

 [image:]

 The Project Gutenberg eBook of The Annals of the Barber-Surgeons of London

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Annals of the Barber-Surgeons of London

Compiler: Sidney Young

Illustrator: Austin T. Young

Release date: May 23, 2015 [eBook #49011]

 Most recently updated: October 24, 2024

Language: English

Credits: Produced by Thiers Halliwell, ms_e, and the Online

 Distributed Proofreading Team at http://www.pgdp.net (This

 file was produced from images generously made available

 by The Internet Archive)

*** START OF THE PROJECT GUTENBERG EBOOK THE ANNALS OF THE BARBER-SURGEONS OF LONDON ***

Transcriber’s notes:

Much of the text in this book was first written
centuries before English spelling and punctuation became standardised;
it is presented here true to the original. It was common practice at
the time to abbreviate handwritten text using superscripted letters,
diacritics, and archaic symbols. These will not necessarily display
correctly with commonly used screen fonts – and on small handheld
devices they may not display at all, or may give rise to illegible
fragmented text. Readers are strongly recommended to view the text on a
full-sized screen with a browser using a Unicode-compliant font such as
Free Serif, Cardo, Segoe UI Symbol, DejaVu, Arial Unicode MS or Lucida
Sans Unicode, and even then the text might not display correctly with
every browser.

In this transcription, hyperlinks (to a page,
illustration or footnote) are indicated by a black dotted underline
and by aqua highlighting when the mouse pointer hovers over them.
A red dashed underline indicates the presence of a hidden comment
which can be revealed by hovering the mouse pointer over the underlined text. Page numbers
are shown in the right margin. Footnotes are located at the end of the
book. Some illustrations have been repositioned closer to the relevant
passage of text.

A title was added to the original plain book cover by
the transcriber.

THE ANNALS OF THE BARBER-SURGEONS
OF LONDON, COMPILED FROM THEIR
RECORDS AND OTHER SOURCES, BY SIDNEY
YOUNG, ONE OF THE COURT OF ASSISTANTS
OF THE WORSHIPFUL COMPANY OF BARBERS
OF LONDON, WITH ILLUSTRATIONS BY AUSTIN
T. YOUNG.

Let me embrace thee, good old chronicle,

That hast so long walk’d hand in hand with time.
Shakespeare.

logo

London:

BLADES, EAST & BLADES,

23, Abchurch Lane, E.C.

1890.

A mery chylde he was, so god me saue

Wel coude he let blood, clyppe, and shaue.
Chaucer.

PREFACE.

That the foundation of the Commerce, and consequently
of the Greatness, of London was laid by the old Livery
Guilds—few will question. Much is already known,
through the Histories of such of them as have been
written—and an apology from me is not needed for a
further contribution to so interesting a study. But whilst I make
no apology for the contribution, I crave the indulgence of my readers
for any shortcomings which, from a literary point of view, may appear
in this work; I invite their attention to the matter, rather than to the
style in which it is expressed.

About eight years ago I applied to our Court for permission to
search the Records, and my request being complied with, I devoted such
spare time as I could secure from an engrossing occupation to the compilation
of these Annals. The work has necessarily led to the burning
of much midnight oil, because every extract and every line has been
made by my own pen. The researches have extended to the examination
of all, and the transcript of a considerable portion of thirteen
lengthy Charters and sets of By-laws, as also to the entire perusal of
about a hundred books of Records. In addition to this, there has been
much labour expended at the British Museum, the Public Record
Office, the Guildhall, and Somerset House.

The material thus collected became so voluminous, that I
experienced considerable difficulty in separating it into Subject
Chapters, and also in deciding what to retain and what to reject; my
endeavour in this respect having been to preserve all that is really
interesting and curious, discarding dry legal passages, doubtful points,
and wearisome repetitions.

None but those who have had experience of the crabbed
eccentric writing and contractions of former times (see some of the
fac-similes given) and of the abbreviated “Court hand” Latin in which
Charters and other Records were penned, can have the least idea of
the trouble and care required in their deciphering; but in this respect
I have not spared pains in giving literal and accurate transcripts.

In no case have I modernized the old spelling, or interfered with
the quaintness of the original expressions; though all dates occurring
between the 1st January and 24th March prior to the year 1752 (when
“old style” was extinguished) have been rectified, and the “historical
year,” according to our present computation, given; thus rendering the
chronology systematic, and avoiding confusion and inaccuracy.

It is a matter of the greatest regret, that whilst we possess some
earlier records, our Court Minutes previous to 1551 are lost. It is conjectured
that they must have been at the Hall in 1793 (as a partial list
of Masters was then compiled), but all trace of them has now disappeared.
Again, the Minutes from 1651–1689 are now missing, although they
were at the Hall about forty years ago.

I may here take the opportunity to remark that the Barbers and
Barber-Surgeons held a somewhat distinctive position apart from other
Companies, inasmuch as they were a Professional rather than a Trade
Guild, and their History, consequently, becomes invested with an especial
interest. Another point to which I, as a Barber, am proud to refer is
that our Company stood out, alone, as the pioneer of Technical
Education, hundreds of years before it became as popular as it now is.
From the middle of the fifteenth century the Company was careful to
provide for Surgical Lectures, and the regular and systematic instruction
of its members. The means originally employed may have been
primitive, but they were dictated by high motives, and gradually
extended and developed; a Museum (a poor one, it is true) and a
valuable Library were founded, an Anatomical Theatre was built, and
every opportunity taken to encourage the Scientific study of Surgery—all
with results fraught with the greatest benefit, not only to London,
but to the Kingdom at large.

In conclusion, I desire to express my thanks to those who have
aided me in my work, and especially to my dear and valued friend,
Past Master Charles John Shoppee, whose practical assistance, advice
and encouragement all through, have been to me of the greatest service.
Mr. D’Arcy Power, M.A., has laid me under much obligation, and
particularly for revising and perfecting my translation of the Norman-French
Ordinances, 12th Rich. II. My son, Austin Travers Young,
has rendered valuable assistance in delineating the several Illustrations
throughout the work, and lastly, I must record, with gratitude, my
obligation to Mr. Edward Lawless for the attention and care bestowed
upon me on the numerous occasions of my visits to the Hall.

The preparation of this work, a somewhat arduous task for an
Amateur, has been to me purely a labour of love, and, in laying down
my pen I may be permitted to add, that my best wishes for the Ancient
Mystery of Barbers are summed up in the words of our time-honoured
toast, “The Worshipful Company of Barbers, Root and Branch, and
may it flourish for ever.”

SIDNEY YOUNG.

Alwyne Road, Canonbury.

March, 1890.

1889–1890.

THE COURT OF THE WORSHIPFUL COMPANY

OF BARBERS OF LONDON.

Master:

WILLIAM AARON ECCLESTONE, Esq.

Wardens:

WILLIAM LUMLEY, Esq.

JAMES COPE CORNISH, Esq.

JOSEPH WILSON, Esq.

Assistants:

 HENRY EVANS, Esq.

 CHARLES JOHN SHOPPEE, Esq.

 JAMES HARVEY, Esq., Deputy.

 HENLEY GROSE SMITH, Esq.

 GEORGE AUSTIN, Esq.

 RICHARD JAMES ATKINSON, Esq.

 CHARLES HOWARD ATKINSON, Esq.

 WALTER HENRY WILKIN, Esq., Alderman.

 JONATHAN DENNY, Esq.

 THOMAS GEORGE DRIVER, Esq.

 NATHAN SALAMAN, Esq.

 JOHN CARY LOVELL, Esq.

 EDWARD CHARLES CORNISH, Esq.

 GEORGE AUSTIN, Jun., Esq.

 WALTER LUMLEY, Esq.

 THOMAS ARTHUR GREENE, Esq.

 SIDNEY YOUNG, Esq.

 ALFRED LOW, Esq.

CONTENTS.

		PAGE

	Preface
	iii

	The Court of the Company 1889 1890
	vi

	Contents
	vii

	List of Illustrations, etc.
	ix

	Table of Leading Dates
	xii

	The Names of the Masters and Wardens from the year 1308
	1

	A list of such members of the Company as have served the Office of

	 Serjeant Surgeon
	18

	A list of King’s Barbers
	19

	A list of members of the Company who have served the offices of

	 Sheriff, Alderman or Lord Mayor of the City of London
	19

	Historical Account, The Barbers Unincorporate
	21

	Historical Account, The Barbers Incorporate
	51

	Extracts from Court Minutes, etc., more particularly relating to the

	 Internal History of the Company
	169

	Precedence
	239

	Court of Assistants
	242

	The Commonalty
	252

	Apprentices
	261

	Freemen
	270

	Liverymen
	273

	The Yeomanry
	276

	The Clerk
	288

	The Beadle
	299

	Surgery
	308

	Surgical Lectures and Demonstrations
	361

	Wardens’ and other Accounts
	379

	Disputes
	423

	Heraldry
	431

	Feasts
	443

	The Irish Estate
	468

	Charities
	481

	Inventories
	486

	Plate
	492

	Pictures
	508

	Biographical Notices of Eminent Members
	514

	Lord Burgavenny
	514	 Martin Browne
	546

	Lord Windsor
	515	 Edward Arris
	547

	The Duke of Monmouth
	515	 Sir John Frederick
	550

	The Earl of Leven
	516	 Sir Nathaniel Herne
	554

	Sir John Aylef
	516	 Sir John Lethieullier
	556

	Thomas Vicary
	522	 Ephraim Skinner
	558

	Richard Ferris
	524	 Sir Humphrey Edwin
	560

	John Pen
	525	 Sir William Stewart
	562

	Nicholas Alcocke
	527	 Charles Bernard
	563

	Robert Balthrop
	528	 Sir John Bull
	565

	Sir Peter Proby
	532	 Claudius Amyand
	565

	William Clowes
	535	 Sir Thomas Challoner
	567

	William Clowes, jun.
	537	 William Cheselden
	568

	Thomas Thorney
	538	 Ambrose Dickins
	570

	Peter Thorney
	539	 Sir Cæsar Hawkins, Bart.
	571

	John Gerard
	540	 Walter Henry Wilkin
	572

	Sir Thomas Bludder
	545

	Sundry Monumental Inscriptions
	573

	Appendices
	575

ERRATA.

p.  28 l. 20, for “religions” read “religious.”

p. 126 l. 7, for “Sugeons” read “Surgeons.”

p. 135 l. 3, for “1869” read “1864.”

p. 144 l. 20, for “1869” read “1864.”

p. 169 foot note 1, for “1526” read “1525.”

p. 258 l. 3, for “freemen” read “freeman.”

p. 473 l. 7, for “Peek” read “Peck.”

LIST OF ILLUSTRATIONS, &c.

		PAGE

	Frontispiece—Henry VIII, from a portrait by Holbein at the Hall.

	Old Cabinet of Masters’ Names at the Hall
	1

	Historical Account
	21

	Henry VIII and Edward IV
	51

	Great Seal of Edward IV
	55

	Fac-simile, Grant to Robert Ferbras and others, of property in Walbrook, 1462
	61

	Fac-simile, Saints Cosmo and Damian, and the Surgeons’ Arms
	69

	Fac-simile of a Diploma granted to a Surgeon in 1497
	69

	Portrait of Sir Thomas More
	77

	Holbein’s Picture at Barbers’ Hall
	83

	Fac-simile Page of Court Minute Book
	99

	Initial of Charter, Philip and Mary
	101

	Heading of By-Laws, 1606
	116

	Interior of Court Room
	132

	Plan of Estate
	135

	Old Entrance to Barber-Surgeons’ Hall
	144

	The Committee Room, Barbers’ Hall
	168

	A Master and Wardens, etc.
	169

	Fac-simile Title-page to Charter Book
	197

	Fac-simile Corn Note
	212

	The Compter in Wood Street
	213

	Portion of the Master’s Silver Garland
	239

	A Grotesque, over the Court Room Door
	242

	A Procession of Liverymen
	252

	An Initial Letter from the Audit Book
	252

	Seals of some of the Charters
	288

	Autograph of Charles Bernard (Clerk)
	294

	John Paterson
	298

	E. L.
	299

	One of the Beadle’s Mace Heads
	302

	Surgical Instruments, &c.
	308

	Alderman Arris
	360

	Sir Charles Scarborough and Alderman Arris at a Demonstration, on

	 either side S. Cosmo and S. Damian
	361

	An Initial Letter from the Audit Book
	361

	Fac-simile Page of Court Minute Book
	363

	Upper and Middle Wardens’ Garlands
	379

	An Initial Letter from the Audit Book
	380

	An Initial Letter from the Audit Book
	396

	Barber-Surgeons’ Hall, 1674–1864
	415

	Renter Warden’s Garland
	422

	Disputants at the Bar of the Court
	423

	Inigo Jones
	430

	Arms of the City of London, the Barbers, the Surgeons, and England
	431

	The Barbers’ Arms
	432

	Engraving in Bowl of Henry VIII’s Cup
	435

	The Barber-Surgeons’ Arms, 1561
	436

	The Barber-Surgeons’ Arms, 1569
	438

	Serving a Feast
	443

	The Irish Estate
	468

	The Old Poors’ Box, and names of Benefactors
	481

	Taking an Inventory
	486

	Some of the Plate
	492

	Henry VIII’s Grace Cup
	498

	King Charles’ Cup, Queen Anne’s Punch Bowl, and Atkinson’s Punch Ladles
	500

	Martin Browne’s and Sir John Frederick’s Loving Cups
	502

	Collins’ Flagon, Monforde’s Hammer, and Arris’ Cups
	503

	Tea Spoons
	505

	The North Side of the Court Room
	508

	S. Y.
	514

	Portraits of Sir John Aylef and Thomas Vicary, after Holbein
	522

	Arms of Sir John Aylef
	516

	—— John Pen
	525

	—— Robert Balthrop
	528

	—— Sir Peter Proby
	532

	—— William Clowes
	535

	—— John Gerard
	540

	—— Martin Browne
	546

	—— Edward Arris
	547

	—— Sir John Frederick
	550

	—— Sir Nathaniel Herne
	554

	—— Sir John Lethieullier
	556

	—— Ephraim Skinner
	558

	—— Sir Humphry Edwin
	560

	—— Sir William Stewart
	562

	—— Charles Bernard
	563

	—— Sir John Bull
	565

	—— Claudius Amyand
	565

	—— Sir Thomas Challoner
	567

	—— William Cheselden
	568

	—— Ambrose Dickins
	570

	—— Sir Cæsar Hawkins, Bart.
	571

	—— Walter H. Wilkin
	572

	Seals of the Barber-Surgeons
	575

TABLE OF LEADING DATES.

	1308.	Richard le Barber, the first Master of the Barbers’ Company, is sworn at Guildhall.

	1388.	The Masters of the Company make a return to the King’s Writ, and set forth their then ancient ordinances.

	1451.	Grant of Arms to the Masters of Barbery and Surgery within the Craft of Barbers.

	1462.	Edward IV incorporates the Barbers by Royal Charter.

	1493.	Informal alliance between the Barbers (Barber-Surgeons) and the Fellowship of Surgeons.

	1530.	The Barbers’ Ordinances are settled and allowed by Sir Thomas More.

	1540.	The Fellowship of Surgeons are united (by Act of Parliament 32 H. VIII) to the Company of Barbers.

	1569.	Grant of Arms to the Barber-Surgeons.

	1605.	James I grants a new Charter.

	1629.	Charles I grants a new Charter.

	1684.	All of the Company’s Charters are surrendered to the King.

	1685.	James II grants a new Charter.

	1745.	The Surgeons are separated (by Act of Parliament 18 G. II) from the Barbers.

THE NAMES OF THE

MASTERS AND WARDENS

From the Year 1308.

K.B. signifies King’s Barber; K.S. King’s Surgeon, and S.S. Serjeant-Surgeon.

	Ano.	Masters of the Barbers.	Sworn at Guildhall.

	1308	Richard le Barber.	——	December, 1308.

	1375	John Queldrick.	——	——

	1376	Lawrence de Weston.	John de Grantone.	——

	1377	Thomas Boyvel.	Willm. Osneye.	26 August, 1377.

	1378	John Pacon.	Richd. Morys.	15 October, 1378.

	1382	Richd. Capoll.	John Haydon.	19 September, 1382.

	1383	Reginald Godard.	Walter Gisebourn.	15 September, 1383.

	1384	William May.	Simon Conyngesby.	6 October, 1384.

	1386	John Pacon.	John Levelyf.	13 April, 1386.

	1388	John Shepey.	Richd. Caupoll.	16 April, 1388.

	1388	John Haydon.	Henry Cook.	10 September, 1388.

	1389	Richd. Geddyngs.	John Cheyr.	22 September, 1389.

	1390	John Pacon.	John Bestchirche.	31 August, 1390.

	1391	John Childe.	Willm. Chapman.	27 November, 1391.

	Ano.	Masters.	Wardens.	Masters of the Barbers

practising the art

of Surgery.

	1415	——	——	——	Simon Rolf.

	Richard Wellys.

	1416	John Brampton.	John Morysch.	Richard Clerc.	John Parker.

	Simon Rolf.

	1417	Richard Wellys.	John Queldryk.	Willm. Chapeley.	John Child.

	John Parker.

	1419	Roger Rooke.	John Dalton.	John Blakye.	Richd. Wellys.

	Simon Roolf.

	1421	John Branton.	Willm. Shiplake.	Willm. Bacon.	——

	1423	Willm. Hunne.	Willm. Chapelyn.	Willm. Ryggewyk.	Simon Rolf.

	John Dalton.

	1424	Richd. Snadenham.	John Queldryk.	Richd. Merlawe.	Richd. Welles.

	Simon Rolf.

	1428	Simon Poule.	John Purchas.	——	Simon Rolf.

	Richd. Welles.

	1441	Pierce Pope.	John Warwick.	John Roote.	——

	1442	Pierce Pope.	John Warwick.	John Roote.	——

	1443	John Roote.	John Urse.	John Waystbe.	——

	1444	Henry Grave.	John Grafton.	John Mereston.	——

	1445	Henry Grave.	John Grafton.	John Mereston.	——

	1446	John Blakey.	Roger Scripe.	Willm. Legge.	——

	1447	John Daulton.	Willm. Woodhouse.	Thos. Willot.	——

	Ano.	Masters.	Wardens.

	1448	John Struge.	John Hobbis.	John Grafton.	John Porter.

	1449	Thos. Geffery.	John Warwick.	Willm. Hill.	Roger Webb.

	1450	John Grafton.	John Wale.	John Wakeley.	Edmund Callowe.

	1451	John Struge.	Thos. Willot.	Thos. Wallis.	Hugh Harte.

	1452	John Wakeley.	John Porter.	Willm. Legge.	Robt. Dasons.

	1453	John Daulton.	Edmund Callowe.	Roger Scripe.	John Caster.

	1454	John Urle.	Willm. Hill.	Thos. Wallis.	Willm. Hayles.

	1455	John Grafton.	John Pinchon.	Robt. Dasons.	John Wilkinson.

	1456	Roger Scripe.	Thos. Browne.	Willm. Whitebred.	Henry Brooke.

	1457	Thos. Willot.	John Pinchon.	John Caster.	John Lunne.

	1458	John Porter.	Willm. Hobbis.	Willm. Pollet.	Regld. Young.

	1459	John Caster.	Richd. Eastey.	Thos. Castard.	John Morden.

	1460	Willm. Legge.	Hugh Harte.	John Saunders.	Thos. Folliot.

	1461	Roger Scripe.	Willm. Hobbes, S. S.	Thos. Goddard.	Richd. Kent.

	1462	Robt. Dallahouse.	John Pinchon.	Rowland Frankish.	John Springet.

	1463	Willm. Hill.	Richd. Gastey.	Reginld. Young.	Richd. Cappell.

	1464	John Grafton.	Richd. Eastey.	Thos. Goddard.	Willm. Whitebred.

	1465	Thos. Willot.	Thos. Wallis.	Thos. Collard.	John Bone.

	1466	Reginld. Young.	Rowland Frankish.	Richd. Kent.	Robt. Holliday.

	1467	John Caster.	Thos. Goddard.	Richd. Brightmore.	John Daunt.

	1468	Rowland Frankish.	Robt. Holliday.	Willm. Atwood.	Thos. Green.

	1469	Roger Scripe.	Robt. Palmer.	John Morden.	——

	1470	Thos. Goddard.	Richd. Brightmore.	Willm. Pallet.	Barthw. Crosby.

	1471	Willm. Whitebred.	Lawrence Austin.	Willm. Pewall.	Robt. Scott.

	1472	John Pinchon.	Robt. Scarlett.	Richd. Lucas.	Edmund Walsh.

	1473	Willm. Hill.	Robt. Palmer.	John Drumacks.	John Hingham.

	1474	Robt. Dallahouse.	Robt. Scott.	John Johnson.	William Gatard.

	1475	Robt. Holliday.	Lawrence Austin.	Willm. Horton.	Richd. Southnam.

	1476	Richd. Kent.	Barthw. Crosby.	Willm. Pewall.	John Wilson.

	1477	Reginald Young.	Robt. Scarlett.	George Robinson.	Richd. Chambers.

	1478	John Morden.	Alexr. Slight.	Philip Potter.	Simon Cole.

	1479	Robt. Studdis.	Willm. Horton.	Lawrence Rogers.	Thos. Parkins.

	1480	Willm. Pewall.	Robt. Palmer.	John Johnson.	Richd. Moneycock.

	1481	Thos. Goddard.	Lawrence Austin.	Richd. Lucas.	John Denmark.

	1482	Willm. Horton.	Robt. Scarlett.	Richd. Chambers.	Richd. Southnam.

	1483	Robt. Holliday.	James Scott.	John Stanton.	Richd. Hayward.

	1484	John Pinchon.	John Johnson.	Edward Walch.	Robt. Lilley.

	1485	Robt. Holliday.	Philip Potter.	John Tounnyage.	Richd. Hayward.

	1486	Reginald Young.	Richd. Chambers.	John Wilson.	John Papworth.

	1487	Richd. Lucas.	Simon Cole.	John Johnson.	Richd. Nevell.

	1488	Robt. Scarlett.	Philip Potter.	Ralph Dowell.	Willm. Oakley.

	1489	Robt. Palmer.	Richd. Hammond.	James Ingolsby.	Owyn Mayne.

	1490	Robt. Holliday.	Richd. Suddenham.	John Johnson.	Thos. Walton.

	1491	John Johnson, Senr.	James Scott.	Ralph Dowell.	Nicholas Lyving.

	1492	John Johnson.	Richd. Haward.	Richd. Nevell.	Henry Tyley.

	1493	James Scott.	James Ingolsby.	James Holland.	Roger Sheene.

	1494	Robert Scarlett.	Owyn Mayne.	Nichs. Lyving.	John Browne.

	1495	Richd. Nevell.	James Ingolsby.	James Holland.	Willm. Newton.

	1496	Robt. Holliday.	Willm. Oakley.	John Knott.	Thos. Dawes.

	1497	John Johnson.	Roger Sheene.	Andrew Oliver.	Henry Haselhurst.

	1498	James Scott.	James Ingolsby.	John Sommers.	Henry Geery.

	1499	Richd. Heyward.	James Holland.	John Robertson.	John Botelier.

	1500	James Scott.	Thos. Daniell.	John Knott.	Willm. Maresfield.

	1501	James Ingolsby.	Nichs. Lyving.	Henry Geery.	Willm. Ashwell.

	1502	Roger Sheene.	John Knott.	Thos. Atkinson.	John Peerson.

	1503	Nichs. Lyving.	Henry Haselhurst.	Willm. Lythego.	Thos. Apleton.

	1504	Thos. Dawes.	Thos. Atkinson.	Willm. Withers.	John Oakley.

	1505	Henry Haselhurst.	John Peerson.	Willm. Kerkby.	Edmd. Milliners.

	1506	James Ingolsby.	Henry Geery.	John Woodward.	Thos. Gibson.

	1507	John Johnson.	John Knott.	Willm. Ashwell.	John Mullyns.

	1508	Nichs. Lyving.	John Peerson.	Willm. Kerkby.	John Tayler.

	1509	Henry Geery.	Willm. Lythego.	John Woodward.	Robt. Misleden.

	1510	John Knott.	Thos. Apleton.	Willm. Hopkinson.	Edwd. Potter.

	1511	John Peerson.	Willm. Kerkby.	Thos. Gibson.	Thos. Martin.

	1512	John Johnson.	Willm. Lythego.	John Oakley.	Robt. Maynard.

	1513	James Holland.	Willm. Ashwell.	John Tayler.	Nichs. Morton.

	1514	Willm. Kerkby.	Thos. Gibson.	Walter Kellet.	Henry Baldwin.

	1515	Willm. Lythego.	John Woodward.	Edwd. Potter.	Edwd. Arundell.

	1516	Thos. Apleton.	John Tayler.	Robt. Handsom.	Richd. Went.

	1517	John Johnson.	John Oakley.	Roger Foster.	Willm. Morreyson.

	1518	Thos. Gibson.	Henry Baldwin.	Robt. Myneyard.	Thos. Twynne.

	1519	John Peerson.	Walter Kellet.	Richd. Ude.	John Banks.

	1520	John Peerson.	Edwd. Potter.	John Banks.	Henry Cazor.

	1521	Thos. Gibson.	Edwd. Potter.	Edwd. Arundell.	George Brian.

	1522	Thos. Gibson.	Nichs. Morton.	Richd. Went.	Richd. Sermont.

	1523	John Tayler.	Nichs. Morton.	Richd. Went.	Richd. Sermont.

	1524	John Tayler.	Thos. Twynne.	Richd. Tayler.	John Enderby.

	1525	Willm. Kerkby.	Henry Baldwin.	Henry Cazor.	Thos. Viccary.

	1526	Edward Potter.	John Banks.	Robt. Simson.	Willm. Kidd.

	1527	Henry Baldwin.	Thos. Twynne.	Richd. Tayler.	John Younge.

	1528	Walter Kellet.	Thos. Viccary.	John Potter.	Thos. Sutton.

	1529	Thos. Gibson.	Edward Arundell.	John Enderby.	Richd. Gower.

	1530	Thos. Viccary, S.S.	Richd. Tayler.	Ralph Garland.	John Ayliffe.

	1531	Henry Baldwin.	Henry Cazor.	Thos. Wench.	Nichs. Simpson.

	1532	John Banks.	John Potter.	John Ayliffe.	George Holland.

	1533	Willm. Kerkby.	Ralph Garland.	Peter Daiseman.	James Tompson.

	1534	John Potter.	John Goodby.	Robt. Postle.	John Bird.

	1535	John Potter.	John Ayliffe.	John Bird.	Charles Wyght.

	1536	Thos. Twynne.	Ralph Garland.	James Tompson.	John Newman.

	1537	Nichs. Simpson, K.B.	John Johnson.	George Holland.	Willm. Rewe.

	1538	Sir John Ayliffe, K.S.	John Bird.	Thos. Surbut.	George Geene.

	1539	John Penn, K.B.	K. Barber.	John Hutton.	Henry Pemberton.

	1540	Edmund Harman, K.B.	James Monford, K.S.	William Tilley.	Robt. Sprignall.

	1541	Thos. Viccary, S.S.	James Tompson.	Thos. Johnson.	Richd. Bowle.

	1542	John Bird.	Charles Wyght.	Willm. Sherborn.	John Gyle.

	1543	John Johnson.	James Monford, K.S.	James Banks.	Robert Waterford.

	George Holland.	James Tompson.	Christr. Salmon.

	1544	John Younge.	Robt. Postle.	Richd. Bowle.	John Atkinson.

	1545	John Bird.	George Geene.	Henry Pemberton.	Robt. Brownhill.

	1546	Thos. Viccary, S.S.	Willm. Tilley.	Danl. Sambrook.	Thos. Gale.

	1547	John Enderby.	Peter Daiseman.	Robt. Sprignall.	John Smith.

	1548	Thos. Viccary, S.S.	John Skinner.	John Newman.	John Gyle.

	Willm. Otherborn.

	1549	Geoe. Holland.	Robt. Waterford.	Robt. Brownhill.	Augustine Clarke.

	1550	Geoe. Geene.	Thos. Johnson.	Richd. Bowle.	Thos. Stockdale.

	Matthw. Johnson.

	1551	Richd. Ferris.	Robt. Sprignell.	John Barker.	James Wood.

	1552	Christr. Salmon.	Thos. Knott.	Augne. Clarke.	Richd. Elliot.

	1553	Richd. Bowle.	John Atkinson.	Thos. Whittingham.	Hugh Lymcocke.

	1554	Robt. Sprignell.	Augne. Clarke.	Willm. Green.	John Bonnar.

	1555	Thos. Knott.	Thos. Gale.	John Smythe.	Thos. Fysshe.

	1556	Geo. Holland, K.S.	Robt. Brown.	Alexr. Mason.	Richd. Tholmwood.

	1557	Thos. Viccary, S.S.	Thos. Whittingham.	James Wood.	John Warren.

	1558	John Atkinson.	Hugh Lymcocke.	William Walton.	Geo. Vaughan.

	1559	George Geene.	Willm. Greene.	Thos. Baylie.	John Smarthwaite.

	1560	Thos. Whittingham.	James Wood.	John Bonnar.	Robt. Balthrop.

	1561	Thos. Gale.	Alexr. Mason.	John Standon.	Robt. Mudesly.

	1562	Richd. Ferris, S.S.	Willm. Walton.	Robt. Mudesly.	Richd. Hughes.

	1563	Robt. Brownhill.	Richd. Tholmwood.	Geo. Vaughan.	John Weste.

	1564	Willm. Greene.	Robt. Balthrop.	Thos. Robinson.	Nichs. Archenbold.

	1565	Robt. Balthrop, S.S.	Geo. Vaughan.	Richd. Hughes.	Geo. Corron.

	1566	James Wood.	Thos. Barber.	Nichs. Archenbold.	Thos. Burston.

	1567	Alexr. Mason.	Robt. Mudesly.	Geo. Corron.	John Robinson.

	1568	Richd. Tholmwood.	Nichs. Archenbold.	Thos. Burston.	Richd. Wisto (died.)

	John Field.

	1569	George Vaughan (died.)	John Standon.	John Field.	Humphry Paris.

	Alexr. Mason.

	1570	Thos. Barber.	Richd. Hughes.	John Robinson.	John Yates.

	1571	Thos. Barber.	George Corron.	Robt. Clarke.	Willm. Bovey.

	1572	Robt. Mudesly.	John Robinson.	Thos. Banks.	Edwd. Ireland.

	1573	Alexr. Mason (died.)	Thos. Burston.	John Hitchen.	Willm. Bull.

	Robt. Balthrop, S.S.

	1574	Richd. Hughes.	Thos. Robinson.	Willm. Bovey.	Richd. Upton.

	1575	George Corron (died.)	John Feild.	Willm. Swaine.	John Mason.

	Thos. Whittingham.

	1576	Thos. Burston.	Thos. Banckes.	John Yates.	Willm. Crowe.

	1577	John Feild.	John Hitchen.	Christr. Swaldell.	Henry Rankyn.

	1578	Thos. Banckes.	John Yates.	Richd. Wisto.	Leonard Coxe.

	1579	John Hitchen.	William Bovey.	William Crowe.	Thos. Bird.

	1580	Robt. Mudesly.	Christr. Swaldell.	Edward Ireland.	John Haysie.

	1581	Willm. Bovey.	Willm. Swaine.	Henry Rankyn.	Edwd. Griffin.

	1582	Thos. Banckes.	Willm. Crowe.	Leonard Coxe.	Richd. Wood.

	1583	Christr. Swaldell.	Richd. Wisto.	Thos. Bird.	Willm. Gale.

	1584	John Hitchen.	Henry Ranken.	John Haysie.	Richd. Sprignall.

	1585	Willm. Crowe.	Leonard Coxe.	Richd. Wood.	Henry Bradley.

	1586	Richd. Wisto.	John Haysie.	Edward Griffin.	John Leycock.

	1587	Henry Rankyn.	Thos. Bird.	Richd. Sprignall.	John Johnson.

	1585	Leonard Coxe.	Richd. Wood.	Willm. Borne.	George Denham.

	1589	John Haysie.	Edward Griffin.	Willm. Gooderus.	John Martin.

	1590	Thos. Bird.	Willm. Gale.	Thos. Wayte.	John Izard.

	1591	Richd. Wood.	Richd. Sprignall.	Geo. Baker, S.S.	James Bates.

	1592	Edward Griffin.	Willm. Gooderus, S.S.	Geo. Denham.	John Dards.

	1593	Christr. Swaldell.	John Leycock.	John Izard.	John Burgess.

	1594	Willm. Gooderus, S.S.	Willm. Borne.	Willm. Clowes.	John Newsom.

	1595	Willm. Gale.	John Martyn.	James Bates.	John Peck.

	1596	Thos. Banckes.	John Izard.	Thos. Warren.	Lewis Atmer.

	1597	George Baker, S.S.	James Bates.	John Dards.	John Gerrard.

	1598	John Leycock.	John Burgess.	Thos. Thorney.	Robert Johnson.

	1599	Richd. Wood.	John Dards.	John Newsom.	Willm. Martyn.

	1600	Willm. Borne (died.)	Thos. Thorney.	Willm. Martyn.	Edwd. Rodes.

	John Leycock.

	1601	John Martyn.	Lewis Atmer.	Christr. Frederick.	Robt. Fuller.

	1602	Thos. Thorney.	William Martyn.	Edwd. Rodes.	Thos. Martyn.

	1603	Willm. Gooderus, S.S.	John Peck.	Robt. Fuller.	John Richmond.

	1604	John Leycock.	Christr. Frederick.	Thos. Martyn.	Richd. Mapes.

	1605	John Peck.	Edwd. Rodes.	Willm. Fyninge.	John Fenton.

	1606	William Martyn.	Robt. Fuller.	Richd. Mapes.	Randall Foster.

	Thomas Thorney.

	1607	John Gerrard.	Thos. Martyn.	John Fenton.	Thos. Veare.

	1608	Edward Rodes.	Richd. Mapes.	Robert Johnson.	Roger Jenkins.

	1609	Christr. Frederick, S.S.	Willm. Fyninge.	Randall Foster.	Edwd. Ingolsby.

	1610	William Gale (died.)	John Fenton.	Thos. Veare.	John Hassall.

	John Pecke.

	1611	Robert Fuller.	Robt. Johnson.	Roger Jenkins.	Abraham Allen.

	1612	Richard Mapes.	Randall Foster.	Abraham Allen.	John Kerrell.

	1613	John Fenton. (died.)	Thomas Veare1	Edwd. Ingolsby.	John Coghill.

	1614	John Hassall.	Roger Jenkins.	John Kerrell.	Lewis Rogers.

	1615	Sir Peter Proby, Ald.	Edward Ingolsby.	John Coghill.	Richd. Cooper.

	1616	Christr. Frederick, S.S.	John Kerrell.	Lewis Rogers.	Jasper Arris.

	1617	Ralph Bovey. (died.)	Lewis Rogers2	Jasper Arris.	Peter Porter.

	1618	Edward Ingolsby.	Henry Ofeild.	Peter Porter.	Thos. Borne.

	1619	John Coghill.	Peter Porter.	Thos. Borne.	Thos. Allen.

	1620	Richard Cooper.	Thos. Borne.	Thos. Allen.	John Newman.

	1621	Randall Foster.	Thos. Allen.	Dominic Lomleine.	John Dards.

	1622	Alexander Baker, J.P.	Jasper Arris3 (died.)	John Newman.	Richd. Wateson.

	1623	John Kerrell.	Dominic Lomleine.	Richd. Wateson.	Richd. Thornebury.

	1624	Joseph Fenton.	Richd. Wateson.	Richd. Thornebury.	Andrew Wheatley.

	1625	Henry Ofeild.	Richd. Thornebury.	James Molines.	John Woodall.

	1626	William Clowes, S.S.	James Molines.	Andrew Wheatley.	Richd. Morrice.

	1627	Thos. Caldwell, Esquire, K.B.	Andrew Wheatley.	John Woodall.	Danl. Hinxman.

	Thomas Borne (died.)

	1628	Thos. Caldwell, Esquire, K.B.	John Borne.	Willm. Walker.	Arthur Dowton.

	1629	Dominic Lomeline.	Richd. Morrice.	Arthur Dowton.	George Roades.

	1630	Richard Wateson, Surgeon in Ordinary to the King.	John Newman.	Danl. Hinxman.	Edwd. Waterhouse.

	1631	Richd. Thornbury.	Danl. Hinxman.	Tobias Johnson.	Henry Blackley.

	1632	James Molines.	Arthur Dowton.	Richd. Powell.	John Ward.

	1633	John Woodall.	Richd. Powell.	Henry Blackley.	George Predey.

	1634	Richard Morrice.	Henry Blackley.	John Heydon.	John Davyes.

	1635	Michael Andrews, Surgeon in Ordinary to the King.	John Warde.	Nicholas Heath.	Willm. Huckle.

	1636	Richard Powell.	John Heydon.	Willm. Huckle.	Lawrence Cotton.

	1637	Henry Blackley.	Willm. Burgin.	Lawrence Cotton.	Thos. Trevellion.4 (Dismissed.)

	1638	William Clowes, S.S.	William Lingham.	George Dunn.	Henry Wateson.

	1639	Thomas Davyes, K.B.	Nicholas Heath.	Thos. Collins.	Willm. Bignell.

	1640	John Heydon.	Henry Wateson.	Martin Browne.	Thos. Browne.

	1641	John Ward.	Lawrence Cotton.	Thos. Browne.	John Pinder.

	1642	William Burgin.	George Dunne.	Edward Arris.	John Lufkin.

	1643	Nicholas Heath.	Willm. Bignell.	John Lufkin.	Henry Boone.

	1644	William Huckle.	Thos. Collins.	Henry Boone.	Robert Clarke.

	1645	Lawrence Cotton.	Martin Browne.	Robert Clarke.	Willm. Gurney.

	1646	George Dunne.	William Kings.	Willm. Gurney.	Ralph Foster.

	1647	William Bignell.	Henry Boone.	Ralph Foster.	Willm. Bennett.

	1648	Thomas Collins.	Robt. Clarke.	Willm. Bennett.	John Madocks.

	1649	Robert Clarke.	Willm. Bennett5 (died.)	John Madocks.	Thos. Allen.

	1650	William Kings.	Willm. Gurney.	John Frederick.	Chas. Stamford.

	1651	Edward Arris, Ald.	Ralph Foster.	Thomas Allen.	Thos. Turner.

	1652	William Gurney.	Robt. Bullock.	Chas. Stamford.	Robt. Westbrooke.

	1653	Martin Browne.	John Madocks.	Thos. Turner.	Lawrence Loe.

	1654	Sir John Frederick, Ald.	Thos. Allen.	Abraham Clarke.	Thos. Bowden.

	1655	Henry Boone.	Thos. Turner.	Lawrence Loe.	Thos. Kingman.

	1656	Ralph Foster.	Chas. Stamford.	Nicholas Brothers.	John Perkins.

	1657	Robert Bullock.	Robert Westbrook.	Willm. Watson.	Thos. Calveley.

	1658	John Madocks.	Lawrence Loe.	Willm. Rymmer.	Ralph Thickness.

	Sir John Frederick, Ald.

	1659	Thomas Allen.	John Perkins.	Ralph Thickness.	John Sotherton.

	Charles Stamford.

