

FIVE HUNDRED ‘MISSING’ BRISTOL BURGESSES: 1599-1607

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

ROGER PRICE

2009

ACKNOWLEDGEMENTS

I am most grateful to former City Archivist John Williams and his ever kind and patient staff at the Bristol Record Office for making the Great Audit volumes available to me for this study, and for permitting a photograph of one of the pages to be reproduced here.

CONTENTS

Introduction		p 2 - 4
Part I:	Calendar of New Burgesses in the Great Audits	p 5 - 42
Part II:	Alphabetical Index of New Burgesses	p 43 - 60
Part III:	Alphabetical Index of Patrons	p 61 - 76
Part IV:	General Index of All Persons	p 77 - 86
Part V	General Index of Trades & Titles	p 87 - 88

INTRODUCTION

The Burgess Books held at the Bristol Record Office (*BRO 04358 & 04359(1-21)*) list all 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 1557 and continues thereafter into modern times: although after the mid-19th century the significance of freedom was much diminished and eventually became an honour bestowed for some particular service. All those entries have been calendared and indexed by members of the Bristol & Avon Family History Society (B&AFHS), and are available from them on their CD which was published in 2004: *Bristol Burgess Books, Vols. 1 to 21, Index & Transcripts 1557-1995*.

Unfortunately, there is a gap in the Burgess Books: the volume covering the period from the beginning of June 1599 to the end of September 1607 was lost many years ago. 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. All those entries in the audits have been extracted to compile the present work.

Each audit of accounts was drawn up around Michaelmas (near the end of September) to cover the preceding year up to that date. For example, burgess money receipts in the volume for 1599 commenced in October 1598 and ended in September 1599: and so on throughout much of the series. Apart from filling in most of the gap in the Burgess Books, the Great Audits have the advantage of being (for the most part) written neatly and clearly in English, with only a few contractions - and those are usually obvious: so there is less likelihood of misreadings. A comparison of a selection of entries which occur in both series shows that they are overwhelmingly in agreement; although there are a few minor discrepancies in the exact date when the burgess paid his fine to the Corporation, and there are the usual variations in the spellings of many surnames.

The audits of four years' accounts were later bound together to comprise one separate volume. The surviving Great Audit volume for 1599-1604 (*BRO F/Au/1/15*) includes the years 1599, 1600, 1601 and 1604. This means that accounts for the years 1602 and 1603 are missing, so it is unlikely that a list of new burgesses who were admitted between October 1601 and September 1603 will ever be recovered in any detail. The volume for the years 1605-9 (*BRO F/Au/1/16*) is complete. In all, this study has recovered the details of 519 new burgesses from those volumes.

It seems strange that both the Burgess Book and the Great Audits for the years 1602-3 are missing from two otherwise largely complete series. Exactly when they went astray remains unknown - although the audits were presumably lost before the adjacent years were bound together many years ago. They may have been independent losses, but it could be that more than mere coincidence was involved. For some reason, the Burgess Book which contains freedoms up to 2 June 1599 terminated with only two entries on the final page – and that was not actually the last available blank page in that volume. It is not clear why the clerk did not continue with the freedoms up to at least the end of the following September – especially as there was room for quite a few more entries. Perhaps it was just chance that a new blank volume was taken up at that particular point. No explanation for the disappearance of that volume is known to have any supporting evidence to give it weight. The Burgess Book commencing 1607 starts at the top of the first folio in that book, as would be expected when a fresh volume was opened.

It is also interesting that for the year commencing at the beginning of October 1603 (*ie* in the 1604 audit) there are no receipts of burgess money until 7 January 1603/4. There is no reason to suppose that any pages of the audit have been lost; which implies that no new burgesses were made free from October to December 1603: *ie* during the months following directly on after those that may have been found in the 'lost' volumes. Why there should have been a gap of at least three full months (and perhaps even longer before that) is not known. Perhaps the omissions were related to the political uncertainties of the early 17th century, following the death of Queen Elizabeth I and the accession of James I. The historian John Latimer recorded in his *Annals of Bristol in the seventeenth century* that the new king was not particularly welcomed by Bristolians; especially as he lost no time in raising extra revenue from the population. Also, in June 1603 the plague had broken out in London and, despite the best efforts of the Corporation and leading citizens, it almost inevitably appeared in Bristol as well. The Bristol Corporation therefore acted in September 1603 to levy a substantial tax on wealthy burgesses to assist the poor. Perhaps ordinary citizens were reluctant to become burgesses in an attempt to avoid having to pay the tax; for they would have realized that in this context 'wealthy' was a relative and dubious term – but that is just speculation. Other explanations might be offered: for example deaths from the plague numbered around

3000 during the visitation – a substantial reduction in the population; but insufficient data have yet been collected to make any findings of real significance.

In the present calendar, it was thought advisable to present surnames of individuals in the original spelling used in the manuscript; except for setting in full any obvious contractions and transcribing the occasional initial ‘ff’ as ‘F’. Variations are brought together in the General Index of All Persons towards the end of this work. As far as was practical, Christian names and trades are rendered according to modern usage. A bracketed dash (-) or [-] indicates that a piece of information (such as a name or a trade) was omitted in the original manuscript or there was some doubt as to the reading. It would appear that the chamberlain or his clerk made occasional mistakes in the date, especially when using Roman numerals. Any obvious inconsistencies are pointed out by enclosing the information in brackets. Dates between 1 January and 25 March (when the New Year then commenced) are indicated by a form such as 1 Feb 1601/2 - to show both how it was written in the original and how it would correspond to the style which is used today.

There were five means by which the freedom 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. That was the most common means by which a citizen became a burgess.
2. The new burgess X had married A, the daughter of an existing or deceased burgess Y. The names of both the daughter and her father were given, usually accompanied by the father’s trade.
3. The new burgess X had married B, the widow of a deceased burgess Y. The name of the widow and her former husband were given, usually accompanied by the trade of the dead husband.
4. The new burgess X was the son of an existing or deceased burgess Y. The name of the father was also given, usually together with his trade.
5. The new burgess X paid a special fine to the Mayor and Aldermen. That was often the case when someone from outside the city, with no other connection, wished to practise his trade in Bristol. The new burgess was often granted a rebate on the fine, presumably taking into account an initial deposit.

The entries in the Great Audit Books for the period considered 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 City because he (reason stated) and paid ij^s iij^d.

Most of that formula is omitted in this work, as it does not add materially to the text; but anything unusual is included. Unless stated otherwise, the new burgess always paid a standard fine of three shillings and four pence; which is not included in the text but may be assumed. Abbreviations of the terms by which the new burgess was made free should be obvious, *viz*:

app.	= had been the apprentice of burgess Y
marr. A, d. Y	= married A, the daughter of burgess Y
marr. B, wid. Y	= married B, widow of the deceased burgess Y
s.	= was the son of burgess Y

Each entry in the calendar of new 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 general indexes of persons, trades and titles given in Parts IV and V at the end of this work. The first (unnumbered) entry in the calendar (above the red line in the text) is that for the merchant Thomas Aldeworth on 2 June 1599; which corresponds to the final entry in the surviving Burgess Book 1A. Entry No 1 in the calendar (for the comfit maker Edmond Longe on 8 June 1599) is the first of the freedoms missing from the Burgess Books. The division between those two entries is indicated by the red arrow on the photograph of the page from the 1599 Great Audit enclosed below. Entry No 519 (for the sailor Walter Powell on 28 September 1607) is the last of the new entries; it is followed (after the blue line) by the freedom of the merchant Nicholas Meredithe, which corresponds to the first entry in the surviving Burgess Book Vol 2. Alphabetical indexes of new burgesses and patrons are set out in Parts II and III.

A Yet Newe Burgesse Money

The 1st day of Maye A. D. 1599.

Robert Smalldge tucke y^e admitted into the libertie of this Cittie
berans^t he was the Tucke of Edward Mylward tucke and binges^t paid^t m⁶ m^d

The 2nd day

Thomas Benfome barb^r y^e admitted into the libertie of this Cittie for hat^t
it was the Tucke of Edward Pidge barb^r Benfome and binges^t m⁶ m^d

The 3rd day

John Cromegam Dyer y^e admitted into the libertie of this Cittie for hat^t
it was the sonne of Thomas Cromegam Dyer deceased and paid^t m⁶ m^d

The 4th day

James Thomas Socote y^e admitted into the libertie of this Cittie for hat^t
it was the Tucke of Thomas Subre grocer and binges^t m⁶ m^d

The 5th day

William Wale & felch Dyer y^e admitted into the libertie of this Cittie
berans^t he was the Tucke of Abraham Ryall felch Dyer deceased & paid^t m⁶ m^d

The 6th day

Thomas Alderworth Marke Gunth^r y^e admitted into the libertie of this Cittie
berans^t it was the Tucke of M^r Thomas Alderworth Marke Gunth^r one of the Aldermen of this Cittie deceased and binges^t paid^t m⁶ m^d

The 7th day

Edmond Long Comettaker y^e admitted into the libertie of this Cittie berans^t
for manye y^e old^r he daughter of Nicolas Comettaker deceased & paid^t m⁶ m^d

The same day

Robert Wakeland wakeland y^e admitted into the libertie of this Cittie by a
paymonys^r for hat^t he was the sonne of M^r Matheus Wakeland Margarum^r m⁶ m^d

The same day

Henry Barre German y^e admitted into the libertie of this Cittie berans^t
it was the Tucke of Pandice Warren German and paid^t m⁶ m^d

The 9th day

Beniamyn Stockes dray y^e admitted into the libertie of this Cittie by a
paymonys^r for hat^t he was not yet full forme go paid^t m⁶ m^d

The same day

William Frier Cunnes^r y^e admitted into the libertie of this Cittie berans^t
it was the Tucke of George Cundalle Grocer into Binges^t and paid^t m⁶ m^d

Attest^r Summe of this syde m⁶ m^d

Courtesy: Bristol Record Office

RECEIPTS OF BURGESS MONEY IN GREAT AUDIT BOOK: 1599 (p17)

PART I:

CALENDAR OF NEW BURGESSES IN THE GREAT AUDITS

GREAT AUDIT BOOKS: 1599-1604

1599

(p17)

2 Jne Thomas Aldeworth, merchant
app. M^r Thomas Aldeworth, merchant & Alderman, deceased

8 Jne Edmond Longe, comfit maker (1)
marr. Charity, d. Nicholas Gaynffoord, (-), deceased

8 Jne Robert Hayvland, merchant (2)
s. Matthew Haviland, merchant

8 Jne Henry Harrys, shearman (3)
app. Randell Purnen, shearman

15 Jne Benjamin Crockhay, draper (4)
app. Thomas Watkins, draper, for vj yeres and for
that he s.ved not out his full terme he paid iij^l –
abate for fees xiiij^d. Paid £2.18^s.10^d.

15 Jne William Prior, currier (5)
app. George Tyndalle, currier

(p18)

15 Jne William Williams, mariner (6)
s. John Williams, labourer

5 Jly John Kinge, cook (7)
marr. Mary, d. Christopher Woodward, vintner

30 Jly John Clementt, sailmaker (8)
marr. Joan, d. Robert Lingam, shearman

1 Aug William Pytt (of London), draper (9)
s. Edward Pytt (of Bristol), merchant

7 Aug Richard Rycardes, stationer (10)
app. Richard Foorde, stationer

8 Aug Thomas Bythesee, tanner (11)
marr. Alice, d. John Typton, (-)

1599 (contd)

10 Aug	George Gibbes, brewer s. William Gybbes, brewer	(12)
10 Aug	James Wylkins, smith app. Samuel Clovell, smith	(13)
10 Aug	Edward Toocker, sailor marr. Katherine, d. Anthony Vaughan, (-)	(14)
10 Aug	Thomas Todd, smith app. Anthony Vaughan, smith	(15)
10 Aug	Edmond Gybbons, smith app. Anthony Vaughan, smith	(16)
3 Sep	Philip Kytt, shoemaker app. Walter Moreman, shoemaker	(17)
10 Sep	Henry Dyer, (-) s. Robert Dyer, tucker	(18)
15 Sep	Edmond Welshe, shipwright app. William Fletcher, shipwright	(19)
20 Sep	James Goare, shoemaker s. Richard Goare, shoemaker, deceased	(20)
28 Sep	John Wyett, mariner marr. Alice, d. John Buckfoorde, (-), deceased	(21)
<i>(p68)</i>		
3 Oct	Thomas James, tucker app. John Marven, tucker	(22)
3 Oct	Roger Hurtte, merchant s. M ^r Ralph Hurtt, grocer & Alderman	(23)
3 Oct	Lewis Weaver, merchant app. John Barrons, merchant	(24)
10 Oct	Henry Hewes, mariner marr. Joan, wid. David Jones, (-). Paid £2.3 ^s .4 ^d .	(25)
12 Oct	Thomas Hurle, shearman app. Ellis Northen, shearman	(26)

1599 (contd)

13 Oct	Thomas Morrice, tucker s. Robert Morrice, shearman	(27)
14 Oct	Walter Williams, tanner app. William Yorcke, tanner	(28)
14 Oct	Robert Newes, feltmaker app. Sampson Burgess, feltmaker	(29)
17 Oct	John Pleavye, sailor marr. Katherine, d. Robert Jeffres, bellfounder	(30)
17 Oct	Humphrey Jones, cook app. Henry Goodwine, cook	(31)
18 Oct	Robert Awste, soapmaker app. M ^r Andrew Yate, soapmaker	(32)
	(p69)	
18 Oct	Abraham Edwardes, apothecary app. William Dale, apothecary	(33)
1 Nov	Raynold Myllsell, tailor app. Gawenne Benonne, tailor	(34)
2 Nov	Nicholas Couffe, draper app. M ^r Thomas Pytcher, draper	(35)
2 Nov	Henry Salter, innholder Fine £5. Paid £4.18 ^s .10 ^d .	(36)
7 Nov	Thomas Parken, weaver app. Michael Wynsonne, weaver	(37)
28 Nov	Roger Harte, tailor app. David Jones, tailor	(38)
30 Nov	Edmond Hoskynns, hooper app. Edward Nayler, hooper, deceased	(39)
2 Dec	Thomas Butt, brewer app. Richard George, brewer	(40)
2 Dec	John Owen, weaver app. John Jeyne, weaver	(41)

1599/1600

5 Jan	Christopher Edgwine, hooper app. his father Thomas Edgwine, hooper	(42)
9 Jan	William Baynam, sailor app. Thomas James, merchant	(43)
21 Jan	Edward Tyzon, plumber app. Edmond Anneley, plumber	(44)
	(p70)	
21 Jan	John Howlett, glover app. his father John Howlett, glover	(45)
21 Jan	Robert Serrell, yeoman marr. Agnes, d. Michael Deyes, (-), deceased	(46)
8 Feb	John Good, hooper app. George Hamon, hooper	(47)
15 Feb	Anthony Prewett, draper app. Thomas Pytcher, draper	(48)
18 Mar	Thomas Willett, merchant s. Henry Willett, (-), deceased	(49)
18 Mar	Richard Cox, smith app. Samuel Clovell, smith	(50)
24 Mar	Robert Butler (<i>als</i> Benoyer), glover app. William Aprice, glover	(51)

1600

30 Mar	Edmond Hurlestone, (-) s. Humphrey Hurlestone, (-), deceased	(52)
30 Mar	Thomas Wood, weaver app. John Cooke, (-)	(53)
30 Apr	Edward Yorcke, soapmaker app. M ^r Andrew Yate, soapmaker	(54)
30 Apr	William Herringe, tailor app. Thomas Wickam, tailor	(55)

1600 (contd)

30 Apr	William Warder, haberdasher app. John Comber, haberdasher, deceased	(56)
<i>(p71)</i>		
30 Apr	Henry Baynam, draper app. M ^r John Hortt, (-), Alderman, deceased	(57)
30 Apr	Giles Penne, draper app. M ^r John Horte, (-), Alderman, deceased	(58)
28 Apr (<i>sic</i>)	Jeffrey Rowe, salter app. John Woodward, fletcher & salter	(59)
28 Apr (<i>sic</i>)	John Staynerd, barber surgeon s. William Staynerd, (-)	(60)
30 May	William Kynge, grocer app. Christopher Kedgwine, grocer	(61)
12 Jne	Thomas Slade, draper Fine £2.4 ^s .6 ^d . Paid £2.3 ^s .4 ^d .	(62)
12 Jne	Nicholas Booggans, merchant marr. Anne, d. John Draper, merchant, deceased	(63)
18 Jne	George Rowberoe, grocer app. Thomas Stocke, grocer	(64)
19 Jne	Francis Doughtye, merchant app. M ^r John Barker, merchant	(65)
19 Jne	Humphrey Austen, butcher marr. Ursula, d. Robert Bragge, butcher	(66)
21 Jne	Christopher Flower, glover app. Thomas Fawcott, glover	(67)
<i>(p72)</i>		
17 Jly	Rice Walters, joiner app. Hugh Walters, joiner	(68)
23 Jly	Barnard Bensonne, grocer app. M ^r Ralph Hurt, grocer & Alderman	(69)
24 Jly	Nicholas Harvoe, goldsmith marr. Eleanor, d. William Walker, mason	(70)

1600 (contd)

25 Jly	Thomas Mannynge, joiner app. Richard Tryppett, joiner	(71)
25 Jly	Peter Myllard, mercer app. M ^r (-) Cole, mercer & Alderman, deceased	(72)
25 Jly	Richard Dawsonne, haberdasher s. Henry Dawsonne, haberdasher	(73)
2 Aug	William Toorney, shoemaker app. Roger Stones, shoemaker	(74)
6 Aug	William Haywood, hooper app. Robert A Deane, hooper	(75)
9 Aug	William Eastone, merchant app. M ^r John Webb, (-), Alderman	(76)
13 Aug	Christopher Hubbard, merchant marr. Anne, d. Nicholas Butler, (-)	(77)
13 Aug	John Langton, gentleman s. John Langton, gentleman, deceased	(78)
	(p73)	
16 Aug	Alexander Hopkyns, joiner app. Nicholas Wolffe, joiner	(79)
16 Aug	Nicholas Witchfyld, joiner app. Nicholas Wolffe, joiner	(80)
22 Aug	Richard Edsonne, shearman app. Owen Meredithe, shearman	(81)
21 Sep	Jonas Seldonne, wiredrawer app. Richard Harte, wiredrawer	(82)
29 Sep	William Powell, merchant app. M ^r Rice Jones, merchant & Alderman	(83)
	(p134)	
30 Sep	Richard Jonsonne, smith app. William Slie, smith	(84)
2 Oct	William Brocke, skinner app. Richard Evans, skinner	(85)

1600 (contd)

7 Oct	David Jones, joiner app. David Williams, joiner	(86)
13 Oct	Francis Herne, yeoman Fine. Paid £2.3 ^s .4 ^d .	(87)
15 Oct	Francis Nicholas, feltmaker app. William Powford, feltmaker	(88)
16 Oct	William Hynde, saddler app. Thomas Clementt, saddler	(89)
20 Oct	Edward Gardner, weaver app. Thomas Eaton, weaver	(90)
20 Oct	William Jones, grocer app. M ^{rs} (-) Langlie, widow, (-)	(91)
21 Nov	Walter Childe, mercer app. Francis Knighte, (-), Alderman	(92)
22 Nov	John Adams, cutler app. Thomas Hartt, cutler	(93)
	(p135)	
22 Nov	Robert Sheppard, salter app. Roger Briers, salter	(94)
22 Nov	Mark Robertes, surgeon s. John Robertes, tailor, deceased	(95)
22 Nov	George Souche, mercer app. Ralph Wrighte, mercer	(96)
22 Nov	William Toovye, ironmonger app. James Heathcott, ironmonger	(97)
22 Nov	Thomas Jennings, goldsmith app. Robert Channdlere, goldsmith	(98)
4 Dec	Thomas Leamon, yeoman marr. Martha, d. William Dyer, tucker	(99)
8 Dec	William Claxon, tailor marr. Katherine, d. Nicholas Osborne, saddler	(100)

1600 (contd)

8 Dec	Walter Batten, cutler marr. Elizabeth, d. Nicholas Harrys, haberdasher	(101)
19 Dec	Walter Phillipes (<i>als</i> Phelps), carpenter marr. Lettis, d. George Hudsonne, (-)	(102)

1600/1

8 Jan	William Gibbons, linen weaver app. John Andros, weaver	(103)
10 Jan	John Blynman, labourer Fine. Paid £2.12 ^s .2 ^d .	(104)
10 Jan	David Longe, brewer app. James Boyer, brewer	(105)

(p136)

10 Jan	Richard Baker, weaver s. John Baker, weaver	(106)
10 Jan	Thomas Armstronge, soapmaker app. John Slye, soapmaker	(107)
10 Jan	William Lloyde, cardmaker app. his father William Lloyde, cardmaker	(108)
10 Jan	John Butler, cook app. Henry Goodwyne, cook	(109)
14 Jan	Thomas Beckett, chapman Fine. Paid £2.12 ^s .2 ^d .	(110)
14 Jan	Philip Dowtinge, tucker app. Thomas Bees, tucker	(111)
14 Jan	Henry Dowghtinge, tailor app. Robert Nicholas, tailor	(112)
14 Jan	Thomas Williams, shoemaker app. John Cox, shoemaker	(113)
18 Jan	George Knighte, mercer app. M ^r (-) Knighte, mercer & Alderman	(114)

1600/1 (contd)

31 Jan	Robert Bentley, mercer marr. Maud, d. Thomas Griffithe, merchant	(115)
31 Jan	Matthew Byrkin, hooper app. George Davys, hooper	(116)
31 Jan	John Warden, yeoman marr. Eleanor, wid. Thomas Beese, (-). Paid £2.3 ^s .4 ^d .	(117)
	(p137)	
31 Jan	John Lucas, hooper app. John Davys, hooper	(118)
31 Jan	Charles Berro, hooper app. (-), hooper	(119)
1 Feb	William Mercer, dyer app. Lawrence Reade, dyer	(120)
2 Feb	John Stinchcombe, merchant app. John Cullymore, merchant	(121)
18 Feb	Thomas Chomley, tailor app. John Cole, tailor	(122)
19 Feb	Jonas Barwell, tucker app. Thomas Barwell, tucker	(123)
19 Feb	John Smythe, tailor marr. Elizabeth, d. Griffith Robinsonne, (-)	(124)
26 Feb	William Lewes, smith app. Richard Walle, (-)	(125)
28 Feb	John Barrett, hooper s. Thomas Barrett, hooper	(126)
18 Mar	John Willyams, tailor marr. Alice, d. Robert Foord, mercer	(127)
23 Mar	William Morgan, gentleman marr. Ann, d. John Merrycke, skinner	(128)
24 Mar	William Good, pewterer app. John Boorowes, pewterer	(129)

1601

(p138)

27 Mar	John Chambers, tailor s. John Chambers, tailor, deceased	(130)
28 Mar	William Goodman, joiner s. James Goodman, joiner	(131)
4 Apr	Richard Hayman, turner app. Thomas Settell, turner	(132)
4 Apr	Andrew Perce, yeoman marr. Joan, wid. William Wiggens, (-)	(133)
4 Apr	Christopher Webb, merchant app. M ^r William Vawer, merchant & Alderman	(134)
7 Apr	George Bensonne, pewterer app. James Cadell, pewterer	(135)
18 Apr	William Adams, draper app. Thomas Moore, draper	(136)
22 Apr	Daniel Adams, merchant s. Thomas Adams, ropemaker	(137)
2 May	Richard Yaroth, hooper app. Edward Yarothe, hooper	(138)
2 May	Richard Teagg, grocer app. M ^{rs} (-) Langlie, grocer	(139)
7 May	John James, hooper app. John James, hooper	(140)
7 May	Richard Goldsmith, tucker app. his father Robert Goldsmith, tucker	(141)

(p139)

