering that he died in France on the King’s service I expect John Talbot, who was also in France fighting for the King, was anxious to protect the financial interests of his sister Mary Talbot and also to ensure that John Nottingham’s sons from his first marriage made no claim on the personal estate of the surviving widow Mary Talbot their stepmother, to which of course the stepsons had no direct legal entitlement anyway.

Of these two sons and another named William we have found the following information in Blomefield’s work. William Nottingham was presented as Rector to the church of St. Mary, Anmer by the King in 1420. Having financially crippled their father John, and intending to send him abroad, this could be seen as a compassionate gesture towards the economic survival of his family by his first wife. Anmer is a few miles south-west of South Creake. William was Rector there from 1420 until 1432 when he was succeeded by Henry Nottingham who was presented by Sir William Calthorp. Henry was rector until 1448. I have no references to John the third son. William and then Henry as Rectors would have received a stipend, and they must have been in Holy Orders. The main income of the church (‘the temporalities’) went to the Abbot of Creake Abbey which was probably the place where the three sons were educated. At least two of them were ordained. Henry was apparently the last of the line, and he had no wife or heir to his estate.

The land records tell us that in 1446 Henry Nottingham sold ‘all the lands and tenements within the towns and fields of South Creake and Syderstone, sometime John Nottingham my father, ‘to a John Leg the younger’ for ‘XXli Wt’ to be paid in equal parts over the next ten years. Henry resigns or dies as rector of Anmer in 1448 and there are no further references to these three Nottinghams. The plague swept across North Norfolk during the 1450’s and it is probable that all three died around this time and poor Henry did not live to receive his ten annual payments. So ended the unfortunate aspirations of this Nottingham/Howard family line descended from Alexander of Dublin by his second marriage.

This is my rationale of the lives of John Nottingham, Chancellor of Exchequer and his son of the same name, drawn from the source material as indicated which is mostly from entries in the Patent Rolls of the period. However, during this same period there is another John Nottingham who became Treasurer of York who died in 1418, and the Patent Roll entries do not distinguish between them. I have been obliged to choose those entries which make sense as references to John Nottinghams who died in 1401 and 1426 and leave out those in the same period such as church appointments that are not relevant.

The author of ‘Visitation Documents’ York. Appendix 296-7 has done much the same, but has clearly made mistakes, e.g. he claims John Nottingham Treasurer of York d.1418, was the John Nottingham who was one of the founders of a Chantry in Well,Yorks in 1399, but the other person in this Pat. Roll entry is Robert de Coverham, who held Wysett Manor with ‘our’ John Nottingham.The author claims that it was his John, Treasurer of York, who was made Chancellor of Exchequer in 1390, but the PR records give him as a ‘King’s Clerk’ in 1406 when he was a Canon, and he was not mentioned as a Chancellor of Exchequer until 1410. (See pages 77 and 78.)

Despite the fact that there may be some omissions and minor errors in my account of their lives, the fact remains that it does not really matter, for it is the paternal descent of John Nottingham of Bury that this account is seeking to establish, not the lives of his father’s proposed half-brothers, nor for that matter the identity of the blazons in the Canterbury cloisters, except to prove that John Nottingham, Chancellor and his son, with their blazons recorded both in Canterbury and in the Ulster Office records, did not have the same blazon as those of John Nottingham of Bury whose blazon is also recorded in the Ulster Office records. Therefore John Nottingham,Chancellor, and his son were not the paternal forebears of John Nottingham, Merchant of Bury St. Edmunds.

I will now return to Saham Toney in 1345 and see if I can clarify my contention that the first John Nottingham there, was the father of John Nottingham ‘Merchant’ of Bury. It would seem from the manorial records of Saham that the Curson family had not held any estate in Saham Toney before 1345. However the Cursons had been established in the adjacent town of Watton in Curson’s Manor by the end of the reign of King Edward 111. (1277). First there was William Curson and by 1345 it was held by Alexander Curson who held it until Peter Curson held it, and in 1401 it passed to Robert Curson. It would seem that Robert Curson and his son in 1345 holding Saham manor in trust for Thomas Howard with John Nottingham must surely have been related to the adjacent Curson family of Curson’s Manor, Watton. (Blomefield. Ibid.)

The life of the first John Nottingham whilst at Saham was in considerable contrast to that of his half-brother. Other than his arrival there is no mention of him to be found in any other deeds or actions in Saham, and he was apparently not employed in any civic capacity in the area. I think we may safely assume that whilst at Saham he did what he went there to do, namely, to run the estate with Robert Curson and his son during the minority of Thomas Howard. His half-brother had a substantially different relationship in the running of the estate, for he was a part owner with Edward Howard and he appears to have moved easily into higher levels of society, becoming connected with the de Roos family and becoming a King’s Clerk and eventually Chancellor of the Exchequer and it seems that these connections to the gentry, and to positions of office, came to him through his mother’s connections to Thomas Howard and Edward Howard, thus giving support to my contention that she was born a Howard, a family with much higher social connections than the Cursons. High enough, in fact, for her to have firstly married John Butler the brother of James Butler, the 1st Earl of Ormonde, who married in1327 Lady Eleanor de Bohun whose mother was Princes Elizabeth Plantaganet dau. of King Edward 1st.