	1660	Thomas Turner.	Thomas Bowden.	John Sotherton.	Thomas Burton.

	1661	Humphry Painter, S.S.	Thos. Calveley.	Thos. Burton.	Thos. Canham.

	1662	Thomas Lisle, K.B.	Nicholas Brothers.	James Farre.	Joseph Bynns.

	1663	John Knight, S.S.	John Sotherton.	Joseph Bynns.	Thos. Hall.

	1664	Ralph Foliard, K.B.	Ralph Thickness.	Thos. Hall.	Thos. Hollier.

	1665	Richard Wiseman, S.S.	Thos. Canham.	Thos. Hollier.	John Harvie.

	1666	Thomas Calveley.	Thos. Hollier.	John Harvie.	James Pearse, Duke of York’s Surgeon.

	1667	Lawrence Loe.	James Farre.	James Pearse.	Willm. Fryer.

	1668	Thomas Canham.	James Pearse.	Willm. Fryer.	Willm. Markham.

	1669	John Knight, S.S.	John Harvie.	Willm. Markham.	Tobias Sedgwick.

	1670	James Farre.	Tobias Sedgwick.	Willm. Markham.	Henry Barker.

	1671	Ralph Thickness.	Willm. Fryer.	Henry Barker.	James Brooks.

	1672	John Harvie.	Henry Barker.	James Brooks.	Henry Johnson.

	1673	Thos. Hollier.	James Brooks.	Henry Johnson.	Richd. Powell.

	1674	Sir Nathaniel Herne, Alderman.	Henry Johnson.	Richd. Powell.	Willm. Perse.

	1675	James Pearse, The King’s and Duke’s Surgeon.	Richd. Powell.	Willm. Perse.	Willm. Bellamy.

	1676	Sir John Letheuillier, Sheriff.	Willm. Perse.	Willm. Bellamy.	Thos. Symonds.

	1677	Henry Johnson.	Willm. Bellamy.	Thos. Symonds.	Thos. Middleton.

	John Knight, S.S.

	1678	William Fryer.	Thos. Symonds.	Thos. Middleton.	Edmund Thorold.

	1679	William Perse.	Philip Foster.	Thos. Page.	Richd. Cheshire.

	1680	James Brooks.	Edmund Thorold.	Richd. Cheshire.	George Horsnell.

	1681	Edmund Thorold.	Thos. Middleton.	Geo. Horsnell.	Thos. Baylie.

	1682	Richard Powell.	Thos. Page.	Thos. Baylie.	Edwd. Cockaigne.

	1683	Thomas Page.	Richd. Cheshire.	Edwd. Cockaigne.	Robt. Leeson.

	1684	Richard Cheshire.	Geo. Horsnell.	Robt. Leeson.	Robt. Sanderson.

	1685	George Horsnell.	Robert Leeson.	Robt. Sanderson.	John King.

	1686	Robert Leeson.	Robert Sanderson6 (died.)	John King.	Willm. Layfield.

	1687	Thomas Hobbs, S.S.	John King.	Willm. Layfield.	John Darling.

	1688	Sir Humphry Edwin, Alderman.	Willm. Layfield.	Roger Knowles.	John Stambrooke.

	1689	John Conny, Esquire.	John Stambrooke.	Roger Knowles.	John Darling.

	1690	William Bellamy.	Roger Knowles.	John Jackson.	Henry Rossington.

	1691	William Layfield.	John Jackson.	Henry Rossington.	Richd. Hewett.

	1692	John King.	Henry Rossington.	Richd. Hewett.	John Deane.

	1693	Roger Knowles.	Richd. Hewett.	John Deane.	Willm. Clarke.

	1694	Richard Hewett.	Thos. Gardiner.	Willm. Clarke.	Thos. Caister.

	1695	Henry Rossington.	Willm. Clarke.	Thos. Caister.	George Minikin.

	1696	William Clarke.	Thos. Caister.	George Minikin.	Thos. Litchfeild.

	1697	Thomas Gardiner, S.S.	George Minikin.	Thos. Litchfeild.	John Pinke.

	1698	George Minikin.	Thos. Litchfeild.	John Pinke.	James Wall.

	1699	Thomas Litchfeild.	John Pinke.	James Wall.	Barthw. King.

	1700	John Pinke.	James Wall.	Richd. Marks.	Willm. Oades.

	1701	James Wall.	Richd. Marks.	Willm. Oades.	Ralph Hatley.

	1702	Richard Marks.	Willm. Oades.	Ralph Hatley.	Willm. Pleahill.

	1703	Charles Bernard, S.S.	Ralph Hatley.	Willm. Pleahill.	John Worts.

	1704	Ralph Hatley.	William Pleahill.	John Worts.	Zachariah Gibson.

	1705	William Oades.	John Worts.	Zachh. Gibson.	Willm. Bond.

	1706	John Worts.	Zachh. Gibson.	Willm. Bond.	Gratian Bale.

	1707	Zachariah Gibson.	Willm. Bond.	Gratian Bale.	Willm. Moss.

	1708	William Bond.	Gratian Bale.	Willm. Moss.	Anthy. Herenden.

	1709	Gratian Bale.	William Moss7 (died).	Edwd. Green.	Simon Lynch.

	1710	Simon Lynch.	Edwd. Green.	Willm. Watkins.	Richd. Harvey.

	1711	Edward Green.	Willm. Watkins.	Anthy. Herenden.	Joseph Cousins.

	1712	William Watkins.	Anthy. Herenden.	Joseph Cousins8 (died).	Joseph Greene.

	1713	Anthony Herenden.	Willm. Smith.	Richd. Harvey.	Christopher Toms.

	1714	William Smith.	Richard Harvey.	Christr. Toms.	Alexr. Geekie.

	1715	Richard Harvey.	Christr. Toms9 (died).	Joseph Greene.	Robert Hayes.

	1716	Robert Hayes.	Joseph Greene.	John Shott.	Willm. Loup.

	1717	Joseph Greene.	John Shott.	Alexr. Geekie.	James Northall.

	1718	John Shott.	Alexr. Geekie.	James Northall.	Willm. Cotesworth, Esquire.

	1719	Alexander Geekie.	James Northall.	Willm. Loup.	Saml. Rayson.

	1720	James Northall.	Willm. Loup.	Saml. Rayson.	Henry Myddelton.

	1721	William Loup.	Saml. Rayson.	Willm. Cotesworth, Esquire.	Willm. Blanford.

	1722	Samuel Rayson.	Willm. Cotesworth, Esquire.	Willm. Blanford.	Willm. Cole, Esquire.

	1723	William Cotesworth, Esquire.	Willm. Blanford.	Henry Myddelton.	John Randall.

	1724	William Blanford (died).	Henry Myddelton.	John Randall.	James Ferne.

	John Shott.

	1725	Henry Myddelton.	John Randall.	Willm. Cole, Esquire.	January Farmer.

	1726	John Shott.	Willm. Cole, Esquire.	January Farmer.	Henry Bull.

	1727	William Cole, Esquire.	January Farmer.	James Ferne.	John Nicholls.

	1728	January Farmer.	James Ferne.	John Nicholls10 (died).	Ambrose Dickins, Esquire, S.S.

	1729	Ambrose Dickins, Esq., S.S. to Queen Anne,
 King Geo. I.,
 King Geo. II.	Willm. Parker.	Claudius Amyand, Esquire, S.S.	Luke Maurice.

	1730	William Parker.	Claudius Amyand, Esquire, S.S.	Luke Maurice.	Edwd. Woodward.

	1731	Claudius Amyand, Esquire, S.S.	Luke Maurice.	Edwd. Woodward.	John Barnwell.

	1732	Luke Maurice.	Edwd. Woodward.	John Barnwell.	Thos.Bridges.

	1733	James Ferne.	John Barnwell.	Thos. Bridges.	John Watts.

	1734	John Barnwell.	Thos. Bridges.	John Watts.	William Petty.

	1735	Edward Woodward.	John Watts.	Willm. Petty.	Danl. Fradin.

	1736	John Watts.	Willm. Petty.	Danl. Fradin.	John Wheeler.

	1737	Thomas Bridges.	Danl. Fradin.	John Wheeler.	John Truelove.

	1738	Daniel Fradin.	John Wheeler.	John Truelove.	James Dansie.

	1739	William Petty.	John Truelove.	James Dansie.	Thos. Essington.

	1740	John Truelove.	James Dansie.	Willm. Haddon.	Joseph Wood.

	1741	John Wheeler (died.)	Willm. Haddon.	John Hayward.	Jonathan Medley.

	James Dansie.

	1742	William Haddon.	John Hayward.	Jonathan Medley.	Joseph Sandford.

	1743	John Hayward.	Jonathan Medley.	Joseph Sandford.	Humphry Negus.

	1744	Jonathan Medley.	Joseph Sandford.	Humphry Negus.	Willm. Cheselden, Esquire.

	Memorandum.—That on the 24th June, 1745, The Surgeons were by Act of Parliament

separated from The Barbers.

	Ano.	Masters.	Wardens.

	174511	Jonathan Medley.	Humphry Negus.	Edwd. Boxley.	Saml. Rutter.

	1745	Humphry Negus.	Edwd. Boxley.	Saml. Rutter.	Robt. Scrooby.

	1746	Edward Boxley.	Saml. Rutter.	Robt. Scrooby.	Richd. Swithin.

	1747	Saml. Rutter.	Robt. Scrooby.	Richd. Swithin.	John Bearblock.

	1748	Robert Scrooby.	Richd. Swithin.	John Bearblock.	Willm. Roberts.

	1749	Richard Swithin.	John Bearblock.	Willm. Roberts.	Thos. Cotton.

	1750	James Theobald, Esq.	John Bearblock.	Willm. Roberts.	Thos. Cotton.

	1751	John Bearblock.	Willm. Roberts.	Thos. Cotton.	John Whiting.

	1752	William Roberts.	Thos. Cotton.	John Whiting.	Richd. Lookes.

	1753	Thomas Cotton.	John Whiting.	Richd. Lookes.	Peter Theobald, Esq.

	1754	John Whiting.	Peter Theobald, Esq.	John Pepys.	Willm. Glenister.

	1755	John Pepys.	Willm. Glenister.	Thomas Potter.	Michael I’Ans.

	1756	Michael I’Ans.	John Blundell.	Willm. Tillett.	Charles Moore.

	1757	John Blundell.	Willm. Tillett.	Charles Moore.	Thomas Griffin.

	1758	William Tillett.	Charles Moore.	Thomas Griffin.	Alexander Glen.

	1759	Charles Moore.	Thomas Griffin.	Alexr. Glen.	Achilles Preston.

	1760	Thomas Griffin.	Alexr. Glen.	Achilles Preston.	John Lowther.

	1761	Sir Thos. Challenor, Ald.	Alexr. Glen.	Achilles Preston.	John Lowther.

	1762	Alexr. Glen (died.)	John Lowther.	John Marshall.	Isaac Burton (died).12

	Achilles Preston.

	1763	John Lowther.	John Marshall (died).13	Samuel Norton.	Willm. Hurford.

	1764	Samuel Norton.	Willm. Hurford.	Willm. Evans.	Willm. Peirse.

	1765	Willm. Hurford.	Willm. Evans.	Willm. Peirse.	Edwd. Parker.

	1766	Willm. Evans.	Willm. Peirse.	Edwd. Parker.	Thos. Holehouse.

	1767	Willm. Peirse.	Edwd. Parker.	Thos. Holehouse.	George Russell.

	1768	Edward Parker.	Thos. Holehouse.	George Russell.	Saml. Plackett.

	1769	Thomas Holehouse.	George Russell.	Saml. Plackett.	John Wilding.

	1770	George Russell.	Saml. Plackett.	John Wilding.	Thos. Barnett.

	1771	Saml. Plackett.	John Wilding.	Thos. Barnett.	Joseph Hill.

	1772	John Wilding.	Thomas Barnett.	Joseph Hill14 (resigned).	John Rogers.

	1773	Thomas Barnett.	John Rogers.	Timothy Baylie.	Geo. Veriar, Esqre.

	1774	John Rogers (died.)	Timothy Baylie.15	Geo. Veriar, Esqre.	John Paterson, Esq.

	Timothy Baylie.

	1775	George Veriar, Esqre.	John Paterson, Esq.	James Scott.	Richd. Wainwright.

	1776	John Paterson, Esqre.	James Scott.	Richd. Wainwright.	Willm. Stock.

	1777	James Scott.	Richd. Wainwright.	Willm. Stock.	Willm. Stagg.

	1778	Richd. Wainwright.	Willm. Stock.	Willm. Stagg.	James Potter.

	1779	William Stock.	Willm. Stagg.	James Potter.	Willm. Kippax.

	1780	William Stagg.	James Potter.	Willm. Kippax.	Willm. Roberts.

	1781	James Potter.	Willm. Kippax.	Willm. Roberts.	Willm. Slade.

	1782	Willm. Kippax.	Willm. Roberts.	Willm. Slade.	Thos. Harris.

	1783	Willm. Roberts.	Willm. Slade.	Henry Wichells.	John Berrow, Esqre.

	1784	William Slade.	Henry Wichells.	John Berrow, Esqre.	Willm. Dodds.

	1785	Henry Wichells.	John Berrow, Esq.	Willm. Dodds.	Thos. Garrood.

	1786	John Berrow, Esqre.	Willm. Dodds.	Thos. Garrood.	Thos. Golding.

	1787	William Dodds.	Thos. Garrood.	Thos. Golding.	Robt. Emerton.

	1788	Thomas Garrood.	Thos. Golding.	Robt. Emerton.	John Davison.

	1789	Thomas Golding.	Robt. Emerton.	John Davison.	Robt. Downes.

	1790	Robert Emerton.	John Davison.	Robert Downes.	Ralph Eden16 (resigned).

	1791	John Davison.	Robert Downes.	Daniel Adams.	David Lamb.

	1792	Robert Downes.	Daniel Adams.	David Lamb.	John Adams.

	1793	Daniel Adams.	David Lamb.	John Adams17 (died).	George Grange.

	1794	David Lamb.	George Grange.	Thomas Thompson.	John Slee.

	1795	George Grange.	Thos. Thompson.	John Slee.	John Knox.

	1796	Thomas Thompson.	John Slee.	John Knox.	Edmd. Humphris18 (resigned).

	1797	John Slee.	John Knox.	Robt. Douglas.	James Lyon.

	1798	John Knox.	Robt. Douglas.	James Lyon.	Francis Pearson.

	1799	Robert Douglas.	James Lyon.	Francis Pearson.	Jeremiah James.

	1800	James Lyon.	Francis Pearson.	Jeremiah James.	Joseph Atkinson.

	1801	Francis Pearson.	Jeremiah James.	Joseph Atkinson.	James Speight.

	1802	Jeremiah James.	Joseph Atkinson.	James Speight19 (died).	Thos. Herbert.

	1803	Joseph Atkinson.	Thomas Herbert.	Willm. Long.	James Clay.

	1804	Thomas Herbert.	Willm. Long.	James Clay.	Joseph Wells.

	1805	Willm. Long.	James Clay.	Joseph Wells.	Robt. Garwood.

	1806	James Clay.	Joseph Wells.	Robt. Garwood.	Willm. Baylie.

	1807	Joseph Wells.	Robert Garwood.	Willm. Baylie.	Thos. Hampshire.

	1808	Robert Garwood.	Willm. Baylie.	Thos. Hampshire.	John Wilt.

	1809	William Baylie.	Thomas Hampshire.	John Wilt.	John Hart.

	1810	Thomas Hampshire.	John Wilt.	John Hart.	John Driver.

	1811	John Wilt.	John Hart.	John Driver20 (died).	Charles Swan.

	1812	Charles Swan.	Thomas Rowney.	Thomas Law.	Richd. Jones.

	1813	Thomas Rowney.	Thomas Law.	Richd Jones.	John Benjn. Cole.

	1814	Thomas Law.	Richd. Jones.	John Benjn. Cole.	Thomas Stimson.

	1815	Richard Jones.	John Benjn. Cole.	Thos. Stimson.	John Papps.

	1816	John Benjn. Cole.	Thos. Stimson.	Malcolm Dunnett.	Peter Skipper.

	1817	Malcolm Dunnett.	Peter Skipper.	Richd. Morgan.	Thos. Adam.

	1818	Peter Skipper.	Richard Morgan.	Thos. Adam.	Anthony Lyon.

	1819	Richard Morgan (died).	Thos.Adam.21	Anthony Lyon.	Willm. Vale.

	Thomas Adam.

	1820	Anthony Lyon.	Willm. Vale.	James Clapp.	James Carpenter.

	1821	William Vale.	James Clapp.	James Carpenter.	Daniel Stewart.

	1822	James Clapp.	James Carpenter.	Daniel Stewart.	James Hemp.

	1823	James Carpenter.	Daniel Stewart.	James Hemp.	James King.

	1824	Daniel Stewart.	James Hemp.	James King.	James Lyon.

	1825	James Hemp.	James King.	James Lyon.	Thos. Kidder.

	1826	James King.	James Lyon22 (died).	Thos. Kidder.	Warman Thorn.

	1827	Thomas Kidder.	Warman Thorn.	Edwd. Grose Smith.	Geo. Whitehead.

	1828	Warman Thorn.	Edwd. Grose Smith.	Geo. Whitehead.	Thos. Wharton.

	1829	Edwd. Grose Smith.	Geo. Whitehead.	Thos. Wharton.	Willm. Twinch.

	1830	George Whitehead (died).	Thos. Wharton.23	Willm. Twinch.	Willm. Robinson.

	Thomas Wharton.

	1831	William Robinson.	Samuel Closs.	Geo. Hadden.	Philip Lawton.

	1832	Samuel Closs.	George Hadden.	Philip Lawton.	Henry Waite.

	1833	George Hadden.	Philip Lawton.	Henry Waite.	Joseph Carter.

	1834	Philip Lawton.	Henry Waite.	Joseph Carter.	John Benjn. Lings.

	1835	Henry Waite.	Joseph Carter.	John Benjn. Lings.	William Sallis.

	1836	Joseph Carter.	John Benjn. Lings.	Willm. Sallis.	Thos. Skegg Driver.

	1837	John Benjn. Lings.	Willm. Sallis.	Thos. Skegg Driver.	Saml. Edenborough24 (died).

	1838	William Sallis.	Thos. Skegg Driver.	Joel Edwards.	George Browne.

	1839	Thos. Skegg Driver.	Joel Edwards.	George Browne.	Henry Patten.

	1840	Joel Edwards.	George Browne.	Henry Patten.	Robert Low.

	1841	Joel Edwards.	Henry Patten.	Robert Low.	John Atkinson.

	1842	Henry Patten.	Robert Low.	John Atkinson.	George Sadler.

	1843	Robert Low.	John Atkinson.	George Sadler.	Thos. Burn Hopgood.

	1844	John Atkinson.	George Sadler.	Thos. Burn Hopgood.	John Colley.

	1845	George Sadler.	Thos. Burn Hopgood.	John Colley.	John Annis.

	1846	Thos. Burn Hopgood.	John Colley.	John Annis.	Willm. Vale.

	1847	John Colley.	John Annis.	Willm. Vale.	Willm. Hemp.

	1848	John Annis.	Willm. Vale.	Willm. Hemp.	Alexr. Rowland.

	1849	William Vale.	Willm. Hemp.	Alexr. Rowland.	Willm. Hare.

	1850	William Hemp.	Alexr. Rowland.	Willm. Hare.	Richd. Haines.

	1851	Alexander Rowland.	Willm. Hare.	Richd. Haines.	Saml. Holehouse.

	1852	William Hare.	Richd. Haines.	Donald Gray.	Ralph Smith Kirby.

	1853	Richard Haines.	Donald Gray.	Ralph Smith Kirby (died).25	Thos. Willm. Wood.

	1854	Thos. Willm. Wood.	James Fredk. Burn.	John Heaps.	Thos.Brock.

	1855	John Heaps.	Thos.Brock.	Robert Low.	James Carpenter.

	1856	Thomas Brock.	Robert Low.	James Carpenter.	Thos. Worton.

	1857	Robert Low.	James Carpenter.	Thos. Worton.	James Reeve.

	1858	James Carpenter.	Thos. Worton.	James Reeve.	Martin Love.

	1859	Thomas Worton.	James Reeve.	Martin Love.	Willm. Dunsfd. White.

	1860	Martin Love.	Willm. Dunsfd. White.	Willm. Riley.	John Swainston.

	1861	Willm. D. White.	Willm. Riley.	John Swainston.	George Whiting.

	1862	William Riley.	John Swainston.	George Whiting.	Henley Smith.

	1863	John Swainston.	George Whiting.	Henley Smith.	Abraham Western.

	1864	Henley Smith.	Abraham Western26 (died).	John Swainston.	Francis Cuthbertson27 (died).

	1865	Francis Snelling.	John Mason.	Thomas Carpenter.	John Waite.

	1866	Thomas Carpenter.	John Waite.	Henry Sallis.	George Driver.

	1867	John Waite.	Henry Sallis.	George Driver.	Willm. Dunnett.

	1868	Henry Sallis.	George Driver.	Willm. Dunnett.	James Cornish.

	1869	George Driver.	William Dunnett.	James Cornish.	John Carter.

	1870	John Carter.	James Douglas Bennett28 (died).	Henry Evans.	Richard Atkinson Cordell Loader.

	1871	Henry Evans.	R. A. C. Loader.	Edward Stone.	Frederick Baker.

	1872	R. A. C. Loader.	Edw.d Stone.	Fredk. Baker.	Hy. Edwd. Murrell.

	1873	Edward Stone.	Fredk. Baker.	H. Edward Murrell.	Thos. Emberson.

	1874	Frederick Baker.	H. Edward Murrell.	Thos. Emberson.	Edward Ruff.

	1875	H. Edward Murrell.	Thos. Emberson.	Edward Ruff.	Fredk. Wilson.

	1876	Thomas Emberson.	Edward Ruff.	Fredk. Wilson.	Chas. John Shoppee.

	1877	Edward Ruff.	Fredk. Wilson.	Chas. John Shoppee.	James Harvey, C.C.

	1878	Chas. John Shoppee.	James Harvey, C.C.	Jas. Henry Pitcher.	Benjn. Woolley.

	1879	James Harvey, C.C.	Jas. Henry Pitcher.	Benjn. Woolley.	George Austin, senr.

	1880	Jas. Henry Pitcher.	Benjn. Woolley.	Geo. Austin, senr.	Willm. Ruston.

	1881	Benjn. Woolley.	Geo. Austin, senr.	Willm. Ruston.	Richd. Jas. Atkinson.

	1882	Geo. Austin, senr.	Willm. Ruston.	Richd. Jas. Atkinson.	Walter Hy. Wilkin, Ald.

	1883	William Ruston.	Richd. Jas. Atkinson.	Walter Hy. Wilkin, Ald.	Jonathan Denny.

	1884	Richd. Jas. Atkinson.	Walter Hy. Wilkin, Ald.	Jonathan Denny.	Chas. Howard Atkinson.

	1885	Walter Hy. Wilkin, Ald.	Jonathan Denny.	Thos. George Driver.	Nathan Salaman.

	1886	Jonathan Denny.	Thos. George Driver.	Edwd. Chas. Cornish.	George Austin, junr.

	1887	Edward Chas. Cornish.	George Austin, junr.	Wm. Aaron Ecclestone.	Willm. Lumley.

	1888	George Austin, junr.	Wm. Aaron Ecclestone.	Willm. Lumley.	Jas. Cope Cornish.

	1889	Wm. Aaron Ecclestone.	Willm. Lumley.	Jas. Cope Cornish.	Joseph Wilson.

A LIST OF SUCH MEMBERS OF THE COMPANY AS
HAVE SERVED THE OFFICE OF
SERJEANT SURGEON.

This List, as well as the list of King’s Barbers, is undoubtedly
incomplete, but contains the names of all those of whom
any record exists at Barbers’ Hall. A short account of the Office
of Serjeant Surgeon etc., may be seen in The Medical Times for
1867, vol. 2, p. 438.

William Hobbes, W. 1461.

Thomas Vicary, M. 1530, &c.

Richard Ferris, M. 1562.

Robert Balthrop, M. 1565.

William Gooderus, M. 1594.

George Baker, M. 1597.

Christopher Frederick, M. 1609.

William Clowes, M. 1626.

Humphrey Painter, M. 1661.

John Knight, M. 1663.

Richard Wiseman, M. 1665.

Thomas Hobbs, M. 1687.

Thomas Gardiner, M. 1697.

Charles Bernard, M. 1703.

Ambrose Dickins, M. 1729.

Claudius Amyand, M. 1731.

John Ranby, S.S. to George II, sworn a foreign brother

     of the Company 5 October, 1722.

Sir Cæsar Hawkins, Bart., S.S. to George III, admitted

     to the Livery 1736.

Thomas Gataker, S.S. to George III, was free of

     the Company.

M. signifies Master.     W. Warden.

A LIST OF THE KING’S BARBERS.

Nicholas Simpson, M. 1537.

John Penn, M. 1539.

Edmund Harman, M. 1540.

Thomas Caldwell, M. 1628.

Thomas Davyes, M. 1639.

Thomas Lisle, M. 1662.

Ralph Foliard, M. 1664.

M. signifies Master.

A LIST OF MEMBERS OF THE COMPANY WHO HAVE
SERVED THE OFFICES OF SHERIFF, ALDERMAN OR
LORD MAYOR OF THE CITY OF LONDON.

	Name.	Master.	Sheriff.	Alderman.	Mayor.

	Sir John Ayliffe (Grocer)	1538		1548		Bridge Without, 1551	—

						Dowgate	

	Sir Peter Proby (Grocer)	1615		1614		Queenhithe	1622

	Sir John Frederick (Grocer)	1654		1655		Vintry, 1653	1661

	 M.P. for Dartmouth, M.P. for the City.	1658	Coleman Street	

	Edward Arris	1651		— 		Bridge Without, 1663	—

	Sir Nathaniel Herne	1674		1674		Billingsgate, 1676	—

	 M.P. for Dartmouth.						

	Sir John Lethieullier	1676		1674		——	—

	Sir Humphry Edwin (Skinner)	1688		1688		Tower	1697

	Sir William Stewart (Goldsmith)	— 		1711		Cripplegate, 1711	1721

	Sir John Bull (Clothworker)	— 		1718		——	—

	Sir Thomas Challoner	1761		1762		Aldgate, 1760	—

	Walter Henry Wilkin	1885		— 		Lime Street, 1888	—

HISTORICAL ACCOUNT

THE BARBERS UNINCORPORATE.

The origin of the Barbers’ Guild partook of a religious
character; and the meeting together of men of the
craft for religious observances, for attending the
funerals and obits of deceased members and their
wives, and for feasting once a year, gradually transformed
a semi-social and religious guild into what
ultimately became a purely secular or “trade guild.” This religious
origin is borne out by the very important Return made by the Barbers
of London, to the Writ of 12th Rich. II, and is strengthened by
reference to the Returns made by the Barbers of Lincoln and of
Norwich (both which latter are preserved at the Record Office),
and which clearly point to those guilds being of a religious character;
indeed the Barbers of Norwich do not seem to have had a single
secular or trade ordinance in their constitution.

1388. In the Return of the Barbers of London to the Writ of
Richard II, the Masters recite that they “have found a document
amongst the articles of their records made of the time to which
memory runneth not,” concerning the points upon which the fraternity
was founded;

Primerement al honourance de Dieu et touz ses Seyntes et pur excitac͠on les
c͠oens des gentz a bien faire et perseverance avoir et bien faitz.

Firstly to the honour of God and all his Saints, and to stir up the commons of
the people to do well, and to have perseverance in well doing.

Regulations were made enjoining charity, attendance at funerals
and obits, against the enticing away of the servants of others, providing
for the amicable settlement of disputes, and the like.

The articles above briefly referred to, contain nothing in
particular as to trade regulation or inspection, leaving a pretty certain
inference that they were made for the governance of a social and
religious guild or fraternity. We shall presently see that in 1308, the
Company partook of the nature of a trade guild, and we may therefore
reasonably presume that the articles made in the time to which
memory in 1388 did not run, were drawn up previous to 1308, and
therefore without much hesitation we may assign the origin of the
Barbers’ Company to at least the xiijth. century.

In the early part of the reign of Edward II, and indeed for a
long while previously, the Barbers were practitioners in the art of
Surgery; at all events they performed the minor operations of that
craft, such as bleeding, tooth-drawing, cauterization, and the like.

The Barbers having been accustomed to assist the monks in the
surgical operations performed by them in early times, acquired a degree
of proficiency which enabled them to practise as Surgeons themselves.
Up till about the xijth. century the practice of Surgery and Medicine
was however almost wholly confined to the Clergy, who seem to have
enjoyed the double privilege of curing men’s bodies as well as their
souls. In 1163 the Council of Tours, under Pope Alexander III,
considering that a practice which involved in its operations the
shedding of blood, was incompatible with the holy office of the clergy,
forbad them to interfere in any matter of Surgery; the consequence of
this edict was that they gave over the operations of Surgery but
continued to practise the healing art of Medicine.

As already said, the Clergy very frequently employed the
Barbers as their assistants, and committed to them the preparation of
the medicated baths and the performance of sundry minor surgical
operations. No doubt the Edict of Tours was hailed with joy by the
Barbers, who thus found a lucrative practice thrown in their way, and
seized the opportunity of practising as Surgeons “on their own
account,” calling themselves Barber-Surgeons, and practising both
Barbery and Surgery.

c. 1307. The archives preserved at the Guildhall have many
entries concerning the Barbers’ Company, and in Letter-Book D. 157B.
there is an ordinance concerning the Barbers of London, which shows
that at this time they were occupied in Surgery, and advertised their
profession in an objectionable manner, which was very properly
forbidden by the City authorities.

De Barbours. Et que nul barbier ne soit se ose ne si hardy qil mette sank
en leur fenestres en apiert ou en view des gentz, mais pryvement le facent porter a
Thamise sur peine des doux souldz rendre al oeps des Viscountz.

Concerning Barbers. And that no barbers shall be so bold or so hardy as
to put blood in their windows, openly or in view of folks, but let them have it privily
carried unto the Thames, under pain of paying two shillings to the use of the Sheriffs.

1308. The first express entry which we have concerning our
Company is the presentation and admission of Richard le Barber, as
Supervisor or Master of the Barbers, before the Court of Aldermen
in 1308 (Letter-Book C. 96).

Ric’s le Barbour ex oppõito ecc̃lie omñi scoꝜ parue elect’ est et p’sentatˀ pˀ
Barbitonsores london die Martˀ p’xˀ p’t fm̃ Sc̃e Lucie virgĩs Anno R. E. fiɫ R. E. sc̃do
coram dñis Nichõ de ffarndon tũc maiore london Johñe de Wengũue cetˀisqʒ Aldermĩs
ad custodiendˀ officiũ BarbitonsoꝜ &c. Et admissus est et jurˀ q’d quolibet mense faciet
scrutiniũ pˀ totñ officiũ suũ et si quos invenˀit lupanarˀ id alio mõ inhonestos et in
scandalũ officii &c. eos distringat & distriaõem in cam’am apportari faciet &c.

Richard le Barbour dwelling opposite to the Church of Allhallows the Less,
was chosen and presented by the Barbers of London, on Tuesday next after the feast
of Saint Lucy the Virgin (13th December) in the second year of the reign of King Edward,
son of King Edward, before Sir Nicholas de Farndon, then Mayor of London, John
de Wengrave and other Aldermen, to have supervision over the trade of the Barbers &c.
And he was admitted and made oath that every month he would make scrutiny throughout
the whole of his trade, and if he should find any among them keeping brothels, or acting
unseemly in any other way, and to the scandal of the trade, he was to distrain upon
them, and cause the distress to be taken into the Chamber (of London) &c.

The foregoing record does not appear very creditable to the
reputation of the Barbers of Edward the Second’s time, but it should
be remembered that in those days, and for a long period before and
afterwards, the Barbers superintended the Baths (Bagnios) and that
these places were not infrequently the resort of improper characters; a
few of our predecessors had perhaps, under the circumstances, been
somewhat lax in their morality, and let us hope that Richard le Barber
administered to those whom he found offending, due correction
according to his oath and their deserts.

It would not seem from the terms of the admission, that the
Master was at that period elected annually, and the Office was probably
held by one man for a considerable number of years. There is no
entry in the City books (which have been carefully examined for the
purpose) of another admission to the Office until the year 1376, when
two Masters were appointed, and then for some years subsequently two
new Masters were sworn in annually.

1309. In this year we find the first record of an admission of
a Barber to the freedom of the City, and several others occur about
this period (see Freemen).

1310. On Wednesday next after the feast of the Nativity,
4th Edward II, Gerard the Barber was sworn keeper of the Gate of
Newgate (Letter-Book D. 113), and there are other entries of Barbers
being appointed keepers or porters at the City gates; from one of
these, in 1375, it would seem that they were to keep a strict watch
that no lepers should enter the city, and it was doubtless on account
of their surgical knowledge enabling them to distinguish those afflicted
with leprosy, that these offices were conferred upon them.

1310. On Monday before the feast of St. Gregory the will of
Richard le Barber, our first Master, was proved in the Court of
Husting. To Katherine his wife and Johanna his daughter, he left
tenements and rents in Bread Street, Cordwainer Street, Queenhithe,
Candlewike Street, and Whitecrouche Street. To Thomas de
Mangrave his apprentice, a shop in Bread Street; to the fabric of
London Bridge 20s., and the residue to pious uses.

1312. The earliest admission of a Surgeon (not a Barber
Surgeon) to the freedom is that of “Magister Johẽs de Suthwerk
cirurgicus,” who was sworn on Friday before the feast of St. Barnabas,
5th Edward II, and who paid nothing for his freedom, being admitted
at the instance of Hugh de Waltham, Town Clerk.

Among the Archives at Guildhall are various entries relating to
early Barbers, which, although not touching upon the history of our
Company, may properly be preserved in these pages, and I shall
therefore give translations of a few of them.

1315. On Monday next after the feast of the Purification of the Blessed
Virgin Mary, in the 8th Edward II, by common assent of the Mayor and Aldermen
in the Hustings of pleas of Land, there was granted and demised to William de
Dounesheued, Barber to Sir John de Sandale, Chancellor of our Lord the King, a certain
house belonging to the Bridge of London, to have and to hold to the said William for
his whole life, he paying yearly on the usual days two and a half marks to the keepers
for the time being of the said Bridge, which said house is situate between a house
belonging to the said Bridge in which John Mew now dwells towards the West, and
a house belonging to Thomas le Maderman towards the East, in the Parish of Saint
Dionis Backchurch London. And the said William, the said house and its appurtenances
in all needful manner shall sustain, and against wind and rain cause the same to be
defended during the whole term of his life.

And there was a proviso that if the rent should remain unpaid
for a whole year that the Bridge Keepers should re-enter. (Letter-Book
E. 28B.)

1319. On Thursday after the feast of St. Valentine, 13th
Edward II, there was enrolled an obligation by which Roger the
Barber (servant to John de Dallinge, Sheriff of London) and
Margaret his wife, were bound to pay £100 to Sir John de Laugecombe,
Rector of the Church of Laumaz Heys (sic) before the
feast of Easter. (Letter-Book E. 85.)

1320. On Wednesday next after the feast of Saints Fabian
and Sebastian, 13th Edward II, Lawrence the Barber, one of the
men sworn to keep the Poultry Market on Cornhill, laid an information
against John Bakon that he the said John was a forestaller
of the Market. (Letter-Book E. 96B.)

1320. In the same year among the names of the Citizens
assessed to contribute to a fine of £1,000 to the King, occurs
that of Thomas the Barber. (Letter-Book E. 106B.)

1320. On Monday next before the feast of St. Margaret the
Virgin, 14th Edward II, the Wardship of Alice, Joane and Agnes,
children of John de Wynton, Barber, deceased, was given to Joane his
widow; several shops and houses in the City belonging to the
deceased are scheduled as for the benefit of the Wards, and Robert
de Lamyngton, John de Bristolle, Barber, and Roger de Croidon
were bound as sureties. (Letter-Book E. 114.)

Instances also occur of City Wards (sons of Barbers deceased)
being apprenticed by the Chamberlain to various trades.

1340. In 14th Edward III, Hamo the Barber was assessed
by the City at £10 as his contribution towards a forced loan of
£5,000 to the King (Letter-Book F. 33) and six years later (1346)
Hamo was again assessed at 20s. towards a “present” of 3,000
marks to the King.

1370. On 14th March, 44th Edward III, the wardship of
Alice (aged 3 years), daughter of Nicholas the Barber, was given
to Gilbert Prince, who was to use her legacy of 40 marks for her
benefit.

1374. On the 28th July, 1374, Lawrence de Weston, Barber
(Master of the Company in 1376), and Margaret his wife, mother
of the said Alice, came before the Mayor, &c., and proved that the
said Alice was dead, whereupon Gilbert Prince, the Executor of
Nicholas the Barber’s will, was discharged, and the money paid
to Lawrence and Margaret de Weston. (Letter-Book G. 244
and 317B.)

Reverting now from individuals to the Company, we find
that the Barbers existed as a Trade Guild, but unincorporated
certainly from the year 1308, and that they were at first ruled by
one Master, and later on (in 1376) by two Masters, appointed annually.
This Company of Barbers was composed of two classes of
Members—viz., those who practised Barbery proper (perhaps including
phlebotomy and tooth drawing), and those who practised
Surgery, and who were, for distinction sake, called Barber-Surgeons
(in the City books they are spoken of as “Barbers exercising the
faculty of Surgery”). For aught we know to the contrary, a perfect
harmony and good understanding existed between these two sections
of the Company, and it is probable that the ranks of the latter
were continually recruited from the former.

1381. The earliest evidence of the existence of our Hall is
to be found in Harl. MS. 541, which contains a list of Companies’
Halls in the City, temp. 5 Richard II, by which it appears that
the Barbers’ Hall was then, as now, in the Parish of Saint Olave,
Silver Street, and doubtless on the same site; the entry is,
“Barbar hall ye p’yssh of Seynt Oluf in Sylverstrete.” In 1490 the
Hall is known to have been on the same site.

1388. In this year Richard II sent his writs all over the
Kingdom to enquire into the nature and constitution of the several
guilds and fraternities, religions, social or craft, and the returns to
these writs, which must have been an immense number, were formerly
kept among the Records at the Tower of London. Herbert, in his
History of the Livery Companies, refers to his fruitless endeavours to
discover these returns, and I have made diligent enquiry at the Record
Office for them also, with the undoubted result that all of those which
relate to the London Trading Guilds are lost. There are, however, a
great number relating to London religious guilds and to trade guilds
all over the country. Two of these concerning the Barbers of Norwich
and of Lincoln are so highly interesting that I have preserved them in
Appendix A.

Amongst our Archives at Barbers’ Hall, is a vellum book of
Ordinances written out fair in 1658, and therein is to be found a copy
of the return made by the Barbers of London to the writ of Richard II,
and which the Company caused to be extracted from the Tower Records
in 1634. It is certified by William Colet as agreeing with the original,
but unfortunately Mr. Colet (although he was Deputy-Keeper of the
Records) or his copyist has made one or two mistakes, which necessitate
a little hiatus in the translation, and he has put the year as the 11th
instead of the 12th of Richard II. That the latter year is the correct
one is abundantly proved by the dates on the original writs and on the
numerous returns still in existence at the Record Office, as also by the
names of the Masters certifying, who are recorded at Guildhall as
having been admitted 10th September, 12th Richard II.

Richard II was more solicitous as to the funds and property of
the Guilds, than he was about their observances, and our predecessors
seem to have quickly acquainted him with their pecuniary position, “the
which Company have neither tenements nor rents to their common use.”

