

BRISTOL BURGESSES: 1525-1557

**CALENDARED FROM THE CORPORATION'S
GREAT AUDIT BOOKS**

ROGER PRICE

2010

ACKNOWLEDGEMENT

I am most grateful to City Archivist John Williams and his kind staff at the Bristol Record Office for making the Great Audit volumes available to me for this study, and for permitting photographs of some of the pages to be reproduced here. Margaret McGregor of the BRO has most generously offered advice on the interpretation of several obscure points; but any errors in this text remain entirely my responsibility.

CONTENTS

Introduction & Bibliography	pp 2 - 8
PART I: Chronological List of Burgesses: 1525-1557	pp 9 - 111
PART II: Index of All Persons	pp 112 - 137
PART III: Index of Trades & Titles	pp 138 - 143

INTRODUCTION

The Burgess Books held at the Bristol Record Office (*BRO 04358 & 04359(1-21)*) list those individuals who were admitted to the freedom of the city; by which authority they were allowed to practise their respective trades and received certain other privileges such as a vote in elections. The surviving series commences in October 1557 and continues thereafter into modern times - although after the mid-19th century the significance of freedom was much diminished. All those burgess book entries have been calendared and indexed by members of the Bristol & Avon Family History Society (BAFHS), and are available from them on their CD which was published in 2004:

Anon, 2004. *Bristol Burgess Books, Vols. 1 to 21, Index & Transcripts 1557-1995.*

Fortunately, the Great Audit Books (*BRO F/Au/1/1-156*), drawn up annually by the City Chamberlain to set out the Corporation's financial affairs, contain duplicate entries – because burgesses had to pay a fee (called a fine) in order to be made free. Each audit of accounts was drawn up around Michaelmas (29 September) to cover the preceding year up to that date. That was done because that was when any new mayor of Bristol took up his year in office (called a mayoral year). Thus, burgess money receipts in the volume for (eg) 1599 commenced at the beginning of October 1598 and finished at the end of September 1599: and so on throughout much of the series.

What is particularly important in the present context is that the Great Audits predate the first Burgess Book by 25 years: the first surviving audit is that which was drawn up to cover the accounts for the mayoral year 1531-32. The entries concerning the burgesses who were made free during the period covered by those early audits have been extracted to form the subject of this work. The surviving volumes are:

BRO	F/Au/1/1:	Audits	1531-32 & 1532-33
BRO	F/Au/1/2:	Audits	1534-35, 1535-36, 1539-40 & 1540-41
BRO	F/Au/1/3	Audits	1541-42, 1543-44, 1545-46, 1550-51
BRO	F/Au/1/4	Audit	1547-48
BRO	F/Au/1/5	Audits	1551-52, 1555-56, 1557-58, 1558-59
BRO	F/Au/1/6	Audit	1552-53
BRO	F/Au/1/7	Audits	1556-57

It is seen that there are some gaps in the period covered by this study, as some manuscripts were lost in previous centuries; but more than half of the audits survive:

Extant:	1531-32, 1532-33
	Missing: 1533-34
Extant:	1534-35, 1535-36
	Missing: 1536-37, 1537-38, 1538-39
Extant:	1539-40, 1540-41, 1541-42,
	Missing: 1542-43,
Extant:	1543-44
	Missing: 1544-45
Extant:	1545-46
	Missing: 1546-47
Extant:	1547-48
	Missing: 1548-49, 1549-50
Extant:	1550-51, 1551-52, 1552-53
	Missing: 1553-54, 1554-55
Extant:	1555-56, 1556-57, 1557-58, 1558-59

It should be noted here that long ago a mistake was made in the date written on the outer cover of one audit, before it was bound with others. It states that the audit was for 1543; which would mean that it dealt with finances for the period October 1542 - September 1543 if it followed the style of the dates put on other audits. However, the opening page clearly states that the audit was compiled during the time when Nicholas Thorne was mayor (October 1544 – September 1545) and that it dealt with finances for the period October 1543 – September 1544.

The entries in the Great Audit Books for the period studied here generally follow much the same standard formula as used in the Burgess Books, *viz*:

X (trade stated) ys admitted into the Liberties of this Towne because he (reason stated) and hath paid his fees iij^s iiij^d. Most of that formula has been omitted here as it does not add materially to the study; but anything unusual is included. Unless stated otherwise, the new burgess always paid a standard fine; which is not included in this text but may be assumed.

There were five means by which the liberty was obtained:

1. The new burgess X had been the apprentice (normally for seven years, but sometimes longer) of an existing burgess Y, whose trade was also usually stated and was nearly always (but not necessarily) the same as that of the new burgess X.
2. The new burgess X was the son of an existing burgess Y. The name of the father was also given, often together with his trade.
3. The new burgess X had married A, the daughter of an existing or deceased burgess Y. The name of the daughter was usually given along with that of her father, often accompanied by the father's trade.
4. The new burgess X had married B, the widow of a deceased burgess Y. The name of the widow was usually give along with that of her former husband, often accompanied by the trade of that dead husband.
5. The new burgess X paid a special fee (called a fine) to the Mayor and Aldermen. That was often the case when someone from outside the city wished to practise his trade in Bristol.

In the present work, each entry in the chronological list of burgesses in Part I has been assigned a number, shown at the right-hand margin, following the sequences in the originals. That is the reference to be used when consulting the indexes in Parts IV and V at the end of this work.

Abbreviations of the terms by which the new burgess was made free are fairly obvious, *viz*:

app.	=	X had been the apprentice of burgess Y
marr. A, d. Y	=	X had married A, the daughter of burgess Y
marr. B, wid. Y	=	X had married B, widow of the deceased burgess Y
s.	=	X was the son of burgess Y
Fine	=	the new burgess paid a special fine

Dates which fell between 1 January and 25 March (when the New Year then commenced) are shown by a form such as 1 Feb 1531/2 – which indicates that the day was then considered to fall within the year 1531, but is thought of as 1532 in today's style.

As is usual, Christian names are rendered according to the most common modern usage; although there were a few cases where that could not easily be done. It is noted that the chamberlain and his clerks (or perhaps the burgesses themselves) were not necessarily consistent in the use of their Christian names. Take, for example, the case of the Appowell (No 16) whose name was clearly written as Geoffrey in the early audits, but from 1542 onwards was always named Griffith Appowell. There are a number of other such anomalies commented on in the text.

It was thought advisable to follow the customary approach and present, as far as was practical, surnames of individuals in the original spellings used by the clerks; except for setting in full any obvious contractions and transcribing the occasional initial 'ff' as 'F'. There were the usual variations when any individual was mentioned more than once in successive audits (see below), but in a good many of those cases it became tedious and unnecessarily diverting to set out all the variants employed; so a choice was usually made from the available options according to what seemed most appropriate on a case-by-case basis. The variants are all gathered together for consultation in the alphabetical list of all persons given in Part II. If any particular

burgess was mentioned only once, then the spelling of his surname is transcribed as it was set out in the manuscript.

Problems have occasionally arisen from the difficulty in deciding on the reading of a particular letter – especially confusion between ‘n’ and ‘u’ or ‘v’. Often, that is not particularly important (such as Channdler/Chaundler or Mannsell/Maunsell etc); but sometimes it could lead to quite different readings: for example, a burgess who seems to have been named Denes in early audits (No 89) was clearly named Deves or Devers in later audits. Those variants are also included in the main chronological list. It should be noted that not all those variations in spellings seem to have been merely how the clerk chose to write down what he had heard: in a few cases the surname itself was presented rather differently. Thus, one burgess named Baker in early audits (No 66) was later said to be named Barber; a burgess named Fonten (No 56) was in later audits regularly named Fraten. Indeed, some people used more than one surname (not a particularly uncommon practice at the time): thus the hatter named John Raynard (No 31) was also given the alias John Foxe; and the draper William Fletcher (No 69) was also called William Payne. All those more significant differences are included in the main chronological list. More strange was the rare switching round of the Christian name and the surname. For example, in No 67 the burgess was a brewer named in the early audits Malage Morys (with variant spellings): it is understood that Malage was the clerk’s way of putting the Biblical name Malachi; but in audits from 1543 onwards the name was rendered as Morris Mallege (again with varying spellings).

As others have found, another difficulty sometimes lay in deciding the point at which surnames were distinct, as opposed to merely minor variations in spelling as took the clerk’s fancy at the time – *eg.* was Pole a variation on Poole; and were both possibly forms of Powell? All that can be said of that matter is that judgements have been made in each case as seemed good at the time.

Trades are rendered according to the usage in the original, but put into modern spellings: thus ‘belleter’ rather than ‘bellfounder’, ‘capper’ rather than ‘capmaker’ etc. If the original shows, for example, ‘shoemaker’ rather than ‘cordwainer’ or ‘corvesor’ that is how it is given in this text. Some explanations of trades are given in Part III.

In a few cases there is even more confusion: some burgesses were given a surname which corresponds to a trade, but their actual trades seem to have been omitted; in other cases some burgess’s Christian name was omitted and his ‘surname’ seems actually to have been his trade. Take, for example, the case of the burgess Morgan Fewster (No 248). At some time he had taken on Nicholas Wekam as an apprentice fewster (a fewster made the saddle-trees that served as frames for saddles). Was he a man bearing the surname Morgan but whose Christian name was omitted, or was his name really Morgan Fewster and his trade was not written in? Where the issues have not been resolved by consulting other sources, such difficulties are noted in the main list. There were a few cases where what was obviously the same burgess was stated in different audits to have different trades. Thus, Harry Williams (No 45) was said to be a wiredrawer; but later audits state that he was a cardmaker. That is fairly easily explained, as in those cases card did not mean thick paper but rather the small paddles with attached wire (like a suede brush) that were used to raise the nap on cloth; and it seems that the wiremaker opted to go into that specialized branch of the trade – which was of some importance in a city that relied heavily on the cloth industry for much of its commercial success. Other anomalies are less readily explained: for example John Hewys (No 23) was stated in one audit to have been a yeoman, but in a later audit he was said to be a sergeant.

In the present text, a bracketed dash, (-), indicates that some piece of information (such as a name or a trade) was omitted in the original manuscript; but if that omission has been discovered by consulting other audits (see below) the detail is shown enclosed in brackets. To take but one example: in the mayoral year October 1526 – September 1527 a burgess named David Phelippes, or Phelippy, stood surety for the payment of the fines of three separate burgesses (see Nos 6, 8 & 10). In one case (No 8) he was stated to be a tailor; in the other two cases his trade was omitted; but it seems almost certain that he was the same person, so his trade is added in brackets in Nos 6 & 10. Of course, if the name was a common one such additional detail has not been put in unless there seemed good reason to accept its accuracy.

Some people were unable (or were perhaps reluctant) to pay the fine charged for admitting them as a new burgess - presumably for the most part those who had to pay extra because they could not fulfil the other terms of admittance which would have meant a lesser fine; but any shortfalls in paying the annual instalments were still noted in the audits. Those in debt to the Corporation sometimes took several years to

pay up all that they owed; and they were often required to find guarantors to stand surety for them in case they defaulted. Indeed, some were still indebted up to 20 years later; so how the backup system operated is rather unclear. For that reason, in the early audits the accounts of burgesses' fines received by the chamberlain usually included a section of '*Old Burgess Money*' – which was distinguished from the '*New Burgess Money*' paid by those who had been made free during the particular mayoral year which the audit covered. Under the accounts of old burgess money received, the chamberlain listed the instalments paid under the mayoral year (rather than the calendar year) in which the burgess had originally been made free. Those equivalent calendar years are given in this text, and are taken from the list provided in a 17th century manuscript written by a William Adams; they have been compared with a list carved into the wall of the main reception room on the ground floor at the Bristol Council House. Their accuracy for the period covered here is verified by comparing the mayoral years given in later audits with the actual date of the audit. The earliest mayor referred to in the receipts of old burgess money was Richard Abyngdon, who was Mayor of Bristol from October 1525 - September 1526. Therefore, the list of burgesses can be extended back to the autumn of 1525. But for the years before the audit of 1531-32 only those burgesses who were still indebted to the Corporation were recorded; which means that the list probably did not include those who had been made free by other means, such as apprenticeship, patrimony or marriage - so the earliest part of the list is only partial. Moreover, no details as to the dates and their qualifications for becoming burgesses are given - but it is far better than nothing at all.

The audits for 1540-41 (*fo 275-9*), 1556-57 (*fo 23*) and 1557-58 (*fo 181 & fo 255-6*) do not specify which mayoral years receipts of old burgess money applied to; but that can often be determined by an inspection and comparison of the parallel sequences. No relevant receipts of any old burgess money are found in the audits for 1558-62. In other audits, the locations of successive receipts of instalments from burgesses made free in any particular mayoral year are given in the accompanying table.

The present compilation is a synthesis of the data found in all of the audits. Thus, the trades of new burgesses that were omitted in the first audit that mentioned them were frequently included in later accounts of old burgess money and are inserted in brackets (usually with a covering explanation). Further, by drawing together all the old burgess receipts which refer to a particular mayoral year, it has often proved possible to make decisions on the interpretation of difficult readings. Various trials were made in deciding on the most appropriate way of listing these 'old burgesses'. It was found that setting out details of instalments paid to the chamberlain in successive years became far too unwieldy to be very practical – and did not add sufficiently to this work to justify the effort. Therefore, most of that accounting detail is omitted here (unless some unusual or otherwise interesting observation was made); and those interested in particular cases should consult the original manuscripts. The present list of old burgess money receipts in any particular mayoral year follows the sequence set out in the first audit which named them.

Where a burgess's trade or other details are not provided anywhere in the audits (including in later accounts of old or new burgess money) it often proved possible to find the information in the contemporary Apprentice Books: the burgess's trade was usually given when he took on an apprentice. The first surviving apprentice book covers the period 1532-65. Of course, not all burgesses took on apprentices; but when that source was used it is noted in the text. In addition, some information could be gleaned from the earliest Burgess Book itself, if a burgess later acted as a patron for another burgess. Caution was exercised if the burgess's name was not unusual; but the inclusion of such information as a commentary in the text was a matter of judgement in any particular case – and great care has been taken to make it clear that it is not part of the original audit manuscripts.

LOCATIONS OF RECEIPTS OF OLD BURGESS MONEY

Mayoral year	Mayor	Audits
Oct 1525-Sep 1526	Richard Abyngdon	1531-32 (<i>fo 33</i>)
Oct 1526-Sep 1527	Thomas Broke	1531-32 (<i>fo 33-4</i>)
Oct 1527-Sep 1528	John Ware	1531-32 (<i>fo 34-5</i>); 1532-33 (<i>fo 156-7</i>); 1534-35 (<i>fo 29</i>); 1535-36 (<i>fo 101 & 146</i>); 1541-42 (<i>fo 113</i>); 1543-44 (<i>fo 163</i>); 1545-46 (<i>fo 281</i>); 1547-48 (<i>fo 27</i>); 1550-51 (<i>fo 393</i>); 1551-52 (<i>fo 33</i>)
Oct 1528-Sep 1529	Richard Tonnell	1531-32 (<i>fo 36-7</i>); 1532-33 (<i>fo 157-8</i>); 1534-35 (<i>fo 30</i>); 1535-36 (<i>fo 101-2 & 146</i>); 1541-42 (<i>fo 113</i>); 1543-44 (<i>fo 163-4</i>); 1545-46 (<i>fo 281-2</i>); 1547-48 (<i>fo 27</i>); 1550-51 (<i>fo 393</i>); 1551-52 (<i>fo 33</i>)
Oct 1529-Sep 1530	John Shipman	1531-32 (<i>fo 37-8</i>); 1532-33 (<i>fo 158-9</i>); 1534-35 (<i>fo 31</i>); 1535-36 (<i>fo 102-3 & 147</i>); 1541-42 (<i>fo 113</i>); 1543-44 (<i>fo 164-5</i>); 1545-46 (<i>fo 282</i>); 1547-48 (<i>fo 28</i>); 1550-51 (<i>fo 393-4</i>); 1551-52 (<i>fo 33</i>)
Oct 1530-Sep 1531	Thomas White	1531-32 (<i>fo 38-9</i>); 1532-33 (<i>fo 159-60</i>); 1534-35 (<i>fo 31-2</i>); 1535-36 (<i>fo 103 & 147</i>); 1541-42 (<i>fo 115</i>); 1543-44 (<i>fo 165</i>); 1545-46 (<i>fo 283</i>); 1547-48 (<i>fo 28</i>); 1550-51 (<i>fo 394</i>); 1551-52 (<i>fo 33</i>)
Oct 1531-Sep 1532	Thomas Pacy	1532-33 (<i>fo 160-1</i>); 1534-35 (<i>fo 32-3</i>); 1535-36 (<i>fo 104 & 147-8</i>); 1539-40 (<i>fo 183</i>); 1541-42 (<i>fo 115</i>); 1543-44 (<i>fo 165-6</i>); 1545-46 (<i>fo 283-4</i>); 1547-48 (<i>fo 29</i>); 1550-51 (<i>fo 394-5</i>); 1551-52 (<i>fo 34</i>)
Oct 1532-Sep 1533	Clement Bays	1534-35 (<i>fo 33-4</i>); 1535-36 (<i>fo 105 & 148</i>); 1539-40 (<i>fo 183</i>); 1541-42 (<i>fo 115</i>); 1543-44 (<i>fo 166-7</i>); 1545-46 (<i>fo 284</i>); 1547-48 (<i>fo 29-30</i>); 1550-51 (<i>fo 395</i>); 1551-52 (<i>fo 34</i>)
Oct 1533-Sep 1534	William Shipman	1534-35 (<i>fo 34</i>); 1535-36 (<i>fo 105 & 149</i>); 1541-42 (<i>fo 117</i>); 1543-44 (<i>fo 167</i>); 1545-46 (<i>fo 285</i>); 1547-48 (<i>fo 30</i>); 1550-51 (<i>fo 395</i>); 1551-52 (<i>fo 34</i>)
Oct 1534-Sep 1535	Roger Cooke	1535-36 (<i>fo 106 & 149</i>); 1539-40 (<i>fo 184</i>); 1541-42 (<i>fo 117</i>); 1543-44 (<i>fo 167-8</i>); 1545-46 (<i>fo 285</i>); 1547-48 (<i>fo 30</i>); 1550-51 (<i>fo 395</i>); 1551-52 (<i>fo 34</i>)
Oct 1535-Sep 1536	John Hutton	1535-36 (<i>fo 149</i>); 1539-40 (<i>fo 184</i>); 1541-42 (<i>fo 117</i>); 1543-44 (<i>fo 168</i>); 1545-46 (<i>fo 286</i>); 1547-48 (<i>fo 31</i>); 1550-51 (<i>fo 396</i>); 1551-52 (<i>fo 35</i>)
Oct 1536-Sep 1537	Richard Abyngdon (2 nd year)	1539-40 (<i>fo 185</i>); 1541-42 (<i>fo 117</i>); 1543-44 (<i>fo 168</i>); 1545-46 (<i>fo 286</i>); 1547-48 (<i>fo 31</i>); 1550-51 (<i>fo 396</i>); 1551-52 (<i>fo 35</i>)
Oct 1537-Sep 1538	William Chester	1539-40 (<i>fo 186</i>); 1541-42 (<i>fo 119</i>); 1543-44 (<i>fo 168-9</i>); 1545-46 (<i>fo 287</i>); 1547-48 (<i>fo 31-2</i>); 1550-51 (<i>fo 396-7</i>); 1551-52 (<i>fo 35</i>)

Oct 1538-Sep 1539	Thomas Jefferies	1539-40 (<i>fo 186</i>); 1541-42 (<i>fo 119</i>); 1543-44 (<i>fo 169-70</i>); 1545-46 (<i>fo 287-8</i>); 1547-48 (<i>fo 32</i>); 1550-51 (<i>fo 396-7</i>); 1551-52 (<i>fo 35</i>)
Oct 1539-Sep 1540	John Spryng	1541-42 (<i>fo 119</i>); 1543-44 (<i>fo 170</i>); 1545-46 (<i>fo 288</i>); 1547-48 (<i>fo 32</i>); 1550-51 (<i>fo 397</i>); 1551-52 (<i>fo 35</i>)
Oct 1540-Sep 1541	Robert Ellyett	1541-42 (<i>fo 121</i>); 1543-44 (<i>fo 171</i>); 1545-46 (<i>fo 288</i>); 1547-48 (<i>fo 32</i>); 1550-51 (<i>fo 397</i>); 1551-52 (<i>fo 36</i>); 1552-53 (<i>fo 36</i>)
Oct 1541-Sep 1542	Roger Cooke (2 nd year)	1541-42 (<i>fo 121</i>); 1543-44 (<i>fo 171</i>); 1545-46 (<i>fo 289</i>); 1547-48 (<i>fo 32</i>); 1550-51 (<i>fo 397</i>); 1551-52 (<i>fo 36</i>); 1552-53 (<i>fo 36</i>)
Oct 1542-Sep 1543	Harry White	1543-44 (<i>fo 171-2</i>); 1545-46 (<i>fo 289</i>); 1547-48 (<i>fo 33</i>); 1550-51 (<i>fo 397</i>); 1551-52 (<i>fo 36</i>); 1552-53 (<i>fo 36</i>)
Oct 1543-Sep 1544	Thomas Pacy (2 nd year)	1545-46 (<i>fo 289</i>); 1547-48 (<i>fo 33</i>); 1550-51 (<i>fo 397</i>); 1551-52 (<i>fo 36</i>); 1552-53 (<i>fo 36</i>)
Oct 1544-Sep 1545	Nicholas Thorne	1545-46 (<i>fo 290</i>); 1547-48 (<i>fo 33</i>); 1550-51 (<i>fo 397</i>); 1551-52 (<i>fo 36</i>); 1552-53 (<i>fo 36</i>)
Oct 1545-Sep 1546	Robert Adams	1547-48 (<i>fo 33</i>); 1550-51 (<i>fo 398</i>); 1551-52 (<i>fo 36</i>); 1552-53 (<i>fo 36</i>)
Oct 1546-Sep 1547	William Carye	1547-48 (<i>fo 33-4</i>); 1550-51 (<i>fo 398</i>); 1551-52 (<i>fo 36</i>); 1552-53 (<i>fo 37</i>)
Oct 1547-Sep 1548	John Smythe	1550-51 (<i>fo 398</i>); 1551-52 (<i>fo 36</i>); 1552-53 (<i>fo 37</i>)
Oct 1548-Sep 1549	William Pykes	1550-51 (<i>fo 398</i>); 1551-52 (<i>fo 36</i>); 1552-53 (<i>fo 37</i>)
Oct 1549-Sep 1550	William Jaye	1550-51 (<i>fo 398-400</i>); 1551-52 (<i>fo 36</i>); 1552-53 (<i>fo 37</i>)
Oct 1550-Sep 1551	David Harries	1551-52 (<i>fo 37</i>)
Oct 1551-Sep 1552	Roger Cooke (3 rd year)	1552-53 (<i>fo 37-8</i>)
Oct 1552-Sep 1553	William Chester (2 nd year)	No specific receipts of old burgess money
Oct 1553-Sep 1554	John Northall	No specific receipts of old burgess money
Oct 1554-Sep 1555	John Smythe (2 nd year)	No specific receipts of old burgess money
Oct 1555-Sep 1556	William Younge	No specific receipts of old burgess money
Oct 1556-Sep 1557	Robert Saxcye	No specific receipts of old burgess money

BIBLIOGRAPHY

- Adams, W, MS pub 1910. *Adams's Chronicle of Bristol*. Bristol: Arrowsmith.
- Anon, 2004. *Bristol Burgess Books, Vols. 1 to 21, Index & Transcripts 1557-1995*. CD published by Bristol & Avon Family History Soc.
- Hollis, D (ed), 1949. *Calendar of the Bristol Apprentice Book 1532-1565. Part I: 1532-1542*. *Bristol Record Society, Vol 14*. Bristol.
- McGregor, M, n.d. *Bristol Apprentice Book. Vol 1. 1566-1573*. Bristol & Avon Family History Soc.
- McGregor, M, 1992. *Bristol Apprentice Book. Vol 2. 1573-1579*. Bristol & Avon Family History Soc.
- McGregor, M, 1992. *Bristol Apprentice Book. Vol 3. 1579-1586*. Bristol & Avon Family History Soc.
- McGregor, M, 1994. *Bristol Apprentice Book. Vol 3. 1586-1593*. Bristol & Avon Family History Soc.
- Price, R, 2009 *Five hundred 'missing' burgesses: 1599-1607. Calendared from the Corporation's Great Audit Books*. CD produced privately (copy at BRO).
- Ralph, E & Hardwick, N M (eds), 1980. *Calendar of the Bristol Apprentice Book 1532-1565. Part II: 1542-1552*. *Bristol Record Society, Vol 33*. Bristol.
- Ralph, E (ed), 1992. *Calendar of the Bristol Apprentice Book 1532-1565. Part II: 1552-1565*. *Bristol Record Society, Vol 43*. Bristol.

PART I

CHRONONOOGICAL LIST OF BURGESSES: 1525-1557

The receiptes of olde Burgess' money
Received by william Nashe chamblyn

By the abydynys yere

Thomas batthousher herman obt = vj. bny.
fro. Lofamys f. Rofit = "

By thomas brok yere

Richffyfher mayr. Willm le chambry & Henry comte = vj. bny.
tanner obit =
fro. vj. bny. Rofit = "
Henry morrys tiler. John burry & tho. plas. plond obt = vj. bny.
fro. vj. bny. Lofamys f. Rofit = "
Willm lewys yeman griffell betiffr & w. warren obt = vj. bny.
fro. vj. bny. Rofit = "
William Roche maryn hovest edmon & w. pendleton obt = vj. bny.
fro. vj. bny. Lofamys f. Rofit = "
philip jonye tiler. M. philippis & nichol. lewen obt = vj. bny.
fro. vj. bny. Lofamys f. Rofit = "
fro. here weid and clement luse obt = vj. bny.
fro. vj. bny. Lofamys f. Rofit = "
willm salage Edmund pere & M. philippis tiler obt = vj. bny.
fro. vj. bny. Lofamys f. Rofit = "
fro. pendigare symon humbold & tho. sheward obt = vj. bny.
fro. vj. bny. Lofamys f. Rofit = "
In this side = "

Courtesy: Bristol Record Office

FIRST PAGE OF OLD BURGESS MONEY RECEIPTS (AUDIT 1531-32)

October 1525 - September 1526

Partial list of burgesses made free in Richard Abyngdon's year as Mayor

(Extracted from later accounts of old burgess money)

Thomas Backehouse, shearman

1

October 1526 - September 1527

Partial list of burgesses made free in Thomas Broke's year as Mayor

(Extracted from later accounts of old burgess money)

Richard Fyssher, mason	2
Sureties for fine: William Achamb(e)r, tanner, & Henry Courtes, tanner	
Henry Morrys, tiler	3
Sureties for fine: John Barrey, (-), & Thomas P(ar)ker, plumber [Apprentice Book gives: <i>John Barry, tiler</i>]	
William Lewys, yeoman	4
Sureties for fine: Michael Ketill, (-), & John Waren, (-) [Apprentice Book gives: <i>Michael Ketyll, capper, & John Warren, capper</i>]	
William Roche, mariner	5
Sureties for fine: Howell Codmor, (-), & W(-) Pendilton, (-) [Apprentice Book gives: <i>William Pendilton, butcher</i>]	
Philip Jonys, tailor	6
Sureties for fine: David Phellipis, (tailor), & Nicholas Abowen, (-)	
Richard Hore, weaver	7
Surety for fine: Clement Base, (whittawer)	
William Savage, (capper)	8
[For Savage's trade see No 366] Sureties for fine: Edmond Perse, (-), & D(avi)d Phelippes, tailor	
Robert Pendigrace, (barber)	9
[For Pendigrace's trade see Nos 559 & 560] Sureties for fine: Simon Hanckok, (-), & Thomas Sheward, (tailor) [Apprentice Book gives: <i>Simon Hancock, tailor/draper</i>]	
John Thom(a)s, (barber)	10
[For Thomas's trade see No 24] Sureties for fine: Thomas Davy, barber, & David Phelippy, (tailor)	
William Cowper, hosier	11
Sureties for fine: W(-) Rowley, (-), & Ralph Letse, (-)	
Perse Carwyn, mariner	12
Sureties for fine: Richard Hopkyns, (-), & William More, brewer [Apprentice Book gives: <i>Richard Hopkyns, hooper</i>]	
Ralph Sankee, stringer	13
Sureties for fine: Robert Morton, turner, & Thomas Topliffe, cutler	
Robert Richards, weaver	14
Sureties for fine: John Crekland, tucker, & Roger Glasbroke, shearman	

October 1527 – September 1528

Partial list of burgesses made free in John Ware's year as Mayor

(Extracted from later accounts of old burgess money)

John Appowell, baker	15
Sureties for fine: John Ameryke, (-), & W(alter) Phellippy, (mercer) [Apprentice Book gives: <i>John A Meryk, tailor</i>]	
Geoffrey/Griffith Appowell, brewer	16
<i>NB: Early audits give his Appowell's Christian name as Geoffrey;</i> <i>audits from 1542-51 name him Griffith</i> Sureties for fine: John Hathewey, (haulier), & Lewis Gaddern, (-) <i>NB: Note in margin of audit for 1550-51: 'Mort' (Appowell had died)</i>	
John Willy, weaver	17
Sureties for fine: Nicholas Aram, (-), & Lewis Robyns, (-) [Apprentice Book gives: <i>Nicholas Aron, goldsmith, & Lewis Robyns, skinner</i>]	
Roger Tither, corvesor	18
Sureties for fine: John Apprey(s), (-), & Thomas Toplyffe, (cutler)	
John Depe, carpenter	19
Surety for fine: William Jencks, (-) [Apprentice Book gives: <i>William Jeynks, haberdasher</i>] <i>NB: Note in margin of audit for 1550-51: 'Mort' (Depe had died)</i>	
Robert Moffette, yeoman	20
Sureties for fine: Thomas Yateman, (-), & W(illiam) Spratte, (merchant) [Apprentice Book gives: <i>Thomas Yateman, pointmaker</i>]	
John Dey, shoemaker	21
Sureties for fine: Rowland Cowp(er), (tailor), & Thomas Bromyard, saddler	
Hugh Fenne, (-)	22
Sureties for fine: John Hewys, (-), & Clement P(-)nell, (-)	
John Hewys, yeoman/sergeant	23
<i>NB: Audit for 1531-32 gives Hewys's occupation as yeoman;</i> <i>audit for 1532-33 gives his occupation as sergeant</i> Sureties for fine: Nicholas Aram, (-), & Thomas Sheward, (tailor) [Apprentice Book gives: <i>Nicholas Aron, goldsmith</i>]	
Richard Hailewyn/Haile, (vintner/shoemaker ?)	24
<i>NB: There is confusion over his name: early audits seem to render it as Haylewyn, with no trade (unless 'wyn' indicated 'vintner');</i> <i>audits from 1541-42 onwards render it as Haile/Hayle, with no trade.</i> <i>Audit for 1540-41 lists Richard Hall, shoemaker, under Old Burgess Money (no mayoral year given)</i> Sureties for fine: Robert White, (-), & John Thomas, baker [Apprentice Book gives: <i>Robert White, cofferer</i>]	
Edward Palmer, (shoemaker)	25
[<i>Thomas's trade given in old burgess receipts in audit 1532-33</i>] Sureties for fine: Thomas Bromyard, (saddler), & Thomas Bakehouse, shearman	