(There is sufficient evidence to make the claim that a Henry Nottingham of Holme next the Sea, Norfolk, King’s Clerk, and Judge of Assize, and a William Nottingham a Merchant Weaver of Cirencester, Glos., were younger brothers to John Nottingham the Chancellor. Both men had associations in the 1380 to 1430 period with Sir John le Strange and his son and heir, of Hunstanton Hall, Norfolk, next to Holme next the Sea, but as this account is primarily concerned with establishing the father of John Nottingham of Bury St. Edmunds, I will not venture further into this matter at the present time.)

The evidence that John Nottingham ‘Merchant’ of Bury St. Edmunds was the son of the first John Nottingham at Saham manor can be deduced from what he has written in his Will of 1437. Firstly, we must notice that he bequeaths 10 marks ‘for the purchase of pleasing new cloths for the parish church of S’ham.’ This clearly demonstrates that he was familiar with the church and knew that his bequest would be appreciated. 10 marks was a substantial sum of money equivalent to about a third of the twenty pounds that he provided for the building of two porches at St. Mary’s Church in Bury.

Secondly, he married Isabell Jerveys the daughter of William Jerveys who, as I have previously indicated, had been a partner with John Coverham and John Nottingham the Chancellor, at Wysett Manor. William Jerveys had a son John Jerveys, who was associated socially and in business dealings with John Nottingham at Bury who names his son John Jerveys Nottingham.

Thirdly, as well as the customary small bequests to the Friars and monks of Thetford, he also leaves a small amount to his teacher at Thetford, John Bonafaunt, and his sisters. This was not usual in a Will and especially in respect of the sisters, and it is an indication that he had spent quite some time in Thetford in his early years. I would suggest that this indicates that his father had died when he was a young man and that he had spent much of his youth with his brother Henry under the care of the then widely respected educational establishment in Thetford.It is noted that his brother Henry Nottingham became a monk.

Fourthly, we have the question of his ownership of ‘Sutton’s Manor in Cockfield’ as mentioned in his Will in 1437. By the1530’s this manor had come into the ownership of the wealthy Spring family of Lavenham when it was described then as ‘Butler’s Manor’. If the original name was ‘Sutton’s Manor’, then this is indicative that it had next been owned by the Butler family. Inside the lovely church at Cockfield is a monument to Sir John Howard, Knight of ‘Sutton’s Hall’ Manor, Cockfield. Now this monument, and the triple canopied Easter Sepulchre in which it stands, clearly belongs to the 14th century, the decorated perpendicular period. This indicates that after the ownership of the Butlers at ‘Sutton’s Manor’ in the early 1300’s the Howards had held it next. This descent follows the same sequence as the owners of Saham Manor.The inference is that it was then next held by the Nottingham family, passing either by bequest from the Howards to John Nottingham of Saham after the death of Thomas Howard, or directly to his son John Nottingham of Bury St. Edmunds when it was still then known as Sutton’s Manor. There are no other intermediary owners in this period to be found in the records.

In Cockfield there were four Manors.The main one was the magnificent Cockfield Hall, now a Grade 1 listed building. John Nottingham of Bury passes Sutton’s Manor to his son John Jerveys Nottingham after his death in 1439. His son at some time after this date sells Sutton’s Manor despite it being bequeathed ‘to him and his heirs for ever.’ In fact, John Jerveys Nottingham seems to have systematically sold off all the lands and tenements bequeathed to him by his father and moved out to Dallinghoo, Nr. Ipswich until his death in 1503, although in his Will which he wrote in Bury St. Edmunds, he describes himself as of Bury. We have not found the record to whom the Manor was sold, and that, it would seem, is the last we shall hear of Cockfield, but this is not so.

As I have shown in the Nottingham pedigree John Jerveys Nottingham had a grandaughter Alice who married William Blois, Armiger. The 1664 Visitation shows this marriage in the pedigree of Blois of Grundisburgh in their family blazon quartered with ‘Gules on bend or three ascallops azure’ This marriage was in 1556. (as indicated on page 60). After three generations of descent Sir William Blois, knighted in 1664, a gt.grandson of Alice Nottingham, married Martha Brooke, the daughter and heir of Sir Robert Brooke of Cockfield Hall. By Martha’s inheritance in1686, the Blois family had moved into Cockfield Hall which then became their new family seat and which they held for the next 311 years until 1997! So in the corridors and halls of this lovely 14th century building you may imagine that the spirit of Alice Nottingham has been genetically wafting around since 1686 to the present time. We may wonder if, now and then, her spirit wanders across the fields to the site of Sutton’s Manor, her paternal ancestor’s family home, and ours.