The Masters recite an old document which they found in their
strong box, and which will well repay perusal; it opens with a devout
dedication to the Trinity, the Virgin Mary, and the glorious company
of heaven, and the first Ordinance being expressly made in honour of
God and all saints, and with the intention of stirring up the people to
do well and to persevere therein, we must all approve of it. It provides
firstly, that decayed brethren shall have an allowance of 101⁄2d. per
week, if their poverty have not come about by their own folly. The
second and third Ordinances relate to attendance at funerals and obits
of deceased members. Then follow certain rules, that no man shall
entice away another’s servant; the Masters to settle disputes, payment
of quarterage, refusal of office, absence from Mass and the yearly feast,
the livery clothing, &c., &c. It is well to observe here the evidence of
the antiquity of our livery, of the quarterage, and of the feast, all of
which have come down to these days.

Some later Ordinances are added, which were apparently made
in 1387. This return is probably the only one extant of the whole of
those made by the London trade guilds, and is therefore of the highest
interest. A copy of the original (which is in Norman French), together
with a translation, follows.

Copia extracta ex Bundell’ Fraternitatum et Gildar’ Civitatis London remaneñ de
Recordo prout patet in Rotulis dñi Regis infra Turrim London.

Anno xjo.29

Ricardi Secundi.

Johan Heydon et Hen Cook Mestres30 William Chapman et William Gomine
Surveyours de la Compaignie appelle ffraternite des Barbers de la Citee de Londres
dauncien temps ordeigne certifiant au Counsail ñre Sr. le Roy en sa Chancellarie la
forme manere et condicion de touz articles obseruancez et lour circumstances contenuz
en la paper de dite Compaignie en la forme quesuyt la quel compaignie nont nul teñt ne
rent a lour c͠oe oeps les queles articles la dite Compaignie nont usez en lour temps forsqz
soulement pur auer lour vesture un foitz per añ et paier lour quarterage pur sustiner
pouerez geñtz de mesme la Compaignie et un foitz per añ assembler pur manger et eslire
neuells Mestres et Surveiours sanz ascun autre article de sontz escript mettre en use
forsqz ceux qˀ tan soulement sont faitz al honour de dieu mes purtant qils ont trouez un
paper one les articles de sontz escriptz fait del temps donc memorie ne court ils les ont
p’sentez a vrẽ tressages discrecions.

Ceste endenture fait en nom̃ de Dieu omnipotent pier et fitz et seynt Esperitz
et de nr̃e Dame Seynt Marie et de tout la gloriouse Compaignie de Ciel de la foundacion
et de Lordinance de la fraternite des Barbers de la Cite de Londres tesmoigñ coment et
sur queux pointz la dite Fraternite est funduz et ordeigne.

Primerement al honourance de Dieu et touz ses Seyntes et pur excitac͠on les
coẽns des geñtz a bien faire et perseuerance auoir en bien faitz est ordeigne qˀ si ascun
frere de cel fraternite qi ad este de cell fraternite per vij anz sil cheit en mischief ou en
pouerte pˀ auenture issint qil neit de quoy il purra viure de son propre et ces ne luy
aucigne de sa propre folye qu donqz il auera chescun semaigne de lour c͠oe boyste
xd. oᵬ. pur sa sustenance.

Item quant ascun frere du dite fraternite soit mort les freres de la dite fraternite
serront la veyle al dirige et le jour al Messe et al dirige et al Messe del Moys obit et
qˀ chescun tiel frere mort eit xxx messes de lour c͠oe Boyste et qˀ chescun frier qˀ soit
absent sanz reasonable eucheson a ascun des ditz iiij foitz qil mette a lour c͠oe Boyste en
noun de ses offrandes et dispences queux il deust auer fait sil eust este en p’sent iijd.

Item quant ascun Meistre de la dite Fraternite eit feme Mort qˀ les freres de la
dite ffraternite soient a La Vigile et a la Messe le jour de sont enterment et a la Moys
obit et quel frer qˀ soit absent a ascun de tres foitz qil paie pur chescun foitz qil soit
absent en lieu des costages et autres dispences queux il ferreit sil feusse present a lour
c͠oe boyst iijd.

Item qˀ nul frere de la dite Fraternite abette autri seruant hors des seruice son
Meistre priuement ne apertement.

Item si ascun debate surdre pˀ entre ascuns des freres qˀ dieu defend et ces soit
redresse per amour per la consideration des Meistres de la dite Fraternite
faire bonement et qˀ nul ne sue vers autre en autre manere autant qil ad assaie sil puisse
pˀ leide des ditz Mestrez estre recorde.

Item qˀ chescun frere de la dite ffraternite veigne chescun quarter del an et
paie son quarterage a Collectors decell issint qˀ les dits Collectors ne.

Item accorde est entre toutz les ditz freres qˀ quel de eux qˀ refuse son office
quant ces vient a luy sil voet estre de ces allegge qil paie a lour c͠oe boyst.

Item si ascun frere soit absent a lour Messe et Manger quant il serra un foitz
en lan qil paiera a tant en offrandes et toutz autres choes come un.

Item qˀ nul des ditz freres allowe autre hors de sa Meason.

Item si ascun frere per auenture tarie ses paiements entre añ et demy qil face
gree demz les ij anz sanz rien outre le certain doñ. Et sil ad luy soient
p’donez issint qil paie ce gest aderer. Et a ceux pointz tenir solonc amendement si
mistier soit qils soient amendez ceste Fraternite sont entre jurez et ont chescun de eux
pleine sa foy et si fra chescun qi serra de la dite ffraternite. Et accorde est entre
eux endenture soient enclos en lour c͠oe boyst et lautre demurge
vers les Mestres qˀ serront pur le temps de la dit fraternite.

Item chescun frere du dit fraternite paie en arres pur son Drap auant la
mayn xld. ameyns.

Item qˀ chescun frere garde la liuere ij anz enterrement deuant qil le donne ou
vende ou aliene la liuere en ascun manere sur peyne de paier al compaignie un noble
dor sur lour grace.

Item est ordeyne le dymenge ps̃ch ensuant lassumpc͠on de nr̃e Dame lan le
Roy Richard sẽde xjo. qe les Surveiours du dit Mistier soient esluy per lassent de tout la
ffraternite et nemy per les Mestres.

Item qˀ nul du dit Fraternite paie plus pur son mangre qˀ xiiijd, en apres.

Item ordeyne est qˀ chescun Meistre qˀ eslisera ascun autre home pur estre en
son lieu cesta sauoir pur estre Meistre celuy qˀ eslisera tiel home pur estre Meistre apres
lan serra obligee per mesme luy a la Compaignie pur la monoy en un obligacon.

Convenit cum Recordo

Willũs Colet.

A Copy taken from a Bundle “of the Fraternities and Guilds of the City of
London” which remains of record, as the same is seen in the Rolls of
the Lord the King, at the Tower of London.

Anno 12.

Richard II.

John Heydon and Henry Cook, Masters, William Chapman and William
Gomine, Surveyors of the Company called the Fraternity of Barbers of the City of
London of ancient time established, certifying to the Council of Our Lord the King,
in his Chancery, the form manner and condition of all the articles, customs and their
circumstances contained in the Records of the same Company in the form following:—The
which Company have neither tenements nor rents to their common use, And these
articles the said Company have not used in their time excepting only for to have their
Livery once a year, and to pay their quarterage to maintain the poor folk of the same
Company, and once a year to assemble to feast, and to elect new Masters and Surveyors
without any other article of their writing to put forward except those which only
are made to the honour of God; but, however, as they have found a document
amongst the articles of the Records, made of the time to which memory runneth
not, they have presented it to your most wise discretions.

This Indenture made in the name of the Omnipotent God, the Father and
Son and the Holy Ghost, and of our Lady Saint Mary and of all the glorious Company
of Heaven, concerning the foundation of the Government of the Fraternity of Barbers of
the City of London Witnesseth how and upon what points the said Fraternity is
founded and ordained.

Firstly to the honour of God and all his Saints, and to stir up the Commons
of the people to do well, and to have perseverance in well doing, it is ordained that if
any brother of this Fraternity who has been of this Fraternity for seven years by chance
fall into trouble or into poverty, and if he have nothing of his own by which he may
be able to live, and it be not through his own folly, that then he shall have each
week from their common box tenpence half penny for his sustenance.

Item. That when any brother of the said Fraternity dies the brethren of the
said Fraternity shall go on the Vigil to the dirge, and on the day31 to the Mass, and to
the dirge and to the mass of the month’s obit, and that each such brother dead have
thirty masses from their common box,32 and that each brother who is absent without
reasonable excuse at any of the said four times, shall put into their common box in place of
his offerings and expenses, as he ought to have done if he had been present, three pence.

Item. When any Master of the said Fraternity has a wife dead, the brethren of
the said Fraternity shall be at the Vigil and at the Mass on the day of her burial and at
the month’s obit, and that brother who is absent at any of the three times shall pay for
each time that he be absent, in place of the costs and other expenses which he would have
borne if he had been present, three pence to their common box.

Item. That no brother of the said Fraternity entice any servant from the
service of his master, privily or openly.

Item. If any dispute arise between any of the brethren, which God forbid, it
is to be amicably settled by the decision of the Masters of the said Fraternity [and they
are] to deal plainly,33 and that no one sue another in other manner than at the assize (?)
[and then only] if he be empowered by leave of the said Masters to be recorded.

Item. That each brother of the said Fraternity shall come each quarter of the
year and pay his quarterage to the collectors34

Item. It is agreed between all the said brethren that whoever of them refuses
his office when it comes to him, if he wishes to be relieved of it, that he pay to their
common box.

Item. If any brother be absent from their Mass and Feast when it shall be
once a year, he shall pay so much in offerings and all other things as one present.

Item. That none of the said brethren put [?] another out of his house.

Item. If any brother by chance delay his payments beyond a year-and-a-half,
that he make acquittance within two years without any [penalty] beyond the ordinary fine.
And if he be thus forgiven that he settle the matter at once.

And to hold these points pursuant to amendment alone if the Mystery will that
they be amended, this Fraternity are sworn among themselves and have each of them
pledged his troth, and so from each who shall [hereafter] be of the said Fraternity. And
it is agreed amongst them that this Indenture be enclosed in their common box, and the
counterpart be held by the Masters for the time being of the said Fraternity.

The document which the Masters found amongst their records
made in “the time to which memory runneth not” probably ends here,
and the following Items (see the third one) were doubtless additional
Ordinances made circa 1387.

Item. That each brother of the said Fraternity pay in pledge for his livery,
when he has the same, forty pence at the least.

Item. That each brother keep the livery two whole years before he may give,
or sell, or alienate it in any manner, under pain of paying to the Company for their
pardon, a noble of gold.

Item. It is ordained that on the Sunday following the Assumption of our Lady
in the 11th year of King Richard the Second,35 that the Surveyors of the said Mystery be
elected by the assent of all the Fraternity, and no longer by the Masters.

Item. That none of the said Fraternity hereafter pay more than fourteen pence
for his feast.

Item. It is ordained that each Master who shall choose any other man to be in
his place, that is to say for to be Master; he who shall choose such man to be Master
for the year shall be bound by himself for him, in an obligation to the Company for the
money.36

It agrees with the Record,

William Colet.

Coeval with our Company of Barbers there existed in the City
of London, another Fraternity or Guild, that of the Surgeons, in no
way connected with the Barbers, but, like them, existing by prescription
only and unincorporated. It is not to be expected that these two
Companies would, in the days of so much trade protection and
jealousy, exhibit an over-friendly feeling towards one another, and the
records of the period, though meagre, show that this was the case.
The Surgeons’ Guild at no time appear to have been a numerous body,
indeed there is reason to believe that frequently their numbers were
less than a dozen, and they possibly never exceeded twenty.

In the researches undertaken for the purpose of this work,
various references to the Surgeons’ Guild have turned up, and although
at this early period there was much in common between the two
Fraternities, I have considered it quite apart from the subject in hand
to go into any detail concerning that Guild, more especially as it has
recently been so ably and fully dealt with by Mr. D’Arcy Power in his
“Memorials of the Craft of Surgery.”

1376. In the 50th Edward III, the Barbers made a complaint
to the Mayor and Aldermen against unskilled practitioners in
Surgery, and prayed that two Masters should be yearly appointed to
inspect and rule the craft, and that none should be admitted to the
freedom of the City, but upon due examination of their skill; and this
was granted by the Court, entered of record and Lawrence de Weston
and John de Grantone were chosen Masters. The following is a
translation of the original record concerning this matter.37

To the honourable Lords, and wise, the Mayor and Aldermen of the City of
London, shew the good folks, the Barbers of the same city, that whereas from one day to
another there resort men, who are barbers, from uppelande38 unto the said city, who are
not instructed in their craft, and do take houses and intermeddle with barbery, surgery,
and the cure of other maladies, while they know not how to do such things, nor ever were
instructed in such craft; to the great damage, and in deceit, of the people, and to the
great scandal of all the good barbers of the said city:—therefore the said good folks do
pray that it may please your honourable Lordships, for the love of God, and as a work of
charity, to ordain and establish that from henceforth no such stranger, coming to the said
City from uppelande, or from any other place, of whatsoever condition he be, shall keep
house or shop for barbery within the same city, before that he shall be found able and
skilled in the said art and office of barbery, and that, by assay and examination of the good
folks, barbers of the same city, whom out of the said craft it may please you to ordain
thereunto. And that it may please you to ordain and establish, that from henceforth
there shall always be two good men of their said craft chosen by their common assent to
be Wardens of the craft; and that such two persons shall be presented unto the Mayor,
Recorder, and Aldermen, of the said city, and sworn before them well and lawfully, to the
best of their power and knowledge, to rule their said craft; and that the said Masters may
inspect the instruments of the said art, to see that they are good and proper for the service
of the people, by reason of the great peril that might ensue thereupon; and that on the
complaint of such two Masters, all rebellious persons in the said craft, shall be made to
come before you, and whosoever shall be found in default against this Ordinance shall pay
to the Chamber 40 pence. And that from henceforth no man of their craft shall be
admitted to the franchise of the said city, if he be not attested as being good and able,
upon good examination before you made. And that no foreigner shall keep house or
shop in their craft within the said city, or the suburbs thereof. And that this Ordinance
shall be enrolled in the Chamber of the Guildhall of London, for all time to last.

And the same was granted unto them. Whereupon, Laurence de Westone and
John de Grantone were chosen Masters of the Barbers. [Letter-Book H. 28.]

The foregoing ordinance must surely have given umbrage to
the Surgeons’ Guild as it placed the Barbers upon an equal
footing with them in the examination of Surgeons, the inspection
of their instruments, etc.; and this more especially as seven years
previously (in 1369) the Surgeons had obtained from the same
Court an Ordinance investing them with the power of presenting
the defaults of all unskilful Surgeons.

1382. As an example of a quack Surgeon’s method of practice,
and of his rogueries and punishment, the following case of Roger
Clerk will be found interesting:—

Roger Clerk, of Wandelesworth,39 on the 13th day of May in the 5th year
(Richard II), was attached in the Chamber of the Guildhall of London, before the
Mayor and Aldermen, to make answer, as well to the Mayor and Commonalty of the City
of London, as to Roger atte Hacche, in a plea of deceit and falsehood: as to which, the
same Roger said, that whereas no physician or surgeon should intermeddle with any
medicines or cures within the liberty of the city aforesaid, but those who are experienced
in the said arts, and approved therein, the said Roger Clerk, who knew nothing of either
of the arts aforesaid, being neither experienced nor approved therein, nor understood
anything of letters, came to the house of him, Roger atte Hacche, in the parish of St.
Martin, in Ismongereslane, in London, on Thursday, the morrow of Ash Wednesday, in
the 5th year, etc.; and there saw one Johanna, the wife of the aforesaid Roger atte
Hacche, who was then lying ill with certain bodily infirmities, and gave the said Roger,
her husband, to understand, that he was experienced and skilled in the art of medicine,
and could cure the same Johanna of her maladies, if her husband desired it.

Whereupon, the said Roger atte Hacche, trusting in his words, gave him
12 pence, in part payment of a larger sum which he was to pay him, in case the said
Johanna should be healed. And upon this, the same Roger Clerk then and there gave
to the said Roger atte Hacche an old parchment, cut or scratched across, being the leaf
of a certain book, and rolled it up in a piece of cloth of gold, asserting that it would be
very good for the fever and ailments of the said Johanna; and this parchment, so rolled
up, he put about her neck, but in no way did it profit her; and so, falsely and
maliciously, he deceived the same Roger atte Hacche. And he produced the said
parchment here in Court, wrapped up in the same cloth, in proof of the matters aforesaid.

And the said Roger Clerk personally appeared, and the said parchment was
shown to him by the Court, and he was asked what the virtue of such piece of parchment
was; whereupon, he said that upon it was written a good charm for fevers. Upon being
further asked by the Court what were the words of this charm of his, he said;—“Anima
Christi, sanctifica me; Corpus Christi, salva me; in isanguis Christi, nebria me; cum
bonus Christus tu, lava me.”40 And the parchment being then examined, not one of
those words was found written thereon. And he was then further told by the Court, that
a straw41 beneath his foot would be of just as much avail for fevers, as this said charm of
his was; whereupon, he fully granted that it would be so. And because that the same
Roger Clerk was in no way a literate man, and seeing that on the examination aforesaid,
(as well as on others afterwards made,) he was found to be an infidel, and altogether
ignorant of the art of physic or of surgery; and to the end that the people might not be
deceived and aggrieved by such ignorant persons, etc.; it was adjudged that the same
Roger Clerk should be led through the middle of the City, with trumpets and pipes, he
riding on a horse without a saddle, the said parchment and a whetstone, for his lies, being
hung about his neck, an urinal also being hung before him, and another urinal on his
back. [Letter-Book H. 145.]

1390. In connection with the Surgeons’ Guild, four Master
Surgeons of the City were sworn before the Mayor, etc., in this year,
and they were to make scrutiny amongst persons practising the art of
Surgery, and to present defaults. [Letter-Book H. 248.] It will be
remembered that in 1369 a somewhat similar Ordinance was made
for the Surgeons’ Guild, and this one in 1390 was probably obtained
as a set off to the powers vested in the Barbers by their Ordinance of
1376, and by way of assertion of equal rights with them in matters
surgical. Anyhow it is very clear that there were two distinct bodies
within the City ruling the craft of Surgery at this period, each, no
doubt, claiming jurisdiction over its own members, and both anxious
and ready to interfere with outsiders, and probably with each other.
It is curious to note that in the Ordinance of 1390, above referred to,
the Masters inspecting are authorised to make scrutiny not only of
men, but of “women undertaking cures, or practising the art of
Surgery”; and here, in the 19th century, we find history repeating
itself, and women again “intermeddling in matters surgical.”

As might be expected the dual scrutiny exercised over persons
practising surgery, by two distinct and antagonistic Companies,
produced considerable jealousy and unpleasantness, and there are
various records extant indicative of cases of attempted interference
with the Barbers’ privileges, one of which is distinctly stated to
have been the work of the Surgeons and Physicians, as doubtless
also were the others.

1410. By Letter-Book I. 94, it appears that the Ordinances for
the Barbers made in 1376 were confirmed to them with the significant
addition that they should enjoy the same, “without the scrutiny of any
person or persons of any other craft or trade, under any name whatsoever
other than the craft or trade of the said Barbers, either as to
shaving, making incision, blood letting or any other matters pertaining
to the art of Barbery or of Surgery, in the craft of the said Barbers now
practised, or to be practised hereafter.” This Ordinance is, I think,
clearly directed against the Masters of the Surgeons’ Guild, who
had sought to exercise their authority over the Barbers using the
faculty of Surgery.

1415. Complaint having been made to the Mayor and
Aldermen, concerning the unskilful and fraudulent practice of certain
Barbers in matters of Surgery, the privileges of the Barbers were
again recorded, though the Company who had hitherto nominated
their own Masters, were somewhat shorn of that privilege, as the
Mayor, etc., directed the names of all the Barber (Surgeons) to be
brought before them, and after due enquiry, they selected two of
them for Masters, and gave them their charge and oath.

1416. “Certain trustworthy and discreet” Barber (Surgeons)
complained to the Mayor, etc., that notwithstanding the last order,
there were still unruly members in the craft, and a fresh Ordinance
was enacted which imposed a penalty on offenders.

The Ordinances above referred to are to be found in Letter-Book
I. 149, and are as follows:

Be it remembered, that on the 10th day of April, in the 3rd year, etc. (1415) it
was intimated in a relation, and not without alarm, unto Thomas Fauconer, Mayor, and
the Aldermen, how that some barbers of the said city, who are inexperienced in the art
of surgery, do oftentimes take under their care many sick and maimed persons, fraudulently
obtaining possession of very many of their goods thereby; by reason whereof, they are
oftentimes made to be worse off at their departure than they were at their coming: and
that, by reason of the inexperience of the same barbers, such persons are oftentimes
maimed; to the scandal of such skilful and discreet men as practise the art of surgery,
and the manifest destruction of the people of Our Lord the King.

And the said Mayor and Aldermen, wishing to obviate an evil and a scandal
such as this, as also, to provide a fitting remedy for the same, and considering first, how
that the said barbers by themselves, without the scrutiny of any other persons of any other
trade or craft,42 or under any name whatsoever, have supervision and scrutiny over all men
following the craft of barbery, and within the liberty of the said city dwelling, as to all
manner of cases touching the art of barbery or the practice of surgery, within the
cognizance, or to come within the cognizance, of the craft of the said barbers;—as by a
certain Ordinance, made and ordained in the time of Richard Merlawe,43 late Mayor, and
the then Aldermen, and in the Chamber of the said City of London enrolled, of record fully
appears;—did determine and ordain that in future, by the more substantial part of all the
barbers following the practice of surgery, and dwelling within the liberty of the said city,
there should be chosen two of the most skilful, most wise, and most discreet men, of all
the barbers following such practice of surgery, and dwelling within the liberty of the said
city; seeing that oftentimes under their scrutiny and correction there would be found
cases of possible death and maiming, where, if ignorant and indiscreet men should
undertake the management thereof—the which might God forbid—in their judgment
grievous errors might unexpectedly ensue, by reason of such unskilfulness. And that
the same Masters, so often as they should be thus chosen, on election should be presented
to the Mayor and Aldermen, for the time being, there by the said Mayor and Aldermen
to be accepted and sworn etc.

And lest perchance a difference of opinion might in future as to such election
arise, therefore, the said Mayor and Aldermen, after taking counsel on the matter aforesaid,
on Friday, the 3rd day of May, in the same year (1415), caused to be brought
before them the name of every barber who followed the practice of surgery and dwelt
within the liberty of the said city, in order that, after enquiring into the duties and
experiences of their practice and skill, in manner theretofore approved and customary,
they might be the better able to accept such Masters. And hereupon, because that,
among other names, Simon Rolf and Richard Wellys, citizens and barbers of the said
city practising the art of surgery, as well for their knowledge and probity, as for the
different kinds of difficult cures that had been sagaciously performed and effected
by them, were by trustworthy testimony, upon sound and umblemished information,
commended before any others, precept was given by the said Mayor and Aldermen to
Baldwin Tettisbury, one of the serjeants of the said Mayor, to summon the said Simon
and Richard for Monday the 6th day of May then next ensuing, to appear before the
said Mayor and Aldermen in the Chamber of the Guildhall aforesaid, there to make the
oath to them by the said Mayor and Aldermen to be administered.

Upon which Monday the said Simon and Richard, by virtue of such summons,
appeared before the Mayor and Aldermen in the Chamber aforesaid. And hereupon
the said Simon and Richard were then accepted by the said Mayor and Aldermen, and
sworn upon the Holy Evangelists of God, well and faithfully to watch over and oversee
all manner of barbers practising the art of surgery, and within the liberty of the said city
dwelling; to maintain and observe the rules and ordinances of the craft or practice
aforesaid; no one to spare, for love, favour, gain, or hate; diligently without concealment
to present unto the Chamberlain of the said City, for the time being, such defaults as
they may find; at all times, when duly required thereto, well and faithfully to examine
wounds, bruises, hurts, and other infirmities, without asking anything for their trouble;
and what they should find, at their discretion, when duly required thereto, distinctly to
certify unto the Mayor and Aldermen of the said City, for the time being; as also, well
and faithfully to conduct themselves from thenceforth in future; and all other things to
do and perform, which of right are befitting or requisite for the masters or overseers of
such practice to do.

Afterwards, on the fourth day of July, in the 4th year, etc. (1416) before
Nicholas Wottone, Mayor, the Recorder, and the Aldermen, in full Court, upon truthful
information of certain trustworthy and discreet men of the craft of Barbers, practising the
art of surgery aforesaid, as of other able and substantial men of the said city, it was stated
how that, notwithstanding the Ordinance aforesaid, very many inexperienced men of the
said craft of Barbers, indiscreetly practising the art of surgery, did presume, and in their
presumption pretend, that they were wiser than the Masters inspecting, and, as to certain
infirmities—indiscreetly excusing themselves therein, on the insufficient grounds that they
are not liable to the peril of maiming or of death—did altogether disdain to give notice
of the same to the said Masters inspecting, according to the Ordinance aforesaid, or to
be discreetly examined by them as to the same, or diligently to be questioned thereon.
Upon which pretence, they did not hesitate daily to take sick persons, in peril of death
and of maiming, under their care, without shewing such sick persons, or such infirmities
and perils, unto the same Masters inspecting; by reason of which presumption or
unskilfulness, such sick persons were exposed to the greatest peril, either of maiming or
of death. Wherefore, the said Mayor and Aldermen were prayed that, for the common
advantage of the whole realm, and the especial honour of the said city, they would deign
to provide some sure remedy for the same.

And accordingly, the Mayor and Aldermen, assenting to the said petition, as
being just and consistent with reason, having taken diligent counsel as to the matters
aforesaid, and considering that very many of such persons in these times are more in
dread of loss or payment of money than amenable to the dictates of honesty or a safe
conscience, did ordain and enact, that no barber, practising the art of surgery within the
liberty of the said City, should presume in future to take under his care any sick person
who is in peril of death or of maiming, unless he should show the same person, within
three days after so taking him under his care, to the Masters inspecting, for the time
being, by the barbers practising the art of surgery within the liberty of the said City to
be elected, and to the Mayor and Aldermen presented, and by them specially to be
admitted; under a penalty of 6s. 8d. to the Chamber of London in form underwritten to
be paid, so often as, and when, against this Ordinance they should be found to act;
namely, 5 shillings to the use of the Chamber of the Guildhall, and 20 pence to the use
of the craft of the Barbers.

1423. In this year certain Ordinances were made by the
Mayor (Sir William Walderne) and Court of Aldermen which are
entered in Letter-Book K. 6B. This record relates to what Mr. D’Arcy
Power, in his “Memorials of the Craft of Surgery,” has termed a
“Conjoint College” of the Physicians and Surgeons, and has little
to do with our Company, beyond the fact that the scrutiny
and oversight of persons practising Surgery is given to the
Masters of the Surgeons’ Guild. The subject of these Ordinances
and many very interesting remarks thereon and on the Conjoint
College may be seen at p. 52, &c., of Mr. D’Arcy Power’s work;
and the record itself is set forth in full at p. 299; furthermore,
extracts from it, so far as the same relate to the privileges and
practice of the Surgeons, are to be found in the beautiful old
vellum MS. formerly belonging to that Guild, and now in the
possession of the Barbers’ Company.

Armed with this additional authority, the Surgeons’ Guild
again sought to interfere with and scrutinize the Barber-Surgeons
of the Barbers’ Company. These latter, however, must have had
good friends at Court, and were not slow in asserting and obtaining
confirmation of their rights and privileges, as will be seen by
reference to the following record in Letter-Book K. 27B.:—

1424. Memorandum. That on Friday the 10th day of November in the third year
of the reign of Henry the Sixth from the Conquest before John Michell, Mayor, Thomas
Knolles and other Aldermen, and Simon Seman and John Bithewater, Sheriffs of the
City of London, It was granted and ordained that the Masters of the faculty of Surgery
within the craft of Barbers of the same city, do exercise the same faculty even as fully
and entirely as in the times of Thomas Fauconer late Mayor, and other Mayors, it was
granted unto them, notwithstanding the false accusation (calumpnia) which the Rector
and Supervisors of Physic and the Masters of Surgery pretend concerning a certain
ordinance made in the time of William Walderne late Mayor (1423) and entered in the
letter book K, folio 6, the which, they now endeavour to enjoin upon the said Barbers.

1451. With the exception of a few references (which are
noticed elsewhere) the City records are silent concerning the
Barbers’ Company until this year, when the Master and Wardens,
styled here “Gardiani,” with certain honest men of the Mystery of
Barbers, brought a Bill before the Mayor and Aldermen, praying
them to establish certain Ordinances, and to enter them of record,
which was granted and done.

These Ordinances provided for the enforcement of stated
penalties in cases of disobedience and related to attendance upon
summons, settlements of disputes, refusal of office, admission of
members, evil speaking, assemblies and payments, instruction of
“foreyns,” employment of aliens. They are to be found in
Letter-Book K. 250, and are the first written in English, all
previous ones being either in Latin or Norman French in the
originals.

Memorandum qd. xxvto. die ffebruarii Anno regni Regis Henrici Sexti post
conquestˀ vicesimo nono veniunt hic in Curˀ Dñi Regis in Camˀa Guyhald Civitatis london
coram Nich̃o Wyfold Maiore & Aldermannis ejusdem Civitatꝭ magistˀ & Gardianˀ
necnon cẽti probi homines misterˀ barbitonsoꝜ Civitatꝭ p’dcẽ & porrexerunt dcisˀ
Maiore & Aldermannis quandam billam sive supplicacioñe vˀboꝜ sequentˀ seviem
continentem Unto the ryght Worshipfull and Worshipfull lord and souvˀaignes Mair
and Aldremen of the Citee of London,

Besechen most mekely all pˀsones enfˀunchised in the craft and mistier of
Barbours wythin the said Citee That it please unto your lordshippˀ and Right wise
discrecions for to consider howe that for as moche as certein ordinances been establisshed
made and entred of Record in the chaumber of the yeldhall of the said Citee all pˀsonnes
of the said Craft have fully in opinion for to obeye observe and kepe theim and noon other
in eny Wise, So been yr. many and divˀse defaultes often tymes amonges your said
besechers not duely corrected for default of such other ordinances to be made and
auctorised sufficiently of record in the said chaumber, like it therefore unto your said
lordshippe and grete Wisdoms of your blessed disposicons for the pˀpetuell Wele and
good Rule of the said Craft for to establissh and make these ordinaunces here folowyng
pˀpetuelly to endure and for to be observed and putte in due execucion in the same craft
And to be auctorised of record in the said chaumber for evˀ And your said besechers
shall pray god for you.

FFirst that evˀy barbour enfˀauncheised householder and other occupier of the
same craft holdyng eny shopp of barberye wythin the Citee of london shall be redy att all
manˀ som̃ons of the Maisters and Wardeins of the same craft for the tyme being that is
to sey for the Kyng the Mair or for eny Worshipp of the said Citee And yef eny man
occupying the said craft in manˀe and fourme aforesaid absent him from eny such som̃ons
wythoute cause reasonable and thereof duely convict than he to pay at the chaumber of
the yeldhall xiijs. iiijd. that is to say vjs. viijd. to the same chaumber and other vjs. viijd. to the
almes of the said craft. Also that evˀy man enfˀauncheised under the fourme abovesaid
that disobeyeth and kepeth not his houre of his som̃ons at eny tyme wtoute cause
reasonable and yˀof44 duely convict shall paye to the almesse of the said craft at
evˀy tyme yt. he maketh such defaute ijd. And yef eny of theim what so evˀ he be of the
same craft that disobeye this ordinance he shall paye to the chaumber of the yeldhall
iijs. iiijd. at evˀy tyme that he maketh such default.

Also that yef eny matˀe of debate or difference be betwene eny pˀsoones of the
said craft Which god defend, that none of theim shall make eny pursuyt at the comˀon
lawe unto the tyme yt. he that findeth him aggreved in that pˀtie hath made his compleint
unto the maister and Wardeins of the same craft for the tyme being and they to ffynyssh
the matˀe and the cause of the said compleint Wythin vj dayes after such compleint
made and yef they conclude not and ffynyssh the same matˀe Wythin the said vj dayes
that yanne it be lefull to either pˀtie to take the benefice of the comˀon lawe Wythin this
Citee So alwayes that the pˀtye ageinst whom the compleint is made be not fugityf
And what pˀsone of the said craft that doth contrarie this ordinance shall paye at evˀy
tyme at the chaumber of the yeldhall xiijs. iiijd. that is to sey vjs. viijd. to ye said chaumber
and oyr. vjs. viijd. to ye almesse of ye said craft.

Also that noon able pˀsone of the said craft enfˀauncheised shall refuse eny manˀ
office or clothing pˀtinent to the said craft Whan and What tyme that he be by his
bretheren be abled and elect yrto upon pein to paye at the chaumber of the yeldhall xls.
that is to wete xxs. to the same chaumber and other xxs. to the said almesse Also what man
of the said craft that absenteth him fro the said eleccion Wythoute cause reasonable or
absent him fro the dyner to be made the same day and will not paye therto his pˀt thanne
he shall paye at the said chaumber iijs. iiijd. that is to sey xxd. to the same chaumber and other
xxd. to the almes of the said craft.

Also that the maisters and Wardeins of the same craft that nowe be or in tyme
to come shall be, shall not take admitte or resceive eny pˀsone in to the bretherhede or
clothing of the same craft Wythoute the com̃on assent of the bretheren of the said craft
or the more pˀt of theim upon pein of eviˀch such maister or Wardein that doth contarie
this ordinance xxs. that is to say xs. to the chaumber and xs to the almesse of the said craft.

FFurthermore it is ordeigned that from hens forward yef eny man occupying
the said craft be imfouled and of evell Will and malice so be unavised to revile or reprof
eny man of the same craft that is to seye for to lye him or wyth other dishonest Wordes
misgovˀne him in presence of the said maisters and Wardeins or in eny oyr. places and
pˀof45 by the report of the said maisters and Wardeins be duely convict what so evˀ he be
of the same craft that is so misgovnˀed at eny tyme shall paye at the said chaumber for evˀy
such default vjs. viijd. that is to say to the same chumber iijs. iiijd. and to the Almes of the
said craft iijs. iiijd.

Also it is ordeigned that evˀy man enfˀauncheised of the said craft under fourme
aforesaid shall assemble with his ffelashipˀ of the same craft by thassignement of the
said maisters and Wardeins being for the yeer in a certein place limited by theim at iiij
tymes of the yeer And at evˀy such quarter day in the yeer evˀy brother enfˀauncheised
and being of the clothing therof shall paye to the almes abovesaid iijd. And evˀy man
that is so enfˀauncheised of the same craft and is not of the clothing of the same shall paye
to the same almes jd. Which iiij dayes be these that is to saye the tewesday next after
all hallown day the tewesday next after candelmasday the tewesday next after Trinite sonday
and the tewesday next after lammas day to thentent that the said maisters and Wardeins
shall enquere amongꝭ the said compaignye so assembled that yef eny default ranker or
discord be hadd or moved amongꝭ theim that thanne the said maisters and Wardeins
shall sett theim at rest accord and in unite to that they canne or may, after the fourme and
custume as have been before used And what parsonne of the said craft be absent eny of
the said dayes wythoute cause reasonable he shall paye for evˀy such day iiijd. to the
expenses of the said maisters.

Also it is ordeigned and establisshed that no barbour nor other able pˀsonne
using barbourye shall enfourme eny foreyn nor him teche in no wise in eny manˀ point
that belongeth to the craft of barbourye or surgˀye wherby the same foreyn shall pˀceyve
and take by his own capacite and exˀcise unto the tyme that the same foreyn be bounden
appˀntice to a pˀsone barbour or other pˀsonne able enfˀauncheised using the same craft
Wythin the Citee of london upon peyne to paye at the chaumber of the yeldhall for evˀy
such defaute iiij marc, that is to say to the same chaumber xxvjs. viijd. and to the Almes of
the said craft other xxvjs. viijd.

And also that no barbour nor other able pˀsoone occupying the same craft shall
take eny Alien nor stˀaunger in to his sˀvice unto the tyme that the same alien or stˀaunger be
examined by the maistˀ and Wardeins of the same craft of his abilite and Connyng And
thereupon the maistˀ and Wardeins With other vj or viij of the moost able and Kunnyng
pˀsonnes of the craft shuld taxe him after his abilite after that hem semeth that he be
worthy to take yeerly for his salarie And also that no Barbour shall take eny alien
or stˀaunger that hath been or wtin sˀvice wyth an other barbour enfˀauncheised before that he
knowe well that the same sˀvnt hath complete his covenantes wyth his former maister upon
pein to paye for evˀy such defaute at evˀy tyme that he be founde defectif ayenst eny of
these ordinances at the said chaumber xiijs. iiijd. that is to wete to the same chaumber vjs. viijd.
and to the said almesse vjs. viijd. and also make restitucion of the damage unto the pˀtie
that findeth him greved.

And also that no man occupying the said craft shall pˀcure eny other mannes
sˀvnt oute of sˀvise upon the peyn aforesaid and damage unto the pˀtie pleintif And also
it is ordeigned that from hensforward that no harbour enfˀauncheised nor eny other able
pˀsoons occupying the said craft shall not take into his sˀvice eny stˀaunger or forein for
lasse time thanne a yeer And what pˀsone enfˀauncheised or occupying the said craft
disobeys this ordinance shall renne in the pein of xiijs. iiijd. that to be devided in manˀ and
fourme above said.

And also that no pˀsons of the said craft of barbours nor other able pˀsone
occupying the same craft huyre no ffˀaunchised man of the same craft oute of his shopp ne
dwellyng place upon pein of xls. that is to wete to the said chaumber xxs. And to the
Almesse of the said Craft other xxs.

Qua quidem billa coram dˀcĩs maiore & Aldermannis lectˀ & per eosdem
plenius intellectꝭ Qua videtur eisdem qˀd omnes articuli in dˀca billa
contentꝭ sunt boni & honesti ac racioni consomˀ, &c., &c. (The articles
were ratified confirmed and ordered to be entered of Record in the books
of the Chamber of London.)

Nothing is now heard of the Surgeons’ Guild for some
years, although they were still in existence. It is quite probable,
that finding the Barbers had invariably obtained the protection and
countenance of the City authorities, whenever their privileges had
been assailed or called in question, they had given over their attempts
at interference with them as hopeless, and allowed our worthy
predecessors to continue to “exercise the faculty of surgery,” in
peace; and being unmolested they doubtless grew in numbers, in
importance, and in the knowledge of their art, until it was
admitted that their position as one of the Guilds, warranted them
in applying for a Charter of Incorporation, which was granted to
them by Edward IV in 1462.

1413. Before proceeding to refer to this important epoch
in the history of our Company, it will be well to introduce a very
remarkable letter, which was written by Thomas Arundell, Archbishop
of Canterbury (formerly of York), to the Mayor, etc., of
London, in which he complained that the Barbers, being, alas!
“without zeal for the law of God,” kept their shops open on the
Sabbath days, and he besought the Mayor and Aldermen (his “sons
in Christ, and dearest friends”) to put a stop to this practice. No
trade, perhaps, has from the earliest days, down to our own times,
owned such persistent breakers of the Fourth Commandment as
have the Barbers. Our records abound with by-laws, enacted and
renewed over and over again on this subject, and details of the
delinquencies of numerous Barbers in this respect, and of their
punishments by fine and imprisonment crop up everywhere.

The Archbishop’s letter reveals to us the fact, that nearly
500 years ago, men were constituted much as they are now; in
that “that which touches the body or the purse, is held more in
dread than that which kills the soul,” and he shrewdly suggests that
the clerical punishment of “the greater excommunication,” should be
augmented by a fine to be levied by the Civil authority. This letter
is so deeply interesting that no apology is needed for reproducing it
here. The original is to be found in Letter-Book I. 125.