1527-1528 (contd)

Thomas Roche, weaver	26
Sureties for fine: Philip Morgan, (-), & D(avi)d Nele, (tailor)	
Walter Jones, joiner	27
Sureties for fine: John Hewys, (-), & William Jaye, (-)	
[<i>Apprentice Book gives: William Jaye, merchant</i>]	
George Millett, mason	28
Sureties for fine: D(avi)d Mondowys, (-) & Thomas P(ar)ker, (-)	
Thomas Fisher, (grocer)	29
[<i>Fisher's trade given in old burgess receipts in audit 1532-33</i>]	
Sureties for fine: Nicholas Aram, (-), & Thomas Webbe (-)	
[<i>Apprentice Book gives: Nicholas Aron, goldsmith, & Thomas Webbe, grocer</i>]	
Maximillian Ramcourtte, capper	30
Sureties for fine: Robert Chapman, (-), & Thomas Ayshurst, (-)	
John Raynard alias Foxe, (hatmaker)	31
[<i>Foxe's trade given in old burgess receipts in audit 1532-33</i>]	
<i>NB: Audit for 1535-6 has note in margin: 'mortu est' (he is deceased)</i>	

October 1528 – September 1529

Partial list of burgesses made free in Richard Tonnell's year as Mayor

(Extracted from later accounts of old burgess money)

David Mors, shearman	32
Sureties for fine: John Appry(s), (-), & Robert White, (-) [Apprentice Book gives: <i>Robert White, cofferer</i>]	
Edmund Chappell, (mercer)	33
[Chappell's trade given in old burgess receipts in audit 1534-35] NB: Audit for 1551-52 gives his name as Edward Sureties for fine: W(illiam) Webley, (hooper), & John Richards, (-)	
John Kerver/Carver/Kerner/Carner, (yeoman)	34
[Kerver's trade given in old burgess receipts in audit 1534-35] 'w/out suerts'	
Thomas Apprise, tanner	35
Sureties for fine: James Walker, (-), & William Girdeler, (-) NB: Note in margin of audit for 1550-51: 'Mort' (Apprise had died) [Apprentice Book gives: <i>James Walker, tanner</i>]	
Thomas Walton, cardmaker	36
Sureties for fine: Morgan Thomas, saddler, & Thomas Hartte, baker NB: Note in margin of audit for 1550-51: 'Mort' (Walton had died)	
William Yssood, yeoman	37
Sureties for fine: Thomas P(ar)ker, (-), & Richard Pole, (-)	
Thomas Tucker, shoemaker	38
Sureties for fine: Thomas Bromyard, (saddler), & John Worley, brewer	
John Williams, weaver	39
Sureties for fine: Richard Williams, (-), & Walter Filde, (-) [Apprentice Book gives: <i>Walter Feld, skinner</i>]	
William Fisher, mercer	40
Sureties for fine: Griffith Jony, (-), & Thomas Fisher, (grocer ?)	
George Lawdewick, gunner	41
Sureties for fine: Walter Lydlow, (-), & Roger Walker, (-) [Apprentice Book gives: <i>Walter Ludlow, whittawer, & Roger Walker, tailor</i>] NB: Note in margin of audit for 1550-51: 'Mort' (Lawdewick had died)	
Thomas Askalys, (-)	42
Sureties for fine: Rowland Cowper, (tailor), & Jo(hn) Shakesper, (-) [Apprentice Book gives: <i>Thomas Scalys, innholder, & John Shakspere, tailor</i>]	
Thomas Walter, (-)	43
NB: Later audits for 1542-43 onwards give his surname as Walten/Walton Sureties for fine: Thomas Saunders, baker, & Thomas Dier, baker [Apprentice Book gives: <i>Thomas Walton, cardmaker/wiredrawer</i>]	

1528-1529 (contd)

Edward Younge, (-) Sureties for fine: Thomas Spryntte, (-), & John Copy, (-)	44
Henry/Harry Williams, wiredrawer/cardmaker <i>NB: Audit for 1531-32 gives Williams's trade as wiredrawer; audits for 1532-48 give his trade as cardmaker</i> Sureties for fine: Thomas Walton, (-), & John Kynge, (wiredrawer) <i>NB: Note in margin of audit for 1550-51: 'Mort' (Williams had died) [Apprentice Book gives: Thomas Walton, cardmaker/wiredrawer]</i>	45
John Cradock, grocer Sureties for fine: John App(ri)sse, (-), & William Gyggs, grocer	46
William Stephens, ship carpenter Sureties for fine: Richard Millar, (-), & Robert Eysh(a)m, (-) <i>[Apprentice Book gives: Richard Millard, cofferer, & Robert Eysam, tailor]</i>	47
John Stokes, haulier Sureties for fine: Thomas Dyoo, (-), & John Nich(ol)as, tailor <i>[Apprentice Book gives: Thomas Dyos, haulier]</i>	48
John Ynyon, haulier Sureties for fine: D(av)d Tyrvys, (-), & Robert Browne, (-) <i>[Apprentice Book gives: David Turvys, goldsmith]</i>	49
Richard Affilde, (wiredrawer) <i>[Affilde's trade given in old burgess receipts in audit 1532-33]</i> Sureties for fine: John Kyng, wiredrawer, & John Sydwey, (-) <i>[Apprentice Book gives: John Sydwell, smith]</i>	50

October 1529 - September 1530

Partial list of burgesses made free in John Shipman's Year as Mayor

(Extracted from later accounts of old burgess money)

Thomas Lesles, fletcher	51
Sureties for fine: John Samson, (-), & John Williams, (-)	
John Slegge, grocer	52
Sureties for fine: Thomas Lyson, barber, & Thomas Bensse, (-)	
<i>NB: Audit for 1541-42 notes 'Item of Johanne Slegg wedow for her husband'</i>	
<i>[Apprentice Book gives: Thomas Bence, tucker]</i>	
John Somer/Somers, barber	53
Sureties for fine: John Bradshew, (-), & Richard Higyns, (-)	
<i>[Apprentice Book gives: John Bradshaw, draper, & Richard Hygons, skinner]</i>	
Miles/Nicholas Hely, whittawer	54
Sureties for fine: Thomas More, brewer, & John Bagier, hooper	
<i>NB: Audits for 1531-36 give Hely's Christian name as Miles;</i>	
<i>audits for 1542-52 give his name as Nicholas</i>	
John White, (-)	55
Alexander Fonten/Fraten, (tailor)	56
<i>NB: Early audits name him Fonten; audits for 1541-42 onwards</i>	
<i>give his name as Fraten</i>	
<i>[Fonten's trade given in old burgess receipts in audit 1532-33]</i>	
Sureties for fine: John Fonnen, (-), & Griffith Jonys, (-)	
Robert Hubbard, (-)	57
Sureties for fine: Nicholas Betson, (-), & William Adney, (-)	
<i>[Apprentice Book gives: Robert Hubbard, merchant,</i>	
<i>& William Adney, serjeant & Keeper of Newgate Gaol]</i>	
William Grove, merchant	58
Edward Dodington, cutler	59
Sureties for fine: Edward Thomas, saddler, & William Stafford, mariner	
David Appowell, tailor	60
Sureties for fine: John Lane, (-), Edward Prynne, (merchant)	
<i>NB: Note in margin of audit for 1550-51: 'Mort' (Appowell had died)</i>	
<i>[Apprentice Book gives: John Lane, baker]</i>	
John Abrisko/Bristowe, yeoman	61
Sureties for fine: John Awood, (-), & John Hathewey, (haulier)	
Thomas Sawle, (-)	62
Sureties for fine: John Shipman, (-), & Thomas White, (-)	
<i>[Apprentice Book gives: John Shipman, merchant]</i>	
Morris Cawsy, sawyer	63
Sureties for fine: John Gruffith, brewer, & W(illiam) Harrold, (smith)	

1529-1530 (contd)

Thomas Carpynt(er), merchant Sureties for fine: Edward Prynne, (merchant), & Thomas Hemmyng, baker	64
Richard Hackelett, (-) Sureties for fine: Griffith David, baker, & John Peseley, (saddler)	65

October 1530 – September 1531

Partial list of burgesses made free in Thomas White's Year as Mayor

(Extracted from later accounts of old burgess money)

Henry/Harry Baker/Barber, vintner	66
<i>NB: Early audits name him Baker; audits from 1543-44 onwards give his surname as Barber</i>	
Sureties for fine: John Worley, (brewer), & Miles Abecke, (tailor)	
<i>NB: Note in margin of audit for 1550-51: 'Mort' (Barber had died)</i>	
Malage (= Malachi) Morys, brewer	67
<i>NB: Audits for 1542-43 onwards give his name as Morris Mallege & variations</i>	
Sureties for fine: Nicholas Aram, (-), & Richard Burded, (-)	
<i>[Apprentice Book gives: Malachias Morryce, brewer; Nicholas Aron, goldsmith, & Richard Burdett, hooper]</i>	
John Holand, (shearman)	68
<i>[Holand's trade given in old burgess receipts in audit 1534-35]</i>	
Sureties for fine: John Williams, haulier, & Thomas Heynys, (beer brewer)	
<i>NB: Note in margin of audit for 1550-51: 'Mort' (Holand had died)</i>	
William Fletcher, alias Payne, (draper)	69
<i>[Fletcher's trade given in old burgess receipts in audit 1534-35]</i>	
John Watkyn, mercer	70
<i>NB: Audit for 1541-42 old burgess money gives: John Watkyns, purser</i>	
Sureties for fine: William Jencks, (-), & John Cliffe, (-)	
<i>[Apprentice Book gives: William Jeynks, haberdasher]</i>	
Nicholas Richard, butcher	71
Sureties for fine: Richard Loryman, (smith), & Gruff(ith) Machyn, (-)	
Robert Granger, (mariner)	72
<i>[Granger's trade given in old burgess receipts in audit 1534-35]</i>	
Sureties for fine: Walter Jonys, joiner, & John Nashe, (-)	
<i>NB: Note in margin of audit for 1550-51: 'Mort' (Granger had died)</i>	
Geoffrey Carpynt(er), bladesmith	73
Sureties for fine: John Thomas, hooper, & David Thomas, pewterer	
David Burden, brewer	74
Sureties for fine: Thomas Hemmyng, baker, & David Mendipp, carpenter	
Gilbert Brede/Bride, chapman	75
Sureties for fine: Richard Brian, whittawer, & William Glassen, tailor	

New burgies made in the chomis par
receyvd by william nasse chamblyn.

quarto die octobris

John briggs shomaker is admitted m to the libtys
of the towne by fyne of xl and hath paied his fees
m. m. d. and for parte of his fyne hathe yeres - vij. iij. d.
Jamy. Andeloy wen Jr hugh filde emperor his sonnes

vij^o die octobris

Thomas Mator wen it is admitted m to the libtys
of the towne by tyme he is John Maters son
and hath p^d his fees - m. m. d.

vij^o die octobris

Thomas myrfull of bristol shomaker is admitted
into the libtys of the same towne by cause he had
presented to John Thomas shomaker Jr burgess and
hath p^d his fees - m. m. d.

vij^o die octobris

Morrell richard of bristol smyth is admitted
m to the libtys of the same towne by cause he had
presented to the ffayre bresbrether and hath p^d
his fees - m. m. d.

xxvij^o die novembris

Edward ap Iamys ap griffith fleacher is admitted
m to the libtys of the towne by fyne of xl and
hath p^d his fees - m. m. d. and for pte of his
fyne hathe yeres - vij. iij. d. William
Vyley mae Jr geffrey bromfield bresbrether sonnes
m. m. d.

Courtesy: Bristol Record Office

FIRST PAGE OF NEW BURGESS MONEY RECEIPTS, Oct 1531

1531

(Taken from receipts of new burgess money in audit for 1531-32)

4 Oct	John Brigge, shoemaker Fine 40 ^s . Sureties for fine: James Awdeley, weaver, & Hugh Filde, currier	76
9 Oct	Thomas Awater, weaver s. John Awater, (-)	77
17 Oct	Thomas Murfull, shoemaker app. John Thomas, shoemaker & burgess	78
26 Oct	Morris Richards, smith app. Philip Foxe, beer brewer	79
3 Nov	Edward ap Jonys ap Gruffith, fletcher Fine 40 ^s Sureties for fine: William Ryley, mercer, & Geoffrey Bromfild, bucklermaker	80
9 Nov	Thomas Prynner, capper marr. Katherine, d. Thomas Channceler, turner	81
9 Nov	William Collier, dyer Fine 40 ^s	82
20 Nov	John Awood, weaver Fine 40 ^s Sureties for fine: Clement Base (whittawer), & Miles Abecke, tailor	83
23 Nov	John Smythe, wiresmith Fine 40 ^s	84
27 Nov	John Herne, butcher Fine 40 ^s <i>NB: Note in margin for audit 1531-32 'tempull strett' - presumably Herne's abode</i>	85
1 Dec	Philip Bucke, yeoman marr. Katherine, wid. William Freman, (-) 'And for A fine by cause he opynd his wyndowys or he was sworen ij ^s , [NB: Apprentice Book gives: Philip Bucke, tanner]	86
9 Dec	Thomas ap Jonys, apothecary marr. Katherine, wid. Nicholas Betson, (-)	87
9 Dec	Thomas Helston, whittawer marr. Alice, d. Thomas Kere, whittawer	88

1531 (contd)

9 Dec	Edward Den(-)es/Devers, mason <i>NB: Early audits give his surname as Den(-)es; from 1543-44 onwards it was rendered as Devers; in 1551-52 he was named Daners</i> Fine 40 ^s	89
-------	---	----

1531/2

(Taken from receipts of new burgess money in audit for 1531-32)

2 Jan	William Cartar, baker marr. Joan, d. John Apprise, mariner	90
8 Jan	Morgan Davy, <i>alias Ap Dyoo</i> , smith app. David Jonys, smith	91
8 Jan	William Jonys, pointmaker marr. Welthian, wid. Walter Cocketts, pointmaker	92
21 Jan	Alexander Goldsmith, weaver s. Christopher Goldsmith, (-) [Apprentice Book gives: <i>Christopher Goldsmith, weaver</i>]	93
9 Feb	Richard Wetts, wiredrawer marr. Joan, wid. John Yong, wiredrawer	94
14 Feb	Roger Marwell, wax chandler app. David Laurens, (waxmaker)	95
15 Feb	William Kelly, hooper app. Lewis Caddery, hooper	96
15 Feb	Richard Eddy, hooper app. Harry Peerse, hooper	97
7 Mar	Nicholas Morgan, hooper app. Nicholas Foxe, hooper	98

1532

(Taken from receipts of new burgess money in audits for 1531-32 & 1532-33)

26 Mar	Robert Sternoll, hooper app. Matthew Smyth, hooper	99
26 Mar	Patrick Goze, hooper app. Matthew Smyth, hooper	100
19 Mar (<i>sic</i>)	John Harrys, whittawer app. John Elston, whittawer	101
13 Apr	John Daye, tanner app. Nicholas Woodhouse, tanner	102
18 Apr	Harry/Henry Walton, cardmaker/wiredrawer <i>NB: Audits for 1531-3 give Walton's trade as cardmaker; audit for 1534-35 gives it as wiredrawer</i> Fine 40 ^s Sureties for fine: Philip Dwyre, tiler, & Thomas Walton the elder, wiredrawer <i>NB: Note in margin of audit for 1535-36 states 'fledde'; (Walton had left Bristol without paying off his fine – but see also No 987)</i>	103
2 May	Robert Daniell, merchant s. Je.n. (=Jevan ?) Danyell, (-) [Apprentice Book gives: Yevan Danyell, mariner (?)]	104
3 May	Edward Knottysford, merchant Fine 40 ^s Sureties for fine: Edward Prynne, merchant, & William Spratte, merchant	105
7 May	Richard Betson, hooper app. William Robyns, hooper	106
10 May	Roger Ashby, mercer/shearman <i>NB: Audit for 1531-32 gives his trade as mercer; audits for 1541-52 give his trade as shearman</i> Fine 40 ^s Sureties for fine: Walter Phelippis, mercer, & William Lane, mercer	107
28 May	Dennis Fyan, brewer marr. Joan, wid. John Williams, mariner	108
3 Jne	Germyn Morow, brewer marr. Joan, wid. John Alen, tiler	109
4 Jne	Richard Lane, brewer marr. Margery, d. John Worlee, brewer	110
5 Jne	William Pycton, weaver app. Robert Somer, weaver	111

1532 (contd)

6 Jne	John Germayn, corvesor Fine 40 ^s Sureties for fine: Morgan Thomas, saddler, & Robert Williams, cordwainer	112
7 Jne	Philip Jones, smith Fine 40 ^s Sureties for fine: John Bodnall, fletcher, & Philip Nashe, tailor	113
8 Jne	James Prowde, stainer marr. Margery, d. John Savage, vintner	114
17 Jne	William Worley, brewer marr. Margaret, d. William Boysher, pointmaker	115
17 Jne	Thomas Wolfe, capper Fine 40 ^s Sureties for fine: Richard Gronnow, capper, & Patrick Stephyns, hooper	116
22 Jne	Christopher Yoocham, tanner app. Robert Adams, tanner	117
26 Jne	Richard Samford, wiredrawer app. John Rutt, (-) [Apprentice Book gives: John Rutt, wiredrawer]	118
4 Jly	Richard Wygyns, tucker Fine 5 ^s 6 ^d 'by cause he was Absent from the towne And most paye xxii ^s of p.ty w ^t out any suert ^s at m ^r maieres commandement'	119
6 Jly	Harry Awood, beer brewer s. John Awood, (-)	120
9 Jly	David Harrys, grocer s. John Harrys, (-)	121
8 Jly (sic)	Nicholas Morys, tailor marr. Joan, wid. Richard Knottyng, pointmaker	122
16 Jly	Thomas Phelippis, dyer s. Brian Phelippis, (-)	123
16 Jly	William Nashe, tucker app. William Smyth, tucker & burgess	124
18 Jly	John Hurde, innholder marr. Katherine, wid. John Kerver, yeoman	125
19 Jly	John Gargan(-), weaver app. William Lower, (-)	126

1532 (contd)

9 Aug	Thomas Rogers, barber surgeon <i>NB: Audit for 1551-52 gives Thomas Rogers, mason</i> Fine 40 ^s Sureties for fine: Philip Grownow, barber, & John Somer, barber	127
16 Aug	Francis Coderyngton, merchant app. William Shipman, merchant	128
20 Aug	Roger Barloo, merchant marr. Julian, d. Roger Dawys, (-)	129
9 Sep	John Dowting, weaver s. Tibbatts Dowting, (-), burgess	130
13 Sep	Thomas Maifild, hooper s. Richard Mayfield, (-) [Apprentice Book gives: Richard Mayfeld, hooper]	131
13 Sep	John Walshe/Welshe, mariner Fine 40 ^s Sureties for fine: John Hathewey, haulier, & Thomas Lee, mariner <i>NB: Note in margin of audit for 1550-51: 'Mort' (Walshe had died)</i>	132
26 Sep	John Cotton, yeoman Fine 40 ^s Sureties for fine: Thomas Heynys, beer brewer, & William Worley, brewer <i>NB: Note in margin of audit for 1550-51: 'Mort' (Cotton had died)</i>	133
30 Sep	John Hawkyns, barber Fine 43 ^s 4 ^d . Surety for fine: Philip Gronnowe, (barber)	134
2 Oct	Thomas Jackson, haulier Fine 43 ^s 4 ^d <i>NB: Note in margin of audit for 1550-51: 'Mort' (Jackson had died)</i>	135
4 Oct	Richard Bonna(-), tailor marr. Alice d. Henry Colyns, tucker, late burgess	136
24 Oct	Adam ap Henry, merchant/yeoman <i>NB: Audits for 1532-35 state that he was a merchant;</i> <i>audit for 1535-36 states that he was a yeoman</i> Fine 43 ^s 4 ^d Sureties for fine: (-) David, sergeant & (-) Rise 'Keep(e)r of Newgate Cowrtts' <i>NB: It is not proven that David was a sergeant; that may have been his surname</i>	137
9 Nov	William Ammyatte, smith marr. Cicely, wid. David Hyde, (-), burgess	138
13 Dec	Humfrey Cowp(e)r, pewterer marr. Agnes, d. Edward Jonys, merchant & burgess	139

1532/3

(Taken from receipts of new burgess money in audit for 1532-33)

23 Jan	Adam/Alan Hylle, merchant <i>NB: Early audits name him Adam; later audits name him Alan</i> app. Gilbert Cogan, merchant & burgess	140
10 Feb	Richard ap David, baker marr. Alice, d. John Phellipes, yeoman, late burgess, deceased	141
11 Feb	Thomas Gryffyth, corvesor app. John Willyams, corvesor, late burgess	142
22 Feb	Gryffyth Curties, tanner Fine 43 ^s 4 ^d	143
22 Feb	Tege Ogarine, tiler app. Morris Ryan, (tiler), burgess	144
5 Mar	Lawrence Swarfford/Samfford, tailor <i>NB: Early audits name him Swarfford & variations;</i> <i>later audits name him Samfford/Sawfford & variations</i> Fine 43 ^s 4 ^d Surety for fine: Thomas Seward, tailor	145
6 Mar	John Godyear, weaver marr. Katherine, d. Richard Lytelle, smith & burgess	146
7 Mar	Gregory Willyams, weaver Fine 43 ^s 4 ^d Sureties for fine: Harry Foxall, (-), & William Merick, (-) [Apprentice Book gives: Henry Foxall, weaver, & William Meryk, tailor]	147

1533

(Taken from receipts of new burgess money in audit for 1532-33)

26 Mar	Evan ap Hugh, yeoman Fine 43 ^s 4 ^d Sureties for fine: Philip Grockno, barber, & John Hewis, glazier	148
27 Mar	John Benette, merchant marr. Alice, d. Thomas Dekon, yeoman	149
28 Mar	Bartholomew Mallet, cook Fine 43 ^s 4 ^d	150
2 Apr	John Jones, butcher Fine 43 ^s 4 ^d <i>NB: Note in margin of audit for 1535-36: 'exunt'. This probably means that Jones had left Bristol without paying off his fine</i>	151
21 Apr	Hugh Gwynne, pointmaker s. William Gwyne, pointmaker, late burgess	152
5 May	Thomas Ryder, whittawer app. Morgan Thomas, whittawer & burgess	153
10 Jne	John Chaffyn, (-) marr. Joan, wid. Thomas Vaughan, (merchant), late burgess	154
17 Jne	Harry Whyte, merchant marr. Margaret, wid. John A Worcestre, (-), late burgess	155
6 Aug	John Thomas, weaver marr. Elizabeth, wid. William Hop(-), weaver, late burgess	156
6 Aug	Robert Newborne, vintner Fine 43 ^s 4 ^d Surety for fine: Thomas Whitte, (-)	157
7 Aug	John Benett, yeoman Fine 43 ^s 4 ^d	158
12 Aug	John Welshe, furberer app. John Myles, (-), late burgess	159
18 Aug	Richard Overton, cordwainer marr. Margaret, d. Richard Merydieth, (-), burgess	160
19 Aug	David Matheow, shearman app. John Apery, (-), burgess [Apprentice Book gives: John Apery, shearman]	161
17 Aug (sic)	William Buttler, tanner s. Thomas Buttler, tallow chandler	162

1533 (contd)

3 Sep	Robert Cacheme, pointmaker s. Robert Cacheme, capper, late burgess	163
5 Sep	Harry Lyke, tailor app. Richard Kynfyn, tailor & burgess	164
5 Sep	John Cateworth, shoemaker marr. Margery, wid. John Stocke, baker & burgess	165
6 Sep	James Broughton, tailor app. Rowland Cooper, tailor & burgess	166
11 Sep	John Hegyns, tailor marr. Alice, d. William Harynton, weaver & burgess	167
24 Sep	William Brockne, merchant app. Rise Tucker, merchant & burgess	168
24 Sep	Miles Parker, saddler marr. Ellen, d. Philip Cowle, dyer & burgess	169
24 Aug	Nicholas Peowe, baker app. John Lane, baker & burgess	170
25 Sep	Patrick Brodway, weaver Fine 43 ^s 4 ^d Sureties for fine: John Williams, weaver, & John Gore, corvesor	171
25 Sep	John Sebrick/Sebright, 'the steward's clerk' Fine 43 ^s 4 ^d Sureties for fine: John Wodward, bookbinder, & John Hoode, innholder	172

[Audit for October 1533 - September 1534 Missing]

October 1533 – September 1534

Partial list of burgesses made free in William Shipman's year as Mayor

(Extracted from later accounts of old burgess money)

Nicholas Conowe, (-) [Apprentice Book gives: <i>Nicholas Conowe, brewer</i>]	173
William Evans/Yevans, ship carpenter	174
Thomas Barrett, (-) [Apprentice Book gives: <i>Thomas Barret, carpenter</i>]	175
Robert Hewen/Henen, (-)	176
John Cole, grocer	177
William Barry, allablaster man/allabasterman <i>NB: Possibly = alabaster man: a specialist stone carver ?;</i> <i>but Apprentice Book Pt I (p209) gives another example, suggesting</i> <i>'arbalesterman' – maker of arbalests (crossbows with a winding mechanism)</i> <i>Audit for 1541-42 notes: 'John Hatheway for the Alablasterman'</i> <i>NB: Note in margin of audit for 1550-51: 'Mort' (Barry had died)</i>	178

1534

(Taken from receipts of new burgess money in audit for 1534-35)

6 Oct	John Gryffyth, tailor Fine 43 ^s 4 ^d	179
8 Oct	Arthur Egyn, tailor marr. Margery, wid. James Peynt(er), (-), late burgess	180
14 Oct	John Pepull, (-) marr. Alice, d. William Heynes, butcher & burgess	181
22 Oct	Thomas White, pinner Fine 43 ^s 4 ^d <i>NB: note in margin of audit for 1550-51: 'Mort' (White had died)</i>	182
5 Nov	David Abyevan, (-) marr. Catherine, wid. Hugh Bucklermaker, (-), burgess <i>NB: Possibly, father's surname was Hugh, but his Christian name was omitted and his trade was bucklermaker</i>	183
11 Nov	Richard Davy, tailor marr. Agnes, wid. Watkyn Jones, carver & burgess	184
12 Nov	William Illare, (-) [Apprentice Book gives: William Hillary, pewterer] marr. Elizabeth, d. William White, pewterer & burgess	185
18 Nov	William Sparry, wiredrawer Fine 43 ^s 4 ^d <i>NB: Note in margin of audit for 1550-51: 'Mort' (Sparry had died)</i>	186
26 Nov	Richard Withnalle, (tucker) app. Evan App(ri)se, tucker [Withnalle's trade given in old burgess receipts in audit 1541-42]	187
8 Dec	Michael Meaughe, (mariner) marr. (-), wid. Hugh Fenne, (-)	188
8 Dec	Oliver Catisby, (gentleman) Fine 43 ^s 4 ^d	189

1534/5

(Taken from receipts of new burgess money in audit for 1534-35)

2 Jan	Thomas Savage, capper app. Robert Huntte, capper & burgess	190
4 Jan	John Payne, coverlet weaver app. Hugh Davy, coverlet maker/weaver & burgess	191
12 Jan	Nicholas Kelly, hooper app. Thomas Howell, hooper & burgess	192
10 Feb	Evan Jony, tailor marr. Joan, d. Thomas Rede, roper & burgess	193
21 Feb	Walter Allen, tanner marr. Elizabeth, wid. William Carsy, roper & burgess	194
28 Feb	Roger Howell, of 'the gawnnts', (-) Fine 43 ^s 4 ^d <i>NB: Howell was presumably living in Gaunt's Hospital, College Green</i>	195
2 Mar	Richard More, hooper app. Thomas More, hooper & burgess	196
10 Mar	John Foole, whittawer app. John Willyams, whittawer & burgess	197
11 Mar	William Cliff, tailor Fine 43s4 ^d	198
12 Mar	John Cutte, merchant app. Richard Prynne, merchant & burgess	199

1535

(Taken from receipts of new burgess money in audits for 1534-35 & 1535-36)