Finally and perhaps most important of all, is that we have proved that John of Bury St. Edmunds held the blazon ‘gules on a bend or three escallops azure’ and that these Arms are recorded in the Ulster Office as being Nottingham Arms of Ireland.The descent of these Arms from Ireland must have been to Saham Manor, Norfolk, and thence to Sutton’s Manor, Suffolk, as held by John Nottingham at Bury St. Edmunds in1439.

So the paternal line goes back to John Nottingham of Saham and then to Alexander Nottingham of Dublin, Ireland, whose father is the only other Nottingham to be found available on the Dublin records at this time, namely J(ohn) Nottingham who had a personal seal of identity in 1316.This shows that the paternal line of our Nottingham family was already established in Ireland in the 1250 to1300 period. If we are to make room for the ‘de Nottingham’ who held the prebend of Clonmethan Cathedral in Dublin in 1275, and estimate his age as 40 yrs.old, then our Nottingham surname, as a surname, goes back generation after generation to around 1235, and that is less than 170 years after the Norman Conquest of 1066.
 The paternal Nottingham line to Dublin, Ireland.
IRELAND IRELAND

 Robert Nottingham = Eglantine John Nottingham =

 Merchant and Mayor Seal of 1316.

 of Dublin d. 1327.

 (Ulster Office)

IRELAND IRELAND

William Nottingham = Matilda Alexander Nottingham

The son and heir dies Not entitled to the senior

soon after 1327. No blazon he differences it with

male issue and this three blue escallops on the fess.

 senior Nottingham (Ulster Office) = 1stly …….Curson? (Ulster Office)

line becomes extinct. Paternal line failed = 2ndly widow of John BUTLER

 …….Howard (?)

IRELAND ENGLAND IRELAND

Eglantine his heir = John de Bathe John Nottingham John Nottingham

 Differences with three Differences with three
 blue escallops on a gold blue escallops on a silver

 bend. (senior line) bend.

 =…not known =…not known

 (Ulster Office)

 Suffolk Branch ALL LIVING ENGLAND Norfolk Branch
 (Ulster Office

John Nottingham = Isabella Henry Nottingham John Nottingham and

of Bury. Jerveys A monk. Sent to Ireland and Canterbury)

 France. = not known

 = 2ndly widow Mary

 Differenced with

 Talbot.

 vertical escallops

 (Coppinger) (Canterbury)

Of South Creake

John Jerveys Nottingham William Nottingham Henry Nottingham John Nottingham

 = 1stly Rose Emme

 =2ndly Alice Bridge

 our paternal line (Coppinger) paternal line failed
Summary

I have now traced back some 16 generations of the paternal line from our father Hermann Francis Nottingham (1906-1983) to Augustus Theodore Nottingham (1872-1943) to Robert Nottingham (1830-1876) to Robert Wilson Nottingham (1799-1867) to Matthew Nottingham (1772- 1843) to Capt. Richard Nottingham (1728-1778) to Richard Nottingham of Virginia (c.1680- 1758) to Richard Nottingham of Virginia (c.1650- 1729) to Richard Nottingham ‘Planter’of Virginia (c.1618-1692) to Richard Nottingham ‘Merchant’ of London (1587- c1640’s) to Robert Nottingham ‘Merchant’ of Ipswich (1543 – 1616) to Robert Nottingham of Ipswich (c.1490- c1560) to John Nottingham of Dallinghoo Suffolk who died 1503, to John Nottingham of Bury St. Edmunds who died 1439 and who built the delightful North Porch to St. Mary’s Church in Bury, to John Nottingham of Saham manor who died circa 1370, to Alexander Nottingham of Dublin who married secondly in 1330, to J(ohn) Nottingham of 1316. This covers a period of at least 700 years back to around 1300. It seems almost inevitably that the same Nottingham family paternal line will eventually go back to the place called Nottingham, and probably to around the time of the Norman Conquest.

 THE PROOF OF THE PATERNAL LINE 1300 to 2005.

J(ohn) Nottingham of Dublin the only available father of Alexander.

Alexander Nottingham of Dublin proves by evidence in this account to John.

John Nottingham proves by the evidence in this account to son John.

John Nottingham proves to his son John Jerveys in his Will of 1439.

John Jerveys Nottingham proves to his second son Robert in Will of 1503.

Robert Nottingham proves his son Robert by his Baptism in 1543.
Robert Nottingham proves his son Richard by his Baptism in 1587.

Richard Nottingham’s son Richard proves by the evidence given in this account.

Richard Nottingham proves his son Richard in Will of 1692.

Richard Nottingham proves his son Richard in Will of 1729.

Richard Nottingham ‘Senior’ in Will of 1758, plus evidence proves son Richard.

Capt. Richard Nottingham proves to son Matthew by his Baptism in 1772.