10 May	Thomas Keynes, shoemaker s. John Keynes, mercer	(142)
18 May	William Stringer, haulier app. Edward Newman, haulier	(143)
20 May	Henry White, yeoman Fine £4. Paid £3.18 ^s .10 ^d .	(144)

1601 (contd)

22 May	Walter Spurwey, merchant app. M ^r William Ellys, merchant & Alderman	(145)
25 May	John Jones, labourer marr. Margaret, d. John Stydman, (-)	(146)
30 May	John Polen, sailor marr. Cicely, d. Richard Shoare, (-)	(147)
3 Jne	Richard Hulett, tanner app. William Cooper, tanner	(148)
3 Jne	Alexander Caroe, (-) s. John Caroe, vintner, deceased	(149)
3 Jne	William Phillipes, tailor app. John Phillipes, tailor	(150)
5 Jne	Walter Beaste, barber app. Thomas Hopkins, barber	(151)
10 Jne	John Shipwaye, shoemaker app. John Powell, shoemaker	(152)
13 Jne	Francis Llen, tanner marr. Margery, d. William Gybbes, brewer	(153)
<i>(p140)</i>		
2 Jly	John Warden, tailor app. Thomas Westeley, tailor	(154)
10 Jly	Isaac Dighton, brewer app. George Harrington, brewer	(155)
10 Jly	Philip Cause, tanner app. Evan Morgan, tanner	(156)
15 Jly	John Sanders, smith app. Samuel Clovell, smith	(157)
18 Jly	John Rowbotom, grocer Fine 'because he served not his tyme of apprentished'. Paid £3.5 ^s .6 ^d .	(158)
23 Jly	John Adyson, vintner app. Nicholas Hobbes & John Hope, vintners	(159)

1601 (contd)

4 Aug	John Reade, grocer app. M ^r (-) Kedgwine, grocer & Alderman	(160)
8 Aug	Richard Winter, (-) marr. Elizabeth, d. M ^r Thomas Rowland, (-), Alderman	(161)
8 Aug	William Bigg, merchant marr. Joyce, d. M ^r John Barker, merchant	(162)
8 Aug	John Younge, shearman s. John Younge, shearman	(163)
12 Aug	John Brocke, glover app. William Hassell, glover	(164)
17 Aug	Michael Pope, soapmaker app. Joyce Dyes & M ^r Richard Rogers, (-)	(165)
	(p141)	
17 Aug	Edmond Clymer, (-) app. John Eddy, hooper	(166)
19 Aug	Thomas Rudge, shearman app. Richard Smythe, shearman	(167)
19 Aug	John Robertes, turner app. Edward Coocke, turner	(168)
20 Aug	William Pyttes, shearman app. Owen Meredithe, shearman	(169)
4 Sep	Thomas Win, shoemaker app. Richard Restall, shoemaker	(170)
4 Sep	Thomas Warwycke, skinner app. Abraham Wyllett, skinner	(171)
28 Sep	Henry Longe, smith app. Robert Noorthe, smith	(172)
28 Sep	Richard Weste, weaver app. Richard Urche, weaver	(173)

AUDITS Oct 1601 – Sep 1603 MISSING

1603/4

(p200)

7 Jan	Robert Shepparde, mercer marr. Elizabeth, d. Nicholas Buttler, (-)	(174)
18 Jan	William Cullverhowse, haberdasher app. Anthony Elliott, haberdasher	(175)
18 Jan	Philip Shersell, soapmaker app. Widow Margery Wall, (-)	(176)
26 Jan	Richard Hollister, fletcher app. John Woddar, fletcher	(177)
1 Feb	William Okeley, wiredrawer app. (-) Nittingall, (-)	(178)

1604

28 Mar	Richard Bowden, yeoman marr. Mary, d. Gregory Browninge, shearman	(179)
28 Mar	Thomas James, cooper app. his father John James, cooper	(180)
28 Mar	Henry Crompe, glover app. John Nashe, glover	(181)
28 Mar	Thomas Parrett, mariner marr. Agnes, d. John Eddy, hooper	(182)
18 Apr	Henry Jefferyes, tailor app. Richard Collins, tailor	(183)
26 Apr	John Marmaduke, brewer marr. Margaret, wid. John Pynocke, brewer	(184)
3 May	Patrick Perkins, dyer app. Patrick Younge, dyer	(185)
(p201)		
4 May	Thomas Butler, sailor app. M ^r John Whitson, (-), Mayor	(186)

1604 (contd)

5 May	Robert Trippett, sailor s. Richard Trippett, joiner	(187)
5 May	Anthony Merrett, mason marr. Joan, d. Richard Pytts, tucker	(188)
9 May	John Daye, glover app. Walter Davis, glover	(189)
11 May	Philip Watkins, yeoman marr. Joan, wid. William Pryddye, (-)	(190)
31 May	William Eddy, hooper app. William Miske, (-)	(191)
3 Jne	Thomas Tayler, brewer app. Edmond Chewe, brewer	(192)
9 Jne	Thomas Byfeilde, hooper app. John Lynge, hooper	(193)
15 Jne	Thomas Flower, glover app. Thomas Fawkett, glover	(194)
20 Jne	Leonard Lacye, tailor marr. Catherine, d. William Yeomans, glover	(195)
23 Jne	William Robinson, tailor app. Nicholas Harrys, tailor	(196)
27 Jne	John Hanbye, girdler marr. (-), d. Thomas Perry, soapmaker	(197)
27 Jne	Charles Benson, barber surgeon app. William Leachgood, barber	(198)
5 Jly	William Huggett, yeoman Fine. Paid £3.18 ^s .10 ^d .	(199)
<i>(p202)</i>		
6 Jly	Robert Smithe, merchant s. Thomas Smythe, merchant	(200)
13 Jly	Richard Warner, soapmaker & chandler app. (-) Yeate, (-), Alderman	(201)

1604 (contd)

16 Jly	William Ashchurche, salter Fine £1.6 ^s .8 ^d . ‘because he opened his shopp before he was free’. Paid £1.5 ^s .6 ^d .	(202)
21 Jly	John Northoll, (-) s. Rowland Northoll, pewterer	(203)
21 Jly	Thomas Deane, mercer app. M ^r (-) Knighte, (-), Alderman	(204)
23 Jly	Thomas Moodye, hooper app. Henry Lucas, hooper	(205)
26 Jly	Humphrey Fitzharberte, merchant app. Philip Bisce, (-)	(206)
26 Jly	Robert Shewarde, merchant app. (-) Aldworth, (-), Alderman	(207)
27 Jly	Edmond Belshere, soapmaker app. Thomas Clemente, (-)	(208)
8 Aug	Henry Boord, soapmaker app. Richard Goshea, soapmaker	(209)
8 Aug	John Fugram, butcher app. Thomas Terrey, (-)	(210)
16 Aug	Henry Elkington, grocer app. Hugh Peard, grocer	(211)
18 Aug	William Cowlter, yeoman marr. Elizabeth, d. Edward Walter, grocer	(212)
22 Aug	Walter Holmes, draper app. Thomas Watkins, draper	(213)
23 Aug	William Campe, clothworker app. William Stinton, clothworker	(214)
	(p203)	
23 Aug	John Symons, wiredrawer app. John Nytingall, (-)	(215)
25 Aug	John Tollson, clothworker app. William Barnes, clothworker	(216)

1604 (contd)

27 Aug	John Vaughan, smith s. Anthony Vaughan, (-)	(217)
28 Aug	John Browne, butcher marr. Margery, d. William Compton, (-)	(218)
31 Aug	John Bundy, innkeeper s. Thomas Bundy, (-)	(219)
1 Sep	William Hayman, hooper app. John Freind, hooper	(220)
18 Sep	Thomas Lewis, clothworker app. Thomas Powell, clothworker	(221)
18 Sep	Thomas Simkins, clothworker app. Raphael Davis, (-)	(222)
18 Sep	John Lynge, joiner app. Adrian Barnard, joiner	(223)
19 Sep	Thomas Maunder, soapmaker app. M ^r William Yeate, (-), Alderman	(224)
22 Sep	Edward Hollweye, draper app. William Gryffiths, draper Fine 10 ^s . ‘because he did nott serve all his tyme’. Paid 13 ^s .4 ^d .	(225)
26 Sep	John Byfeilde, joiner app. William Atkins, joiner	(226)
26 Sep	Henry Raynoldes, shoemaker marr. Joan, d. Nicholas Singer, tailor	(227)
<i>(p204)</i>		
26 Sep	Philip Callowhill, merchant s. Thomas Callowhill, apothecary	(228)
28 Sep	John Smythe, shipwright app. Thomas Bryan, (-)	(229)
29 Sep	Thomas Pytt, London merchant s. Thomas Pytt, merchant	(230)

1604 (contd)

29 Sep	John Marmaduke, brewer marr. Margaret, wid. John Pynocke, brewer [NB: This entry crossed out. See No 184]	(231)
29 Sep	Thomas Hewis, joiner marr. Anne, wid. John Bennett, joiner	(232)

GREAT AUDIT BOOKS: 1605-9

1604 (contd)

(p14)

3 Oct	Richard Warkman, haberdasher app. John Cumber, (-)	(233)
6 Oct	Christopher Brooke, sailor marr. Elizabeth, d. Philip Williams, tailor	(234)
6 Oct	John Richardes, whittawer app. M ^r George Richardes, whittawer	(235)
6 Oct	Robert Willson, musician app. William Johnson, musician	(236)
8 Oct	Robert Ellis, tanner app. Thomas Corey, tanner	(237)
9 Oct	Thomas Olliver, merchant s. M ^r John Olliver, merchant	(238)
16 Oct	Richard Younge, tailor Fine. Paid £1.18 ^s .10 ^d .	(239)
19 Oct	George Gouge, merchant app. M ^r John Barker, merchant	(240)
20 Oct	Samuel Lewis, smith s. Thomas Lewis, (-)	(241)
22 Oct	William Powell, mariner s. James Powell, mariner	(242)

1604 (contd)

29 Oct	Humphrey Ellis, haberdasher marr. Joan, d. Edward Roe, (-)	(243)
	(p15)	
4 Nov	Andrew Jurden, smith app. Gregory Moone, (-)	(244)
8 Nov	John Griffithe, tailor s. Henry Griffithe, tailor	(245)
8 Nov	Thomas Elbrey, cutler app. Nicholas Woulfe, (-)	(246)
9 Nov	William Pitt, merchant s. Thomas Pitt, merchant	(247)
12 Nov	Thomas Griffithe, goldsmith app. Humphrey Clovell, goldsmith	(248)
24 Nov	Roger Robinson, grocer app. William Dios, (-)	(249)
1 Dec	Richard Hall, cooper marr. Anne, wid. George Hamonde, (-). Paid £2.3 ^s .4 ^d .	(250)
3 Dec	Edward Williams, mariner marr. Ann, d. M ^r William Hopkins, (-)	(251)
7 Dec	Sampson Lorte, merchant marr. Anne, d. M ^r Matthew Haviland, (-)	(252)
10 Dec	Philip Williams, (-) Fine. Paid £4.18 ^s .10 ^d .	(253)
11 Dec	George White, merchant app. M ^r Rice Jones, (-)	(254)
13 Dec	John Bartlett, baker app. Thomas Holbene, (-)	(255)

1604/5

(p16)

5 Jan	Edward Perrye, apothecary app. Richard Boswell, apothecary	(256)
11 Jan	Thomas Bibbye, whittawer app. William Wyett, whittawer	(257)
12 Jan	William Twiniloe, mariner marr. Elizabeth, d. Thomas Batten, (-)	(258)
12 Jan	John Pytt, soapmaker app. M ^r John Slye, (-)	(259)
12 Jan	Hugh Braine, clothier marr. Rachel, wid. John Graye, clothier. Paid £2.3 ^s .4 ^d .	(260)
15 Jan	William Neale, draper app. M ^r Edward Longe, (-)	(261)
23 Jan	Joseph Swetnam, innholder marr. Frances, d. Richard Swetnam, merchant	(262)
23 Jan	Thomas Leech, whittawer marr. Anne, wid. William Channce, whittawer	(263)
25 Jan	John Allforde, soapmaker app. Henry Slie, soapmaker	(264)
3 Feb	George Newman, haberdasher app. Thomas Hunt, haberdasher	(265)
7 Feb	Thomas Dodimeade, yeoman app. James Hurknoll, (-)	(266)
7 Feb	William Longe, tailor app. John Cole, (-)	(267)
13 Feb	Alexander Brewton, weaver app. Richard Baylie, weaver	(268)

(p17)

13 Feb	Thomas Wade, weaver app. Richard Baylie, weaver	(269)
15 Feb	Henry Willett, tailor app. his father Samuel Willett, (-)	(270)

1604/5 (contd)

16 Feb	Stephen Wills, feltmaker app. George Griffithe, (-)	(271)
20 Feb	John Cullimore, saddler app. Anthony Cullymore, saddler	(272)
22 Feb	Christopher Graye, buttonmaker Fine 'ij ^{li} ' to be paid in hand and x ^s att Mich ^{is} next Paid £1.18 ^s .10 ^d .	(273)
23 Feb	William Duning, hooper app. John Lewellin, (-)	(274)
5 Mar	Marven Hales, soapmaker app. John Lewellin, (-)	(275)
11 Mar	Edmund Popley, ironmonger app. his mother Widow (-) Popley, (-)	(276)
13 Mar	Roger Kellie, grocer app. Giles Gouge, grocer	(277)
18 Mar	Macklin Morgan, haulier app. Edward Newman, haulier	(278)
4 Feb (sic)	Edward Younge, tucker app. Raphael Millerd, (-)	(279)
4 Feb (sic)	Christopher Thrum, hooper app. John Eddy, hooper	(280)

1605

11 Apr	Thomas Gilberd, saddler app. his father Thomas Gilberd, (-)	(281)
(p18)		
17 Apr	William Lovell, butcher s. John Lovell, (als Kinge), (-)	(282)
18 Apr	William Brocke, labourer marr. Elizabeth, d. Griffiths Loryman, tailor	(283)
18 Apr	William Painter, cook app. Henry Gooddin, cook	(284)

1605 (contd)

19 Apr	Anthony Hancocke, shearman app. Thomas Prestwood, (-)	(285)
21 Apr	Thomas Lloyd, brewer app. Henry Gibbes, (-)	(286)
25 Apr	Oliver Snell, mercer app. M ^r John Eglesfeild, mercer	(287)
29 Apr	Richard White, tailor app. William Busher, tailor	(288)
30 Apr	James Prendergeste, dyer app. Patrick Younge, dyer	(289)
22 May	William Yeomans, scrivener app. Matthew Cable, scrivener	(290)
23 May	Philip Deconson, merchant app. M ^r John Whitson, Alderman & merchant	(291)
(24) May	Edmund Rumney, feltmaker app. Sampson Burges, (-)	(292)
(24) May	William Welles, feltmaker app. Sampson Burges, (-)	(293)
28 May	Richard Pawlett, draper app. M ^r William Younge, (-)	(294)
30 May	Edmund Watte, draper app. M ^r Edward Longe, draper	(295)
<i>(p19)</i>		
1 Jne	Thomas Due, yeoman marr. Alice, wid. John Davis, tucker. Paid £2.3 ^s .4 ^d .	(296)
4 Jne	William Chamberlaine, grocer app. Arthur Tempest, grocer	(297)
6 Jne	John Hawkins, grocer app. William Licett, grocer	(298)
6 Jne	Henry Smalridge, shoemaker app. Henry Edmunds, (-)	(299)

1605 (contd)

14 Jne	Philip Gwyn, hooper app. Widow Ann Yarot, (-)	(300)
15 Jne	Enoch Dyttee, weaver app. his father Henry Dyttie, (-)	(301)
17 Jne	Thomas Holman, merchant marr. Elizabeth, d. Richard Butler, hooper	(302)
27 Jne	Robert Grey, tucker s. John Grey, tucker	(303)
5 Jly	George Tise, yeoman Fine. Paid £3.18 ^s .10 ^d .	(304)
13 Jly	Martin Pryn, mariner marr. Joan, d. Thomas Sharpe, mariner	(305)
13 Jly	John van Otten, yeoman s. Albert van Otten, surgeon	(306)
19 Jly	Thomas Use, labourer marr. Jane, d. Richard Broome, pointmaker	(307)
8 Aug	Jesse Noble, tanner app. Henry Bushe, tanner	(308)
	(p20)	
8 Aug	Thomas Satterford, tailor app. Henry Jones, tailor	(309)
16 Aug	John Pearce, draper app. Edward Pearce, draper	(310)
16 Aug	John Chappell, soapmaker app. M ^r Richard Rogers, (-)	(311)
18 Aug	Ansell Hollwey, joiner app. Humphrey Brian, joiner	(312)
21 Aug	Patrick Jones, dyer app. Widow Elizabeth Coningham, (-)	(313)
23 Aug	Henry Sweete, grocer app. Arthur Tempest, grocer	(314)

1605 (contd)

29 Aug	John Machen, shoemaker app. Philip Gwin, (-) & marr. Edith, d. John Hurtnoll, (-)	(315)
30 Aug	John Longe, shearman app. Thomas Prestwood, shearman	(316)
7 Sep	John Gill, dyer app. William Hunter, (-), & his wife Anne	(317)
12 Sep	Edward Rice, glover app. John Nashe, (-)	(318)
25 Sep	John Daniell, wiredrawer s. William Daniell, painter	(319)
27 Sep	John Newton, carpenter Fine. Paid £2.12 ^s .2 ^d .	(320)
28 Sep	Andrew Stephens, brewer s. John Stevens, (-)	(321)
<i>(p74)</i>		
30 Sep	William Neades, joiner marr. Judith, d. Mark Clinche, plumber	(322)
5 Oct	John Heires, merchant app. M ^r Robert Aldworth, merchant	(323)
9 Oct	Nicholas Burrus, mercer app. John Doughtie, mercer	(324)
17 Oct	John Head, shipwright marr. Elizabeth, d. Francis Rowland, (-)	(325)
20 Oct	Thomas Jones, tailor app. William Busher, tailor	(326)
20 Oct	John Gwyn, hooper app. Matthew Rice, hooper	(327)
25 Oct	Francis Popham, lighterman Fine. Paid £2.18 ^s .10 ^d .	(328)
29 Oct	Richard Sweete, butcher marr. Elizabeth, d. Thomas Clement, butcher	(329)

1605 (contd)

20 Nov	William Carye, draper app. M ^r William Carye, draper	(330)
23 Nov	Edward Morgan, soapmaker app. M ^r Richard Rogers, soapmaker	(331)
9 Dec	Robert Addams, mercer s. Thomas Addams, tanner	(332)
(p75)		
10 Dec	Simon Beven, cardmaker app. James Watts, cardmaker	(333)
17 Dec	Patrick Neason, currier s. Jonas Neason, (-)	(334)
18 Dec	William Pynner, merchant marr. Mary, d. M ^r (-) Ellis, (-), Alderman	(335)
23 Dec	Thomas Coxe, soapmaker app. Thomas Burrus, soapmaker	(336)

1605/6

12 Jan	William Dence, goldsmith marr. Mary, d. Richard Shore, (-)	(337)
17 Jan	John Roberts, grocer Fine. Paid 18 ^s .10 ^d .	(338)
20 Jan	Giles Goodwyn, haberdasher app. Thomas Brooke, haberdasher	(339)
28 Jan	Richard Collier, chapman app. William Jones, chapman	(340)
29 Jan	Richard Hackridge, tailor app. Isaac Hackridge, tailor	(341)
29 Jan	Richard Barnes, notary public Fine. Paid £2.3 ^s .4 ^d .	(342)
3 Feb	Richard Lucas, hooper app. Edmund Dye, hooper	(343)

1605/6 (contd)

3 Feb	Edward Graunte, grocer app. M ^r (-) Hurne, grocer & Alderman	(344)
(p76)		
4 Feb	Robert Ewens, butcher marr. Joan Cliffe, wid. & d. (-) Bragg, butcher	(345)
7 Feb	Morgan Winscombe, tucker app. James Tayler, (-)	(346)
7 Feb	Christopher Horner, dyer s. Richard Horner, (-)	(347)
8 Feb	Alexander Channce, pointmaker app. William Chance, pointmaker	(348)
10 Feb	Humphrey Hooke, merchant marr. Cicely, d. Thomas Young, merchant	(349)
10 Feb	John Haynes, haulier app. Edmund Newman, haulier	(350)
18 Feb	Evan Thomas, labourer Fine. Paid £2.18 ^s .10 ^d .	(351)
19 Feb	John Stone, draper app. M ^r Edward Long, draper	(352)
26 Feb	William Borde, clothworker app. John Grey, (-) ' & s. ved the rest w th Rich ^d Symons', (-)	(353)
1 Mar	Richard Baylie, shipwright marr. Catherine, d. Richard Wodson, (-)	(354)
1 Mar	Thomas Cawse, glover app. Thomas Strenger, (-)	(355)
7 Mar	George Rawlins, saddler app. Thomas Thomas, saddler	(356)
(p77)		
21 Mar	Edmund Shipman, shearman app. Henry Wilcox, shearman	(357)

1606

28 Mar	Robert Marke, cutler app. Thomas Archer, cutler	(358)
29 Mar	Henry Long, mercer app. Ralph Wright, mercer	(359)
11 Apr	Charles Hearne, barber s. John Hearne, barber	(360)
12 Apr	Thomas Bird, freemason marr. Mary, d. M ^r George Higgens, merchant	(361)
12 Apr	John Bird, freemason app. John Bird, mason	(362)
12 Apr	John Wyne, ropemaker s. John Wyne, ropemaker	(363)
26 Apr	John Heyter, stockingmaker Fine. Paid £1.3 ^s .4 ^d .	(364)
30 Apr	Joseph Elme, joiner app. James Goodman, joiner	(365)
2 May	Samuel Norcott, pewterer app. James Cadell, (-)	(366)
2 May	Richard Carye, draper s. M ^r William Carye, draper	(367)
2 May	James Birkin, soapmaker app. Andrew Yate & Benjamin Evans, (-)	(368)
<i>(p78)</i>		
7 May	Henry Williams (<i>als</i> Turner), butcher s. John Williams, butcher	(369)
9 May	John Williams, clothworker app. Francis Baylie, (-)	(370)
9 May	Richard Hurtnoll, butcher s. John Hurtnoll, butcher	(371)
14 May	Stephen Ashe, yeoman Fine. Paid £4.3 ^s .4 ^d .	(372)

1606 (contd)

20 May	Edward Alderson, clothier marr. Amy, d. John Roberts, tailor	(373)
26 May	John Brewer, nailer marr. Alice, d. John Baughe, turner	(374)
26 May	John Cheslen, pewterer marr. Eleanor, d. William Conante, glazier	(375)
26 May	Abraham Eawen, pewterer app. Miles Hobson, pewterer	(376)
29 May	David Jones, labourer Fine. Paid £2.12 ^s .2 ^d .	(377)
4 Jne	William Waterman, clothworker app. James Tayler, clothworker	(378)
7 Jne	William Machen, weaver app. William Howell, weaver	(379)
21 Jne	Timothy Jurden, shoemaker app. Robert Flower, shoemaker	(380)
<i>(p79)</i>		
26 Jne	William Vertewe, joiner app. Thomas Birkin, joiner	(381)
27 Jne	Moses Gethen, soapmaker app. Richard Martin, soapmaker	(382)
9 Jly	John Eaton, tailor Fine. Paid £2.18 ^s .10 ^d .	(383)
9 Jly	Peter Clemente, carpenter s. Richard Clement, carpenter	(384)
11 Jly	Toby Coningame, baker app. William Higgins, baker	(385)
17 Jly	Thomas Jones, baker app. Sampson Edwards, (-)	(386)
18 Jly	Anthony Edmunds, surgeon Fine. Paid £2.13 ^s .4 ^d .	(387)