11 Apr	Thomas Lewis, smith Fine 43 ^s 4 ^d	200
13 Apr	Richard Richards, (-) s. John Richards, shearman & burgess	201
24 Apr	Bartholomew Garlonds, (-) app. Philip Elleat, merchant & burgess [Apprentice Book gives: <i>Bartholomew Garland, mariner</i>]	202
26 Apr	John Lill, ship carpenter Fine 43 ^s 4 ^d	203
20 May	Francis Foller, merchant app. William Wossley, merchant	204
27 May	Richard Record, grocer app. Harry White, grocer	205
26 May (<i>sic</i>)	Robert Lewis, glover Fine 43 ^s 4 ^d	206
29 May	William Bedill, hosier app. William P(re)ston, hosier & burgess	207
14 Jne	Robert Copy, stringer s. Thomas Copy, (-), burgess	208
17 Jne	Thomas Daves, whittawer app. William Chest(e)r, whittawer & burgess '& be cause he s.ved nott xv yeris according to his Indent ^r he paid for his fyne to the chamber'	209
20 Jne	Thomas Pacy, (grocer) s. Thomas Pacy, (-), burgess [Apprentice Book gives: <i>Thomas Pacy, grocer</i>]	210
25 Jne	Richard Webbe, (-) s. Rawlyn (=Rowland ?) Webbe, cook & burgess [Apprentice Book gives: <i>Richard Webbe, grocer</i>]	211
28 Jne	Robert Kyngma(n), pinner marr. Margaret, d. John Way, smith & burgess	212
28 Jne	William Stones, corvesor marr. Agnes, d. Richard Crosse, barber & burgess	213
9 Jly	Thomas Wooddroffe, (-) marr. Agnes, wid. John Bale, innholder	214

1535 (contd)

22 Jly	John Spendar, (-) Fine 43 ^s 4 ^d <i>NB: audit for 1547-48 has note in margin 'Margarett Robertts for his fradom'</i>	215
28 Jly	Christopher Surgen, (-) marr. Maud, wid. John Marshall, (-), burgess 'ande because the said Cristov ^r occupied before that he was ffre paid to ffyne iijs"	216
3 Aug	William Hiscocks, (-) Fine 43 ^s 4 ^d <i>[Apprentice Book gives: William Hiscocks, grocer]</i>	217
15 Aug	Robert Waterman, tiler <i>NB: His surname is found only in audits for 1539-48, & in apprentice book; otherwise he is put in early audits as Robert Tiler</i> Fine 43 ^s 4 ^d <i>NB: Note in margin of audit for 1550-51: 'Mort' (Waterman had died)</i>	218
20 Aug	Richard More, merchant marr. Agnes, wid. Thomas Blake, (-), late burgess	219
31 Aug	Walter Canttewell, (smith) marr. Joan, wid. Dennis Tiler, (-), burgess	220
25 Sep	Jenken Flowde, tucker app. Christopher Halle, tucker & burgess	221
5 Oct	Cornell Egan, cofferer app. Robert Gregorie, cofferer & burgess	222
9 Oct	John Adeane, hooper app. John Thomas, hooper & burgess	223
14 Oct	Robert See, (brewer) <i>[See's trade given in old burgess receipts in audit 1539-40]</i> Fine 43 ^s 4 ^d	224
22 Oct	John Jonys, smith marr. Maud, wid. Andrew Marvill, (-) & burgess	225
27 Oct	Richard Moolde, yeoman marr. Alice, d. Richard Symonds, merchant & burgess	226
13 Nov	David Poynnes, (-) marr. Agnes, wid. John Laddelade, (-), burgess <i>[Apprentice Book gives: David Poynes, tailor]</i>	227
16 Nov	Hugh Maynard, (-) app. Nicholas Wodows, (-) <i>[Apprentice Book gives: Hugh Maynard, tanner, & Nicholas Wudhouse, tanner]</i>	228

1535 (contd)

16 Nov	William Doode, butcher marr. (-), wid. Robert Preston, butcher & burgess	229
20 Nov	Walter Casse, (waxmaker) app. Davy Laurans, waxmaker <i>[Casse's trade is only assumed from that of his master]</i>	230
2 Dec	Thomas Jocham, (-) marr. Elizabeth, wid. William Grobbe, pointmaker <i>[Apprentice Book gives: Thomas Joachym, pointmaker & whittawer]</i>	231
13 Dec	James Bayly, (-) app. Richard Pyn(-)e , merchant <i>[Apprentice Book gives: James Bayly, merchant]</i>	232
23 Dec	James Smythe, cutler marr. Maud, late d. Richard Hoop(e)r, (-), burgess <i>[Apprentice Book gives: Richard Hooper, skinner]</i>	233
(-)	Thomas Clee, brewer <i>NB: This entry is found only in audits from 1540-48 under old burgess money</i>	234

1535/6

(Taken from receipts of new burgess money in audit for 1535-36)

1 Feb	Walter Poparat, (-) marr. Elizabeth, d. Jeremy Grene, merchant [Apprentice Book gives: <i>Walter Pepert, merchant</i>]	235
4 Feb	Thomas Popoll, tailor marr. Joan, late d. Humphrey Bradley, merchant	236
4 Feb	Thomas Colley, carver Fine 43 ^s 4 ^d	237
2 Mar	John Williams, whittawer app. Clement Base, (whittawer)	238
9 Mar	Morris Will(ia)ms, (-) [Apprentice Book gives possibly: <i>Maurice Wylyams, weaver</i>] Fine 43 ^s 4 ^d	239
13 Mar	Thomas Ewaza/Evans, fletcher Fine 43 ^s 4 ^d	240
16 Mar	Thomas Pytt, tucker app. Thomas Brooke, tucker	241
18 Mar	William Serll, gunner marr. Alice, d. William Harrold, smith	242
12 Mar (<i>sic</i>)	Robert Percy, shearman Fine 43 ^s 4 ^d <i>NB: Note in margin of audit for 1550-51: 'Mort' (Percy had died)</i>	243

1536

(Taken from receipts of new burgess money in audit for 1535-36)

10 Apr	Harry Rer(-), (tanner) app. Roger Cook, (-) [Apprentice Book gives: <i>Roger Coke, tanner</i>] [Rer(-)'s trade is only assumed from that of his master]	244
21 Apr	John Roden, tiler app. Morris Rian, tiler	245
17 May	John Pike, mercer s. William Pike, (-), burgess [Apprentice Book gives: <i>William Pyke, mercer</i>]	246
8 Jne	John Mekyn, turner marr. Alice, d. John Savage, (vintner), burgess	247
5 Jly	Nicholas Wekam, fewster app. Morgan Fewster, (-), burgess <i>NB: it is not clear whether the master's surname was Fewster, as well as that being his trade; or his surname was Morgan and his Christian name was omitted. No reference to him under either name is found in other sources</i>	248
18 Jly	William Foreland, tiler marr. Alice, d. Thomas Rede, roper	249
22 Jly	Cuthbert Dorney, weaver marr. Joan, d. Richard Leowis, weaver & burgess	250
1 Aug	Robert Jennyns, tailor Fine 43 ^s 4 ^d <i>NB: Audit for 1539-40 names him Robert Jonys</i>	251
3 Aug	Arthur Smythe, merchant Fine 43 ^s 4 ^d	252
7 Aug	William Hymo(-), weaver app. John Irlande, weaver & burgess	253
9 Aug	John Clarke, shearman Fine 43 ^s 4 ^d	254
29 Aug	John Floyd, butcher Fine 43 ^s 4 ^d	255
6 Sep	James Chester, (merchant) app. Thomas Tyson, merchant	256
23 Sep	William Oone, painter marr. Thomasin, d. Thomas Brown, weaver	257
13 Sep (<i>sic</i>)	William Denes, shearman marr. Alice, wid. Thomas Backhousse, shearman	258

[Audits for October 1536 - September 1539 Missing]

October 1536 – September 1537

Partial list of burgesses made free in Richard Abington's second year as Mayor

(Extracted from later accounts of old burgess money)

William Hardynge, tanner	259
John Glassee, (tanner) [Glassee's trade given in old burgess receipts in audit 1543-44]	260
Matthew Appress, 'lether sollar' [Apprentice Book gives: Matthew Ap Ryse, leather colourer]	261
John Flemyngh, (tailor) [Flemyngh's trade given in old burgess receipts in audit 1540-41]	262
Philip Pulfoord, (clerk) [Pulford's trade given in old burgess receipts in audit 1540-41]	263
John Rockwell, (-) [Apprentice Book gives: John Rockwell, brewer]	264
William Warren, brewer NB: Note in margin of audit for 1550-51: 'Mort' (Warren had died)	265
John Aprice, (weaver) [Aprice's trade given in old burgess receipts in audit 1539-40]	266
John Stone/Stones, weaver/shoemaker NB: Audit for 1539-40 old burgess money gives his trade as weaver; 1540-41 audit states that he was a shoemaker Surety for fine: William Worley, brewer Surety found only in audit for 1541-42 under old burgess money	267
Richard Griffith, weaver	268
Bartholomew Burdygalye, Frenchman NB: It may be that 'Frenchman' merely indicated his origins; no such trade is known. See also Nos 277 & 339	269
George Walker, tailor	270
Thomas Romsey, tailor	271
Edmond Caven, (chapman) NB: Note in 1540-41 audit states 'dwellyng be the white ffrors' [Caven's trade given in old burgess receipts in audit 1541-42]	272
Thomas Whalye, tanner	273
John Edwards, (sergeant) [Edwards's trade given in old burgess receipts in audit 1540-41]	274

October 1537 – September 1538

Partial list of burgesses made free in William Chester's year as Mayor

(Extracted from later accounts of old burgess money)

Philip Bryan, (mason)	275
[Bryan's trade given in old burgess receipts in audit 1541-42]	
Godfrey Harryson, (cook)	276
[Harryson's trade given in old burgess receipts in audit 1541-42]	
Andreas de Botterye/Jubitorye, (Frenchman)	277
[de Bottery referred to as a Frenchman in old burgess receipts in audit 1541-42]	
NB: It may be that 'Frenchman' merely indicated his origins; no such trade is known. See also Nos 269 & 339	
Tristram Loknowre, (-)	278
[Apprentice Book gives: Trustan Lekenor, fishmonger]	
John Younge, (mariner)	279
[Younge's trade given in old burgess receipts in audit 1541-42]	
Robert Gouge, weaver	280
Evan/David Aprice, glover	281
NB: Audits for 1539-42 give his Christian name as Evan; audits for 1543-48 name him David	
Thomas Stawnton, (gentleman)	282
NB: Audit for 1541-42 notes: 'M ^r Dodyngton, for M ^r Thomas Stanntoon, gentleman because he requiring nowe of o ^r lyberties his obligac ^o n ys dely ^v d be the conensem of M ^r Maio ^r w ^t others of the Ald ^r men condicionaly that he noe more of his shall obtaine o ^r lybertes except they make A new ffyne'	
John Dale, (shoemaker)	283
[Dale's trade given in old burgess receipts in audit 1540-41]	
Hugh Jones (labourer/brewer)	284
NB: Audit for 1540-41 old burgess money gives his trade as labourer; audit for 1541-42 gives it as brewer	
John Griffith, (brewer)	285
[Griffith's trade given in old burgess receipts in audit 1540-41]	
Surety for fine: David Baker, (-)	
NB: Surety found only in audits for 1545-51; possibly, David was his surname and his trade was baker	
[Apprentice Book gives: Richard David, baker]	
Vincent Payne, (-)	286
[Apprentice Book gives: Vincent Payne, shoemaker]	

October 1538 – September 1539

Partial list of burgesses made free in Thomas Jefferey's year as Mayor

(Extracted from later accounts of old burgess money)

William Penrice, (weaver)	287
<i>[Penrice's trade given in old burgess receipts in audit 1540-41]</i>	
William Wayne, (shoemaker)	288
<i>[Wayne's trade given in old burgess receipts in audit 1541-42]</i>	
Thomas Hodson, (tailor)	289
<i>[Hodson's trade given in old burgess receipts in audit 1540-41]</i>	
James Mydleton/Mydeltoon, cook	290
Thomas Englond, ship carpenter	291
John Power, (cofferer)	292
<i>[Power's trade given in old burgess receipts in audit 1540-41]</i>	
John Appowell, (tailor)	293
<i>[Appowell's trade given in old burgess receipts in audit 1543-44]</i>	
Richard Alrede, (shearman)	294
<i>[Alrede's trade given in old burgess receipts in audit 1540-41]</i>	
Adam Willyams, gunner	295
John Tyler, innholder	296
William Meryke, fishmonger	297
<i>NB: Audits for 1540-42 note:</i>	
‘Sureties for fine: (-) Lenell, fishmonger, & John Williams, innholder’	
<i>[Apprentice Book gives: Lionel Colman, fishmonger]</i>	
John Gwin, (shearman)	298
<i>[Gwin's trade given in old burgess receipts in audit 1540-41]</i>	
<i>NB: Audit for 1541-42 notes: ‘yt is Agrede that John Gwyn sherman shold be crossed out of the Awdite books’</i>	
William Tyndall, (merchant)	299
<i>[For Tyndall's trade see Nos 587, 598, 963 & 1011]</i>	
Richard Ap Dayvye, (ostler)	300
<i>[Ap Dayvye's trade given in old burgess receipts in audit 1541-42]</i>	
William Millet, (mason)	301
<i>[Millet's trade given in old burgess receipts in audit 1541-42]</i>	

NB: The following five burgesses are found in later audits, commencing 1540-41; but no mayoral year is given. They are listed here as the probable year during which they were made free. They are not listed in the audit for 1539-40, which seems to be complete for new burgesses in that year.

Richard Dyo, currier	302
John Davys, weaver	303
Thomas Griffith, tailor	304
John Watkyns, purser	305
Thomas Slocum, draper	306

1539

(Taken from receipts of new burgess money in audit for 1539-40)

[NB: This audit is partially damaged and some parts have been eaten away]

2 Oct	John Pryn, merchant app. Edward Prin, merchant & burgess	307
9 Oct	William Scarlet, (pinner) Fine (-)	308
17 Oct	William Pottle, roper s. John Pottle, roper	309
17 Oct	Richard Chancelar, turner s. Thomas Chancler, turner	310
17 Oct	George Burnell, sleymaker Fine 43 ^s 4 ^d	311
21 Oct	John Rokwell, (brewer) marr. Joan, wid. Roger Howell, (-), burgess [Apprentice Book gives: <i>Roger Howell, yeoman, deceased</i>]	312
24 Oct	George Chrismas, (-) marr. Isabel, wid. John Baker, smith & burgess 'and because he occupied before he was admittede by the chamb'rey of the town he p ^d a fyne'	313
25 Oct	Robert Jeffres, mercer s. Thomas Jeffres, belleter & burgess 'and because he occupyd (befo)re he was admittede by the chamberlyen he p ^d a fyne'	314
5 Nov	Thomas Corbett, tailor Fine 43 ^s 4 ^d Sureties for fine: Thomas Ap Morgan, tailor, & James Chester, merchant <i>NB: Audit for 1541-42 notes:</i> 'Thomas a Morgan taylor one of his Suerties ys dischargyd as it Apere be A byll of my hand for the other x ^s ther stande the pryncipall and James Chest ^r m.rchant'	315
8 Nov	Nicholas Frema(n), whittawer s. William Freman, tallow chandler & burgess	316
11 Nov	Hugh Philypps, whittawer s. John Philypps, barber & burgess	317
13 Nov	Thomas White, (merchant) app. Richard Artheor, merchant [White's trade is only assumed from that of his master]	318
28 Nov	William Garde, draper app. John Hutton, draper & burgess	319
16 Dec	William Hill, searcher Fine 43 ^s 4 ^d	320

1539/40

(Taken from receipts of new burgess money in audit for 1539-40)

5 Jan	Robert Gyttyns, merchant marr. Elizabeth, d. Thomas Deken, (yeoman), burgess	321
5 Jan	Walter Jenets, clerk Fine (-)	322
8 Jan	John Chanceler, merchant s. Thomas Chanceler, turner & burgess	323
8 Jan	Simon Fussell, tailor (<i>sic</i>) app. Cicely Bedforde, grocer (<i>sic</i>) 'and because he s.vyd not owt his yers he p ^d for his fine'	324
8 Jan	Roger Chamb(e)r, (-) marr. Joan, wid. John Wey, smith	325
12 Jan	John Deynton, shoemaker marr. (-), wid. (-) 'and because he dwell owt of the towne a yere and a day he made fyne w ^t the chamberley of xxij ^s iiij ^d ,	326
14 Jan	John Bond, tailor app. Davy Nele, tailor 'and because he servyd not his yers folle owt he made fyne wyth the chambrley & payd xxij ^s iiij ^d ,	327
19 Jan	Thomas Haywarde, dyer marr. Margery, wid. Roger Norfolke, dyer	328
23 Jan	John Cowrtlow, dyer s. Edward Cowrtlow, dyer	329
24 Jan	Ralph Mayfelde, hooper s. Richard Mayfelde, hooper & burgess	330
29 Jan	Richard Porte, (-) s. John Porte, mariner & burgess	331
5 Feb	Richard Blakborow, tailor app. (-) Rowland, tailor	332
6 Feb	Dennis Glasyn, (-) <i>[Apprentice Book gives: Dennis Glason, chapman]</i> Fine 43 ^s 4 ^d	333
10 Feb	Thomas Ewarde, tailor app. Thomas Seward, tailor	334
12 Feb	John Gythyn, (-) marr. Elizabeth, late d. John Hewyll, (-), burgess	335
15 Feb	William Edward, smith app. William Herolde, smith	336

1539/40 (contd)

17 Feb	Davy Jonys, baker app. Howell ap Rychard, baker	337
19 Feb	Harry Smyth, grocer s. Robert Smyth, (-), burgess	338
23 Feb	Thomas Thurban/Durban, weaver Fine 43 ^s 4 ^d Sureties for fine: Thomas Gryffyth, tailor, & Andreas de Boterye, (Frenchman)	339
26 Feb	Nicholas Stown, saddler app. Thomas Bromyard, saddler	340
15 Mar	William Stoc(-), draper app. John Hutton, draper 'and by cause he servyd not owt all his yeres he made his fine for xxij ^s iiij ^d , Surety for fine: William A Powell, grocer	341

1540

(Taken from receipts of new burgess money in audits for 1539-40 & 1540-41)

2 Apr	Roger Goodyere, weaver <i>NB: He may have been the weaver named Roger Deare referred to with no mayoral year in audits from 1540-42 [Apprentice Book gives: Robert Dere, weaver, Jne 1540] Fine 43^s4^d S sureties for fine: Edward Ryse, tucker, & John Hooke, weaver</i>	342
6 Apr	William Dio, currier <i>NB: The reading of the contracted rendering of Dio's trade is confirmed in old burgess receipts in audit 1541-42 Fine 43^s4^d S sureties for fine: Thomas Neston, currier, & John Adenton, corvesor</i>	343
7 Apr	Thomas Gaynarde, skinner app. Richard Hoper, skinner	344
30 Apr	John Lewens, scrivener Fine 43 ^s 4 ^d S sureties for fine: John Bonwaye, weaver, & Richard Wynnall, (tucker)	345
26 May	Thomas Mathowe, whittawer marr. Alice, d. John Lyons, tucker	346
27 May	Thomas Warren, founder Fine 43 ^s 4 ^d S sureties for fine: George Grey, innholder, & John Waren, whittawer	347
18 Jne	Edmond of Brystow, <i>alias</i> Harholde, tailor Fine 43 ^s 4 ^d S sureties for fine: Thomas Bakleye, tailor, & Robert Burna(-), gunner	348
18 Jne	Stephen Colys/Colle, (-) [Apprentice Book gives: Stephen Cole, gentleman] Fine 43 ^s 4 ^d	349
9 Jly	Thomas Shipman, merchant app. John Smyth, merchant	350
9 Jly	Richard Pecoke, smith marr. (-), wid. Richard Loryman, smith & burgess	351
13 Aug	John Lether, hooper app. Ralph Garret, hooper	352
13 Aug	Edmond Ooldeffylde, shearman marr. Katherine, late daughter Roger Clasbokle, shearman & burgess	353

1540 (contd)

3 Sep	Walter Basset, weaver s. Thomas Basset, weaver & burgess	354
11 Sep	William Apowell, (-) marr. Margaret, wid. Thomas Woodward , (-), burgess	355
11 Sep	William Merick, tailor Fine 43 ^s 4 ^d Sureties for fine: William Ysoode, sergeant, & John Hygons, (-)	356
16 Sep	John Cadde, shipcarpenter app. Thomas Terrye, shipcarpenter	357
16 Sep	Richard Grenway, skinner marr. Alice, wid. Nicholas Tew, baker, burgess <i>NB: The reading is not fully clear; it may be that the father's surname was Tewbaker & his trade was not given</i>	358
21 Sep	James Nasshe, (-) marr. Agnes, wid. Richard Mylward, (-), burgess [Apprentice Book gives: Agnes, wife of Richard Milward, cofferer]	359
21 Sep	John Tow, carpenter marr. Isabel, wid. William Webley, hooper & burgess	360
21 Sep	Harry Newe, baker marr. Alice, late d. William Webley, hooper burgess	361
21 Sep	James Tayler, hooper app. William Webley, (hooper)	362
23 Oct	Thomas Meredith, tailor Fine 43 ^s 4 ^d	363
25 Nov (sic)	Thomas Mylle, barber app. William Benet, barber	364
3 Nov	Humphrey Morres, dyer Fine 43 ^s 4 ^d	365
4 Nov	Rise Abowen, capper app. William Savege, capper	366
12 Nov	Evan Owen, (-) Fine 43 ^s 4 ^d	367
27 Nov	Nicholas Cor, butcher app. William Sheperd, butcher	368
10 Dec	Thomas Yatton, butcher marr. (-), d. Thomas Benet, tucker	369
13 Dec	John White, belleter s. John White, belleter	370

1540 (contd)

17 Dec	William Sotton, (-) <i>[Apprentice Book gives: William Sutton, shearman]</i> Fine 43 ^s 4 ^d 'of y ^t som I have Receyvd in hande xxij ^s iiij ^d th ^r ys none Assurance of the Reste for he hath no sureties and ys in povertie'	371
17 Dec	Roger Habyngtoon (-) s. Richard Habynge, (-) <i>[Apprentice Book gives: Roger Abyngdon, grocer, & Richard Abyngdon, haberdasher]</i>	372
28 Dec	William Kirke, merchant app. Nicholas Gaye, merchant	373
28 Dec	Michael Sowdeley, apothecary app. Thomas Broune, apothecary	374

1540/41

(Taken from receipts of new burgess money in audit for 1540-41)

3 Jan	William Sterige, whittawer app. Morgan Thomas, whittawer	375
4 Jan	Richard Lakyn, merchant app. William Sprotte, merchant	376
6 Jan	Richard Bryon, mariner marr. (-), d. Richard Harrys, (-)	377
11 Jan	Robert Phillipis, ship carpenter marr. (-), d. William Hanc(-), weaver	378
11 Jan	John Sheperd, butcher s. William Sheperd, butcher	379
15 Jan	William Tyler, hooper app. William Tucker, hooper	380
24 Jan	Philip Dalkyn, dyer marr. (-), d. John Lyann(-), (-) [Apprentice Book gives: Agnes, wife of Philip Dawkyn, dyer]	381
5 Feb	Harry Sandiford, skinner app. John Williams, skinner	382
9 Feb	Nicholas Forest, mariner Fine 43 ^s 4 ^d Sureties for fine: John Welsh, (-) & Matthew Kent, (-) [Apprentice Book gives: Matthew Kent, merchant]	383
10 Feb	Miles Greye, tailor app. Pers/Peter Cowper, tailor	384
11 Feb	Edmond Sprynt, (-) s. Thomas Sprynt, (-)	385
12 Feb	Richard Pync(-), singing man marr. (-), d. Robert Gregory, cofferer	386
18 Feb	Thomas Jeffers, hooper app. John Ysgare, hooper	387
19 Feb	Thomas Hack(-), merchant Fine 43 ^s 4 ^d	388
25 Feb	William Pynck, butcher marr. (-), d. Robert Wodward, butcher [Apprentice Book gives: Matilda, wife of William Pynke, butcher]	389

1540/41 (contd)

3 Mar	Dennis Kyldell/Kyddell, brewer Fine 43 ^s 4 ^d Sureties for fine: John Gory, shoemaker, & John Roche, (-)	390
4 Mar	John Harrys, merchant marr. (-), d. Davy Jay, carpenter	391
10 Mar	John Martyn, mariner marr. (-), wid. John Hart, pinner	392
10 Mar	Agnes Hall, widow Fine 43 ^s 4 ^d	393
10 Mar	Mistress Lettice Morgan, widow Fine 43 ^s 4 ^d	394
11 Mar	Thomas Roger, fishmonger app. William Jenks, (fishmonger)	395
12 Mar	John Mychell, (-) s. Robert Mychill, (-) [Apprentice Book gives: John Michell, saddler]	396
12 Mar	Morgan Jones, coverlet weaver Fine 43 ^s 4 ^d Sureties for fine: William Rendall, weaver, & Thomas Smyth, purser	397
12 Mar	William Acham(ber), tanner marr. (-), wid. Richard Writ, shoemaker	398
12 Mar	John Erle, belleter marr. (-), wid. John Asshe, capper [Apprentice Book gives: Anne, wife of John Erle, belleter]	399
15 Mar	John Griffith, roper app. Richard Williams, roper	400
22 Mar	Thomas ap Davy, tailor Fine 43 ^s 4 ^d Sureties for fine: William Balle, pointmaker, & John Badger, hooper	401
24 Mar	David Sheperd, barber s. William Sheperd, tiler	402

1541

(Taken from receipts of new burgess money in audits for 1540-41 & 1541-42)

26 Mar	Miles Cudberd, weaver marr. (-), d. Richard Clement, (-) [Apprentice Book gives: <i>Richard Clement, tailor</i>]	403
28 Mar	Thomas Davys, pointmaker app. M ^r William Chester, (whittawer)	404
7 Apr	William Flewellyn, purser app. Griffith Davis, purser	405
29 Apr	John Gorwey, yeoman marr. (-), d. Richard Halyday, (-)	406
29 Apr	John Wallys, smith Fine 43 ^s 4 ^d Sureties for fine: Philip Jones, smith, & Humphrey Emery, spurrier	407
5 Jne	Richard Harrys, hooper app. Walter Gybbes, hooper	408
9 Jne	Ellen Payne, widow [Apprentice Book gives: <i>Helen Payne, widow & whittawer</i>] d. John Alwyn, tiler	409
14 Jne	John Pyckys, mercer s. William Pykys, mercer	410
18 Jne	Thomas Shepperd, butcher s. Thomas (Shepperd), (-), 'late dedde'	411
27 Jne	Walter Harholde, smith s. William Harholde, smith	412
5 Jly	John Curteys, cook s. Thomas Curteys, cook	413
5 Jly	John Genkyns, mariner marr. (-), d. John Evans, whittawer	414
15 Jly	Richard Blanchefelde, stainer marr. (-), (-) Simon Brandfelde, cutler <i>NB: The audit does not state whether Blanchefelde married Brandfelde's daughter or his widow</i>	415
22 Jly	David Jonys, corvesor marr. (-), wid. Richard Ryppyn, pewterer [Apprentice Book gives: <i>Agnes, wife of David Jones, shoemaker</i>]	416
27 Jly	William Tuck, gentleman marr. (-), wid. John White, belleter	417

1541 (contd)

30 Jly	John Wade, mariner marr. (-), d. John Gannstell, (-) [Apprentice Book gives: <i>Joan, wife of John Wade, shipmaster</i>]	418
5 Aug	Francis Woosley, merchant s. William Wosley, merchant	419
8 Aug	Stephen Fomnt, cofferer app. Hugh Morres, cofferer	420
8 Aug	John Clovell, parish clerk Fine 43 ^s 4 ^d Sureties for fine: John Williams, fletcher, & Thomas Hodson, (tailor)	421
13 Aug	William Harviste, merchant s. Thomas Harvist, baker	422
23 Aug	Robert Dav(i)s, pointmaker app. Harry Blyndsham, (-) [Apprentice Book gives: <i>Henry Blynsam, whittawer</i>]	423
11 Sep	John Blake, turner marr. (-), d. John Davis, chandler	424
16 Sep	Robert Preston, tailor s. William Preston, tailor	425
16 Sep	Philip Verdet, carver Fine 43 ^s 4 ^d	426
19 Sep	Richard Jones, glover marr. (-), d. William Wood, butcher	427
26 Sep	John Gregory, carpenter marr. Alice, wid. John Tyler, pointmaker	428
26 Sep	Thomas Menows, rough mason Fine 43 ^s 4 ^d Sureties for fine: Harry Labyngton, innholder, & David Mathow, shearman. 'yt was Considered be M ^r Mei ^r M ^r White w ^t others be cause he was a woorkman mete and nessesary for o ^r Towne'	429
17 Sep (<i>sic</i>)	John Carowe, tailor Fine 43 ^s 4 ^d Sureties for fine: John Flemyngh, tailor, & Thomas Wodlock, tailor	430
17 Sep (<i>sic</i>)	William Capper, (-) <i>NB: Audit for 1541-42 gives William Mason, capper.</i> <i>William Capper is not otherwise known; it is likely that</i> <i>his surname was Mason & capper was his trade</i> Fine 43 ^s 4 ^d Sureties for fine: Michael Sowdeley, apothecary, & Richard Sowdeley, capper	431

1541 (contd)

(-)	Griffith Apowell, tailor <i>NB: This burgess is found only in old burgess money in audit for 1541-42; 1541 is the most probable year of his freedom</i>	432
5 Oct	Walter Jones, tailor Fine 43 ^s 4 ^d Sureties for fine: Harry Leke, tailor, & Thomas Jones the Younger, haulier	433
8 Oct	John Roche, whittawer app. Harry Roche, (-) [Apprentice Book gives: Henry Roche, whittawer]	434
8 Oct	John Raynolds, (-) marr. Mistress Hutton	435
13 Oct	William Bytfeld, chandler app. William Byrwyn, (-) [Apprentice Book gives: William Birwyn, soapmaker]	436
17 Oct	Robert Mychill, currier Fine (-)	437
20 Oct	William Davys, shearman app. Davy Mores, shearman 'he mysused the lybertes befor he was ffre'	438
2 Nov	William Lacell, shearman marr. (-), d. John Hopkyns, saddler	439
18 Nov	Thomas Byngley, (-) marr. (-), d. Thomas Lewys, (-) [Apprentice Book gives: Joan, wife of Thomas Dingley, saddler]	440
25 Nov	Harry Cooke, tanner s. M ^r Roger Coke, (-) [Apprentice Book gives: Roger Coke, tanner]	441
1 Dec	Robert Robyns, tailor marr. (-), wid. Thomas Smyth, purser	442
2 Dec	Matthew Bawdewyn, fletcher s. John Bawdewyn, (-)	443
12 Dec	William Cottyn, barber marr. (-), wid. James Goddayn, (-)	444
12 Dec	Thomas Butteler, (-) marr. (-), d. Tybbott Doltynge, (-)	445
17 Dec	Jeffrey Channcell(-), (-) app. John Harrys, grocer [Apprentice Book gives: Jeffrey Chaunceler, merchant]	446
17 Dec	Thomas Gwyn, miller marr. (-), d. John Pavys, (-)	447