Matthew Nottingham proves by Baptism in 1799 of his son Robert Wilson.

Robert Wilson Nottingham proves by the 1851 Census showing son Robert age 20.

Robert Nottingham proves by the 1872 Birth Record of Augustus Theodore.

Augustus Theodore Nottingham proves by 1906 Birth Record of Hermann Francis.

Hermann Francis Nottingham proves by Birth Record of Cedric Theodore 1936.

The period from 1066 to 1500 is poorly recorded in terms of Nottingham genealogical details. All we can show is that during this time there were a great many ‘Nottinghams’ holding important positions in the Church and in the State, and that is exactly where grandmother Frances told her grandson Hermann he would find the very earliest members of his extensive Nottingham family. Some of these early Nottinghams are presented here and are listed in descending chronological order. Undoubtedly some are kinsfolk of the paternal descent that I have presented in this account.

1532 Thomas Nottingham BA (Oxon) In York 1536.

‘Graduates of Oxford Universities’

1510 to 1535 period. John Nottingham B.Th. Franciscan. Oxford and Lincoln.

‘Grey Friars in Oxford’ O.H.S. p.287.

1489 Richard Nottingham. A Franciscan at Oxford.

‘Graduates of Oxford Universities’

d.1461 John Nottingham Citizen and Wool Merchant (‘Shearman’) of London.

 Will 1461. P.C.C.
c.1450 Robert Nottingham . Benefactor of Swaffham Church, Norfolk. (noted)

 ‘History of Norfolk.’ Bloomfield.

d.1438 Robert Nottingham. Citizen and Merchant Grocer of London.

Will 1438. P.C.C.

1437 Richard Nottingham. King’s Clerk. Prior of Coventry. Entertained Henry V1 1450.

Victoria County History, Warwickshire.

d. 1434 Henry Nottingham of Holme-next-Sea, Norfolk. King’s Clerk, Judge of Assize.

Patent Rolls (noted)
1420-1483 Sir William Nottingham. King’s Attorney. Lord Chief Baron of Exchequer.

V.C.H. Gloucestershire. (noted)

d.1399 John Nottingham. Citizen and Leather Merchant (‘Tawyer’) of London.

Will 1399. P.C.C.

 .

d.1391 Richard Nottingham. Citizen and Mercer (Fine Silk Merchant) of London.

Will 1391. P.C.C.

1356 Richard Nottingham. 30th Sheriff of London under Edw.111.(as above?)

‘Survey of London’ Stowe.

1343 to 1358 period Roger Nottingham. Franciscan at Oxford and Canterbury.

‘Graduates of Oxford Universities’

1324 Henry Nottingham, a Skinner of London.

 ‘C. Inq. Misc.’ File 99(7), p208.

1320 to 1339 period Robert Nottingham. King’s Clerk. Remembrancer of Exchequer.

Patent Rolls, Close Rolls, and ‘Judges of England.’ Foss. 1870.

1312 to 1336 William Nottingham. Franciscan. The Provincial Minister of England.

D.N.B. and ‘Graduates of Oxford University’

1290 Walter Nottingham. King’s Clerk Yorks. Cal. of Welsh Rolls. Aberystwyth Castle building.

1273 Sir Henry Nottingham. Knight of Leics. Inquisition 1299.Fine Rolls 1327.

1270 to 1307 period Hugh Nottingham. Treasurer of York Patent Rolls.

1270 to 1297 period William Nottingham Judge of Assize. Sheriff of Lincs.

‘Judges of England’ Foss. 1870.

1245 Robert Nottingham. Judge of Assize.

‘Judges of England.’ Foss. 1870.

 c.1240 Henry Nottingham. Built the Altar to St. John in Southwell Minster, Notts.

‘Liber Alba.’ Southwell Minster.

1240 William Nottingham and his brother Augustine, both Franciscan Monks.

 D.N.B.

As would be expected, nowhere in the earlier written records and transcriptions have we found any references to the Anglo-Saxon spelling of the name Nottingham. We are told that the Anglo-Saxons in their own tongue had called Nottingham ‘Snod-aenga-ham’ or something closely similar. That is, ‘the home (or place) of the family (or people or community) of Snod’.

 So what precisely was Snod? Publications on the origins of surnames would have us believe that Snod was equivalent to Snot and that the word referred to a family or group of people who had the unfortunate distinguishing feature of having snotty noses! This is of course quite ridiculous, yet that is truly all that can be found on offer in publications regarding the derivation of the meaning of the surname Nottingham.