1413. On the 24th day of July, in the first year, etc. (Henry V) the Reverend
Father in Christ, and Lord, Thomas, by Divine permission, Lord Archbishop of
Canterbury, Primate of all England, and Legate of the Apostolic See, sent here, to the
Mayor and Aldermen of the City of London, certain Letters Close of his, containing
words as follow:—

“Sons in Christ and dearest friends.—We know that you do seek for the things
which are of above, and that you will the more readily incline to our desires, the more
surely that the things as to which we write are known to tend to the observance of the
Divine law, the maintenance of public propriety, and the rule of the Christian profession.
We do therefore write unto you on this occasion, to intimate that when we were
presiding of late in our Provincial Council, holden at London, with our venerable
brethren, the Suffragan Bishops, and our clergy of the Province of Canterbury, it was
publicly made known unto us with universal reprobation, that the Barbers of the City
of London, over the governance of which city you preside, being without zeal for the
law of God, and not perceiving how that the Lord hath blessed the seventh day and
made it holy, and hath commanded that it shall be observed by no abusive pursuit of
any servile occupations, but rather by a disuse thereof, in their blindness do keep their
houses and shops patent and open on the seventh day, the Lord’s Day, namely, and do
follow their craft on the same, just as busily, and just in the same way, as on any day in
the week, customary for such work. Wherefore we, with the consent and assent of our
said Suffragans and clergy, in restraint of such temerity as this, have determined that
there must be made solemn prohibition thereof in the City aforesaid, and that, of our
own authority, and that of our said Provincial Council; and not there only, but also
throughout the Diocese of London, and each of the cities both of our own Diocese and
of our Province of Canterbury; to the effect, that such barbers must not keep their
houses and shops patent or open, or follow their craft, on such Lord’s Days for the
future, on pain of the greater excommunication; in the same manner as it has been
enacted and observed of late in our time, as to the City and Diocese of York, as we do
well recollect. But, dearest children, seeing that so greatly has the malice of men
increased in these days, a thing to be deplored—that temporal punishment is held more
in dread than clerical, and that which touches the body or the purse more than that
which kills the soul, we do heartily intreat you, and, for the love of God and of His law,
do require and exhort you, that, taking counsel thereon, you will enact and ordain a
competent penalty in money, to be levied for the Chamber of your City, or such other
purpose as you shall think best, upon the Barbers within the liberty of your City
aforesaid, who shall be transgressors in this respect; that so at least, those whom fear of
the anger of God does not avail to withold from breach of His law, may be restrained
by a scourge inflicted upon their purse, in the way of pecuniary loss; knowing that we
in the meantime, after taking counsel hereon, will devise measures for the prevention of
this, and for the due publication of our Provincial enactment aforesaid. Fare you well
always in Christ.

Written at Ikham46 on the 13th day of the month of July.

Thomas, Archbishop of Canterbury.”

An Ordinance was forthwith made thereupon, to the effect, that
no barber, his wife, son, daughter, apprentice, or servant, should work
at such craft on Sundays within the liberty of the city, either in hair
cutting or shaving, on pain of paying 6s. 8d. for each offence; 5s.
thereof to go to the new work at the Guildhall, and the remainder to
the Wardens or Masters of the Barbers within the city.47

1422. In August of this year Henry V died, and thirty-two of
the City Companies assisted at his obsequies, going in procession and
carrying torches. From an entry in Letter-Book K. IB., it appears
that the Barbers bore four torches on this occasion.

1447. This year the Company seem to have contributed 40s.
towards the cost of the Roof of the Chapel at Guildhall, as appears by
the following entry in Journal IV, 198 (25th October, 26 Henry VI)—

Itmˀ gardiani misterˀ barbitonsoꝜ & importaverunt in Cur xls. sterlingoꝜ
pˀse & misterˀ sua ad coopturam Guyhaɫd Sc̃. Capelle.

THE BARBERS INCORPORATE.

Hitherto we have considered two distinct and somewhat
hostile fraternities, the Surgeons on the one
hand, and on the other the Barbers (consisting of
Barbers and Barber-Surgeons), both of them City
Guilds, existing by prescription, having independent
rules and Ordinances for their government and the
scrutiny and correction of abuses in their respective Crafts, the former
Company few in number, the latter far more numerous and popular;
the Surgeons without, and the Barbers with, a Livery.

Of these two fraternities, the Barbers by the regular and every
day nature of their calling, as shavers and hair cutters, together with
the practice of Surgery combined by so many of them, were the most
likely to become the more popular Company; their fees would surely be
on a lower scale than those of the more aristocratic Surgeons, and their
numbers and constant intercourse with the citizens, in their capacity as
Barbers, enabled them easily to extend their connection as Surgeons.

In all their contentions with the Surgeons’ Guild, as far as we
know, they held their own well, and thus it was that their place in
the City, as a Livery Guild of at that time an ancient standing, their
position as the professors of useful and scientific arts, their numbers and
presumable affluence, all rendered it desirable that they should be
placed upon the same footing as the better class of Guilds, by their
acquisition of a Charter of Incorporation, which they accordingly
obtained from the young King Edward IV in the first year of his
reign (1462).

Thomas Knot (Master, 1555) has recorded in one of our
books, a Translation of this Charter, which Mr. J. Flint South (who
does not appear to have seen the original Latin one) has transcribed,
and this has been adopted by Mr. D’Arcy Power (page 326). Thomas
Knot wrote a good hand, and was a zealous champion of the Barber-Surgeons
in his time, but he made egregious blunders in some of the
writings recorded over his signature, and although there is not great
fault to be found with him in this instance, it is suggested that the
Translation given below, is perhaps a more literal one than that which
Knot has handed down.

The Charter is still preserved at our Hall, and is contained on
a small skin of parchment; the initial letters of the title, which were at
the time left to be illuminated have never been filled in, and the
document is therefore not the work of art which one is accustomed to
see in Charters of this period; it bears signs of having been frequently
used, the ink in some places being worn, and the words only legible
with the aid of a magnifying glass. The great seal pendant is not
quite perfect, but is a beautiful specimen and highly artistic. The
following is the text of the Charter:—

(E)dwardus dei grã (R)ex (A)nglie & (F)rancie & (D)ominus (H)ibñie.
(O)mnibus ad quos pˀsentes lrẽ pˀuenint saltm̃ (S)ciatis q̃d nos considerantes qualitˀ Diɫci
nõb prˀbi & liᵬi hoiẽs mistere BarbitonsoꝜ Ciuitatis nr̃e london vtentes mistera siue
facultate SirurgicoꝜ tam circa vulña plagas lesiones & alias infirmitates ligeoꝜ nroꝜ
ibidem curandˀ & Sauandˀ qam in extracc͠oe sanguinis & denc̃iu hˀmꝰ ligeoꝜ nrõꝜ
gandes & multiplices intendencias & labores pˀ longa tempora sustinuerunt & supportauerunt
indiesqʒ sũtinere & supportare non desistunt qualitˀ etiam pˀ ignoranciam negligenciam
& insipienciam nonnulloꝜ hˀmꝰ barbitonsoꝜ tam liᵬoꝜ hõim Ciuitatis nr̃e pˀdc̃e qam
alioꝜ SirurgicoꝜ forincecoꝜ & non liᵬoꝜ hõim eiusdem Ciuitatis indies ad eandem
Ciuitatem confluenciũ & in mistera SirurgicoꝜ minus sufficientˀ eruditoꝜ qam plurima ac
quasi infinita mala diuˀsis ligeis nr̃is in vulnĩbʒ plagis lesionibʒ & aliis infirmitatibʒ suis
pˀ huius modi Barbitonsores & Sirurgicos sauandis & curandis ob eoꝜ defc̃m ante hec
tempora euenerunt quoꝜ quidem ligeoꝜ nroꝜ alii ea de causa viam vniuˀse carnis sunt
ingressi alii autem eadem causa tanqam insanabiles & incurabiles sunt ab omĩbʒ derelecti
similia qʒ mala vel peiora infuturˀ in hac parte euenire formidatˀ nisi remedm̃ congruũ
supˀ hoc pˀ nos cicius pˀuidetuˀ Nos enim attendentes & intime adũtentes qˀd huiusmodi
mala ligeis nr̃is ob defc̃tuˀ debit supˀuis scrutinii correccõis & punicõis huiusmodi
barbitonsoꝜ & SirurgicoꝜ minus sufficientˀ in eisdem misteris siue facultatibʒ vt pˀdcm̃
est eruditˀ & instructˀ euenire contingunt. Ad humilem supplicacoẽm dilc̃oꝜ nobˀ
pˀdcoꝜ pˀboꝜ & liᵬoꝜ hõim pˀdcẽ mistere BarbitonsoꝜ in Ciuitate nr̃a pˀdcã
concessimꝰ eis qˀd mistera illa & omẽs hoiẽs eiusdem mistere de Ciuitate p’dc̃a sint in re
& noiẽ vnũ corpus & vna Coitãs pˀpetua. Et qˀd duo principales eiusdem Coitãtis vna
cũ assensu duodecim vel octo pˀsonaꝜ ad minus Coitãtis illius in mistera Sirurgie maxime
expert singulis annis eligˀe possint & facˀe de Cõitate illa duos magr̃os siue Gubñatores in
mistera Sirurgicˀ maxime exp̃tˀ. Ad supˀuidendˀ regendˀ & gubñandˀ misterˀ & Cõitatem
pˀdictˀ & omẽs hoiẽs eiusdem mistere negociti eoꝜdem imp̃pm̃. Et qˀd qˀdem mãgri
siue guᵬnatores & Coit̃as heañt successionem pˀpetuam & coẽ sigillum negociis dcẽ
Coit̃atis impˀpm̃ sˀuiturˀ. Et qˀd ip̃i & successores sui impˀpm̃ sint pˀsone habiles & capaces
ad pˀquirendˀ & possidendˀ in feodo & pˀpetuitate trãs tenˀ redditus & alias possessiones
quascunqʒ usqʒ ad valorem quinqʒ marcaꝜ pˀ annũ ulta reprisas et qˀd ip̃i noiã
magr̃oꝜ siue GuᵬnatoꝜ & Coit̃atis mistere barbitonsoꝜ london pˀlitare & imp̃litari
possint coram quibuscuqʒ indicibʒ in Curiis & acciõbʒ quibuscuqʒ Et qˀd pˀdci magr̃i
siue Guᵬnatores & Coit̃as & eoꝜ successores congregacoẽs licitas & honestas de seipˀis̃ ac
statuta & ordinacoẽs pˀ salubri gubnacoẽ supˀuisu & correccõe misteria pˀdictˀ sˀcdm̃
necessitatis exigenciam quociens & quando opus fuit̃ facẽ valeant licite & impune siue
occõne vel impedimento nr̃i heredimi vel successoꝜ nr̃oꝜ Justicˀ EscacioꝜ Vicecomitum
CoronatoꝜ aut alioꝜ BalliuoꝜ vel ministroꝜ nr̃oꝜ heredemi vel successoꝜ nr̃oꝜ
quoꝜcuqꝜ dum̃odo statuta & ordinacoẽs illa contˀ leges & consuetudines regni nr̃i
Anglˀ nullo modo existant. Preteria volumꝰ & concedimꝰ pˀ nos heredbʒ & successoribʒ
nrĩs quantũ in noᵬ est qˀd magr̃i siue Guᵬnatores pˀdcẽ Coit̃atis pˀ tempore existenˀ &
eoꝜ successores impp̃m h̃eant supˀuisum scrutinm̃ correccoˀem & guᵬnacoˀem om̃i &
singuloꝜ liᵬoꝜ h̃oim̃ dcẽ Ciuitatꝭ SirurgicoꝜ vtencm̃ mistera BarbitonsoꝜ in eadem
Ciuitate ac alioꝜ SirurgicoꝜ forincecoꝜ quoꝜ cuq̃ʒ mistera illa Sirurgicꝭ aliquo modo
frequentancm̃ & vtencm̃ infra eandem Ciuitatem & suburbia eiusdem ac punicoẽm
eoꝜdem tam liᵬoꝜ qam forincecoꝜ pˀ delictis suis in non pˀfecte exequendꝰ faciendꝰ &
vtendꝰ mistera illa necnon supˀuisum & scrutinm̃ omim̃odoꝜ instrumentoꝜ emplastoꝜ
& aliaꝜ medicinaꝜ & eoꝜ receptꝭ pˀdcos̃ Barbitonsores & Sirurgicꝭ huiusmodi ligeis
nris̃ pˀ eoꝜ plagis & vulnibʒ lesionibʒ & huiusmodi infirmitatibʒ curandꝰ & sauandꝰ
dandꝰ imponendꝰ & vtendꝰ quociens & quando opus fuit pˀ comõdo & vtilitate eoꝜdem
ligeoꝜ nr̃oꝜ ita qˀd punicio huiusmodi BarbitonsoꝜ vtencm̃ dc̃a mistera Sirurgicꝭ ac
huiusmodi Sirurgicꝭ forincecoꝜ sit in pˀmissis delinquencm̃ pˀ fines am̃ciamenta &
imprisonamenta corpoꝜ suoꝜ & pˀ alias vias rõnabiles & congruas exequaturꝰ. Et qˀd
nullus BarbitonsoꝜ vtens dcã mistera Sirurgicꝭ infra dcãm Ciuitatem aut suburᵬ eiusdem
aut alius Sirurgicus forincecus quicuq̃ʒ & exequendꝰ faciendꝰ & exẽcendꝰ eandem
misteram Sirurgicꝰ aliquo modo infuturꝰ in eadem Ciuitate vel Suburᵬ eiusdem admittata
nisi primicũs pˀ dcõs magr̃os siue guᵬnatores vel eoꝜ successores ad hoc habiles &
sufficientes in mistera illa eruditus approbetꝭ & pˀ plenarˀ comprobac͠one sua in hac parte
maiori Ciuitatis pˀdictꝰ pˀ tempore existenꝰ pˀ eosdem magrõs siue Guᵬnatores ad hoc
pˀsenteta. Volumus eciam & concedimꝰ pˀ noᵬ heredibʒ & successoribʒ nr̃is quant̃u in
noᵬ est qˀd dc̃i magr̃i siue guᵬnatores ac Coit̃as pᵭc mistere BarbitonsoꝜ nec successores
sui nec eoꝜ aliquis quoquo modo infuturꝰ infra Ciuitatem nr̃am pˀdcañ & Suburᵬ
eiusdem sumoniunta aut ponanta neqʒ eoꝜ aliquis sumoniata aut ponata in aliquibʒ assisis
iuratis enquestis inquisicõibʒ attinctis aut aliis recognic̃oibʒ infra dc̃am Ciuitatem &
Suburᵬ eiusdem impostimi coram maiore aut vicecountꝭ seu Coronatꝭ dc̃e Ciuitatis nr̃e
pˀ tempore existenꝰ capiendꝰ aut pˀ aliquem officiariũ siue ministm̃ sũu vel officiarios siue
ministros suos sum̃oniandˀ licet iidem Jurati inquisicões seu recognic͠oes sum̃ fuiñt supˀ
br̃i vel briᵬʒ nr̃i vel heredimi nroꝜ de recto Sed qˀd dc̃i mag̃ri siue Guᵬnatores ac coit̃as
mistere antedc̃e & successores sui ac eoꝜ quiᵬt vˀsus nos heredes & successores nr̃os ac
vˀsus maiorem & vicecomites Ciuitatis nr̃e pˀdcẽ pˀ tempore existenꝰ & quoscũqʒ Officiarꝰ
& ministros suos sint inde quieti & penitus exonãti impp̃m pˀ pˀsentes. Et vlterius
nos considerac͠oe pˀmissoꝜ de gr̃a nr̃a sˀpaɫi concessimꝰ pˀ noᵬ & successoribʒ nr̃is pˀfatis
mag̃ris siue Guᵬnatoribʒ ac Coit̃ati dcẽ Mistera BarbitonsoꝜ & successoribʒ suis hanc
liᵬtatem viᵭelt qˀd ip̃i pˀpetuis futuris temporibʒ pˀsonas habiles & sufficientꝰ eruditos &
informatos in dct̃i mistera Sirurgicꝰ & pˀ mag̃ros siue Guᵬnatores mistera illius pˀ tempore
existenꝰ in forma pˀdc̃ti approbatꝰ & maiore Ciuitatis pˀdc̃e pˀ tempore existenꝰ vt pˀdc̃am
est pˀsentat in eandem misteram BarbitonsoꝜ ad libtat̃es dc̃e Ciuitatis hẽndꝰ & gaudendꝰ
scᵭm consuetudinem dc̃e Ciuitatis admittẽ & recipˀe valeant & non alias pˀsonas quascũqʒ
neqʒ alio Modo aliquo mandato aut requisic͠oe nr̃i heredimi seu successoꝜ nroꝜ pˀ brãs
inscriptꝭ vel alitꝭ qualitꝭ cumqʒ incontrm̃ factꝭ seu faciendꝭ non obstantꝭ Et licet iidem
mag̃ri siue Guᵬnatores ac Coiãtas & eoꝜ successores hac liᵬtate continue in futurꝭ vsi fũint
conta. aliquod mandatum sine requisicõem nr̃i heredũ seu successoꝜ nroꝜ aut aliquoꝜ
alioꝜ quoꝜcuq̃ʒ in forma pˀdc̃a fiendꝭ ip̃i tamen finem contempt̃u depˀditum erga nos
heredes seu successores nrõs aut dampñu vel malum aliquod in bonis seu corporibʒ suis
erga quoscumqʒ alios ea occ̃one nullo modo incurrant nec eoꝜ aliquis incurrat. Et hoc
absqʒ fine seu feodo pˀ pˀmissis seu sigillac͠oe pˀsentum noᵬ faciendꝭ soluendꝭ vel
aliqualitꝭ reddendꝭ aliquo statuto ordinac͠oe vel actu incontrm̃ ante hec tempora editꝭ
factꝭ ordinatꝭ seu pˀuis non obstantꝭ. In cuius rei testimonm̃ has lrãs nr̃as fieri fecimꝰ
patentes. Teste me ip̃o apud Westm̃ vicesimo quarto die ffebruarii Anno regni nr̃i primo.

Pekham.

pˀbrẽ de priuato sigillo de datꝭ
pˀdct̃ auctoritate parliamenti & pˀ
decem libris soluitꝭ in hanapˀio

(Endorsed.)

Irt̃o in Curꝰ Domini Regis in Cam̃a
Guihalde Ciuitatꝭ Londõn in libro
signatꝭ cum lit̃ta. l. folˀ tercio decimo.
Anno regni Regis Edwardi quarti
post conquestum Tercio.

Translation.

Edward by the grace of God, King of England and France, and Lord of
Ireland, To all to whom these present letters shall come, health. Know ye, that we
considering how our beloved, honest, and free men of the Mystery of Barbers of our City
of London, exercising the Mystery or Art of Surgery, as well respecting wounds, bruises,
hurts, and other infirmities of our liegemen, and healing and curing the same, as in
letting blood, and drawing the teeth of our liege men, have for a long time undergone
and supported, and daily do undergo and support, great and manifold applications and
labours; and also, how through the ignorance negligence and stupidity of some of the
men of the said Barbers, as well of the freemen of our said City, as of other Surgeons
foreigners and not freemen of the said City, and who daily resort to the said City, and in
the mystery of Surgery are not sufficiently skilled, whereby very many and almost infinite
evils have before this time happened to many of our liegemen, in their wounds, hurts,
bruises, and other infirmities, by such Barbers and Surgeons, on account of their defect
in healing and curing; from which cause, some of our said liegemen have gone the way
of all flesh, and others, through the same cause, have been by all given over as incurable
and past relief, and it is to be dreaded, that similar or greater evils may in future arise on
this head, unless proper remedy is by us, speedily provided for the same. We therefore,
heartily weighing and considering that such evils do happen to our liegemen for want of
the examinations, corrections, and punishments by a due supervision of such Barbers
and Surgeons as are insufficiently skilled and instructed in the said mysteries or arts as
aforesaid; have at the humble request of our aforesaid beloved, honest, and freemen of
the said Mystery of Barbers in our said city, granted to them that the said Mystery, and
all men of the said Mystery aforesaid, may be in deed and name one body and one
perpetual Community, and that two Principals of the said Community may, with the
consent of twelve persons, or at least eight of the said Community who are best skilled in
the mystery of Surgery, every year elect and make out of the Community, two Masters
or Governors of the utmost skill, to superintend rule and govern the Mystery and
Community aforesaid and all men of the said Mystery, and of the businesses of the
same for ever. And that the said Masters or Governors and Community may have a
perpetual succession and common seal to serve for the affairs of the said Community for
ever, and that they and their successors for ever may be able and capable to acquire and
possess in fee and perpetuity lands, tenements, rents, and other possessions whatsoever,
to the value of five marks per annum, besides reprises. And that they, by the name of
the Masters or Governors and Community of Barbers of London, may be able to plead
and to be impleaded before whatsoever Justices in Courts, and actions whatsoever. And
that the said Masters or Governors and Community, and their successors, may lawfully
and honestly assemble themselves, and make statutes and ordinances for the wholesome
government, superintendence, and correction of the said Mystery, according to the
exigency of the necessity, as often and whenever it may be requisite, lawfully and
unpunishably, without leave or hindrance of us, our heirs or successors, Justices,
Escheators, Sheriffs, Coroners, or any other Bailiffs, or servants of us, our heirs or
successors; provided that such statutes or ordinances are not in any ways contrary
to the laws and customs of our Kingdom of England. We further will and grant,
for us, our heirs and successors, as far as in us lies, that the Masters or Governors of the
aforesaid Community for the time being, and their successors for ever, shall have the
superintendence, scrutiny, correction, and government of all and singular the freemen of
the said City who are Surgeons, exercising the Mystery of Barbers within the said City,
and of all other foreign Surgeons whomsoever, in anywise practising and using the said
Mystery of Surgeons in the said City and the suburbs thereof, and the punishment of
them, as well freemen as foreigners, for their offences in not perfectly following, practising
and using that mystery, and also the superintendence and scrutiny of all kinds of
instruments, plaisters, and other medicines, and their recipes, by such Barbers and
Surgeons given, applied, and used for our liege men, for curing and healing their wounds,
bruises, hurts and such kind of infirmities, when and as often as shall be requisite for the
convenience and utility of our liege men; so that punishment of such Barbers exercising
the said mystery of Surgeons, so offending in the premisses, be executed by fines,
amerciaments, and imprisonments of their bodies, and by other reasonable and suitable
means; and that no Barber exercising the said mystery of Surgeons in the said City and
suburbs thereof, or any other foreign Surgeon whatsoever, shall in future be admitted to
follow, practise and exercise the said mystery of Surgeons, in anywise, within the said
City or the suburbs thereof, unless he be first approved by the said Masters or Governors,
or their successors, for this purpose able and sufficient as skilled in the said Mystery,
and for his plenary approbation in this behalf, by the said Masters or Governors to
the Mayor of the said City for the time being, presented. We also will and grant,
for us our heirs and successors, as far as in us lies, that neither the said Masters or
Governors and community of the said Mystery of Barbers, nor their successors, nor any
of them shall hereafter, in anywise be summoned or appointed on any assizes, juries,
inquests, inquisitions, attainders, or other recognizances, within the said City or suburbs
thereof for the time to come, before the Mayor or Sheriffs or Coroners of our said
City for the time being, by any summoning officer or his servant, or summoning officers
or their servants, although the said juries, inquisitions, or recognizances should be
summoned by a writ or writs of right, of us or our heirs, but that the said Masters or
Governors and Community of the aforesaid Mystery and their successors shall,
from henceforth for ever, be peaceably and entirely exonerated towards us, our
heirs and successors, and towards the Mayor and Sheriffs of our said City for the
time being, and every of their officers and servants, by these presents. And further,
we, in consideration of the premisses, do of our special grace, for us and our successors,
grant to the said Masters or Governors and Community of the said Mystery of Barbers,
and their successors, this liberty, to wit, that they in all future times may admit
and receive persons apt and sufficiently skilled and informed in the said Mystery of
Surgery, and by the Masters or Governors for the time being of the said Mystery, in
manner aforesaid approved, and presented to the Mayor of the said City for the time
being as aforesaid, into the said Mystery of Barbers to the fredom of the said City,
to be held and enjoyed according to the custom of the said City; and no other persons
whomsoever, nor in any other manner, any mandate or requisition of us, our heirs
or successors, by written letters or otherwise howsoever made or to be made to
the contrary notwithstanding. And although the said Masters or Governors and
Community and their successors should contumaciously use this liberty in future
against any mandate or requisition of us, our heirs, or successors, or any others
whomsoever to be made in form aforesaid, neither they nor any of them shall in anywise
incur any fine, contempt, or loss towards us, our heirs or successors, or any damage or
punishment in their goods or bodies, or towards any other persons whatsoever, on that
account; And this without fine or fee for the sealing of these presents, to be done
paid or otherwise rendered unto us; any statute, ordinance, or any act to the contrary,
before this time published made ordained or provided notwithstanding In witness
whereof, we have caused these our letters to be made patent. Witness myself at
Westminster the twenty-fourth day of February in the first year of our reign.

Pekham.

By writ of privy seal, and of the date aforesaid, by authority of Parliament,
and for ten pounds paid into the hanaper.

(Endorsed.)

Inrolled in the Court of the Lord the King, in the chamber
of the Guildhall of the City of London in the book marked
with the letter l. folio thirteen in the third year of the reign
of King Edward the Fourth from the Conquest.

The chief point which strikes us on reading the foregoing
Charter is, that it contains a great deal relative to Surgery, and little,
indeed nothing, concerning Barbery, and yet it is granted ostensibly
to the Barbers!

Now the Surgical side being the more important one of the
craft, and the raison d’être of the Charter being in a great measure to
provide for the regulation of Surgery and the correction of abuses in
that profession, this silence as to Barbery and recognition of Surgery
would seem to be an evidence that the practice of the latter, more or
less, was the rule rather than the exception with members of the
Company of Barbers; and, as the Masters or Governors were
empowered to make “statutes and ordinances” (by-laws) for the
governance of the mystery, it was doubtless considered unnecessary
to descend into any details concerning shaving and the like in a
Royal Charter.

The preamble of this Charter is exceedingly quaint and
interesting, reciting how through the “ignorance, negligence and
stupidity” of various Barbers and other practitioners in Surgery,
many of the King’s lieges had “gone the way of all flesh.” Then at
the request of “our beloved, honest and free men of the said Mystery
of Barbers,” the King grants to them, to be one body perpetual, etc.,
that two of the chief men of the Company (no doubt the two then
existing Masters “exercising the faculty of Surgery”) may with twelve
or at least eight other skilled Barber-Surgeons, elect two Masters
annually: this provision in itself is singular, as it would seem to imply
that the body then incorporated was to be ruled by two Masters only;
but a reference to our list of Masters and Wardens will shew that from
the year 1448 the Company has been ruled by four Masters, and so on
in unbroken succession to the present time48; these other two Masters
therefore were Masters of the Barbers proper, about whom nothing
was said in the Charter, but who were chosen annually in accordance
with ancient custom, the Chief or First Master being alternately a
Barber, and a Barber-Surgeon.

The Corporation was to have perpetual succession, and a
Common seal, to hold lands of a certain value, to be able to plead and
to be impleaded, to make by-laws, to have the scrutiny and correction
of (apparently all) Surgeons in the City and suburbs, as also the
oversight of all their instruments and medicines, etc., and to have the
power of inflicting punishment, by fine or imprisonment, on offenders.
None were to practise Surgery until examined and approved by the
Masters and presented to the Mayor, and authority was given for the
freemen of the Company to be admitted into the freedom of the City.

Another clause in the Charter was one which, whilst it conferred
a valuable privilege upon the Company, was a source of
continual strife and conflict with the Civic authorities, for by it all our
freemen claimed to be exempted from serving on Juries and inquisitions,
and this immunity, though constantly disputed, was as often
asserted and maintained, with various qualifications.

In The Times, November 26, 1839, is an account of the exemption
of certain freemen of the Company from serving on Juries at the
Central Criminal Court. In this instance neither the claimants nor the
Recorder knew much about the matter—for one of the applicants said,
in reply to the Recorder, “I rest my claim on the Charter of
Henry VIII”!! And, further on in the discussion, the same bold
Barber had the effrontery to declare that “the privilege was confirmed
by an Act passed in the reign of George II.” This was the Act
which separated the Surgeons from the Barbers, and which did not
confirm to the latter the exemption claimed, but our freeman gained
his point, and the Recorder only grumbled.

As recently as 1868, a case was submitted to Sir J. D. Coleridge
(now Lord Chief Justice) as to the legality of the exemption, and he
gave his opinion in favour of it. However, since then the Jury Act
has, alas! swept away this cherished immunity, and thus let the Barbers
down to the level of their fellow citizens.

With the possession of their Charter the Company were now in
an unassailable position, and we hear no more of their molestation by
the Guild of Surgeons.

Grant by Richard Thornbury, Citizen and Draper of London, to Robert Ferbras, Citizen and Surgeon, John Dagvile, Surgeon, William Sipnam, Grocer, and Walter Bartlot,
Fishmonger, Citizens of London, for ever, of all his title in two shops and solars with their appurtenances, in the parish of Saint John upon Walbroke, formerly belonging to
John Blounde of Braughyng in the County of Hertford, and which had been already conveyed to the Grantees by John Thornbury, gentleman, and Walter Thornbury, Clerk,
which shops were situate between the tenements of William Horn, Citizen and Draper, towards the north and south, and the tenement of the Prior and Convent of the Blessed
Mary without Bishopsgate towards the east, and the King’s highway leading from Walbroke to Dowgate towards the west. Dated 11th May, 2 Edward IV (1462).

1470. The Company about this period came into possession of
some freehold houses in St. John the Baptist upon Walbrook, to be
held both for trust and corporate purposes. These houses are stated
in our books to have been devised to us by Will (dated 2nd Dec., 1470)
of Robert Ferbras. There are three old title deeds of the period still
at the Hall, relating to these houses, and in the Court of Husting at
Guildhall are two Wills of Robert Ferbras, Surgeon, both proved, one
dated 4th Nov., 1470, and the other 17th April, 1472—but neither of
these contain the bequest to the Barbers. It is, therefore, probable
that Robert Ferbras conveyed the houses to the Company in his lifetime,
and this fact being overlooked in course of years, it came to be
said that they passed by his Will.

1482. 26th April.—The Company applied to the Court of Aldermen,
presenting a set of ordinances for the government of the craft and for
the regulation of apprentices, praying that the same might be allowed
and ratified, which was done. The official entry under this date is in
Letter-Book L. 174, and the following are the Ordinances:—

Ordinacio

BarbitonsoꝜ

Memorand qˀd sexto decimo die Aprilis Anno regni Regis Edwardi
quarti post conq̃m vicesimo scᵭo pˀᵬi hõies Artis sive mistere
BarbitonsoꝜ Civitatis london venˀ hic in Curˀ dc̃i Dnĩ Regis in Camˀa Guyhald Civitatꝭ
pˀdcĩ coram Willm̃e Haryot milite ac maiore & Aldr̃is ejusdem Civitatis et porrexer̃nt
eisdem maiore & Aldr̃is quandam billam sive supplicacõem Cujus tenor sequitur in hec
verba.

To the right honorable lord the Mair And the right wirshipful Sovˀaignes the
Aldermen of the Citee of London Mekely besechen your goode lordship̃ and maistershippes
all the pˀsones enfraunchesed in the crafte and mistere of Barbours wtin the Citee
of london That it wold pleas the same your lordshipp and maistershippes for the Wirship̃
of the said Citee And for the goode Rule to be had wtin the saide Craft to graunte
and establissh thise articles folowyng And theym to be entred of Recorde in the
Chambre of the said Citee before your said lordship and maistershippes hereafter for to
be observed and executed.

FFirst that there shall no ffraunchesed Barbor. wtin the said Citee take any man
or Child to be his Apprentice before that he hath pˀsented the same man or Child unto
the maister and Wardeyns of the said Craft for the tyme being, to thentent that the same
maister and Wardeyns may duely examyne ovˀsee serche and behold by the Colour and
complexion of the said man or Child if he be avexed or disposed to be lepur or gowty
maymed or disfigured in any pˀties of his body Whereby he shall fall in disdeyn or
lothefulnesse unto the sight of the Kingꝭ liege people And also to be examyned of his
birth and of his kynrede or if there be on hym any bonde claymed, And if he be founde
defectif in any of thise poyntꝭ that than no fraunchesed Barbor. of the saide Citee shall
take hym to his Apprentice uppon payn to pay vli. Whereof that one half shall Remayn
unto the Chambre of the said Citee.

Also that evˀy enfraunchesed barbour that taketh any apprentice shall pay to the
almes of the said Craft for the same Apprentice iijs. iiijd. to be paied in fourme folowyng that
is to sey, at the first pˀsentacion of the Appˀntice xxd. and that other xxd. in the same yeere
When he shall be enrolled And the names of the maister and appˀntice and the yeres of
appˀntishode of the same appˀntice shalbe writen in a book by the said maistˀ & Wardeyns
And he that disobeith this article or ordenance shall pay unto ye almes of the said Craft
of barbours xiijs. iiijd. that one half thereof to be applied to thuse of the said Chambre and
that other half to the almes of the said Craft. And if it so be that the said Apprentice
Dye wtin the first yere, or voide so that the said maistˀ take none avauntage by the same
Appˀntice, that than the same money stonde for the next Appˀntice, And if it hapne the
said maister to take any pˀfet [profit] for the said Appˀntice by way of Sale or sˀvice and
that so pˀved before the said maister and Wardeyns that than the saide maister of the said
Appˀntice to be charged for the said iijs. iiijd.

Then follows the usual Ratification (in Latin) of the above
Articles.

1487. The next notice which we have of the Barbers in the City
books, indicates that there had been quarrels and dissensions among
them, and that the rules of the Craft had been set at nought by its
members, whereupon a Book of Ordinances was presented to the Court
of Aldermen for approval and ratification and the same is entered at
this date, 20 July 2 Hen vij, in Letter-Book L. 235B. as follows:—

Memorandum qˀd xxo. die Julij Anno regni Regis Henrici septum secundo,
Gardiani & aɫ pˀᵬi hõies Artꝭ sive occupacõis de Barbours Civitatꝭ london venerˀ hic in
Curˀ dc̃i dñi Regis in Camˀa Guilhald ejusdem Civitatꝭ coram Henrico Colet milite
maiore & Aldr̃is Civitatꝭ pˀdc̃i & porrexˀunt eisdm̃ maori & Aldr̃is quandã billam sive
supplicaõem Cujus tenor sequitr. in hec verba,

To the right honourable lord the maire and fulle discrete sovˀaignes thaldˀmen of
the Citee of london Shewen mekely unto yor. good lordeship and maistˀshippes the maister
and the Wardeyns and the good ffolke of the Crafte or Science of Barbours Surgeons of the
said Citee that Where as they of longe tyme have been in discorde and not of oon conformite,
but evˀy man in effect of the said Crafte or Science hathe taken and folowed his own singuler
way and apetite as menne be49 under no Rule nor obedience, contrarie to all godly policie for
lacke of good Rules and ordenancꝭ hadde and used within the same Crafte or Science, and
in especiall for takyng of over many appˀnticꝭ and settyng a werk of money50 fforeyns comyng
oute of Seint Martyns, Westmynster, Suthwerk and other placꝭ nere unto this Citee to the
distruccion of the good ffolke enfraunchised of the said Crafte or Science, but if51 a remedie by
yor noble and grete wisdomes the rather be pˀvided in that behalf. That it wold pleas yor.
good lordeship and maistershippes for the good Rule and sadde52 guydyng hereafter to be hadde
amongꝭ the good ffolkꝭ of the said Crafte within the same Crafte to graunt to yor. saide besechers
certeyn Articles hereaftˀ ensuying from hensforth to be obsˀved and kept and afore
you here in this honorable Court to be establisshed and entred of Record for ever to endure.

FFirst that no pˀsone of the said Crafte or science ne none other enfraunchised
within the saide Crafte and kepyng open shoppe of the same Crafte or Science within the
same Cite from hensforth in any wyse pˀsume to take uppon him to sette a werke
within his house or Shoppe any sˀvaunt or sˀvauntꝭ or allowes53 or other beyng fforeyns
or estraungiers, but54 evˀry suche pˀsone so enfraunchised in the saide Crafte or science
or in any other and occupie the same Crafte or Science within the Citee aforesaid present
any such sˀvaunt or sˀvauntꝭ allowes and other before the maistˀs and Wardeyns of
the same Crafte or Science of Barbours for the tyme beyng within iij daies next after
his comyng to his saide maister to thentent that the saide maister and Wardeyns have
knowledge of their habilitie and cunyng55 before they be sette any lenger in occupac̃ion
in the saide Crafte or Science, And what manˀ pˀsone56 aforesaid hereafter be founde
doyng the contrarie of this ordenance shall forfeit and pay at evˀy tyme that he is so
founden defectif xls. the oon half thereof to be applied to thuse of the Chambre of this
honorable Citee and the other half to the Coẽn boxe of the said Crafte.

Also that no manˀ pˀsone57 enfraunchised in the saide Crafte or in any other
kepying an open Shoppe and occupieth the same Crafte within the Citee from hensforth
take or set a Werke within his house or shoppe or ellꝭ where within the same Citee
any moo58 Sˀvaunts allowes at oones59 beyng fforeyns or Straungiers but oonly ij pˀsones
and the same ij pˀsones to be pˀsented by their maister before the maister and Wardeyns
of the said Crafte or Science of Barbours for the tyme beyng within iij daies next comˀyng
in to suche sˀvice to their suche maistˀ And that the same fforeyns or straungiers shall
take or have of their saide maister suche wages for their suche sˀvice as it shalbe
thought by the saide Maister and Wardeyns of the said Crafte of Barbours that they
canne desˀve and none other, And what maner of pˀsone aforesaid hereafter be founde
doyng contrarie to this ordenancꝭ shall forfeit at evˀry tyme that he is founde defectif
vli. to be divided and applied to suche uses as be aforeherced.60

Also if it fortune hereafter any pˀsone enfraunchised in the saide Crafte of
barbours or in any other occupying the same Crafte of barbours within the Citee to take
any mo sˀvauntꝭ allowes at oones beyng fforeyns or straungiers than onely ij as is
aforeherced61 Wherethurgh62 he renneth in the forfaiture of the said penaltie of vli. for the
saide offence, and than that the maister and Wardeyns of the saide Crafte of Barbours for
the tyme beyng havyng knowleche therof put not the said penaltie of vli. in execucion
accordyng to the tenor. of the saide Acte thereof made, within xiiij daies after that the
said maistˀ and Wardeyns have knowleche thereof, that than the said maistˀ and Wardeyns
for the tyme beyng so founden defectif shall forfeit and lose at evˀy tyme xiijs. iiijd. to be
divided and applied to suche uses as be aforeherced.

Also that no manˀ pˀsones enfraunchised in the said Crafte or in any other
occupying the same Crafte within the said Citee from hensforth take any moo appˀntices
at oones than iij uppon payne of forfaiture of vli. at evˀy suche tyme as he is founde
defectif doyng contrarie of this Article, to be divided and applied to suche uses as be
afore reherced Savyng allway that it shalbe lefull to evˀy suche pˀsone oon yeere before the
tˀme of appˀntishode of any his appˀnticꝭ be expired to take a nother appˀntice in the
stede of hym that is nygh com̃yng oute of his tˀmes of appˀntishode to thentent that the
same newe appˀntice may have his due erudicion and lernyng in the said Crafte or
Science of Barbours before the tˀmes and      63 of the rather appˀntice.