1541/2

(Taken from receipts of new burgess money in audit for 1541-42)

3 Jan	Walter Pers, hooper app. William Flemyngh, hooper	448
11 Jan	Lawrence Vyne, merchant app. William Dale, (-) [Apprentice Book gives: William Dale, merchant]	449
3 Feb	Thomas (L)oker, merchant <i>NB: The reading of the initial letter of his surname is uncertain; he is not identified in the Apprentice Book or Burgess Book</i> app. M ^r (William) Sprot, (merchant)	450
4 Feb	Robert Ashe, merchant marr. (-), d. John Coke, (-)	451
6 Feb	Richard Rogers, currier/whittawer <i>NB: Receipts of new burgess money seem to state that Rogers was a currier, but the clerk also made a slip in the first letter; later receipts in the same audit give his trade as whittawer</i> Fine 43 ^s 4 ^d Sureties for fine: Edmond Rogers, (-), 'at the bors yn', & Roger Tyther, shoemaker [Apprentice Book gives: Edmund Rogers, innholder]	452
13 Feb	Thomas Hopkyn, tailor marr. (-), d. Nicholas Tornar, (-) [Apprentice Book gives: Christiana, wife of Thomas Hopkyns, tailor]	453
15 Feb	Robert Knevell, capper app. Robert Elyngtoon, capper	454
22 Feb	Gilbert Roberts, tailor Fine 43 ^s 4 ^d Sureties for fine: Thomas Seward, tailor, & William Fisher, hosier	455
25 Feb	Richard Pem(ber)toon, pewterer marr. Joan, late d. Raynold Roberts, (-)	456
27 Feb	Morgan Davyts, weaver Fine 43 ^s 4 ^d Sureties for fine: Jenkin Dyo, shoemaker, & Walter Osbran, saddler	457
28 Feb	Lewis Garden(er), tailor Fine 43 ^s 4 ^d Sureties for fine: Pers Charrte, haberdasher, & William Penrise, weaver	458

1541/2 (contd)

2 Mar	John Adanell, tailor Fine 43 ^s 4 ^d Sureties for fine: Patrick Goghe, hooper, & Nicholas Kelly, hooper	459
2 Mar	Samson Alen, brewer marr. (-), d. John Hide, (-) [Apprentice Book gives: <i>John Hyde, skinner</i>]	460
7 Mar	Richard Lya, pointmaker app. William Gwynne, (pointmaker)	461

1542

(Taken from receipts of new burgess money in audits for 1541-42)

5 Apr	John Copye, joiner app. John Lyon, joiner	462
14 Apr	William Phillips, saddler app. John Peceley, saddler	463
15 Apr	John Notte, baker app. Thomas Hart, baker	464
24 Apr	William Morkyn, brewer app. Richard Lane, brewer	465
28 Apr	Richard Lawrence, skinner app. Lewis Robyns, skinner, 'and be cause he lacke of his full s.rvys to his master'	466
4 May	Richard Cary, draper s. William Cary, (-) [Apprentice Book gives: <i>William Cary, draper</i>]	467
9 May	William Ballam(-), smith marr. (-), wid. Thomas Hore, smith [Apprentice Book gives: <i>Anastasia, wife of Thomas Hore, smith</i>]	468
10 Jne	Walter Davys, cofferer app. Robert White, cofferer; 'and be cause he s.rved not out his full s.rvys w ^t his marster his fyne'	469
19 Jne	Simon Robyns, hooper s. Walter Robyns, hooper; 'and be cause he p.sumysyd to occupy befor he was f ^r '	470
23 Jne	Morgan Mellon, gentleman marr. (-), wid. Robert Hubarde, (-) [Apprentice Book gives: <i>Goodlove, wife of Robert Hubberd, merchant</i>]	471
10 Jly	William Grene, weaver Fine 43 ^s 4 ^d Sureties for fine: Thomas Justic, capper, & John Hooke, weaver	472
11 Jly	Walter Grene, butcher Fine 43 ^s 4 ^d	473
21 Jly	Morgan Cradock, pointmaker s. Thomas Cradock, pointmaker	474
1 Aug	Lewis Aphew, cofferer app. Robert Whit, (cofferer)	475

1542 (contd)

4 Aug	Robert Lyppet, tailor Fine 43 ^s 4 ^d Sureties for fine: George Snygg, merchant, & Robert Robyns, tailor	476
8 Aug	Martin Matkyn, brewer Fine 43 ^s 4 ^d Sureties for fine: Robert White, cofferer, & John Reve, tucker	477
10 Aug	William Harhold, smith marr. (-), wid. William Mortus, smith	478
11 Aug	Harry Smyth, hooper s. Thomas Smyth, hooper	479
30 Aug	Robert Whit, haberdasher Fine 43 ^s 4 ^d Surety for fine: Morris Cradock, smith	480
15 Sep	John Wetyn, fletcher Fine 43 ^s 4 ^d Sureties for fine: John Magott, cardmaker, & Robert Lyppet, tailor	481
28 Sep	Thomas Hewys, tailor marr. (-), late d. Thomas Dale, merchant [Apprentice Book gives: Margery, wife of Thomas Hewghes, tailor]	482

[Audit for October 1542 - September 1543 Missing]

October 1542 – September 1543

Partial list of burgesses made free in Harry White's year as Mayor

(Extracted from later accounts of old burgess money)

John Awood, sergeant	483
Richard Mortho, smith	484
Thomas Warne, (-) [Apprentice Book gives: Thomas Warne, tucker]	485
Richard Newe, baker	486
David Demock, smith	487
William Morgan, baker	488
Giles Rowe, (-)	489
William Apinchin (?), merchant <i>NB: The surname is blotted in the manuscript and not fully legible; present reading is only a suggestion</i>	490
John Ryder, shearman	491
William Hicks, carpenter	492
Robert Alen, mariner	493
Robert Ewen, cook <i>NB: Note in margin of audit for 1550-51: 'Mort' (Ewen had died)</i>	494
Robert Williams, tailor	495
William Hare, dyer	496
Richard Overton, alias Owen, cook <i>NB: Audit for 1552-53 notes: 'Overton is now out of the towne so rest'</i>	497

1543

(Taken from receipts of new burgess money in audit for 1543-44)

16 Oct	William Pille, grocer app. M ^r Anthony Payne, (-) [Apprentice Book gives: <i>Anthony Payne, grocer</i>]	498
16 Oct	Richard Normecott, weaver marr. (-), d. Richard Woodward, weaver & burgess	499
20 Oct	John Nayler, (-) Fine 43 ^s 4 ^d [Apprentice Book gives: <i>John Nayler, carver/joiner</i>]	500
24 Oct	John Sop(-), gentleman 'in consideracyon of the Surrendring of a lease w ^{ch} he had optayned of o ^r Soveraygne lorde the King of the manor place of Hampe in the county of Som.sett and payd no ffyne'	501
3 Nov	John Rose, shoemaker marr. Joan, wid. Richard Poole, shoemaker	502
5 Nov	Humphrey Lewis, whittawer app. Morgan Thomas, whittawer	503
8 Nov	John Stevins, barber app. Patrick Stackpole, barber	504
8 Nov	Robert Farmysed, saddler marr. Margery, wid. Miles Parker, saddler	505
9 Nov	William Knight, glover marr. Elizabeth, wid. John Thomas, skinner	506
10 Nov	John Griffith, tailor marr. Margery, wid. Rise Apdavid, labourer	507
12 Nov	William Welshe, draper s. William Welshe, draper	508
14 Nov	Edward Lewellin, (-) app. Thomas Winsmore, (-) [Apprentice Book gives: <i>Edward Llelyn</i> app. <i>Thomas Wynnesmore, mercer</i>]	509
28 Nov	John Walker, (-) Fine 43 ^s 4 ^d Surety for fine: Thomas Dole, (-) [Apprentice Book gives: <i>John Walker, hooper,</i> <i>& Thomas Dole, smith</i>]	510
29 Nov	Randall Sparcke, baker Fine 43 ^s 4 ^d Sureties for fine: Roger Brockwell, yeoman, & Miles Abeck, tailor	511

1543 (contd)

29 Nov	Walter Topyffe, cutler s. Thomas Topolyfe, cutler	512
30 Nov	John Walton, grocer app. M ^r William Pepwall, (-) [Apprentice Book gives: <i>William Pepwall, grocer</i>]	513
31 Nov (<i>sic</i>)	Thomas Roberts, merchant app. M ^r William Shipman, (-), 'and sarvid him xij yeres and bycause his Indentures were not sealed at the Tolzey he payd a ffyne' [Apprentice Book gives: <i>William Shipman, merchant</i>]	514
32 Nov (<i>sic</i>)	Howell Watkins, weaver Fine 43 ^s 4 ^d Surety for fine: John Ayleworth, merchant	515
(-) Dec	Simon Wylyams, tailor Fine 43 ^s 4 ^d Surety for fine: John Pyokes, mercer	516

1543/4

(Taken from receipts of new burgess money in audit for 1543-44)

3 Jan	John Stevins, 'otherwyse callid John Welshe', mariner Fine 43 ^s 4 ^d Surety for fine: John Welshe, merchant	517
15 Jan	Thomas Cutt, merchant app. John Capes, merchant	518
16 Jan	Robert Davis, glover marr. Joan, wid. Thomas Tanner, glover	519
18 Feb	Harry Base, whittawer s. Clement Base, (whittawer), 'late Mayo' of the city of Bristow'	520
19 Feb	Robert Browne, capper s. James Browne, capper	521
4 Mar	Thomas Kene, turner app. Thomas Channceler, turner	522
10 Mar	Harry Morgan, tailor s. John Morgan, mariner	523
12 Mar	Roger Davis, baker app. Thomas Billingham, baker	524
13 Mar	John Cristoffer, baker Fine 43 ^s 4 ^d Sureties for fine: Robert Southall, baker, & Walter Jonis, tailor	525
18 Mar	Edmond Brether, tailor, marr. Joan, wid. Dennis Dowill, (-) [Apprentice Book gives: Dennis Dowell, labourer]	526

1544

(Taken from receipts of new burgess money in audit for 1543-44)

28 Apr	Thomas Crosse, pewterer marr. Margaret, wid. William Glaskeryan, pewterer 'and because he opened his wyndowes before he was sworne he paid for a ffyne v ^s iiij ^d ,	527
6 May	William Llewellyn, tanner app. M ^r Roger Coke, (tanner)	528
30 May	David Cogan, mariner marr. Joan, wid. Robert Kelly, mariner 'and because he opened his wyndos before he was he paid v ^s ,	529
10 Jne	Cuthbert Bryce, clerk of Saint Michael's, marr. Margaret, wid. William Whyting, cutler 'And because he sold Ale before he was sworne he paid for a fyne vj ^d above his old ffyne'	530
(-)	Richard Lewys, goldsmith Fine 43 ^s 4 ^d Sureties for fine: Robert Geffres, mercer, & Roger M(ar)well, waxmaker	531
8 Jly	Edward Clasboke, shearman s. Roger Clasboke, shearman	532
11 Jly	Richard Baynam, grocer app. Harry White, grocer	533
23 Jly	Thomas Whetley, merchant marr. Alice, d. John Barns, weaver	534
30 Jly	Thomas Everod, smith Fine 43 ^s 4 ^d Sureties for fine: Thomas Topleyff, cutler, & Philip Jones, smith	535
2 Aug	John Fissher, skinner app. John Hide, skinner	536
4 Aug	William Hoop(er), limeburner marr. Welthian, wid. John Tucker, (-)	537
9 Aug	Robert Tyndall, merchant app. John Smythe, merchant	538
14 Aug	John Rodman, weaver app. Hugh Apprichard, weaver	539
16 Aug	John Swan, merchant marr. Joan, d. Thomas Howell, brewer	540

1544 (contd)

25 Aug	William Tucker, draper s. Richard (?) Tucker, merchant, late burgess, deceased <i>NB: The master's Christian name is crossed out</i>	541
26 Aug	Richard Creaughe, tailor Fine 43 ^s 4 ^d Sureties for fine: William Ball, pointmaker, & Nicholas Shee, soapmaker	542
26 Aug	David Martyn, clerk Fine 43 ^s 4 ^d Sureties for fine: William Marshall, whittawer, & Richard Clerke, whittawer	543
28 Aug	Lewis Jones, joiner Fine 43 ^s 4 ^d Sureties for fine: Richard Goodyere, smith, & Lewis Spring, barber	544
21 Sep	James Farrant, currier Fine 43 ^s 4 ^d Sureties for fine: David Cradock, shoemaker, & Thomas Neston, currier	545
24 Sep	John Broke, grocer app. John Repe, (-) [Apprentice Book gives: John Broke app. John Repe, grocer]	546

[Audits for October 1544 - September 1545 Missing]

October 1544 – September 1545

Partial list of burgesses made free in Nicholas Thorne's year as Mayor

(Extracted from later accounts of old burgess money)

John Notte, vintner	547
Richard Alkyn, (-) [Apprentice Book gives: <i>Richard Alkyn, soapmaker</i>]	548
John Harman, barber	549
Rendall Hassall, shearman	550
John Patten, hosier	551
William Harrys, yeoman	552
Edward Tryckett, (-) [Apprentice Book gives: <i>Edward Trycket, cutler</i>]	553

1545

(Taken from receipts of new burgess money in audit for 1545-46)

1 Oct	Robert Banterne, tailor app. Rowland Cowper, tailor & burgess	554
1 Oct	George Grove, pointmaker s. William Grove, pointmaker	555
3 Oct	Harry Jeffres, belleter s. Thomas Jeffreys, (-), 'late Mayo' [Apprentice Book gives: <i>Thomas Gefferys, bellfounder</i>]	556
3 Oct	Thomas Spencer, capper marr. Katherine, wid. William Mason, capper & burgess	557
10 Oct	Robert Ellyett, grocer s. Robert Ellyett, (merchant), 'late Mayo' of Bristowe'	558
20 Oct	John Hanbery, barber app. Robert Pendigrace, barber & burgess	559
21 Oct	Thomas Colman, barber marr. Margaret, wid. Robert Pendigrace, barber	560
26 Oct	Robert Ricardes, whittawer marr. Agnes, d. Thomas Cradock, (-) [Apprentice Book gives: <i>Thomas Cradock, whittawer</i>]	561
31 Oct	William Harvy, weaver app. John Hooke, weaver, 'and because he s.ved not oute his whole terme he paid v ^s iiiij ^d ,	562
2 Nov	Harry Mylls, hatmaker Fine 43 ^s 4 ^d Surety for fine: John Wade, (-)	563
2 Nov	Peter Pope, coverlet weaver app. Richard Rowley, coverlet maker & burgess	564
3 Nov	Roger Clerke, tanner app. Griffith Norres, carver & burgess	565
6 Nov	John Jeffreys, weaver marr. Joan, d. John Crykladd, tucker & burgess	566
24 Nov	Richard Dawkyns, yeoman marr. Joan, wid. Richard Mowlde, (-)	567
24 Nov	George Hoop(er), grocer s. John Hooper, vintner	568
25 Nov	Thomas Willyams, grocer app. Roger Jones, grocer & burgess	569

1545 (contd)

12 Dec	Matthew Mede, cofferer app. John Gane, cofferer 'And because he s.ved not owte his whole yere according to his Indenture he paid x ^s	570
14 Dec	Ralph Dole, smith s. Thomas Dole, smith & burgess	571
18 Dec	Robert Halton, merchant marr. Elizabeth, d. Richard Tonell, (-), 'late mayo ^r , [Apprentice Book gives: <i>Richard Tonell, draper</i>]	572
18 Dec	William Benbowe, baker app. Thomas Olyver, baker & burgess	573

1545/6

(Taken from receipts of new burgess money in audit for 1545-46)

12 Jan	John Prykett, cofferer app. John White, cofferer	574
20 Jan	James Richards, shearman marr. Alice, wid. George Partrige, shearman & burgess	575
20 Jan	Richard Saunders, innholder s. Saunder Appowell, draper & burgess	576
22 Jan	John Collyns, saddler marr. Helen, wid. Harry Hikman, saddler & burgess	577
22 Jan	Robert Salesburye, dyer marr. Elizabeth, wid. Humphrey Morys, dyer	578
22 Jan	Griffith Robyns, tailor app. Thomas Packer, tailor	579
4 Feb	Harry Becke, (-) marr. Alice, late d. John Cable, dyer & burgess [Apprentice Book gives: Agnes (sic), wife of Henry Becke, tucker]	580
10 Feb	Alexander Pottell, roper marr. Joan, d. David Harte, shearman	581
10 Feb	David Taillour, soapmaker s. John Taillor, soapmaker	582
13 Feb	John Yorothe, hooper app. Richard Hopkyns, hooper & burgess	583
8 Mar	John Webley, singing man s. William Webley, hooper & burgess	584
8 Mar	John Havarde, whittawer app. Morgan Thomas, whittawer	585
8 Mar	Rowland Fluelyn, hatmaker Fine 44 ^s 6 ^d	586
8 Mar	Ralph Fermysfilde, yeoman Fine 44 ^s 6 ^d Sureties for fine: William Appowell, grocer, & William Tyndall, merchant	587

1546

(Taken from receipts of new burgess money in audit for 1545-46)

31 Mar	Thomas Mynon, shoemaker Fine 44 ^s 6 ^d Sureties for fine: John Mereck, shoemaker, & John Adenton, shoemaker	588
10 Apr	Nicholas Dore, capper Fine 44 ^s 6 ^d Sureties for fine: William Skarlett, pinner, & Thomas Spencer, capper	589
13 Apr	Edward Sharett, tailor marr. Elizabeth, late d. John Bateman, gentleman & burgess	590
13 Apr	Tristram Bony, tucker s. John Bonye, tucker & burgess	591
30 Apr	Arthur Wynter, gentleman s. John Wynter, gentleman & burgess	592
30 Apr	Edmond Allwill, carpenter Fine 44 ^s 6 ^d Sureties for fine: John Wade, coverlet maker, & Harry Lyke, tailor	593
30 Apr	Hugh Prowse, merchant marr. Alice, d. William Byrwyn, soapmaker & burgess	594
3 May	William of Awste, baker Fine 44 ^s 6 ^d Sureties for fine: William Achambre, tanner, & John Stephyns, plumber	595
10 May	John Symonds, tucker s. James Symonds, tucker & burgess	596
24 May	John Symondes (<i>sic</i>), spurrier app. John Ilkyns, spurrier	597
28 May	John Sewardre, singing man Fine 44 ^s 6 ^d Surety for fine: William Tyndall, merchant	598
8 Jne	John Coke, singing man marr. Agnes, d. William Meryck, pointmaker & burgess	599
30 Jne	William Belshore, mercer Fine 44 ^s 6 ^d Sureties for fine: William Pile, grocer, & Edward Trickett, (-) [Apprentice Book gives: Edward Trycket, cutler]	600

1546 (contd)

7 Jly	Stephen Bragded, grocer Fine 44 ^s 6 ^d Sureties for fine: William Pile, grocer, & Thomas Willyams, grocer	601
15 Jly	John Jones, haulier s. Thomas Jones, draper & burgess	602
18 Jly	Harry Soleye, shoemaker s. John Soley, tanner & burgess	603
19 Jly	William An(-), tailor app. John Flemynge, tailor & burgess <i>[NB: Only possible apprentice apprentice found in Apprentice Book was William Connyngh]</i>	604
28 Jly	Richard Fells, tailor Fine 44 ^s 6 ^d Sureties for fine: Thomas Alondord, innholder, & William Tucker, draper	605
4 Aug	Laurence Edwarde, barber marr. Cicely, late d. Thomas Lee, brewer & burgess	606
4 Aug	John Davis, carver app. Robert White, cofferer & burgess 'And because the said John Davis did not s.rve owte his whole yeres w ^t his m ^r according to his Indenture he paid for a ffyne to the Chambre v ^s '	607
4 Aug	David Thomas, <i>alias</i> Wutton, whittawer app. Thomas Cradock, whittawer & burgess	608
8 Aug	Thomas Eton, hooper app. John Thomas, hooper & burgess	609
8 Aug	Ralph Blackborne, shoemaker Fine 44 ^s 6 ^d Sureties for fine: John Wiggons, sen(-), (-) & John Crisbafer, baker <i>NB: 'sen(-)' probably indicated 'senior'; [Apprentice Book & Burgess Book give: John Wiggons, capper]</i>	610
8 Aug	Richard Bense, barber app. William Bense, barber & burgess	611
10 Aug	Robert Blake, smith Fine 44 ^s 6 ^d Sureties for fine: John Morys, mason, & Thomas Morfyn, shoemaker	612
13 Aug	Stephen Barne, tinker Fine 44 ^s 6 ^d Sureties for fine: John Cryklad, tucker, & Griffith Appowell, tailor	613

1546 (contd)

13 Aug	Thomas Marten, grocer marr. Katherine, late d. Andrew Warden, mercer & burgess	614
17 Aug	John Redy, joiner marr. Margaret, wid. Philip Yong, cofferer	615
20 Aug	Richard Dickle, pinner Fine: 44 ^s 6 ^d Sureties for fine: Richard Bluett, (-), & Ralph Sankye, stringer [Apprentice Book gives: <i>Richard Bluett, cardmaker</i>]	616
23 Aug	Thomas Cryklad, tucker s. John Cryklad, tucker & burgess	617
1 Sep	John Marychurche, tailor marr. (-), wid. John Keddy, ship carpenter & burgess	618
4 Sep	James Crowe, yeoman Fine 44 ^s 6 ^d Sureties for fine: Robert Allen, boatman, & Nicholas Hill, capper	619
6 Sep	John Draper, merchant app. Thomas Harte, late of Bristowe, merchant & burgess, deceased	620
10 Sep	James Bolton, yeoman Fine: 44 ^s 6 ^d Sureties for fine: Edmond Rogers, innholder, & William Pynckley, (-) [Apprentice Book gives: <i>William Pynkeley, waxchandler</i>]	621
16 Sep	Edmond Wudd, mariner marr. Helen, late d. Richard Hopkyns, hooper, deceased	622
22 Sep	Rendell Wylbrom, merchant app. Robert Leighton, merchant 'and because he s,rved not owte his whole yeres according to his Indentur he paid for a ffyne xiij ^s iiij ^d ,	623
22 Sep	Griffith Jones, yeoman marr. Agnes, late d. Thomas Whaley, shearman & burgess	624
22 Sep	William Spylman, merchant app. Nicholas Thorne, merchant, deceased	625
26 Sep	John Chetborne, smith marr. Agnes, late d. Andrew Cornewe, (-)	626
26 Sep	George Knyght, draper marr. Joan, wid. Simon Dowting, draper	627
26 Sep	Agnes Sarche, widow Fine 20 ^s 'w ^{ch} was by hir paid because her husband was disamondid'	628

1546 (contd)

26 Sep	Richard Greene, merchant Fine 44 ^s 6 ^d	629
26 Sep	Thomas Symonds, grocer app. Thomas Pacy the younger, grocer & burgess	630

[Audit for October 1546 - September 1547 Missing]

October 1546 – September 1547

Partial list of burgesses made free in William Carye's year as Mayor

(Extracted from later accounts of old burgess money)

Thomas More, grocer	631
Edward Barcoffe, carver	632
John Burton, tailor	633
John Treywen, cobbler	634
Thomas Milner, millward	635
Edward Hole, weaver	636
Bartholomew Poyner, (-) [Apprentice Book gives: <i>Bartholomew Poynour, app. merchant</i>]	637
Thomas Kankok, innholder	638
John Boussher, mariner	639
Thomas White, belleter	640
Arthur Elkyns, joiner	641
Francis Peter, spoonmaker	642
John Harbet, labourer	643
Humphrey Theyer, pavier	644
Oliver Dikson, carver	645
Nicholas Goodale, currier	646

1547

(Taken from receipts of new burgess money in audit for 1547-48)

30 Sep	James Shee, cofferer app. Robert White, cofferer & burgess	647
11 Oct	John Alem, tiler app. Maurice Ryan, tiler & burgess	648
15 Oct	Richard Cowntes, wiredrawer app. Richard Wells, wiredrawer	649
15 Oct	Richard Clerke, tiler marr. Joan, wid. Thomas Byngley, saddler & burgess	650
16 Oct	Richard Strange, shoemaker marr. Eleanor, wid. William Harding, tanner & burgess	651
20 Oct	William Tomson, saddler marr. Margaret, d. Morgan Thomas, saddler	652
23 Oct	Dennis Rosser, joiner app. Hugh Norres, joiner & burgess	653
28 Oct	John Ball, tiler app. John Johnson, tiler & burgess	654
30 Oct	Francis Dikbye, goldsmith marr. Elizabeth, d. Thomas Howell, beer brewer	655
6 Nov	Robert Hebborne, carver marr. Alice, wid. Roger Clerke, carver & burgess	656
8 Nov	John Harvie, hosier app. William Cowper, hosier & burgess	657
8 Nov	Thomas Cottrell, tiler app. Thomas Cottrell, tiler & burgess	658
12 Nov	John Mannsell, mercer app. Thomas Pacy, mercer & alderman	659
26 Nov	Peter Prynter, capper app. Michael Kettyll, capper & burgess	660
8 Dec	Thomas Kele, butcher app. Walter Grene, butcher & burgess	661
23 Dec	John Ogan, merchant Fine 44 ^s 6 ^d Sureties for fine: John Flemyngh, tailor, & Richard Creaughe, (tailor)	662
23 Dec	John Mathewe, smith app. Thomas Mondaie, smith & burgess	663

1574 (contd)

27 Dec	Richard More, tiler Fine 44 ^s 6 ^d Sureties for fine: Nicholas Shee, (soapmaker), & John Alewurthe, (merchant)	664
27 Dec	Christopher Bonde, shoemaker marr. Elizabeth, d. Morgan Jones, coverlet weaver & burgess	665

1547/8

(Taken from receipts of new burgess money in audit for 1547-48)

20 Jan	John Wudwarde, glover Fine 44 ^s 6 ^d Sureties for fine: Griffith Jones, tailor, & Robert Davis, glover	666
23 Jan	John Rendall, tailor marr. Margery, wid. Arthur Egyn, tailor & burgess	667
1 Feb	Nicholas Woseley, merchant s. William Woseley, late merchant & burgess	668
20 Feb	Walter Davis, glover Fine 44 ^s 6 ^d Sureties for fine: William Jones, merchant, & John Popley, hooper	669
28 Feb	George Stevenson, tailor Fine 44 ^s 6 ^d Sureties for fine: William Jones, merchant, & James Chester, (merchant)	670
28 Feb	William Sekforde, vintner Fine 44 ^s 6 ^d Sureties for fine: William Yoman, grocer, & Ed(ward) Sharett, tailor	671
28 Feb	George Waren, ship carpenter app. William Stevyns, ship carpenter & burgess	672
10 Mar	William Thomas, whittawer app. William Nele, whittawer & burgess	673
18 Mar	William Robertts, merchant app. William Appowell, grocer 'And because he s.rved not owte all his yeres he paid for a fine xx ^s whereof the officers had xvij ^d So rest clere to the chambr'	674

1548

(Taken from receipts of new burgess money in audit for 1547-48)

28 Mar	Christopher Frie, merchant app. John Drues, merchant & burgess	675
4 Apr	Thomas Lucas, dyer marr. Elizabeth, d. Philip Dawkyns, dyer	676
10 Apr	Nicholas Lyan, tucker app. William Cokks, tucker & burgess	677
18 Apr	Michael Colston, tailor marr. Joan, wid. Rowland Fluelllyn, hatmaker & burgess	678
21 Apr	John Englishe, hosier Fine 44 ^s 6 ^d Sureties for fine: Thomas Barry, goldsmith, & Thomas Watts, baker	679
6 May	John Thomas, tailor Fine 44 ^s 6 ^d Surety for fine: M ^r William Tyndale, (merchant)	680
8 May	John Yong, gentleman app. John Drewes, merchant & burgess	681
8 May	Thomas White, shoemaker marr. Margaret, wid. Thomas Webbe, grocer & burgess	682
4 Jne	Richard Smythe, draper Fine 44 ^s 6 ^d Surety for fine: Jeremy Grene, (merchant)	683
20 Jne	Walter Cleson, singing man marr. Joan, late d. John Cooke, merchant & burgess	684
20 Jne	Richard Thomas, haulier marr. Joan, d. John Jenkyns, capper & burgess	685
4 Jly	Thomas Bevill, tanner Fine 44 ^s 6 ^d Sureties for fine: Thomas Ramsey, tailor, & John Trywen, cobbler	686
4 Jly	Philip Grene, merchant s. Harry Grene, late merchant & burgess	687
28 Jly	John White, shoemaker marr. Agnes, late d. Richard Hopkyns, hooper & burgess	688
6 Aug	William Hobbs, cook Fine 44 ^s 6 ^d Sureties for fine: Harry Norbery, beer brewer, & Hugh Jones, cutler	689

1548 (contd)

15 Mar (<i>sic</i>)	Hugh Matho, shearman app. David Matho, shearman & burgess	690
17 Aug	Thomas Burman, hosier marr. Joan, d. David Harte, shearman & burgess	691
24 Aug	John Smythe, weaver app. John Willyams, weaver & burgess	692
24 Aug	Paul Frelyng, goldsmith Fine 44 ^s 6 ^d Sureties for fine: Giles Vuet, goldsmith, & Francis Peter, (spoonmaker)	693
24 Aug	John Jones, shoemaker Fine 44 ^s 6 ^d Sureties for fine: John Culte, turner, & Thomas More, vintner	694
24 Aug	John Beldon, mercer Fine 44 ^s 6 ^d	695
24 Aug	John Blacknege, tucker app. Roger Newe, <i>alias</i> Garbett, tucker & burgess	696
28 Aug	Lewis Richards, ship carpenter app. Thomas Tirrye, ship carpenter & burgess	697
13 Sep	Thomas Cradok, weaver app. Gregory Willyams, weaver & burgess	698
14 Sep	William Orenge, hooper Fine 44 ^s 6 ^d Sureties for fine: Dennis Fyan, brewer, & John Rodman, (weaver)	699
15 Sep	Edward Weldon, merchant app. William Carr, merchant & burgess	700
15 Sep	John Stones, merchant app. William Carr, merchant & burgess	701
16 Sep	Thomas Ascue, cook Fine 'and he paid in hande ij <i>s</i> iii <i>j</i> ^d and for the reste M ^r Smythe then being mayor for dyv.s causes and consideracions hym moving did discharge hym clerely So that I receved no more for the chamber'	702

[Audits for October 1548 - September 1550 Missing]

October 1548 – September 1549

Partial list of burgesses made free in William Pykes's year as Mayor

(Extracted from later accounts of old burgess money)

NB: NO details of burgesses are given in any of the later accounts of old burgess money receipts covering that mayoral year.