1606 (contd)

18 Jly	Thomas Nashe, pinmaker Fine. Paid 8 ^s .10 ^d .	(388)
21 Jly	John White, yeoman Fine. Paid £2.8 ^s .10 ^d .	(389)
23 Jly	John Gill, salter s. John Gill, tanner	(390)
24 Jly	Richard Hickman, shearman app. Richard Smithe, shearman	(391)
28 Jly	John Cooper, feltmaker app. Robert Cooper, feltmaker	(392)
	(p80)	
2 Aug	William Ratcliffe, shearman marr. Margaret, d. Robert Morrice, (-)	(393)
13 Aug	Richard Ewans, joiner app. Thomas Ewan, joiner	(394)
18 Aug	Edward Phelps, soapmaker app. John Slye, soapmaker	(395)
19 Aug	Thomas Hurtnoll, feltmaker app. Robert Cooper, (-)	(396)
20 Aug	John Laffell, turner app. John Berroe, turner	(397)
22 Aug	John Burde, grocer Fine. Paid 18 ^s .10 ^d .	(398)
26 Aug	Henry Pickering, yeoman Fine. Paid £1.8 ^s .10 ^d .	(399)
26 Aug	James Easton, draper app. M ^r (-) Webbe, (-), Alderman	(400)
3 Sep	John Tremayne, weaver Fine £2.4 ^s .6 ^d ; ‘wherof M ^r Maior rec ^d x ^s and I rec ^d xiiij ^s vj ^d . He oweth xx ^s more to be payed x ^s att Poles tyde, 1607, and thother x ^s att Poles tyde 1608.’ Paid 13 ^s .4 ^d .	(401)

1606 (contd)

5 Sep	Hugh Brooke, merchant Fine. Paid £7.18 ^s .10 ^d .	(402)
10 Sep	Nicholas Batcocke, yeoman Fine £2; ‘wherof xx ^s I receaved, and, thother xx ^s is to be payed the third of September 1607.’ Paid 18 ^s .10 ^d .	(403)
<i>(p81)</i>		
13 Sep	Thomas Mundaye, brewer app. William Rockwell, brewer	(404)
17 Sep	Anthony Prince, joiner app. Richard Trippett, joiner	(405)
21 Sep	Thomas Jaye, labourer marr. Alice, d. Thomas Hilling, mason	(406)
21 Sep	Giles Collier, instrument maker Fine £2.4 ^s .6 ^d ; ‘wherof he payed xxiiij ^s vj ^d , and is to paye the rest att Mich ^{is} 1607.’ Paid £1.3 ^s .4 ^d .	(407)
26 Sep	Edward Gibbs, trunkmaker s. Hugh Gibbs, cook	(408)
<i>(p138)</i>		
2 Oct	Thomas Westley, dyer app. John Coningham, dyer	(409)
2 Oct	Thomas Shipman, mercer app. Richard Greece, (-)	(410)
2 Oct	John Cavell, shoemaker app. Richard Tasker, shoemaker	(411)
7 Oct	John Tustian, joiner app. Hugh Hall, joiner	(412)
8 Oct	Christopher Lovell, (<i>als</i> King), butcher s. John King, (-)	(413)
15 Oct	John Tomlens, upholsterer s. Lewis Tomlens, weaver	(414)
17 Oct	Crispian Sherman, shearman app. Thomas Pheticate, (-)	(415)

1606 (contd)

20 Oct	John Yevans, carpenter app. Henry Goodman, (-)	(416)
20 Oct	Thomas Pope, tiler marr. Alice, d. Philip James, tiler	(417)
25 Oct	William Willson, wiredrawer app. Thomas Harris, (-)	(418)
8 Nov	John White, tanner app. William Flewellen, (-)	(419)
8 Nov	Nicholas Marshe, limeburner marr. Alice, d. Richard Aprice, tucker	(420)
<i>(p139)</i>		
8 Nov	Edmund Elliott, draper app. M ^r Thomas Pitcher, draper	(421)
21 Nov	Humphrey Gouldsmithe, tucker app. Richard Pykes, (-)	(422)
21 Nov	Philip Flewellen, tiler Fine. Paid 18 ^s .10 ^d .	(423)
22 Nov	Robert Hencho, merchant s. Robert Hencho, (-)	(424)
25 Nov	John Dyer, shearman s. Robert Dyer, tucker	(425)
25 Nov	Thomas Maddocke, hooper app. James Webbe & Thomas Byfeild, hoopers	(426)
28 Nov	Elias Grigge, smith app. John Ryman, smith	(427)
30 Nov	Nathaniel Wright, dyer app. Roger Edson, dyer	(428)
30 Nov	William Apowell, haulier app. Edward Nottingham, haulier	(429)
1 Dec	James Pallmer, labourer s. Alexander Pallmer, (-)	(430)

1606 (contd)

2 Dec	John Brimson, sawyer marr. Elizabeth, d. Thomas Fortune, (-)	(431)
2 Dec	John Tomkins, joiner app. James Goodman, (-)	(432)
5 Dec	Robert Best, yeoman marr. Margaret, d. John Symons, spurrier	(433)
<i>(p140)</i>		
16 Dec	John Davis, haulier Fine £1.15 ^s ; £1 already received. Paid 18 ^s .10 ^d .	(434)
16 Dec	William Wyett, merchant marr. Eleanor, wid. William Hawkins, (-)	(435)
18 Dec	Richard Hurlstone, shearman s. Humphrey Hurlstone, (-)	(436)
30 Sep (<i>sic</i>)	Thomas Pirry, feltmaker app. Richard Burges, (-)	(437)

1606/7

3 Jan	George Flower, tailor marr. Anne, d. Charles Baugh, (-)	(438)
9 Jan	John Symons, joiner app. Thomas Sharpe, joiner	(439)
9 Jan	William Wodder, tailor app. Robert Cooke, tailor	(440)
17 Jan	Richard Boulton, tanner marr. Elizabeth, d. John Aust, baker	(441)
23 Jan	Matthew Colfe, saddle-tree maker marr. Mary, d. William Jones, soapmaker	(442)
6 Feb	William Coningham, shoemaker s. Thomas Coningham, dyer	(443)
11 Feb	William Jones, shearman app. Richard Smithe, (-)	(444)

1606/7 (contd)

24 Feb	Richard Becke, tanner app. (-) Morgan, (-)	(445)
7 Mar	Thomas Dyer, yeoman Fine £2.4 ^s .6 ^d ; ; because he was borne six months before his father was made free, att the fine of ij ^l i iiij ^s vj ^d to be payd xx ^s in hand and i ^l i iiij ^s vj ^d twelve months hence.' Paid 18 ^s .10 ^d .	(446)
	<i>(p141)</i>	
6 Mar	Thomas Eaton, weaver app. his father Thomas Eaton, (-)	(447)
14 Mar	Thomas Plenty, tanner app. Thomas Bushe & William Yorke, (-)	(448)
20 Mar	John Gibbons, baker app. Thomas Lannsdon, (-)	(449)

1607

1 Apr	Lawrence Cade, sailor marr. Elizabeth, d. John Willson, tailor	(450)
1 Apr	John Frost, cooper marr. Elizabeth, d. John James, hooper	(451)
8 Apr	Christopher Whitfeld, gunmaker app. Robert Blackwey, gunmaker	(452)
9 Apr	William Edwards, weaver marr. Margaret, d. John Clement, tucker	(453)
22 Apr	John Bright, butcher s. John Bright, butcher	(454)
24 Apr	Richard Stockman, shearman app. David Cecill, (-)	(455)
27 Apr	John Patingson, lastmaker (?) Fine £2; £1.10 ^s already received. Paid £1.8 ^s .10 ^d .	(456)
2 May	Henry Marven, clothworker s. John Marven, tucker	(457)

1607 (contd)

5 May	John Tomlinson, merchant app. M ^r John Fownes, merchant	(458)
7 May	Thomas Barwell, roughmason app. William Wood, mason	(459)
<i>(p142)</i>		
7 May	Arthur Darsye, roughlayer (?) & roughmason Fine £1. Paid 3 ^s .4 ^d .	(460)
8 May	Thomas Barker, merchant marr. Sarah, d. Richard Hawkins, (-)	(461)
8 May	Philip Gardner, grocer app. Sarah, d. M ^r Christopher Kedgwin, (-), Alderman	(462)
9 May	John Settle, freemason s. Thomas Settle, turner	(463)
23 May	John Grenman, cook marr. (-), wid. John Gibson, (-)	(464)
23 May	Robert Crichley, baker app. Sampson Edwards, (-)	(465)
23 May	John Oldefeild, tailor s. David Oldfeild, (-)	(466)
23 May	Richard Lamfore, millwright Fine. Paid £1.8 ^s .10 ^d .	(467)
23 May	Thomas Prewett, joiner app. William Atkins, (-)	(468)
5 Jne	William Penn, merchant app. M ^r John Aldworth, merchant	(469)
6 Jne	Morris Poole, carpenter app. Thomas Phelps, carpenter	(470)
8 Jne	Lawrence Nunney, draper app. M ^r Arthur Neades, draper	(471)
<i>(p143)</i>		
10 Jne	John Jones, smith app. Richard Moone, smith	(472)

1607 (contd)

11 Jne	William Gouldsmith, mason Fine. Paid £1.5 ^s .6 ^d .	(473)
13 Jne	John Eaton, carpenter app. John Batten, carpenter	(474)
15 Jne	John Streete, tiler Fine £1.6 ^s .8 ^d . Paid £1.5 ^s .6 ^d .	(475)
18 Jne	Hugh Cole, carpenter marr. Margery, d. William Hill, (-)	(476)
19 Jne	John Batten, tiler Fine £1.6 ^s .8 ^d . Paid £1.5 ^s .6 ^d .	(477)
19 Jne	William Peasley, mason Fine £1.6 ^s .8 ^d . Paid £1.5 ^s .6 ^d .	(478)
19 Jne	Thomas Buckengame, carpenter marr. Margaret, d. Christopher Williams, (-)	(479)
19 Jne	William Baylie, wiredrawer app. Thomas Harris, (-)	(480)
20 Jne	Richard Newman, (-) app. James Harvard, (-); 'but because he marryed before thexpirac.on of his terme he was fyned att ijs' Paid 5 ^s .6 ^d .	(481)
20 Jne	Miles Pikes, tucker s. Richard Pikes, tucker	(482)
20 Jne	John Staunton, currier app. John Style, currier	(483)
22 Jne	Rowland Greene, tiler marr. Alice, d. John Clarcke, pointmaker	(484)
<i>(p144)</i>		
22 Jne	John Morrice, tiler Fine £1.6 ^s .8 ^d . Paid £1.5 ^s .6 ^d .	(485)
23 Jne	Simon Pallmer, mason Fine £1.6 ^s .8 ^d . Paid £1.5 ^s .6 ^d .	(486)
23 Jne	Philip Cecill, mason marr. Susan, d. John Watkins, (-)	(487)

1607 (contd)

25 Jne	Edward Draper, mercer app. M ^r John Doughtie, mercer	(488)
27 Jne	Edward Hayles, merchant marr. Joyce, d. M ^r John Barker, (-), now Mayor	(489)
2 Jly	Thomas Corye, dyer app. Robert Reade, dyer	(490)
3 Jly	George Gifforde, grocer app. William Priddy, grocer	(491)
13 Jly	Leonard Stile, shoemaker marr. Margery, d. John Evered, mariner	(492)
17 Jly	Edward Cessell, butcher s. John Cessell, butcher	(493)
17 Jly	Christopher Risbye, shoemaker app. Thomas Nelmes, (-)	(494)
18 Jly	Edmund Jones, mariner s. John Jones, mariner	(495)
28 Jly	John Plumley, draper app. Christopher Godman, draper	(496)
29 Jly	Adrian Adrianson, basketmaker s. Adrian Adrianson, (-)	(497)
<i>(p145)</i>		
1 Aug	Richard Thomas, plumber app. Edmund Auley, plumber	(498)
5 Aug	John Shipman, grocer app. Thomas Stocke, grocer	(499)
10 Aug	Richard Jones, feltmaker app. William Baynham & (-) Hunt, (-)	(500)
11 Aug	James Watts, shearman app. Thomas Cessill, shearman	(501)
19 Aug	John Stibbins, soapmaker app. Widow (-) Lymell, (-)	(502)

1607 (contd)

20 Aug	Robert Perrye, grocer s. Robert Perrye, shoemaker	(503)
20 Aug	Thomas Vawer, merchant s. M ^r William Vawer, (-), Alderman	(504)
26 Aug	Thomas Tayler, ropemaker app. Thomas Addams, (-)	(505)
27 Aug	Nicholas Bettye, barber s. Peter Bettye, barber	(506)
27 Aug	Thomas Kempe, weaver app. Lewis Tomlens, (-)	(507)
31 Aug	Francis Billing, tailor app. Richard Billing, (-)	(508)
1 Sep	William Bradshaw, spurrier Fine. Paid £1.18 ^s .10 ^d .	(509)
4 Sep	Thomas Wilkins, grocer app. M ^r Ralph Hurte, (-), Alderman	(510)
	(p146)	
5 Sep	Joseph Strugnell, wiredrawer app. Thomas Cecill, (-)	(511)
8 Sep	Ezekiel Wallis, mercer app. John Egelsfeilde, (-)	(512)
19 Sep	Richard Long, merchant app. M ^r John Fownes, merchant	(513)
26 Sep	Edward Creede, yeoman Fine £2. paid £1.19 ^s .10 ^d .	(514)
28 Sep	Alexander Cooper, weaver marr. Eleanor, d. John Floyde, (-)	(515)
28 Sep	Thomas Nelmes, tanner app. Walter Yorke, (-)	(516)
28 Sep	John Harris, cobbler Fine. Paid 8 ^s .10 ^d .	(517)

1607 (contd)

28 Sep Thomas Lovell, gentleman (518)
marr. Eleanor, wid. William Rockwell, brewer

28 Sep Walter Powell, sailor (519)
s. John Powell, shoemaker

(p200)

(29 Sep) Nicholas Meredithe, merchant
app. M^r (-) Whitson, (-), Alderman

PART II:

ALPHABETICAL INDEX OF NEW BURGESSES

NEW BURGESSES

Patrons

22 Apr	1601	Daniel ADAMS, merchant;	s. Thomas Adams, ropemaker
22 Nov	1600	John ADAMS, cutler;	app. Thomas Hartt, cutler
18 Apr	1601	William ADAMS, draper;	app. Thomas Moore, draper
9 Dec	1605	Robert ADDAMS, mercer;	s. Thomas Addams, tanner
29 Jly	1607	Adrian ADRIANSON, basketmaker;	s. Adrian Adrianson, (-)
23 Jly	1601	John ADYSON, vintner;	app. Nicholas Hobbes & John Hope, vintners
20 May	1606	Edward ALDERSON, clothier;	marr. Amy, d. John Roberts, tailor
25 Jan	1604/5	John ALLFORDE, soapmaker;	app. Henry Slie, soapmaker
30 Nov	1606	William APOWELL, haulier;	app. Edward Nottingham, haulier
10 Jan	1600/1	Thomas ARMESTRONGE,	soapmaker; app. John Slye, soapmaker
16 Jly	1604	William ASHCHURCHE, salter;	Fine
14 May	1606	Stephen ASHE, yeoman;	Fine
19 Jne	1600	Humphrey AUSTEN, butcher;	marr. Ursula, d. Robert Bragge, butcher
18 Oct	1599	Robert AWSTE, soapmaker;	app. M ^r Andrew Yate, soapmaker

10 Jan	1600/1	Richard BAKER, weaver;	s. John Baker, weaver
8 May	1607	Thomas BARKER, merchant;	marr. Sarah, d. Richard Hawkins, (-)
29 Jan	1605/6	Richard BARNES, notary public;	Fine
28 Feb	1600/1	John BARRETT, hooper;	s. Thomas Barrett, hooper
13 Dec	1604	John BARTLETT, baker;	app. Thomas Holbene, (-)
19 Feb	1600/1	Jonas BARWELL, tucker;	app. Thomas Barwell, tucker
7 May	1607	Thomas BARWELL, roughmason;	app. William Wood, mason
10 Sep	1606	Nicholas BATCOCKE, yeoman;	Fine
19 Jne	1607	John BATTEN, tiler;	Fine
8 Dec	1600	Walter BATTEN, cutler;	marr. Elizabeth, d. Nicholas Harrys, haberdasher
1 Mar	1605/6	Richard BAYLIE, shipwright;	marr. Catherine, d. Richard Wodson, (-)
19 Jne	1607	William BAYLIE, wiredrawer;	app. Thomas Harris, (-)
30 Apr	1600	Henry BAYNAM, draper;	app. M ^r John Hortt, (-), Alderman, deceased
9 Jan	1599/1600	William BAYNAM, sailor;	app. Thomas James, merchant
5 Jne	1601	Walter BEASTE, barber;	app. Thomas Hopkins, barber
24 Feb	1606/7	Richard BECKE, tanner;	app. (-) Morgan, (-)
14 Jan	1600/1	Thomas BECKETT, chapman;	Fine

27 Jly	1604	Edmond BELSHERE, soapmaker;	app. Thomas Clemente, (-)
24 Mar	1599/1600	Robert Butler (<i>als</i> BENOYER, glover); app. William Aprice, glover	
27 Jne	1604	Charles BENSON, barber surgeon;	app. William Leachgood, barber
23 Jly	1600	Barnard BENSONNE, grocer;	app. M ^r Ralph Hurtt, grocer & Alderman
7 Apr	1601	George BENSONNE, pewterer;	app. James Cadell, pewterer
31 Jan	1600/1	Robert BENTLEY, mercer;	marr. Maud, d. Thomas Griffithe, merchant
31 Jan	1600/1	Charles BERRO, hooper;	app. (-), hooper
5 Dec	1606	Robert BEST, yeoman;	marr. Margaret, d. John Symons, spurrier
27 Aug	1607	Nicholas BETTYE, barber;	s. Peter Bettye, barber
10 Dec	1605	Simon BEVEN, cardmaker;	app. James Watts, cardmaker
11 Jan	16-4/5	Thomas BIBBYE, whittawer;	app. William Wyett, whittawer
8 Aug	1601	William BIGG, merchant;	marr. Joyce, d. M ^r John Barker, merchant
31 Aug	1607	Francis BILLING, tailor;	app. Richard Billing, (-)
12 Apr	1606	John BIRD, freemason;	app. John Bird, mason
12 Apr	1606	Thomas BIRD, freemason;	marr. Mary, d. M ^r George Higgens, merchant
2 May	1606	James BIRKIN, soapmaker;	app. Andrew Yate & Benjamin Evans, (-)
10 Jan	1600/1	John BLYNMAN, labourer;	Fine
12 Jne	1600	Nicholas BOOGGANS, merchant;	marr. Anne, d. John Draper, merchant, deceased
8 Aug	1604	Henry BOORD, soapmaker;	app. Richard Goshea, soapmaker
26 Feb	1605/6	William BORDE, clothworker;	app. John Grey, (-) & Richard Symons, (-)
17 Jan	1606/7	Richard BOULTON, tanner;	marr. Elizabeth, d. John Aust, baker
28 Mar	1604	Richard BOWDEN, yeoman;	marr. Mary, d. Gregory Browninge, shearman
1 Sep	1607	William BRADSHAW, spurrier;	Fine
12 Jan	1604/5	Hugh BRAINE, clothier;	marr. Rachel, wid. John Graye, clothier
26 May	1606	John BREWER, nailer;	marr. Alice, d. John Baughe, turner
13 Feb	1604/5	Alexander BREWTON, weaver;	app. Richard Baylie, weaver
22 Apr	1607	John BRIGHT, butcher;	s. John Bright, butcher
2 Dec	1606	John BRIMSON, sawyer;	marr. Elizabeth, d. Thomas Fortune, (-)
12 Aug	1601	John BROCKE, glover;	app. William Hassell, glover
2 Oct	1600	William BROCKE, skinner;	app. Richard Evans, skinner
18 Apr	1605	William BROCKE, labourer;	marr. Elizabeth, d. Griffiths Loryman, tailor
6 Oct	1604	Christopher BROOKE, sailor;	marr. Elizabeth, d. Philip Williams, tailor
5 Sep	1606	Hugh BROOKE, merchant;	Fine
28 Aug	1604	John BROWNE, butcher;	marr. Margery, d. William Compton, (-)

19 Jne	1607	Thomas BUCKENGAME, carpenter;	marr. Margaret, d. Christopher Williams, (-)
31 Aug	1604	John BUNDYE, innkeeper;	s. Thomas Bundy, (-)
22 Aug	1606	John BURDE, grocer;	Fine
9 Oct	1605	Nicholas BURRUS, mercer;	app. John Doughtie, mercer
10 Jan	1600/1	John BUTLER, cook;	app. Henry Goodwyne, cook
24 Mar	1599/1600	Robert BUTLER (<i>als</i> Benoyer), glover; app. William Aprice, glover	
4 May	1604	Thomas BUTLER, sailor;	app. M ^r John Whitson, (-), Mayor
2 Dec	1599	Thomas BUTT, brewer;	app. Richard George, brewer
26 Sep	1604	John BYFEILDE, joiner;	app. William Atkins, joiner
9 Jne	1604	Thomas BYFEILDE, hooper;	app. John Lynge, hooper
31 Jan	1600/1	Matthew BYRKIN, hooper;	app. George Davys, hooper
8 Aug	1599	Thomas BYTHESEE, tanner;	marr. Alice, d. John Typton, (-)

1 Apr	1607	Lawrence CADE, sailor;	marr. Elizabeth, d. John Willson, tailor
26 Sep	1604	Philip CALLOWHILL, merchant;	s. Thomas Callowhill, apothecary
23 Aug	1604	William CAMPE, clothworker;	app. William Stinton, clothworker
3 Jne	1601	Alexander CAROE, (-);	s. John Caroe, vintner, deceased
2 May	1606	Richard CARYE, draper;	s. M ^r William Carye, draper
20 Nov	1605	William CARYE, draper;	app. M ^r William Carye, draper
10 Jly	1601	Philip CAUSE, tanner;	app. Evan Morgan, tanner
2 Oct	1606	John CAVELL, shoemaker;	app. Richard Tasker, shoemaker
1 Mar	1605/6	Thomas CAWSE, glover;	app. Thomas Strenger, (-)
23 Jne	1607	Philip CECILL, mason;	marr. Susan, d. John Watkins, (-)
17 Jly	1607	Edward CESSELL, butcher;	s. John Cessell, butcher
4 Jne	1605	William CHAMBERLAINE, grocer	app. Arthur Tempest, grocer
27 Mar	1601	John CHAMBERS, tailor;	s. John Chambers, tailor, deceased
8 Feb	1605/6	Alexander CHANNE, pointmaker;	app. William Chance, pointmaker
16 Aug	1605	John CHAPPELL, soapmaker;	app. M ^r Richard Rogers, (-)
26 May	1606	John CHESLEN, pewterer;	marr. Eleanor, d. William Conante, glazier
21 Nov	1600	Walter CHILDE, mercer;	app. Francis Knight, (-), Alderman
18 Feb	1600/1	Thomas CHOMLEY, tailor;	app. John Cole, tailor
8 Dec	1600	William CLAXON, tailor	marr. Katherine, d. Nicholas Osborne, saddler
9 Jly	1606	Peter CLEMENTE, carpenter;	s. Richard Clement, carpenter
30 Jly	1599	John CLEMENTT, sailmaker;	marr. Joan, d. Robert Lingam, shearman