In etymological publications ‘Snod’ and Snot’ meaning nose mucus are given as being Middle English period, that is to say of the 12th to 14th century, and clearly not a version in use in the purely Anglo-Saxon period before and up to 1066. A ‘snood’ was a fillet or ribbon in the Middle Ages and this word was derived from the Anglo-Saxon period when it was ‘snod’ taken from the Scandinavian and meant ‘twisted’. This would have been a specialist skill and occupation, and it is therefore in Anglo-Saxon times a reference to the place where this particular manipulative workskill was to be found. ‘The home of the twisting people’! It follows that it is probably no coincidence that the place Nottingham was in more recent times to become renowned for its lace-making skills, or that in this family history we have had to travel along the equally complicated twisting routes of paternal forebears.

We are left to imagine what other Norman, Saxon, Scandinavian, Roman, or Celtic blood may have entered our earlier Nottingham family lines in the Dark Ages, but like all living members of the human race, we can be certain that our earliest unknown forebears, generation after generation and wherever they may have lived, stretch back to the earliest beginnings of recognizable mankind, and then in some biological form or another, go twisting down to the very beginnings of life on earth.

 Cedric T. Nottingham. Eastrea 2005. Copyright. All Rights Reserved.

 Source references and notes.

 Chapter 1. Rotherhithe

1 Exhibited 45 paintings between 1853 and 1863. 12 in the Royal Academy, 29 in the Society of British Artists, and 1 in the British Institute. Exhibited in the International Exhibitions of 1871 and 1872, with certificates signed by Albert Edward, (who later was King Edward V11.) He is listed in ‘A Dictionary of Watercolour Painters’. Stanley Fisher. 1972. pub. W. Foulsham., and in other similar reference works on British painters of the period.

2 The ‘Lincolnshire’ was one of the last of the celebrated Wigram sailing ships. She was built at the

 Blackwall Yard, London. The British Maritime Museum and Library at Greenwich have a good

 photograph of her taken from a painting, and also a brief written account about her. In 1874, shortly

 before sailing out to New Zealand in 1876, Robert gave a Sacred Choral Concert at St. Martin’s

 Bowness, Windermere, Lake District. As choirmaster he had gathered together the four adjacent parish

 choirs and musically prepared them. In attendance at the concert were no less than the Bishop of

 Carlisle, and the Ven. Archdeacon Cooper and fifteen other clergymen, all seated in the chancel.

 Robert is said to have had the friendship of E.G. Monk, who was the organist at York Minster for over

 fifty years, and this seems probable because at the next year’s concert E.G. Monk conducted the

 massed choir for Robert on this occasion. We have the newspaper cuttings of these concerts. The local

 magnate Henry W. Schneider was there. He lived in the white mansion house at the top of Lake

 Windermere and he had a kinsman Monseigneur Schneider who is said to have been instrumental in

 placing Robert’s son Augustus at the St.Thomas’ School in Leipzig around 1885. Augustus was taught

 by Wollenhaupt who himself had been a pupil of Joachim. Strangely, Augustus said that he was

 entered on the register of the school as Augustus ‘Herschburg’ (perhaps ‘Herschberg’ or variant) not

 Nottingham, but he had no idea why this was so. Later he told his son, my father Hermann, that he had

 ‘matriculated at Leipzig at the age of fourteen.’

3 His name was written as ‘Robert Willson’ in the baptism register at St. Mary’s, Rotherhithe. It

 subsequently appears as Wilson and as Willson in later records. I have kept to ‘Wilson’ in this account.

4 ‘The Organ at St. Mary’s Rotherhithe’. Austin Niland. 1982. Positif Press. There are interesting references to R.W.Nottingham in this short work with information taken from the Vestry Minutes.

5 ‘Memorials to serve as a History of the Parish of St. Mary’s, Rotherhithe’. Rev. E. J.Beck. 1859. Parish

 Regs. of St. John Horsleydown, Bermondsey, and also ‘The Olivers and Hutchinsons of Boston,

 Massachusetts’, (of which rare book I have a photocopy of the relevant pages but no other details)

6 The Parish Church registers of King Charles the Martyr, Falmouth, Cornwall.

 Chapter 2. Northampton County, Virginia.

7 A potted paragraph about a hugely complicated subject. ‘Cavaliers and Roundheads’. Christopher Hibbert. 1994. Harper Collins., devotes Chapter 2 to the subject in ‘Taking Sides’, and this work also contains an extensive bibliography for further reading.

8 Full list is in ‘The Early History of Virginia’s Eastern Shore’. Jennings Cropper Wise. 1911. (1967)

9 ‘Virginia’s Eastern Shore’. Ralph T.Whitelaw. 1951.

10 ‘The Early History of Virginia’s Eastern Shore’. Wise. 1911. (reprint 1967)

11 Ibid.

12 Ibid.

13 There appears to be some confusion in some of the present day American researchers about the classifications of the social class system in England in the 17th century. I have included a classification summary, and fully explained the origins of the ‘Lady Elizabeth Hatton’ tradition, in Chapter 4.