October 1549 – September 1550

Partial list of burgesses made free in William Jaye's year as Mayor

(Extracted from later accounts of old burgess money)

John Kettyngale, mercer	703
Richard Mowseale, mercer	704
John Kennerdale, capper	705
Rendell Flecher, dyer	706
John Channdeler, tailor	707
Cornell Tege, haberdasher	708
Robert Ryley, tailor	709
Richard Willyams, alias Goughe, tailor	710
Roger Aprichard, weaver	711
Morris Eyton, shearman	712
Robert Alen, founder	713
Humphrey Moseley, merchant	714
Richard Cluwne, founder	715
Thomas Smythe, merchant	716
John Willyams, butcher	717
Tibbott Bluett, tailor	718
Francis Lankton, scrivener	719
Nicholas Graver, shoemaker	720
William Edmonds, surgeon	721
Thomas Garbett, smith	722
Thomas Rudding, cutler	723
John Phillips, smith	724
Richard Sharpe, weaver	725
Harry Savege, weaver	726
Thomas Fox, weaver	727

NB: Note in margin of audit: ‘this was all paid at the last Accompt’

October 1549-September 1550 (contd)

William Danny, tailor	728
John Tompson, gentleman	729
<i>NB: Note in margin of audit: ‘this was all paid at the last accompt’</i>	
David Nashe, shearman	730
Edward Pope, merchant	731
John Vaughan, cook	732
Edward Oldefilde, weaver	733
Harry Squyer, hosier	734
Thomas Cogell, weaver	735
Thomas King, chandler	736
William Burnett, cardmaker	737

1550

(Taken from receipts of new burgess money in audit for 1550-51)

1 Oct	Robert Hanny, baker Fine 44 ^s 6 ^d Surety for fine: Harry Fluellyn, smith	738
3 Oct	John Butler, physician Fine 44 ^s 6 ^d Surety for fine: David Harris, (-), Mayor [Apprentice Book gives: David Harris, grocer]	739
4 Oct	William Bevan, tailor Fine 44 ^s 6 ^d Sureties for fine: John Roberts, draper, & Thomas Mereddithe, tailor	740
4 Oct	John Cheverell, weaver Fine 44 ^s 6 ^d Sureties for fine: John Faye, haberdasher, & Griffith Appowell, tailor	741
7 Oct	Richard Best, roper app. Nicholas Murton, roper & burgess	742
7 Oct	John Kelley, shoemaker app. Thomas Murfyn, shoemaker	743
9 Oct	William Apwillyams, labourer Fine 44 ^s 6 ^d Sureties for fine: Thomas Seward, merchant, & Richard Mayfelde, hooper	744
9 Oct	Thomas Coston, dyer marr. Lucy, d. Thomas Lesles, (fletcher), burgess	745
9 Oct	John Mayllon, tailor Fine 44 ^s 6 ^d Sureties for fine: Oliver Dixon, joiner, & Richard Blakebone, shoemaker	746
10 Oct	Gilbert Barnesley, grocer app. Roger Jones, grocer 'and because he served not owte all his yeris he paid for a fine v ^s v ^d ,	747
23 Oct	John Heley, whittawer app. William Butler, whittawer & burgess	748
23 Oct	Walter Dole, mariner Fine 44 ^s 6 ^d Sureties for fine: Harry Sandeforde, skinner, & William Stephins, carpenter	749
30 Oct	Richard Edwards, currier app. Thomas Neston, currier & burgess	750

1550 (contd)

30 Oct	Arnell Adryan, basket maker Fine 44 ^s 6 ^d Sureties for fine: John Snygge, merchant, & Thomas Savage, (capper)	751
30 Oct	Richard Troyl, brewer app. Thomas More, brewer & burgess	752
5 Nov	William Nyghtingale, haberdasher Fine 44 ^s 6 ^d Sureties for fine: Christopher Bonde, shoemaker, & William Wayte, smith	753
5 Nov	John Ravon, merchant s. John Ravon, merchant	754
10 Nov	John Langley, fishmonger app. Leonard Colman, fishmonger	755
13 Nov	John Sadler, tanner marr. (-), d. John Thomas, shoemaker & burgess	756
13 Nov	John Howlett, draper app. William Appowell, draper & burgess	757
26 Nov	William Datton, tanner app. Thomas Whaley, tanner & burgess	758
28 Nov	John Alexander, glover app. Martin Thomas, (-) 'And bycause he served not owte all his yeris he paid for a fine iij ^s iiij ^d '	759
3 Dec	Thomas Attewe, grocer app. Roger Jones, grocer & burgess	760
11 Dec	Ralph Tanner, glover s. Thomas Tanner, glover & burgess	761
15 Dec	Bartholomew Smallewoodd, merchant Fine 44 ^s 6 ^d	762
15 Dec	Edward Walker, 'sengilman/sengleman' Fine 44 ^s 6 ^d Sureties for fine: George Walker, tailor, & Thomas Founder, (-)	763

NB: Edward Walker's trade is uncertain; it seems to indicate 'singleman'; but no other case is known of a burgess being made free specifically as a bachelor. Given that it was written twice it seems less likely to have been an error for a singing man. Apprentice Book gives an example of a 'shingler' or 'shingleman' – who made square wooden roof tiles. The matter is not resolved from other sources.

1550/51

(Taken from receipts of new burgess money in audit for 1550-51)

7 Jan	Robert Lower, weaver app. Thomas Gyllam, tucker & burgess	764
7 Jan	Harry Newborne, merchant app. Robert Newborne, merchant & burgess	765
23 Jan	Richard Gwyllym, tailor Fine 44 ^s 6 ^d Sureties for fine: George Durnell (= Burnell), sleymaker, & Griffith Jones, lantern maker	766
30 Jan	William Garden(er), yeoman Fine 44 ^s 6 ^d Sureties for fine: Leonard Gardener, tailor, & Humphrey Jones, shearman	767
11 Feb	Thomas Goodall, merchant Fine 44 ^s 6 ^d Sureties for fine: William Ballard, (-), & George Snygg, (merchant) [Apprentice Book gives: <i>William Ballard, merchant</i>]	768
12 Feb	Francis Barlowe, merchant Fine 44 ^s 6 ^d	769
18 Feb	Robert Lothwhett, tailor app. Nicholas Willyams, tailor & burgess	770
19 Feb	Walter Willis, butcher s. Edward Wyllys, butcher & burgess	771
25 Feb	James Lye, cardmaker Fine 44 ^s 6 ^d Sureties for fine: John Smythe (-), & John Trewen, shoemaker	772
28 Feb	George Badram, merchant s. George Badram, mercer & burgess	773
28 Feb	William Mannffelde, physician Fine 44 ^s 6 ^d Sureties for fine: James Chester, merchant, & Harry Wyatt, merchant	774
2 Mar	Hugh Jones, weaver marr. Margery, wid. William Holmes, mariner & burgess	775
11 Mar	Sampson Hamersley, merchant app. William Jones, merchant & burgess	776

1550/51 (contd)

11 Mar	Philip Barrye, clerk Fine 44 ^s 6 ^d Sureties for fine: Thomas M(ar)shall, goldsmith, & William Sarche, fishmonger	777
16 Mar	John More, tailor Fine 44 ^s 6 ^d Sureties for fine: John Power, cofferer, & David Dymoke, smith	778
1 Mar (<i>sic</i>)	Miles Willson, merchant marr. Mary, wid. Roger Wigmore, gentleman & burgess 'not that he gave a fine before he did occupye'	779
18 Mar	Thomas Kynnet, labourer Fine 44 ^s 6 ^d Sureties for fine: Dennis Fyan, brewer, & Arthur Richardes, glover	780
24 Mar	William Drever, currier Fine 44 ^s 6 ^d Sureties for fine: Thomas Weston, currier, & Philip Weston, currier	781

1551

(Taken from receipts of new burgess money in audits for 1550-51 & 1551-52)

27 Mar	Alice Alen, widow Fine 44 ^s 6 ^d Surety for fine: Richard Williams, roper	782
3 Apr	Thomas Shirky, tucker app. & s. William Shirky, (-), burgess	783
7 Apr	Edward Boyll, hooper app. Nicholas Kellye, hooper	784
15 Apr	William White, shearman marr. Joan, wid. Richard Alredd, shearman & burgess	785
22 Apr	Roger Hythershall, tucker s. John Hythershall, tucker	786
28 Apr	William Bryckwell, shearman marr. Joan, wid. John Cleark, shearman & burgess	787
29 Apr	William Morgan, gentleman Fine 44 ^s 6 ^d	788
8 May	Thomas Tiler, hooper app. Robert Sternale, (hooper), burgess	789
26 May	Thomas Wodhouse, weaver Fine 44 ^s 6 ^d Sureties for fine: David Matho, shearman, & William Sadler, bucklemaker	790
26 May	Edward Hoskyns, shearman app. John Rider, shearman & burgess	791
1 Jne	John Byddell, skinner app. Harry Sandyfordde, skinner & burgess	792
9 Jne	Foucke Moore, baker 'by cause he served not owt his yeres he gave a fine xvij ^s viiij ^d ,	793
15 Jne	Robert Ball, plumber Fine 44 ^s 6 ^d Sureties for fine: Nicholas She, (soapmaker), & Hugh Jones, tiler	794
30 Jne	John Mewghe, shoemaker marr. Margaret, d. Thomas Lymbrike, weaver & burgess	795
1 Jly	John White, smith Fine 44 ^s 6 ^d Sureties for fine: John Smythe, (-), & William Tompson, saddler	796

1551 (contd)

1 Jly	Thomas Inman, (-) marr. Joan, wid. William Lobsbe, shearman <i>[Apprentice Book gives: Joan, wife of Thomas Inman, shearman]</i>	797
1 Jly	William Warde, shearman Fine 44 ^s 6 ^d Sureties for fine: William Davis, shearman, & John Ballesbury, weaver	798
1 Jly	William Borryn, soapmaker s. (-) Birryn, (-), burgess	799
1 Jly	Thomas Like, tailor app. Harry Like, (tailor), burgess	800
1 Jly	John Morgan, tucker app. Thomas Warren, tucker & burgess	801
1 Jly	John Pynnocke, mason app. Thomas Welshe, mason & burgess	802
3 Jly	Thomas Watley, brewer s. Richard Watley, brewer & burgess	803
4 Jly	William Donfort, vintner marr. Alice Mason, (-) '& that he gave a fine afore he occupied x ^s	804
11 Jly	William Heydon, weaver marr. (-), d. James Austen, butcher & burgess	805
13 Jly	William Lodbroke, (-) s. William Lodbroke of Myllborne Porte, (-) Fine 44 ^s 6 ^d <i>NB: Milborne Port is a village in Somerset</i> <i>[Apprentice Book gives: William, s. William Lodbroke,</i> <i>Milborne Port, husbandman, app. John Mathos, mercer]</i>	806
17 Jly	Edmond Langworthe, (-) s. Richard Langworthe, (-) app. Thomas Shewarde, (tailor), burgess <i>[Apprentice Book gives: Edward (sic) Langworth app.</i> <i>Thomas Seward, tailor]</i>	807
17 Jly	Giles Poynter, tailor Fine 44 ^s 6 ^d Sureties for fine: William Symons, (-), & John Webley, (-)	808
20 Jly	Harry Sessell, coverlet maker s. John Sessell, (-), burgess	809

1551 (contd)

28 Jne (sic)	Richard Harrys, (-) s. Thomas Harrys, (-) app. Robert Sexey, (draper), burgess [Apprentice Book gives: <i>Richard Harris, s. Thomas Harris, Steeple Ashton, Wilts, husbandman, app. Robert Sexey, draper</i>]	810
2 Aug	Morris Barnesdale, mercer (?) <i>NB: His trade is not fully legible in the manuscript</i> Fine 44 ^s 6 ^d	811
3 Aug	Robert More, hooper app. Walter Cocks, hooper & burgess	812
12 Aug	Robert James, draper app. Walter Roberts, draper & burgess	813
12 Aug	Morgan Sessell, butcher s. John Sessell, butcher & burgess	814
20 Aug	Walter Wyllyams, tailor Fine 44 ^s 6 ^d Sureties for fine: John Griffithe, tailor, & Rouden Hansawe, shearman	815
21 Aug	Robert Bryngham, skinner Fine 44 ^s 6 ^d Surety for fine: Robert Estgate, innholder	816
21 Aug	Edmond Sessell, soapmaker s. John Sessell, merchant & burgess	817
28 Aug	Lewis Baughe, mariner marr. (-), d. Lewis Thomas (-), burgess	818
10 Sep	Hugh Drap(er), haberdasher marr. Margaret Saunders, wid. Richard Saunders, (-), burgess [Apprentice Book gives: <i>Margaret, wife of Richard Saunders, baker</i>]	819
16 Sep	John Cradocke, shoemaker app. David Cradocke, shoemaker & burgess	820
25 Sep	Thomas Owen, tailor Fine 44 ^s 6 ^d Surety for fine: John Pryn, merchant	821
27 Sep	Thomas Philpot, <i>alias</i> Mylwarde, grocer s. Roger Myllerde, grocer & burgess	822
27 Sep	Nicholas Phillpott, <i>alias</i> Millwarde, (-) s. Roger Myllerde, grocer & burgess [Apprentice Book gives: <i>Nicholas Philpott, alias Milwarde, grocer</i>]	823
5 Oct	Edward Dyatt, tucker marr. Margery, wid. Lewis Gardyn(er), (-), burgess [Apprentice Book gives: <i>Margery, wife of Lewys Gardyne, cutter/tailor</i>]	824

1551 (contd)

5 Oct	William Goldesmythe, capper marr. Margery, wid. Thomas Serche, (-), burgess	825
5 Oct	William Gybbes, shoemaker s. William Gybbes, shoemaker & burgess	826
20 Oct	John Cessell, yeoman s. John Cessell, (-), burgess	827
20 Oct	John Stephyns, whittawer app. Thomas Ricards, whittawer & burgess	828
20 Oct	Richard Howell, dyer app. Roger Northall, dyer & burgess	829
20 Oct	Thomas Watson, roper marr. Margaret, wid. Richard Matewe, (-), burgess	830
30 Oct	John Taundy, bowyer Fine 44 ^s 6 ^d Sureties for fine: Thomas Smyth, capper, & William Byddell, tailor	831
6 Nov	Harry Merton, shoemaker marr. Joan, d. Thomas Coston, mercer	832
8 Nov	Basco (?) Robero, mercer <i>NB: Robero's Christian is unclear in the manuscript; he is not identified in the Apprentice Book or Burgess Book</i> Fine 44 ^s 6 ^d	833
9 Nov	Robert Atwell, dyer marr. Agnes, wid. Philip Dawekyns, dyer & burgess	834
19 Nov	Thomas Bellyngame, (-) [Apprentice Book gives: Thomas Bellingam, tailor] s. Thomas Bellyngame, baker & burgess	835
19 Nov	Ralph Pylkynton, haberdasher Fine 53 ^s 4 ^d Surety for fine: William Pill, grocer	836
3 Dec	Philip Scapulis, stationer Fine 57 ^s 10 ^d	837
18 Dec	Edmond Tydbache, smith marr. Katherine, wid. William Harley, mariner & burgess	838
18 Dec	Edmond Roche, shipwright Fine 44 ^s 6 ^d	839
17 Nov (<i>sic</i>)	Anthony Uggan, merchant Fine 44 ^s 6 ^d	840

1551 (contd)

19 Dec	Francis Nicholson, <i>alias</i> Songer/Souger (?), stationer Fine Surety for fine: John Evans (?), whittawer <i>NB: The readings of Nicholson's alias and Evans's surname are not certain</i>	841
--------	--	-----

1551/2

(Taken from receipts of new burgess money in audit for 1551-52)

11 Jan	John Tomson, mariner marr. Agnes, wid. Morgan Johnys, coverlet weaver & burgess	842
11 Jan	John Beny, mariner marr. Alice, wid. Robert Alen, (-), burgess	843
12 Jan	Nicholas Wolff, cofferer app. Walter Davys, cofferer & burgess	844
13 Jan	Dominick Chestro, merchant s. William Chestro, whittawer & burgess	845
27 Jan	Edward Nayllor, hooper marr. Alice Felde, wid. Richard Filde, hooper	846
6 Feb	Morris Floyde, mercer app. William Pycke, mercer & burgess	847
8 Feb	Philip Jony's, capper app. James Brokne, capper & burgess	848
15 Feb	Robert Pagett, gentleman marr. Elizabeth Butler, wid. Edward Butler, (-), burgess	849
20 Feb	Thomas Mory, tailor Fine 44 ^s 6 ^d Sureties for fine: William Yssode, (yeoman ?), & John (?) Vaughan, (-) <i>NB: Vaughan's Christian name is unclear in the manuscript</i>	850
24 Feb	Thomas Apprice, tucker s. Owen Apprice, tucker & burgess	851
28 Feb	John Clarke, carpenter Fine 44 ^s 6 ^d Sureties for fine: Walter Johnys, glover, & Hugh Jony's, tiler	852
28 Feb	David Meredithe, clothier Fine 44 ^s 6 ^d	853
2 Mar	Edward Bryard, tailor marr. Alice, wid. Thomas Burton, tailor & burgess	854
4 Mar	Christopher Clarke, innholder app. George Greye, innholder 'And bycause he servyd nott All hys time of yeres he paid v ^s iii ^d	855
8 Mar	Edward Edwards, (pewterer) app. John Northall, pewterer [Edwards's trade is only assumed from that of his master]	856

1551/2 (contd)

8 Mar	William Foxe, butcher s. John Foxe, butcher	857
9 Mar	William Welshote, merchant marr. Dorothy, d. Thomas Pacy, merchant & burgess	858
9 Mar	William Yate, mercer app. William Pykes, (-), burgess 'And by cause he servyd nott his t.me of yeres he paithe xv ^s vj ^d , [Apprentice Book gives: <i>William Pykes, mercer</i>]	859
11 Mar	John Ponter, (-) marr. Katherine M(ar)ten, wid. Thomas M(ar)ten, (grocer), burgess 'And occupied before he was Admitted And paide vj ^s x ^d ,	860
11 Mar	John Kauthyng, mercer Fine 44 ^s 6 ^d Sureties for fine: Robert Pressey, (-), & Morgan Melkyn, sergeant [Apprentice Book gives: <i>Robert Presy, merchant</i>]	861
13 Mar	Henry Dacam, tailor Fine 44 ^s 6 ^d Surety for fine: William Tucker, draper	862
13 Mar	John Ledrys, tailor marr. Anne Saunders, d. Alexander Appowell, (-), burgess [Apprentice Book gives: <i>Alexander/Sander Appowell, draper</i>]	863
16 Mar	John Symonds, shoemaker Fine 44 ^s 6 ^d & marr. (-), wid. John Harne, (-)	864
17 Mar	Richard Crowne, shoemaker <i>NB: Named Richard Brown in 1552-53 audit old burgess money</i> Fine 44 ^s 6 ^d Sureties for fine: Richard Bond, tailor, & Thomas Saunders, (-) [Apprentice Book gives: <i>Thomas Saunders, baker</i>]	865
18 Mar	Thomas Appowell, (-) Fine 44 ^s 6 ^d Sureties for fine: Gilbert Roberts, draper, & John Hyggings, tailor	866
21 Mar	James Vaughan, tucker Fine 44 ^s 6 ^d Sureties for fine: Walter Cantwell, smith, & John Cayan, smith	867
21 Mar	Richard Vaughan, haberdasher Fine 44 ^s 6 ^d Sureties for fine: John Davys, capper, & Richard Tyr, (-)	868
23 Mar	Robert John, tanner Fine 446 ^d	869

23 Mar	William Wodson, tailor Fine 44 ^s 6 ^d	870
24 Mar	Robert Baylye, butcher Fine 44 ^s 6 ^d	871

1552

(Taken from receipts of new burgess money in audit for 1552-53)

27 Mar	John Som(er)sett, butcher Fine 53 ^s 4 ^d	872
10 Apr	Gye (= Guy ?) Clynton, merchant Fine 44 ^s 6 ^d Surety for fine: Thomas Polsham, grocer	873
11 Apr	David Jones, barber Fine 53 ^s 4 ^d Surety for fine: Stephen Cole, gentleman	874
12 Apr	John Solkdon, capper app. Thomas Prynter, capper	875
2 May	Thomas Mallett, mariner marr. Margaret, wid. John Porte, mariner & burgess	876
9 May	William Ad(a)ms, tailor marr. Elizabeth, wid. William Merycke, tailor & burgess	877
11 May	Thomas Corfyn, baker app. Thomas Harte, baker & burgess	878
11 May	John Meke, <i>alias</i> Lytton, surgeon marr. Joan, wid. Thomas Standfaste, (-), burgess	879
14 May	Robert Handston, yeoman marr. Elizabeth, wid. William Sadler, bucklemaker & burgess	880
16 May	John Clebbes, dyer & parchment maker, Fine 53 ^s 4 ^d	881
21 May	Robert Cukett, tailor marr. A(g)nes, d. Walter Byshop, <i>alias</i> Purser, (-), burgess	882
3 Jne	Philip Browne, tailor Fine 53 ^s 4 ^d Surety for fine: Gryffyn Robyns, tailor	883
20 Jne	John Romsey, tailor marr. Margaret, wid. David Appowell, tailor & burgess	884
8 Jly	William Smythe, clothier marr. Godlove Watley, d. Richard Watley, (brewer), burgess	885
8 Jly	Harry Llewellyn, <i>alias</i> Rice, joiner s. Richard Llewellyn, joiner & burgess	886
13 Jly	William Ap Morgan, chapman Fine 44 ^s 6 ^d Sureties for fine: Walter Cantwell, (smith), & John Gory, (shoemaker)	887

1552 (contd)

20 Jly	John Thomas, tailor marr. Julian, d. William Baccheler, mariner & burgess	888
21 Jly	Donell Gough, hooper app. Corvysshe Clarke, (-), burgess [Apprentice Book gives: <i>Corvisius Clarke, hooper</i>]	889
21 Jly	Thomas Abowen, merchant Fine 44 ^s 6 ^d	890
4 Sep	Richard Vaughan, smith Fine 44 ^s 6 ^d	891
16 Sep	Roger Abethell, chapman marr. Elizabeth, wid. Morris Thomas, purser & burgess	892
17 Sep	John Saunders, (-) s. Saunders Appowell, (-), burgess [Apprentice Book gives: <i>Saunders/Alexander Appowell, draper</i>]	893
17 Sep	Thomas Beynyn, weaver marr. Joan, wid. Thomas Mutle, weaver & burgess	894
18 Sep	Edmond Twyford, innholder Fine 44 ^s 6 ^d Sureties for fine: Stephen Bragdon, grocer, & Thomas Willyams, grocer	895
18 Sep	John Breder, innholder Fine 44 ^s 6 ^d	896
27 Sep	Richard Maunsell, (-) s. John Maunsell, (-), burgess [Apprentice Book gives: <i>Richard Maunsell, merchant</i>]	897
(-)	John Tomson, barber Fine 43 ^s 4 ^d	898
20 Oct	Richard Stanbank, draper marr Alice, wid. William Fletcher, draper & burgess	899
20 Oct	John Ufford, cutler Fine 44 ^s 6 ^d Sureties for fine: William Kelk, (cutler), & Thomas Redinge, cutler	900
3 Nov	John Palm(er), baker marr. Elizabeth, d. Thomas Harte, baker & burgess	901
14 Nov	John Tuckye, roper Fine 44 ^s 6 ^d Surety for fine: Richard Williams, roper	902

1552 (contd)

14 Nov	William (B)anks (?), baker <i>NB: His surname is not certain, as the clerk's pen slipped at the first letter</i> marr. Margaret, wid. Rowland Haywell, baker	903
16 Nov	Robert Cooke, tailor marr. Margaret, d. Philip Bluett, (-), burgess [Apprentice Book gives: <i>Philip Bluett, whittawer</i>]	904
20 Nov	Robert Roffe, shoemaker marr. Elizabeth, wid Robert Hanson, shoemaker & burgess	905
23 Nov	Thomas Okeley, weaver marr. Alice, wid. Thomas Carleis, (-), burgess	906
28 Nov	Adrian Blonde, carver & 'strainger' Fine 44 ^s 6 ^d Sureties for fine: (-) Marks, capper & Marian Stacie, carver & burgess	907
1 Dec	Francis Rowley, (-) s. William Rowley, merchant & burgess [Apprentice Book gives: <i>Francis Rowley app. his father William Rowley, merchant</i>]	908
1 Dec	Henry Companion, (-) marr. Elizabeth, d. Thomas Hicks, merchant	909
30 Dec	Thomas Jeffreis, weaver marr. Agnes, d. Hugh Aprichard, weaver & burgess	910
30 Dec	Richard Smythe, cooper marr. Joan, d. Morgan Davyd, smith & burgess	911
31 Dec	William Jones, yeoman marr. Agnes, wid. Thomas Griffithe, tailor & burgess	912
31 Dec	John Dacame, barber Fine 44 ^s 6 ^d Surety for fine: William Tucker, draper	913

1552/3

(Taken from receipts of new burgess money in audit for 1552-53)

10 Jan	Richard Carye the younger, (-) s. William Carye, draper & burgess [Apprentice Book gives: <i>Richard Cary, draper</i>]	914
10 Jan	Patrick Bride, tinker marr. Christian, wid. William Morgan, (-), burgess	915
14 Jan	John Bushe, tanner app. John P(-)rnell, tanner & burgess	916
3 Feb	Thomas Coleman, weaver marr. Anne, wid. John Copie, weaver & burgess	917
3 Feb	Richard Martyne, grocer app. Thomas Martyne, grocer & burgess	918
17 Feb	Thomas Shonowe, s(-)vingman <i>NB: His trade is contracted in the manuscript so the reading is uncertain; perhaps it meant 'shavingman' (barber or shearman), or perhaps 'servingman' (servant).</i> marr. Maud, d. William More, haulier & burgess	919
21 Feb	Mark Sowthall, merchant s. Robert Sowthall, baker & burgess	920
21 Feb	William Rider, saddler Fine 44 ^s 6 ^d Sureties for fine: Robert Lewis, (-), & John Warren, (-) [Apprentice Book gives: <i>Robert Lewis, glover</i>]	921
22 Feb	Richard Hichins, cofferer app. Simon Bunninge, (-), burgess	922
6 Mar	Thomas Kylbe, shoemaker Fine 44 ^s 6 ^d Surety for fine: Robert Williams, (-)	923
9 Mar	John Polsame, (-) s. Thomas Polsame, grocer [Apprentice Book gives: <i>John Pollesham, grocer</i>]	924
21 Mar	John Barry, nailer app. Thomas Abolton, nailer & burgess	925
21 Mar	Griffith Williams, haulier app. Thomas Jones, haulier & burgess	926
21 Mar	Walter Miles, haulier marr. Elizabeth, d. Richard Oynon, haulier & burgess	927

1553

(Taken from receipts of new burgess money in audit for 1552-53)

8 Apr	Thomas Ruffen, cofferer app. Robert Ruffyn, cofferer & burgess	928
10 Apr	William Buckley, cooper Fine 44 ^s 6 ^d Sureties for fine: Nicholas Ware, (-), & William Longtro, haulier	929
10 Apr	Walter West, baker app. John Christopher, baker & burgess	930
13 Apr	Robert Ware, hooper marr. Margaret, d. Nicholas Moreton, (-), burgess [Apprentice Book gives: <i>Nicholas Murton, roper</i>]	931
13 Apr	Joan Restell, widow Fine 22 ^s 6 ^d 'for a clayme Considerac.on by cause the late wif of Roger Restell prentice w th Jankin Dee, showmaker' Sureties for fine: Nicholas Williams, draper, & M ^r (-) Stanbank, vintner	932
19 Apr	Edward Bradley, tailor app. Richard Bonde, tailor & burgess	933
19 Apr	Thomas Davis, brewer s. M ^r Richard Davis, brewer & burgess	934
20 Apr	Richard Halkins, baker app. Thomas Olyv(er), baker & burgess	935
21 Apr	Evan Appowell, beer brewer marr. Alice Barnard, 'alias gunn ^r and burgess' <i>NB: The wording is ambiguous; it suggests that Alice had an alternative surname beginning with Gunn; or perhaps it was meant that she was a gunmaker. See also No 348 for Robert Burna(-), gunner</i>	936
21 Apr	Richard Jones, beer brewer marr. Margaret, wid. Thomas Howell, beer brewer & burgess	937
2 May	Thomas Raye of Bristol, haulier marr. Joan, wid. Richard Onyon, haulier	938
8 May	John Lyslees, (-) s. Thomas Leesleis, (fletcher), burgess	939
10 May	Robert Power, merchant app. William Coxe, merchant & burgess	940

1553 (contd)

19 May	Walter Mors, mariner Fine 44 ^s 6 ^d Sureties for fine: John Hathwey, (haulier), & John Yeorotho, hooper	941
19 May	John Tyler, weaver Fine 44 ^s 6 ^d Sureties for fine: William Wilkins, (-), & John Phelipp, smith	942
29 May	William Baldenborne, weaver marr. Katherine, wid. William Bamton, weaver & burgess	943
8 Jne	John Atkins, merchant marr. Elizabeth, d. John Fletcher, shipwright & burgess	944
12 Jne	Thomas Lynton, brewer app. Thomas More, brewer & burgess	945
14 Jly (sic)	Edmond Smythe, merchant app. James Chester, merchant & burgess	946
14 Jly (sic)	Robert Smythe, merchant app. John Catt, merchant & burgess	947
16 Jne	John Asheby, tailor Fine 44 ^s 6 ^d Sureties for fine: John Popeley, (hooper), & Walter Stanfast, merchant	948
25 Jne	John Browne, hooper app. William Kellye, hooper	949
30 Jne	William Baldringe, brewer Fine 44 ^s 6 ^d Sureties for fine: Edward Teint, (-), & Philip Gr(-), (-) [Apprentice Book gives: Edward Teynte, vintner; other surety possibly Philip Grene, merchant]	950
4 Jly	Edward Waterman, vintner app. Thomas More, vintner & burgess	951
6 Jly	Richard Benett, wiredrawer app. Richard Nailer, wiredrawer & burgess	952
8 Jly	Edward Sharett, tailor Fine 44 ^s 6 ^d Sureties for fine: John Roberts, draper, & Edward Bryan, tailor	953
14 Jly	Thomas Awste, weaver Fine 44 ^s 6 ^d Sureties for fine: Richard Gwellym, tailor, & George Burnell, (sleymaker)	954

1553 (contd)

18 Jly	John Wade, haulier Fine 44 ^s 6 ^d Sureties for fine: Giles White, merchant, & Thomas Yonge, grocer	955
2 Aug	Thomas Adams (<i>sic</i>), merchant s. Mr Robert Adams, tanner & burgess	956
2 Aug	Thomas Adams (<i>sic</i>), whittawer s. Mr Robert Adams, tanner & burgess	957
5 Aug	Thomas Abowen, capper app. Thomas Savage, capper & burgess	958
5 Aug	John Shydlinge, capper Fine 44 ^s 6 ^d Sureties for fine: William Harte, baker, & William Browne, capper	959
17 Aug	Thomas Coleman, mercer Fine 44 ^s 6 ^d 'for a consyderacion that he was the prentice of Annes Lodbroke wif to John P.nell m ^r c ^r	960
30 Aug	David Newton, shearman marr. Margaret, d. Germyn Bryan, carpenter & burgess	961
31 Aug	Owen Collwey, surgeon Fine 44 ^s 6 ^d Sureties for fine: Christopher Burde, shoemaker, & Tege Plughman, (-)	962
4 Sep	Robert Tailor, merchant app. Mr William Tindale, merchant & burgess '& for a consyderac.on that he hathe nott s.vyd owte his full time he paide in the Name of a fine x ^s	963
16 Sep	Michael Howell, merchant s. Roger Howell, (-), late burgess [Apprentice Book gives: <i>Roger Howell, vintner, deceased</i>]	964
16 Sep	Thomas Rede, gunner marr. Jane, d. David Appowell, sergeant & burgess	965

[Audits for October 1553 - September 1555 Missing]

October 1553 – September 1556

Partial list of burgesses made free

(Extracted from later account of old burgess money in audit 1556-57)

NB: The following sixteen burgesses are found only in old burgess money receipts in the audit for 1556-57; but no mayoral years for their freedoms are given. Therefore, no more specific dates can be given here. They were almost certainly made free after September 1553, because they are not mentioned in the complete audits before then; and they must have been made free before October 1556 to be included in the old burgess receipts in the 1556-57 audit. The surviving audit for October 1555 - September 1556 contains NO receipts of any burgess money receipts (old or new), so they cannot be identified in that mayoral year.