Also if any pˀson of the said Crafte or Science selle away his appˀntice to a
nother manne within his tˀmes of appˀntishode that than it shalnot be lefull to any suche
pˀsone so silling away his appˀntice to take any newe in his stede duryng the tˀme to come
of appˀntishode of that appˀntice so sold Nevertheles if it fortune any appˀntice to dye
within the tˀmes of his appˀntishode that than it shall be laufull to the mastˀ of that
appˀntice so dying to take a nother in his stede when so evˀ it shall lyke hym.

Provided all way that it shalbe lefull to evˀy pˀsone of the said Crafte nowe
havyng many appˀnticꝭ to reteyne and holde fulle as many appˀnticꝭ as he hathe the day
of makyng of this Acte or ordenance unto suche tyme as the tˀme of their appˀnticialite
shalbe fully accomplisshed So all way that no suche pˀsone take any mo appˀntices unto
suche tyme as the nuˀbre of the said appˀnticꝭ be reduced and brought unto the said
nuˀbre of iij appˀnticꝭ uppon payn of forfaiture of vli. to be divided and applied to suche
uses as been afore reherced.

Also that no foreyn Barbour from this tyme foreward occupie the Craft or
Science of Barbours or Surgeon Barbor. within the ffraunchise of the said Citee but if he
be lymytted and assigned therto by the maister and Wardeyns of the same Craft for the
tyme beyng uppon payn of forfaiture of vli. as often as any suche pˀsone so be founde
defectif, to be divided and applied to suche uses as be aforeherced. Provided allway that
if it canne be thought for the wele of the kyngꝭ people that if any foreyn Barbours or
foreyn Surgeon be founden of such habilitie and connyng of Surgerie or of that Crafte that
it were necessarie to have hym to occupie within the ffraunchise of this Citee, that than
he be admitted therto by the Chamᵬleyn of london and by the Maister and Wardeyns
of the said Crafte of Barbours for the tyme beyng, With that the same fforeyn fynde
suertie sufficient to be bounde to the said Chamᵬleyn and Maister and Wardeyns for to
do make him self free of the saide Crafte or Science of Surgeon Barbours and to obey
and pˀfourme the Rules and ordennancꝭ of the same Crafte and to be under the
correcion of the same Crafte, provided allway that the kyngꝭ people be served
in price of their Cure and shavyng in tyme to come aswell and as safely as they
have been in tymes passed.

Then follows the usual Ratification (in Latin) of the above
Articles.

1490. A declaration made by one Bryan Sandford, dated
8th March, 1490, was produced to the Committee of the House of
Commons in 1745, in which it was stated that the Company were
at that time possessed of the freehold of their Hall in Monkwell
Street.

1493. On the 12th July in this year, an agreement was
entered into between the Barbers’ Company and the Surgeons’
Guild which would indicate that the two bodies were now on amicable
terms, working harmoniously for the increase of the credit of the
profession, and for the correction of inexperienced surgeons and
empirics. This “Composition” is of so interesting a nature that
it is here given in full, as extracted from the fine old Book
of Ordinances at the Hall; it did not unite the two bodies
in any way beyond this, that they agreed to follow the same
rules and practice with regard to the government of all
Surgeons; that each guild was to choose two Wardens, and
that the four so chosen were to act in a conjoint capacity as
rulers or masters in matters surgical, and thus comprehend all
Surgeons, whether of the Barbers’ Company, the Surgeons’
Guild, or “foreyns.”

This present wrytyng endentyd of copˀosicyons made the xijth day
of July iˀ the zere of owyr lord God MtCCCClxxxxiij and the
viijth zere of the reyne of kyng harry the vijth William Martyn
then beyng mayre of this cyte of london betwyxt the ffelishippis
of surgeons enfraunchesˀ wt in the cyte of london on that on p’ty
And the felishippis of barbours surgeons and surgeons barbours enfraunchessid
iˀ the seyd cyte on the other parte witnesyth that the sayde felyshippys of ther
comon assent and mere moc̃yons ben c͠odescẽdyd and agreyd togethir the day
and the zere aboue sayd, in mañ and fourme folowyng. That is to sey that
eũy pˀson and pˀsons of the faculte or scyens of surgeons admyttyd and
sworne to eyth̃ of the sayde felyshippis from hens forward shall stond and
a byde wt ther felyshippis as they now do and dyd before thys present
composicyon.

Also that from hens forth non of the sayde felyshippis shall admyt nor
reseyue in to ther felishippys any alyent straungˀ or foreyn vsyng the
sayde faculte or scyens of surgery wtowten knowleg or c͠osent of
the wardẽs of bothe the seyd felishippys. All so for the welth and
suerte of the kyngꝭ lege people And the honour of the seyde
felyshyppys, It is agreyd be twyxt the same two felyshippis that non alyent
straunger nor foreyn shall use nor ocopy the seyde faculte or scyens of surg̃y
withyn this cyte or subbers of the same unto such tyme as he shewhym selfe
to the mayer for the time beyng, and by the iiij wardeyns of bothe the saide
felishippis, that is to sey of eyth̃ of the sayde felishippis, tweyn, and othˀ suche as
by theyr wysdomys they will call vnto them, be dewly examyned & approuyd to be
sufficyent of conyng and habilyte in the sayde faculte. And yf any such pˀson or pˀsones
bi the sayde iiij wardens as is afore sayde be taken reputed and a lowed to be sufficient
of konyng and habylite iˀ the seyd faculte or scyens of surgery that then the pˀson or
pˀsonys so knowen and admyttyd shall be sworne to all the good rewlys and ordenans of
ye seyd faculte or scyens of surgery, and to be under the coreccyon of the iiij wardens for
the tyme beyng to the entent that at all tymes he may be under dwe coreccyon for the
sauegard of ye kyngis lege people. And if any suche alyent straungˀ or foreyn of
pˀsumcon refuse to be examyned of the seyde wardens in mañ & fourme as is a fore
seyd, Or yf any suche straunger or foreyn so examyned be the seyde wardens be Juged
onsufficient of conyng and neũtheles takyth upon hym to occupy or vse the seyde faculte
of surg̃y wtyn the seyde cyte or subbars of the same, Then take the name of hym or
them so doyng and pˀsent hym by the sayd iiij wardens to the mayer for the tyme beyng,
to the entent that by his wysdom, and advice of hys honerabyll brethern may set suche
direccyon as shall be thought resonabil formacion64 therof, restrayne hym from the
ocupac̃on of the same scyens wt in the sayde cyte. Also it is agreyd and cõpoundyd
betwyxte the sayde felyshippys that from hensforth eũy of the seyde felyshippis and
seũally by them selfe, Chese of themselfe two discrete pˀsons usyng the fete of surgery to
be seũally wardens of the sayde seũall felishippis, and that these iiij wardens for the tyme
beyng when and as oftyn as nede shall requere, Shall haue the syght and good gounaunce
of the seide faculte of surgery. And eũy pˀson or pˀsonys of eũy of the sayde felyshippis
that happenys or shall fortune to haue any Jeopˀde65 or dowtefull cure, dredyng deth or
mãy,66 he or they hauing at eny tyme to come, shall shew and pˀsent the cure or curys
in as short tyme as nede shall be reqˀred, And at the leste at the thyrde dressyd67 to the
saide iiij wardens for the tyme beyng, Or any other pˀson or pˀsonys that is to seye, to
one of yche of the seyde felishippis, and the same wardens and yf them seme nedefull
shall call unto them ij or iij, or more if nede reqˀre, of the wysest and best expˀte mẽ of
the said felishippis occupyeng the saide faculte of surgery as them semeth most expedyent,
for the cause or causis aforesayde. Also in this coposycion yt is ordeyned and agreyd,
that none of the iiij wardens for the zere beyng neyther any other pˀson of the sayde
felishippis ocopyeng the crafte of surg̃i, Put any man of thes sayde felishipis oute of ther
cure otherwyse then the honeste of the crafte wolle, but that yche of them be redy to
helpe eche other wt counsell or deed, yt worship profyte and the honeste of the crafte,
and helpyng of the seke be had and done on all sydis. And if ony of thes iiij wardens
for the tyme beyˀg or any other pˀson or pˀsonys of the seyde felyshippis do the cõtrary
that eche suche doer content the valvyr68 of the cure, After discressyon and Jugem̃et of
the same iiij wardens for the zere beyng, And also for his trespas to paye aftur discression
and Jugem̃et of the iiij wardens. Also if any pˀson of the sayde felishippis dislaunder or
depute any of the saide felishippis onrightfully ownonestly and ef it so maye be prouyd
upon hym by two or thre witnesse, that he paye for that trespas iijs. iiijd., and ouer that
to make amendis to ye seide pˀsons the whiche he hath so disslaunderd aftur Jugement
of onest men of the seyd felyshippis not founden in non suche defaute.

This pˀsent cõposicyon was made the daye and zere a bowe wreton by Roberd
taylour, Robt. Halyday, Thom̃s Koppisley, Thom̃s Thornton, Ihoñ Harte, Johñ Marhm̃,
Roberd Beuerly, James Scote, James Ingoldysby, Johñ Taylour, Richard Swedenhm̃,
Nicholas Leueryng, John Wilson. In rowlid in Raffe Osterigis tyme, mayer.

Of the persons assenting to this composition, the following were
Barber-Surgeons, viz.: Robt. Halyday (Master 1475, 1483, 1485, 1490,
1496), James Scott (M. 1493, 1498, 1500), James Ingoldysby (M. 1501,
1506), John Taylour (M. 1523, 1524), and Nicholas Leveryng(M. 1503,
1508), the others were most likely belonging to the Guild of Surgeons.

An Ordinance by way of addenda to the above was made,
imposing penalties upon any who should break any of the foregoing
rules; the first offence to be punished by a fine of 10s., the second 20s.,
and the third offence to be remitted to the Mayor and Aldermen for
punishment after their discretion.

FAC-SIMILE OF THE TITLE-PAGE TO THE OLD BOOK OF ORDINANCES, REPRESENTING SAINTS
COSMO AND DAMIAN (PATRON SAINTS OF THE BARBER-SURGEONS) AND THE COAT
OF ARMS GRANTED TO THE COMPANY OF SURGEONS IN 1492. (See p. 433.)

How long this agreement, so beneficial for the practice of
Surgery, continued in force is unknown; but the probabilities are that
the old jealousies soon re-appeared and that each Guild worked on its
own lines until 1540, as, by the uniting Act then passed, it was specially
remarked as desirable that the two Companies should come together,
and be incorporated in one.

1497. We shall now present to the reader’s notice a highly
important document, being a diploma granted by the Master and
Wardens of the Barbers’ Company to one of their freemen, enabling
him to practise as a Surgeon. This is in all probability the earliest
English diploma of a Surgeon extant and cannot fail by the quaintness
of its composition, and the details given, to prove of much interest.
We notice in it, that our Company as usual, did not fail to rehearse its
prerogatives and practice, and we also observe that thus early the
Company provided an instructor and examiner in the science, Dr. John
Smith, before whom came in the Common Hall, Robert Anson, and
in the presence of a “great audience of many right well expert men
in Surgery and others, was openly examined in divers things concerning
the practice,” etc.

FAC-SIMILE OF THE DIPLOMA GRANTED BY THE MASTER AND WARDENS OF THE BARBER-SURGEONS
TO ROBERT ANSON (8 AUG., 1497), ENABLING HIM TO
PRACTISE AS A SURGEON.

THE LETTˀ PAT̃E OF BˀBOURS & OF SURGEOS BˀBORS.

To all trew crysten people to whom thes present lettris shall come.
Roberd Halidai69 mastur of barbours and of surgeon barbours of
london, and Willm̄ Okeley, John Knote70 and Thomas Dawes71
wardens of the same gretyng, knowe ye that wher as the moste
excellent Pryns in cryst and soũeyn lord Edward by the grace of
god kyng of ynglõd and of ffraunce, lord of Ierlond, for many pˀfounde cos̃ideracyons
his gc̃e movyng, hathe grauntyd the well to hym ĩ cryst, the approuyd fremen
the coiãlte of barbours and of surgeon barbours of the cyte of londõ, The serche
and oũsyght correcyon and ponyshement, examinacon & approbacion of all fremen
usyng or hauntyng the conyng of surgery and barbory, And of all maner of men
foreyns usyng or hauntyng any pˀticuler pˀte of surgery withyn the seyde cyte or subbers
ther of, As a bowte new woundys, olde soris, and other lesyons what so eũ they be, Also
in drawyng of teeth ventosyng scarificacons and suche othˀ manwall operac̃ons, lyke as
the lettres patentes of owre seyde lege lord the kyng ther upon made planyly may apere.
We therfore the saide Roberde, Willm̄, John̄ & Thom̄s at this tyme masturs and
wardens of the saide felishyp, ffor the comyn pˀfyte weth72 and relefe socour of owr lordis
the kyngꝭ lege people, entẽdyng to pˀuyde men of good capasite and abill ĩ maners and
conyng, sufficiently lerned, enfourmed, and labored by long experyens, and other in the
seide craft of surgery,—haue prayed and requyred mastur John̄ Smyth doctour ĩ phesik,
Instructour & examener of the seide feliship, and be73 the same for that intent chosen
and elect to entur & examynacyon for the cawses a boue saide, wt divers pˀsons whiche
long tyme, wtowte auctorite, haue vsed and haunted wt experyens the conyng of surgery,
wheruppon aftur dewe and dyuers monycions made in this be halue, Roberd Anson on
of the seide coĩalte at the comyn hall of the same ĩ london appered, ĩ his pˀpyr pˀson, the
first day of August last past, submyttyng hym selfe to the examync̃on and thaposicion,74
wher and when the seide Roberd by the sayde John̄ Smyth, in a gret audiens of many
ryght well expert men ĩ surgery & other, was op̃yly examyned ĩ dyuers thingꝭ cõcernyng
the practise opˀatife and directif in the seyde crafte of Surgery. And ther albe it he hathe
a fore this many tymys been well approuyd, ʒet now he is newly habelyd, be75 the seyde
doctour and felyship, and founde abyll and discrete to ocopy & vse the practise of
surgery, as well a bowte new woundis, as cansers, fystelis, vlceracions & many other
disessis & dyuers; & the same Robert thus aprouyd and abelyd we haue, as an
expert man ĩ the seyd faculte, aprouyed and abeled to ocupy & practyse in the
seyd faculte, ĩ eũy place, when and as ofte as hym best lyketh we haue lycensid
hym and graũtid to hym by thes pˀsentes. ĩ witnes wherof we haue putte the
comyn seale of barbours and of surgeon bˀbours of london, geuen at london ĩ
the comyn hall of the seyd Comõnalte the viij day of August the zere of oure lord
god MtCCCClxxxxvij.

1499. In this year the Company obtained from Henry VII a
confirmation of their Charter, paying but 20s. for the same. This
Inspeximus Charter recites and confirms that of Edward IV with
the very noticeable exceptions, that four Masters or Governors are
named instead of two, and that they are described as of “the
Mystery of Barbers and Surgeons,” and not “Barbers” only, as
in Edward’s grant.

The original, in excellent preservation, with the great seal of
England pendant, is at the Hall, and the text is as follows:—

Henricus dei gracia Rex Anglie Francie & Dominus Hibernie Omnibʒ ad
quos pˀsentes littere pervenerunt, salutem. Inspeximus litteras patentes recolende
memorie domine E. quarti nuper Regis Anglie progenitoris nostri factas in hec verba.
Edwardus dei gracia Teste me ipso apud Westmonasteriũ
vicesimo quarto die Februarii Anno regni nostri primo. Nos autem litteras predictas
ac omnia & singula in eis contenta rata habentes et grata ea pro nobis et heredibus
nostris quantum in nobis est acceptamus & approbamus ac dilectis ligeis nostris Rico
Haywarde Jacobo Holand Johanni Robertson et Johanni Boteler nunc Magistris sive
Gubernatoribʒ mistere BarbitonsoꝜ et SirurgicoꝜ infra Civitatem nrãm predc̃am &
eoꝜ Successoribʒ per pˀsentes ratificamus et confirmamus sicut lrẽ predc̃e rõnabilis
testantˀ In cujus rei testiom̄ has lr̃as nr̃as fieri fecimus patentes. Teste me ip̃o apud
Westm̄ quinto die Decembris Anno regni nostri quinto decimo.

Clerk.

pro viginti solidis solutis in hanaperio.

(Endorsed.)

Intratur in libro signato cum lr̃a. m. tempore Nich̃i Alwyne
maioris Civitatis londoñ Anno Regni Regis Henrici septum
quinto decimo. Pakenham.

Translation.

Henry by the grace of God, King of England and France, and Lord of Ireland,
To all to whom these present letters shall come, health. We have inspected the letters
patent of the Lord Edward the fourth, of gracious memory, late King of England, our
progenitor, made in these words, “Edward by the grace of God
Witness my self at Westminster the 24th day of February in the first year of our reign.”
We also, the aforesaid letters, and all and singular therein contained ratifying and
granting, for us and our heirs, as much as in us lies do accept and approve, and to our
beloved lieges, Richard Haywarde, James Holand, John Robertson, and John Boteler,
now Masters or Governors of the Mystery of Barbers and Surgeons within our City
aforesaid, and to their successors, by these presents, do ratify and confirm, as in the
aforesaid letters is reasonably testified. In Witness whereof, we have caused these
our letters to be made patent. Witness myself at Westminster the fifth day of December
in the fifteenth year of our reign.

Clerk.

for twenty shillings paid into the hanaper.

(Endorsed.)

Entered in the book marked with the letter m. in the time of
Nicholas Alwyne, Mayor of the City of London, in the fifteenth
year of the reign of King Henry the Seventh. Pakenham.

1511. In this year an Act of Parliament was passed, which
infringed on the privileges of the Barbers’ Company, inasmuch as it
placed the approbation and licensing of Surgeons in the hands of
certain clerical dignitaries, to wit, the Bishop of London and Dean of
St. Paul’s (while for the country the several Bishops or their Vicars
general were nominated). This Act was possibly the outcome of some
laxity on the part of our Company, or of an intolerable growth of
quackery, with which it could not cope, the pretenders to surgical
knowledge being a “great multitude” of ignorant persons, and women,
using sorcery, witchcraft and noxious remedies. This Act of Parliament
(3 Hen. VIII, cap. XI) as given below, is from an original copy
in the possession of Mr. Charles J. Shoppee (Master 1878).

¶ AN ACTE CONCERNYNG THE APPROBATION OF PHISICIONS AND SURGIONS.

To the kyng our souerayne lorde, and to all the lordes spiritual and temporall,
& comoñs in this present parlyament assembled. Forasmoche as the science and
connynge of phisike & surgerie (to the perfet knowlege whereof, be requisite both great
lernyng and rype experience) is dayly within this realme exercised by a great multitude of
ignorant pˀsons: of whome the great part haue no maner of insight in the same, nor in
any other kynde of lernynge, some also can no letters on the boke, so farforthe that
common artificers, as smythes, weauers, and women, boldely and customably take upon
them greate cures and thinges of greate difficultie: in the whiche they partly use sorcerye,
and witchcrafte, partly apply suche medicines unto the disease, as be very noyous and
nothyng metely therfore to the highe displeasure of god, great infamye to the facultie, and
the greuous hurte, damage, and destruction of many of the kynges liege people: most
specially of them that can not discerne the unconnynge from connynge. Be it therfore
(to the suertie and comforte of all maner people) by auctoritie of this present parliament
enacted, that no persone within the citie of London, nor within seuen myles of the same,
take upon hym to exercise and occupie as a phisition or surgion, excepte he be fyrst
examyned, approued, and admytted by the byshop of London, or by the deane of Paules,
for the tyme beinge, calling to hym or them foure doctours of phisike, and for surgery,
other experte persons in that facultie, and for the fyrste examination suche as they shall
thynke conuenient, and afterwarde alway foure of them that haue ben so approued, upon
the peine of forfayture, for euery moneth that they do occupie as phisitions or surgions,
not admytted nor examyned after the tenour of this acte, of v.li. to be enployed the one
halfe therof to thuse of our soueraine lorde the kynge, and the other halfe therof to any
person that wyll sue for it by action of dette, in whiche no wager of lawe nor protection
shalbe alowed.

¶ And ouer this, that no persone out of the sayd citie and precinte of vii. myles
of the same, except he haue ben (as is aforesayd) approued in ye same, take upon hym to
exercise and occupie as a phisition or surgion, in any diocesse within this realme, but if he
be fyrste examined and approued by the bysshoppe of the same dyocese, or he beynge
out of the dioces by his vycare generall: either of them callyng to them suche experte
persones in the sayde faculties, as their discretion shal thynke conuenient, and gyuyng
theyr letters testimonials under theyr seale to hym that they shall so approue, upon lyke
peyne to them that occupie contrary to this acte (as is above sayde) to be leuied
and employed after the forme before expressed.

¶ Prouyded alway, that this acte nor any thynge therin contayned, be
preiudiciall to the uniuersities of Oxforde and Cambrydge or eyther of them, or to any
priuileges graunted to them.

This Act seems to have invested the Bishops, etc., with the
power of licensing all Surgeons, and if so, would have taken away that
privilege from our Company; the point is however doubtful, and I am
inclined to think that the Act did not operate to the prejudice of the
Company, only in so far as it suffered from the existence of another
licensing authority.

Mr. D’Arcy Power has pointed out that the Act very soon
became unpopular, and that it was almost immediately practically
repealed by another one, which provided that it should be “lawful to
any person being the king’s subject, having knowledge or experience
of the nature of herbs, etc., to minister in and to any outward sore
or wound according to their cunning.” (Memorials of the Craft of
Surgery, p. 85.)

This latter Act, which in its effect would flood the land with
quacks, must however have remained the law until the Act of
32 Hen. VIII, whereby the Barber-Surgeons were reinstated in their
ancient rights; and it is the fact, that down to the 18th Century
the Ecclesiastics claimed and enforced their rights (under the Act
3 Hen. VIII) to license Surgeons, notwithstanding other Acts passed
since then, which although not expressly extinguishing their power,
certainly did not save it. The Barber-Surgeons’ Company seem
to have examined the Surgeons, and, if approved, to have given
a certificate under Seal, which was presented to the Bishop who
thereupon issued his licence. This practice was not however universal,
and I think only applied to some Surgeons who were not free of the
Company. In some cases the Bishop licensed Surgeons, without
reference to the Company, and thousands have been licensed by the
Company without regard to the Bishop. It is almost impossible to say
now what course was followed, the practice certainly varying with the
times (see Surgery).

1513. In this year an Act of Parliament was passed exempting
Surgeons from juries, inquests, etc. This must have been passed in
the interest of the Surgeons’ Guild, as the Barber-Surgeons were surely
exempt under their Charter from Edward IV.

1512. The Barbers’ Company having applied to the King
(Henry VIII) for a confirmation of their Charter, their request was
acceded to. Henry is, on more than one occasion, spoken of in the
books as “our patron,” and there is no doubt but that he was very
friendly both to our Company and to individual members of it, as
witness his gift of the grace cup, and the legacies in his will to various
members of the Company, with some of whom, as Pen, Harman,
Ayliff, etc., he was on as intimate terms as a king could be with a
subject; there would therefore be, we may be sure, but little difficulty
in obtaining an Inspeximus.

In one of our Minute Books, Thomas Knot (Master 1555) has
transcribed what purports to be a copy of Henry’s Inspeximus Charter
with the date 12th of May “in the xviijth yere of our Reigne” (i.e., 1526),
and he appends a certificate that he has compared and agreed it with
the original! Now we possess the original at Barbers’ Hall and it is
dated 12th March 3rd Henry VIII (i.e., 1512), and it would indeed
be a strange thing for Henry VIII in 1526 to recite and confirm
Henry VII’s Charter, when he had already done so in 1512. Moreover
I have searched the Patent Rolls and whilst there is no record
in 1526, there is the entry of the 1512 Charter, and further to fix the
date, both Philip and Mary, and Elizabeth in their Inspeximus
Charters recite the 1512 Charter.

It has been necessary to enter into this detail, as the date of
the Charter is important when we come to consider Holbein’s picture;
and as my friend Mr. D’Arcy Power has (p. 338) quoted this pretended
Charter not having seen the real one, he, very naturally trusting old
Thomas Knot’s statement, has fallen into the pit dug some three
hundred years ago.

The following is the Text of the Charter, and it will not be
necessary to append a translation, as it follows much on the same
lines as that of Henry VII:—

Henricus dei gracia Rex Anglie et Francie et Dominus Hibernie Omnibus ad
quos presentes Irẽ pˀvenerunt saltmˀ Inspeximus litteras patentes domini H. nuper
Rˀgis Anglie septum patris nostri precarissimi de confirmacione factas in hec verba
Henricus dei gracia Teste me ip̃o apud Westmonasterium quinto die
Decembrˀ Anno regni nr̃i quinto decimo. Nos autem litteras predictas ac omnia &
singula in eisdem contenta rata hentẽs & grata ea pro nobis & heredibus nr̃is quantum in
nobis est acceptamus & approbamus ac dilectis ligeis nr̃is Johĩ Peerson Wil̃l̃o Kyrkeby
Thome Gybson & Thome Martyn nunc Magistris sive Gubernatoribus mistere
Barbitonsorum et Sirurgicorum infra Civitatem nrãm predictam & eorum successoribus
per presentes ratificamus & confirmamus sicut lrẽ predicte rõnabiliter testantur. In
cujus rei testimonium has lrãs nrãs fieri fecimus patentes. Teste me ip̃o apud
Westmonasterium duodecimo die Marcii Anno regni nr̃i tercio.

Yong.

pro viginti solidis solutis in Hanapˀio.

The Great Seal, though still pendant, has been considerably
damaged.

1525. This year the Company received a Precept from the
Mayor, ordering them to provide for the “Midsummer Watch.”

To the Wardens of the Barber Surgeons,

We woll and charge you that for the hounour of this Citie ye do ordeyne
& pˀpare ageinst the watches to be kept within this Citie in the nightꝭ of the vigilles of
Sent John Baptist & Seint Peter nowe next comynge iiij honest & comely pˀsones suche
as ye will answere for, wt Bowes & arrowes clenely harneysed and arrayed yn Jakettꝭ of
whytte, havynge tharmes of this Citie, to waytte and attende uppon us in the said
Watches, And to come to Blackwell Hall and there to be, for the not fayllynge hereof as
ye tendre the honour of this Citie and also will answere at your pẽlls. Gyven in
the Guihall of the said Citie the xiiij day of Junij the xvij year of the Reigne of our
Soveraigne lorde King Henry the viijth.

signature

An Act of Parliament was passed in the 20th Henry VII,
which provided that the governing bodies of Guilds should not make
any by-laws or ordinances, without the same should be approved by
the Chancellor, the Lord Treasurer, and the Chief Justices of the
King’s Bench and Common Pleas, or any three of them, etc., and
in 1530 our Company, being desirous of settling many points for
the government of the mystery, drew up a long set of interesting
Ordinances, which were presented to Sir Thomas More the Chancellor,
Sir John Fitzjames and Sir Robert
Norwiche the Chief Justices, and were
signed by them on the 14th May, 1530.
The original (with More’s autograph) is
at the Hall, and after reciting the Act
of 20th Henry VII, ordains the following oaths and articles:—

The oath of a freeman.

The oath of the Masters and Governors with directions as to searches.

Ordinance as to attending on summons.

" " quarterage.

" " presentation of apprentices.

" " number of servants to be kept by freemen and liverymen.

" " wages of servants.

" " enticing away of servants.

" " opening shop.

" " teaching the mystery to any but apprentices.

" " sueing brother freemen at common law.

" " “opprobrios condicions or dishonest wordes.”

" " refusal to come on the Livery, and admission into the Livery.

" " Sunday trading.

" " presenting patients in danger of death.

" " reading Lectures concerning Surgery.

" " supplanting another of his patient.

" " the Dinners.

" " excess of words in debate.

" " departing from the Common assembly.

" " seniority.

" " Barbers setting up shop.

Sir Thomas More’s Ordinances, as above, will be found in full in
the Appendix B, the transcript being made from the original.76

1540. This year is one of the most memorable in the annals of
the Barber-Surgeons, as it witnessed the union of the unincorporated
Guild of Surgeons, with their more accredited fellow-craftsmen, the
incorporated Company of Barbers. It has been suggested by more
than one writer that such an union is shrouded in mystery, difficult of
explanation, and that in those days, with science advancing (slowly, it
is true), it might have been expected that we should read of a divorcement,
rather than a combination of two crafts, which then, as now, were
dissimilar both in their operations, and in the training and intelligence
necessary for their practice.

But it is essential to bear in mind that though the Charter of
Edward IV was ostensibly to the Barbers, it really was granted to a
fraternity, which to a great extent practised as Barber-Surgeons, some
of whom were Surgeons pure and simple, others combined both
branches, while others still carried on the more humble craft of
Shavers and Hair-Dressers; those of the Company who practised
Surgery did no doubt consider it a reproach to be dubbed “Barbers,”
and for distinction sake called themselves and were well known as
“Barber-Surgeons,” indeed they had so far established this title to
themselves and to their Company, as to get it recognised and so
named in the Inspeximus Charter of Henry VII (less than forty years
after their original Charter as “Barbers” had been granted to them).
This is to a great extent confirmed by the words of the Act now about
to be referred to, which distinctly says that there was then a Company
of “Surgeons occupyinge and exercisynge the sayde scyence and
faculty of surgery commonly called the Barbours
of London.”

The Union therefore was not a joining of Barbers with
Surgeons (THAT had existed from the earliest times), but was the
consolidation of the “Guild of Surgeons” with another body of
Surgeons who were incorporated, and practised under the name of
“Barbers” in conjunction with actual working Barbers; and, as the
Act provided what the Surgeons should and should not do, and the
like as to actual Barbers, limiting their operations also, most if not all
difficulty and apparent incongruity in the union seems to vanish.

The Act (32 Hen. VIII, cap. 42) which will well repay perusal,
settled the Barber-Surgeons in their corporate capacity for many a
long year; under it the old rival society disappeared, it being declared
that the two Companies should be united, so that by their assembling
together, the science of Surgery might be fostered and improved;
whereupon it was enacted that they should be incorporated under the
style of “The Maisters or Governours of the Mystery and
Comminalte of Barbours and Surgeons of London.” The
property of the old Company of Barbers was handed over to the
new Corporation (the Guild of Surgeons are not said to have had any
property to bring into the new concern). The usual grant of a common
seal, of power to plead and to be impleaded, to hold lands, etc., will be
seen at large in the Act. The Surgeons of the Company were to be
exempt from bearing armour or being put into watches and inquests.
The dead bodies of four malefactors were assigned to the Company
yearly for dissections. And, inasmuch as various persons exercising
the faculty of Surgery used to take into their houses for cure, people
afflicted with the pestilence and other contagious diseases and “do use
or exercise barbari, as washynge or shavyng and other feates thereunto
belonging,”77 the same was declared “veraie perillous,” and it was
enacted that no one using the faculty of Surgery should practise
Barbery, and that no Barber should practise any point in Surgery,
the drawing of teeth only excepted. The Surgeons were to exhibit a
sign in front of their houses, and no Barber was to exercise his calling
unless free of the Company. Four Masters were to rule the Company,
whereof two were to be Barbers and two Surgeons. A penalty was
named for offenders against the articles, all were to pay scot and lot,
and private persons might keep their own Barber or Surgeon, without
interference by the Company.

The Act was passed on the 24th July, 1540, and will be found
in Appendix C. being taken from the original Black-letter copy in
the Author’s possession.

We now refer to the Company’s chief treasure, the Holbein
picture, and are at once met with a difficulty; does it represent the
granting of a Charter to the Company? if so, the year was 1512;
or does it illustrate the union of the Barbers and Surgeons by Act of
Parliament? if so, the year was 1540.

The picture exhibits a Charter with the Great Seal pendant,
and has always been popularly known and described as the “granting
of the Charter to the Barber-Surgeons.” On the other hand,
however, the King was but 21 years of age in 1512 and 49 years
in 1540, which latter age accords with the picture; moreover, Vicary,
Ayleff, Harman, and the others represented, were members of the
Court in the latter year, but not in 1512. These considerations are
sufficient to demolish the “Charter” theory, and point to the
hypothesis that it is the Union of the Barbers’ Company with the
Guild of Surgeons, accomplished by Act of Parliament in 1540, which
is commemorated, but then we must admit a licence on the part of
Holbein (which deceived no one at the time), when he indulged his
artist’s fancy by putting into the King’s hand a Charter with seal
pendant, instead of an Act of Parliament, which latter would not
indeed have been the King’s function to hand to the Company, and
would probably, if represented, have been depicted as a mere roll,
and not therefore so artistic or effective as a Charter with a Seal
in the King’s hand.

The Act received the Royal Assent 25th July, 1540; this
would be towards the close of the year of John Pen’s mastership.
Vicary, who is receiving the Instrument, was Master from September,
1541, to September, 1542; there is every probability that the painting
was executed during his year of office, and that is why Holbein paid
him the compliment of putting him in the chief position in the
painting, which after all was intended, not as a strictly historical, but
rather as a commemorative picture.

The picture is 10 feet 2 inches long by 5 feet 11 inches high,
painted on oak panel and contains nineteen figures; it represents a
room in the palace (said to have been Bridewell), which is hung with
beautiful tapestry and appears to have been gilded; the King is seated
on a throne, his age apparently about fifty, the complexion florid, the
hair sandy, the eyes small but animated and restless; the expression
on the countenance is impatience, and he seems thrusting the document
hastily into the hand of Thomas Vicary, who receives it kneeling, on
his left; the face altogether might be pronounced handsome, were it
not for the low forehead and contracted eyebrows; he has on his left
thumb a signet ring, and other rings on the first and fourth fingers of
his right hand with which he holds a sword of state resting on his
knee; on his head is a jewelled crown; on his left leg the garter, and
round his neck the collar of the Order; the mantle is short and of
crimson velvet; all these ornaments are most beautifully executed and
are as fine as miniature painting; every hair of his head is distinct, and
the texture of his robe is finely given; his impatience seems to have
warmed him, and the rising colour flushing over his face is most
admirably painted. On the King’s right are three grave and closely
shaved personages on their knees. The first is Dr. John Chambre, one
of the Royal Physicians, he is represented in a skull cap and furred
gown, the sleeves very large and in which his hands are enwrapped;
from the expression of his countenance it would seem that he was
anything but pleased with the provisions of the Act, as the face has a
sullen and discontented look; next to him is the celebrated Dr. William
Butts, also one of Henry’s Physicians, and behind him is Thomas
Alsop, the Royal Apothecary, his hair is long and lank, and features
coarse and hard.

On the King’s left are fifteen members of the Court on their
knees, and in livery gowns, evidently specially sumptuous for the
occasion, being of brocaded or damask silk, trimmed with fur, and
each man wears a livery hood of red and black upon his shoulder. The
first of these is Thomas Vicary, Serjeant-Surgeon, who wears a gold
chain; next comes Sir John Ayleff, Surgeon to the King, also with a
gold chain and a ring on his finger, the next is Nicholas Simpson,
King’s Barber, who, like Vicary and Ayleff, wears a skull cap, all the
others have their heads bare. Then comes Edmund Harman, King’s
Barber, and one of the Witnesses to Henry’s Will, he wears a gold
chain; next him is James Monforde, King’s Surgeon, then John Pen,
the King’s Barber, and Nicholas Alcocke; the expression on the
countenances of all these men is grave and solemn; the next, Richard
Ferris, who has a somewhat merrier face, and was also King’s Surgeon,
completes the front row. The moustaches and beards of the whole,
including the King, would appear as if they had had great care and
attention bestowed upon them. Of the remaining seven figures in the
back row, the names of but two have been preserved, viz., Christopher
Salmond and William Tilley.

This picture of Holbein’s is not surpassed, if indeed it is
equalled, by any other of that master, every part is most elaborately
and delicately finished; the position of none of the figures is
constrained, and there is no attempt at theatrical effect, yet
every person represented is in action, the colouring is chaste,
and kept down, nor is there any of that hardness and stiffness
often observed in Holbein’s pictures. Its reputation has been
truly said to be world-wide, whilst it has been eulogistically
described by some one to be “as glowing as a Titian, and
minutely faithful as a Gerard Dow.”78

The names of the persons represented have been somewhat
rudely affixed to their effigies, probably a few years after the
picture was painted, and whilst we cannot but deplore the disfigurement,
it is more than compensated for, as the means of
identification of so many of our illustrious predecessors. The
tablet, with inscription, has been said to be of later date than
Holbein’s work, and to have been painted over a window, through
which was once seen the old church of St. Bride; this, however,
is most improbable, as it is personally dedicatory to Henry. The
inscription is as follows:—

HENRICO OCTAVO OPT MAX: REGI ANGLIÆ FRANCIÆ

ET HIBERNIÆ FIDEI DEFENSORI AC ANGLICANÆ HIBERNICÆQ

ECCLESIÆ PROXIME A CHRISTO SVPREMO CAPITI SOCIETAS

CHIRVRGORVM COMMVNIBVS VOTIS HÆC CONSECRAT.

TRISTIOR ANGLORVM PESTIS VIOLAVERAT ORBEM

  INFESTANS ANIMOS CORPORIBVSQVE SEDENS

HANC DEVS INSIGNEM CLADEM MISERATVS AB ALTO

  TE MEDICI MVNVS JVSSIT OBIRE BONI

LVMEN EVANGELII FVLVIS CIRCVMVOLAT ALIS

  PHARMACON AD FECTIS MENTIBVS ILLVD ERIT

CONSILIOQ TVO CELEBRANT MONVMENTA GALENI

  ET CELERI MORBVS PELLITVR OMNIS OPE

NOS IGITVR SVPPLEX MEDICORVM TVRBA TVORVM

  HANC TIBI SACRAMVS RELIGIONE DOMVM

MVNERIS ET MEMORES QVO NOS HENRICE BEASTI

  IMPERIO OPTAMVS MAXIMA QVE QVE TVO.

TRANSLATION.

To Henry the Eighth, the best and greatest King of England, France, and
Ireland, Defender of the Faith, and next to Christ, supreme head of the Church of
England and Ireland, the Company of Surgeons dedicate these, with their united prayers.

A grievous plague had ravaged the region of England,

 Afflicting man’s spirits and penetrating his frame;

God, pitying from on high this remarkable scourge

 Commanded thee to perform the office of a good physician.

The light of the gospel flies around on glowing wings,

 This will be the balm to enfeebled minds:

Whilst the disciples of Galen meet to raise a monument to thee,

 And all disease is swiftly dispelled by thy power.

We, therefore, a suppliant band of thy Physicians,

 Solemnly dedicate this house to thee,

And mindful of the favour with which thou, O Henry, hast blessed us,

 Invoke the greatest blessings on thy rule.

The following fragmentary notices of the persons represented in
the picture, will be found of some interest.

The first figure to the left is Thomas Alsop; he was the King’s
Apothecary, and Henry VIII, by his will, left him 100 marks.

Next to him is Dr. William Butts, one of the King’s physicians,
ever famous for his memorable interference with the King on behalf of
Archbishop Cranmer in 1544, when the Roman Catholic party in the
Council endeavoured to procure Cranmer’s committal to the Tower.
A full account of this incident will be found in Strype’s Memorials of
Cranmer (Oxford Ed., 1812, pp. 177–181), and Shakespeare in his play
of Henry VIII (act v., sc. 2) has also graphically described it.
Cranmer’s Secretary, aware of Butts’ great influence with the King,
sent for the Doctor, and acquainted him with the slight which had been
put upon the Archbishop by keeping him standing in the ante-room of
the Council Chamber among lacqueys and servingmen, upon which
Butts immediately repaired to the King, and said:—

“I’ll show your Grace the strangest sight,

The high promotion of his Grace of Canterbury:

Who holds his State at door, ’mongst pursuivants,

Pages and foot boys.”

whereupon Henry replies,—

“Ha! ’tis he indeed!