14 The diagram and the accompanying text account of the descent of land has been drawn from the work of Whitelaw cited above and verified by the pedigree of the early Virginian Nottinghams sent to me by Ethel Ferns of Redding, California, and other information I have taken from relevant Virginian Nottingham Wills.Fully written out as ‘Senior’ and not the customary ‘Snr.’ as in most of the records of this period.

 Chapter 3. Captain Richard Nottingham (1728-1778)

15 Memorandum dated Sept. 2nd 1768. Post Office Archives, Freeling House, London. (Some records now being moved to the P.R.O.)

16 ADM 71697. P.R.O.

17 A/4/1 M.E. Philbrick. Courtney Royal Institute of Cornwall. Truro. These list the arrival and departure dates of the Packetships at Falmouth in the 18th century, and with occasional additional information. Lt. Col. John Kimmins, the Historian of the ‘Corps of Queen’s Messengers’ at the Foreign and Commonwealth Office, explains in a letter to me that it was common practice for Monarchs and later the Foreign Office to use (co-opt) a ship’s Captain on an irregular basis to personally take sensitive dispatches to persons overseas. Christopher Hibbert in ‘Redcoats and Rebels’, 1990, (p230), says that Lord Sandwich would not spare a Royal Navy frigate to take the ‘vital dispatches’ across to New York early in 1778. Captain Richard in the ‘Sandwich’ packetship appears to have been eminently capable and suitable, and Philbrick’s entry shows that he was given this particular task in June of that year, but according to Philbrick’s listings he had already been carrying the ‘dispatches’ back and forth on a regular basis since at least 1776. It is clear from the events of 1775 that no diplomatic immunity was to be extended to correspondence between England and the Governor Thomas Heyward, and it would seem that Captain Richard had been vetted, co-opted and primed in advance to personally carry out the vitally important military task of transatlantic communication in the event of War, and perhaps as early as 1768.

18 The Mariners Museum, Newport News, Virginia. From U.S. Navy Records, Washington.

19 Burke’s ‘Peerage and Baronetage.’ The Baron Strachie (sic), and the Wombwell pedigrees.

20 ‘The Dashwoods of West Wycombe.’ Sir Francis Dashwood 1990. Aurum Press. Benjamin Franklin’s second stay in England was from 1764 to 1775. By 1770 Sir Francis was working on a ‘Plan of Reconciliation’ with America and he was in regular contact with Franklin who became a close friend and visited him many times at West Wycombe during the 1772-1774 period.

21 Correspondence with Lt. Cdr. John Beck R.N., retired Curator of Falmouth Maritime Museum, says the Sandwich packetship was taken by the American privateers Boston and Dean in 1779, and she was later retaken by H.M.S. Romulus and returned into the packetship service at Falmouth.

22 ‘The Early History of Virginia’s Eastern Shore’. Jennings Cropper Wise. 1911 (reprint 1967.)

23 Ibid.

24 Ibid.

25 Robert Wilson is the first name on a list of the founders displayed inside the church at Rotherhithe and he makes the largest donation. The manorial Wilson family of Rotherhithe were important and wealthy shipping merchants in the maritime trade. (Referred to by Beck, see 5.) At the same time a Robert Wilson was a wealthy shipwright and landowner in Northampton County Virginia. (Referred to by Wise, see 23.)

 Chapter 4. Elizabeth Hatton.

26 Sir Henry Hatton has proved to be elusive. Further information about his earlier years has not been found in the various publications listing Royalist soldiers, nor in the extensive records in the P.R.O. (Cal. SP Domestic 1640-60. SP20, SP29, SP30 etc.), nor was there anything of significance found in an extensive search by the County archivist at the Surrey History Centre, Woking. The Officers and other ranks at Newark during the Civil War are in ‘Newark on Trent. The Civil War Siegeworks.’ H.M.S.O. 1964. Here a Captain Henry Hatton is listed as a Royalist in Newark but he is listed as being buried there Feb. 12th 1646 and, with a question mark, that he was from the senior Hatton family lines of Kirby, Northants. Sir Henry Hatton of Mitcham’s mother was Ann Palmer ‘dau.and co-heir ofPalmer of the City of Leicester’, and a Maj. Palmer and a Capt. Palmer, both unidentified, are in these lists at Newark. Henry Hatton was married firstly in 1642 and secondly in 1661. Could the burial at Newark in 1646 have been ‘Mrs. Henry Hatton’? It is also noted that in 1661 the King’s 2nd Foot Regiment was raised, and also that Sir Henry contributed £30 to the ‘Voluntary Present to Charles II’ in 1661. (C.Webb. ‘Calendar of the Surrey proportion....’)

27 In some of the published biographies and also in some of the private American research records the issue is fudged by writing ‘Richard Nottingham and his wife Elizabeth’. Private researchers often add (Hatton?) or (Watson?) after her name. Collectively, the majority give Hatton as her surname.

28 ‘Albion’s Seed’. David H. Fischer. O.U.P. 1989. A comprehensive study of the Gentry settling in America in the 17th century. No Nottinghams or Hattons were listed as imigrant Virginian Gentry.