17 Aug	1601	Edmond CLYMER, (-);	app. John Eddy, hooper
18 Jne	1607	Hugh COLE, carpenter;	marr. Margery, d. William Hill, (-)
23 Jan	1606/7	Matthew COLFE, saddle-tree maker;	marr. Mary, d. William Jones, soapmaker
21 Sep	1606	Giles COLLIER, instrument maker;	Fine
28 Jan	1605/6	Richard COLLIER, chapman;	app. William Jones, chapman
11 Jly	1606	Toby CONINGAME, baker;	app. William Higgins, baker
6 Feb	1606/7	William CONINGHAM, shoemaker;	s. Thomas Coningham, dyer
28 Sep	1607	Alexander COOPER, weaver;	marr. Eleanor, d. John Floyde, (-)
28 Jly	1606	John COOPER, feltmaker;	app. Robert Cooper, feltmaker
2 Jly	1607	Thomas CORYE, dyer;	app. Robert Reade, dyer
2 Nov	1599	Nicholas COUFFE, draper;	app. M ^r Thomas Pytcher, draper
18 Aug	1604	William COWLTER, yeoman;	marr. Elizabeth, d. Edward Walter, grocer
18 Mar	1599/1600	Richard COX, smith;	app. Samuel Clovell, smith
23 Dec	1605	Thomas COXE, soapmaker;	app. Thomas Burrus, soapmaker
26 Sep	1607	Edward CREEDE, yeoman;	Fine
23 May	1607	Robert CRICHLEY, baker;	app. Sampson Edwards, (-)
15 Jne	1599	Benjamin CROCKHAY, draper;	app. Thomas Watkins, draper
28 Mar	1604	Henry CROMPE, glover;	app. John Nashe, glover
20 Feb	1604/5	John CULLIMORE, saddler;	app. Anthony Cullymore, saddler
18 Jan	1603/4	William CULLVERHOWSE, haberdasher;	app. Anthony Elliott, haberdasher
25 Sep	1605	John DANIELL, wiredrawer;	s. William Daniell, painter
7 May	1607	Arthur DARSYE, roughlayer (?) & roughmason;	Fine
16 Dec	1606	John DAVIS, haulier;	Fine
25 Jly	1600	Richard DAWSONNE, haberdasher;	s. Henry Dawsonne, haberdasher
9 May	1604	John DAYE, glover;	app. Walter Davis, glover
21 Jly	1604	Thomas DEANE, mercer;	app. M ^r (-) Knight, (-), Alderman
23 May	1605	Philip DECONSON, merchant;	app. M ^r John Whitson, Alderman & merchant
12 Jan	1605/6	William DENCE, goldsmith;	marr. Mary, d. Richard Shore, (-)
10 Jly	1601	Isaac DIGHTON, brewer;	app. George Harrington, brewer
7 Feb	1604/5	Thomas DODIMEADE, yeoman;	app. James Hurknoll, (-)
19 Jne	1600	Francis DOUGHTYE, merchant;	app. M ^r John Barker, merchant
14 Jan	1600/1	Henry DOWGHTINGE, tailor;	app. Robert Nicholas, tailor
14 Jan	1600/1	Philip DOWTINGE, tucker;	app. Thomas Bees, tucker

25 Jne	1607	Edward DRAPER, mercer;	app. M ^r John Doughtie, mercer
1 Jne	1605	Thomas DUE, yeoman;	marr. Alice, wid. John Davis, tucker
23 Feb	1604/5	William DUNING, hooper;	app. John Lewellin, (-)
10 Sep	1599	Henry DYER, (-);	s. Robert Dyer, tucker
25 Nov	1606	John DYER, shearman;	s. Robert Dyer, tucker
7 Mar	1606/7	Thomas DYER, yeoman;	Fine
15 Jne	1605	Enoch DYTTEE, weaver;	app. his father Henry Dyttie, (-)
26 Aug	1606	James EASTON, draper;	app. M ^r (-) Webbe, (-), Alderman
9 Aug	1600	William EASTONE, merchant;	app. M ^r John Webb, (-), Alderman
9 Jly	1606	John EATON, tailor;	Fine
13 Jne	1607	John EATON, carpenter;	app. John Batten, carpenter
6 Mar	1606/7	Thomas EATON, weaver;	app. his father Thomas Eaton, (-)
26 May	1606	Abraham EAWEN, pewterer;	app. Miles Hobson, pewterer
31 May	1604	William EDDYE, hooper;	app. William Miskye, (-)
5 Jan	1599/1600	Christopher EDGWINE, hooper;	app. his father Thomas Edgwine, hooper
18 Jly	1606	Anthony EDMUND, surgeon;	Fine
22 Aug	1600	Richard EDSONNE, shearman;	app. Owen Meredithe, shearman
18 Oct	1599	Abraham EDWARDES, apothecary;	app. William Dale, apothecary
9 Apr	1607	William EDWARDS, weaver;	marr. Margaret, d. John Clement, tucker
8 Nov	1604	Thomas ELBREY, cutler;	app. Nicholas Woulfe, (-)
16 Aug	1604	Henry ELKINGTON, grocer;	app. Hugh Peard, grocer
8 Nov	1606	Edmund ELLIOTT, draper;	app. M ^r Thomas Pitcher, draper
29 Oct	1604	Humphrey ELLIS, haberdasher;	marr. Joan, d. Edward Roe, (-)
8 Oct	1604	Robert ELLIS, tanner;	app. Thomas Corey, tanner
30 Apr	1606	Joseph ELME, joiner;	app. James Goodman, joiner
13 Aug	1606	Richard EWANS, joiner;	app. Thomas Ewan, joiner
4 Feb	1605/6	Robert EWENS, butcher;	marr. Joan Cliffe, wid. & d. (-) Bragg, butcher
26 Jly	1604	Humphrey FITZHARBERTE, merchant;	app. Philip Bissey, (-)
21 Nov	1606	Philip FLEWELLEN, tiler;	Fine
21 Jne	1600	Christopher FLOWER, glover;	app. Thomas Fawcett, glover
3 Jan	1606/7	George FLOWER, tailor;	marr. Anne, d. Charles Baugh, (-)
15 Jne	1604	Thomas FLOWER, glover;	app. Thomas Fawket, glover

1 Apr	1607	John FROST, cooper;	marr. Elizabeth, d. John James, hooper
8 Aug	1604	John FUGRAM, butcher;	app. Thomas Terrey, (-)
20 Oct	1600	Edward GARDNER, weaver;	app. Thomas Eaton, weaver
8 May	1607	Philip GARDNER, grocer;	app. Sarah, d. M ^r Christopher Kedgwin, (-), Alderman
27 Jne	1606	Moses GETHEN, soapmaker;	app. Richard Martin, soapmaker
10 Aug	1599	George GIBBES, brewer;	s. William Gybbes, brewer
20 Mar	1606/7	John GIBBONS, baker;	app. Thomas Lannsdon, (-)
8 Jan	1600/1	William GIBBONS, linen weaver;	app. John Andros, weaver
26 Sep	1606	Edward GIBBS, trunkmaker;	s. Hugh Gibbs, cook
3 Jly	1607	George GIFFORDE, grocer;	app. William Priddy, grocer
11 Apr	1605	Thomas GILBERD, saddler;	app. his father Thomas Gilberd, (-)
7 Sep	1605	John GILL, dyer;	app. William Hunter, (-), & his wife Anne
23 Jly	1606	John GILL, salter;	s. John Gill, tanner
20 Sep	1599	James GOARE, shoemaker;	s. Richard Goare, shoemaker, deceased
7 May	1601	Richard GOLDSMITHE, tucker;	app. his father Robert Goldsmith, tucker
8 Feb	1599/1600	John GOOD, hooper;	app. George Hamon, hooper
24 Mar	1600/1	William GOOD, pewterer;	app. John Boorowes, pewterer
28 Mar	1601	William GOODMAN, joiner;	s. James Goodman, joiner
20 Jan	1605/6	Giles GOODWYN, haberdasher;	app. Thomas Brooke, haberdasher
19 Oct	1604	George GOUGHE, merchant;	app. M ^r John Barker, merchant
11 Jne	1607	William GOULDSMITH, mason;	Fine
21 Nov	1606	Humphrey GOULDSMITH, tucker;	app. Richard Pykes, (-)
3 Feb	1605/6	Edward GRAUNTE, grocer;	app. M ^r (-) Hurte, grocer & Alderman
22 Feb	1604/5	Christopher GRAYE, buttonmaker;	Fine
22 Jne	1607	Rowland GREENE, tiler;	marr. Alice, d. John Clarcke, pointmaker
23 May	1607	John GRENNAN, cook;	marr. (-), wid. John Gibson, (-)
27 Jne	1605	Robert GREY, tucker;	s. John Grey, tucker
8 Nov	1604	John GRIFFITHE, tailor;	s. Henry Griffithe, tailor
12 Nov	1604	Thomas GRIFFITHE, goldsmith;	app. Humphrey Clovell, goldsmith
28 Nov	1606	Elias GRIGGE, smith;	app. John Ryman, smith
20 Oct	1605	John GWYN, hooper;	app. Matthew Rice, hooper
14 Jne	1605	Philip GWYN, hooper;	app. Widow Ann Yarot, (-)
10 Aug	1599	Edmond GYBBONS, smith;	app. Anthony Vaughan, smith

29 Jan	1605/6	Richard HACKRIDGE, tailor;	app. Isaac Hackridge, tailor
5 Mar	1604/5	Marven HALES, soapmaker;	app. John Lewellin, (-)
1 Dec	1604	Richard HALL, cooper;	marr. Anne, wid. George Hamonde, (-)
27 Jne	1604	John HANBYE, girdler;	marr. (-), d. Thomas Perry, soapmaker
19 Apr	1605	Anthony HANCOCKE, shearman;	app. Thomas Prestwood, (-)
28 Sep	1607	John HARRIS, cobbler;	Fine
8 Jne	1599	Henry HARRYS, shearman;	app. Randell Purnen, shearman
28 Nov	1599	Roger HARTE, tailor;	app. David Jones, tailor
24 Jly	1600	Nicholas HARVOE, goldsmith;	marr. Eleanor, d. William Walker, mason
6 Jne	1605	John HAWKINS, grocer;	app. William Licett, grocer
8 Jne	1599	Robert HAVYLAND, merchant;	s. Matthew Haviland, merchant
27 Jne	1607	Edward HAYLES, merchant;	marr. Joyce, d. M ^r John Barker, (-), now Mayor
4 Apr	1601	Richard HAYMAN, turner;	app. Thomas Settell, turner
1 Sep	1604	William HAYMAN, hooper;	app. John Freind, hooper
10 Feb	1605/6	John HAYNES, haulier;	app. Edmund Newman, haulier
6 Aug	1600	William HAYWOOD, hooper;	app. Robert A Deane, hooper
17 Oct	1605	John HEAD, shipwright;	marr. Elizabeth, d. Francis Rowland, (-)
11 Apr	1606	Charles HEARNE, barber;	s. John Hearne, barber
5 Oct	1605	John HEIRES, merchant;	app. M ^r Robert Aldworth, merchant
22 Nov	1606	Robert HENCHO, merchant;	s. Robert Hencho, (-)
13 Oct	1600	Francis HERNE, yeoman;	Fine
30 Apr	1600	William HERRINGE, tailor;	app. Thomas Wickam, tailor
10 Oct	1599	Henry HEWES, mariner;	marr. Joan, wid. David Jones, (-)
29 Sep	1604	Thomas HEWIS, joiner;	marr. Anne, wid. John Bennett, joiner
26 Apr	1606	John HEYTER, stockingmaker;	Fine
24 Jly	1606	Richard HICKMAN, shearman;	app. Richard Smithe, shearman
26 Jan	1603/4	Richard HOLLISTER, fletcher;	app. John Woddar, fletcher
18 Aug	1605	Ansell HOLLWEY, joiner;	app. Humphrey Brian, joiner
22 Sep	1604	Edward HOLLWEYE, draper;	app. William Gryffiths, draper
17 Jne	1605	Thomas HOLMAN, merchant;	marr. Elizabeth, d. Richard Butler, hooper
22 Aug	1604	Walter HOLMES, draper;	app. Thomas Watkins, draper
10 Feb	1605/6	Humphrey HOOKE, merchant;	marr. Cicely, d. Thomas Young, merchant
16 Aug	1600	Alexander HOPKYNS, joiner;	app. Nicholas Wolffe, joiner
7 Feb	1605/6	Christopher HORNER, dyer,	s. Richard Horner, (-)

30 Nov	1599	Edmond HOSKYNNNS, hooper;	app. Edward Nayler, hooper, deceased
21 Jan	1599/1600	John HOWLETT, glover;	app. his father John Howlett, glover
13 Aug	1600	Christopher HUBBARD, merchant;	marr. Anne, d. Nicholas Butler, (-)
5 Jly	1604	William HUGGETT, yeoman;	Fine
3 Jne	1601	Richard HULETT, tanner;	app. William Cooper, tanner
12 Oct	1599	Thomas HURLE, shearman;	app. Ellis Northen, shearman
30 Mar	1600	Edmond HURLESTONE, (-);	s. Humphrey Hurlestone, (-), deceased
18 Dec	1606	Richard HURLSTONE, shearman;	s. Humphrey Hurlstone, (-)
9 May	1606	Richard HURTNULL, butcher;	s. John Hurtnull, butcher
19 Aug	1606	Thomas HURTNULL, felter;	app. Robert Cooper, (-)
3 Oct	1599	Roger HURTTE, merchant;	s. M ^r Ralph Hurt, grocer & Alderman
16 Oct	1600	William HYNDE, saddler;	app. Thomas Clementt, saddler

7 May	1601	John JAMES, hooper;	app. John James, hooper
3 Oct	1599	Thomas JAMES, tucker;	app. John Marven, tucker
28 Mar	1604	Thomas JAMES, cooper;	app. his father John James, cooper
21 Sep	1606	Thomas JAYE, labourer;	marr. Alice, d. Thomas Hilling, mason
18 Apr	1604	Henry JEFFERYES, tailor;	app. Richard Collins, tailor
22 Nov	1600	Thomas JENNINGS, goldsmith;	app. Robert Channdler, goldsmith
7 Oct	1600	David JONES, joiner;	app. David Williams, joiner
29 May	1606	David JONES, labourer;	Fine
18 Jly	1607	Edmund JONES, mariner;	s. John Jones, mariner
17 Oct	1599	Humphrey JONES, cook;	app. Henry Goodwine, cook
25 May	1601	John JONES, labourer;	marr. Margaret, d. John Stydman, (-)
10 Jne	1607	John JONES, smith;	app. Richard Moone, smith
21 Aug	1605	Patrick JONES, dyer;	app. Widow Elizabeth Coningham, (-)
10 Aug	1607	Richard JONES, felter;	app. William Baynham & (-) Hunt, (-)
20 Oct	1605	Thomas JONES, tailor;	app. William Busher, tailor
17 Jly	1606	Thomas JONES, baker;	app. Sampson Edwards, (-)
20 Oct	1600	William JONES, grocer;	app. M ^{rs} (-) Langlie, widow, (-)
11 Feb	1606/7	William JONES, shearman;	app. Richard Smithe, (-)
30 Sep	1600	Richard JONSONNE, smith;	app. William Slie, smith
4 Nov	1604	Andrew JURDEN, smith;	app. Gregory Moone, (-)
21 Jne	1606	Timothy JURDEN, shoemaker;	app. Robert Flower, shoemaker

10 May	1601	Thomas KAYNES, shoemaker;	s. John Kaynes, mercer
13 Mar	1604/5	Roger KELLIE, grocer;	app. Giles Gouge, grocer
27 Aug	1607	Thomas KEMPE, weaver;	app. Lewis Tomlens, (-)
8 Oct	1606	Christopher Lovell, (<i>als KING</i>), butcher; s. John King, (-)	
5 Jly	1599	John KINGE, cook;	marr. Mary, d. Christopher Woodward, vintner
18 Jan	1600/1	George KNIGHTE, mercer;	app. M ^r (-) Knighte, mercer & Alderman
30 May	1600	William KYNGE, grocer;	app. Christopher Kedgwine, grocer
3 Sep	1599	Philip KYTT, shoemaker;	app. Walter Moreman, shoemaker
20 Jne	1604	Leonard LACYE, tailor;	marr. Catherine, d. William Yeomans, glover
20 Aug	1606	John LAFFELL, turner;	app. John Berroe, turner
23 May	1607	Richard LAMFORE, millwright;	Fine
13 Aug	1600	John LANGTON, gentleman;	s. John Langton, gentleman, deceased
4 Dec	1600	Thomas LEAMON, yeoman;	marr. Martha, d. William Dyer, tucker
23 Jan	1604/5	Thomas LEECH, whittawer;	marr. Anne, wid. William Channce, whittawer
26 Feb	1600/1	William LEWES, smith;	app. Richard Walle, (-)
20 Oct	1604	Samuel LEWIS, smith;	s. Thomas Lewis, (-)
18 Sep	1604	Thomas LEWIS, clothworker;	app. Thomas Powell, clothworker
13 Jne	1601	Francis LLEN, tanner	marr. Margery, d. William Gybbes, brewer
21 Apr	1605	Thomas LLOYD, brewer;	app. Henry Gibbes, (-)
10 Jan	1600/1	William LLOYDE, cardmaker;	app. his father William Lloyd, cardmaker
29 Mar	1606	Henry LONG, mercer;	app. Ralph Wright, mercer
19 Sep	1607	Richard LONG, merchant;	app. M ^r John Fownes, merchant
10 Jan	1600/1	David LONGE, brewer;	app. James Boyer, brewer
8 Jne	1599	Edmond LONGE, comfit maker;	marr. Charity, d. Nicholas Gaynffoord, (-), deceased
28 Sep	1601	Henry LONGE, smith;	app. Robert Noorthe, smith
30 Aug	1605	John LONGE, shearman;	app. Thomas Prestwood, shearman
7 Feb	1604/5	William LONGE, tailor;	app. John Cole, (-)
7 Dec	1604	Sampson LORTE, merchant;	marr. Anne, d. M ^r Matthew Haviland, (-)
8 Oct	1606	Christopher LOVELL, (<i>als King</i>), butcher; s. John King, (-)	
28 Sep	1607	Thomas LOVELL, gentleman;	marr. Eleanor, wid. William Rockwell, brewer
17 Apr	1605	William LOVELL, butcher;	s. John Lovell, (<i>als Kinge</i>), (-)
31 Jan	1600/1	John LUCAS, hooper;	app. John Davys, hooper

3 Feb	1605/6	Richard LUCAS, hooper;	app. Edmund Dye, hooper
18 Sep	1604	John LYNGE, joiner;	app. Adrian Barnard, joiner
29 Aug	1605	John MACHEN, shoemaker;	app. Philip Gwin, (-) & marr. Edith, d. John Hurtnoll, (-)
7 Jne	1606	William MACHEN, weaver;	app. William Howell, weaver
25 Nov	1606	Thomas MADDOCKE, hooper;	app. James Webbe & Thomas Byfeild, hoopers
25 Jly	1600	Thomas MANNYNGE, joiner;	app. Richard Tryppett, joiner
28 Mar	1606	Robert MARKE, cutler;	app. Thomas Archer, cutler
26 Apr	1604	John MARMADUKE, brewer;	marr. Margaret, wid. John Pynocke, brewer
8 Nov	1606	Nicholas MARSHE, limeburner;	marr. Alice, d. Richard Aprice, tucker
2 May	1607	Henry MARVEN, clothworker;	s. John Marven, tucker
19 Sep	1604	Thomas MAUNDER, soapmaker;	app. M ^r William Yeate, (-), Alderman
1 Feb	1600/1	William MERCER, dyer;	app. Lawrence Reade, dyer
5 May	1604	Anthony MERRETT, mason;	marr. Joan, d. Richard Pytts, tucker
23 Jly	1604	Thomas MOODYE, hooper;	app. Henry Lucas, hooper
23 Nov	1605	Edward MORGAN, soapmaker;	app. M ^r Richard Rogers, soapmaker
18 Mar	1604/5	Macklin MORGAN, haulier;	app. Edward Newman, haulier
23 Mar	1600/1	William MORGAN, gentleman;	marr. Ann, d. John Merrycke, skinner
22 Jne	1607	John MORRICE, tiler;	Fine
13 Oct	1599	Thomas MORRICE, tucker;	s. Robert Morrice, shearman
13 Sep	1606	Thomas MUNDAYE, brewer;	app. William Rockwell, brewer
25 Jly	1600	Peter MYLLARD, mercer;	app. M ^r (-) Cole, mercer & Alderman, deceased
1 Nov	1599	Raynold MYLSELL, tailor;	app. Gawenne Bensonne, tailor
18 Jly	1606	Thomas NASHE, pinmaker;	Fine
30 Sep	1605	William NEADES, joiner;	marr. Judith, d. Mark Clinche, plumber
15 Jan	1604/5	William NEALE, draper;	app. M ^r Edward Longe, (-)
17 Dec	1605	Patrick NEASON, currier;	s. Jonas Neason, (-)
28 Sep	1607	Thomas NELMES, tanner;	app. Walter Yorke, (-)
14 Oct	1599	Robert NEWES, feltmaker;	app. Sampson Burgesse, feltmaker
3 Feb	1604/5	George NEWMAN, haberdasher;	app. Thomas Hunt, haberdasher
20 Jne	1607	Richard NEWMAN, (-);	app. James Harvard, (-)
27 Sep	1605	John NEWTON, carpenter;	Fine

15 Oct	1600	Francis NICHOLAS, feltmaker;	app. William Powford, feltmaker
8 Aug	1605	Jesse NOBLE, tanner;	app. Henry Bushe, tanner
2 May	1606	Samuel NORCOTT, pewterer;	app. James Cadell, (-)
21 Jly	1604	John NORTHOLL, (-);	s. Rowland Northoll, pewterer
8 Jne	1607	Lawrence NUNNEY, draper;	app. M ^r Arthur Neades, draper
1 Feb	1603/4	William OKELEY, wiredrawer;	app. (-) Nittingall, (-)
23 May	1607	John OLDEFEILD, tailor;	s. David Oldfeild, (-)
9 Oct	1604	Thomas OLLIVER, merchant;	s. M ^r John Olliver, merchant
2 Dec	1599	John OWEN, weaver;	app. John Jeyne, weaver
18 Apr	1605	William PAINTER, cook;	app. Henry Gooddin, cook
1 Dec	1606	James PALLMER, labourer;	s. Alexander Pallmer, (-)
23 Jne	1607	Simon PALLMER, mason;	Fine
7 Nov	1599	Thomas PARKEN, weaver;	app. Michael Wynsonne, weaver
28 Mar	1604	Thomas PARRETT, mariner;	marr. Agnes, d. John Eddy, hooper
27 Apr	1607	John PATTINGSON, lastmaker (?);	Fine
28 May	1605	Richard PAWLETT, draper;	app. M ^r William Younge, (-)
16 Aug	1605	John PEARCE, draper;	app. Edward Pearce, draper
19 Jne	1607	William PEASLEY, mason;	Fine
5 Jne	1607	William PENN, merchant;	app. M ^r John Aldworth, merchant
30 Apr	1600	Giles PENNE, draper;	app. M ^r John Horte, (-), Alderman, deceased
4 Apr	1601	Andrew PERCE, yeoman;	marr. Joan, wid. William Wiggins, (-)
3 May	1604	Patrick PERKINS, dyer;	app. Patrick Younge, dyer
5 Jan	1604/5	Edward PERRYE, apothecary;	app. Richard Boswell, apothecary
20 Aug	1607	Robert PERRYE, grocer;	s. Robert Perrye, shoemaker
18 Aug	1606	Edward PHELPS, soapmaker	app. John Slye, soapmaker
19 Dec	1600	Walter Phillipes (<i>als</i> PHELPS),	carpenter; marr. Lettis, d. George Hudsonne, (-)
19 Dec	1600	Walter PHILLIPES (<i>als</i> Phelps),	carpenter; marr. Lettis, d. George Hudsonne, (-)
3 Jne	1601	William PHILLIPES, tailor;	app. John Phillipes, tailor
26 Aug	1606	Henry PICKERING, yeoman;	Fine
20 Jne	1607	Miles PIKES, tucker;	s. Richard Pikes, tucker
30 Sep	1606	Thomas PIRRY, feltmaker;	app. Richard Burges, (-)
9 Nov	1604	William PITTE, merchant;	s. Thomas Pitt, merchant