Is this the honour they do one another?

’Tis well there’s one above them. Yet, I had thought

They had parted so much honesty among ‘em

(At least good manners) as not thus to suffer

A man of his place and so near our favour,

To dance attendance on their lordships’ pleasures,

And at the door too, like a post with packets,

By Holy Mary! Butts, there’s knavery.

Let them alone, and drawn the curtain close:

We shall hear more anon.”

Henry spoke his mind so freely to the Council, that they one and all
shook hands with the Archbishop, and, as Strype says, “Never more
durst any man spurn him during King Henry’s life.”

Dr. Butts must have had the best practice of any man of his
time; there are several references to him among the State papers at
the Record Office, of which the following are a few examples, and
indicate that his patients were the aristocracy of the day.

25th May, 1524. Among the funeral expenses of Sir Thomas Lovell, K.G.,
is this item:—“To John Hewson, riding to Cambridge, to fetch Dr. Buttes when my
master was sick, 4s. 8d.”

28th April, 1525. The Duke of Norfolk, writing to Cardinal Wolsey, says that
last night at 7 o’clock the Lord Marney was “drawyng the draghts of deth, and Mr. Butts
determyned he shuld not lyve after 5 owrys” (hours).

14th October, 1525. A warrant was signed by Wolsey, directed to Sir Andrew
Windsor, for delivery to Dr. Butts, who had been appointed physician to my lady Princess,
of a livery in blue and green, in damask for himself, and in cloth for his two servants.

17th May, 1528. In a letter from the Duke of Norfolk to Wolsey, the Duke
says that Mr. Butts had come to him from the King, without whose aid he thought that
he should not have recovered from his sickness.

23rd June, 1528. In a letter from Brian Tuke (to Cardinal Wolsey) he speaks
of an infection which had been much about of late, and how the King told him that
Mistress Ann Boleyn and my lord Rochford both have had it; what jeopardy they have
been in, by the turning in of the sweat before the time; of the endeavour of Mr. Buttes
who hath been with them in his return; and finally of their perfect recovery.

19th January, 1530. A letter from De Augustinis, written from the palace at Esher,
to Cromwell, desires that Dr. Butts or Dr. Walter Cromer may be sent to the Cardinal
and requesting that Balthazar the physician, may be spoken to, to obtain some leeches;
no time was to be lost and the doctors were to bring with them some vomitive electuary.

Dr. Butts was a personal friend of Henry’s, who, in 1537,
granted him the manor and advowson of Thornage, in Norfolk. He
died 17th November, 1545, and lies buried in Fulham Church, where
there is (or was) a monument to his memory.

Next to Butts, and immediately to the King’s right, is Dr. John
Chambre; he was physician to and a great favorite of Henry’s, holding
several clerical preferments as well. He was a Fellow and Warden of
Merton College, Oxon, where he was admitted Doctor of Physic,
29th October, 1531. In the list of persons to whom Wolsey, in 1526,
assigned lodgings at the King’s house, when they should repair
thither, occurs the name of Dr. Chambre. There is also a catalogue
of the King’s new year’s gifts, in 1528, by which it appears that
the Doctor had a piece of plate weighing 243⁄8 ozs., at the
same time the Cardinal’s gift was 401⁄4 ozs., and that of the
Archbishop 31 ozs.

In Brian Tuke’s letter (23rd June, 1528), before referred to, he
tells Wolsey that when he called on the King with his letters, he found
him in “secret communication with his physician, Mr. Chambre, in a
tower, where he sometimes sups apart.”

Dr. Chambre was Dean of St. Stephen’s Chapel, Westminster,
Canon of Windsor, Archdeacon of Bedford, Prebendary of Comb and
Harnham in Salisbury Cathedral, Treasurer of Wells Cathedral, and
beneficed in Somersetshire and Yorkshire. Truly the lines had fallen
unto him in pleasant places!

He was one of the physicians in attendance on Queen Jane, at
the birth of Edward VI, and in a letter written by him to the Privy
Council, concerning the Queen’s critical state, he signs himself
“priest.” He was also in attendance on Anne Boleyn, in her
confinement with Elizabeth. His name is mentioned with that
of Linacre and three others, in the Charter to the College of
Physicians, in 1518.

Sir William Compton, K.G., in 1522, nominated Dr. Chambre
one of his executors, in conjunction with the Bishop of Exeter, and
Sir Henry Marney, Lord Privy Seal.

Dr. Chambre built a “very curious cloyster,” in St. Stephen’s
Chapel, which cost him 11,000 marks, and he gave the canons of that
chapel some lands. He died in 1549.

On the King’s left is, first, Thomas Vicary (sometimes Vicars
and Vyccary), Master of the Barbers in 1530, and of the Barber-Surgeons
in 1541, 1546, 1548 and 1557. He was a man of great
eminence in his profession, having been Surgeon to St. Bartholomew’s
Hospital, and Serjeant-Surgeon to Henry VIII, Edward VI, Mary and
Elizabeth. He was the author of “The Profitable Treatise of
Anatomy” in “The Englishman’s Treasure, with the true Anatomie
of Man’s Body.” An account of Vicary will be found in D’Arcy
Power, pp. 102, etc., and several particulars relating to his connection
with St. Bartholomew’s Hospital, are recorded in a paper by Dr.
Norman Moore (Hospital Reports, vol. xviii, pp. 333–358); see also
Dr. Furnivall’s exhaustive account (Early English Text Society).

Next comes Sir John Ayleff (Aylif, Aylyff, etc.). He was
Master of the Barbers in 1538, and Surgeon to the King, with whom
he was doubtless on terms of friendship, as Henry bequeathed him
100 marks. Ayleff treated Henry for fistula and cured him, at
Brinkworth in Wilts, for which the King bestowed upon him a great
estate there in gratification. He subsequently became a Merchant of
Blackwell Hall, Sheriff of London in 1548, and Alderman of Bridge
Without in 1550.

17th July, 1550. In the Repertories of the Court of Aldermen
is a Record that the Court of the Barber-Surgeons gave their assent
to the Translation of Sir John from theirs to the Grocers’ Company,
of which Company he was crowned Upper Warden 9th June, 1556.

Sir John Ayleff was buried 20th October, 1556, in the Church
of St. Michael Bassishaw, where there was formerly a marble tomb
with this inscription thereon—

In Chirurgery brought up in youth,

A Knight here lyeth dead;

A Knight and eke a Surgeon such

As England seld hath bred.

For which so soveraigne Gift of God

Wherein he did excell,

King Henry VIII call’d him to Court,

Who lov’d him dearly well.

God gave the Gift, the King gave Goods,

The Gift of God t’enhance;

Where God and such a Prince do joyne,

Such Man hath happy Chance.

King Edward for his service sake,

Bade him rise up a Knight,

A name of Praise and ever since

He, Sir John Ailiffe hight,

Right Worshipful, in name and charge

In London lived he than,

In Blackwell Hall the merchant chiefe

First Sheriffe, then Alderman.

The Hospitals bewaile his death

The Orphan children mone,

The chiefe Erector being dead

And Benefactor gone.

Dame Isabel who lived with him,

His faithful Wife and Mate,

With him (as dearest after death)

Doth not her Knight forsake

The Knight the 2479 of October.

Yeelded up his breath,

And she soon after followed

To live with him in death.

19 April, 1558. My lady Aylyff gave a fyne table cloth of damaske worcke
to sr̃ve for the uppermost table in the hawle the wch of her jentyllness she gave frely
unto this hawle.

John Ayleff (son of the Knight) was admitted to the freedom of
the Barber-Surgeons, 3rd June, 1552.

Next to Sir John Ayleff, is Nicholas Simpson, concerning
whom nothing is known to me, but that he was “King’s Barber,” and
Master of the Barbers in 1537.

Edmund Harman, “King’s Barber,” follows next; he was
admitted to the freedom in 1530, and served Master in 1540. Henry
VIII bequeathed him 200 marks, and he was one of the attesting
witnesses to the King’s will. There are several references to him
among the State Papers and Household Ordinances. His dignified
bearing and expression in the picture are very striking.

James Monforde (or Mumford), “King’s Surgeon,” is next; he
was Upper Warden in 1540 and again in 1543, but never served as
Master. He gave the Company their silver hammer, still used by the
Masters in presiding at Courts.

Then comes John Pen (Penn or Penne), “King’s Barber,” and
Groom of the Privy Chamber; he was admitted to the freedom in
1527 and was Master 1539. He married Lucy, daughter and heiress
of Edmond Chevall, of Coddicote, Herts, by whom he had a good
estate and seven children (vide Harl. Soc. Pub. xxii., 82 & 116).

In Liber Niger Domus Regis (Harl. MS. 642) among the
orders made for the regulation of the Household of Henry VIII
was one, that none but fifteen persons whose names are specified
should be allowed to enter the Privy Chamber, and one of these
is John Penne.

The following quaint regulation, concerning the King’s Barber,
is to be found in the same MS.—

Item. It is alsoe ordeyned that the Kingꝭ Barbor shalbe daylie by the Kingꝭ
upriseinge readdye and attendant in the Kingꝭ Privye Chamber there haveinge in
reddynesse his Water Basons Knyvesꝭ Combes scissourꝭ and such other stuffe as to his
Roome doth appertaine for trymminge and dressinge of the Kingꝭ heade and bearde.
And that the sayd Barbour take a speciall regarde to the pure and cleane keepinge of
his owne p’son and apparrell useinge himselfe allwayes honestlye in his conversationne
withoute resortinge to the Companye of vile personnes or of misguided woemen in
avoydeinge such daunger as by that meanes hee might doe unto the Kingꝭ most Royall
person not fayling thus to doe uppon payne of looseinge his Roome and farther
punnishement at the Kingꝭ pleasure.

In this MS. is also to be found an earlier order, of the time
of Edward IV touching the King’s Barber, which is curious, as
indicating that Saturday night was then (as still it is with many)
“tub night” with the King; and we may also infer from the
expression “if it please the King to cleanse his head, legs or feet,”
that it was not a fixed rule for him to do so every Saturday night.

A Barbour for the Kingis most highe and drad p’son to be taken in this Court,
after that he standeth in degree gentleman yoman or groome. It hath bin much
accustomed to one or two well knowne officers of the Ewrie in housold Daily of
such as bene for the monthe Sergeant or othir. Also we finde how this hath bene used
amonge by a weele betrusted yoman of chambre ffor lacke of cunning of these other
men. It is accustomed that a knight of the Chambre or elles squire of the bodie or
both be p’sent every time when the Kinge wolle shave. This Barbour shall have
every satterday night if it please the Kinge to cleanse his head leggꝭ or feete and for
his shaveing two lovis80 one pitcher wine. And the usher of chambre ought to testifie
if this be necessary dispensed or not.

It is said that the portrait of Pen was greatly admired by Sir
Robert Peel, who frequently came to the Hall to look at it, and who is
reported to have offered the Company £2,000 for the head, if it might
be cut from the picture, he undertaking to make good the damage!
He is also alleged to have said at one of his visits, that he should like
to sleep on the table at the Hall, so that the first thing he would see
on waking in the morning might be Pen’s head. Had Sir Robert
known the legend81 of the table he would perhaps have suggested a
different bed. Henry VIII left, by his Will, 100 marks to Pen.

Concerning the next man, Nicholas Alcocke, nothing is known
beyond that he was Surgeon to Edward VI, and was admitted to the
freedom in 1523. He was doubtless a member of the Court, though
he never served as Warden.

The last on the front row is Richard Ferris (or Ferrers), Master
in 1563 and Serjeant-Surgeon to Elizabeth. Like others of his
brethren, he also benefited under Henry’s will, to the extent of 100
marks, and was one of the King’s Surgeons.

In the back row are seven figures, but of these the names of
only two survive, viz., William Tylley, Upper Warden 1546, and
Christopher Samon (Salmon, Sammond), admitted to the freedom in
1528, and Master in 1553. By Domestic Papers, Henry VIII, vol. 5,
p. 690, it appears that one Christopher Samon was living in Lombard
Street in 1532: this might be the same man.

29 August, 1668. Dear old Samuel Pepys visited us this day,
and thus records his intentions and opinion concerning the picture—

And at noon comes by appointment Harris to dine with me: and after dinner
he and I to Chyrurgeons Hall, where they are building it new, very fine; and
there to see their theatre, which stood all the fire, and which was our business,
their great picture of Holben’s, thinking to have bought it by the help of Mr.
Pierce,82 for a little money: I did think to give £200 for it, it being said to be
worth £1,000; but it is so spoiled that I have no mind to it, and is not a pleasant,
though a good picture.

James I seems to have entertained a high opinion of this picture,
and borrowed it of us to be copied: his letter applying for it is preserved
at the Hall, and is as follows.

James R.

Trustie and welbeloved Wee greete you well. Where we are informed of a
Table of painting in yor Hall wherein is the Picture of or Predecessor of famous memorie
K. Henry the 8th, together with diverse of yor Companie, wch being both like him, and
well done, Wee are desirous to have copyed. Wherfore or pleasure is that you presently
deliver it unto this bearer Our Welbeloved Servant Sr Lionell Cranfield Knight, One of
Our Maisters of Requests, whome Wee have commaunded to receave it of you and to see
it wth all expedition copied and redelivered safely; and so Wee bid you farewell. Given
at Our Court at Newmarket the 13th day of Januarie 1617.83

The Court of course agreed to lend the picture, though
doubtless with some misgivings; contrary however to the practice
of the time when money was “lent” to the King, it found its way
back to the Hall.

In 1627, Charles I, a more suspicious borrower than his
father, had it to Whitehall, but here again we fortunately had it
returned.

The Royal College of Surgeons possess some Cartoons, from
which, it has been said, this picture was painted; this is, however, very
doubtful. Some particulars as to these Cartoons may be seen in
Mr. D’Arcy Power’s book, p. 96.

In 1734 the Company agreed with Mr. Bernard Baron for him
to engrave the picture for 150 guineas, and several details relating
thereto are recorded in the Minutes. It was published in 1736, and
is a faithful reproduction, much sought after by collectors. Baron has
however copied the picture, exactly as he saw it on to the copperplate,
so that when the impressions were struck off, everything was
reversed. His original study, a red crayon, beautifully executed,
is preserved in the Court Room, and the copperplate is still used,
each Assistant on his election being presented with a copy of
the engraving. The Company also possess a rather rough proof
before letters.

The print is dedicated to the Earl of Burlington, with a Latin
inscription, of which the following is a translation.

“To the Most Noble Lord Richard Boyle, Earl of Burlington
and Cork, &c., Knight of the Most Illustrious Order of the Garter.
For the restoration, with the greatest liberality, at his own costs, of
the Anatomical Theatre built a hundred years before, with the
greatest skill, by the very celebrated Architect Inigo Jones, and
decayed by lapse of time. This painting of Holbein representing
the granting of a Charter given with his own hand by Henry VIII,
King of England, &c., to the Society of Surgeons in London and
preserved in their Hall, is by the Society of Surgeons of London
humbly dedicated.”

This inscription, written at a time when the relations between
the Barbers and the Surgeons of the Company were becoming strained,
was evidently drawn by a Surgeon, who coolly ignored the Barbers
throughout.

A very good pen and ink drawing of the picture was made by
Austin Travers Young (aged 16) in 1883, and presented by him to the
Company, for which he received the thanks of the Court.

1537. In “Chapter House Book” B. 1. (at the Record Office)
is a list of the freemen of the several Companies of London at this
date, which gives the names of 2,468 freemen in 39 Companies (an
average of about 63 to each). The Barbers outstripped in numbers all
the others, having a roll of 185 members; next to them came the
Skinners with 151, then the Haberdashers with 120, so on down
to the Bowyers, who mustered but 19. The premier Company,
the Mercers, numbered but 55, whilst the ancient Weavers had
only 30 members.

The following is the list of our freemen, the first twenty-six
being members of the Court, and Nicholas Symson, Master that year.

	Nicholas Symson.	John Raven.	Thomas Wilson.

	Willm Kyrckby.	Robert Hutton.	John Smythe.

	Thomas Vycars.84	Henry Pemberton.	Willm Hiller.

	John Bankꝭ.	Willm Shirborne.	Richard Tholmod.85

	John Potter.	George Genne.	John Awcetter.

	Thomas Twyn.	Thomas Johnson.

	John Johnson.	Robert Spegnall.86	Richard Sermond.

	John Holland.	Richard Boll.87	Hugh Lyncocke.

	Willm Rewe.	Nacholas Alcoke.	John Bordman.

	John Aylyff.	Willm. Tylley.	Rauf Stek.

	Edmond Harman.	John Northcote.	Henry Hogekynson.

	John Peñ.	Willm. Wetyngton.	John Tomson.

	Richard Tayler.	Henry Yong.	Hugh Dier.

	Harry Carrier.88	Cristofer Samond.	Edward ffreman.

	Rauf Garland.	Robert Waterford.	Thomas Mone.

	John Enderbye.	Henry Atkyn.	Willm Yenson.

	Peter Devismand.89	Christofer Bolling.	John Banester.

	Robert Postell.	Robert Stocdale.	Willm Trewise.

	John Bird.	Mathiewe Johnson.	Christofer Hungate.

	James Tomson.	Davy Sambroke.	John Hutton.

	Willm. Kydd.	John Atkynson.	John Browne.

	John Yong.	Thomas Waryn.	John Grene.

	Thomas Sutton.	Robert Grove.	John Tymber.

	Charles Wyght.	Robert Brownhill.	John Shrene.

	John Newman.	Willm Spencer.	Thomas Staynton.

	Thomas Grome.	Thomas Butfilane.90	Thomas Pays.

		Robert fforster.	Thomas Mede.

	Willm Higgꝭ.	Edmond Tyrell.	John Anger.

	John Dene.	John Philpott.	Thomas Worseley.

	Thomas Surbutt.	John Thowlmod.91	John Gilberd.

	Willm Billing.	Edward Ingalby.92	Cristofer Haynes.

	Willm. Lyghthed.	Richard Elyott.	Willm. Smythe.

	John Mosseley.	Willm. Downham.	John Smerthwaite.

	Willm. Hill.	Rogier Skynner.	John Lybbe.

	George Wenyard.	John Gerard.	George More.

	John Barker.	Richard Rogiers.	Thomas Burnett.

	Willm. Barker.	Thomas Dicson.	John Hamlyn.

	James Wod.	Thomas Gylman.	Richard Child.

	John Stere.	Thomas Dester.	Thomas Baily.

	Willm Hetherley.	Edward Hewett.	George Vaughan.

	Olyver Wilson.	John Dormot.	Thomas Wetyngh’m.

	Willm. Grene.	George Batman.	John Bonair.

	Henry Rawshold.	Thomas Vivian.	Richard Cokerell.

	Bartilmewe Dobynson. 	George Brightwelton. 	Willm. Walton.

	Henry Patterson.	John Waren.	Geferey ffraunceis.

	Philip Pegott.	John Greenway.	Thomas ffayles.

	Robert Downys.	John Bell.	John Edlyn.

	Antony Barowes.	Laurens Mollyners.	John Samond.

	James Hogeson.	John Cobbold.	Henry Bodeley.

	Robert Wevir.	Willm. Draper.	Thomas Stanbrige.

	John Surbut.	Richard Smythe.	Willm. Borrell.

	Willm Sewell.	Robert Ledꝭ.	Richard Nicols.

	John Denys.	John Gamlyn.	Edward Hughbank.

	John Page.	Thomas Cutbert.	John Charterane.

	Robert Dodwell.	Robert Chamber.	Henry Wotton.

	John Cutberd.	Lewis Bromefeld.	Robert Hastyngꝭ.

	John Gray.	Richard Worseley.	Alex Mason.

	Willm. Dauntese.	John Oskyn.	Thomas Darker.

	Thomas Appilton.	John Robynson.	Thomas ffyshe.

	John Cragell.	Richard Coley.	Edward Rollesley.

	Thomas Arundell.	John West.	John Braswell.

	Willm. Johnson.	Willm. Welfed.	Willm. Symsyn.

	Henr’. Adam.		

The forty-two names following the Court and ending at John
Awcetter were Liverymen, the remaining hundred and seventeen being
Yeomanry.

1543. A few years previously the King had set the example of
wearing his hair and beard short, and now the City seems to have
discountenanced long beards, as I find the following in Letter Book
Q. 87. (10th July, 35 Henry viij.)

An acte agaynst

bearded men.

Item for dyvˀse & sundrye consyderac͠ons & causes movyng this Cor̃te it is
this daye orderyd & decreid & establyshed by the same that from henseforward
there shall no Cytezen or other iñhitaunte93 of this Cytie usyng or havyng a greate
berde of more notable pˀlyxitie94 or length then other the seid Cytezens of this
Cytie do nowe use or have hertofore of late yeres usyd to were, either be iñhited
pˀmytted or suffred to Receyve or take eny orphanage into his handes and custodye
albeit that he wolde fynde nevˀ soe good suertyes for the same nor yet be admytted
from henseforward to this Corte for eny Recognitons or suertye for eny suche orphange
And yt is also assentyd & agreid that no pˀson havynge eny such berde shalbe
admytted by redempc͠on into the lybt̃ies & fredome of this Cytie as longe as he
shall were eny such berde.

1544 and 1545. In Repertory XI (at Guildhall) ff. 73B.,
176, 187B., 229B., 232 and 234 are various records relating to
the vexed question of the Barber-Surgeons going on inquests,
bearing armour and serving as constables, from all which
offices they claimed exemption under their Charters and Act of
Parliament.

By the earlier entry, it seems that the Wardens were warned
to appear before the Court of Aldermen to shew cause why they
refused to pass upon inquests, etc.; then came a petition from the
Company praying to be discharged of all offices save the Inquest of
Wardmote once a year; this does not appear to have satisfied the
Authorities, and the Company were directed to draw up further Articles
to be submitted to the Court of Aldermen. Great pressure was no
doubt put upon the Barber-Surgeons, the result being that they
abandoned most of the privileges of exemption which they had
claimed, and submitted a Bill of Articles, which was finally approved,
and entered of record on fo. 234. A copy of this lengthy document
is at the Hall, and from it it appears that on the 22nd October,
1545, the Company appeared before the Court of Aldermen as
“humble Besechers” to be shorn of their privileges, the ground
of their petition being “That forasmoche as some grudge and
displeasure is lately sith the unyon and conjunction of their
said ffelowshippes in to one entyre Company growen conteyned
and taken against them and their said ffelowship, by dyverse
of theire neighbours being citezeins of this citie, as they be, by
reason that they your said suppliauntꝭ” are discharged by their
Charters and Act of Parliament from bearing offices, etc., “that
other the Cittzeins of this citie are ellygible and lyable unto,
ffor the whiche grudge and displeasure your besechers are not
a little sorye. ffor the playne declarac͠on thereof and for the
eschewyng advoyding and utter extinguysshement of the said grudge
and displeasure from hensforwarde,” they are content that it shall
be ordained that they shall go upon all Wardmote Inquests, but not
upon any inquests between party and party (i.e., sit as jurymen in
civil actions); that all freemen of the Company not practising
Surgery shall be contributory to all assessments, serve as Constables
and keep watches in their turn as other citizens, but that all
Surgeons shall be free from bearing armour, etc.

Notwithstanding this compromise, entered in the City books,
it seems in course of time to have been overlooked, and, as has
been previously remarked, the exemption of all freemen of the
Company from juries, etc., has been claimed and allowed down to
quite recent days.

FAC-SIMILE PAGE OF FIRST MINUTE BOOK, 1557.

1550. The first of our Court Minute Books which has been
preserved, commences in the 4th Edward VI, and bears this title,

Orders and Awardes made ordered and awarded within the tyme of Maister George
Geen Thomas Johnson Thomas Stocdall and Mathew Johnson Maister and Wardeins of
the Company and fellowship of Barbors Surgeons of London for one hole yere begynnyng
the xxvjth day of Auguste in the fowerthe yere of the reigne of our Sovereigne Lorde
Kynge Edward the Syxte with thassent and consent of the Assistaunces of the same
Companye as hereafter ensuethe.

From this and the succeeding Minute Books, the following
extracts are principally taken as illustrative of the Company’s History
from this period:

1556. At the end of the first book is a very long memorandum
written and signed by Thomas Knot, Master, to the effect that on the
26th March, 1556, he made humble suit to the Lord Mayor, Sir
Willm. Garrett and the Aldermen, in the name of the Company, for
the exemption of the Company from finding or setting forth any
soldiers or men of war at any time thereafter, when it might be that
the Citizens of London should be required to do so, either by sea or
land, “fforasmoche as the same Company are alwayes at every such
tyme and tymes very sore burdened and chardged otherwise hereafter
expressed, that is to saye, They are comaunded and bounden to
prepare and fynde so manye Surgeons and so many other men
attendinge upon them at every tyme and tymes that it shall fortune
the King” to send out soldiers by sea or land, and “the same Company
doe alwayes prepare fynde and send furthe for every one houndreth
of suche Souldyers one Surgeon and a man attending upon him.”
Upon which representations the Lord Mayor and Aldermen were
pleased to grant to the Company, that on future occasions when the
like requisitions might “fortune to be layed or appointed to or
upon theym, that then they in every suche case upon their gentle
suyte and request made unto the Lorde Mayor and courte of
Aldermen for the tyme beinge for and concernynge their sayd
dischardge for and in consyderac͠on of the causes above remembered,
shalbe as gentelye and charytably holpen eased and
releaved in that behalf as the wayte and ymportaunce of the
burden that the Cytie at every suche tyme shalbe chardged wth
all will reasonablye permytt and suffer.”

The memorandum then proceeds to state that the Lord
Mayor and Aldermen advised the Master to cause a remembrance
of the above (being only a promise by word of mouth)
to be entered and recorded in the Book of Ordinances of the
Company, which was done.

1555. In Henry Machyn’s Diary for this year, is the following
reference to a Romish procession, winding up with a dinner
at Barbers’ Hall.

The xxvij day of May was the Clarkes prossessyon from Yerdhall95 college,
and ther was a goodly masse to be hard, and evere clarke havyng a cope and
garland, with C.96 stremers borne, and the whettes97 a playng round Chepe, and
so to Ledynhall unto Sant Albro98 chyrche, and ther thay putt off ther gayre,
and ther was the blessyd sacrament borne with torche-lyght abowt, and from
thens unto the Barbur-hall to dener.

1558. This year (8th June) the Company procured an
Inspeximus Charter from Philip and Mary, which is still in our
possession, and has a most beautifully executed title, the initial
letter representing the King and Queen seated on the throne,
and the border containing various heraldic badges; the seal
unfortunately is damaged.

PHILIPPUS ET MARIA, Dei gracia Rex et
Regina Anglie hispaniarum ffrancie utriusque
Sicilie Jerusalem & hiᵬine fidei defensores
Archiduces Austrie Duces Burgundie Mediolani
& brabantie Countes haspurgi fflandrˀ
& Tirolis.

Omnibus ad quos presentes lr̃e
pervñint salt̃m.

Inspeximus quasdam lrãs patentes
domini H. quondam Regis Anglie septum99
fc̃as in hec verba, Henricus dei grã, &c.
. Teste me
ip̃o apud Westmonastiũm duodecimo die
marcii Anno regni nr̃i tcĩo. Yong. pro viginti soliᵭ solut̃ in hanap̃io. Nos
autem lrãs pˀdcãs ac omnia & singula in eisdem contenta rata heñtes &
grata ac ea pro noᵬ heredibʒ & Successoribʒ nr̃m prefate Regine quantum
in noᵬ est acceptamus & approbamus ac ea dilc̃is noᵬ Thome Vicary
nunc magistro mistere barbitonsoꝜ Thome Whytyngame Jacobo Wood &
Johĩ Warren Gubernatoribus ejusdem mistere & Successoribʒ suis ratificamus
& confirmamˀ p’ut lrẽ p’dc̃e in se r̃onabiliter testantur. In cujus rei testimonĩu
has lr̃as nrãs fieri fecimus patentes. Testibus nobis ip̃is apud Westmonasterium
octavo die Junii Annis regnorum quarto & quinto.

Lutley.

Taxat̃ finis ad xl.

       Nico eboꝜ Canc.100

It is noticeable in this Charter that the confirmation is to the
Governors of the “Barbers,” and not “Barber-Surgeons,” although the
latter was then the legal style of the Company, but probably this was
another clerical error.

1560. This year (6th January) the Company obtained an Inspeximus
Charter from Elizabeth, still preserved at the Hall; it has
a title in much the same style as the preceding charter, but the seal
is very much damaged.

ELIZABETH, Dei gracia Anglie FFrancie, et hibernie Regina fidei
defensor, &c. Omnibus ad quos presentes littere pervenerint
salutem.

Inspeximus litteras patentes Dn̄i P. et Dn̄e M. Sororis nr̃e
precharissime nuper Regis et Regine Anglie de confirmac͠oe factas
in hec verba Philippus et Maria dei gracia, &c. Testibus
nobis ip̃is apud Westmonasterĩu octavo die Junii Annis regnoꝜ nr̃oꝜ quarto et quinto.
Nos autem lrãs predcãs ac omĩa et singula in eisdem contenta rata habentes et grata
ea pro nobis heredibus et successoribus nr̃is quantum in nobis est acceptamus et
approbamus ac ea Diɫcis nobis Georgio Geñ nunc magistro mistere BarbitonsoꝜ Willm̄
Grene Thome Bayly et Joh̃i Smarthawyte Gubernatoribus ejusdem mistere et Successoribus
suis ratificamus et confirmamus prout lrẽ predcẽ in se racionabiliter testantur.
In cujus rei testimonium has lrãs nrãs fieri fecimus patentes. Teste me ip̃a apud
Westmonasteriũ sexto die Januarii Anno regni nr̃ secundo.

Cotton.

Taxat̃ finis ad xl. vjs. viijd.

In Machyn’s quaint Diary, we find the following entries:—

1561. The xxiiij day of Feybruary whent to hang xviij men and ij women, and
serten ware browthe101 to be bered in serten parryches in London; the barbur surgens had
on102 of them to be a notheme103 at ther halle.

1562. The xx day of June was a gret shutyng104 of the Compene of the Barbur
Surgeantes for a gret soper at ther owne hall for a xxx mess of mett,105 for they dyd make ij
godley106 stremars agaynst that day of their harmes,107 the whyche they wher agmented by the
most valeant kyng at armes master and they had vj drumes plahyng and
a flutt; and ij gret ansutts,108 and as a shot was wone, downe whent that and up the thodar,109
and as they whan the shut; and master Gall110 and ys syd111 wan the soper—the master of
the Compene.

The x day of August was Barbur surgyons fest, and they capt ther communion at
Sant Alphes112 at Crepull-gat, and master Recherdson dyd pryche,113 the skott; ther was
good syngyng; and after to ther halle to dener, and after dener a play.

1567. Elizabeth inaugurated the first State Lottery in England,
as a means of providing money, and a very peremptory mandate was
directed by the Lord Mayor to the various City Companies, commanding
them to adventure therein.

1st February, 1568. The Barber-Surgeons put in 40s. for the
“use, profet and benefyt of the hall,” but did not draw a prize, and
indeed none of the Companies reaped any advantage by the speculation,
the Lottery being simply a trap into which they were ordered to walk.

The proposal for this Lottery was as follows:—

A verie rich Lotterie Generall without any Blancks contayning a great No. of
good prices, as well of redy money, as of Plate & certaine sorts of marchaundizes
having been valued & prised by the commaundement of the Queenes most excellent
Majestie by men expert & skilfull and the same Lotterie is erected by hir majesties order,
to the entent that such Commoditie as may chaunce to arise thereof, after the charges
borne, may be converted towards the reparation of the Havens and strength of the
Realme, & towardes such other publique good workes. The No. of lots shall be foure
hundreth thousand, and no more: and every lot shall be the summe of tenne shillings
sterling onely, and no more.

Stow says that this Lottery was commenced to be drawn on
the 11th January, 1569, at the West Door of St. Paul’s, and continued
drawing day and night until the 6th May following.

It was a common practice of the Companies to put in their
money under mottoes, and some curious ones are recorded, many
being composed with a quaint sarcasm on the probability of prizes
being obtained.

Herbert (Hist. of the Twelve Livery Companies) gives some
interesting particulars of the State Lotteries, and quotes a motto used
by the Merchant Taylors which pretty clearly indicates their opinion
of the business;

One byrde in the hande is worth two in the wood,

If we get the great lot, it will do us good.

Some of the prizes were ridiculously small, e.g., 1s. 2d., 2s. 1d., etc.,
and great dissatisfaction was expressed at the principal prizes remaining
unpaid to the winners.

1573. The Company received a precept from the Lord Mayor
for a “loan” of money to make provision of wheat for the City,
and the same was by the Court ordered to be complied with. This
“corn custom” is very fully treated of by Herbert, and was virtually
a tax upon the companies, who were each rated and compelled to find
a certain proportion of corn to be stored by the City, and sold at such
times as when, there being a scarcity, the markets would otherwise
rise, were it not for the immense stock kept by the City. This custom
survived for many years under certain modifications; as we shall see
hereafter, our Company built a granary in 1633, and stored their
own corn.

The precept above referred to was as follows—

Forasmuche as all comon polecye requyreth the prevenc͠on of extremities, and
consideringe as you knowe the urgent and present necessitie, and the lacke of provision
of wheate and other grayne for furniture of this so great and populous citie, of the want
whereof the queenes matie and her most honorable coñsell are not ignorant; but havinge
spˀcial regard to the same, are not a lytle offended and displeased, with some grefe
that there bene no better pˀvision heretofore made, and that presentlie the cittie shoulde
be no better stored, by reson wherof the prices of corne and grayne is now muche dearer
in this cittie than in any other parte of this realme, have not only at sundrye times and
gentle meanes, but also wth some terror, as welle in the Starre-chamber as in other
places afore the counsell, given us admonicion that the same her maties cittie and
chamber may not be unfurnished for lacke of good pˀvision. And we, as our
duties is, havinge great care and especial consideracion of the same, and pˀcevynge
by order of the harvest past, and the unkynd season of the yeare, sith that the
prices of corne is verry likely to encrease and be advanced to a greater and higher
price than yet is, have thought good and verrye necessarye for the avoyding of
greater inconvenyences, to make immediate pˀvision of a great masse and quantity
of wheate and other grayne, as well wthin the realme as beyond the seas for the
provision aforesaid, wch cannot be done wthout a great some of money presentlie
to be defrayed, wch is not to be levyed but by the good assestens of you and
others, good coustomers and cittezens of this cittie; have therefore assessed your
Company of Barber Surgeons at the some of114        which is agreed upon
by acte of coˀen counsell, wch some of        we do not only require you,
but also streaghtle charge and comande you, immediatelie upon the recept hereof,
calling your companye together in your comon hall, you do forthwth tax, levy,
and gather of the welthiest and most able persones of the same the sum aforesaid,
in such wise that you fayle not to pay the same, and evrie pˀcell thereof, to the
hands of George Helton, of the cittie of London, wth all expedicion, and wthout
repayment thereof to you. Fayle not hereof, as you tender the mytigac͠on of
our sovereigne ladye the queens majesties displeasure already conceived, and do
tender the com̃on weale of this cittie, together wth your private condytte, and as
you will answer for the contrarye.

The next entry would seem to indicate some contemplated
State interference with the Company’s property, and the answer
was probably not in exact accordance with the truth, for on the
28 May, 1576, a precept in the Queen’s name, having been
received, calling upon the Master and Wardens to return to
class="tal plhir"nt of the revenue of their lands, and of
their goods, “the answere was that the true revenewe of the
landes was xxti markes whereof the most pˀte went forthe and is
disbursed in peñcons, and that we had no goods.”

1578. A precept was received as follows,

To the Wardens

of the Companie

of Barbor

Surgins.

By the Maior.

Thyes shalbe to will and require you and in her maiesties name
streitlie to charge and comaunde you that wth all convenient spede
you appointe and pˀvide the number of twelve hable and sufficient pˀsons being Iournemen
appnˀtices or others wch are fremen of this Cittie and inhabitinge wthin the same beinge of
agilitie and honest of behavior betweene the age of xix yeres and xlti wch are fitt to be
trayned for harquebus shott, evˀy one of them havinge a murrion, a sworde and dagger,
and a caliver wth sufficient furniture for the same, and one half pounde of powder, besides
touche powder whereof Three of the same pˀsons to be house holders and free men of
yor saide Companie, and that you certyfie me the saide Maior the names and sir names of
all yor saide number where and wth whome they dwell, of what Companie they be free,
and what Captaynes or other skilfull men that be of yor saide Companie or whome you
knowe inhabitinge wthin this Cittie fitt to trayne or leade the same men of there names
and dwellinge places. And that they be all in a redines furnished as aforesaide to
muster in there hose and dublets onlie, or dublets hose and jerkins wthin xiiijen daies
next ensuinge the date hereof. And for the levyenge of monie for the saide furniture
And for the charge of powder you shall collect suche reasonable somẽs of monie as you
shall finde mete for the saide pˀporc͠on, by waie of reasonable assesment of evˀy
sevˀall welthie and hable pˀson of yor Companie. Wherein we require you in anie wyse
to spare the powrer sorte of ffremen although you somewhat more largelie burden the
ritche. Yoven at the Guildhall of this Cittie of London the xvth daie of Marche 1577.115

Sebright.

In pursuance of this precept a levy was made upon ninety
freemen, who contributed £19 17s. 11d. (in sums ranging from
1s to 6s 8d) and upon ten “foreins” who paid in all £3. The Expenses
of the soldiers, and their arms, powder, etc., are all set out in detail
(see Appendix D).

1585. It was agreed “that or Companie by reason of the
often and earnest preceptes from the Lorde maior to move unto some
liberall puttinge in of monie into the Lottery for Armor, that or
Companie should put in xli yf that might satisfie for all the Companie
vizt the Clothinge vjli xiijs iiijd and the yeomanry v m’kes.”

29th September, 1586. The Lord Mayor had issued sundry
precepts to the Company for the “buyeinge of certein goune powder
amountinge in waight to       of one Mr. Henry Dale
Hab’dassher at the price of xd le ɫi. and yt was agreed the saide
powder should be bought and that Mr. Swaldell [Master, 1593]
should go to chuyse it, and he to have the same powder for viijd the
pounde.”

10th March, 1589. It was ordered that the gunpowder
directed by another precept to be provided by the Company, should be
bought and that it should be kept “in the Armorie howse in convenient
place for feare of daunger of ffier.”

29th March, 1596. It was ordered that £40 “ship money”
should be “lent” by the Company to the City, which is the earliest
mention of this obnoxious tax in our books.

8th August, 1596. “Yt was agreed that the som̃e of £xxxti
shalbe lent unto the Cytty for the payenge of Souldiers wages and
other charges diffrayed about the Spanishe voyage.” This was an
Expedition of certain ships (furnished by the City) under the Earl
of Essex and Sir Walter Raleigh “to annoye the King of Spaine.”
The English then sacked and burned Cadiz, burnt the Spanish navy,
and on their return home, says Stow, “great triumph was made at
London for their good successe.”

18th August, 1598. At this Court came a precept from the
Lord Mayor, commanding the Company in Her Majesty’s name to
“lend” £100 to the Queen for six months, for suppressing rebels in
Ireland. The demand was, as usual, of a most peremptory nature,
and the Court ordered £100 to be paid to the Treasurers appointed
by the City.

6th August, 1599. A precept came from the Lord Mayor in
the Queen’s name, commanding the Master and Wardens to deliver to
the freemen the Company’s armour in “suche order as it maye be, in
safetye readie for her Maiesties service,” whereupon the Master took
for his own use “one muskett fflaske and tuche boxe one headepeece
and one rest.” Eleven other members of the Company had armour
delivered out to them, as “one caliver fflaske and tuche boxe, sworde
and dager girdle and hangers and headepeece.”