 Chapter 5. Herne, Kent.

29 ‘History and Topographical Survey of the County of Kent’. Edward Hasted. (1732-1812) Herne, Chislet, Reculver and Westbere. Information from the Parish Regs.of Herne etc., the Bishop’s Transcripts, and the Nottingham Wills of Kent, are as indicated in the text.

Chapter 6. Stepney, London.

30 ‘The Autobiography of Sir Phineas Pett’. Navy Records Society. Ed. W.G. Perrin. 1918., and also ‘The Builders of the Navy: a Genealogy of the Family of Pett.’ Burke and Barron.

31 ‘The Rise of the British Coal Industry’. J.U. Nef. London. 1932.

32 His Will of 1615 (P.C.C.) names his wharf and the location.

33 ‘American Wills proved in London’. Peter Wilson Coldham. 1992. Genealogical Publishing Co. Inc. Maryland.

34 ‘The Principle Navigations,Voyages and Discoveries of the English Nation’. Richard Hakluyt (c.1552-1616) There are several references to Arthur Pett the navigator in the edited reprint of this work.

35 ‘The Rise of the British Coal Industry’. J.U. Nef. London. 1932.

36 Taken from ‘Hottons Lists’. 1600-1700. 1874. Chatto & Windus. Lists of emigrants and ships sailing from England to America.

37 ‘The Autobiography of Phineas Pett’. Navy Records Society. ed. W.G. Perrin 1918.

38 ‘The Rise of the British Coal Industry’. J.U.Nef. London. 1932.

39 Ibid.

40 Ibid.

41 ‘Cavaliers and Pioneers’. Nugent. Compilation from multiple sources of the early land Patents in America. The Hattons include a John Hatton who arrived at Virginia in the ‘Treasurer’ in 1613 aged 26, a John Hatton who held 300 acres West branch of Elizabeth River, Virginia, in 1652, a John Hatton who held 50 acres in Norfolk Co. Virginia in a patent dated 1643, and a John Hatton who held 50 acres on the south side of James River, Virginia, in a patent dated 1653.

 Chapter 7. Suffolk.

42 ‘Ipswich Borough Archives 1255-1835’. ed. D. Allen

43 ‘Annals of Ipswich’. Nathaniel Bacon. 1654, ed. Richardson.

44 ‘American Wills proved in London’. Coldham. This was followed up by contacting the Hakluyt Society (via the British Museum) who were interested in this published information, and they are now investigating further the identity of this Arthur Pett who died in 1609 in Virginia, hopefully to our mutual benefit.

45 ‘Ipswich Borough Archives. 1255-1835’. ed. D. Allen. ‘Jacob Caley appointed Captain of foot company in the regiment of Col. Harvey’, Ipswich May 13th 1645. (p.584.) From the same source we see that Jacob Caley was Bailiff of Ipswich in 1649-50.

46 The Beverstone branch of the Berkeleys is briefly mentioned in the D.N.B. as a junior line that faded into obscurity in the 17th century. Still, for a rich Merchant’s daughter it was no doubt in 1580 a very acceptable step-up in social class.

47 ‘Wills and Inventories of Bury St. Edmund’s’. S. Tymms. 1850. Camden Society.

48 Will of William Nottingham, Merchant of Ipswich, dated 1562. Bury St. Edmund’s Record Office.

49 ‘Suffolk and the Great Rebellion, 1640-1660’. ed. Everitt. 1960. Norwich Record Society.

50 ‘Visitation of Suffolk 1664-8’. Bloise of Grundisburgh.

51 ‘Great Tooley of Ipswich. Portrait of an Early Tudor Merchant’. Ipswich. J. Webb 1962.

52 ‘Ipswich Borough Archives’. ed. Allen, and Nathaniel Bacon’s ‘Annals of Ipswich’ 1654, ed. Richardson.

 Chapter 8. 13th to 15th century Kent.

53 ‘History and Topographical Survey of the County of Kent’. Edward Hasted (1732-1812) This is the

 main source for most of the information in this Chapter about early Kent..

54 ‘The Heraldry of Canterbury Cathedral.Vol.1. The Great Cloister Vault’. A.W. Messenger. 1947.

 Chapter 9. The Nottingham family of Dublin.

55 Patent Rolls. Ed.II.

56 ‘Dublin’. P. Somerville-Large 1979. Hamish Hamilton. Rather than list a long repeated ‘ibid’ the

 Patent Roll source references with dates are included in the text of this Chapter

57 ‘The Neighbourhood of Dublin’ K. Finlay (on www.dublinhistory.net)

58 Ibid.

 Addendum
April 2003.

1. New information kindly sent to me by Bill Wilkins of Virginia has made it possible to substantially update and correct my speculations on the Watson/ Hatton question in Chapter 4 and also to amend some smaller details of the following Chapter 5. These changes have been re-written into this updated account.