17 Oct	1599	John PLEAVYE, sailor;	marr. Katherine, d. Robert Jeffres, bellfounder
14 Mar	1606/7	Thomas PLENTY, tanner;	app. Thomas Bushe & William Yorke, (-)
28 Jly	1607	John PLUMLEY, draper;	app. Christopher Godman, draper
30 May	1601	John POLEN, sailor;	marr. Cicely, d. Richard Shoare, (-)
6 Jne	1607	Morris POOLE, carpenter;	app. Thomas Phelps, carpenter
17 Aug	1601	Michael POPE, soapmaker;	app. Joyce Dyes & M ^r Richard Rogers, (-)
20 Oct	1606	Thomas POPE, tiler;	marr. Alice, d. Philip James, tiler
25 Oct	1605	Francis POPHAM, lighterman;	Fine
11 Mar	1604/5	Edmund POPLEY, ironmonger;	app. his mother Widow (-) Popley, (-)
28 Sep	1607	Walter POWELL, sailor;	s. John Powell, shoemaker
29 Sep	1600	William POWELL, merchant;	app. M ^r Rice Jones, merchant & Alderman
22 Oct	1604	William POWELL, mariner;	s. James Powell, mariner
30 Apr	1605	James PRENDERGESTE, dyer;	app. Patrick Younge, dyer
15 Feb	1599/1600	Anthony PREWETT, draper;	app. Thomas Pytcher, draper
23 May	1607	Thomas PREWETT, joiner;	app. William Atkins, (-)
17 Sep	1606	Anthony PRINCE, joiner;	app. Richard Trippett, joiner
15 Jne	1599	William PRIOR, currier;	app. George Tyndalle, currier
13 Jly	1605	Martin PRYN, mariner;	marr. Joan, d. Thomas Sharpe, mariner
18 Dec	1605	William PYNNER, merchant;	marr. Mary, d. M ^r (-) Ellis, (-), Alderman
12 Jan	1604/5	John PYTT, soapmaker;	app. M ^r John Slye, (-)
29 Sep	1604	Thomas PYTT, London merchant;	s. Thomas Pytt, merchant
1 Aug	1599	William PYTT (of London), draper;	s. Edward Pytt (of Bristol), merchant
20 Aug	1601	William PYTTES, shearman;	app. Owen Meredithe, shearman
2 Aug	1606	William RATCLIFFE, shearman;	marr. Margaret, d. Robert Morrice, (-)
7 Mar	1605/6	George RAWLINS, saddler;	app. Thomas Thomas, saddler
26 Sep	1604	Henry RAYNOLDES, shoemaker;	marr. Joan, d. Nicholas Singer, tailor
4 Aug	1601	John READE, grocer;	app. M ^r (-) Kedgwine, grocer & Alderman
12 Sep	1605	Edward RICE, glover;	app. John Nashe, (-)
6 Oct	1604	John RICHARDES, whittawer;	app. M ^r George Richardes, whittawer
17 Jly	1607	Christopher RISBYE, shoemaker;	app. Thomas Nelmes, (-)
19 Aug	1601	John ROBERTES, turner;	app. Edward Coocke, turner
22 Nov	1600	Mark ROBERTES, surgeon;	s. John Robertes, tailor, deceased
17 Jan	1605/6	John ROBERTS, grocer;	Fine

24 Nov	1604	Roger ROBINSON, grocer;	app. William Dios, (-)
23 Jne	1604	William ROBINSON, tailor;	app. Nicholas Harrys, tailor
18 Jne	1600	George ROWBEROE, grocer;	app. Thomas Stocke, grocer
18 Jly	1601	John ROWBOTOM, grocer	Fine
28 Apr	1600	Jeffrey ROWE, salter;	app. John Woodward, fletcher & salter
19 Aug	1601	Thomas RUDGE, shearman;	app. Richard Smythe, shearman
(24) May	1605	Edmund RUMNEY, feltmaker;	app. Sampson Burges, (-)
7 Aug	1599	Richard RYCARDES, stationer;	app. Richard Foorde, stationer
2 Nov	1599	Henry SALTER, innholder;	Fine
15 Jly	1601	John SANDERS, smith;	app. Samuel Clovell, smith
8 Aug	1605	Thomas SATTERFORD, tailor;	app. Henry Jones, tailor
21 Sep	1600	Jonas SELDONNE, wiredrawer;	app. Richard Harte, wiredrawer
21 Jan	1599/1600	Robert SERRELL, yeoman;	marr. Agnes, d. Michael Deyes, (-), deceased
9 May	1607	John SETTLE, freemason;	s. Thomas Settle, turner
22 Nov	1600	Robert SHEPPARD, salter;	app. Roger Briers, salter
7 Jan	1603/4	Robert SHEPPARDE, mercer;	marr. Elizabeth, d. Nicholas Buttler, (-)
17 Oct	1606	Crispian SHERMAN, shearman;	app. Thomas Pheticate, (-)
18 Jan	1603/4	Philip SHERSELL, soapmaker;	app. Widow Margery Wall, (-)
26 Jly	1604	Robert SHEWARDE, merchant;	app. (-) Aldworth, (-), Alderman
21 Mar	1605/6	Edmund SHIPMAN, shearman;	app. Henry Wilcox, shearman
5 Aug	1607	John SHIPMAN, grocer;	app. Thomas Stocke, grocer
2 Oct	1606	Thomas SHIPMAN, mercer;	app. Richard Greece, (-)
10 Jne	1601	John SHIPWAYE, shoemaker;	app. John Powell, shoemaker
18 Sep	1604	Thomas SIMKINS, clothworker;	app. Raphael Davis, (-)
12 Jne	1600	Thomas SLADE, draper;	Fine
6 Jne	1605	Henry SMALRIDGE, shoemaker;	app. Henry Edmunds, (-)
6 Jly	1604	Robert SMITHE, merchant;	s. Thomas Smythe, merchant
19 Feb	1600/1	John SMYTHE, tailor;	marr. Elizabeth, d. Griffith Robinsonne, (-)
28 Sep	1604	John SMYTHE, shipwright;	app. Thomas Bryan, (-)
25 Apr	1605	Oliver SNELL, mercer;	app. M ^r John Eglesfeild, mercer
22 Nov	1600	George SOUCHE, mercer;	app. Ralph Wrighte, mercer
22 May	1601	Walter SPURWEY, merchant;	app. M ^r William Ellys, merchant & Alderman
20 Jne	1607	John STAUNTON, currier;	app. John Style, currier

28 Apr	1600	John STAYNERD, barber surgeon;	s. William Staynerd, (-)
28 Sep	1605	Andrew STEPHENS, brewer;	s. John Stevens, (-)
19 Aug	1607	John STIBBINS, soapmaker;	app. Widow (-) Lymell, (-)
13 Jly	1607	Leonard STILE, shoemaker;	marr. Margery, d. John Evered, mariner
2 Feb	1600/1	John STINCHECOMBE, merchant;	app. John Cullymore, merchant
24 Apr	1607	Richard STOCKMAN, shearman;	app. David Cecill, (-)
19 Feb	1605/6	John STONE, draper;	app. M ^r Edward Long, draper
15 Jne	1607	John STREETE, tiler;	Fine
18 May	1601	William STRINGER, haulier;	app. Edward Newman, haulier
5 Sep	1607	Joseph STRUGNELL, wiredrawer;	app. Thomas Cecill, (-)
23 Aug	1605	Henry SWEETE, grocer;	app. Arthur Tempest, grocer
29 Oct	1605	Richard SWEETE, butcher;	marr. Elizabeth, d. Thomas Clement, butcher
23 Jan	1604/5	Joseph SWETNAM, innholder;	marr. Frances, d. Richard Swetnam, merchant
23 Aug	1604	John SYMONS, wiredrawer;	app. John Nytingall, (-)
9 Jan	1606/7	John SYMONS, joiner;	app. Thomas Sharpe, joiner
3 Jne	1604	Thomas TAYLER, brewer;	app. Edmond Chewe, brewer
26 Aug	1607	Thomas TAYLER, ropemaker;	app. Thomas Addams, (-)
2 May	1601	Richard TEAGG, grocer;	app. M ^{rs} (-) Langlie, grocer
18 Feb	1605/6	Evan THOMAS, labourer;	Fine
1 Aug	1607	Richard THOMAS, plumber;	app. Edmund Auley, plumber
4 Feb	1604/5	Christopher THRUM, hooper;	app. John Eddy, hooper
5 Jly	1605	George TISE, yeoman;	Fine
10 Aug	1599	Thomas TODD, smith;	app. Anthony Vaughan, smith
25 Aug	1604	John TOLLSON, clothworker;	app. William Barnes, clothworker
2 Dec	1606	John TOMKINS, joiner;	app. James Goodman, (-)
15 Oct	1606	John TOMLENS, upholsterer;	s. Lewis Tomlens, weaver
5 May	1607	John TOMLINSON, merchant;	app. M ^r John Fownes, merchant
10 Aug	1599	Edward TOOCKER, sailor;	marr. Katherine, d. Anthony Vaughan, (-)
2 Aug	1600	William TOORNEY, shoemaker;	app. Roger Stones, shoemaker
22 Nov	1600	William TOOZY, ironmonger;	app. James Heathcott, ironmonger
3 Sep	1606	John TREMAYNE, weaver;	Fine
5 May	1604	Robert TRIPPETT, sailor;	s. Richard Trippett, joiner
7 May	1606	Henry Williams (<i>als</i> TURNER), butcher; s. John Williams, butcher	

7 Oct	1606	John TUSTIAN, joiner;	app. Hugh Hall, joiner
12 Jan	1604/5	William TWINILOE, mariner;	marr. Elizabeth, d. Thomas Batten, (-)
21 Jan	1599/1600	Edward TYZON, plumber;	app. Edmond Anneley, plumber
19 Jly	1605	Thomas USE, labourer;	marr. Jane, d. Richard Broome, pointmaker
13 Jly	1605	John VAN OTTEN, yeoman;	s. Albert van Otten, surgeon
27 Aug	1604	John VAUGHAN, smith;	s. Anthony Vaughan, (-)
20 Aug	1607	Thomas VAWER, merchant;	s. M ^r William Vawer, (-), Alderman
26 Jne	1606	William VERTEWE, joiner;	app. Thomas Birkin, joiner
13 Feb	1604/5	Thomas WADE, weaver;	app. Richard Baylie, weaver
8 Sep	1607	Ezekiel WALLIS, mercer;	app. John Egelsfeilde, (-)
17 Jly	1600	Rice WALTERS, joiner;	app. Hugh Walters, joiner
31 Jan	1600/1	John WARDEN, yeoman;	marr. Eleanor, wid. Thomas Beese, (-)
2 Jly	1601	John WARDEN, tailor;	app. Thomas Westeley, tailor
30 Apr	1600	William WARDER, haberdasher;	app. John Comber, haberdasher, deceased
3 Oct	1604	Richard WARKMAN, haberdasher;	app. John Cumber, (-)
13 Jly	1604	Richard WARNER, soapmaker & chandler; app. (-) Yeate, (-), Alderman	
4 Sep	1601	Thomas WARWYCKE, skinner;	app. Abraham Wyllett, skinner
4 Jne	1606	William WATERMAN, clothworker;	app. James Tayler, clothworker
11 May	1604	Philip WATKINS, yeoman;	marr. Joan, wid. William Pryddye, (-)
30 May	1605	Edmund WATTE, draper;	app. M ^r Edward Longe, draper
11 Aug	1607	James WATTS, shearman;	app. Thomas Cessill, shearman
3 Oct	1599	Lewis WEAVER, merchant;	app. John Barrons, merchant
4 Apr	1601	Christopher WEBB, merchant;	app. M ^r William Vawer, merchant & Alderman
(24) May	1605	William WELLES, feltmaker;	app. Sampson Burges, (-)
15 Sep	1599	Edmond WELSHE, shipwright;	app. William Fletcher, shipwright
28 Sep	1601	Richard WESTE, weaver;	app. Richard Urche, weaver
2 Oct	1606	Thomas WESTLEY, dyer;	app. John Coningham, dyer
11 Dec	1604	George WHITE, merchant;	app. M ^r Rice Jones, (-)
20 May	1601	Henry WHITE, yeoman;	Fine
21 Jly	1606	John WHITE, yeoman;	Fine

8 Nov	1606	John WHITE, tanner;	app. William Flewellen, (-)
29 Apr	1605	Richard WHITE, tailor;	app. William Busher, tailor
8 Apr	1607	Christopher WHITFIELD, gunmaker;	app. Robert Blackwey, gunmaker
4 Sep	1607	Thomas WILKINS, grocer;	app. M ^r Ralph Hurte, (-), Alderman
15 Feb	1604/5	Henry WILLETT, tailor;	app. his father Samuel Willett, (-)
18 Mar	1599/1600	Thomas WILLETT, merchant;	s. Henry Willett, (-), deceased
3 Dec	1604	Edward WILLIAMS, mariner;	marr. Ann, d. M ^r William Hopkins, (-)
7 May	1606	Henry WILLIAMS (<i>als</i> Turner), butcher; s. John Williams, butcher	
9 May	1606	John WILLIAMS, clothworker;	app. Francis Baylie, (-)
10 Dec	1604	Philip WILLIAMS, (-);	Fine
14 Jan	1600/1	Thomas WILLIAMS, shoemaker;	app. John Cox, shoemaker
14 Oct	1599	Walter WILLIAMS, tanner;	app. William Yorcke, tanner
15 Jne	1599	William WILLIAMS, mariner;	s. John Williams, labourer
16 Feb	1604/5	Stephen WILLS, feltmaker;	app. George Griffithe, (-)
6 Oct	1604	Robert WILLSON, musician;	app. William Johnson, musician
25 Oct	1606	William WILLSON, wiredrawer;	app. Thomas Harris, (-)
18 Mar	1600/1	John WILLYAMS, tailor;	marr. Alice, d. Robert Foord, mercer
4 Sep	1601	Thomas WIN, shoemaker;	app. Richard Restall, shoemaker
7 Feb	1605/6	Morgan WINSCOMBE, tucker;	app. James Tayler, (-)
8 Aug	1601	Richard WINTER, (-);	marr. Elizabeth, d. M ^r Thomas Rowland, (-), Alderman
16 Aug	1600	Nicholas WITCHFYLDE, joiner;	app. Nicholas Wolffe, joiner
9 Jan	1606/7	William WODDER, tailor;	app. Robert Cooke, tailor
30 Mar	1600	Thomas WOOD, weaver;	app. John Cooke, (-)
30 Nov	1606	Nathaniel WRIGHT, dyer;	app. Roger Edson, dyer
28 Sep	1599	John WYETT, mariner;	marr. Alice, d. John Buckfoorde, (-), deceased
16 Dec	1606	William WYETT, merchant;	marr. Eleanor, wid. William Hawkins, (-)
10 Aug	1599	James WYLKINS, smith;	app. Samuel Clovell, smith
12 Apr	1606	John WYNE, ropemaker;	s. John Wyne, ropemaker
2 May	1601	Richard YAROTH, hooper;	app. Edward Yarothe, hooper
22 May	1605	William YEOMANS, scrivener;	app. Matthew Cable, scrivener
20 Oct	1606	John YEVANS, carpenter;	app. Henry Goodman, (-)
30 Apr	1600	Edward YORCKE, soapmaker;	app. M ^r Andrew Yate, soapmaker
4 Feb	1604/5	Edward YOUNGE, tucker;	app. Raphael Millerd, (-)

8 Aug 1601	John YOUNGE, shearman;	s. John Younge, shearman
16 Oct 1604	Richard YOUNGE, tailor;	Fine

PART III:
ALPHABETICAL INDEX OF PATRONS

New Burgesses

PATRONS

22 Apr	1601	Daniel Adams, merchant;	s. Thomas ADAMS, ropemaker
9 Dec	1605	Robert Addams, mercer;	s. Thomas ADDAMS, tanner
26 Aug	1607	Thomas Tayler, ropemaker;	app. Thomas ADDAMS, (-)
6 Aug	1600	William Haywood, hooper;	app. Robert A DEANE, hooper
29 Jly	1607	Adrian Adrianson, basketmaker;	s. Adrian ADRIANSON, (-)
26 Jly	1604	Robert Shewarde, merchant;	app. (-) ALDWORTH, (-), Alderman
5 Jne	1607	William Penn, merchant;	app. M ^r John ALDWORTH, merchant
5 Oct	1605	John Heires, merchant;	app. M ^r Robert ALDWORTH, merchant
8 Jan	1600/1	William Gibbons, linen weaver;	app. John ANDROS, weaver
21 Jan	1599/1600	Edward Tyzon, plumber;	app. Edmond ANNELEY, plumber
8 Nov	1606	Nicholas Marshe, limeburner;	marr. Alice, d. Richard APRICE, tucker
24 Mar	1599/1600	Robert Butler (<i>als</i> Benoyer), glover;	app. William APRICE, glover
28 Mar	1606	Robert Marke, cutler;	app. Thomas ARCHER, cutler
23 May	1607	Thomas Prewett, joiner;	app. William ATKINS, (-)
26 Sep	1604	John Byfeilde, joiner;	app. William ATTAKINS, joiner
1 Aug	1607	Richard Thomas, plumber;	app. Edmund AULEY, plumber
17 Jan	1606/7	Richard Boulton, tanner;	marr. Elizabeth, d. John AUST, baker
10 Jan	1600/1	Richard Baker, weaver;	s. John BAKER, weaver
19 Jne	1600	Francis Doughtye, merchant;	app. M ^r John BARKER, merchant
8 Aug	1601	William Bigg, merchant;	marr. Joyce, d. M ^r John BARKER, merchant
19 Oct	1604	George Gouge, merchant;	app. M ^r John BARKER, merchant
27 Jne	1607	Edward Hayles, merchant;	marr. Joyce, d. M ^r John BARKER, (-), now Mayor
18 Sep	1604	John Lyngé, joiner;	app. Adrian BARNARD, joiner
25 Aug	1604	John Tollson, clothworker;	app. William BARNES, clothworker
28 Feb	1600/1	John Barrett, hooper;	s. Thomas BARRETT, hooper
3 Oct	1599	Lewis Weaver, merchant;	app. John BARRONS, merchant
19 Feb	1600/1	Jonas Barwell, tucker;	app. Thomas BARWELL, tucker
13 Jne	1607	John Eaton, carpenter;	app. John BATTEEN, carpenter
12 Jan	1604/5	William Twiniloe, mariner;	marr. Elizabeth, d. Thomas BATTEEN, (-)
3 Jan	1606/7	George Flower, tailor;	marr. Anne, d. Charles BAUGH, (-)
26 May	1606	John Brewer, nailer;	marr. Alice, d. John BAUGHE, turner

9 May	1606	John Williams, clothworker;	app. Francis BAYLIE, (-)
13 Feb	1604/5	Alexander Brewton, weaver;	app. Richard BAYLIE, weaver
13 Feb	1604/5	Thomas Wade, weaver;	app. Richard BAYLIE, weaver
10 Aug	1607	Richard Jones, feltmaker;	app. William BAYNHAM & (-) Hunt, (-)
14 Jan	1600/1	Philip Dowtinge, tucker;	app. Thomas BEES, tucker
31 Jan	1600/1	John Warden, yeoman;	marr. Eleanor, wid. Thomas BEESE, (-)
29 Sep	1604	Thomas Hewis, joiner;	marr. Anne, wid. John BENNETT, joiner
1 Nov	1599	Raynold Myllsell, tailor;	app. Gawenne BENSONNE, tailor
20 Aug	1606	John Laffell, turner;	app. John BERROE, turner
27 Aug	1607	Nicholas Bettye, barber;	s. Peter BETTYE, barber
31 Aug	1607	Francis Billing, tailor;	app. Richard BILLING, (-)
12 Apr	1606	John Bird, freemason;	app. John BIRD, mason
26 Jne	1606	William Vertewe, joiner;	app. Thomas BIRKIN, joiner
26 Jly	1604	Humphrey Fitzharbete, merchant;	app. Philip BISSE, (-)
8 Apr	1607	Christopher Whitfeild, gunmaker;	app. Robert BLACKWEY, gunmaker
24 Mar	1600/1	William Good, pewterer;	app. John BOOROWES, pewterer
5 Jan	1604/5	Edward Perrye, apothecary;	app. Richard BOSWELL, apothecary
10 Jan	1600/1	David Longe, brewer;	app. James BOYER, brewer
4 Feb	1605/6	Robert Ewens, butcher;	marr. Joan Cliffe, wid. & d. (-) BRAGG, butcher
19 Jne	1600	Humphrey Austen, butcher;	marr. Ursula, d. Robert BRAGGE, butcher
18 Aug	1605	Ansell Hollwey, joiner;	app. Humphrey BRIAN, joiner
22 Nov	1600	Robert Sheppard, salter;	app. Roger BRIERS, salter
22 Apr	1607	John Bright, butcher;	s. John BRIGHT, butcher
20 Jan	1605/6	Giles Goodwyn, haberdasher;	app. Thomas BROOKE, haberdasher
19 Jly	1605	Thomas Use, labourer;	marr. Jane, d. Richard BROOME, pointmaker
28 Mar	1604	Richard Bowden, yeoman;	marr. Mary, d. Gregory BROWNINGE, shearman
28 Sep	1604	John Smythe, shipwright;	app. Thomas BRYAN, (-)
28 Sep	1599	John Wyett, mariner;	marr. Alice, d. John BUCKFOORDE, (-), deceased
31 Aug	1604	John Bundy, innkeeper;	s. Thomas BUNDYE, (-)
30 Sep	1606	Thomas Pirry, feltmaker;	app. Richard BURGES, (-)
(24) May	1605	Edmund Rumney, feltmaker;	app. Sampson BURGES, (-)
(24) May	1605	William Welles, feltmaker;	app. Sampson BURGES, (-)
14 Oct	1599	Robert Newes, feltmaker;	app. Sampson BURGESSE, feltmaker
23 Dec	1605	Thomas Coxe, soapmaker;	app. Thomas BURRUS, soapmaker