1599. A precept was received on 11th November, commanding
the Company to be in attendance on the Queen in her
progress from Chelsea to Westminster, which is not only curious for
the quaintness of its description of the persons who were to be
appointed, but affords a glimpse at the magnificence of Royal processions
three hundred years ago.

To the Maister

and Wardens of

the Companye of

Barbor-surgeons.

By the Maior

Where her Mats moste gratiouse pleasure and comaundement is
this pˀsente daie signified unto me the lorde Maior from the
right ho: the lorde Chamberline of her Maties moste honorable householde that myselfe
and my Bretheren thaldermen with a conveniente number of the beste and moste
graveste Cittyzens of this Citye shoulde uppon Tewesdaie nexte in the Afternoune wayte
and attende uppon her highnes royall pˀson from the Towne of Chelsey unto her highnes
princlie pallace at Westminster in as honorable and statelye sorte as conveinentlye maye
be pˀformed. In accomplishment of wch her highnes said comaundement, These shalbe
to chardge and comaunde you in her Mats name to pˀpare not onlye your selves, but alsoe
provide and have in a readines the full number of eighte pˀsons of the moste graveste
talleste and comliest pˀsonages of your saide Companye, everye of them to be well horsed
and appareled in velvet coates and chaynes of goulde And that not onlye your sealves
but alsoe everye of the saide eighte pˀsones maye have one footeman with twoe staffe
torches to waite and attende upon him, and to be all in a readines well and substancially
horsed appareled and appointed as aforesaide in Cheepeside by twoe of the clocke of the
saide afternoone to attende uppon me and my bretheren thaldermen to waite upon her
moste excellente Matie from Chelsey aforesaide to her highnes saide pallace of Whitehall,
Whereof see you faile not at your pˀill and as you will answere the contrarye if throughe
your negligence any parte of this service shall not be thoroughelye pˀformed. Guihalde
the ix of November 1599.

Sebrighte.

In pursuance of the above precept the Master with seven other
Members of the Court were appointed to attend, and eight freemen
were nominated as torchbearers.

1600. The fee simple of three houses in Monkwell Street was
this year purchased by the Company of William Fyninge for £112!

11th November, 1600. In obedience to a precept it was
ordered that twelve members of the Court “well mounted on horseback
and apparrelled in all poynts accordingely,” together with twelve
freemen “to wayte uppon them wth evˀy one twoe staffe torches in his
hande,” were to meet at the Hall on the following Thursday
(13th November) and to ride with the Lord Mayor to Chelsea to
conduct the Queen to Westminster. This procession is thus referred
to in Stow’s Annals; “On the thirteenth of November 1600, her
Maiestie being most honourablie attended on, by the most honourable
Prelates, and Nobles, and Judges of the Realme, was received neere
unto Chelsey, by the Lord Maior of London, with his brethren the
Aldermen all in Scarlet, besides to the number of five hundred
citizens, in coates of velvet, and chaines of gold, on horesbacke,
every of them having two staffe torches to attende on them: And
they all waited on her, to her royall Pallace at Westminster.”

9th November, 1602. Various members of the Company
“were appoynted to ryde wth the Mr to meete her Matie on Saterdaie
next” at Chelsea.

9th April, 1603. A precept was received commanding the
Company to contribute £12 10s. 0d. towards the cost of the reception
of James I by the City, whereupon an assessment was made upon
the freemen for the same, and the Masters made “choyce of sixe
pˀsonable menn for Wiflers to attend the Livˀye of this Companye
when his Matie goeth to be crowned.”

20th April, 1603. The following precept requiring the Company
to assist in the reception of the King “in greater number
and more statelie and sumtiows shewe then hath bene at any time
heretofore within the memory of man in the like case pˀformed,”
will be read with interest;

To the Mrs and Wardens

of the Company of

Barbor Surgeons

By the Maior

Where the most high and mightie Prince James or most
dread & soveraygne Lord is by the grace of god shortlie
to make his repaire from his Kingedom of Scotland into this his Realme of England and
so consequentlye to this his honorˀble Cittie and chaymber of this his imperyall Crowne.
And for that it is agreed by mee and my Breethrn the Aldrẽn of the same Cittie that not
onelie or selves but the full number of five hundred of the best and gravest Cittizens
should accordinge to or dueties wayte and attend uppon his royall pˀson at his approch
nere to this Cittie in greater number and more statelie and sumtiows shewe then
hath bene at any time heretofore within the memory of man in the like case pˀformed,
Towards the accomplishmt of wch number your company is appoynted to pˀvid the
full number of Twelve pˀsonns, These therefore shalbe to chardge and commaund you in
his Maties name to prepare not onely yourselves but also to p’vid the full number of
Twelve persons of the most grave and Comlyest pˀsonages of youre said Companye,
everie one of them to be well horsed and apparrelled wth velvet Coates and wth sleaves of
the same and chaynes of golde, and not onely yourselves but every of the saide pˀsons to
have one comely pˀson well apparrelled in his dublet and hose to attend uppon him
one116 foote. All which pˀsons to be in redines well and substonciallie horsed apparrelled
and appoynted as aforesaid wthin one daies warneing to be signified unto you to attend on
mee and my Bretheren the Aldrẽn of the same Cittie, to attend and wayte uppon
his most exelent Matie as aforesaid. And that uppon Saturdaie morneinge next you
doe certifye to mee in wrytinge the names and Srnames as well of youre selves as of
all other pˀsons free of youre company that you shall appointe for this service. Of all
wch pˀsons you are to have a regard that noe man for insufficiency in any respect be
turned back to the disgrace and discredit of youre company, nor a mann unfitt furnished
and appointed for so honorable a service. And hereof fayle you not, as you will answer
the contrary if through youre defalt any parte of this service shal not be fullie pˀformed.

Guyldhull this Twenteth of Aprill 1603

Sebright.

9th August, 1603. James soon attempted to borrow (as he
termed it) of the Companies. “Where a pˀcept was directed to õr
Mrs. for the lone of money to the Kinge, wee are to answer that wee
have none.”

Perhaps this reply sufficed on this occasion.

22nd October, 1603. London was this year visited with a great
Plague, and in consequence there was no Lord Mayor’s Show.

To the Wardes̃ of

the Compãie of

Barbor Surgeons

By the Maior.

Theise are to will and require you that you take speciall
knowledge herby that for avoydinge of infecc̃on by assemblie
of people this tyme of gods vizitac̃on It is thought meate therbe noe shewe made the
morrowe after Simond and Judes daie next, it is intended that youre Companie be
dischardged thereof for their Attendac̃e for that tyme.

Sebright.

This xxijth of October 1603.

7th February, 1604. The Court having considered the many
abuses “comited against the weale of this Company” decided to
apply for an Act of Parliament which should confer upon them
extended powers, and appointed a Committee for the purpose, with
the Recorder and Mr. Wilbraham as counsel.

20th October, 1604. From an entry of this date, it seems that
it had been decided to apply for a fresh Charter, instead of an
Act of Parliament, and a summary of the clauses (twenty-seven in
number) which it was desired to have embodied therein is set out
in full. As the Charter was obtained, it is unnecessary to give
these suggested clauses here (they may be seen in Mr. D’Arcy Power’s
book, p. 361). The 16th one is, however, curious enough, declaring
the “openinge searinge and imbalmeinge of the dead corpes to be
pˀply belongeinge to the science of Barbery and Surgery, And the
same intruded into by Butchers Taylors Smythes Chaundlors and
others of macanicall trades unskillfull in Barbery or Surgery, And
unseemely and unchristian lyke defaceinge disfiguringe and dismembringe
the dead Corpes, And so that by theire unskillfull searinge
and imbalmeinge, the corpes corrupteth and groweth pˀntlie contagious
and ofensive to the place and pˀsons approachinge.”

30th January, 1605. The Charter of James I is of this date,
but not now in our possession; there are, however, two copies of it at
the Hall, one of which was made in a vellum book in 1658. It was
in Latin of prodigious length; but the following are the clauses as
I make them out, and will suffice for this work.

1. It grants to the Company of Barber-Surgeons that it shall
be ruled by four Masters or Governors and twenty-six Assistants.

2. Power given to the Masters to make lawful assemblies,
to keep Courts in their Common Hall, and therein to consult, counsel
and decree touching their Statutes, Laws and Ordinances, for the
good rule, state and government of the Company.

3. Power to make laws, etc., for the government of the
Masters or Governors, and of all and singular persons using the
mysteries of Barbery or Surgery within the City of London, the
liberties and suburbs thereof.

4. Power to punish offenders by penalties, fines, and imprisonments.

5. Fines to be levied by distress by the officers of the
Company.

6. Nomination of John Laycock as Master, and of the
three Wardens.

7. The present Masters to continue in office until the Monday
next before the feast of St. Bartholomew the Apostle, and until
the election of new Masters.

8. The present Masters and Assistants to continue on the
Court for life, unless removed for misbehaviour or other good cause.

9. Upon the death or dismissal of an Assistant, the vacancy
to be filled up by the Court.

10. Assistants to be sworn on admission.

11. The Masters, or the more part of them, to choose twelve
persons of the mystery (six whereof to be expert Surgeons), which
twelve were to be the Electors to choose the new Masters or
Governors on the Monday next before the feast of St. Bartholomew.

12. Of the four Masters, two to be Surgeons.

13. The Masters elected to be sworn to the due execution
of their offices.

14. Any member elected a Governor, to be ever after an
Assistant.

15. If a Governor be dismissed for misconduct, another to be
chosen in his place in the form provided.

16. The twelve Electors to be sworn.

17. Power of search, oversight, reformation, government, and
correction, as well of free as of foreign professors of Barbery and
Surgery in London and its suburbs.

18. Power of entry into Shops of Barbers and Surgeons.

19. Power to oversee and approve or condemn plasters,
ointments, instruments, etc.

20. Power to examine Barbers and Surgeons.

21. Power to prohibit ignorant persons, or such as shall
wilfully refuse to be examined, from practising.

22. Power to admit skilful persons to practise Surgery.

23. Power to reject and destroy all noxious or improper
medicines, ointments, instruments, etc.

24. The Masters finding on their search any impostors,
ignorant persons, or refusers to be examined, the same to be bound to
their good behaviour.

25. No butcher, tailor, waxchandler or other persons, to cut,
dissect or embalm any dead body, but the same to be done by
members of the Company approved and appointed by the Masters or
Governors of the Barber-Surgeons.

26. The Masters or Governors and admitted Surgeons, to be
discharged from Watch, Ward, Inquests or Juries, and the office
of Constable, and from assessments for the same.

27. Power to purchase lands, etc.

28. Ratification of the old liberties and franchises of the
Barber-Surgeons, and of their lands.

29. All Mayors, Bailiffs, etc., to be aiding and assisting the
Masters or Governors in the execution of their offices.

Teste meipˀo apud Westm̃ Tricesimo die Januarij Anno Regno nr̃i Anglie
ffrancie et Hibernie sc̃do et Scotie Tricesimo octavo.

pˀ Brẽ de privato Sigillo.

Christian IV, King of Denmark, brother-in-law of James, paid
a visit to England in 1606, and was sumptuously entertained. In
accordance with the custom of the time, there was a grand pageant and
procession in the City, in which all the Companies took part, and
the following precept for the same was received by us;—

By the Maior.

To the Mr & Wardens of the

Company of Barbor Surgeons

Ffor the bewtefieinge of the streetꝭ and lanes wthin this Cittie against the
passage of the Kingꝭ most excellent matie and the Kinge of Denmarke their nobilitie
and trayne from the Tower through this Cittie. Theis are in his Matꝭ name straightlie
to charge and command you that all delayes & excuses sett aparte you have and provide
yor rayles in a readines for the livery of yor company to stand in and to be sett up in
the streetꝭ against wednesday the xxxth day of July at the furthest. And likewise that
yor railes against that tyme be hanged with blew azure cloth & garnished wth Banners &
streamers in the most bewtifull manner that may be, as formerlie in like solempnities
hath bin accustomed. And that you likewise have and provide sixe whifflers at the
least to evˀy score of yor livery well apparrelled wth white staves in their handes to
stand with their backꝭ to the Common railes over against your yor Companies railes for
the better and quieter ordering of the streetꝭ through which his matie shall passe. And
hereof faile you not at yor pˀill. This xxjth of July 1606.

Sebrighte.

Three days after the receipt of the above, came another
precept demanding £5 from the Barber-Surgeons towards the City’s
expenses to be incurred about the Pageant.

The two Kings landed at the Tower, from Greenwich, on
the 31st July, on which day the City gave itself up to the gayest
doings and rejoicings. A curious and interesting description of the
pageant is to be found in a rare tract by H. R., 1606, preserved
at Guildhall Library. Howes also gives an entertaining account of
the proceedings, and relates how the King of Denmark “seriously
observed the unimaginable number of gallant Ladies, beauteous
virgins, and other delicate Dames filling the Windowes of every
houss with kinde aspect saluting” him as he passed by. He also
tells us of the melodious harmony, the Latin speech, the pastoral
device, and the fountains which ran with wine, etc.

It seems that on this great occasion one of the Marshalls had
endeavoured to take our Company “down a peg” in order of
precedence. This was, however, successfully resisted, and the Clerk
proudly records the following in the Minutes on the same day:

Memorand: that the Kingꝭ matie wth the Kinge of Denmarke & the Prince
of Wales came through this Cittie from wardes the Tower of London attended uppon
with the Lordes and gentry of this Land on the last day of this instant moneth of July
Att which tyme Mr. ffoxe beinge one of the Comittees for placeinge of the Companies
standingꝭ would have displaced us But by the Lord maiors order wee were placed in the
seaventeenth place accordinge as wee ought to be placed.

1606. Notwithstanding the new charter granted in the
previous year, the Court found itself unable to regulate the practice
of Barbery and Surgery without an extended set of By-Laws, which
were now obtained and are still preserved at the Hall. They are
in English, on eight large skins of parchment, beautifully engrossed
with a handsomely illuminated title, the initial containing the
Barber-Surgeons’ arms, and distributed over the heading are the
arms of the Master and Wardens in 1606, viz.: John Peck, Edward
Rodes, William Fynynge and John Fenton.

The By-Laws are allowed by Thomas Lord Ellesmere,
Lord Chancellor; Thomas Earl of Dorset, Lord Treasurer; and
Sir John Popham, Lord Chief Justice of the Common Pleas; who
send “greeting in our Lord God Everlasting,” and enact Ordinances of
such fearful length, that to a layman it passes comprehension how the
draughtsman could have kept his head clear whilst he travelled through
such a sea of prolixity, and, to a great extent useless, repetition. If
the Chancellor and his colleagues troubled themselves to read through
and understand the document to which they have appended their
seals, they must have uttered very sensible sounds of relief when
they came to the sealing; the recapitulation of the mere heads of
this extraordinary production, will probably be found wearisome to
the reader, vizt:

    1. Recital of an Act of Parliament, 24th Feby., 19 Henry VII.

    2. Oath of a freeman.

    3. Oath of the Masters or Governors.

    4. Oath of an Assistant of the Livery.

    5. Oath of the Electors.

    6. Oath of the Clerk.

    7. Oath of a “foreign” Surgeon.

    8. Oath of the Wardens of the Yeomanry.

    9. Oath of an Assistant of the Yeomanry.

   10. Oath of the Beadle.

   11. Oath of the Porter.

Note.—Some of the foregoing oaths contain over 500 words in each!

   12. Every person shall appear upon summons under a penalty
of 3s. 4d., and for not keeping the hour, a fine of 2d. to be imposed.

   13. Masters neglecting the day of Election, the distribution of
Ferbras’ alms, or the payment of rents, to forfeit £5.

   14. No great Election dinner to be kept without the consent
of a Court of Assistants, under a penalty of £5.

   15. The allowance for a great dinner to be 20 marks, and for
a small one £4.

   16. Manner of Election of Masters or Governors.

   17. Time of Election.

   18. Twelve Electors to be chosen.

   19. Electors to be sworn.

   20. The Masters omitting any next in Election out of their
Bills, the Electors to choose others.

   21. The order after Election.

   22. A refuser of the office of Master or Governor to be fined
40s. and to be eligible to be chosen again.

   23. Or may be absolutely discharged of such office on payment
of £10.

   24. And on refusal to pay such fines, to be dismissed out of
the Court of Assistants and out of the Livery.

   25. If the Electors choose such refuser to further place,
before he have paid his fine, each Elector to forfeit 40s.

   26. Every person chosen into the Livery to pay £5 if he have
not served as Warden of the Yeomanry, and if otherwise then 40s.

   27. Election of two Stewards of the Mayor’s feast, and two
Stewards of the Anatomy; £8 to be allowed to the former and
£6 to the latter.

   28. Refusers of the Office of Steward to forfeit £13 6s. 8d. each.

   29. The Common Seal to be kept under lock and key.

   30. Time of the audit and appointment of eight auditors.

   31. Day for reading “General Rules.”

   32. View of the Company’s lands to be made yearly in October.

   33. Allowance for the view dinner.

   34. “Search” to be made twice in the year.

   35. Apprentices to be presented within one month after they
are retained in service, under a penalty of 40s.

   36. Indentures to be prepared by the Clerk before presentation.

   37. The Clerk to make all indentures.

   38. Every liveryman may keep three apprentices.

   39. No decrepit, diseased or deformed apprentice to be
retained by any Barber or Surgeon.

   40. No person to teach any but his apprentice.

   41. No person to put away his apprentice, without an order
of Court.

   42. No person to entice away another’s apprentice or servant.

   43. Every person to enroll his apprentice.

   44. The Court to punish disobedient apprentices after its
discretion.

   45. No freeman to “open shop” before he hath served one
year as journeyman.

   46. No Barber to use more than one shop.

   47. No Surgeon to serve by sea or land before he and “his
furniture” be examined and viewed.

   48. Reformation of abuses in disobedient masters and servants.

   49. No person to serve as a journeyman unless free of the
Company.

   50. No person to use surgery before he be examined and
admitted.

   51. No person to examine but the Examiners.

   52. No Examiner to be chosen but by the Court.

   53. Every Surgeon to be at every lecture on Surgery.

   54. No Surgeon to defraud another of his patient.

   55. No Person to shew his porringers, saucers or basons with
blood therein.

   56. Every patient in danger of death or maim to be presented
to the Masters.

   57. No person to take such presentation but a Master or
Governor.

   58. Ordinance against unskilful practice in Surgery.

   59. No Anatomy to be dissected out of the Common Hall.

   60. Anatomies to be decently buried.

   61. Warrant to create a Yeomanry.

   62. No “Courts of Assistants” to be held on Tuesdays.

   63. No Court of Assistants to be under the number of
sixteen persons.

   64. Order of precedence in speaking.

   65. Every Member to go and sit in his due place.

   66. Ordinance against contentious and troublesome persons.

   67. Ordinance against revealers of Court secrets.

   68. No alien or stranger to bear the office of Master or
Governor.

   69. Ordinance against unseemly behaviour towards the
Masters or Governors.

   70. Ordinance against blotting or defaceing of books, pictures
or monuments.

   71. Ordinance against any of the Livery refusing to attend in
his Livery gown.

   72. Pensions for decayed members.

   73. Warrant to search for hurt persons and malefactors.

   74. As to quarterage.

   75. Third Warden’s duties as to receipts.

   76. And as to payments.

   77. Duties of Fourth or Renter Warden.

   78. Renter Warden to furnish accounts.

   79. As to the Audit.

   80. Ordinance against Sunday trading by Barbers.

   81. As to fines and penalties.

   82. Power to the Beadle to distrain (under a Warrant signed by
the Masters) for all fines; also power to dismiss disobedient persons,
and to inflict corporal punishment.

Penalties of varying amounts are specified for breaches of any
of the foregoing Ordinances.

The By-Laws are signed “Ellesmere, Canc̃,” “T. Dorset”
and “Jo: Popham,” and the three seals of their arms are pendant.

8th September, 1606. This daie it is ordered that the Mrs shall pay vli to
Mr Michaell the Lord Cheif Justices man for his paynes in penninge of or ordynaunces.

5th February, 1607. This day it is ordered that a Court howse be errected
upon the Bulwarke behind the Hall of this Company for the Mrs or Governors to
kepe their Courtꝭ at the charge of this Company And Mr. ffenton and Mr. Jenkins
are to joyne with the Mrs of this Company in the same buildinge.

This Court Room was built within the circular Bulwark at
the west end of the old Livery Hall, from which it was shut off
by a screen wall or partition; many years later this screen was
removed, and the whole thrown into one large apartment, and
used as the Livery Hall.

21st January, 1608. The pˀnt Mrs are this daye authorized to furnishe the
newe Roome in the Bulwark wth cloth of Arras or tapestry or wth waynscot as they
shall think fittest at the chardge of this howse, and the Chimney peece & wyndowes
to be waynscotted.

1608. The Colony of Virginia (so named from the Virgin
Queen Elizabeth, in whose reign it was discovered) was in an
unsatisfactory condition by reason of its scanty population, want of
enterprise and other causes; whereupon the Council of Virginia
endeavouring the prosperity of the Colony, sent a letter to the
Lord Mayor propounding a scheme of emigration and colonisation
to be undertaken by the City, which should ease the Metropolis “of a
swarme of unnecessarie inmates,” make the fortunes of the emigrants
(and of the “undertakers”) and benefit the Colony. This letter
is so interesting that no apology is necessary for reproducing it here.

Whereas the lords of his Mates councill, commissioners for the Subsedie,
desirous to ease the cittie and suburbs of a swarme of unnecessarie inmates as a
continuall cause of dearth and famine, and the verie origenall of all plagues almost
that happen in this kingdome, have advised yor lordshippe and yor brethren, in an
ease of state, to make some voluntarie contribuc͠on for their remove into the plantation of
Virginia, wch we understand you all seemed to like as an action pleasing to God and
happie for this com̃onwealth; We the councell and companie of this hoble plantation,
willing to yelde unto your lop̃p and them all good satisfac͠on, have entered into
consultac͠on wth orselves, what may be everie mans chg̃es, and what of everie private
familie, wch we send herewth at large, not as a thing wch we would exact from you,
but that you may see, as in a true glasse, the true chg̃e, wch we wholly commend
unto yor grave wisdoms, both for the somme and manr of leavie; onlie give us leave thus
farre to enforme you that we give no bills of adventure for a lesse some than 12li 10s.
ps̃uminge it wont be an infinite trouble now, and confusion in the retribuc͠on, but
if your lop̃ make any seasment, or raise any voluntarie contribuc͠on out of the best
disposed and most able of the companies, we are willing to give or bills of adventure to
the mr and wardens, to the general use and behoof of that companie, yf by wards,
to the good of that ward, or otherwise as it shall please you and your brethren out
of yr better experience to direct. And if the inmate called before you and enjoyned
to remove shall alledge that he hath no place to remove unto, but must lie in the
streats, and being offerd this journey shall demand what shalbe their pˀsent maintenance,
what their future hopes, yt may please you to lett them know that for the pˀsent they
shall have meat, drink, and clothing, wth an house, orchard, and garden for the
meanest familie, and a possession of lands to them and their posteritie, one hundreth
acres for everie man’s pˀson that hath a head or a body able to endure labour, as
much for his wife, and as much for his child that is of yeres to do sˀvice to the
colonie, wth further pˀticular reward according to theire pˀticuler meritt and desert;
and yf yor lordshipp and yor brethren shalbe pleased to put in any private adventure
for yor selves in pˀticuler, you shalbe sure to receive according to your pˀporc͠on
of the adventure, equall pˀts wth us adventurers from the beginning, both of the
comodities returned or land to be divided; and because you shall see (being aldermen of
so famous a cittie) we beare you due respect, we are contented, having but one
badge of grace and favor from his Matie, to participate wth you therein, and to make
as many of you as will adventure 50li. or more, fellow councellors from the first day
wth us who have spent double and treble as much as is required, abidden the hazard
of three sevˀall discoveries, wth much care and diligence, and many days adventure,
and as yor deputies, and yor assistants, in yor private wards, so shall as many of them as
will adventure but 25li. present money, be made pˀties of this companie and assistants
of this councell; and thus as an action concerning God and the advancement of
religion, the present ease, future honr and safety of this kingdome, the strength of
or navie, the visible hope of a great and rich trade, wth many secrete blessings not
yet discovered, we commend the cause to the wisdome and zeale of yor selfe and
yor brethren and you, and it, and us, to the holie pˀtection of the Almightie.

The City took up the scheme heartily, a large sum was
subscribed and a great number of emigrants crossed the water. The
Barber-Surgeons invested £25, but never received anything for
it again.

23rd March, 1609. This daye it is ordered that the pˀnt Mrs shall adventr
xxvli. uppon a Bill of Exchange for the plantac͠on of Virginia, of the stock of this howse.

6th January, 1609. In obedience to a precept from the Lord
Mayor, £10 was paid to the Chamberlain, towards the construction
of a Garner for the use of the City.

25th May, 1610. A precept came from the Lord Mayor
calling upon the Company “to be readie in yor bardge well and
richlie sett forthe before vii of the clocke in the morning” on
the 31st January, to go to Chelsea to meet the eldest son of James I,
on which occasion he was to go from Richmond to Whitehall to
be created Prince of Wales; whereupon the following minute is
recorded:—

At this Court a precept beinge sent from my lord Maior unto this Company
wch beinge at this Court read, the effect whereof was that our Company on Thursdaie
next shalbe reddie to attend my Lord Maior in their barge for the honor of this
Citie in the enterteynement of the high & mightie prince at Chelsey. It was
ordered that none of the Company shold be warned for this service but onely those wch
ware of the Assistaunce of the Clotheinge to goe in the Barge, the reason thereof
is that a barge cold not be gotten large enough to carry the whole lyvery.

1611. In this year came a precept from the Lord Mayor,
by authority of the King, complaining of “the abuse growing by
excesse and straunge fashions of apparell, used by manye apprentises,
and by the inordynate pryde of mayde servaunts and women servaunts
in their excesse of apparell and follye in varietie of newe fashions,
and to admonish them to have a due and speciall care to see a
spedye reformac͠on had in everye one of their servaunts.” What
effect this had upon the apprentices and servants of the Barber-Surgeons
we are not told, but doubtless they were properly
admonished.

1st July, 1614. A precept was received to the effect that
the King had determined to borrow £100,000 of the City, and
that the Barber-Surgeons were assessed at £600 towards this loan,
which they were to lend, or which they were coolly informed they
could compound for, by an absolute fine of £30! As the Court
well knew that they would never again see a halfpenny of the £600
if lent, they quickly and wisely determined to pay the £30.

Profiting by past experience, the next extracts show that the
Court proceeded warily in the matter of “adventuring” in the State
Lottery.

29th April, 1614. Att this Court the Mr propounding how they had receaved
Letters from the Lordꝭ of the privy Councell and from the lord Maior thereby exhorting
& intreating them to call their assistauntes together and to admonishe the genˀall
body to be adventurers in the great lottery wch is comyng forth, Whereupon the same
lrẽs being considered on at this Court, it is thought fitt and ordered that the Mrs
shall att their pleasures call together the body of the Company, and they being gathered
together, to admonish & pˀswade them to be adventerers in the same Lottery.

17th October, 1614. The Court having collected a sum of
money for the Lottery, it was ordered that it should not be paid to
the Treasurer, Sir Thos. Smith, until the Company shall be “assured”
by a Bill of Adventure under seal “for their adventure unto virgynia,
as also that it shalbe published in print certeynelie when the lotterey
shalbe drawen.”

The College of Physicians had been for many years very
jealous as to the Barber-Surgeons trespassing on their preserves,
and as far back as 12th November, 1595, wrote a long letter to
their “verie loving freends” the Master and Wardens, cautioning
the members of the Company against practising physic, and stating
that no few of them were culpable in the matter, but that the
College had hitherto forborne to molest or punish them; the letter
continues, “but for that we now see by daily experience that upon
our lenetie and sufferance this inconvenience more and more
increaseth, insomuch that both in credit and otherwise, it seemeth
to touch us more neere than well can be indured; We have therefore
thought it good to put you in mynd thereof, and therewithal earnestly
and freendlie to request you, that among yourselves some such
discreet order may be taken heerin, that the like offence hereafter
maie not be committed by them or any of theirs. Wherein if we
shall perceave you as ready to fulfil our honest request, as we are
willing to maintain good amytie and concord with you and your
Companie, we wilbe very glad thereof and geve you thanks therefore.
If not, then as we are fully minded to defend our privileges and to deal
with the particular offendors therein, as order of law and our ordinances
in that behalf requireth; so we trust the body of your Societie will not
be offended therewith. And so we bid you most hartelie farewell.”

The above letter is taken from Dr. Goodall’s History of the
College of Physicians. Dr. Goodall gives several instances of Barber-Surgeons
and Apothecaries being fined or imprisoned for practising
physic; and, indeed, there seems to have been a strife waging between
the College and the Company for a long period.

1617. The Physicians in 15 James I obtained a Charter
confirming their Charter of 10 Henry viij, with several additional
privileges and clauses in restraint of the privileges of the Barber-Surgeons,
who thereupon petitioned the King that that Charter might
not be confirmed by Act of Parliament, as the Physicians were
desirous that it should be. The King on 4th February, 1620, ordered
that the petitioners should be left to seek any lawful remedy either
in Parliament or otherwise, as they might be advised, and accordingly
on 23rd April, 1624, they presented a petition to the House of
Commons, who ordered that the Physicians’ Patent should be brought
into the Committee of Grievances, and both parties heard by Counsel,
the consequence of which was that the Physicians proceeded no
further with their Bill.

1632. Later on the Physicians endeavoured again to obtain
a supremacy over the Barber-Surgeons, and on 13th June, 1632,
procured an Order in Council which made it incumbent upon Surgeons
in certain serious and specified cases of Surgery, to call in a
“learned Physitian,” and to enforce this order they procured the
Attorney General to exhibit a Bill in the Star Chamber in which
the obnoxious clause was inserted, but on a Petition of the Barber-Surgeons
complaining of the injury that would thereby accrue not only
to themselves, but to the public, the King, by an Order of Court
dated 22nd July, 1635, directed the clause to be struck out.

After the Restoration, the Physicians again endeavoured to
procure an Act of Parliament confirming their Charter, whereupon the
Barber-Surgeons claimed to have a clause inserted in the Act in the
nature of a proviso that nothing therein contained should be construed
to the prejudice of their privileges, and again the Physicians seem
to have been checkmated, for they allowed their proposed Act to
fall through.

Kings’ Barbers and Kings’ Surgeons seem to have secured
substantial benefits from their official positions, as the following notices
(from Domestic State Papers at the Record Office) testify.

25th August, 1625. There is a letter of this date from Sir
James Fullerton to Secretary Conway, intimating that it is His
Majesty’s pleasure to grant to Michael Andrews (Master 1635 and
King’s Surgeon) a pension of £150 per annum for life.

17th December, 1625. And at this date is a grant to Thomas
Caldwell (Master 1627 and King’s Barber).

A graunt to Thomas Caldwell esqr his Mats servant of ye som̃e of one thousand
poundes To be received as well out of the remainder of three hundred pounds due
to his Matie by Richard Harbin sometime Collector of his Matꝭ greenwax before his
accesse to the Crowne and out of the arrerages of grenewax money then due unto his
Maty. As also out of the other grenewax moneys now accrewing to his Matie not being
in farme. And is granted to him as of his Mats bounty in lieu of 800li formerly graunted
unto him by his Maty of wch he received no benefitt. Subscrˀ by Mr. Attorney Genˀall
upon significac͠on of his Matꝭ pleasuere by the Lord Trẽr.

In addition to stray grants like the above, the perquisites and
fees attaching to the Office of King’s Barber were very lucrative, and
Mr. Caldwell must have done exceedingly well out of the following
stroke of business.

January, 1626. Whereas his Matie hath bene pleased to appoint Mr. Thomas
Caldwell his Mats servant and Barber to make provisions of all such necessaries as are
to be used at the Ceremony of Bathing the Knts of the Bath at this his Maties Coronac͠on
to be holden on the 2d day of February next at Westmr as to his place by auntient
custome belongeth I do therefore will and require all such whome it may concearne
to take notice thereof hereby for permitting him to doe and performe all such services
as hath bene accustomed in that behalfe & for delivering such necessaries in kynd or
allowance of money to the valeu thereof as shalbe by him required for the same
according to the auntient custome heretofore used therein. The number of the said
Knts for whome such provisions are to be made being 80, by his Matie appointed to receave
that degree.

Arundell & Surrey.

Examined by Wm Ryley

Lancaster Herald

Mr. Caldwell does not appear to have left his widow well
provided for, as we read under date 10th July, 1643:

Upon the distressed Petic͠on of Widdow Thamar Caldwall late Wife of
Mr Thomas Caldwall deceased there is given to her of the gift of this House vli.

1624 and 1625. In the minutes of this period are constant
notices of the “visitation,” and of “the contagious tyme.” The Plague
raged with great severity in London in 1625, and it is said that over
40,000 died of it in the year. The Company appear to have been
very liberal in their gifts of money to any who had the least claim
upon them, the relief being frequently stated to have been given by
“reason of the hardnes of the tymes.”

11th April, 1625. This daye the pˀcept for provision of corne sent unto or
Companie by the lord Maior of london was here read in Courte, And this Courte is
fullie resolved that the present Mrs doe give unto the Lord Maior and returne him this
answeare that the Companie is provided of their proportion of corne and more they
are not able to provide or receive into their charge.

1628. This year the Company were compelled to “lend”
the King £360, which they with great difficulty raised, the greater
part being borrowed at interest to enable them to do so. They
also paid £30 towards a “present” (?) of £5,000 given by the
City to the Palsgrave (Frederick, Prince Elector Palatine, son-in-law
of James I).

15th August, 1629. On this day was sealed the Company’s
new Charter from Charles I. It is in Latin on five large skins
of parchment with the Great Seal of England pendant. There
is a portrait of the King with a stiletto beard in the initial
letter, and an ornamental heading along the top of the first
skin. This Charter ratifies that of James I, directs that public
lectures on Surgery shall be given, and confirms and somewhat
varies the old regulations for the governance of the practitioners of
that science.

22nd October, 1629. The Company evidently began now
to kick at the numerous demands made upon its purse by the
authorities, for a precept coming from the Lord Mayor demanding
£12 10s. contribution towards a pageant, it was ordered that it
be not paid until the Court was satisfied that it could be legally
demanded, and enquiry made as to whether or no other Companies
had paid similar contributions.

1632. The fabric of old St. Paul’s being in a lamentable
state of decay, the celebrated Archbishop Laud wrote a letter
to the Barber-Surgeons asking a contribution towards its
repair. Ever ready to assist in good works, the Company
cheerfully devoted a very considerable sum towards that object,
notwithstanding the comparative poverty to which they had been
reduced (in consequence of the grievous impositions made upon them
by the authorities in the shape of forced loans and other unconstitutional
demands). Moreover, they recorded their benefaction, in a
delightfully expressed minute, which will be found at the end of
the following letter.

9th April, 1632. The letter written by William Lord Bishopp of London and
directed to this Court concerneing our contribuc͠on towardꝭ the repaire of St Paulls
Church in London being now much ruined was here in Court reade, the tenor whereof
is as followeth, vidzt

To the right worpll my very worthy ffreindꝭ the Maister Wardeins and
Assistantꝭ of the Companie of Barbar surgions London, theis

S. in xp̃o.117 After my verie hartie comendac͠ons, you cannot but take notice
of his Matꝭ most honble and pious intention for the Repaire of the decayes of St Pawles
Church here in London, being the Mother Church of this Citty and Diocess, and the
greate Cathedrall of this Kingdome. A greate dishonor it is not onely to this Citty but
to the whole State to see that Auncient and goodly Pyle of building soe decayed as
it is, but it will be a farr greater if care should not be taken to prevent the fall of
it into ruin, And it would be noe lesse disgrace to Religion happily established in
this Kingdome, if it should have soe litle power over the mindes of men as not to
prevaile with them to keepe those eminent places of Gods service in due and decent
repaire which their fforefathers buylt in tymes by their owne confession not soe full
of the knowledge of gods truth as this present age is. I am not ignorant how many
worthy workes have bene done of late in and about this Citty towardꝭ the building
and repayring of Churches which makes me hope that every mans purse will open
to this greate and necessary worke (according to Gods blessinge upon him) soe much
tending to the service of God and the honor of this nation. The generall body of
the Cittye have done verie worthily in their bounty allready as alsoe the lord Maior
Aldermen and Sheriffes severally for their owne pˀsons. Theis are therefore accordinge
to their examples hartily to pray and desire you the Maister Wardeins and other
Assistants of the worthy Company of Barbar Surgions to contribute out of ye publicke
Stock, to the worke aforesaid what you out of yr Charitye and devotion shall thinke
fitt, and to pay the Summe resolved on by you into the Chamber of London at or
before our Lady Day next, praying you that I may receave by any servant of yor
Companye a note what the Summe is which you resolve to give. And for this
Charity of yors whatsoever it shall prove to be, I shall not onely give you harty thankes,
but be as ready to serve you and every of you, as you are to serve God and his
Church. Soe not doubting of yor love and forwardnes to this greate worke, I leave
you to the grace of God, and shall soe rest

Yor very loving ffreind

Guil: London:

London house, January 30. 1632.

And thereupon this Court deepely considering the contentꝭ of that letter
together with the pˀnte ruines and dilapidac͠ons of the said Church, and as faithfull
and charitable members obliged largely to contribute to soe pious and religious
a worke Doe nowe order that out of the stock and revenew of this house there
shalbe paid into the Chamber of london towardꝭ the said repaire xli pˀntely and
xli yearely for nine yeares followeing to make it upp compleate a Cli as of the free
guift of this house. And if att any tyme hereafter the worke doe cease that then
our payementꝭ to cease likewise.

1633. This year the Company built a granary at the Hall,
for the store of Corn.

12th July, 1633. A new set of By-Laws was framed and
allowed by the proper authorities. These are extant on twelve
great skins of parchment, more wordy and of greater length than
those of 4th James I! They are, however, very similar to those,
with technical alterations and amendments here and there, and
provision is made for Lectures on Surgery, demonstrations of anatomy,
and for the better Examination of Surgeons. Clause 19 provides
that any freemen of the mystery who shall use any arts, trades or
sciences other than Surgery “shall be accepted, reputed, adjudged
and taken for Barbars.” Empirics and impostors were to be rigorously
dealt with, and the Court was to have supervision over all Navy
Surgeons, their chests, medicines and instruments. No Barbers or
Surgeons were to be impressed for the Navy without license of the
Court, and numerous regulations were made for the government of
the Company.

The document is signed by Richard Earl of Portland, Lord
Treasurer; Sir Thomas Richardson and Sir Robert Heath, the Lords
Chief Justices; the seals of the first two are still pendant, but that of
Sir Robert Heath is missing.

1636. Spurred into further action for the advancement of the
science of Surgery, which their extended powers under the new
By-Laws had conferred upon them, the Company determined upon
building a Theatre for the delivery of Lectures, and for anatomical
purposes, etc. This they set about in 1636, employing the great
Inigo Jones as their Architect, who about this period also designed and
carried out the present beautiful Court Room or Parlour, one of the
best proportioned and prettiest rooms in London.

INTERIOR OF COURT ROOM.