Ralph Smythe, yeoman	966
Robert Cowley, mercer	967
<i>NB: Note in margin of audit: ‘that the saide Robert Couley is discharged of this xx^s by maryage of Katheryn Thomson’. Presumably he had married the daughter or widow of a burgess named Thomson</i>	
Roger Ryse, singing man	968
Martin Egans, joiner	969
John Doggett, weaver	970
John Jones, shipwright	971
William Hoopken, fishmonger	972
<i>NB: Note in margin of audit: ‘that the said Will^m hopkyn is discharged of this xx^s by prents as it maye Apere’</i>	
Robert Houslett, salter	973
<i>NB: Note in margin of audit: ‘Item the saide Robert Houslett is discharged of this xx^s by prentyhod as it may Apere’</i>	
Richard Moore, cutler	974
Mark Jones, glover	975
Thomas Dennynge, carpenter	976
David Gyllen, mariner	977
(-) Puycke, gunner	978
Robert Scarlette, shoemaker	979
John Watkyns, (-)	980
John Yonge, shearman	981

October 1555 – September 1556

NB: The surviving audit contains NO receipts of burgess money – old or new.

1556

(Taken from receipts of new burgess money in audit for 1556-57)

12 Oct	Thomas Abbott, shoemaker marr. Elizabeth Richards, d. (James) Richards, shearman & burgess	982
2 Nov	John Harrington, smith Fine 43 ^s 4 ^d	983
4 Nov	Edward Lye, merchant app. William Harvest, merchant & burgess	984
6 Nov	Robert Migchell, (-) app. Richard Willyams, roper & burgess	985
7 Nov	Harry Brydgs, yeoman marr. (-), wid. Robert Gyttyns, (-) 'Received more of the same Harry Brydgs the said daye for a fine bycause he usurped upon the lyberties before he was ffree and sworne viij ^s x ^d '	986
8 Nov	John Boner, (cardmaker) app. Harry Walton, cardmaker <i>[Boner's trade is only assumed from that of his master]</i> <i>NB: See also No 103, which states that Walton had left Bristol c1535</i>	987
12 Nov	Thomas Dennett, shoemaker marr. Katherine, wid. John Hill(-), (-), burgess	988
14 Nov	Robert Aldworthe, salter marr. Elizabeth, d. Thomas Lawnston, (-), burgess	989
15 Nov	Thomas Tykle, capper app. Thomas Prynter, (capper), burgess	990
5 Dec	Edmond Courcey, pointmaker app. Clement Basse, (whittawer), burgess	991
10 Dec	Thomas Dagg, butcher Fine 43 ^s 4 ^d	992
12 Dec	Thomas Kelke, merchant s. William Kelke, (-), burgess	993
31 Dec	William Parsaye, merchant Fine 43 ^s 4 ^d	994

1556/7

(Taken from receipts of new burgess money in audit for 1556-57)

11 Jan	Thomas Will(ia)ms, weaver s. Thomas Willi(a)ms, (-), late burgess	995
12 Jan	Roger Tayler, merchant Fine £3 5 ^s 6 ^d	996
12 Jan	Robert Hamlinge, merchant Fine £3 5 ^s 6 ^d	997
13 Jan	Richard Swetnam, grocer app. William Pepwell, grocer & burgess	998
20 Jan	Thomas Conigam, dyer app. Thomas Rose, dyer & burgess	999
25 Jan	Thomas Bowlle, joiner app. Arthur Ilkyns, joiner & burgess	1000
27 Jan	John Pill, draper app. Richard Carye, draper & burgess	1001
1 Feb	Richard Erbere, weaver Fine 43 ^s 4 ^d	1002
6 Feb	William Boole, hooper app. Robert Sternall, hooper & burgess	1003
6 Mar	Hugh Will(ia)ms, shearman app. William Sootton, shearman & burgess	1004
8 Mar	John Pawmer, baker app. William Benbowe, baker	1005
10 Mar	John Pollerd, merchant app. Nicholas Crosbie, merchant 'more Receyved of the said John Pollard by waye of ffyne for because he lacked thre monethes to serve in the accomplishment of his yeres'	1006
17 Mar	William Lovell, tailor app. Gilbert Roberts, (tailor), burgess	1007
23 Mar	John Fisher, hooper app. Richard Edie, hooper	1008

1557

(Taken from receipts of new burgess money in audit for 1556-57)

5 Apr	Hugh Power, glazier marr. (-), wid. John Powell, carpenter [Apprentice Book gives: <i>Joan, wife of Hugh Power, glazier</i>]	1009
15 Apr	Nicholas Shepparde, butcher s. Nicholas Shepparde, butcher & burgess	1010
16 Apr	Robert Smythe, merchant app. M ^r William Tyndale, merchant & burgess	1011
17 Apr	John Whetcom, mercer marr. Jane, wid. Thomas Pryddie, <i>alias Fox</i> , (-), burgess	1012
(-)	William Pyckton, weaver app. Cuthbery Dorney, weaver	1013
30 Apr	Edward Garrett, draper app. George Knight, draper & burgess	1014
12 May	William Tylor, merchant app. William Ballarde, (-), late burgess 'more Receyved of the said Willm Tylor for A fine for that he servyd not owt his yeres v ^s ' [Apprentice Book gives: <i>William Ballard, merchant</i>]	1015
5 Jne	Edward Glassé, tanner app. Thomas Sylke, tanner & burgess	1016
12 Jne	Nicholas Hill, roper s. Robert Hyll, merchant & burgess	1017
18 Jne	Richard Ponder, joiner Fine 23 ^s 4 ^d	1018
26 Jne	Nicholas Syngar, tailor marr. (-), d. Harry Fylde, sergeant & late burgess [Apprentice Book gives: <i>Julian, wife of Nicholas Morgan alias Syngar, tailor</i>]	1019
3 Aug	Hugh Davis, carpenter marr. Elizabeth Longe, wid. Patrick Longe, carpenter & burgess 'The same Hughe because he usurped before upon the Lyberties he paide in the name of a ffyne vj ^s vii ^d ,	1020
7 Aug	Robert Phillipes, baker app. Richard Davis, baker & burgess 'The same Robert because he us.rped upon the lybe ^r ts p ^d in the name of a ffyne vj ^s vii ^d	1021
23 Aug	John Smythe, yeoman Fine 23 ^s 4 ^d	1022

1557 (contd)

24 Sep	Harry Grygg, brazier s. Thomas Grygg, baker & burgess	1023
29 Sep	John Willet, draper app. Mr Robert Saxcy, draper	1024
29 Sep	William Warren, pointmaker s. John Warren, sergeant & burgess	1025
29 Sep	Robert Wynter, merchant app. George Snygg, merchant & burgess	1026
29 Sep	Robert Mowdye, baker Fine 23 ^s 4 ^d	1027

PART II

INDEX OF ALL PERSONS

{NB: The variant spellings given for some of the names include those that are found relating to the same person making back payments of his fine in different entries for 'Receipts of Old Burgess Money'}

{A dash between two square brackets [-] indicates that some element of a name, sometimes even the whole name, either was omitted or could not be read accurately in the original}

Abbott	Elizabeth: 982 Thomas: 982	Allen / Alen (contd)	Robert: 493, 619, 713, 843 Samson: 460 Walter: 194
Abecke	Miles: 66, 83, 511	Allwill	Edmond: 593
Abethell	Elizabeth: 892 Roger: 892	Alondord	Thomas: 605
Abolton	Thomas: 925	Alrede / Alredd	Joan: 785 Richard: 294, 785
Abowen	Nicholas: 6 Rise: 366 Thomas: 890, 958	Alwyn	Ellen/Helen: 409 John: 409
Abrisko / Abryskoo / A Bristow/Bristowe	Edmond: 348 John: 61	Ameryke / A Meryk / Merick / Meryck / Merycke / Meryke / Merek	Agnes: 599 Elizabeth: 877 John: 15, 588 William: 147, 297, 356, 599, 877
Abyngdon / Habyngton / Habyngtoon	Richard: 372 Roger: 372	Ammyatte	Cicely: 138 William: 138
Achamber / Achambre	[-]: 398 William: 2, 398, 595	An[-]	William: 604
Adams	Elizabeth: 877 Robert: 117, 956, 957 Thomas: 956, 957 William: 877	Ap David	Alice: 141 Margery: 507 Richard: 141 Rise: 507
Adanell	John: 459	Ap Davy / Ap Davye	Richard: 300 Thomas: 401
Adeane	John: 223	Ap Dyoo	Morgan: 91
Adenton / A Deynton / Denton/ Deynton	[-]: 326 John: 326, 343, 588	Apery	John: 161
Adney	William: 57	Ap Evan/Abyevan	David: 183
Adryan	Arnall: 751	Ap Henry	Adam: 137
Affilde / Afilde / Afeilde / Afelde	Richard: 50	Ap Howell / Appowell / A Powell / Aphowell / AppHowell / Abowell / Powell	[-]: 1009 Alexander / Sander / Saunder: 576, 863, 893 Alice: 936 Anne: 863 David: 60, 884, 965 Evan: 936 Geoffrey: 16 Griffith: 16, 432, 613, 741 Jane: 965 John: 15, 293, 1009 Margaret: 355, 884 Sander / Saunder / Alexander: 576, 863, 893 Thomas: 866 William: 341, 355, 587, 674, 757
Aldworthe	Elizabeth: 989 Robert: 989		
Alem	John: 648		
Alewurth / Ayleworth	John: 515, 664		
Alexander	John: 759		
Alkyn / Elkyns / Ilkyns	Arthur: 641, 1000 John: 597 Richard: 548		
Allen / Alen	[-]: 460 Alice: 782, 843 Elizabeth: 194 Joan: 109 John: 109		

Ap Hugh / Pugh / Ap Hewe / A Pewe /		Awater
Ap Heugh / Aphew / Pew / Pewe /		John: 77
Peowe		Thomas: 77
Evan: 148		
Lewis: 475		
Nicholas: 170		
Apinchin	William: 490	
Ap Jony		
Katherine: 87		
Thomas: 87		
Ap Jony ap Gruffith / Griffith / Gryffith		
Edward: 80		
Ap Morgan / A Morgan / Amorgan		
Thomas: 315		
William: 887		
Aprice / Apprice / Apprise / Apprisse /		
Apprysse / Appreys / Apprese / Appress /		
A Pryce		
David: 281		
Evan: 187, 281		
Joan: 90		
John: 18, 32, 46, 90, 266		
Matthew: 261		
Owen: 851		
Thomas: 35, 851		
Ap Richard / Ap Rychard / Aprichard /		
Apprichard		
Agnes: 910		
Howell: 337		
Hugh: 539, 910		
Roger: 711		
Apwillyams	William: 744	
Aram / Aron		
Nicholas: 17, 23, 29, 67		
Artheor	Richard: 318	
Ascue		
Thomas: 702		
Ashby / Asheby / Asshebye / Aysheby / Ashbe		
John: 948		
Roger: 107		
Ashe / Asshe		
[-]: 399, 451		
Anne: 399		
John: 399		
Robert: 451		
Askalys	Thomas: 42	
Atkins		
Elizabeth: 944		
John: 944		
Attewe	Thomas: 760	
Atwell		
Agnes: 834		
Robert: 834		
Austen		
[-]: 805		
James: 805		
Awdeley		
James: 76		
Awood / Awoode / Awudd / Awudde		
Harry: 120		
John: 61, 83, 120, 483		
A Worcestre		
John: 155		
Margaret: 155		
Awste		
Thomas: 954		
William: 595		
Ayshurste	Thomas: 30	
Baccheler		
Julian: 888		
William: 888		
Badger / Bagier		
John: 54, 401		
Badram		
George: 773		
Bakehouse / Backehouse / Backhousse		
Alice: 258		
Thomas: 1, 25, 258		
Baker		
David: 285		
Harry: 66		
Henry: 66		
Isabel: 313		
John: 313		
Bakleye	Thomas: 348	
Baldenborne		
Katherine: 943		
William: 943		
Baldringe	William: 950	
Ball / Balle / Bale		
Agnes: 214		
John: 214, 654		
Robert: 794		
William: 401, 542		
Ballam		
Anastasia: 468		
William: 468		
Ballard / Ballard		
William: 768, 1015		
Ballesbury	John: 798	
Bamton		
Katherine: 943		
William: 943		
Banks		
Margaret: 903		
William: 903		
Banterne	Robert: 554	

Barber		Benett / Bennette / Benet	
Harry: 66		[-]: 369	
Henry: 66		Alice: 149	
Barcoffe		John: 149, 158	
Edward: 632		Richard: 952	
Barlowe / Barloo		Thomas: 369	
Francis: 769		William: 364	
Julian: 129			
Roger: 129			
Barnard		Bense / Bence / Bensse	
Alice: 936		Richard: 611	
Barne		Thomas: 52	
Stephen: 613		William: 611	
Barnesdale			
Morris: 811			
Barnesley		Beny	
Gilbert: 747		Alice: 843	
Barns		John: 843	
Alice: 534			
John: 534			
Barrett / Barrat / Barret		Best	
Thomas: 175		Richard: 742	
Barry / Barrey / Barrye			
John: 3, 925		Betson	
Philip: 777		Katherine: 87	
Thomas: 679		Nicholas: 57, 87	
William: 178		Richard: 106	
Base / Bays / Basse			
Clement: 7, 83, 238, 520, 991		Bevan	
Harry: 520		William: 740	
Basset			
Thomas: 354		Bevill	
William: 354		Thomas: 686	
Bateman			
Elizabeth: 590		Beynyn	
John: 590		Joan: 894	
Baughe		Thomas: 894	
[-]: 818			
Lewis: 818		Billingham / Bellyngame / Bellingam	
Bawdewyn		Thomas: 524, 835	
John: 443		Birwyn / Byrwyne / Birryn / Borryn	
Matthew: 443		[-]: 799	
Bayly / Baylye / Baylly		Alice: 594	
James: 232		William: 436, 594, 799	
Robert: 871			
Baynam		Blackborne / Blakebone	
Richard: 533		Ralph: 610	
Becke		Richard: 746	
Agnes: 580			
Alice: 580		Blacknege	
Harry / Henry: 580		John: 696	
Bedforde			
Cicely: 324		Blakborow	
Bedill		Richard: 332	
William: 207			
Beldon		Blake	
John: 695		[-]: 424	
Belshere		Agnes: 219	
William: 600		John: 424	
Benbowe		Robert: 612	
William: 573, 1005		Thomas: 219	
		Blanchefelde	
		[-]: 415	
		Richard: 415	
		Blonde	
		Adrian: 907	
		Bluett	
		Margaret: 904	
		Philip: 904	
		Richard: 616	
		Tibbott: 718	
		Blyndsham / Blynsam	
		Harry / Henry: 423	
		Bodnall	
		John: 113	
		Bolton	
		James: 621	

Bond / Bonde	Christopher: 665, 753 Elizabeth: 665 John: 327 Richard: 865, 933	Brooke / Broke	John: 546 Thomas: 241
Boner	John: 987	Broughton	James: 166
Bonna[-]	Alice: 136 Richard: 136	Brown / Browne / Broune	James: 521 John: 949 Philip: 883 Richard: 865 Robert: 49, 521 Thomas: 257, 374 Thomasin: 257 William: 959
Bonwaye / Bonneway	John: 345	Bryan / Brian / Bryon	[{-}]: 377 Edward: 953 Germyn: 961 Margaret: 961 Philip: 275 Richard: 75, 377
Bony / Bonye	John: 591 Tristram: 591	Bryard	Alice: 854 Edward: 854
Boole	William: 1003	Bryce	Cuthbert: 530 Margaret: 530
Boussher	John: 639	Bryckwell	Joan: 787 William: 787
Bowle	Thomas: 1000	Brydgs	Harry: 986
Boyll	Edward: 784	Bryngham	Robert: 816
Boysher	Margaret: 115 William: 115	Bucke	Katherine: 86 Philip: 86
Bradley	Edward: 933 Humphrey: 236 Joan: 236	Bucklermaker	Catherine: 183 Hugh: 183
Bradshaw / Bradshew	John: 53	Buckley	William: 929
Bragded / Bragdon	Stephen: 601, 895	Bunninge	Simon: 922
Brandfelde	[{-}]: 415 Simon: 415	Burde	Christopher: 962
Brede / Bride	Christian: 915 Gilbert: 75 Patrick: 915	Burden / Burdyn	David: 74
Breder	John: 896	Burdett / Burded	Richard: 67
Brether	Edmond: 526	Burdygalye	Bartholomew: 269
Brigge / Brigget / Brygette	John: 76	Burman	Joan: 691 Thomas: 691
Bristowe	(see under Abrisko)	Burna[-]	Robert: 348
Brockne / Brokne	James: 848 William: 168	Burnell / Durnell	George: 311, 766, 954
Brockwell	Roger: 511	Burnett	William: 737
Brodway / Broddeway / Broodeway / Bredwell	Patrick: 171		
Bromfield	Geoffrey: 80		
Bromyard	Thomas: 21, 25, 38, 340		

Burton	Alice: 854 John: 633 Thomas: 854	Cary / Carye	Richard: 467, 914, 1001 William: 467, 914
Bushe	John: 916	Casse	Walter: 230
Butler / Buttler / Butteler	[-]: 445 Edward: 849 Elizabeth: 849 John: 739 Thomas: 162, 445 William: 162, 748	Cateworth	John: 165 Margery: 165
Bydell	John: 792 William: 831	Catisby / Catsby / Catysby / Catsbye / Catisbe	Oliver: 189
Byngley	[-]: 440 Joan: 650 Thomas: 440, 650	Catt	John: 947
Byshop	Agnes: 882 Walter: 882	Causey / Cawsy / Carsy / Cause	Edmond: 991 Elizabeth: 194 Morris: 63 William: 194
Byttfeld	William: 436	Caven / Cavan	Edmond: 272
Cable	Alice: 580 John: 580	Cayan	John: 867
Cacheme	Robert: 163	Cessell / Sessell	Edmond: 817 Harry: 809 John: 809, 814, 817, 827 Morgan: 814
Cadde	John: 357	Chaffyn	Joan: 154 John: 154
Caddery	Lewis: 96	Chamber	Joan: 325 Roger: 325
Cantwell / Canttewell	Joan: 220 Walter: 220, 867, 887	Channceler / Chaunceler / Chancelar / Chanceler / Chanceler	Jeffrey: 446 John: 323 Katherine: 81 Richard: 310 Thomas: 81, 310, 323, 522
Capes	John: 518	Channdeler	John: 707
Capper	William: 431	Chapman	Robert: 30
Carleis	Alice: 906 Thomas: 906	Chappell/Chapell	Edmund: 33 Edward: 33
Carow / Carowe	John: 430	Charrete	Pers: 458
Carpynter	Geoffrey: 73 Thomas: 64	Chester / Chestre / Chestro	Dominick: 845 James: 256, 315, 670, 774, 946 William: 209, 404, 845
Carr	William: 700, 701	Chetborne	Agnes: 626 John: 626
Cartar	Joan: 90 William: 90	Cheverell	John: 741
Carver / Carner	(see under Kerver)	Chrismas	George: 313 Isabel: 313
Carwyn	Perse: 12	Christopher / Cristoffer / Crisbafer	John: 525, 610, 930

Clarke / Clerk / Clerke / Clearke	
Alice: 656	
Christopher: 855	
Corvysshe / Corvisius: 889	
Joan: 650, 787	
John: 254, 787, 852	
Richard: 543, 650	
Roger: 565, 656	
Clasbroke / Clasbokle	
(see under Glassebroke)	
Clebbes	
John: 881	
Clee	
Thomas: 234	
Clement	
[‐]: 403	
Richard: 403	
Cleson	
Joan: 684	
Walter: 684	
Cliff / Cliffe / Clyffe	
John: 70	
William: 198	
Clovell	
John: 421	
Cluwne	
Richard: 715	
Clynton	
Gye / Gwy: 873	
Cocketts / Cukett	
Agnes: 882	
Robert: 882	
Walter: 92	
Welthian: 92	
Cocks / Coxe / Cokks	
Walter: 812	
William: 677, 940	
Coderington	
Francis: 128	
Codmor	
Howell: 5	
Cogan	
David: 529	
Gilbert: 140	
Joan: 529	
Cogell	
Thomas: 735	
Cole / Cowle / Coole / Colle / Colys	
Ellen: 169	
John: 177	
Philip: 169	
Stephen: 349, 874	
Colley	
Thomas: 237	
Collier / Colier / Coolyer	
William: 82	
Collwey	
Owen: 962	
Collyns / Colyns	
Alice: 136	
Helen: 577	
Henry: 136	
John: 577	
Colman / Coleman	
Anne: 917	
Leonard: 755	
Lionel: 297	
Margaret: 560	
Thomas: 560, 917, 960	
Colston	
Joan: 678	
Michael: 678	
Companion	
Elizabeth: 909	
Henry: 909	
Conigam	
Thomas: 999	
Connowe / Conowe	
Nicholas: 173	
Connyngham	
William: 604	
Cook / Coke / Cooke	
[‐]: 451	
Agnes: 599	
Harry: 441	
Joan: 684	
John: 451, 599, 684	
Margaret: 904	
Robert: 904	
Roger: 244, 441, 528	
Cooper / Cowper	
Agnes: 139	
Humfrey: 139	
Pers/Peter: 384	
Rowland: 21, 42, 166, 554	
William: 11, 657	
Copy / Copye / Copie	
Anne: 917	
John: 44, 462, 917	
Robert: 208	
Thomas: 208	
Cor	
Nicholas: 368	
Corbett / Corbet / Curbet	
Thomas: 315	
Corfyn / Kauthyng	
John: 861	
Thomas: 878	
Cornewe	
Agnes: 626	
Andrew: 626	
Coston	
Joan: 832	
Lucy: 745	
Thomas: 745, 832	
Cotton / Cotton / Cottyn	
[‐]: 444	
John: 133	
William: 444	
Cottrell	
Thomas: 658	
Cowley / Couley	
Katherine: 967	
Robert: 967	
Cowntes	
Richard: 649	

Cowrtlow	Edward: 329 John: 329	Datton	William: 758
Cradock / Cradocke / Cradok	Agnes: 561 David: 545, 820 John: 46, 820 Morgan: 474 Morris, 480 Thomas: 474, 561, 608, 698	David / Davyd / Davy	[‐]: 137, 285 Agnes: 184 Griffith: 65 Hugh: 191 Joan: 911 Morgan: 91, 911 Richard: 184, 285 Thomas: 10
Creauge	Richard: 542, 662	Davis / Davys / Daves	[‐]: 424 Elizabeth: 1020 Griffith: 405 Hugh: 1020 Joan: 519 John: 303, 424, 607, 868 Richard: 934, 1021 Robert: 423, 519, 666 Roger: 524 Thomas: 209, 404, 934 Walter: 469, 669, 844 William: 438, 798
Crekland / Cryklad / Crykladd	Joan: 566 John: 14, 566, 613, 617 Thomas: 617	Davyts / Davith	Morgan: 457
Crosbie	Nicholas: 1006	Dawkyn / Dawkyns / Dalkyn / Dawekyns	[‐]: 381 Agnes: 381, 834 Elizabeth: 676 Joan: 567 Philip: 381, 676, 834 Richard: 567
Crosse	Agnes: 213 Margaret: 527 Richard: 213 Thomas: 527	Dawys	Julian: 129 Roger: 129
Crowe	James: 619	Daye / Dey / Dye	John: 21, 102
Crowne	Richard: 865	Deare / Dere	Roger: 342
Cudberd	[‐]: 403 Miles: 403	De Botterye / de Boterye / de Boterell / Iubitorye / Jupiter / Jubitor	Andreas / Andrew: 277, 339
Culte	John: 694	Dee / Dyo / Dyoo / Dio / Dewe / Dyos	Jenkin: 457, 932 Richard: 302 Thomas: 48 William: 343
Curtis / Courtes / Curtus / Curtes / Curties / Curteys / Curtysses	Gryffyth: 143 Henry: 2 John: 413 Thomas: 413	Dekon / Deken	Alice: 149 Elizabeth: 321 Thomas: 149, 321
Cutt/Cutte	John: 199 Thomas: 518	Denes	Alice: 258 Edward: 89 William: 258
Dacam / Dacame / Dacome	Henry: 862 John: 913	Dennett	Katherine: 988 Thomas: 988
Dagg	Thomas: 992	Dennyng	Thomas: 976
Dale	[‐]: 482 John: 283 Margery: 482 Thomas: 482 William: 449		
Daners	Edward: 89		
Daniell / Danyell	Je.n: 104 Jevan/Yevan: 104 Robert: 104		
Danny	William: 728		

Denton / Deynton / Adenton / A Deynton		Dyatt	
[‐]: 326	John: 326, 343, 588	Edward: 824	Margery: 824
Depe	John: 19	Dymoke / Demock	David 487, 778
Devers	Edward: 89	Dyo / Dyoo / Dio / Dewe / Dyos / Dee	Alice: 358
Dickle	Richard: 616	Jenkin: 457, 932	Nicholas: 358
Dier	Thomas: 43	Richard: 302	Thomas: 48
Dikby	Elizabeth: 655	William: 343	
	Francis: 655		
Dingley	Joan: 440	Eddy / Edie	Richard: 97, 1008
	Thomas: 440		
Dixon / Dikson	Oliver: 645, 746	Edmonds	William: 721
Dodington / Dodyngton	[‐]: 282	Edward / Edwarde	Cicely: 606
	Edward: 59		Laurence: 606
Doggett	John: 970		Thomas: 334
Dole	Ralph: 571		William: 336
	Thomas: 510, 571	Edwards / Edwarddis	Edward: 856
	Walter: 749		John: 274
Donfort	Alice: 804		Richard: 750
	William: 804	Egan / Egyn	Arthur: 180, 667
Doode	[‐]: 229		Cornell: 222
	William: 229		Margery: 180, 667
Dore	Nicholas: 589	Egans	Martin: 969
Dorney	Cuthbert: 250, 1013	Elkyns / Ilkyns / Alkyn	Arthur: 641, 1000
	Joan: 250		John: 597
Dowill / Dowell	Dennis: 526		Richard: 548
Dowting / Doltinge	[‐]: 445	Ellyett / Elleat	Philip: 202
	Joan: 627		Robert: 558
	John: 130	Elston	John: 101
	Simon: 627	Elyngtoon	Robert: 454
	Tibbats/Tibbott: 130, 445	Emery	Humphrey: 407
Draper	Hugh: 819	Englishe	John: 679
	John: 620		
	Margaret: 819	Englond / Ynglond	Thomas: 291
Drever	William: 781		
Drewes / Drues	John: 675, 681	Erbere	Richard: 1002
Durban	(see under Thurban)	Erle	[‐]: 399
Durnell	George: 766		Anne: 399
Dwyre	Philip: 103		John: 399