8 Aug	1605	Jesse Noble, tanner;	app. Henry BUSHE, tanner
14 Mar	1606/7	Thomas Plenty, tanner;	app. Thomas BUSHE & William Yorke, (-)
29 Apr	1605	Richard White, tailor;	app. William BUSHER, tailor
20 Oct	1605	Thomas Jones, tailor;	app. William BUSHER, tailor
13 Aug	1600	Christopher Hubbard, merchant;	marr. Anne, d. Nicholas BUTLER, (-)
17 Jne	1605	Thomas Holman, merchant;	marr. Elizabeth, d. Richard BUTLER, hooper
7 Jan	1603/4	Robert Shepparde, mercer;	marr. Elizabeth, d. Nicholas BUTTLER, (-)
25 Nov	1606	Thomas Maddocke, hooper;	app. James Webbe & Thomas BYFEILD, hoopers
22 May	1605	William Yeomans, scrivener;	app. Matthew CABLE, scrivener
7 Apr	1601	George Bensonne, pewterer;	app. James CADELL, pewterer
2 May	1606	Samuel Norcott, pewterer;	app. James CADELL, (-)
26 Sep	1604	Philip Calowhill, merchant;	s. Thomas CALLOWHILL, apothecary
3 Jne	1601	Alexander Caroe, (-);	s. John CAROE, vintner, deceased
20 Nov	1605	William Carye, draper;	app. M ^r William CARYE, draper
2 May	1606	Richard Carye, draper;	s. M ^r William CARYE, draper
24 Apr	1607	Richard Stockman, shearman;	app. David CECILL, (-)
5 Sep	1607	Joseph Strugnell, wiredrawer;	app. Thomas CECILL, (-)
17 Jly	1607	Edward Cessell, butcher;	s. John CESSELL, butcher
11 Aug	1607	James Watts, shearman;	app. Thomas CESSILL, shearman
27 Mar	1601	John Chambers, tailor;	s. John CHAMBERS, tailor, deceased
8 Feb	1605/6	Alexander Channce, pointmaker;	app. William CHANCE, pointmaker
23 Jan	1604/5	Thomas Leech, whittawer;	marr. Anne, wid. William CHANNE, whittawer
22 Nov	1600	Thomas Jennings, goldsmith;	app. Robert CHANDLER, goldsmith
3 Jne	1604	Thomas Tayler, brewer	app. Edmond CHEWE, brewer
22 Jne	1607	Rowland Greene, tiler;	marr. Alice, d. John CLARCKE, pointmaker
9 Apr	1607	William Edwards, weaver;	marr. Margaret, d. John CLEMENT, tucker
9 Jly	1606	Peter Clemente, carpenter;	s. Richard CLEMENT, carpenter
29 Oct	1605	Richard Sweete, butcher;	marr. Elizabeth, d. Thomas CLEMENT, butcher
27 Jly	1604	Edmond Belshore, soapmaker;	app. Thomas CLEMENTE, (-)
16 Oct	1600	William Hynde, saddler;	app. Thomas CLEMENTT, saddler
30 Sep	1605	William Neades, joiner;	marr. Judith, d. Mark CLINCHE, plumber
12 Nov	1604	Thomas Griffithe, goldsmith;	app. Humphrey CLOVELL, goldsmith
10 Aug	1599	James Wylkins, smith;	app. Samuel CLOVELL, smith

18 Mar	1599/1600	Richard Cox, smith;	app. Samuel CLOVELL, smith
15 Jly	1601	John Sanders, smith;	app. Samuel CLOVELL, smith
25 Jly	1600	Peter Myllard, mercer;	app. M ^r (-) COLE, mercer & Alderman, deceased
18 Feb	1600/1	Thomas Chomley, tailor;	app. John COLE, tailor
7 Feb	1604/5	William Longe, tailor;	app. John COLE, (-)
18 Apr	1604	Henry Jefferyes, tailor;	app. Richard COLLINS, tailor
30 Apr	1600	William Warder, haberdasher ;	app. John COMBER, haberdasher, deceased
28 Aug	1604	John Browne, butcher;	marr. Margery, d. William COMPTON, (-)
26 May	1606	John Cheslen, pewterer;	marr. Eleanor, d. William CONANTE, glazier
2 Oct	1606	Thomas Westley, dyer;	app. John CONINGHAM, dyer
6 Feb	1606/7	William Coningham, shoemaker;	s. Thomas CONINGHAM, dyer
21 Aug	1605	Patrick Jones, dyer;	app. Widow Elizabeth CONINGHAME, (-)
19 Aug	1601	John Robertes, turner;	app. Edward COOCKE, turner
30 Mar	1600	Thomas Wood, weaver;	app. John COOKE, (-)
9 Jan	1606/7	William Wodder, tailor;	app. Robert COOKE, tailor
28 Jly	1606	John Cooper, feltmaker;	app. Robert COOPER, feltmaker
19 Aug	1606	Thomas Hurtnoll, feltmaker;	app. Robert COOPER, (-)
3 Jne	1601	Richard Hulett, tanner;	app. William COOPER, tanner
8 Oct	1604	Robert Ellis, tanner;	app. Thomas COREY, tanner
14 Jan	1600/1	Thomas Williams, shoemaker;	app. John COX, shoemaker
20 Feb	1604/5	John Cullimore, saddler;	app. Anthony CULLYMORE, saddler
2 Feb	1600/1	John Stinchcombe, merchant;	app. John CULLYMORE, merchant
3 Oct	1604	Richard Warkman, haberdasher;	app. John CUMBER, (-)
18 Oct	1599	Abraham Edwardes, apothecary;	app. William DALE, apothecary
25 Sep	1605	John Daniell, wiredrawer;	s. William DANIELL, painter
1 Jne	1605	Thomas Due, yeoman;	marr. Alice, wid. John DAVIS, tucker
18 Sep	1604	Thomas Simkins, clothworker;	app. Raphael DAVIS, (-)
9 May	1604	John Daye, glover;	app. Walter DAVIS, glover
31 Jan	1600/1	Matthew Byrkin, hooper;	app. George DAVYS, hooper
31 Jan	1600/1	John Lucas, hooper ;	app. John DAVYS, hooper
25 Jly	1600	Richard Dawsonne, haberdasher;	s. Henry DAWSONNE, haberdasher
21 Jan	1599/1600	Robert Serrell, yeoman;	marr. Agnes, d. Michael DEYES, (-), deceased
24 Nov	1604	Roger Robinson, grocer;	app. William DIOS, (-)

9 Oct	1605	Nicholas Burrus, mercer;	app. John DOUGHTIE, mercer
25 Jne	1607	Edward Draper, mercer;	app. M ^r John DOUGHTIE, mercer
12 Jne	1600	Nicholas Booggans, merchant;	marr. Anne, d. John DRAPER, merchant, deceased
3 Feb	1605/6	Richard Lucas, hooper;	app. Edmund DYE, hooper
10 Sep	1599	Henry Dyer, (-);	s. Robert DYER, tucker
25 Nov	1606	John Dyer, shearman;	s. Robert DYER, tucker
4 Dec	1600	Thomas Leamon, yeoman;	marr. Martha, d. William DYER, tucker
17 Aug	1601	Michael Pope, soapmaker;	app. Joyce DYES & M ^r Richard Rogers, (-)
15 Jne	1605	Enoch Dyttee, weaver;	app. his father Henry DYTTIE, (-)
20 Oct	1600	Edward Gardner, weaver;	app. Thomas EATON, weaver
6 Mar	1606/7	Thomas Eaton, weaver;	app. his father Thomas EATON, (-)
17 Aug	1601	Edmond Clymer, (-);	app. John EDDYE, hooper
28 Mar	1604	Thomas Parrett, mariner;	marr. Agnes, d. John EDDYE, hooper
4 Feb	1604/5	Christopher Thrum, hooper;	app. John EDDYE, hooper
5 Jan	1599/1600	Christopher Edgwine, hooper;	app. his father Thomas EDGWINE, hooper
30 Nov	1606	Nathaniel Wright, dyer;	app. Roger EDSON, dyer
17 Jly	1606	Thomas Jones, baker;	app. Sampson EDWARDS, (-)
23 May	1607	Robert Crichley, baker;	app. Sampson EDWARDS, (-)
18 Dec	1605	William Pynner, merchant;	marr. Mary, d. M ^r (-) ELLIS, (-), Alderman
6 Jne	1605	Henry Smalridge, shoemaker;	app. Henry EDMUNDS, (-)
8 Sep	1607	Ezekiel Wallis, mercer;	app. John EGELSFEILDE, (-)
25 Apr	1605	Oliver Snell, mercer;	app. M ^r John EGLESFEILD, mercer
18 Jan	1603/4	William Cullverhowse, haberdasher;	app. Anthony ELLIOTT, haberdasher
22 May	1601	Walter Spurwey, merchant;	app. M ^r William ELLYS, merchant & Alderman
2 May	1606	James Birkin, soapmaker;	app. Andrew Yate & Benjamin EVANS, (-)
2 Oct	1600	William Brocke, skinner;	app. Richard EVANS, skinner
13 Jly	1607	Leonard Stile, shoemaker;	marr. Margery, d. John EVERED, mariner
13 Aug	1606	Richard Ewans, joiner;	app. Thomas EWAN, joiner
21 Jne	1600	Christopher Flower, glover;	app. Thomas FAWCOTT, glover
15 Jne	1604	Thomas Flower, glover;	app. Thomas FAWKETT, glover
15 Sep	1599	Edmond Welshe, shipwright;	app. William FLETCHER, shipwright
8 Nov	1606	John White, tanner;	app. William FLEWELLEN, (-)

21 Jne	1606	Timothy Jurden, shoemaker;	app. Robert FLOWER, shoemaker
28 Sep	1607	Alexander Cooper, weaver;	marr. Eleanor, d. John FLOYDE, (-)
18 Mar	1600/1	John Willyams, tailor;	marr. Alice, d. Robert FOORD, mercer
7 Aug	1599	Richard Rycardes, stationer;	app. Richard FOORDE, stationer
2 Dec	1606	John Brimson, sawyer;	marr. Elizabeth, d. Thomas FORTUNE, (-)
5 May	1607	John Tomlinson, merchant;	app. M ^r John FOWNES, merchant
19 Sep	1607	Richard Long, merchant;	app. M ^r John FOWNES, merchant
1 Sep	1604	William Hayman, hooper;	app. John FREIND, hooper
8 Jne	1599	Edmond Longe, comfit maker;	marr. Charity, d. Nicholas GAYNFFOORD, (-), deceased
2 Dec	1599	Thomas Butt, brewer;	app. Richard GEORGE, brewer
21 Apr	1605	Thomas Lloyd, brewer;	app. Henry GIBBES, (-)
26 Sep	1606	Edward Gibbs, trunkmaker;	s. Hugh GIBBS, cook
23 May	1607	John Grenman, cook;	marr. (-), wid. John GIBSON, (-)
11 Apr	1605	Thomas Gilberd, saddler;	app. his father Thomas GILBERD, (-)
23 Jly	1606	John Gill, salter;	s. John GILL, tanner
20 Sep	1599	James Goare, shoemaker;	s. Richard GOARE, shoemaker, deceased
28 Jly	1607	John Plumley, draper;	app. Christopher GODMAN, draper
7 May	1601	Richard Goldsmithe, tucker;	app. his father Robert GOLDSMITH, tucker
18 Apr	1605	William Painter, cook;	app. Henry GOODDIN, cook
20 Oct	1606	John Yevans, carpenter;	app. Henry GOODMAN, (-)
28 Mar	1601	William Goodman, joiner;	s. James GOODMAN, joiner
30 Apr	1606	Joseph Elme, joiner;	app. James GOODMAN, joiner
2 Dec	1606	John Tomkins, joiner;	app. James GOODMAN, (-)
17 Oct	1599	Humphrey Jones, cook;	app. Henry GOODWINE, cook
10 Jan	1600/1	John Butler, cook;	app. Henry GOODWYNE, cook
8 Aug	1604	Henry Boord, soapmaker;	app. Richard GOSHEA, soapmaker
13 Mar	1604/5	Roger Kellie, grocer;	app. Giles GOUGHE, grocer
12 Jan	1604/5	Hugh Braine, clothier;	marr. Rachel, wid. John GRAYE, clothier
2 Oct	1606	Thomas Shipman, mercer;	app. Richard GREECE, (-)
27 Jne	1605	Robert Grey, tucker;	s. John GREY, tucker
26 Feb	1605/6	William Borde, clothworker;	app. John GREY, (-) & Richard Symons, (-)
16 Feb	1604/5	Stephen Wills, feltmaker;	app. George GRIFFITHE, (-)
8 Nov	1604	John Griffithe, tailor;	s. Henry GRIFFITHE, tailor

31 Jan	1600/1	Robert Bentley, mercer;	marr. Maud, d. Thomas GRIFFITHE, merchant
22 Sep	1604	Edward Hollweye, draper;	app. William GRYFFITHS, draper
29 Aug	1605	John Machen, shoemaker;	app. Philip GWIN, (-) & marr. Edith, d. John Hurtnoll, (-)
10 Aug	1599	George Gibbes, brewer;	s. William GYBBES, brewer
13 Jne	1601	Francis Llen, tanner	marr. Margery, d. William GYBBES, brewer
29 Jan	1605/6	Richard Hackridge, tailor;	app. Isaac HACKRIDGE, tailor
7 Oct	1606	John Tustian, joiner;	app. Hugh HALL, joiner
8 Feb	1599/1600	John Good, hooper;	app. George HAMON, hooper
1 Dec	1604	Richard Hall, cooper;	marr. Anne, wid. George HAMONDE, (-).
10 Jly	1601	Isaac Dighton, brewer;	app. George HARRINGTON, brewer
25 Oct	1606	William Willson, wiredrawer;	app. Thomas HARRIS, (-)
19 Jne	1607	William Baylie, wiredrawer;	app. Thomas HARRIS, (-)
8 Dec	1600	Walter Batten, cutler;	marr. Elizabeth, d. Nicholas HARRYS, haberdasher
23 Jne	1604	William Robinson, tailor;	app. Nicholas HARRYS, tailor
21 Sep	1600	Jonas Seldonne, wiredrawer;	app. Richard HARTE, wiredrawer
22 Nov	1600	John Adams, cutler;	app. Thomas HARTT, cutler
20 Jne	1607	Richard Newman, (-);	app. James HARVARD, (-)
12 Aug	1601	John Brocke, glover;	app. William HASSELL, glover
8 Jne	1599	Robert Hayland, merchant;	s. Matthew HAVILAND, merchant
7 Dec	1604	Sampson Lorte, merchant;	marr. Anne, d. M ^r Matthew HAVILAND, (-)
8 May	1607	Thomas Barker, merchant;	marr. Sarah, d. Richard HAWKINS, (-)
16 Dec	1606	William Wyett, merchant;	marr. Eleanor, wid. William HAWKINS, (-)
11 Apr	1606	Charles Hearne, barber;	s. John HEARNE, barber
22 Nov	1600	William Toovye, ironmonger;	app. James HEATHCOTT, ironmonger
22 Nov	1606	Robert Hencho, merchant;	s. Robert HENCHO, (-)
12 Apr	1606	Thomas Bird, freemason;	marr. Mary, d. M ^r George HIGGENS, merchant
11 Jly	1606	Toby Coningame, baker;	app. William HIGGINS, baker
18 Jne	1607	Hugh Cole, carpenter;	marr. Margery, d. William HILL, (-)
21 Sep	1606	Thomas Jaye, labourer;	marr. Alice, d. Thomas HILLING, mason
23 Jly	1601	John Adyson, vintner;	app. Nicholas HOBBES & John Hope, vintners
26 May	1606	Abraham Eawen, pewterer;	app. Miles HOBSON, pewterer
13 Dec	1604	John Bartlett, baker;	app. Thomas HOLBENE, (-)

23 Jly	1601	John Adyson, vintner;	app. Nicholas Hobbes & John HOPE, vintners
5 Jne	1601	Walter Beaste, barber;	app. Thomas HOPKINS, barber
3 Dec	1604	Edward Williams, mariner;	marr. Ann, d. M ^r William HOPKINS, (-)
7 Feb	1605/6	Christopher Horner, dyer,	s. Richard HORNER, (-)
30 Apr	1600	Giles Penne, draper;	app. M ^r John HORTE, (-), Alderman, deceased
30 Apr	1600	Henry Baynam, draper;	app. M ^r John HORTT, (-), Alderman, deceased
7 Jne	1606	William Machen, weaver;	app. William HOWELL, weaver
21 Jan	1599/1600	John Howlett, glover;	app. his father John HOWLETT, glover
19 Dec	1600	Walter Phillipes (<i>als</i> Phelps), carpenter; marr. Lettis, d. George HUDSONNE, (-)	
10 Aug	1607	Richard Jones, feltmaker;	app. William Baynham & (-) HUNT, (-)
3 Feb	1604/5	George Newman, haberdasher;	app. Thomas HUNT, haberdasher
7 Sep	1605	John Gill, dyer;	app. William HUNTER, (-), & his wife Anne
7 Feb	1604/5	Thomas Dodimeade, yeoman;	app. James HURKNOLL, (-)
30 Mar	1600	Edmond Hurlestone, (-);	s. Humphrey HURLESTONE, (-), deceased
18 Dec	1606	Richard Hurlstone, shearman;	s. Humphrey HURLSTONE, (-)
3 Feb	1605/6	Edward Graunte, grocer;	app. M ^r (-) HURTE, grocer & Alderman
4 Sep	1607	Thomas Wilkins, grocer;	app. M ^r Ralph HURTE, (-), Alderman
29 Aug	1605	John Machen, shoemaker;	app. Philip Gwin, (-) & marr. Edith, d. John HURTNOLL, (-)
9 May	1606	Richard Hurtnoll, butcher;	s. John HURTNOLL, butcher
3 Oct	1599	Roger Hurtte, merchant;	s. M ^r Ralph HURTT, grocer & Alderman
23 Jly	1600	Barnard Bensonne, grocer;	app. M ^r Ralph HURTT, grocer & Alderman
7 May	1601	John James, hooper;	app. John JAMES, hooper
28 Mar	1604	Thomas James, cooper;	app. his father John JAMES, cooper
1 Apr	1607	John Frost, cooper;	marr. Elizabeth, d. John JAMES, hooper
20 Oct	1606	Thomas Pope, tiler;	marr. Alice, d. Philip JAMES, tiler
9 Jan	1599/1600	William Baynam, sailor;	app. Thomas JAMES, merchant
17 Oct	1599	John Pleavye, sailor;	marr. Katherine, d. Robert JEFFRES, bellfounder
2 Dec	1599	John Owen, weaver;	app. John JEYNE, weaver
6 Oct	1604	Robert Willson, musician;	app. William JOHNSON, musician
10 Oct	1599	Henry Hewes, mariner;	marr. Joan, wid. David JONES, (-)
28 Nov	1599	Roger Harte, tailor;	app. David JONES, tailor
8 Aug	1605	Thomas Satterford, tailor;	app. Henry JONES, tailor

18 Jly	1607	Edmund Jones, mariner;	s. John JONES, mariner
29 Sep	1600	William Powell, merchant;	app. M ^r Rice JONES, merchant & Alderman
11 Dec	1604	George White, merchant;	app. M ^r Rice JONES, (-)
28 Jan	1605/6	Richard Collier, chapman;	app. William JONES, chapman
23 Jan	1606/7	Matthew Colfe, saddle-tree maker;	marr. Mary, d. William JONES, soapmaker
10 May	1601	Thomas Kaynes, shoemaker;	s. John KAYNES, mercer
8 May	1607	Philip Gardner, grocer;	app. Sarah, d. M ^r Christopher KEDGWIN, (-), Alderman
4 Aug	1601	John Reade, grocer;	app. M ^r (-) KEDGWINE, grocer & Alderman
30 May	1600	William Kynge, grocer;	app. Christopher KEDGWINE, grocer
8 Oct	1606	Christopher Lovell, (<i>als</i> King), butcher; s. John KING, (-)	
17 Apr	1605	William Lovell, butcher;	s. John Lovell, (<i>als</i> KINGE), (-)
18 Jan	1600/1	George Knighte, mercer;	app. M ^r (-) KNIGHTE, mercer & Alderman
21 Jly	1604	Thomas Deane, mercer;	app. M ^r (-) KNIGHTE, (-), Alderman
21 Nov	1600	Walter Childe, mercer;	app. Francis KNIGHTE, (-), Alderman
20 Oct	1600	William Jones, grocer;	app. M ^{rs} (-) LANGLIE, widow, (-)
2 May	1601	Richard Teagg, grocer;	app. M ^{rs} (-) LANGLIE, grocer
13 Aug	1600	John Langton, gentleman;	s. John LANGTON, gentleman, deceased
20 Mar	1606/7	John Gibbons, baker;	app. Thomas LANNSDON, (-)
27 Jne	1604	Charles Benson, barber surgeon;	app. William LEACHGOOD, barber
23 Feb	1604/5	William Duning, hooper;	app. John LEWELLIN, (-)
5 Mar	1604/5	Marven Hales, soapmaker;	app. John LEWELLIN, (-)
20 Oct	1604	Samuel Lewis, smith;	s. Thomas LEWIS, (-)
6 Jne	1605	John Hawkins, grocer;	app. William LICETT, grocer
30 Jly	1599	John Clementt, sailmaker;	marr. Joan, d. Robert LINGAM, shearman
10 Jan	1600/1	William Lloyde, cardmaker;	app. his father William LLOYDE, cardmaker
19 Feb	1605/6	John Stone, draper;	app. M ^r Edward LONG, draper
15 Jan	1604/5	William Neale, draper;	app. M ^r Edward LONGE, (-)
30 May	1605	Edmund Watte, draper;	app. M ^r Edward LONGE, draper
18 Apr	1605	William Brocke, labourer;	marr. Elizabeth, d. Griffiths LORYMAN, tailor
17 Apr	1605	William Lovell, butcher;	s. John LOVELL, (<i>als</i> Kinge), (-)
23 Jly	1604	Thomas Moodye, hooper;	app. Henry LUCAS, hooper

19 Aug	1607	John Stibbins, soapmaker;	app. Widow (-) LYMELL, (-)
9 Jne	1604	Thomas Byfeilde, hooper;	app. John LYNGE, hooper
27 Jne	1606	Moses Gethen, soapmaker;	app. Richard MARTIN, soapmaker
3 Oct	1599	Thomas James, tucker;	app. John MARVEN, tucker
2 May	1607	Henry Marven, clothworker;	s. John MARVEN, tucker
22 Aug	1600	Richard Edsonne, shearman;	app. Owen MEREDITHE, shearman
20 Aug	1601	William Pyttes, shearman;	app. Owen MEREDITHE, shearman
23 Mar	1600/1	William Morgan, gentleman;	marr. Ann, d. John MERRYCKE, skinner
4 Feb	1604/5	Edward Younge, tucker;	app. Raphael MILLERD, (-)
31 May	1604	William Eddy, hooper;	app. William MISKYE, (-)
4 Nov	1604	Andrew Jurden, smith;	app. Gregory MOONE, (-)
10 Jne	1607	John Jones, smith;	app. Richard MOONE, smith
18 Apr	1601	William Adams, draper;	app. Thomas MOORE, draper
3 Sep	1599	Philip Kytt, shoemaker;	app. Walter MOREMAN, shoemaker
24 Feb	1606/7	Richard Becke, tanner;	app. (-) MORGAN, (-)
10 Jly	1601	Philip Cause, tanner;	app. Evan MORGAN, tanner
13 Oct	1599	Thomas Morrice, tucker;	s. Robert MORRICE, shearman
2 Aug	1606	William Ratcliffe, shearman;	marr. Margaret, d. Robert MORRICE, (-)
28 Mar	1604	Henry Crompe, glover;	app. John NASHE, glover
12 Sep	1605	Edward Rice, glover;	app. John NASHE, (-)
30 Nov	1599	Edmond Hoskynns, hooper;	app. Edward NAYLER, hooper, deceased
8 Jne	1607	Lawrence Nunney, draper;	app. M ^r Arthur NEADES, draper
17 Dec	1605	Patrick Neason, currier;	s. Jonas NEASON, (-)
17 Jly	1607	Christopher Risbye, shoemaker;	app. Thomas NELMES, (-)
18 May	1601	William Stringer, haulier;	app. Edward NEWMAN, haulier
18 Mar	1604/5	Macklin Morgan, haulier;	app. Edward NEWMAN, haulier
10 Feb	1605/6	John Haynes, haulier;	app. Edmund NEWMAN, haulier
14 Jan	1600/1	Henry Dowghtinge, tailor;	app. Robert NICHOLAS, tailor
1 Feb	1603/4	William Okeley, wiredrawer;	app. (-) NITTINGALL, (-)
28 Sep	1601	Henry Longe, smith;	app. Robert NOORTHE, smith
12 Oct	1599	Thomas Hurle, shearman;	app. Ellis NORTHEN, shearman
21 Jly	1604	John Northoll, (-);	s. Rowland NORTHOLL, pewterer