June 2003.

2. I have now had feedback from Jean Hales who is a newly discovered cousin in England. She has confirmed that William Spencer Nottingham, her forebear, was a woodcarver. Another distant cousin Hazel Greenfield has also confirmed that he was a Woodcarver and a Gilder, so this looks as if William Spencer, or his father John, may have been involved in organ case building and restoration, and the manuscript describing the church organs of London and elsewhere, as mentioned early in this account, may well have been compiled by one of them before it came into the possession of my forebear Robert Wilson Nottingham around the 1850-60 period.

July 2003.

3. These glass beads have passed down our family from very early times. Are they 17th century Virginian from the Mattawaman Creek as described by Whitelaw? The Head of Ceramics at the British Museum, London, said the only sure way of identifying these glass beads would be to make a direct comparison with an existing collection that had a known provenance of having been made in Virginia in the early 17th century, but to locate such an existing collection in Virginia would probably be extremely difficult. If anyone in VA knows of such a collection please let me know! It was also pointed out that around six glass factories were established in London before 1600. These were set up by craftsmen from Venice and of these one was at Stepney and another at adjacent Wapping. It is therefore probable that the technique for making glass at the Jamestown factory around 1609, was taken from London to Virginia in the early 1600’s by the early Merchants and settlers from London.

‘The earliest glass factory in America was built at Jamestown in 1609, its

 object being the making of glass beads to exchange with the Indians. In

 1620 another factory was built and some Venetians were sent over

 from London to manage it’ (‘Vol. 4 ‘Arts and Crafts’. ‘The Art of Making

 Glass’ ed. E. Ogan.)

June 2005.

I am indebted to the author of the Guide booklet to St. Peter’s, Yaxley, from which much of this information has been gleaned. (See footnote page 74)

In the 1200 to 1400 period in England the Christian Church was Roman Catholic, with the Pope at its head. In the Cathedrals sat the Archbishops, the Bishops, the Archdeacons and Deacons, all controlling and exercising the administration, principles, and procedures of the Roman Catholic faith, and conducting the various divine Services held within the Cathedral including the Administering of the Sacraments.

In the lower orders of the Clergy we must distinguish between the Patron, Rector, Vicar, Chaplain, and Clerk. The Patron was the legal heir of the landlord and builder of the original church. The Rector was the proper legal parish priest. The Vicar was his Curate, if he needed to appoint one….usually because the Rector did not live in the vicinity of the church. The Chaplains were local ‘jobbing’ priests who lived by ‘singing for souls’, i.e. undertaking for pay, to sing Masses at a side-altar or ‘Chantry’, for a week, a month, a year or indefinitely, at the behest of a personal bequest, or of a benefaction, or of a guild. Strictly speaking these Chaplains were not Curates. The parish Clerks were boys or youths or young men, generally either ‘ordinands’, studying under a priest with a view to becoming ordained, or ‘spoiled priests’, either one acting as a server or as a member of the choir during services.

We must also note that at this time there was a sharp divide between the University level of educated Clergy and those that were not….the ‘lettered’ and the ‘unlettered’. The former rarely did parish work. They made their careers in the service of Bishops, or Nobles, or the King. They were paid as reward for services to their master by being given the prebendary income of a church as its Rector, and individually usually held several prebends all over the country. They rarely went anywhere near to their churches, appointing ‘unlettered’ priests to do their work for them, yet their names are recorded in lists in the records of the churches as the officially appointed Rectors.The uneducated ‘unlettered’ Clergy spent their lives as underlings, and if they were lucky and ordained, as Vicars to absentee Rectors, and if not so lucky, as Chaplains. The ‘lettered’ Clergy were very unlike most of the clergy one meets in church today. They were the experts on the very complex and technical business of the Church procedings, for example making decisions about certain elaborate ceremonies that had to follow strict rules with special liturgical music, or being engaged in the administration of the financial affairs of a Cathedral. They were rarely, if ever, seen inside the parish church to which they had been appointed the Rector.

The Patron of the church was usually an Abbey up to 1200. The Abbey took the income of the church from land rents, tithes and customary fees, and hired a succession of secular non-ordained ‘priests’ at an agreed salary. By the early 1200’s more sophisticated church organisation and greater control by the Bishops obliged the Abbey to appoint Rectors ‘as legal and stable parish priests’, entitled by Church law to receive most of the church income. In return the Abbey received a comparitively small amount annually. The Bishops, Nobles and the King now saw these Rectorships as highly suitable jobs for their own University educated Clerics. The Patron continued to officially appoint the Rectors, but from around 1224 to 1405 the Abbey was obliged to bow to these superior influences, and had to appoint a long succession of nominees provided by the Bishops, the Nobles, or the King. By private arrangement these Rectors would usually hire a Vicar to do their parish work for them for a small salary, whilst keeping for themselves the main income of the church.