Evans / Yevans / Evan / Ewaze

[-]: 414
John: 414, 841
Thomas: 240
William: 174

Everod

Thomas: 535

Ewarde

Thomas: 334

Ewen

Robert: 494

Eysham / Eysam

Robert: 47

Farmysed

Margery: 505
Robert: 505

Farrant

James: 545

Faye

John: 741

Fells

Richard: 605

Fenne

[-]: 188
Hugh: 22, 188

Fermysfilde

Ralph: 587

Fewster

Morgan: 248

Field / Filde / Feld / Felde / Fylde

Alice: 846
Harry: 1019
Hugh: 76
Richard: 846
Walter: 39

Fisher / Fissher / Fyssher / Fysshere

John: 536, 1008
Richard: 2
Thomas: 29, 40
William: 40, 455

Flemyng / Flemmyng

John: 262, 430, 604, 662
William: 448

Fletcher / Flecher

Alice: 899
Elizabeth: 944
John: 944
Rendall, 706
William: 69, 899

Flewellyn

(see under Llewellyn)

Floyd / Floyde / Flowde / Fleowde / Floude

Jenkin: 221
John: 255
Morris: 847

Foller

Francis: 204

Fonnt

Stephen: 420

Fonten / Fonnten

Alexander: 56
John: 56

Foole

John: 197

Foreland

Alice: 249
William: 249

Forest

Nicholas: 383

Founder

Thomas: 763

Fox / Foxe

Jane: 1012
John: 31, 857
Nicholas: 98
Philip: 79
Thomas: 727, 1012
William: 857

Foxall

Harry/Henry: 147

Fraten

Alexander: 56

Frelyng

Paul: 693

Freman

Katherine: 86
Nicholas: 316
William: 86, 316

Frie

Christopher: 675

Fussell

Simon: 324

Fyan

Dennis: 108, 699, 780
Joan: 108

Gaddern

Lewis: 16

Gane

John: 570

Gannstell

[-]: 418
Joan: 418
John: 418

Garbett

Roger: 696
Thomas: 722

Garde

William: 319

Gardener / Gardyner

Leonard: 767
Lewis: 458, 824
Margery: 824
William: 767

Gargan[-]

John: 126

Garlonds / Garland

Bartholomew: 202

Garret / Garrett	Edward: 1014 Ralph: 352	Gregory / Gregorie	[‐]: 386 Alice: 428 John: 428 Robert: 222, 386
Gaye	Nicholas: 373	Grene	Elizabeth: 235 Harry: 687 Jeremy: 235, 683 Philip: 687, 950 Richard: 629 Walter: 473, 661 William: 472
Gaynarde	Thomas: 344	Grenway	Alice: 358 Richard: 358
Gefferys / Geffres	(see under Jeffreys)	Grey / Greye	George: 347, 855 Miles: 384
Genets	(see under Jenets)	Griffith / Griffithe / Gruffith / Gryffyth / Griffuthe / Griffiths / Gryffiths / Gryffyths / Griffiths	Agnes: 912 John: 63, 179, 285, 400, 507, 815 Margery: 507 Richard: 268 Thomas: 142, 304, 339, 912
Genkyns	[‐]: 414 John: 414	Grobbe	Elizabeth: 231 William: 231
Germayn / Germyn / Germen / Germayns	John: 112	Gronnow / Gronnowe / Gronowe / Grownow / Grockno	Philip: 127, 134, 148 Richard: 116
Girdeler	William: 35	Grove	George: 555 William: 58, 555
Glaskeryn	Margaret: 527 William: 527	Grygg	Harry: 1023 Thomas: 1023
Glasse / Glas / Glase	Edward: 1016 John: 260	Gwyllym / Gwellym	Richard: 766, 954
Glassebroke / Clasbroke / Clasbokle	Edward: 532 Katherine: 353 Roger: 14, 353, 532	Gwyn / Gwyne / Gwin / Gwynne	[‐]: 447 Hugh: 152 John: 298 Thomas: 447 William: 152, 461
Glassen / Glasyn / Glason	Dennis: 333 William: 75	Gybbes	Walter: 408 William: 826
Goddayn	[‐]: 444 James: 444	Gyggs	William: 46
Goldsmith / Goldesmythe	Alexander: 93 Christopher: 93 Margery: 825 William: 825	Gyllam	Thomas: 764
Goodall / Goodale	Nicholas: 646 Thomas: 768	Gyllen	David: 977
Goodyere / Godyear / Goodier / Gudderre	John: 146 Katherine: 146 Richard: 544 Roger: 342	Gythyn	Elizabeth: 335 John: 335
Gore / Gory	John: 171, 390, 887	Gyttyns	Elizabeth: 321 Robert: 321, 986
Gorwey	[‐]: 406 John: 406		
Gough / Gouge / Goghe / Goze	Donell: 889 Patrick: 100, 459 Richard: 710 Robert: 280		
Granger / Grangier / Grannger / Graynger	Robert: 72		
Graver	Nicholas: 720		

Habyngtoon	(see under Abyngdon)	Harris / Harrys	[‐]: 377, 391
Hack[‐]	Thomas: 388	David: 121, 739	John: 101, 121, 391, 446
Hacklett / Hacklette / Haclett	Richard: 65	Richard: 377, 408, 810	Thomas: 810
Haile / Hayle	Richard: 24	William: 552	
Hailewyn / Haylewyn	Richard: 24		
Haines	(see under Heynes)	Harrold / Harold / Harholde / Herolde	[‐]: 478
Halkins	Richard: 935	Alice: 242	Edmond: 348
Hall / Halle	Agnes: 393	W: 63	Walter: 412
	Christopher: 221	William: 242, 336, 412, 478	
	Richard: 24		
Halton	Elizabeth: 572		
	Robert: 572	Harryson / Haryson	Godfrey: 276
Halyday	[‐]: 406		
	Richard: 406	Hart / Harte / Hartte	[‐]: 392
Hamersley	Sampson: 776	David: 581, 691	
Hamlinge	Robert: 997	Elizabeth: 901	
Hanbery	John: 559	Joan: 581, 691	
Hanc[‐]	[‐]: 378	John: 392	
	William: 378	Thomas: 36, 464, 620, 878, 901	
Hancock / Hanckok	Simon: 9	William: 959	
Hanny	Robert: 738	Harvest / Harvist / Harviste	Thomas: 422
Hansawe	Rouden: 815		William: 422, 984
Hanson / Handston	Elizabeth: 880, 905	Harvy / Harvie	John: 657
	Robert: 880, 905		William: 562
Harbet	John: 643	Hassell	Rendall: 550
Harding / Hardynge	Eleanor: 651	Hathewey / Hatheway / Hathwey	John: 16, 61, 132, 178, 941
	William: 259, 651		
Hare	William: 496	Havarde	John: 585
Harley	Katherine: 838	Hawkins / Hawkyns / Hewkyns / Hewkyngs	John: 134
	William: 838		
Harman	John: 549	Haynes	(see under Heynes)
Harne / Herne	[‐]: 864	Haywarde	Margery: 328
	John: 85, 864		Thomas: 328
Harrington / Harynton	Alice: 167	Haywell	Margaret: 903
	John: 983		Rowland: 903
	William: 167	Hebborne	Alice: 656
			Robert: 656
Helston	Alice: 88	Helston	Alice: 88
	Thomas: 88		Thomas: 88
Hely / Helye / Heley	John: 748	Hely / Helye / Heley	John: 748
	Miles: 54		Miles: 54
	Nicholas: 54		Nicholas: 54
Hemmyng	Thomas: 64, 74	Hemmyng	
Herne/Harne	[‐]: 864		
	John: 85, 864		
Hewen / Hewyn / Henen / Hevyn	Robert: 176		

Hewis / Hewys (see under Hughes)	Hopkyns / Hopkyn / Hoptkyns / Hoopken [-]: 439, 453 Agnes: 688 Christiana: 453 Helen: 622 John: 439 Richard: 12, 583, 622, 688 Thomas: 453 William: 972
Hewyll Elizabeth: 335 John: 335	
Heydon [-]: 805 William: 805	
Heynes / Heynys Alice: 181 Thomas: 68, 133 William: 181	
Hichins Richard: 922	
Hicks Elizabeth: 909 Thomas: 909 William: 492	
Higyns / Hegyns / Hygons / Hyggyngs Alice: 167 John: 167, 356, 866 Richard: 53	
Hikman Harry: 577 Helen: 577	
Hill / Hylle Adam: 140 Alan: 140 Nicholas: 619, 1017 Robert: 1017 William: 320	
Hill[-] John: 988 Katherine: 988	
Hillary (see under Illare)	
Hiscocks William: 217	
Hobbs William: 689	
Hodson Thomas: 289, 421	
Holand / Hollonde / Halland John: 68	
Hole Edward: 636	
Holmes Margery: 775 William: 775	
Hoode John: 172	
Hooke John: 342, 472, 562	
Hooper George: 568 John: 568 Maud: 233 Richard: 233 Welthian: 537 William: 537	
	Hop[-] Elizabeth: 156 William: 156
	Hoper Richard: 344
	Hore Anastasia: 468 Richard: 7 Thomas: 468
	Hoskyns Edward: 791
	Houslett / Howslett Robert: 973
	Howell / Hewyll Elizabeth: 335, 655 Joan: 312, 540 John: 335 Margaret: 937 Michael: 964 Richard: 829 Roger: 195, 312, 964 Thomas: 192, 540, 655, 937
	Howlett John: 757
	Hubbarde / Hubberd Goodlove: 471 Robert: 57, 471
	Hugh [-]: 183 Catherine: 183
	Hughes / Hewis / Hewys / Hewghes [-]: 482 John: 22, 23, 27, 148 Margery: 482 Thomas: 482
	Huntte Robert: 190
	Hurde John: 125 Katherine: 125
	Hutton John: 319, 341 Mistress [-]: 435
	Hyde / Hide [-]: 460 Cicely: 138 David: 138 John: 460, 536
	Hymo[-] William: 253
	Hythershall John: 786 Roger: 786

Ilkyns / Elkyns / Alkyn	Jones / Jonys / Jonis / Johnys (contd)
Arthur: 641, 1000	Joan: 193
John: 597	John: 151, 225, 602, 694, 971
Richard: 548	Lewis: 544
Illare / Hillary	Margaret: 937
Elizabeth: 185	Margery: 775
William: 185	Mark: 975
Inman	Maud: 225
Joan: 797	Morgan: 397, 665, 842
Thomas: 797	Philip: 6, 113, 407, 535, 848
Irlande	Richard: 427, 937
John: 253	Robert: 251
Isgard	Roger: 569, 747, 760
(see under Ysgare)	Thomas: 433, 602, 926
Isod / Issood	Walter: 27, 72, 433, 525, 852
(see under Yssoon)	Watkin: 184
	Welthian: 92
	William: 92, 669, 670, 776, 912
Jackson / Jacson	Iubitorye / Jupiter / Jubytor / de Botterye / de Boterye/de Boterell
Thomas: 135	Andreas / Andrew: 277, 339
James	Justic
Robert: 813	Thomas: 472
Jay / Jaye	
[‐]: 391	
Davy: 391	
William: 27	
Jeffreys / Jeffres / Jeffers / Jeffreis / Geffres / Gefferys	Kankok
Agnes: 910	Thomas: 638
Harry: 556	Kauthyng / Corfyn
Joan: 566	John: 861
John: 566	Thomas: 878
Robert: 314, 531	Keddye
Thomas: 314, 387, 556, 910	[‐]: 618
Jenets / Jenetts / Jemettis / Genets	John: 618
Walter: 322	Kele
Jenkins / Jenkyns / Genkyns	Thomas: 661
[‐]: 414	Kelk / Kelke
Joan: 685	Thomas: 993
John: 414, 685	William: 900, 993
Jenks / Jencks / Jeynks	Kelly / Kelley / Kellye
William: 19, 70, 395	Joan: 529
Jennyns	John: 743
Robert: 251	Nicholas: 192, 459, 784
Jocham / Joachym / Yocham	Robert: 529
Christopher: 117	William: 96, 949
Elizabeth: 231	Kene
Thomas: 231	Thomas: 522
John	Kennerdale
Robert: 869	705
Johnson	Kent
John: 654	Matthew: 383
Jones / Jonys / Jonis / Johnys	Kere
[‐]: 416, 427	Alice: 88
Agnes: 139, 184, 416, 624, 842, 912	Thomas: 88
David/Davy: 91, 337, 416, 874	Kerver / Karver / Kerner / Carver / Carner
Edward: 139	John: 34, 125
Elizabeth: 665	Katherine: 125
Evan: 193	Ketill / Ketyl / Kettyll
Griffith: 40, 56, 624, 666, 766	Michael: 4, 660
Hugh: 284, 689, 775, 794, 852	Kettyngale
Humphrey: 767	John: 703

King / Kyng / Kynge	
John: 45, 50	
Thomas: 736	
Kirke	William: 373
Knevell	Robert: 454
Knight / Knyght	Elizabeth: 506 George: 627, 1014 Joan: 627 William: 506
Knottynge	Joan: 122 Richard: 122
Knottysford / Knottsforde	Edward: 105
Kylbe	Thomas: 923
Kyldell / Kydell	Dennis: 390
Kynfyn	Richard: 164
Kyngman	Margaret: 212 Robert: 212
Kynnet	Thomas: 780
Labyngton	Harry: 429
Lacell	[‐]: 439 William: 439
Laddelade	Agnes: 227 John: 227
Lakyn	Richard: 376
Lane	John: 60, 170 Margery: 110 Richard: 110, 465 William: 107
Langley	John: 755
Langworth / Langworthe	Edmond: 807 Edward: 807 Richard: 807
Lankton	Francis: 719
Lawdewick / Lawdewyk / Laydewike	George: 41
Lawnston	Elizabeth: 989 Thomas: 989
Lawrence / Laurens / Laurans	David/Davy: 95, 230 Richard: 466
Ledrys	Anne: 863 John: 863
Lee	Cicely: 606 Thomas: 132, 606
Leighton	Robert: 623
Lenell	[‐]: 297
Lesles / Lesselesse / Leesleis / Lyslees	John: 939 Lucy: 745 Thomas: 51, 745, 939
Lether	John: 352
Letse / Lecse	Ralph: 11
Lewens / Luens	John: 345
Lewis / Lewys / Lewes / Leowis	[‐]: 440 Humphrey: 503 Joan: 250 Richard: 250, 531 Robert: 206, 921 Thomas: 200, 440 William, 4
Like / Leke / Lyke	Harry: 164, 433, 593, 800 Thomas: 800
Lill / Lille / Lyll	John: 203
Llewellyn / Llewelin / Flewellyn / Fluellyn / Lewellin / Llelyn	Edward: 509 Harry: 738, 886 Joan: 678 Richard: 886 Rowland: 586, 678 William: 405, 528
Lloyd	(see under Floyd)
Lobsbe	Joan: 797 William: 797
Lodbrocke / Lodbroke	Annes/Agnes: 960 William: 806
Loker	Thomas: 450
Loknowre / Locknows / Lekenor	Tristram/Trustan: 278
Longe	Elizabeth: 1020 Patrick: 1020
Longtro	William: 929
Loryman	[‐]: 351 Richard: 71, 351
Lothwhett	Robert: 770

Lovell	William: 1007	Marshall (contd)	Thomas: 777 William: 543
Lower	Robert: 764 William: 126	Martyn / Marten / Martyne	[‐]: 392 David: 543 John: 392 Katherine: 614, 860 Richard: 918 Thomas: 614, 860, 918
Lucas	Elizabeth: 676 Thomas: 676	Marvill	Andrew: 225 Maud: 225
Ludlow / Lydlow	Walter: 41	Marwell	Roger: 95, 531
Lya	Richard: 461	Marychurche	[‐]: 618 John: 618
Lyannc[‐]	[‐]: 381 Agnes: 381 John: 381	Mason	Alice: 804 Katherine: 557 William: 431, 557
Lye	Edward: 984 James: 772	Mathewe / Matheow / Mathow / Mathowe /	
Lymbrike	Margaret: 795 Thomas: 795	Matho / Mathos	Alice: 346 David: 161, 429, 690, 790 Hugh: 690 John: 663, 806 Margaret: 830 Richard: 830 Thomas: 346
Lynton	Thomas: 945	Matkyn	Martin: 477
Lyon / Lyan / Lyons	Alice: 346 John: 346, 462 Nicholas: 677	Mayfield / Mayfelde / Maifild	Ralph: 330 Richard: 131, 330, 744 Thomas: 131
Lyppet	Robert: 476, 481	Maylon / Mayllon / Mellon	Goodlove: 471 John: 746 Morgan: 471
Lyson	Thomas: 52	Maynard	Hugh: 228
Lytton	Joan: 879 John: 879	Meaughe / Mewhge / Mewhe	[‐]: 188 John: 795 Margaret: 795 Michael: 188
Lyttylle	Katherine: 146 Richard: 146	Mede	Matthew: 570
Machyn	Gruffith: 71	Meke	Joan: 879 John: 879
Magott	John: 481	Mekyn	Alice: 247 John: 247
Mallege / Malleg / Malledge / Mallecke	Morris: 67	Melkyn	Morgan: 861
Mallet / Maylet / Maylat / Malet	Bartholomew: 150 Margaret: 876 Thomas: 876	Mendipp	David: 74
Mannfeld / Mannffelde	William: 774	Menows	Thomas: 429
Mannsell / Maunsell	John: 659, 897 Richard: 897		
Marks	[‐]: 907		
Marshall	John: 216 Maud: 216		

- Meredith / Meredithe / Mereddithe / Merydieth**
 David: 853
 Margaret: 160
 Richard: 160
 Thomas: 363, 740
- Merick / Meryck / Meryke / Merycke / Merek / Ameryke / A Meryk**
 Agnes: 599
 Elizabeth: 877
 John: 15, 588
 William: 147, 297, 356, 599, 877
- Merton / Murton / Moreton / Morton**
 Harry: 832
 Joan: 832
 Margaret: 931
 Nicholas: 742, 931
 Robert: 13
- Michell / Mychell / Mychill / Migchell**
 John: 396
 Robert: 396, 437, 985
- Miles / Myles**
 Elizabeth: 927
 John: 159
 Walter: 927
- Millar**
 Richard: 47
- Millett / Myllett / Mylet**
 George: 28
 William: 301
- Millward / Milward / Milwarde / Mylward / Millerd / Millard / Myllerde**
 Agnes: 359
 Nicholas: 823
 Richard: 47, 359
 Roger: 822, 823
 Thomas: 822
- Milner**
 Thomas: 635
- Moffette**
 Robert: 20
- Mondaie**
 Thomas: 663
- Mondowys**
 David: 28
- Moore / More**
 Agnes: 219
 Foucke: 793
 John: 778
 Maud: 919
 Richard: 196, 219, 664, 974
 Robert: 812
 Thomas: 54, 196, 631, 694, 752, 945, 951
 William: 12, 919
- Morfyn / Murfyn**
 Thomas: 612, 743
- Morgan**
 Christian: 915
 Harry: 523
 John: 523, 801
 Julian: 1019
 Lettice: 394
 Nicholas: 98, 1019
- Morgan (contd)**
 Philip: 26
 William: 488, 788, 915
- Morkyn**
 William: 465
- Morowe**
 Germyn: 109
 Joan: 109
- Morrys / Mors / Mores / Morres / Morys**
 David/Davy: 32, 438
 Elizabeth: 578
 Henry: 3
 Hugh: 420
 Humphrey: 365, 578
 Joan: 122
 John: 612
 Malachi: 67
 Malege: 67
 Nicholas: 122
 Walter: 941
- Mortho**
 Richard: 484
- Morton / Moreton / Merton / Murton**
 Harry: 832
 Joan: 832
 Margaret: 931
 Nicholas: 742, 931
 Robert: 13
- Mortus**
 [-]: 478
 William: 478
- Mory / Morye**
 Thomas: 850
- Moseley**
 Humphrey: 714
- Mowdye**
 Robert: 1027
- Mowlde / Moolde**
 Alice: 226
 Joan: 567
 Richard: 226, 567
- Mowseale**
 Richard: 704
- Murfull**
 Thomas: 78
- Mutle**
 Joan: 894
 Thomas: 894
- Mydleton / Mydeltoon**
 James: 290
- Mylle**
 Thomas: 364
- Mylls**
 Harry: 563
- Mynon**
 Thomas: 588
- Nashe / Nasshe**
 Agnes: 359
 David: 730
 James: 359

Nashe / Nasshe (contd)	John: 72 Philip: 113 William: 124	Olyver	Thomas: 573, 935
Nayler / Nayllor / Nailer	Alice: 846 Edward: 846 John: 500 Richard: 952	Onyon / Oynon / Ynyon / Ynon	Elizabeth: 927 Joan: 938 John: 49 Richard: 927, 938
Nele	David/Davy: 26, 327 William: 673	Oone	Thomasin: 257 William: 257
Neston	Thomas: 343, 545, 750	Orengie	William: 699
Newborne	Harry: 765 Robert: 157, 765	Osbran	Walter: 457
Newe	Alice: 361 Harry: 361 Richard: 486 Roger: 696	Overton	Margaret: 160 Richard: 160, 497
Newton	David: 961 Margaret: 961	Owen	Evan: 367 Richard: 497 Thomas: 821
Nicholas	John: 48	Packer	Thomas: 579
Nicholson	Francis: 841	Pacy	Dorothy: 858 Thomas: 210, 630, 659, 858
Norbery	Harry: 689	Pagett	Elizabeth: 849 Robert: 849
Norfolke	Margery: 328 Roger: 328	Palmer / Pallmar / Pawmer	Edward: 25 Elizabeth: 901 John: 901, 1005
Normecott	[-]: 499 Richard: 499	Parker	Ellen: 169 Margery: 505 Miles: 169, 505 Thomas: 3, 28, 37
Norres	Griffith: 565 Hugh: 653	Parnell / Purnell	Agnes/Annes: 960 Clement: 22 John: 916, 960
Northall	John: 856 Roger: 829	Partrige	Alice: 575 George: 575
Notte / Nott	John: 464, 547	Patten	John: 551
Nyghtingale / Nutyngall	William: 753	Pavy	[-]: 447 John: 447
Ogan	John: 662	Payne	Anthony: 498 Ellen/Helen: 409 John: 191 Vincent: 286 William: 69
Ogarine	Tege: 144	Pecoke	[-]: 351 Richard: 351
Okeley	Alice: 906 Thomas: 906		
Oldefilde / Oldeffylde	Edmond: 353 Edward: 733 Katherine: 353		

Peerse / Perse / Pers	
Edmond:	8
Harry:	97
Walter:	448
Pemberton	
Joan:	456
Richard:	456
Pendigrace	
Margaret:	560
Robert:	9, 559, 560
Pendilton	
W:	5
William:	5
Penrice / Penrise / Penryse	
William:	287, 458
Pepull	
Alice:	181
John:	181
Pewpall	
William:	513, 998
Percy / Persy / Persse / Presy / Pressey / Parsey / Parsaye	
Robert:	243, 861
William:	994
Peseley / Peceley	
John:	65, 463
Peter	
Francis:	642, 693
Pew / Pewe / Peowe	
(see under Ap Hugh)	
Peyntter	
James:	180
Margery:	180
Phillips / Phelippes / Phellipes / Phellippys / Phelippis / Phelipyges / Phellipis / Philypps / Phillipis / Phelipp	
[-]:	378
Alice:	141
Brian:	123
David:	6, 8, 10
Hugh:	317
John:	141, 317, 724, 942
Robert:	378, 1021
Thomas:	123
W:	15
Walter:	15, 107
William:	463
Philpot / Phillott	
Nicholas:	823
Thomas:	822
Pike / Pyke / Pycke / Pykes / Pyckys / Pykys / Pyokes / Puycke	
[-]:	978
John:	246, 410, 516
William:	246, 410, 847, 859
Pile / Pill / Pille	
John:	1001
William:	498, 600, 601, 836
Plughman	
Tege:	962
Pole	
Richard:	37
Pollard / Pollerd	
John:	1006
Polsham / Polsame / Pollesham	
John:	924
Thomas:	873, 924
Ponder	
Richard:	1018
Ponter	
John:	860
Katherine:	860
Pool	
Joan:	502
Richard:	502
Poparat / Pepert	
Elizabeth:	235
Walter:	235
Pope	
Edward:	731
Peter:	564
Popoll	
Joan:	236
Thomas:	236
Popley / Popeley	
John:	669, 948
Porte	
John:	331, 876
Margaret:	876
Richard:	331
Pottle / Pottell	
Alexander:	581
Joan:	581
John:	309
William:	309
Powell	
(see under Ap Howell)	
Power / Powre / Pows	
[-]:	1009
Hugh:	1009
John:	292, 778
Robert:	940
Poyner / Poynour	
Bartholomew:	637
Poynnes / Poynes	
Agnes:	227
David:	227
Poynter	
Giles:	808
Presy / Pressey / Percy / Persy / Persse / Parsey / Parsaye	
Robert:	243, 861
William:	994
Preston	
[-]:	229
Robert:	229, 425
William:	207, 425
Price	
(see under Aprice)	
Pritchard	
(see under Ap Richard)	
Prowde	
James:	114
Margery:	114

Prowse	Alice: 594 Hugh: 594	Raynard / Raynards / Raynold / Raynolds	[‐]: 435 John: 31, 435
Pryddie	Jane: 1012 Thomas: 1012	Record	Richard: 205
Prykett	John: 574	Rede	Alice: 249 Jane: 965 Joan: 193 Thomas: 193, 249, 965
Pync[-]	[‐]: 386 Richard: 386	Redinge	Thomas: 900
Prynne / Pryn / Prin	Edward: 60, 64, 105, 307 John: 307, 821 Richard: 199	Redy	John: 615 Margaret: 615
Prynter	Katherine: 81 Peter: 660 Thomas: 81, 875, 990	Rendall	John: 667 Margery: 667 William: 397
Pugh	(see under Ap Hugh)	Repe	John: 546
Pulford / Pulfoord / Pulsford	Philip: 263	Rer[-]	Harry: 244
Purnell / Parnell	Agnes/Annes: 960 Clement: 22 John: 916, 960	Restell	Joan: 932 Roger: 932
Purser	Agnes: 882 Walter: 882	Reve	John: 477
Pycton / Pyckton	William: 111, 1013	Richards / Rychards / Richardes / Richardis / Ricardes / Richard	[‐]: 982 Agnes: 561 Alice: 575 Arthur: 780 Elizabeth: 982 James: 575, 982 John: 33, 201 Lewis: 697 Morris: 79 Nicholas: 71 Richard: 201 Robert: 14, 561 Thomas: 828
Pylkynton	Ralph: 836	Rider / Ryder	John: 491, 791 Thomas: 153 William: 921
Pyn[-je]	Richard: 232	Rise / Ryse / Rice	[‐]: 137 Edward: 342 Harry: 886 Roger: 968
Pynck / Pynke	[‐]: 389 Matilda: 389 William: 389	Robero	Basco: 833
Pynckley / Pynkeley	William: 621	Roberts / Robertts / Robertis	Gilbert: 455, 866, 1007 Joan: 456 John: 740, 953 Margaret: 215 Raynold: 456 Thomas: 514 Walter: 813 William: 674
Pynnocke	John: 802		
Pytt	Thomas: 241		
Ramcourtte / Romcourtte	Maximillian: 30		
Ramsey / Romsey / Romssey	John: 884 Margaret: 884 Thomas: 271, 686		
Ravon	John: 754		
Raye	Joan: 938 Thomas: 938		

Robyns	
	[‐]: 442
	Griffith/Gryffyn: 579, 883
	Lewis: 17, 466
	Robert: 442, 476
	Simon: 470
	Walter: 470
	William: 106
Roche / Rooche / Rothe / Rother	
	Edmond: 839
	Harry/Henry: 434
	John: 390, 434
	Thomas: 26
	William: 5
Rockwell / Rokwell	
	Joan: 312
	John: 264, 312
Roden	
	John: 245
Rodman	
	John: 539, 699
Roffe	
	Elizabeth: 905
	Robert: 905
Rogers / Roggers / Roger	
	Edmond/Edmund: 452, 621
	Richard: 452
	Thomas: 127, 395
Romsey / Romssey / Ramsey	
	John: 884
	Margaret: 884
	Thomas: 271, 686
Rose	
	Joan: 502
	John: 502
	Thomas: 999
Rosser	
	Dennis: 653
Rowe	
	Giles: 489
Rowland	
	[‐]: 332
Rowley	
	Francis: 908
	Richard: 564
	W: 11
	William: 908
Rudding	
	Thomas: 723
Ruffen / Ruffyn	
	Robert: 928
	Thomas: 928
Rutt	
	John: 118
Ryan / Rian	
	Morris/Maurice: 144, 245, 648
Ryley	
	Robert: 709
	William: 80
Rypyn	
	[‐]: 416
	Agnes: 416
	Richard: 416
Sadler	
	Elizabeth: 880
	John: 756
	William: 790, 880
Salesburye	
	Elizabeth: 578
	Robert: 578
Samford / Sammfford / Sampforde / Sawfford	
	Lawrence: 145
	Richard: 118
Samson	
	John: 51
Sandiford / Sandeforde / Sandyfordde	
	Harry: 382, 749, 792
Sankye / Sanckee	
	Ralph: 13, 616
Sarche / Serche	
	Agnes: 628
	Margery: 825
	Thomas: 825
	William: 777
Saunders	
	John: 893
	Margaret: 819
	Richard: 576, 819
	Thomas: 43, 865
Savage / Savege	
	Alice: 247
	Harry: 726
	John: 114, 247
	Margery: 114
	Thomas: 190, 751, 958
	William: 8, 366
Sawle / Sawlle / Salle	
	Thomas: 62
Saxeye / Saxcy/ Sexey	
	Robert: 810, 1024
Scalys	
	(see under Askalys)
Scapulis	
	Philip: 837
Scarlet / Scarlette / Skarlet / Skarlett	
	Robert: 979
	William: 308, 589
Sebrick / Sebright / Sebryke	
	John: 172
See	
	Robert: 224
Sekforde	
	William: 671
Sergeant	
	David: 137
Serll	
	Alice: 242
	William: 242
Sessell / Cessell	
	Edmond: 817
	Harry: 809
	John: 809, 814, 817, 827
	Morgan: 814
Seward / Sheward / Sewarde	
	John: 598
	Thomas: 9, 23, 145, 334, 455, 744, 807