30 Nov	1606	William Apowell, haulier;	app. Edward NOTTINGHAM, haulier
23 Aug	1604	John Symons, wiredrawer;	app. John NYTINGALL, (-)
23 May	1607	John Oldefeild, tailor;	s. David OLDFEILD, (-)
9 Oct	1604	Thomas Olliver, merchant;	s. M ^r John OLLIVER, merchant
8 Dec	1600	William Claxon, tailor	marr. Katherine, d. Nicholas OSBORNE, saddler
1 Dec	1606	James Pallmer, labourer;	s. Alexander PALLMER, (-)
16 Aug	1605	John Pearce, draper;	app. Edward PEARCE, draper
16 Aug	1604	Henry Elkington, grocer;	app. Hugh PEARD, grocer
27 Jne	1604	John Hanbye, girdler;	marr. (-), d. Thomas PERRY, soapmaker
20 Aug	1607	Robert Perrye, grocer;	s. Robert PERRYE, shoemaker
6 Jne	1607	Morris Poole, carpenter;	app. Thomas PHELPS, carpenter
17 Oct	1606	Crispian Sherman, shearman;	app. Thomas PHETICATE, (-)
3 Jne	1601	William Phillipes, tailor;	app. John PHILLIPES, tailor
20 Jne	1607	Miles Pikes, tucker;	s. Richard PIKES, tucker
8 Nov	1606	Edmund Elliott, draper;	app. M ^r Thomas PITCHER, draper
9 Nov	1604	William Pitt, merchant;	s. Thomas PITT, merchant
11 Mar	1604/5	Edmund Popley, ironmonger;	app. his mother Widow (-) POPLEY, (-)
22 Oct	1604	William Powell, mariner;	s. James POWELL, mariner
10 Jne	1601	John Shipwaye, shoemaker;	app. John POWELL, shoemaker
28 Sep	1607	Walter Powell, sailor;	s. John POWELL, shoemaker
18 Sep	1604	Thomas Lewis, clothworker;	app. Thomas POWELL, clothworker
15 Oct	1600	Francis Nicholas, feltmaker;	app. William POWFORD, feltmaker
19 Apr	1605	Anthony Hancocke, shearman;	app. Thomas PRESTWOOD, (-)
30 Aug	1605	John Longe, shearman;	app. Thomas PRESTWOOD, shearman
8 Jne	1599	Henry Harrys, shearman;	app. Randell PURNEN, shearman
3 Jly	1607	George Gifforde, grocer;	app. William PRIDDY, grocer
11 May	1604	Philip Watkins, yeoman;	marr. Joan, wid. William PRYDDYE, (-)
21 Nov	1606	Humphrey Gouldsmithe, tucker;	app. Richard PYKES, (-)
26 Apr	1604	John Marmaduke, brewer;	marr. Margaret, wid. John PYNOCKE, brewer
2 Nov	1599	Nicholas Couffe, draper;	app. M ^r Thomas PYTCHER, draper
15 Feb	1599/1600	Anthony Prewett, draper;	app. Thomas PYTCHER, draper
1 Aug	1599	William Pytt (of London), draper;	s. Edward PYTT (of Bristol), merchant

29 Sep	1604	Thomas Pytt, London merchant;	s. Thomas PYTT, merchant
5 May	1604	Anthony Merrett, mason;	marr. Joan, d. Richard PYTTS, tucker
1 Feb	1600/1	William Mercer, dyer;	app. Lawrence READE, dyer
2 Jly	1607	Thomas Corye, dyer;	app. Robert READE, dyer
4 Sep	1601	Thomas Win, shoemaker;	app. Richard RESTALL, shoemaker
20 Oct	1605	John Gwyn, hooper;	app. Matthew RICE, hooper
6 Oct	1604	John Richardes, whittawer;	app. M ^r George RICHARDES, whittawer
22 Nov	1600	Mark Robertes, surgeon;	s. John ROBERTES, tailor, deceased
20 May	1606	Edward Alderson, clothier;	marr. Amy, d. John ROBERTS, tailor
19 Feb	1600/1	John Smythe, tailor;	marr. Elizabeth, d. Griffith ROBINSONNE, (-)
13 Sep	1606	Thomas Mundaye, brewer;	app. William ROCKWELL, brewer
28 Sep	1607	Thomas Lovell, gentleman;	marr. Eleanor, wid. William ROCKWELL, brewer
29 Oct	1604	Humphrey Ellis, haberdasher;	marr. Joan, d. Edward ROE, (-)
17 Aug	1601	Michael Pope, soapmaker;	app. Joyce Dyes & M ^r Richard ROGERS, (-)
16 Aug	1605	John Chappell, soapmaker;	app. M ^r Richard ROGERS, (-)
23 Nov	1605	Edward Morgan, soapmaker;	app. M ^r Richard ROGERS, soapmaker
17 Oct	1605	John Head, shipwright;	marr. Elizabeth, d. Francis ROWLAND, (-)
8 Aug	1601	Richard Winter, (-);	marr. Elizabeth, d. M ^r Thomas ROWLAND, (-), Alderman
28 Nov	1606	Elias Grigge, smith;	app. John RYMAN, smith
4 Apr	1601	Richard Hayman, turner;	app. Thomas SETTELL, turner
9 May	1607	John Settle, freemason;	s. Thomas SETTLE, turner
13 Jly	1605	Martin Pryn, mariner;	marr. Joan, d. Thomas SHARPE, mariner
9 Jan	1606/7	John Symons, joiner;	app. Thomas SHARPE, joiner
30 May	1601	John Polen, sailor;	marr. Cicely, d. Richard SHOARE, (-)
12 Jan	1605/6	William Dence, goldsmith;	marr. Mary, d. Richard SHORE, (-)
26 Sep	1604	Henry Raynoldes, shoemaker;	marr. Joan, d. Nicholas SINGER, tailor
25 Jan	1604/5	John Allforde, soapmaker;	app. Henry SLIE, soapmaker
30 Sep	1600	Richard Jonsonne, smith;	app. William SLIE, smith
10 Jan	1600/1	Thomas Armstronge, soapmaker;	app. John SLYE, soapmaker
12 Jan	1604/5	John Pytt, soapmaker;	app. M ^r John SLYE, (-)
18 Aug	1606	Edward Phelps, soapmaker	app. John SLYE, soapmaker
24 Jly	1606	Richard Hickman, shearman;	app. Richard SMITHE, shearman

11 Feb	1606/7	William Jones, shearman;	app. Richard SMITHE, (-)
19 Aug	1601	Thomas Rudge, shearman;	app. Richard SMYTHE, shearman
6 Jly	1604	Robert Smithe, merchant;	s. Thomas SMYTHE, merchant
28 Apr	1600	John Staynerd, barber surgeon;	s. William STAYNERD, (-)
28 Sep	1605	Andrew Stephens, brewer;	s. John STEVENS, (-)
23 Aug	1604	William Campe, clothworker;	app. William STINTON, clothworker
18 Jne	1600	George Rowberoe, grocer;	app. Thomas STOCKE, grocer
5 Aug	1607	John Shipman, grocer;	app. Thomas STOCKE, grocer
2 Aug	1600	William Toorney, shoemaker ;	app. Roger STONES, shoemaker
1 Mar	1605/6	Thomas Cawse, glover;	app. Thomas STRENGER, (-)
25 May	1601	John Jones, labourer;	marr. Margaret, d. John STYDMAN, (-)
20 Jne	1607	John Staunton, currier;	app. John STYLE, currier
23 Jan	1604/5	Joseph Swetnam, innholder;	marr. Frances, d. Richard SWETNAM, merchant
5 Dec	1606	Robert Best, yeoman;	marr. Margaret, d. John SYMONS, spurrier
26 Feb	1605/6	William Borde, clothworker;	app. John Grey, (-) & Richard SYMONS, (-)
2 Oct	1606	John Cavell, shoemaker;	app. Richard TASKER, shoemaker
7 Feb	1605/6	Morgan Winscombe, tucker;	app. James TAYLER, (-)
4 Jne	1606	William Waterman, clothworker;	app. James TAYLER, clothworker
4 Jne	1605	William Chamberlaine, grocer	app. Arthur TEMPEST, grocer
23 Aug	1605	Henry Sweete, grocer;	app. Arthur TEMPEST, grocer
8 Aug	1604	John Fugram, butcher;	app. Thomas TERREY, (-)
7 Mar	1605/6	George Rawlins, saddler;	app. Thomas THOMAS, saddler
15 Oct	1606	John Tomlens, upholsterer;	s. Lewis TOMLENS, weaver
27 Aug	1607	Thomas Kempe, weaver;	app. Lewis TOMLENS, (-)
5 May	1604	Robert Trippett, sailor;	s. Richard TRIPPETT, joiner
17 Sep	1606	Anthony Prince, joiner;	app. Richard TRIPPETT, joiner
25 Jly	1600	Thomas Mannyng, joiner;	app. Richard TRYPPETT, joiner
15 Jne	1599	William Prior, currier;	app. George TYNDALLE, currier
8 Aug	1599	Thomas Bythesee, tanner;	marr. Alice, d. John TYPTON, (-)
28 Sep	1601	Richard Weste, weaver;	app. Richard URCHE, weaver

13 Jly	1605	John van Otten, yeoman;	s. Albert VAN OTTEN, surgeon
10 Aug	1599	Edmond Gybbons, smith;	app. Anthony VAUGHAN, smith
10 Aug	1599	Thomas Todd, smith;	app. Anthony VAUGHAN, smith
10 Aug	1599	Edward Toocker, sailor;	marr. Katherine, d. Anthony VAUGHAN, (-)
27 Aug	1604	John Vaughan, smith;	s. Anthony VAUGHAN, (-)
4 Apr	1601	Christopher Webb, merchant;	app. M ^r William VAWER, merchant & Alderman
20 Aug	1607	Thomas Vawer, merchant;	s. M ^r William VAWER, (-), Alderman
24 Jly	1600	Nicholas Harvoe, goldsmith;	marr. Eleanor, d. William WALKER, mason
18 Jan	1603/4	Philip Shersell, soapmaker;	app. Widow Margery WALL, (-)
26 Feb	1600/1	William Lewes, smith;	app. Richard WALLE, (-)
18 Aug	1604	William Cowlter, yeoman;	marr. Elizabeth, d. Edward WALTER, grocer
17 Jly	1600	Rice Walters, joiner;	app. Hugh WALTERS, joiner
23 Jne	1607	Philip Cecill, mason;	marr. Susan, d. John WATKINS, (-)
15 Jne	1599	Benjamin Crockhay, draper;	app. Thomas WATKINS, draper
22 Aug	1604	Walter Holmes, draper;	app. Thomas WATKINS, draper
10 Dec	1605	Simon Beven, cardmaker;	app. James WATTS, cardmaker
9 Aug	1600	William Eastone, merchant;	app. M ^r John WEBB, (-), Alderman
26 Aug	1606	James Easton, draper;	app. M ^r (-) WEBBE, (-), Alderman
25 Nov	1606	Thomas Maddocke, hooper;	app. James WEBBE & Thomas Byfeild, hoopers
2 Jly	1601	John Warden, tailor;	app. Thomas WESTELEY, tailor
4 May	1604	Thomas Butler, sailor;	app. M ^r John WHITSON, (-), Mayor
23 May	1605	Philip Deconson, merchant;	app. M ^r John WHITSON, Alderman & merchant
30 Apr	1600	William Herringe, tailor;	app. Thomas WICKAM, tailor
4 Apr	1601	Andrew Perce, yeoman;	marr. Joan, wid. William WIGGENS, (-)
21 Mar	1605/6	Edmund Shipman, shearman;	app. Henry WILCOX, shearman
18 Mar	1599/1600	Thomas Willett, merchant;	s. Henry WILLETT, (-), deceased
15 Feb	1604/5	Henry Willett, tailor;	app. his father Samuel WILLETT, (-)
19 Jne	1607	Thomas Buckengame, carpenter;	marr. Margaret, d. Christopher WILLIAMS, (-)
7 Oct	1600	David Jones, joiner;	app. David WILLIAMS, joiner
15 Jne	1599	William Williams, mariner;	s. John WILLIAMS, labourer
7 May	1606	Henry Williams (<i>als</i> Turner), butcher;	s. John WILLIAMS, butcher
6 Oct	1604	Christopher Brooke, sailor;	marr. Elizabeth, d. Philip WILLIAMS, tailor
1 Apr	1607	Lawrence Cade, sailor;	marr. Elizabeth, d. John WILLSON, tailor

26 Jan	1603/4	Richard Hollister, fletcher;	app. John WODDAR, fletcher
1 Mar	1605/6	Richard Baylie, shipwright;	marr. Catherine, d. Richard WODSON, (-)
16 Aug	1600	Alexander Hopkyns, joiner;	app. Nicholas WOLFFE, joiner
16 Aug	1600	Nicholas Witchfylde, joiner;	app. Nicholas WOLFFE, joiner
7 May	1607	Thomas Barwell, roughmason;	app. William WOOD, mason
5 Jly	1599	John Kinge, cook;	marr. Mary, d. Christopher WOODWARD, vintner
28 Apr	1600	Jeffrey Rowe, salter;	app. John WOODWARD, fletcher & salter
8 Nov	1604	Thomas Elbrey, cutler;	app. Nicholas WOULFE, (-)
29 Mar	1606	Henry Long, mercer;	app. Ralph WRIGHT, mercer
22 Nov	1600	George Souche, mercer;	app. Ralph WRIGHTE, mercer
11 Jan	16-4/5	Thomas Bibbye, whittawer;	app. William WYETT, whittawer
4 Sep	1601	Thomas Warwycke, skinner;	app. Abraham WYLLETT, skinner
12 Apr	1606	John Wyne, ropemaker;	s. John WYNE, ropemaker
7 Nov	1599	Thomas Parken, weaver;	app. Michael WYNSONNE, weaver
14 Jne	1605	Philip Gwyn, hooper;	app. Widow Ann YAROT, (-)
2 May	1601	Richard Yaroth, hooper;	app. Edward YAROTHE, hooper
18 Oct	1599	Robert Awste, soapmaker;	app. M ^r Andrew YATE, soapmaker
30 Apr	1600	Edward Yorcke, soapmaker;	app. M ^r Andrew YATE, soapmaker
2 May	1606	James Birkin, soapmaker;	app. Andrew YATE & Benjamin Evans, (-)
13 Jly	1604	Richard Warner, soapmaker & chandler; app. (-) YEATE, (-), Alderman	
19 Sep	1604	Thomas Mauder, soapmaker;	app. M ^r William YEATE, (-), Alderman
20 Jne	1604	Leonard Lacye, tailor;	marr. Catherine, d. William YEOMANS, glover
14 Oct	1599	Walter Williams, tanner;	app. William YORCKE, tanner
28 Sep	1607	Thomas Nelmes, tanner;	app. Walter YORKE, (-)
14 Mar	1606/7	Thomas Plenty, tanner;	app. Thomas Bushe & William YORKE, (-)
10 Feb	1605/6	Humphrey Hooke, merchant;	marr. Cicely, d. Thomas YOUNG, merchant
8 Aug	1601	John Younge, shearman;	s. John YOUNGE, shearman
3 May	1604	Patrick Perkins, dyer;	app. Patrick YOUNGE, dyer
30 Apr	1605	James Prendergeste, dyer;	app. Patrick YOUNGE, dyer
28 May	1605	Richard Pawlett, draper;	app. M ^r William YOUNGE, (-)

PART IV:

GENERAL INDEX OF ALL PERSONS

NB: Numbers refer to those assigned in Part I.

[-] indicates that either the information was omitted in the audit or it was not fully legible

ADAMS / ADDAMS:	AUST / AWSTE:	BAYLIE:
Daniel, 137	Elizabeth, 441	Francis, 370
John, 93	John, 441	Richard, 268,269,354
Robert, 332	Robert, 32	William, 480
Thomas, 137,332,505		BAYNAM/ (BAYNHAM:
William, 136	Humphrey, 66	Henry, 57
A DEANE:		William, 43,500
(see DEANE)		BEASTE:
ADRIANSON:		Walter, 151
Adrian, 497		BECKE:
ADYSON:		Richard, 445
John, 159		BECKETT:
ALDERSON:		Thomas, 110
Edward, 373		BEES / BEESE:
ALDWORTH		Eleanor, 117
[-], 207		Thomas, 111,117
John, 469		BELSHERE:
Robert, 323		Edmond, 208
ALLFORDE:		BENNETT:
John, 264		Anne, 232
ANDROS:		John, 232
John, 103		BENOYER:
ANNELEY:		Robert, 51
Edmond, 44		BENSON / BENSONNE:
APOWELL		Barnard, 69
(see POWELL)		Charles, 198
APRICE		Gawenne, 34
Alice, 420		George, 135
Richard, 420		BENTLEY:
William, 51		Robert, 115
ARCHER:		BERRO / BERROE:
Thomas, 358		Charles, 119
ARMESTRONGE:		John, 397
Thomas, 107		BEST:
ASHCHURCHE:		Robert, 433
William, 202		BETTYE:
ASHE:		Nicholas, 506
Stephen, 372		Peter, 506
ATKINS / ATTAKINS:		BEVEN:
William, 226,468		Simon, 333
AULEY:		BIBBYE:
Edmund, 498		Thomas, 257

BIGG:	
	William, 162
BILLING:	
	Francis, 508
	Richard, 508
BIRD / BURDE:	
	John, 362,398
	Thomas, 361
BIRKIN / BYRKIN:	
	James, 368
	Matthew, 116
	Thomas, 381
BISSE:	
	Philip, 206
BLACKWEY:	
	Robert, 452
BLYNMAN:	
	John, 104
BOOGGANS:	
	Nicholas, 63
BOORD / BORDE:	
	Henry, 209
	William, 353
BOOROWES / BURRUS:	
	John, 129
	Nicholas, 324
	Thomas, 336
BOSWELL:	
	Richard, 256
BOULTON:	
	Richard, 441
BOWDEN:	
	Richard, 179
BOYER:	
	James, 105
BRADSHAW:	
	William, 509
BRAGG / BRAGGE:	
	[‐], 345
	Robert, 66
	Ursula, 66
BRAINE:	
	Hugh, 260
BREWER:	
	John, 374
BREWTON:	
	Alexander, 268
BRIAN / BRYAN:	
	Humphrey, 312
	Thomas, 229
BRIERS:	
	Roger, 94
BRIGHT:	
	John, 454
BRIMSON:	
	John, 431
BROCKE:	
	John, 164
	William, 85,283
BROOKE:	
	Christopher, 234
	Hugh, 402
	Thomas 339
BROOME:	
	Jane, 307
	Richard, 307
BROWNE:	
	John, 218
BROWNINGE:	
	Gregory, 179
	Mary, 179
BRYAN:	
	(see BRIAN)
BUCKFOORDE:	
	Alice, 21
	John, 21
BUCKINGAME:	
	Thomas, 479
BUNDYE:	
	John, 219
	Thomas, 219
BURDE:	
	(see BIRD)
BURGES / BURGESSE:	
	Richard, 437
	Sampson, 29,292,293
BURRUS:	
	(see BOOROWES)
BUSHE:	
	Henry, 308
	Thomas, 448
BUSHER:	
	William, 288,326
BUTLER / BUTTLER:	
	Anne, 77
	Elizabeth, 174,302
	John, 109
	Nicholas, 77,174
	Richard, 302
	Robert, 51
	Thomas, 186
BUTT:	
	Thomas, 40
BYFEILD / BYFEILDE:	
	John, 226
	Thomas, 193, 426
BYRKIN:	
	(see BIRKIN)
BYTHESEE:	
	Thomas, 11
CABLE:	
	Matthew, 290
CADE:	
	Lawrence, 450
CADELL:	
	James, 135,366
CALLOWHILL:	
	Philip, 228
	Thomas, 228
CAMPE:	
	William, 214
CAROE:	
	Alexander, 149
	John, 149
CARYE:	
	Richard, 367
	William, 330,367
CAUSE / CAWSE:	
	Philip, 156
	Thomas, 355
CAVELL:	
	John, 411
CECILL / CESSELL /	
	CESSILL:
	David, 455
	Edward, 493
	John, 493
	Philip, 487
	Thomas, 501,511
CHAMBERLAIN:	
	William, 297
CHAMBERS:	
	John, 130
CHANNCE:	
	Alexander, 348
	Anne, 263
	William, 263,348
CHANNDLER:	
	Robert, 98
CHAPPELL:	
	John, 311
CHESLEN:	
	John, 375
CHEWE:	
	Edmond, 192
CHILDE:	
	Walter, 92
CHOMLEY:	
	Thomas, 122
CLARCKE:	
	Alice, 484
	John, 484
CLAXON:	
	William, 100
CLEMENT / CLEMENTS /	
	CLEMENTE /
	CLEMENTT:
	Elizabeth, 329
	John, 8,453
	Margaret, 453
	Peter, 384
	Richard, 384
	Thomas, 89,208,329
CLIFFE:	
	Joan, 345

CLINCHE:	CROMPE:	DUNING:
Judith, 322	Henry, 181	William, 274
Mark, 322	CULLIMORE /	DYE:
CLOVELL:	CULLYMORE:	Edmund, 343
Humphrey, 248	Anthony, 272	DYER:
Samuel, 13,50,157	John, 121,272	Henry, 18
CLYMER:	CULLVERHOWSE:	John, 425
Edmond, 166	William, 175	Martha, 99
COLE:	CUMBER:	Robert, 18,425
[-,] 72	(see COMBER)	Thomas, 446
Hugh, 476		William, 99
John, 122,267		DYES:
COLFE:	DALE:	(see DEYES)
Matthew, 442	William, 33	DYTTE / DYTTEE:
COLLIER:	DANIELL:	Enoch, 301
Giles, 407	John, 319	Henry, 301
Richard, 340	William, 319	
COLLINS:	DARSYE:	EASTON / EASTONE:
Richard, 183	Arthur, 460	James, 400
COMBER / CUMBER:	DAVIS / DAVYS:	William, 76
John, 56,233	Alice, 296	EATON:
COMPTON:	George, 116	John, 383,474
Margery, 218	John, 118,296,434	Thomas, 90,447
William, 218	Raphael, 222	EAWEN:
CONANTE:	Walter, 189	Abraham, 376
Eleanor, 375	DAWSONNE:	EDDYE:
William, 375	Henry, 73	Agnes, 182
CONINGHAM /	Richard, 73	John, 166,182,280
CONINGAME /	DAYE:	William, 191
CONINGHAME:	John, 189	EGWINE:
Elizabeth, 313	DEANE / A DEANE:	Christopher, 42
John, 409	Robert, 75	Thomas, 42
Thomas, 443	Thomas, 204	EDMUND:
Toby, 385	DECONSON:	Anthony, 387
William, 443	Philip, 291	Henry, 299
COOKE / COOCKE:	DENCE:	EDSON / EDSONNE:
Edward, 168	William, 337	Richard, 81
John, 53	DEYES / DIOS / DYES:	Roger, 428
Robert, 440	Agnes, 46	EDWARDS / EDWARDES:
COOPER:	Joyce, 165	Abraham, 33
Alexander, 515	Michael, 46	Sampson, 386,465
John, 392	William, 249	William, 453
Robert, 392,396	DIGHTON:	EGLESFEILD /
William, 148	Isaac, 155	EGELSFEILDE:
COREY / CORYE:	DODIMEADE:	John, 287,512
Thomas, 237,490	Thomas, 266	ELBREY:
COUFFE:	DOUGHTIE / DOUGHTYE:	Thomas, 246
Nicholas, 35	Francis, 65	ELKINGTON:
COWLTER:	John, 324,488	Henry, 211
William, 212	DOWGHTINGE /	ELLIOTT:
COX / COXE:	DOWTINGE:	Anthony, 175
John, 113	Henry, 112	Edmund, 421
Richard, 50	Philip, 111	ELLIS / ELLYS:
Thomas, 336	DRAPER:	[-,] 335
CREEDE:	Anne, 63	Humphrey, 243
Edward, 514	Edward, 488	Mary, 335
CRICHLEY:	John, 63	Robert, 237
Robert, 465	DUE:	William, 145
CROCKHAY:	Thomas, 296	
Benjamin, 4		

ELME:	GETHEN	GREECE:
	Joseph, 365	Richard, 410
EVANS / YEVANS:	GIBBS / GIBBES / GYBBES:	GREENE:
Benjamin, 368	Edward, 408	Rowland, 484
John, 416	George, 12	GRENMAN:
Richard, 85	Henry, 286	John, 464
EVERED:	Hugh, 408	GRIFFITHS / GRYFFITHE:
John, 492	Margery, 153	George, 271
Margery, 492	William, 12, 153	Henry, 245
EWANS / EWENS:	GIBBONS / GYBBONS:	John, 245
Richard, 394	Edmond, 16	Maud, 115
Robert, 345	John, 449	Thomas, 115, 248
Thomas, 394	William, 103	William, 225
FAWCOTT / FAWKETT:	GIBSON:	GRIGGE:
Thomas, 67, 194	[-], 464	Elias, 427
FEDICATE:	John, 464	GWYN / GWIN:
(see PHETICATE)	GIFFORDE:	John, 327
FITZHARBERTE:	George, 491	Philip, 300, 315
Humphrey, 206	GILBERD:	GYBBES:
FLETCHER:	Thomas, 281	(see GIBBS)
William, 19	GILL:	GYBBONS:
FLEWELLEN:	John, 317, 390	(see GIBBONS)
(see LEWELLIN)	GOARE:	HACKRIDGE:
FLOWER:	James, 20	Isaac, 341
Christopher, 67	Richard, 20	Richard, 341
George, 438	GODMAN:	HALES / HAYLES:
Robert, 380	(see GOODMAN)	Edward, 489
Thomas, 194	GOLDSMITHE /	Marven, 275
FLOYDE:	GOULDSMITH /	HALL:
(see LLOYD)	GOULDSMITHE:	Hugh, 412
FOORD / FOORDE:	Humphrey, 422	Richard, 250
Alice, 127	Richard, 141	HAMON:
Richard, 10	Robert, 141	(see HAYMAN)
Robert, 127	William, 473	HAMONDE:
FORTUNE:	GOOD:	Anne, 250
Elizabeth, 431	John, 47	George, 250
Thomas, 431	William, 129	HANBYE:
FOWNES:	GOODMAN / GODMAN:	John, 197
John, 458, 513	Christopher, 496	HANCOCKE:
FREIND:	Henry, 416	Anthony, 285
John, 220	James, 131, 365, 432	HARRINGTON:
FROST:	William, 131	George, 155
John, 451	GOODWINE / GOODWYN /	HARRIS / HARRY'S:
FUGRUM:	GOODWYNE /	Elizabeth, 101
John, 210	GOODDIN:	Henry, 3
GARDNER:	Giles, 339	John, 517
Edward, 90	Henry, 31, 109, 284	Nicholas, 101, 196
Philip, 462	GOSHEA:	Thomas, 418, 480
GAYNFFOORD:	Richard, 209	HARTE / HARTT:
Charity, 1	GOUGHE:	Richard, 82
Nicholas, 1	George, 240	Roger, 38
GEORGE:	Giles, 277	Thomas, 93
Richard, 40	GRAUNTE:	HARVARD:
	Edward, 344	James, 481
	GRAYE / GREY:	HARVOE:
	Christopher, 273	Nicholas, 70
	John, 260, 303, 353	HASSELL:
	Rachel, 260	William, 164
	Robert, 303	

HAVILAND / HAVYLAND:	HOLLWEY /HOLLWEYE:	HYNDE:
Anne, 252	Ansell, 312	William, 89
Matthew, 2,252	Edward, 225	
Robert, 2		
HAWKINS:	HOLMAN:	JAMES:
Eleanor, 435	Thomas, 302	Alice, 417
John, 298		Elizabeth, 451
Richard, 461	HOLMES:	John, 140,180,451
Sarah, 461	Walter, 213	Philip, 417
William, 435		Thomas, 22,43,180
HAYLES:	HOOKE:	JAYE:
(see HALES)	Humphrey, 349	Thomas, 406
HAYMAN / HAMON:	HOPE:	JEFFERYES / JEFFRES:
George, 47	John, 159	Henry, 183
Richard, 132	HOPKINS / HOPKYNS:	Katherine, 30
William, 220	Alexander, 79	Robert, 30
HAYNES:	Ann, 251	JENNINGS:
John, 350	Thomas, 151	Thomas, 98
HAYWOOD:	William, 251	JEYNE:
William, 75	HORNER:	John, 41
HEAD:	Christopher, 347	JOHNSON / JONSONNE:
John, 325	Richard, 347	Richard, 84
HEARNE / HERNE:	HORTE / HORTT:	William, 236
Charles, 360	John, 57,58	JONES:
Francis, 87	HOSKYNNNS:	David, 25,38,86,377
John, 360	Edmond, 39	Edmund, 495
HEATHCOTT:	HOWELL:	Henry, 309
James, 97	William, 379	Humphrey, 31
HEIRES:	HOWLETT:	Joan, 25
John, 323	John, 45	John, 146,472,495
HENCHO:	HUBBARD:	Mary, 442
Robert, 424	Christopher, 77	Patrick, 313
HERRINGE:	HUDSONNE:	Rice, 83,254
William, 55	George, 102	Richard, 500
HEWES / HEWIS / USE:	Lettis, 102	Thomas, 326,386
Henry, 25	HUGGETT:	William, 91,340,442,
Thomas, 232,307	William, 199	444
HEYTER:	HULETT:	JURDEN:
John, 364	Richard, 148	Andrew, 244
HICKMAN:	HUNT:	Timothy, 380
Richard, 391	[-], 500	
HIGGENS / HIGGINS:	Thomas, 265	
George, 361	HUNTER:	KAYNES:
Mary, 361	Anne, 317	John, 142
William, 385	William, 317	Thomas, 142
HILL:	HURLE:	KEDGWIN / KEDGWINE:
Margery, 476	Thomas, 26	[:], 160
William, 476	HURLESTONE /	Christopher, 61,462
HILLING:	HURLSTONE:	KELLIE:
Alice, 406	Edmond, 52	Roger, 277
Thomas, 406	Humphrey, 52,436	KEMPE:
HOBBES:	Richard, 436	Thomas, 507
Nicholas, 159	HURTE / HURTT / HURTTE:	KING / KINGE / KYNGE:
Miles, 376	[-], 344	Christopher, 413
HOLBENE:	Ralph, 23,69,510	John, 7,282,413
Thomas, 255	Roger, 23	William, 61
HOLLISTER:	HURTNOLL / HURKNOLL:	
Richard, 177	Edith, 315	
	James, 266	
	John, 315,371	
	Richard, 371	
	Thomas, 396	

KNIGHTE:	LORYMAN:	MOREMAN:
[-], 114,204	Elizabeth, 283	Walter, 17
Francis, 92	Griffiths, 283	MORGAN:
George, 114	LOVELL / LAFFELL:	[-], 445
KYTT:	Christopher, 413	Edward, 331
Philip, 17	John, 282,397	Evan 156
LACYE:	Thomas, 518	Macklin, 278
Leonard, 195	William, 282	William, 128
LAFELL	LUCAS:	MORRICE:
(see LOVELL)	Henry, 205	John, 485
LAMFORE:	John, 118	Margaret, 393
Richard, 467	Richard, 343	Robert, 27,393
LANGLIE:	LYMELL:	Thomas, 27
M ^{rs} [-], 91,139	[-], 502	MUNDAYE:
LANGTON:	LYNGE:	Thomas, 404
John, 78	John, 193,223	MYLLARD:
LANNSDON:	MACHEN:	(see MILLERD)
Thomas, 449	John, 315	MYLLSELL:
LEACHGOOD:	William, 379	Raynold, 34
William, 198	MADDOCKE:	
LEAMON:	Thomas, 426	
Thomas, 99	MANNYNGE:	
LEECH:	Thomas, 71	
Thomas, 263	MARKE:	
LEWES / LEWIS:	Robert, 358	
Samuel, 241	MARMADUKE:	
Thomas, 221,241	John, 184,231	
William, 125	MARSHE:	
LICETT:	Nicholas, 420	
William, 298	MARTIN:	
LINGAM:	Richard, 382	
Joan, 8	MARVEN:	
Robert, 8	Henry, 457	
LLEN:	John, 22,457	
Francis, 153	MAUNDER:	
LEWELLIN / FLEWELLEN:	Thomas, 224	
John, 274,275	MERCER:	
Philip, 423	William, 120	
William, 419	MEREDITHE:	
LLOYD / FLOYDE /	Owen, 81,169	
LLOYDE:	MERRITT:	
Eleanor, 515	Anthony, 188	
John, 515	MERRYCKE:	
Thomas, 286	Ann, 128	
William, 108	John, 128	
LONG / LONGE:	MILLERD / MYLLARD:	
David, 105	Peter, 72	
Edmond, 1	Raphael, 279	
Edward, 261,295,352	MISKYE:	
Henry, 172,359	William, 191	
John, 316	MOODYE:	
Richard, 513	Thomas, 205	
William, 267	MOONE:	
LORTE:	Gregory, 244	
Sampson, 252	Richard, 472	
MOORE:	Thomas, 136	

NORTHEN:	PERRY / PERRYE / PIRRY:	PRICE:
Ellis, 26	[-], 197	(see APRICE)
NORTHOLL:	Edward, 256	PRIDDY / PRYDDYE:
John, 203	Robert, 503	Joan, 190
Rowland, 203	Thomas, 197,437	William, 190,491
NOTTINGHAM:	PHETICATE:	PRINCE:
Edward, 429	Thomas, 415	Anthony, 405
NUNNEY:	PHILLIPES / PHELPS:	PRIOR:
Lawrence, 471	Edward, 395	William, 5
NYTINGALL:	John, 150	PRYN:
(see NITTINGALL)	Thomas, 470	Martin, 305
OKELEY:	Walter, 102	PURNEN:
William, 178	William, 150	Randell, 3
OLDFEILD / OLDEFEILD:	PICKERING:	PYKES:
David, 466	Henry, 399	(see PIKES)
John, 466	PIKES / PYKES:	PYNNER:
OLLIVER:	Miles, 482	William, 335
John, 238	Richard, 422,482	PYNOCKE:
Thomas, 238	PITCHER / PYTCHER:	John, 184,231
OSBORNE:	Thomas, 35,48,421	Margaret, 184,231
Katherine, 100	PITT / PYTT / PYTTS:	PYTCHER:
Nicholas, 100	Edward, 9	(see PITCHER)
OWEN:	Joan, 188	PYTT / PYTTS
John, 41	John, 259	(see PITT)
PAINTER:	Richard, 188	RATCLIFFE:
William, 284	Thomas, 230,247	William, 393
PALLMER:	William, 9,169,247	RAWLINS:
Alexander, 430	PLEAVYE:	George, 356
James, 430	John, 30	RAYNOLDES:
Simon, 486	PLENTY:	Henry, 227
PARKEN:	Thomas, 448	READE:
Thomas, 37	PLUMLEY:	John, 160
PARRETT:	John, 496	Lawrence, 120
Thomas, 182	POLEN:	Robert, 490
PATTINGSON:	John, 147	RESTALL:
John, 456	POOLE:	Richard, 170
PAWLETT:	Morris, 470	RICHARDES:
Richard, 294	POPE:	George, 235
PEARCE / PERCE:	Michael, 165	John, 235
Andrew, 133	Thomas, 417	RICE:
Edward, 310	POPHAM:	Edward, 318
John, 310	Francis, 328	Matthew, 327
PEARD:	POPLEY:	RISBYE:
Hugh, 211	[-], 276	Christopher, 494
PEASLEY:	Edmund, 276	ROBERTS / ROBERTES:
William, 478	POWELL / APOWELL:	Amy, 373
PENN / PENNE:	James, 242	John, 95,168,338,373
Giles, 58	John, 152,519	Mark,95
William, 469	Thomas, 221	ROBINSON / ROBINSONNE
PERKINS:	Walter, 519	Elizabeth, 124
Patrick, 285	William, 83,242,429	Griffith, 124
	POWFORD:	Roger, 249
	William, 88	William, 196
	PRENDERGESTE:	ROCKWELL:
	James, 289	Eleanor, 518
	PRESTWOOD:	William, 404,518
	Thomas, 285,316	ROGERS:
	PREWETT:	Richard, 165,311,331
	Anthony, 48	
	Thomas, 468	

ROWBEROE:	SINGER:	SWETNAM:
George, 64	Joan, 227	Frances, 262
ROWBOTOM:	Nicholas, 227	Joseph, 262
John, 158	SLADE:	Richard, 262
ROWE / ROE:	Thomas, 62	SYMONS:
Edward, 243	SLYE / SLIE:	John, 215,433,439
Jeffrey, 59	Henry, 264	Margaret, 433
Joan, 243	John, 107,259,395	Richard, 353
ROWLAND:	William, 84	
Elizabeth, 161,325	SMALRIDGE:	
Francis, 325	Henry, 299	
Thomas, 161	SMITHE / SMYTHER:	
RUDGE:	John, 124,229	
Thomas, 167	Richard, 167,391,444	
RUMNEY:	Robert, 200	
Edmund, 292	Thomas, 200	
RYCARDES:	SNELL:	
Richard, 10	Oliver, 287	
RYMAN:	SOUCHE:	
John, 427	George, 96	
	SPURWEY:	
SALTER:	Walter, 145	
Henry, 36	STAUNTON:	
SANDERS:	John, 483	
John, 157	STAYNERD:	
SATTERFORD:	John, 60	
Thomas, 309	William, 60	
SELDONNE:	STEPHENS / STEVENS:	
Jonas, 82	Andrew, 321	
SERRELL:	John, 321	
Robert, 46	STIBBINS:	
SETTELL / SETTLE:	John, 502	
John, 463	STILE / STYLE:	
Thomas, 132,463	John, 483	
SHARPE:	Leonard, 492	
Joan, 305	STINCHECOMBE:	
Thomas, 305,439	John, 121	
SHEPPARD / SHEPPARDE:	STINTON:	
Robert, 94,174	William, 214	
SHERMAN:	STOCKE:	
Crispian, 415	Thomas, 64,499	
SHERSELL:	STOCKMAN:	
Philip, 176	Richard, 455	
SHEWARDE:	STONE:	
Robert, 207	John, 352	
SHIPMAN:	STONES:	
Edmund, 357	Roger, 74	
John, 499	STREETE:	
Thomas, 410	John, 475	
SHIPWAYE:	STRINGER / STRENGER:	
John, 152	Thomas, 355	
SHORE / SHOARE:	William, 143	
Cicely, 147	STRUGNELL:	
Mary, 337	Joseph, 511	
Richard, 147,337	STYDMAN:	
SIMKINS:	John, 146	
Thomas, 222	Margaret, 146	
	SWEETE:	
	Henry, 314	
	Richard, 329	

TYNDALLE:	
George, 5	
TYPTON:	
Alice, 11	
John, 11	
TYZON:	
Edward, 44	
URCHE:	
Richard, 173	
USE:	
(see HEWES)	
VAN OTTEN:	
Albert, 306	
John, 306	
VAUGHAN:	
Anthony, 14,15,16, 217	
John, 217	
Katherine, 14	
VAWER:	
Thomas, 504	
William, 134,504	
VERTEWE:	
William, 381	
WADE:	
Thomas, 269	
WALKER:	
Eleanor, 70	
William, 70	
WALL / WALLE:	
Margery, 176	
Richard, 125	
WALLIS:	
Ezekiel, 512	
WALTER:	
Edward, 212	
Elizabeth, 212	
WALTERS:	
Hugh, 68	
Rice, 68	
WARDEN:	
John, 117,154	
WARDER:	
William, 56	
WARKMAN:	
Richard, 233	
WARNER:	
Richard, 201	
WARWYCKE:	
Thomas, 171	
WATERMAN:	
William, 378	
WATKINS:	
John, 487	
Philip, 190	
Susan, 487	
Thomas, 4,213	
WATTS / WATTE:	
Edmund, 295	
James, 333,501	
WEAVER:	
Lewis, 24	
WEBB / WEBBE:	
[-], 400	
Christopher, 134	
James, 426	
John, 76	
WELLES:	
William, 293	
WELSHE:	
Edmond, 19	
WESTE:	
Richard, 173	
WESTLEY / WESTELEY:	
Thomas, 154,409	
WHITE:	
George, 254	
Henry, 144	
John, 389,419	
Richard, 288	
WHITFEILD:	
Christopher, 452	
WHITSON:	
John, 186,291	
WICKAM:	
Thomas, 55	
WIGGENS:	
Joan, 133	
William, 133	
WILCOX:	
Henry, 357	
WILKINS / WYLKINS:	
James, 13	
Thomas, 510	
WILLETT / WYLLETT:	
Abraham, 171	
Henry, 49,270	
Samuel, 270	
Thomas, 49	
WILLIAMS / WILLYAMS:	
Christopher, 479	
David, 86	
Edward, 251	
Elizabeth, 234	
Henry, 369	
John, 6,127,369,370	
Margaret, 479	
Philip, 234,253	
Thomas, 113	
WILLIAMS / WILLYAMS	
{contd}:	
Walter, 28	
William, 6	
WILLS:	
Stephen, 271	
WILLSON:	
Elizabeth, 450	
John, 450	
Robert, 236	
William, 418	
WIN:	
(see WYNE)	
WINSCOMBE:	
Morgan, 346	
WINTER:	
Richard, 161	
WITCHFYLDE:	
Nicholas, 80	
WODDER / WODDAR:	
John, 177	
William, 440	
WODSON:	
Catherine, 354	
Richard, 354	
WOLFFE / WOULFE:	
Nicholas, 79,80,246	
WOOD:	
Thomas, 53	
William, 459	
WOODWARD:	
Christopher, 7	
John, 59	
Mary, 7	
WRIGHT / WRIGHTE:	
Nathaniel, 428	
Ralph, 96,359	
WYETT:	
John, 21	
William, 257,435	
WYLKINS:	
(see WILKINS)	
WYLLETT:	
(see WILLETT)	
WYNE / WIN:	
John, 363	
Thomas, 170	
WYNSONNE:	
Michael, 37	
YAROT / YAROTH /	
YAROTHE:	
Ann, 300	
Edward, 138	
Richard, 138	
YATE / YEATE:	
[-], 201	
Andrew, 32,54,368	
William, 224	

YEOMANS:

Catherine, 195
William, 195, 290

YEVANS:

(see EVANS)

YORKE / YORCKE:

Edward, 54
Walter, 516
William, 28,448

YOUNG / YOUNGE:

Cicely, 349
Edward, 279
John, 163
Patrick, 185,289
Richard, 239
Thomas, 349
William, 294

PART V:

GENERAL INDEX OF TRADES & TITLES

NB: Numbers refer to those assigned in Part I

ALDERMAN / MAYOR:	CLOTHWORKER:	GOLDSMITH:
23,57,58,69,72,76,83, 92,114,134,145,160, 161,186,201,204,207, 224,291,335,344,400, 462,489,504,510	214,216,221,222,353, 370,378,457	70,98,248,337
APOTHECARY:	COBBLER:	GROCER:
33,228,256	517	23,61,64,69,91,139, 158,160,211,212,249, 277,297,298,314,338, 344,398,462,491,499, 503,510
BAKER:	COMFIT MAKER:	GUNMAKER:
255,385,386,441,449, 465	1	452
BARBER / BARBER SURGEON / SURGEON:	COOK:	HABERDASHER:
60,95,151,198,306, 360,387,506	7,31,109,284,408,464,	56,73,101,175,233, 243,265,339
BASKETMAKER:	COOPER:	HAULIER:
497	180,250,451	143,278,350,429,434
BELLFOUNDER:	CORDWAINER:	HOOPER:
30	(see SHOEMAKER)	39,42,47,75,116,118, 119,126,138,140,166, 182,191,193,205,220, 274,280,300,302,327, 343,426,451
BREWER:	CURRIER:	INNHOLDER / INNKEEPER:
12,40,105,153,155, 184,192,286,321,404, 518	5,334,483	36,219,262
BUTCHER:	CUTLER:	INSTRUMENT MAKER:
66,210,218,282,329, 345,369,371,413,454, 493	93,101,246,358	407
BUTTONMAKER:	DRAPER:	IROMONGER:
273	4,9,35,48,57,58,62, 136,213,225,261,294, 295,310,330,352,367, 400,421,471,496	97,276
CARDMAKER:	DYER:	JOINER:
108,333	120,185,289,313,317, 347,409,428,443,490	68,71,79,80,86,131, 187,223,226,232,312, 322,365,381,394,,405, 412,432,439,468
CARPENTER:	FELTMAKER:	LABOURER:
102,320,384,416,470 474,476,479	29,88,271,292,293, 392,396,437,500	6,104,146,283,307, 351,377,406,430
CHANDLER:	FLETCHER:	LASTMAKER (?):
201	59,177	456
CHAPMAN:	FREEMASON:	LIMEBURNER:
110,340	361,362,463	420
CLOTHIER:	GENTLEMAN:	LIGHTERMAN:
260,373	78,128,518	328
	GIRDLER:	
	197	
	GLAZIER:	
	375	
	GLOVER:	
	45,51,67,164,181,189, 194,195,318,355	

LINEN WEAVER:	
	103
MARINER:	
	6,21,25,182,242,
	251,258,305,492,495
MASON:	
	70,188,362,406,459,
	473,478,486,487
MERCER:	
	72,92,96,114,115,127,
	142,174,204,287,324,
	332,359,410,488,512
MERCHANT:	
	2,9,23,24,43,49,63,65,
	76,77,83,115,121,134,
	137,145,162,200,206,
	207,228,230,238,240,
	247,252,254,262,291,
	302,323,335,349,361,
	402,424,435,458,461,
	469,489,504,513
MILLWRIGHT:	
	467
MUSICIAN:	
	236
NAILER:	
	374
NOTARY PUBLIC:	
	342
PAINTER:	
	319
PEWTERER:	
	129,135,203,366,375,
	376
PINMAKER:	
	388
PLUMBER:	
	44,322,498
POINTMAKER:	
	307,348,484
ROPEMAKER:	
	137,363,505
ROUGHMASON:	
	459,460
SADDLER:	
	89,100,272,281,356
SADDLE-TREE MAKER:	
	442
SAILMAKER:	
	8
SAILOR:	
	14,30,43,147,186,187,
	234,450,519
SALTER:	
	59,94,202,390
SAWYER:	
	431
SCRIVENER:	
	290
SHEARMAN:	
	3,8,26,27,81,163,167,
	169,179,285,316,357,
	391,393,415,425,436,
	444,455,501
SHIPWRIGHT:	
	19,229,325,354
SHOEMAKER:	
	17,20,74,113,142,152,
	170,227,299,315,380,
	411,443,492,494,503,
	519
SKINNER:	
	85,128,171
SMITH:	
	13,15,16,50,84,125,
	157,172,217,241,244,
	427,472
SOAPMAKER:	
	32,54,107,165,176,
	197,201,208,209,224,
	259,264,275,311,331,
	336,368,382,395,442,
	502
SPURRIER:	
	433,509
STATIONER:	
	10
STOCKINGMAKER:	
	364
SURGEON	
	(see BARBER SURGEON):
TAILOR:	
	34,38,55,95,100,112,
	122,124,127,130,150,
	154,183,195,196,227,
	234,239,245,267,270,
	283,288,309,326,341,
	373,383,438,440,450,
	466,508
TANNER:	
	11,28,148,153,156,
	237,308,332,390,419,
	441,445,448,516
TILER:	
	417,423,475,477,484,
	485
TRUNKMAKER:	
	408
TUCKER:	
	18,22,27,99,111,123,
	141,188,279,296,303,
	346,420,422,425,453,
	457,482
TURNER:	
	132,168,374,397,463
UPHOLSTERER:	
	414
VINTNER:	
	7,149,159