Shakesper / Shakspere	John: 42	Songer / Souger	Francis: 841
Sharett	Edward: 590, 671, 953 Elizabeth: 590	Sop[-]	John: 501
Sharpe	Richard: 725	Southall / Sowthall	Mark: 920 Robert: 525, 920
Shee	James: 647 Nicholas: 542, 664, 794	Sowdeley	Michael: 374, 431 Richard: 431
Sheperd / Shepperd / Shepparde	David: 402 John: 379 Nicholas: 1010 Thomas: 411 William: 368, 379, 402	Sparcke	Randall: 511
Shipman	John: 62 Thomas: 350 William: 128, 514	Sparry / Sparre	William: 186
Shirkyn	Thomas: 783 William: 783	Spencer	Katherine: 557 Thomas: 557, 589
Shonowe	Maud: 919 Thomas: 919	Spendar / Spender / Spendarr / Spendall / Spendell	John: 215
Shydlinge	John: 959	Spratte / Sprotte / Sprot	William: 20, 105, 376, 450
Slegge / Slege / Slegg	Joan: 52 John: 52	Spring	Lewis: 544
Slocum	Thomas: 306	Sprynt / Spryntte	Edmond: 385 Thomas: 44, 385
Smallewoodd	Bartholomew: 762	Spylman	William: 625
Smith / Smyth / Smythe	[-]: 442 Arthur: 252 Edmond: 946 Godlove: 885 Harry: 338, 479 James: 233 Joan: 911 John: 84, 350, 538, 692, 772, 796, 1022 Matthew: 99, 100 Maud: 233 Ralph: 966 Richard: 683, 911 Robert: 338, 947, 1011 Thomas: 397, 442, 479, 716, 831 William: 124, 885	Squyer	Harry: 734
Snygg / Snygge	George: 476, 768, 1026 John: 751	Stacie	Marian: 907
Soley / Soleye	Harry: 603 John: 603	Stackpole	Patrick: 504
Solkdon	John: 875	Stafford	William: 59
Somer / Somers	John: 53, 111, 127	Stanbank	[-], 932 Alice: 899 Richard: 899
Somersett	John: 872	Standfaste / Stanfast	Joan: 879 Thomas: 879 Walter: 948
		Stawnton / Stanntoon	Thomas: 282
		Stephens / Stevens / Stephyns / Stevyns / Stevens / Stephins	John: 504, 517, 595, 828 Patrick: 116 William: 47, 672, 749
		Sterige	William: 375
		Sternoll / Sternall / Sternale	Robert: 99, 789, 1003
		Stevenson	George: 670
		Stoc[-]	William: 341

Stocke	John: 165 Margery: 165	Tew / Dewe / Dyo / Dyoo / Dio / Dyo / Dee	Alice: 358 Jenkin: 457, 932 Nicholas: 358 Richard: 302 Thomas: 48 William: 343
Stokes / Stockes / Stoks / Stooks	John: 48	Tewbaker	Alice: 358 Nicholas: 358
Stone / Stones / Stown	Agnes: 213 John: 267, 701 Nicholas: 340 William: 213	Theyer	Humphrey: 644
Strange	Eleanor: 651 Richard: 651	Thomas	[-]: 818 David: 73, 608 Edward: 59 Elizabeth: 156, 506, 892 Joan: 685 John: 10, 24, 73, 78, 156, 223, 506, 609, 680, 756, 888 Julian: 888 Lewis: 818 Margaret: 652 Martin: 759 Morgan: 36, 112, 153, 375, 503, 585, 652 Morris: 892 Richard: 685 William: 673
Surgen	Christopher: 216	Thorne	Nicholas: 625
Sutton / Sotton / Sootton	William: 371, 1004	Thurban / Durban / Thurber	Thomas: 339
Swan	Joan: 540 John: 540	Tiler / Tyler / Tylor	Alice: 428 Dennis: 220 Joan: 220 John: 296, 428, 942 Robert: 218 Thomas: 789 William: 380, 1015
Swarfford / Swarfforde / Swaforde / Samfford	Lawrence: 145	Tither / Tyther / Thyther	Roger: 18, 452
Swetnam	Richard: 998	Tompson / Tomson / Thomson	Agnes: 842 John: 729, 842, 898 Katherine: 967 Margaret: 652 William: 652, 796
Sydwey / Sydwell	John: 50	Tonell	Elizabeth: 572 Richard: 572
Sylke	Thomas: 1016	Topliffe / Toplyffe / Toplyfe / Toplyff	Thomas: 13, 18, 512, 535 Walter: 512
Symonds / Symondes / Symons	[-]: 864 Alice: 226 James: 596 John: 596, 597, 864 Richard: 226 Thomas: 630 William: 808	Tornar	[-]: 453 Christiana: 453 Nicholas: 453
Syngar	Julian: 1019 Nicholas: 1019	Tow	Isabel: 360 John: 360
Tanner	Joan: 519 Ralph: 761 Thomas: 519, 761	Trewen / Treywen / Trywen	John: 634, 686, 772
Taundy / Tandy	John: 831		
Taylor / Tailor / Taillor / Taillour	David: 582 James: 362 John: 582 Robert: 963 Roger: 996		
Tege	Cornell: 708		
Teint / Teynte	Edward: 950		
Terrye / Tirrye	Thomas: 357, 697		

Trolley	Richard: 752
Tryckett / Trycket / Trickett	Edward: 553, 600
Tuck	[-]: 417 William: 417
Tucker / Tuckar / Tocker	John: 537 Richard: 541 Rise: 168 Thomas: 38 Welthian: 537 William: 380, 541, 605, 862, 913
Tuckye	John: 902
Twyford	Edward: 895
Tydbache	Edmond: 838 Katherine: 838
Tykle	Thomas: 990
Tyndall / Tindale	Robert: 538 William: 299, 587, 598, 680, 963, 1011
Tyr	Richard: 868
Tyrvys/Turvys	David: 49
Tyson	Thomas: 256
Ufford / Ufforde	John: 900
Uggan	Anthony: 840
Vaughan / Vaghan / Veughan / Veghan	James: 867 Joan: 154 John: 732, 850 Richard: 868, 891 Thomas: 154
Verdet	Philip: 426
Vuet	Giles: 693
Vyne	Lawrence: 449
Wade	[-]: 418 Joan: 418 John: 418, 563, 593, 955
Walker	Edward: 763 George: 270, 763 James: 35 John: 510 Roger: 41
Wallys	John: 407
Walshe / Welshe	John: 132, 159, 383, 517 Thomas: 802 William: 508
Walter	Thomas: 43
Walton / Walten / Waltoon	Harry/Henry: 103, 987 John: 513 Thomas: 36, 43, 45, 103
Warde	William: 798
Warden	Andrew: 614 Katherine: 614
Ware	Margaret: 931 Nicholas: 929 Robert: 931
Warne	Thomas: 485
Warren / Waren	George: 672 John : 4, 347, 921, 1025 Thomas: 347, 801 William: 265, 1025
Waterman	Edward: 951 Robert: 218
Watkins / Watkyn / Wattkyn / Watkyns	Howell: 525 John: 70, 305, 980
Watley	Godlove: 885 Richard: 803, 885 Thomas: 803
Watson	Margaret: 830 Thomas: 830
Watts	Thomas: 679
Way	John: 212 Margaret: 212
Wayne	William: 288
Wayte	William: 753
Webbe	Margaret: 682 Rawlyn: 211 Richard: 211 Thomas: 29, 682

Webley	Alice: 361 Isabel: 360 John: 584, 808 W: 33 William: 33, 360, 361, 362, 584	Wilkins	William: 942
Wekam	Nicholas: 248	Willet	John: 1024
Weldon	Edward: 700	Williams / Willyams / Wylliams / Wellyams	Adam: 295 Gregory: 147, 698 Griffith: 926 Harry: 45 Henry: 45 Hugh: 1004 Joan: 108 John: 39, 51, 68, 108, 142, 171, 197, 238, 297, 382, 421, 692, 717 Morris: 239 Nicholas: 770, 932 Richard: 39, 400, 710, 782, 902, 985 Robert: 112, 495, 923 Simon: 516 Thomas: 569, 601, 895, 995 Walter: 815
Wells	Richard: 649	Willis / Wyllys	Edward: 771 Walter: 771
Welshe / Walshe	John: 132, 159, 383, 517 Thomas: 802 William: 508	Willson	Mary: 779 Miles: 779
Welshotte	Dorothy: 858 William: 858	Willy	John: 17
West	Walter: 930	Winsmore / Wynnesmore	Thomas: 509
Weston	Philip: 781 Thomas: 781	Withnalle / Wynall	Richard: 187, 345
Wetts	Joan: 94 Richard: 94	Wodlock	Thomas: 430
Wetyn / Wety	John: 481	Wodows	(see under Woodhouse)
Wey	Joan: 325 John: 325	Wolfe / Wolf / Wolff / Wolffe / Woolf / Wulffe	Nicholas: 844 Thomas: 116
Whaley / Whalye	Agnes: 624 Thomas: 273, 624, 758	Wood / Wudd	[-]: 427 Edmond: 622 Helen: 622 William: 427
Whetcom	Jane: 1012 John: 1012	Woodhouse / Wodhouse / Wudhouse / Wudhowse / Wodows	Nicholas: 102, 228 Thomas: 790
Whetley	Alice: 534 Thomas: 534	Wooddroffe	Agnes: 214 Thomas: 214
White / Whitte / Whyte	[-]: 417 Agnes: 688 Elizabeth: 185 Giles: 955 Harry: 155, 205, 533 Joan 785 John: 55, 370, 417, 574, 688, 796 Margaret: 155, 682 Robert: 24, 32, 469, 475, 477, 480, 607, 647 Thomas: 62, 157, 182, 318, 640, 682 William: 185, 785	Woodson / Woodeson / Woddson	William: 870
Whyting	Margaret: 530 William: 530	Woodward / Wodward / Wudwarde	[-]: 389, 499 John: 172, 666 Margaret: 355 Matilda: 389 Richard: 499 Robert: 389 Thomas: 355
Wiggons / Wygyns	John: 610 Richard: 119		
Wigmore	Mary: 779 Roger: 779		

Worley / Worlee

John: 38, 66, 110
Margaret: 115
Margery: 110
William: 115, 133, 267

Wosley / Woseley / Wossley / Woosley

Francis: 419
Nicholas: 668
William: 204, 419, 668

Writ

[‐]: 398
Richard: 398

Wutton

David: 608

Wyatt

Harry: 774

Wylbrom

Rendell: 623

Wynall / Withnalle

Richard: 187, 345

Wynter

Arthur: 592
John: 592
Robert: 1026

Yate

William: 859

Yateman

Thomas: 20

Yatton

[‐]: 369
Thomas: 369

Yevans

(see under Evans)

Ynglond

(see under Englond)

Ynyon / Ynon / Onyon / Oynon

Elizabeth: 927
Joan: 938
John: 49
Richard: 927, 938

Ysgare

John: 387

Yocham / Yoocham / Jocham / Joachym

Christopher: 117
Elizabeth: 231
Thomas: 231

Yoman

William: 671

Yorothe / Yeorothe

John: 583, 941

Younge / Yong / Yонг

Edward: 44
Joan: 94
John: 94, 279, 681, 981
Margaret: 615
Philip: 615
Thomas: 955

Yssood / Ysoode / Yssoodd / Yssoode

William: 37, 356, 850

PART III

INDEX OF TRADES & TITLES

Some of the trades which the burgesses followed may not be familiar or immediately obvious to the general reader. Many are simply explained in the text or in this list (eg a ‘gunner’ was a gunmaker, not a marksman; a ‘purser’ was a pursemaker, not an officer who kept a budget and supplies). Among others which may be mentioned here are:

Barber Surgeon	= a cutter of hair and beards, and a dresser of wounds
Belleter	= a bellfounder
Bucklermaker	= probably a maker of buckles for fixing straps, belts & harness; less likely a maker of bucklers (small shields), which would probably have been made by an armourer
Cardmaker	= a maker of wire brushes used for ‘carding’ (raising up) the nap on cloth; also a wiremaker
Carver	= a worker in various materials including wood
Chandler/Tallow Chandler	= a candlemaker; also sometimes a soapmaker
Chapman	= a pedlar; a dealer, and one who carried goods for sale
Clothier	= a maker and/or seller of cloth
Cofferer	= a maker of coffers (strong boxes); also sometimes used to indicate a treasurer
Cooper	= a barrel maker; the term was often interchanged with cooper
Cordwainer/Corvesor	= a shoemaker (originally someone who worked with Cordovan leather)
Coverlet maker/weaver	= a maker of the outer covers used on beds
Currier	= a dresser of tanned hides who pared off the flesh side and coloured the leather
Fewster/Fuyster	= a saddle-tree maker (a saddle-tree was the framework on which a saddle was formed)
Founder	= a metal worker; especially one who cast molten metal in a foundry
Furber/Furberer	= a furbisher; a repairer, cleaner and polisher of materials, especially armour and the like
Haberdasher	= a dealer in small articles of dress
Hooper	= a one who attached hoops to barrels and casks; often used to indicate a cooper
Hosier	= a maker or dealer in stockings and other articles of small clothes
Limeburner	= one who fired limestone in a kiln to make lime for mortar
Mercer	= a dealer in silks and other fine fabrics
Millward	= a miller; sometimes a millwright
Pewterer	= a maker of articles in pewter
Pinner	= a pinmaker
Pointmaker	= a maker of laces (points) for shoes, bodices, doublets &c; sometimes an alternative term for a whittawer (see below)
Rough Mason	= a builder of walls who used undressed, or only partially dressed, stone
Searcher	= a Customs official
Sergeant/Serjeant	= an official responsible for order on behalf of a legislative assembly; also, an official employed by a Corporation
Shearman	= a clothworker who prepared the nap by shearing it smooth
Sleymaker	= a maker of sleys – implements used by weavers to pack the weft on the loom
Surgeon	= see under barber surgeon; some burgesses were specified just as surgeons rather than as barber surgeons
Tinker	= a mender of small household metal articles
Tucker	= a clothworker; especially an alternative name for a fuller, who cleaned and thickened cloth
Turner	= a lathe worker who turned out spindles, bowls, etc
Whittawer	= a leather dresser; originally a specialist in dressing fine, pale leathers; later used more generally as a leather worker; sometimes indicated a pointmaker
Wiredrawer/Wiresmith	= a wiremaker; often also used to mean a cardmaker (<i>qv</i>)
Yeoman	= an owner of a small estate of property; freeholder

- ALDERMAN & MAYOR**
282, 429, 520, 556, 558, 572, 702, 739
- ALLABASTERMAN / ALLABLASTERMAN**
178 (*qv*)
- APOTHECARY**
87, 374, 431
- BAKER**
15, 24, 36, 43, 60, 64, 65, 74, 90, 141, 165, 170, 285, 337, 358, 361, 422, 464, 486, 488, 511, 524, 525, 573, 595, 610, 679, 738, 793, 819, 835, 865, 878, 901, 903, 920, 930, 935, 959, 1005, 1021, 1023, 1027
- BARBER** (see also BARBER SURGEON & SURGEON)
9, 10, 52, 53, 127, 134, 148, 213, 317, 364, 402, 444, 504, 544, 549, 559, 560, 606, 611, 874, 898, 913
- BARBER SURGEON** (see also BARBER & SURGEON)
127
- BASKET MAKER**
751
- BEER BREWER** (see also BREWER)
68, 79, 120, 133, 655, 689, 936, 937
- BELLETER/BELLOUNDER**
314, 370, 399, 417, 556, 640
- BLADESMITH**
73
- BOATMAN** (see also MARINER & SHIPMASTER)
619
- BOOKBINDER**
172
- BOWYER** (= BOWMAKER)
831
- BRAZIER** (= BRASSFOUNDER or COPPERSMITH; see also FOUNDER)
1023
- BREWER** (see also BEER BREWER)
12, 16, 38, 54, 63, 66, 67, 74, 108, 109, 110, 115, 133, 173, 224, 234, 264, 265, 267, 284, 285, 312, 390, 460, 465, 477, 540, 606, 699, 752, 780, 803, 885, 934, 945, 950
- BUCKLERMAKER**
80, 183, 790, 880
- BUTCHER**
5, 71, 85, 151, 181, 229, 255, 368, 369, 379, 389, 411, 427, 473, 661, 717, 771, 805, 814, 857, 871, 872, 992, 1010
- CAPPER** (= CAPMAKER)
4, 8, 30, 81, 116, 163, 190, 366, 399, 431, 454, 472, 521, 557, 589, 610, 619, 660, 685, 705, 751, 825, 831, 848, 868, 875, 907, 958, 959, 990
- CARDMAKER**
36, 43, 45, 103, 481, 616, 737, 772, 987
- CARPENTER** (see also SHIP CARPENTER)
19, 74, 175, 360, 391, 428, 492, 593, 749, 852, 961, 976, 1009, 1020
- CARVER**
184, 237, 426, 500, 565, 607, 632, 645, 656, 907
- CHAMBERLAIN**
313, 314, 326, 327
- CHANDLER** (see also TALLOW CHANDLER & WAX CHANDLER)
424, 436, 736
- CHAPMAN**
75, 272, 333, 887, 892
- CLERK** (see also SCRIVENER)
263, 322, 543, 777
- CLERK (PARISH)**
421, 530
- CLERK (STEWARD'S)**
172
- CLOTHIER**
853, 885
- COBBLER** (see also CORDWAINER)
634, 686
- COFFERER**
24, 32, 47, 222, 292, 359, 386, 420, 469, 475, 477, 570, 574, 607, 615, 647, 778, 844, 922, 928
- COOK**
150, 211, 276, 290, 413, 494, 497, 689, 702, 732
- COOPER** (= BARREL MAKER; see also HOOPER)
911, 929
- CORDWAINER / CORVESOR / SHOEMAKER**
18, 21, 24, 25, 38, 76, 78, 112, 142, 160, 165, 171, 213, 267, 283, 286, 288, 326, 343, 390, 398, 416, 452, 457, 502, 545, 588, 603, 610, 612, 651, 665, 682, 688, 694, 720, 743, 746, 753, 756, 772, 795, 820, 826, 832, 864, 865, 887, 905, 923, 932, 962, 979, 982, 988
- COVERLET MAKER / WEAVER**
191, 397, 564, 593, 665, 809, 842
- CURRIER**
76, 302, 343, 437, 452, 545, 646, 750, 781
- CUTLER**
13, 18, 59, 233, 415, 512, 530, 535, 553, 600, 689, 723, 900, 974
- CUTTER** (= TAILOR *qv*)
824
- DRAPER**
9, 53, 69, 306, 319, 341, 467, 508, 541, 572, 576, 602, 605, 627, 683, 740, 757,

- DRAPER** (contd)
 810, 813, 862, 863, 866, 893, 899, 913,
 914, 932, 953, 1001, 1014, 1024
- DYER** (*see also STAINER & LEATHER COLOURER*)
 82, 123, 169, 328, 329, 365, 381, 496,
 578, 580, 676, 706, 745, 829, 834, 881,
 999
- FEWSTER / FUYSTER**
 248
- FISHMONGER**
 278, 297, 395, 755, 777, 972
- FLETCHER** (= ARROWMAKER)
 51, 80, 113, 240, 421, 443, 481, 745,
 939
- FOUNDER** (*see also BRASSFOUNDER*)
 347, 713, 715
- FRENCHMAN**
 269, 277, 339
- FURBER / FURBERER**
 159
- GAOL KEEPER**
 57, 137
- GENTLEMAN**
 189, 282, 349, 417, 471, 501, 590, 592,
 681, 729, 779, 788, 849, 874
- GLAZIER**
 148, 1009
- GLOVER** (= GLOVEMAKER)
 206, 281, 427, 506, 519, 666, 669, 759,
 761, 780, 852, 921, 975
- GOLDSMITH**
 17, 23, 29, 49, 67, 531, 655, 679, 693,
 777
- GROCER**
 29, 40, 46, 52, 121, 177, 205, 210, 211,
 217, 324, 338, 341, 372, 446, 498, 513,
 533, 546, 558, 568, 569, 587, 600, 601,
 614, 630, 631, 671, 674, 682, 739, 747,
 760, 822, 823, 836, 860, 873, 895, 918,
 924, 955, 998
- GUNNER** (= GUNMAKER)
 41, 242, 295, 348, 936, 965, 978
- HABERDASHER**
 19, 70, 372, 458, 480, 708, 741, 753,
 819, 836, 868
- HATMAKER / HATTER**
 31, 563, 586, 678
- HAULIER**
 16, 48, 49, 61, 68, 132, 135, 433, 602,
 685, 919, 926, 927, 929, 938, 941, 955
- HOOPER** (*see also COOPER*)
 12, 33, 54, 67, 73, 96, 97, 98, 99, 100,
 106, 116, 131, 192, 196, 223, 330, 352,
 360, 361, 362, 380, 387, 401, 408, 448,
 459, 470, 479, 510, 583, 584, 609, 622,
 669, 688, 699, 744, 784, 789, 812, 846,
 889, 931, 941, 948, 949, 1003, 1008
- HOSIER**
 11, 207, 455, 551, 657, 679, 691, 734
- INNHOLDER**
 42, 125, 172, 214, 296, 297, 347, 429,
 452, 576, 605, 621, 638, 816, 855, 895,
 896
- JOINER**
 27, 72, 462, 500, 544, 615, 641, 653,
 746, 886, 969, 1000, 1018
- LABOURER**
 284, 507, 526, 643, 744, 780
- LANTERN MAKER**
 766
- LEATHER COLOURER** (*see also DYER & STAINER*)
 261
- LIMEBURNER**
 537
- MARINER** (*see also BOATMAN & SHIPMASTER*)
 5, 12, 59, 72, 90, 104, 108, 132, 188,
 202, 279, 331, 377, 383, 392, 414, 418,
 493, 517, 523, 529, 622, 639, 749, 775,
 818, 838, 842, 843, 876, 888, 941, 977
- MASON** (*see also ROUGH MASON*)
 2, 28, 89, 275, 301, 612, 802
- MERCER**
 15, 33, 40, 70, 80, 107, 246, 314, 410,
 509, 516, 531, 600, 614, 659, 695, 703,
 704, 773, 806, 811, 832, 833, 847, 859,
 861, 960, 967, 1012
- MERCHANT**
 20, 27, 57, 58, 60, 62, 64, 104, 105,
 128, 129, 137, 139, 140, 149, 154, 155,
 168, 199, 202, 204, 219, 226, 232, 235,
 236, 252, 256, 299, 307, 315, 318, 321,
 323, 350, 373, 376, 383, 388, 391, 419,
 422, 446, 449, 450, 451, 471, 476, 482,
 490, 514, 515, 517, 518, 534, 538, 540,
 541, 558, 572, 587, 594, 598, 620, 623,
 625, 629, 637, 662, 664, 668, 669, 670,
 674, 675, 680, 681, 683, 684, 687, 700,
 701, 714, 716, 731, 744, 751, 754, 762,
 765, 768, 769, 773, 774, 776, 779, 817,
 821, 840, 845, 858, 873, 890, 897, 908,
 909, 920, 940, 944, 946, 947, 948, 950,
 955, 956, 963, 964, 984, 993, 994, 996,
 997, 1006, 1011, 1015, 1017, 1026
- MILLER**
 447
- MILLWARD**
 635
- NAILER** (= NAILMAKER)
 925
- OSTLER**
 300

- PAINTER** (= HOUSE PAINTER & DECORATOR)
257
- PARCHMENT MAKER**
881
- PAVIER** (= PAVEMENT LAYER)
644
- PEWTERER**
73, 139, 185, 416, 456, 527, 856
- PHYSICIAN**
739, 774
- PINNER** (= PINMAKER)
182, 212, 308, 392, 589, 616
- PLUMBER**
3, 595, 794
- POINTMAKER**
20, 92, 115, 122, 152, 163, 231, 401,
404, 423, 428, 461, 474, 542, 555,
599, 991, 1017
- PURSER** (= PURSEMAKER)
70, 305, 397, 405, 442, 892
- ROPER** (= ROPEMAKER)
193, 194, 249, 309, 400, 581, 742, 782,
830, 902, 931, 969, 1017
- ROUGH MASON** (see also MASON)
429
- SADDLER** (= SADDLEMAKER)
21, 25, 36, 38, 59, 65, 112, 169, 340,
396, 439, 440, 457, 463, 505, 577, 650,
652, 796, 921
- SALTER** (= SALTMAKER)
973, 989
- SAWYER**
63
- SCRIVENER** (= SCRIBE; see also CLERK)
345, 719
- SEARCHER**
320
- SERGEANT / SERJEANT**
23, 57, 137, 274, 356, 483, 861, 965,
1019, 1025
- SHEARMAN**
1, 14, 25, 32, 68, 107, 161, 201, 243,
254, 258, 294, 298, 353, 371, 429, 438,
439, 491, 532, 550, 575, 581, 624, 690,
691, 712, 730, 767, 785, 787, 790, 791,
797, 798, 815, 961, 981, 982, 1004
- SHINGLER / SHINGLEMAKER**
763
- SHIP CARPENTER** (see also CARPENTER)
47, 174, 203, 291, 357, 378, 618, 672,
697
- SHIPMASTER** (see also BOATMAN & MARINER)
418
- SHIPWRIGHT**
839, 944, 971
- SHOEMAKER** (see under CORDWAINER)
- SINGING MAN**
386, 584, 598, 599, 684, 968
- SINGLEMAN**
763
- SKINNER**
17, 39, 53, 233, 344, 358, 382, 460,
466, 506, 536, 749, 792, 816
- SLEYMAKER**
311, 766, 954
- SMITH**
50, 63, 71, 79, 91, 113, 138, 146, 200,
212, 220, 225, 242, 313, 325, 336, 351,
407, 412, 468, 478, 480, 484, 487, 510,
535, 544, 571, 612, 626, 663, 722, 724,
738, 753, 778, 796, 838, 867, 887, 891,
911, 942, 983
- SOAPMAKER**
436, 542, 548, 582, 594, 664, 794, 799,
817
- SPOONMAKER**
642, 693
- SPURRIER** (= SPURMAKER)
407, 597
- STAINER** (= DYER *qv*)
114, 415
- STATIONER**
837, 841
- STRINGER** (= STRINGMAKER)
13, 208, 616
- SURGEON** (see also BARBER &
BARBER SURGEON)
721, 879, 962
- TAILOR**
6, 8, 9, 10, 15, 21, 23, 26, 41, 42, 47,
48, 56, 60, 66, 75, 83, 113, 122, 136,
145, 147, 164, 166, 167, 179, 180, 184,
193, 198, 227, 236, 251, 262, 270, 271,
289, 293, 304, 315, 324, 327, 332, 334,
339, 348, 356, 363, 384, 401, 403, 421,
425, 430, 432, 433, 442, 453, 455, 458,
459, 476, 481, 482, 495, 507, 511, 516,
523, 525, 526, 542, 554, 579, 590, 593,
604, 605, 613, 618, 633, 662, 666, 667,
670, 671, 678, 680, 686, 707, 709, 710,
718, 728, 740, 741, 746, 763, 766, 767,
770, 778, 800, 807, 808, 815, 821, 824,
831, 835, 850, 854, 862, 863, 865, 866,
870, 877, 882, 883, 884, 888, 904, 912,
933, 948, 953, 954, 1007, 1019
- TALLOW CHANDLER** (see also CHANDLER)
162, 316
- TANNER**
2, 35, 86, 102, 117, 143, 162, 194, 228,
244, 259, 260, 273, 398, 441, 528, 565,
595, 603, 651, 686, 756, 758, 869, 916,
956, 957, 1016

TILER

3, 103, 109, 144, 218, 245, 249, 402,
409, 648, 650, 654, 658, 664, 794, 852

TINKER

613, 915

TUCKER

14, 52, 119, 124, 136, 187, 221, 241,
342, 345, 346, 369, 477, 485, 566, 580,
591, 596, 613, 617, 677, 696, 764, 783,
786, 801, 824, 851, 867

TURNER

13, 81, 247, 310, 323, 424, 522, 694

VINTNER

24, 66, 114, 157, 247, 547, 568, 671,
694, 804, 932, 950, 951, 964

WAXMAKER / WAX CHANDLER

(see also CHANDLER)

95, 230, 531, 621

WEAVER

7, 14, 17, 26, 39, 76, 77, 83, 93, 111,
126, 130, 146, 147, 156, 167, 171, 239,
250, 253, 257, 266, 267, 268, 280, 287,
303, 339, 342, 345, 354, 378, 397, 403,
457, 458, 472, 499, 515, 534, 539, 562,
566, 636, 692, 698, 699, 711, 725, 726,
727, 733, 735, 741, 764, 775, 790, 795,
798, 805, 894, 906, 910, 917, 942, 943,
954, 970, 995, 1002, 1013

WHITTAWER

7, 41, 54, 75, 83, 88, 101, 153, 197, 209,
231, 238, 316, 317, 346, 347, 375, 404,
409, 414, 423, 434, 452, 503, 520, 543,
561, 585, 608, 673, 748, 828, 841, 845,
904, 957, 991

WIDOW

393, 394, 409, 628, 782, 932

WIREDRAWER / WIRESMITH

43, 45, 50, 84, 94, 103, 118, 186, 649,
952

YEOMAN

4, 20, 23, 34, 37, 61, 86, 125, 133, 137,
141, 148, 149, 158, 226, 312, 321, 406,
511, 552, 567, 587, 619, 621, 624, 767,
827, 850, 880, 912, 966, 986, 1022