11th February, 1636. Upon the moc͠on of or Mr to this Court concerneing the
want of a publique Theater for Anatomycall exercises and Sceletons and a lesser roome
for private discections, This Court doth order that if the Mrs or Governors upon their
petic͠on to the Lord Maior and Aldrẽn they have the bullwarke & long stripp of ground
lieing betwixt the gould smiths tenement & clothw: tenemtꝭ & london wall at the
one end & the Companies hall & pˀlor & london wall at the other end, by purchase
in fee farme or a long lease from the Cittie, that then a Theater to the largenes of
the upper ground betwixt the goldsmithes tenem̃t & the clothworkers tenemt on the one
side & london wall on the other side shalbe be ovally built for the Wor̃p118 and
comiditie of this Companie at the Charge of this house.

The piece of ground on which it was proposed to erect the
Theatre was then on lease to the Company from the City. The
Lease was dated 29th March, 7 Charles I (1631), and made between
the Mayor, &c., of London, of the one part and the Masters, &c.,
of the Barber-Surgeons, of the other part. In consideration of
£20 paid by the Company the City leased to them lwark and the houses Roomes and buildings therein or thereupon
made or erected, And all that ground or garden plott with
thappurtenñces scituat lyinge and beinge in the parish of St Olave
in Silver Street in the Citie of London next unto the Wall of the
same Citie there of the one side, and the landes of the saide Maisters
or Governors and others on the other side late in the tenure or Pg157 Pg158 Pg159
occupac͠on of the right honoroble Henry late Lord Wyndsor deceased
or of his assignes and now in the tenure or occupac͠on of the said
Maisters,” etc., from the feast of the Annunciation, 1631, for forty-one
years at a rent of £3. The lease contained the usual covenants of a
repairing lease, as also one “that neither they the saide Masters
or Governors their successors nor assigns shall or will att any time
or times during the said Terme suffer any Inmate or Inmates
to dwell in any part of the premises afore demised.”

5th May, 1636. There is an Indenture of Lease of this date
made between the Mayor, &c., of London, and the Masters, &c.,
of the Barber-Surgeons, which after reciting the last mentioned
lease proceeds: “And whereas the said Maisters or Governors of
the Misterie and Comonaltie of Barbars and Surgians of London
for the better enhableing of them in the Arte of Surgerie Doe intend
to erect and build a decent Roome or Theatre on part of the premisses
for the keeping therein A learned and constant Lecture in the
Theorie and practiqʒ partꝭ of Surgerie As also to pˀforme their
publique operac͠ons of Anatomies and other exercises thereunto
belonging, Which will be verie chargeable to them Wherein the
said Maior and Cominaltie and Citizens are desirous and willinge to
aide and further the saide Maisters or Governors in the setting forward
of soe necessarie and comendable a worke tendinge to the generall
good of the whole kingdome,” wherefore the Mayor, &c., leased the
said premises to the Company for a further term of 200 years upon the
expiry of the lease then running, at the same rent of £3 per annum, the
Lessees covenanting to build the Theatre within seven years.

16th May, 1636. Upon or Mrs report to this Court that the Lord Maior &
Aldrẽn have freely graunted to this house a new lease of CC yeares comenceing
from the expirac͠on of or lease now in being It is ordered with the generall consent
of the whole Court here present that the Theater shalbe proceeded in and built
according to the plotts drawne by his Matꝭ Surveigher.

3rd August, 1636. It is ordered by this Court that the Companies Armes with
Helmett Crest supporters and mantlings shalbe sett up in Portland Stone under the
Cantilaver does of the Theater being over the Windowe next the Granarye.

Alsoe the mottoe vizt. Speciosum hoc Theatrum Anatomicum erectñ fuit
Michaele Andrews Chirurgo Regio ac comunioni BarbitonsoꝜ et ChirurgoꝜ pˀ
tempore præfecto, Guardianis vero Joanne Warde Nicolas Heath et Wilhelmo
Huckle anno ab exhibito in carne Messiæ supra millesimum sexcentesimum
trigesimo sexto shalbe engraven in the voyde stone worke over the greate doore into
the Theater.

A plan of the Theatre is preserved in a collection of the
works of Inigo Jones, at Worcester College, Oxford, and a short
description of it is found in Hatton’s New View of London, 1708.
The curiosities in the Barber-Surgeons’ museum of those days will
excite a smile when compared with the collection now at Lincoln’s
Inn Fields. Hatton says that the Theatre was built in “an elliptical
form, and commodiously fitted up with four degrees of seats of cedar
wood, and adorned with the figures of the seven liberal sciences, and
the twelve signs of the zodiac. Also containing the skeleton of an
ostrich, put up by Dr. Hobbs, 1682, with a busto of King Charles I.
Two humane skins on the wood frames, of a man and a woman,
in imitation of Adam and Eve, put up in 1645; a mummy skull,
given by Mr. Loveday, 1655. The sceleton of Atherton with copper
joints (he was executed) given by Mr. Knowles in 1693. The figure
of a man flead, where all the muscles appear in due place and
proportion, done after the life. The sceletons of Cambery Bess
and Country Tom (as they then call them), 1638; and three other
sceletons of humane bodies.”

Hogarth has, in ghastly style depicted the dissection of a
criminal in this Theatre, in which the skeletons above referred to
are seen in niches in the wall.

ESTATE IN MONKWELL STREET

The plan of the Company’s Estate, has been kindly supplied
for this work by Mr. Charles John Shoppee, as surveyed by him
in 1869, previous to the demolition of the old Livery Hall, Kitchen,
etc. The Theatre had been pulled down in 1784, and houses erected
on its site; the Theatre is, however, shewn upon this plan, as being
more interesting than the houses which supplanted it. In 1636 the
Company commenced the erection of the Livery Hall and present
Court Room, the work being carried out from the designs and under
the superintendence of the celebrated Inigo Jones, the Livery Hall
was, however, burnt in 1666, and that shown upon the plan is the
one which was erected after the Great Fire.

5th September, 1636. The Plague was again abroad in
London, and the Court, for fear of infection by meeting together,
resolved as follows:

In regard of the now greate visitac͠on of the plague This Court doth
deferre the Courts for the daye of Rules the Vew daye & other publique Courts
till it shall please God to cease the Sicknes.

23rd September, 1636. The Lord Mayor having requested
the Company to nominate “twoe Surgians to take care of those
that were infected with the plague in this Cittie & liberties,” the
Court thought that two was a wholly insufficient number and
nominated six Surgeons to be presented to the Court of Aldermen.

2nd October, 1636. £5 was ordered to be paid in to the
Chamber of London towards the relief of the poor, stricken with
the Plague.

30th March, 1637. The Company were assessed to pay £10
“ship money,” whereupon an order was made that they should
forbear to pay it, and a Committee appointed to wait on the Court
of Aldermen to petition against the assessment. The application
was, however, unsuccessful, as by an Order of Court, 29th March,
1638, the money was directed to be paid.

8th November, 1638. The Court of Aldermen having assessed
the Company to furnish 80 quarters of corn in lieu of 60 as heretofore
provided, it was resolved to petition against it. This would
be a very important matter to the Company as the assessments
for all public purposes were made upon the City Companies pro
rata with their corn quarterages, and if the 80 quarters were allowed
to stand, it would raise all the future assessments 33 per cent. The
result however, of the protest does not appear in the minutes.

28th October, 1640. On receipt of a precept from the Lord
Mayor, it was ordered that three barrels of Gunpowder should be
bought and stored.

1640. The Company unwillingly agreed to lend the King
£400, and were put to great inconvenience in raising the money, which
was required by Charles for his campaign in Scotland.

After several skirmishes with the Scots, the English Army
was at length disbanded, and the King went himself to Scotland
to negotiate the difference which had arisen by his attempted interference
in Church matters in that Kingdom; he returned to London in
November, 1641, and the following minute refers to the preparations
made by our Company to meet him.

22nd November, 1641. Upon reading the Lord Maiors precepts for the
Companyes enterteyning the King upon his returne from Scotland It is ordered
that the Mar and Wardens, Mr. Serjeant Clowes, Mr. Richard Wateson, Mr. Woodall,
Mr. Powell, Mr. Burgin, Mr. Heath, Mr. Henry Wateson, Mr. Bignall, Mr. Dye,
Mr. Arris, Henry Boone, and Thomas Turner, shalbe attendant on Twesday next well
mounted on Horseback in plush or Velvett with Chaines of Gold, and that John Perkins
shall beare the Pendon with our Coate of Armes on Horseback and that these 18 ffree
men shalbe Decently cladd in the Companyes Colours of White and Greene, each of
them with a greene flatt Cap with a white Ribbon about it, a greene Cassock and
Drawers of the same Stuffe Whiffler like laced with a white Lace a white ribaning and
a greene Ribbin athwart theire Brests, and each of them a Truncheon in theire hands
in the forenoone, and in the aftˀnoone each of them 2 Torches, and these 18 to attend
perticulerly one of them to each of the Horsemen, vizt.

(Then follows a list of the freemen chosen.)

The “Riding out” on this occasion must have been a
magnificent sight, if all of the Companies spent proportionately to
the outlay of ours, which was no less than £39 17s. 10d. upon
decorations, etc., for those taking part in the procession. Strype
informs us that—

The Lord Mayor on horesback wearing a gown of crimson velvet & a collar of
SS, and attended by his suite, rode in the front of the procession to meet the King.
Then followed the Aldermen in scarlet gowns and the City council and chief officers
in black gowns. Upon reaching Moorfields, there waited in a readiness to attend his
Lordship and the service, about five hundred horsemen selected out of the Liveries
of the several Companies, being Masters, Wardens, and prime men of each Company
in velvet or plush coats and suits, with chains of gold, being well horsed and gallantly
furnished, every Company having a horseman in the front carrying a pendant with that
Company’s arms to which he did belong (for distinction sake), and a footman to attend
each horseman of the Livery with truncheons and torches as before, both horsemen with
the pendants and footmen being suited cap-a-pee with the Company’s colours on
which they waited. There were also fourteen Trumpeters, with trumpets, banners and
scarfs, who were placed two between every hundred of the horse, and four at the
head of the troop. The procession moved on to Kingsland, where the Lord Mayor
and Aldermen and the Companies awaited the Kings approach, while the Sheriffs
attended by seventy-two men in Scarlet Cloaks trimmed with silver lace (the colours
of the City) with javelins and feathers and four trumpeters, rode as far as Stamford Hill,
and there met their Majesties and escorted them to Kingsland.

His Majesty was accompanied by the Queen, the Prince, the Duke of York,
the Princess Mary and the Prince Elector Palatine, and after receiving an address,
the Royal party joined the civic procession to London, entering it at Moorgate,
and proceeded through London Wall, Bishopsgate Street, Cornhill and Cheapside,
to the banquet at Guildhall, amidst the City Companies in their formalities and stands
on each side of the streets, the City conduits running with a diversity of wines.

1643. The relations between the King and the City having
become estranged in the fearful distractions of these times, Charles
endeavoured to conciliate the citizens with a message, which was
publicly read at Guildhall on the 13th January, and later on he
sent a circular letter to the Masters of the several Companies requiring
them to call their freemen and apprentices together, to read to them
a copy of a letter which he had sent to the City on the 17th January.
The Court of the Barber-Surgeons met on Tuesday, 24th inst.,
and cautiously record that they would have summoned their freemen
for the next day, but that it was a fast day and that in the interim
an order had come from the Committee of Safety that the letter, etc.,
should not be read.

24th January, 1643. The Kings Letter sent to the Mrs & Wardens of this
Company was read in Court and the printed Letter in it and the Cittyes Petic͠on and
his Maties gracious answer unto it. And but that the morrow was fast day being the
last Wednesday in this Moneth the ffreemen and apprentices of this Company could not
be summoned to appeare then, it should have bin read. Soe that in the Interim an
Order of Comand from the Lords and Comõns was directed to this Company to
countermaund the said Letters in these words,

Die Martis 24to Januarii, 164 2/3. At the Comittee of Lords and Comõns for
the safety of the Kingdome.

Whereas there are divers Letters pretended to be sent by his Matie to the
Mrs and Wardens of the severall Halls in the city of London with Two litle Bookes
therein closed the one intituled The humble Petic͠on of the Maior, Aldermen and
Comõns of the City of London to his Matie. And the other intituled his Maties Letter
and declarac͠on to the Sheriffes and City of London Dated the 17th of January, which
evidently tendeth to sedition and setting of the whole State in a Combustion. These
are therefore strictly to charge & comand the Mrs and Wardens of every Hall in
the City to whome the said Letters and Bookes inclosed shalbe directed to forbeare
to publish or open any of them till both the Houses of Parliament shall give further
order therein. And the Mrs and Wardens of every Hall are required to bring the
said Letters with the Messengers thereof to this Comittee which they will take to be
an Argument of theire good Affection to the Parliament

	Pembroke	Montgomery	Bolingbroke	Ed: Manchester

	W. Say & Seale	Ed: Howard	Jo: Evelin	Jo: Pym

	Antho: Nicoll.

17th January, 1644. It is ordered that in respect of the greate troubles and
distractions of these times there shalbe noe publique Anatomy this yeare dissected.

1644. The Company seem to have become greatly impoverished
by the venture in Ireland, the rebuilding of their premises,
and the forced loans to the King and the Parliament. In a
certificate given by the Master and Wardens (5th September, 1644)
to be produced in a suit in which they were defendants, they state
that their debts are £3,000, and that they can get no return of
any of the money lent for public purposes, or even the interest of it.

If the Stuarts acted in an unconstitutional manner in their
oppressive demands upon the Companies, the Roundheads were as
bad, with just this difference, that, with all their pretensions to
purity, piety and high-mindedness, they did not hesitate to practise
actual dishonesty in their modus operandi of squeezing the Companies,
as the following painful incident from our books testifies:—The
Company had borrowed from Mr. Richard Wateson, one of the
Assistants, £1,200 upon sealed bonds, for the express purpose of
meeting the demands which had been made upon them by the King
and Parliament from time to time. Mr. Wateson having been
declared a “Papist and Delinquent,” his property was seized, and
the Bonds of the Barber-Surgeons, found in his strong chest, were
taken to the Committee for Gloucester and Hereford, sitting at
Grocers’ Hall. These worthies, in conjunction with the Committee
for Sequestrations, came down upon the Company and demanded
payment of the £1,200 for which they had given their bonds to
their brother, Mr. Wateson. The Court deeming this a monstrous
piece of injustice, hesitated to comply, whereupon the Committees
threatened to seize the Company’s entire estate; and then the Court
resolved to petition Parliament, but the House not sitting for some
time the petition could not be prosecuted, and the Committee being
urgent, the Company most reluctantly agreed to pay down £400
and to have the bonds cancelled. Although these shameful terms
were definitely agreed upon, the Committees a few days later broke
faith, demanding £400 cash and the Company’s bond for another
£100, to which the Company, like the lamb with the wolf at its
throat, nolens volens, consented. The iniquity of this business was
made apparent to the Committees, who were well aware that the
Company had incurred the debt to Mr. Wateson in order to meet
the previous rapacity of themselves, and yet they hesitated not
to compel the Company to submit to a further fine of £500 for
having complied with their demands in the past, besides manifesting
the dishonesty proposed by them in offering to cancel the debt due by
the Company to Mr. Wateson.

29th April, 1645. By the power and authority to this Court given by severall
Orders of a late Court of Assistants, this Court for and towards the raiseing of the
400li agreed to be paid in part of the composic͠on for Mr. Watson’s debt unto the
the Comittee for the releife of Gloucester, &c., did pawne all the Companyes plate
both guilt and white, weighing 1,120 oz.  1/3 or thereabouts, unto Mary Crosse of London
Widdow for the Sum̃ of 280li by a Writeing of Bargaine and Sale this day sealed
with this Companyes Com̃on Seale bearing date the 16th day of this Instant Aprill with
a provisoe of Redempc͠on. And borrowed of Mr. George Dunn 100li more at Interest
at vjli 10s pˀ annum pˀ centum for wch he tooke the secureity of our Com̃on Seale.

A few years later on (14th September, 1648), Mr. Edward
Arris presented to the Court a letter from Mr. Wateson, wherein was
intimated that he expected the Company to repay him the money
borrowed, the bonds for which had been seized by Cromwell’s party,
and for which the Company had already compounded, whereupon we
read “This Court doth declare theire acknowledgement of a great
respect and esteeme they have and beare towards him and shalbe
ready to doe him all the right they can without prejudicing the
Company”; and again on 30th April, 1650, “Mr. Richard Wateson
an ancient Mr of this Company Doth this day desire to know the
mind of this Court concerning the 1,200li by him lent to this
Company and sequestred in this Company’s hands and compounded
ffor 500li in full of principall and Interest, The matter being of great
Consequence, this Court doth take time to consider of it and to give
him an answer therein.”

What answer Mr. Wateson got, I do not know; he was held
in great esteem by the Company, and doubtless some honourable
compromise was arranged.

In their negotiations with the Committees, the Company
seem to have been able to impress the Chairman favourably on
certain occasions, though there is grave reason to apprehend that
this official of the party of purity was open to a bribe, as the following
minutes would seem to indicate.

27th October, 1645. The Company having been threatened
with sequestration of their entire estate unless an assessment made
upon them was paid on Friday following, a Committee of the Court
was ordered to wait on Mr. Scawin, the Chairman of the Committee
for the Army, to beg his favourable consideration of the Company’s
poor estate; the result is seen in the next entry.

14th September, 1648. This Court takeing notice of the greate Love and ffavour
of Mr. Scawin Chaireman to the Comittee ffor the Army expressed oftentimes upon
severall occasions towards our Company Doth thinke fitt in gratitude and accordingly
doth order That the present Governours doe present to him a guift of the value of
vjli 13s 4d The quality and price of the guift is left to theire discretions.

1646. To relieve them of their great debts, the Company
about this period raised considerable sums by granting annuities;
the following are examples in point:—

24th March, 1646. This day Mr Nicholas Heath payd the sum of 200li to the
use of this Company and is the purchase money for an Annuity of 26li pˀ añn. for
10 yeares to himselfe and Grace his Wife Whereupon the Deed of Grant of the said
Annuity was sealed with the Com̃on Seale and delivered to theire use.

Alsoe this day Mris Elizabeth ffreeman payd the sum of 200li the Purchase
money for the like Annuity of 26li pˀ añn. for 10 yeares and the Deed for that purpose
was sealed and delivered to her.

On the 30th January, 1649, the King’s troubles were ended by
his murder, and very shortly afterwards we find this significant minute.

19th March, 1649. This Court doth order That the Oath conteyned in the
Rules and Ordinances of this Company be administred unto every ffreeman upon his
admission as before, The ffirst Words which doe concerne allegiance to the King
and his Successors only to be left out.

The banners of the Company bearing the late King’s arms
were destroyed, and any heraldic insignia at the Hall which contained
the Royal Arms were ordered to be defaced. We may readily believe
that this was most unwillingly done by the Court, who however,
had no option in the matter.

1648–9. Fairfax had filled the City with troops, “billetting
orders” being made upon the several Companies for the reception
of the soldiers at their Halls. Herbert (Vol. I, p. 181) states that
the Merchant Taylors were fortunate enough to procure an order
of exemption which cost them £20 10s., and further that he believed
their case to be unique, but it seems that the Carpenters by means
of “Gratuities ‘to sevˀall men of qualitie,’” amounting to £13 2s. 6d.,
managed to get free of this imposition, whilst the Barber-Surgeons
procured their immunity at a much cheaper rate, for we read in
the Wardens’ accounts of the period,

Paid fforr the charges expended in procureing a Protecc͠on from the Lord
General from quartering Souldiers in the hall 13s 3d.

These notices are clear indications that Cromwell and the
“men of qualitie” about him, were accustomed to take bribes.

3rd February, 1654. The City entertained Cromwell at
Grocers’ Hall, and our Company had to go out in procession to
receive him, our “standing” being in St. Paul’s Churchyard.

1660. The Barber-Surgeons contributed £96 towards a
present of £10,000 given by the City to Charles II at the
Restoration. No money exacted under precept was more willingly
paid than this, and indeed the Companies generally seemed to have
cheerfully contributed, delighted to have escaped the gloom of the
Commonwealth, and with a prospect of brighter times in store. On
the 5th July, the King was nobly entertained at Guildhall, our
Company taking part in the rejoicings (see Wardens’ Accounts of
this date).

1666. Our Minute Books for this period having been lost
or stolen, we unfortunately have no records of the Great Fire beyond
those preserved in the “Wardens’ Accounts” (which see), and
although these are somewhat meagre, they are highly interesting,
especially those which relate to the fortunate preservation of the
great Holbein picture. It has been stated (but without any other
authority than that of gossiping Samuel Pepys, who had a special
interest in disparaging the picture) that it was damaged in the fire,
though no notice of such a mishap is known to me, and the Accounts
(which are complete) are significantly silent as to anything having
been spent on its restoration or cleansing, which, had it been injured,
would have been necessary; it seems to have been taken away
from the Hall by Major Brookes to a place of safety, and subsequently
brought home again by six porters.

OLD ENTRANCE TO BARBER-SURGEONS’ HALL.

The Theatre, which was a detached building, as also the
present Court Room, both the works of Inigo Jones, were saved,
though the Hall was burned,
entailing a great expense upon
the Company in rebuilding (see
Wardens’ Accounts).

The houses 33, 34 and 35,
Monkwell Street (see plan, p. 135)
were rebuilt 1671, when the gateway
to the Hall Court Yard was
formed and the grotesque coat-of-arms
put up over the Lintol.

When the alterations were
made under the superintendence
of Charles J. Shoppee in 1869,
the old lintol, corbels, tympanum,
and door-head were very carefully
taken down and refixed over the
present entrance to the Hall in the Court Yard. This door-head
is always an object of interest to visitors to Barbers’ Hall; long may it
continue to be so!

25th August, 1681. A short set of By-Laws was this day
enacted. It is on a single skin of parchment, and imposes penalties
upon such persons, as, being elected, should refuse to serve as
Masters or Stewards of Anatomy. It is signed by Heneage, Earl of
Nottingham, Lord Chancellor, and Sir Francis Pemberton and
Sir Francis North, the two Lords Chief Justices, all of whose seals
are pendant to the document.

1684. This was indeed a troublous year for the Corporation
and for the guilds of London. Charles having interfered with the
privileges of the City by thrusting in his nominees for Sheriffs, had
met with considerable opposition from the citizens, and being assured
that this resistance would be continued and maintained by the City,
he determined to strike a blow at the root of its franchise, by getting
into his hands the Charter of the City, as also the Charters of the
several Companies. It was not difficult to procure a venal tribunal
which would be prepared to pronounce an iniquitous judgment upon
any fictitious statement submitted to it by the King. Sir Robt.
Sawyer, the Attorney-General, thereupon undertook, on behalf of
the Crown, to prove that the City Charters were forfeited, and
contrived the celebrated quo warranto, upon which judgment was (as a
matter of course) obtained against the City, on the 12th June, 1684.

The Companies seem to have unanimously anticipated this
decision, and by so doing and by “surrendering” their Charters
and liberties before the delivery of the judgment, hoped to ensure
the favour of the King.

The original of the “surrender” of the Barber-Surgeons is
very neatly engrossed on extra thick parchment, but the seal was
of course removed when it was returned to the Company. The
text is as follows:—

To all to whom these prsents shall come. The Masters or Governors of
ye Mystery and Coĩaltie of Barbrs & Surgeons of London send Greeting.
Know yee yt wee considering how much it imports the Governmt of our company
to have men of known Loyalty & approved integrity to bear offices of Magistracy
& places of Trust. The sd Mars or Governrs have granted surrendred and yielded
up, and by these prsents do grant surrendr and yield up unto his most gracious Majesty
Charles ye second by the Grace of God King of England, &c., his Heires and
Successors. All and singular ye Powers Franchises liberties priviledges and authorities
whatsoever and howsoever granted to or to bee used or exercised by ye said Masters
or Governors by vertue of any right Title or Interest vested in them by any Charters
Letters Patents Custome or Prescripc͠on in force of or concerning the electing nominating
constituting being or appointing of any person or persons into or for ye severall and
respective offices of Mastr Wardens Assistants and Clerk of ye said Company. And
ye said Masters or Governors do hereby humbly beseech his Matie to accept of this their
surrendr and do with all submission to his Majesties good pleasure implore his grace
and favor to regrant to ye said Masters or Governors the nameing and Chusing of ye
said Officers and the said libertie and ffranchises or so many of them and in such
mannr as his Majesty in his great wisdome shall judge most conducing for ye governmt of
ye said Company, And with and under such reservacc͠ons restricc͠ons and qualificac͠ons
as his Majestie shall bee pleased to appoint. In Witnes whereof the said Mastrs or
Governors have hereunto affixed their Com̃on seal the sixteenth day of Aprill in
ye Thirty sixth year of ye reign of or or sovˀaign Lord Charles ye second, &c., and in
ye year of or Lord Christ 1684.

Similar forms of surrender were adopted by other Companies.
I am unable to say whether or no the King interfered with the
franchises of the Barber-Surgeons, but think not, as no record of
such meddling is to be found in our books, though, doubtless, the
Court took care, remembering the rod in pickle, to govern in accordance
with the wishes of the King.

Some time in this year (1684) certain unquiet spirits, Surgeons
of our Company, got up a petition to the King, setting forth that the
union of Surgeons with Barbers hindered rather than promoted the end
for which the two bodies had been united, and praying the King to
incorporate the Surgeons a distinct and separate body. Nothing came
of this application beyond a reference (ordered by the King, 15th May,
1684) to the Lord Keeper of the Great Seal, and the Lord Chief
Justice of the King’s Bench, who were directed to examine and report
upon the petition, but whether they ever did so or not, I don’t know.

27th February, 1685. James II, in the first year of his reign,
granted us a Charter, which is contained on seven skins of parchment,
all of which have handsomely designed head-pieces and borders,
the first one having a fine portrait of the King as well; only a fragment
of the great seal remains, and the charter itself is considerably
damaged, apparently by rats. It is in Latin, of great length, and,
like others granted to other companies at the period, is an “unreal
mockery.” The Charter recites the “Surrender,” and proceeds to
grant another charter in which, inter alia, the appointment of any
Master, Warden, Assistant, or Clerk should be subject to the approval
of the King, that all members of the Company should take the Oaths
of Supremacy and Allegiance, be in the Communion of the Church
of England and receive the Sacrament, and that no person who
frequented a conventicle should be eligible for the Livery.

4th April, 1687. The King having published a declaration,
allowing liberty of conscience to all his subjects, suspending and
dispensing with the penal laws and tests, and even with the Oaths
of Supremacy and Allegiance on admission into offices civil and
military, numerous addresses of thanks for this liberty were presented
to the King, among others the following one from our Company,
which is preserved in the “London Gazette” of 20th October, 1687.

The Humble Address of the Masters Governors Assistants
and Members of the Mystery and Commonalty of Barbers
and Surgeons of London.

May it please your Majesty

We having daily before our eyes the munificent Bounties of your Royal Brother
of Blessed Memory, and other Your Ancestors, and also that of your Majesties Gracious
Favour, in restoring to us our new Charter, we must be esteemed ever ungrateful and
undutiful Subjects, if we did not with all humility acknowledge the same.

But we are in more especial manner bound to cast ourselves at Your Majesties
Feet, and return our most humble and hearty Thanks for Your late Declaration; wherein
You are Graciously pleased to give us Your Royal Word, whereby we are protected in
the Profession and free Exercise of our Religion, and also in the Enjoyment of our
Liberties and Properties in Peace and Safety; for which Your Gracious Condescension
and Goodness (as God hath made it our Duty), Your Majesty hath made it our Interest
duly to pray to the Divine Majesty for his Blessing upon your Royal Person, Family and
Government. And that after the enjoyment of a long and prosperous reign here, over
a Dutiful and Obedient People, You may receive an everlasting Crown in the World
to come.

And that it may be so, it shall be as it becomes us, the constant and utmost
endeavour, as well as the hearty Prayer of,

Dread Sir!

Your Majesties most humble, most Loyal,

and most obliged Subjects.

1688. Matters were now rapidly approaching a crisis with
James, who in vain, when too late, sought to conciliate the citizens
whom he had wronged. One of his acts of propitiation was the
redelivery to the Companies of the “surrenders” which they had
made of their franchises and charters in 1684. We have no note of
the date of the return of our surrender; but it was towards the end of
November and within about a fortnight of the King’s flight when this
tardy act of justice was done, and the Barber-Surgeons thus partly
restored to their ancient rights and privileges. The Bill of Rights
was shortly afterwards passed, the quo warranto declared illegal, and
all charters granted by Charles II and James II since the judgment on
the quo warranto, declared absolutely null and void, thus practically
reinstating the Guilds in statu quo ante.

28 July, 1690. Ordered that in pursuance of an order of the Com̃on Counsell
& Lord Mayor &c. that the Company advance towards the provideing one Rigiment of
Horse & one of Dragoone the sum̃e of one hundred pounds.

1699. Jealousies arose in the Company in consequence of the
more frequent election of Surgeons than Barbers, as Governors. The
By-Laws required that every year there should be two Barbers and
two Surgeons chosen (a Barber being defined to be any member who
did not practise Surgery). The Surgeons disregarding the law and
the old custom, seem to have been able to procure the election of an
undue number of members of their own craft to the offices of Master
and Wardens, whereupon certain of the Company filed an information
in the King’s Bench against the Masters or Governors; the Barbers
were successful, and having obtained a Mandamus, a fresh election took
place. This altercation between the Barbers and Surgeons was never
forgotten, and, indeed, helped to pave the way to further estrangement
and the absolute separation in 1745.

The following Minutes relate to these proceedings:

14th December, 1699. Ordered Mr. Srgeant Wright Mr. Srgeant Darnell Mr.
Com̃on Srgeant & Mr. Dee bee advised with upon the Informac͠on agt the Governrs.

25th January, 1700. Ordered that the Cause agt the Governrs at the prosecuc͠on
of the Barbers bee referred to Srgeant Darnell & his opinion to bee taken & to pˀceed
thereupon, Mr. Oades Mr. Pleahill & Mr. Barnard to meet tomorrow at the raine bow to
attend him by five in the afternoone.

2nd May, 1700. Ordered Mr. Dee bee consulted concerning the Rule of
Court of King’s Bench for a copy of the by laws &c. & to follow his advice &c. He
advised to give Copyes if required & not to oppose it.

11th May, 1700. Ordered that Mr. Srgeant Darnell have three guineys Mr.
Com̃on Srgeant & Mr. Dee have two a peece given them for the Tryall of the Informac͠on
on Tuesday next & that all the Court of Assistants bee desired to bee there.

28th June, 1700. Ordered that nothing bee done in the Cause agt the Company
untill the Mandamus be served & then the Comittee to meete.

4th July, 1700. A pˀemtory Mandamus being served the last Court, Ordered
that on Tuesday next by two of the Clock in the afternoon there bee an elecc͠on of two
Wardens Expert in Barbery for the remainder of this yeare.

9th July, 1700. An election took place, with the result that
Mr. John Pinke and Mr. Richard Marks, both being Barbers, were
elected Wardens. Mr. Pinke was already a Warden, but the Mandamus
required two Barbers to be elected, and he was simply re-elected.
Mr. Marks took the place of Mr. Bartholomew King, Surgeon. The
Master, Mr. Lichfield, and the second Warden, Mr. James Wall, were
both Surgeons.

13th January, 1709. It was agreed that a new set of By-Laws
which had been settled by the Common Serjeant and Sir Edward
Northey should be presented to the Lord Chancellor, etc., for
confirmation, it being considered that the existing By-Laws were
defective in many parts, and that “good & wholesome Lawes were
the life strength & support of this Company.”

6th April, 1709. A set of By-Laws of this date was confirmed.
They are comprised on thirteen great skins of parchment, and, like
previous ones, are far too voluminous, and indeed not of sufficient
interest, to warrant transcribing, being practically the former set with
sundry technical and minor alterations. There is a fine portrait of
Queen Anne on the first skin, and the Document is signed by William
Lord Cowper, Lord Chancellor, Sir John Holt and Sir John Trevor,
Lords Chief Justices, whose seals are pendant. These By-Laws were
brought into Court on 5th May, 1709.

13th January, 1709. The Court were informed that the Barbers
of the Company were in treaty with the Peruke Makers “of the other
end of the town,” about incorporating them into this Company, and
that they were endeavouring to procure an Act of Parliament to that
effect, whereupon the proposition was approved and leave given to the
Barbers to petition Parliament in the name of the Court.

5th December, 1709. A petition was presented by sundry
liverymen (Barbers) representing that Peruke making was an encroachment
upon the art of Barbery, and praying the Court to obtain an
Act of Parliament incorporating the Peruke Makers with the Barber-Surgeons;
the petition was favourably received by the Court and a
Committee appointed, who met the next day and recommended the
proposed union, the Peruke Makers paying such fees as other
members of the Company paid.

24th December, 1709. A petition for an Act was ordered
to be drawn by the Clerk and submitted to several eminent counsel
for their perusal.

9th January, 1710. Five hundred copies of the proposed Bill,
and a similar number of the reasons for the suggested incorporation,
were ordered to be printed; but in the result nothing came of this
proposed union with the Peruke Makers.

25th August, 1714. The following precept relating to the
Accession of George I was received:

To the Master and Wardens of

the Company of Barber Surgeons.

By the Mayor.

Whereas it hath been resolved in Com̃on Councill yt if our most Gratious
Lord King George upon his comeing into this Kingdome be pleased to pass through
this his City of London, yt he shall be received by us & our fellow citizens with all the
Demonstrationes of Joy & affection as are suitable to our duty and Loyalty.

These are therefore to require you to have your Rayle Cloaths Standings
Banners Streamers Ensignes & other Ornaments of triumph belonging to your Company
in a readiness to sett up imẽadiatly upon Notice yt shall be given you of the time & place
by any further precept & yt yor Cloaths Banners Streamers Ensignes & other ornaments
be fresh & Good & yt you forthwith send to all the Liverymen of yor Company that they
be well & decently apparrelled in their best Cloaths & Gowns to attend in their Standings
yt so your Company may be ready (when required) to receive his Majtie to his satisfac͠on
& the Honour of this City and thereof you are not to faile. Dated this 25th day of
August, 1714.

Gibson.

23rd December, 1717. The Company having had great
difficulty in getting in some of their rents, and various of the houses
being empty, determined to sell their property in Mowse Alley,
East Smithfield, and in Butcher Row in St. Botolph’s, Aldgate,
agreeing to convey the fee simple to Mr. Robert Finlay for £1,250.

And it is further ordered by this Court that till such time as the said sume
of 1250li can be laid out in a convenient purchase of houses or lands with the
approbac͠on of the Court of Assistants, The same shall be forthwith placed out at
Interest by the Governors upon such Government or other Publick securitys as they shall
think fitt, But that the said sume of 1250li or any part thereof shall never be expended
on the Company’s common occac͠ons or be any way lessened or broke into on any
account whatsoever.

17th April, 1718. The following record was ordered to be
made of the “reasons” for disposing of this property:

The Estate in East Smithfield in eleven years time produced to the Company
above all disbursements relating thereto119 but £28 15s. in the whole, Whereas the
annual interest of £1250 at 4 pˀ cent. is £50.

Eleven years interest at £50 pˀ ann. for £1250 amounts to without computeing
Interest upon Interest £550.

The Company have run behind hand for severall years by means of the great
sumes laid out upon this Estate.

Whoever goes backward every year must in time be undone.

The Estate is still in such a condition as to require a great sum̃e of money to be
expended upon it in Repairing and Rebuilding in order to make it tenantable.

The Company had not money to lay out upon it.

If they had, the Estate is so scituated that there is no room to hope, even
in case the whole had been rebuilt (as it wants to be) that it would have answered
the laying out so much money.

And if the Company had let it upon building Leases The pˀsent method
of building is so as to last exactly the term for which the Lease is taken, wouˀd have put
the Company in the same condic͠on as they are now, when the term expired, besides loss
of Rent, & disputes with such Tenants in the mean time.

It was therefore thought better to dispose of the Estate.

Following are the details of negotiations with one or two
parties other than Mr. Finlay, and some curious particulars of the
Company’s title to part of the Estate, which seems to have been
an equitable rather than a legal one, whereby the Court apprehended
some difficulty in disposing of it to another party from whom a
somewhat better price might have been obtained, and therein, under
the circumstances, showed themselves good men of business by
concluding with Mr. Finlay: we cannot however now, but regret
that this most valuable property should have passed from us for so
comparatively insignificant a sum. The purchase-money was laid out
in thirteen East India Bonds of £100 each.

7th April, 1730. Mr Serjt Dickins the Master of the Company informing
the Court, That he having the honour to be acquainted with the Right Honourable
The Earl of Burlington and with his Lordships most extraordinary genius and superior
judgment in Architecture, had taken the liberty to address himself to the said noble
Earl, and to make it his humble request to his Lordship that he would be pleased
to favour the Company with his opinion, in what manner it would be safest and best
to repair the anatomical Theatre built by the celebrated Inigo Jones about one
hundred years ago.

That his Lordship had thereupon condescended to take a view of the Theatre
and most obligingly directed the proper method of repairing a structure of so peculiar a
frame, and afterwards out of his accustomed generosity, and in regard to the memory
of that great Architect offered to defray the expence thereof.

It is thereupon resolved Nemine Contradicente by this Court,
That the Master and Wardens of the Company together with the late Master
William Cotesworth Esqr be, and they are hereby desired forthwith to wait on the
Right Honb̃le The Earl of Burlington, and in the most gratefull manner to assure
his Lordship in the name of the whole Company.

That they do receive this noble instance of his Lordships bounty and
generosity as a most distinguishing & illustrious mark of honour shown by his Lordship
to the Company & Profession.

And that this Court will take care so to record & transmitt the remembrance of
this magnificent action of his Lordship to their successors That the gratitude of the
Company to his Lordship’s person and memory may be for ever preserved among them.

13th August, 1730. A marble Bust of the Earl of Burlington
was ordered to be set up in the Theatre.

27th April, 1739. “The Court taking into their considerac͠on
that several of their By-Laws, which had been confirmed by the
Lord Chancellor and Lord Chief Justices for the time being, were
in want of alteration, by reason of the variation of the times and
circumstances of the Company and their Members since such By-Laws
were made, and several new By-Laws being also wanting for the
better government of the Company in times to come,” It was ordered
that a Committee of six should consult and draw up fresh By-Laws,
to be submitted to a future Court of Assistants, but in the result no
action was taken.

1744. The long slumbering animosity between the Surgeons
and the Barbers had now reached a climax, and indeed it is a matter
of surprise that an union which had become grotesque should have
existed for as many years as it had. The Surgeons, many of whom
had attained to great eminence, naturally chafed under a system
which required their diplomas to be signed by Governors, two
of whom were always Barbers, or members of some trade or
profession other than that of a Surgeon, and with the rapid progress
of science and of surgical skill and knowledge, they felt their
alliance with the Barbers a restraint upon their advancement, as also
that the exercise of their profession under Charters and By-Laws,
antiquated in form, and more adapted to the times in which they were
framed, a hindrance rather than an incitement to further proficiency.

There is little in the records as to this disagreement, it being
tacitly agreed that neither side should place their arguments or
grievances in the books, which were their joint property.

20th December, 1744. This day the gentlemen on the Surgeons side having
made known at this Court their desire of being separated from the gentlemen on the
Barbers and that each may be made a distinct and independent Body free from each
other, and producing a Case intended to be offered to the Honourable House of
Commons praying such separation, which being read at this Court It was agreed that
the following gentlemen on the Barbers side vizt.—

Mr. Warden Negus Mr. Parker Mr. Maurice Mr. Truelove and Mr. Haddon.

& on the Surgeons side vizt.—

Mr. Serjt Dickins Willm Petty Esqr James Dansie Esqre Mr. Freke and Mr. Sainthill

be a Committe appointed to meet on Monday next at the Kings Arms Tavern
in Saint Paul’s Church Yard at one of the Clock at noon to receive the proposals from
the Gentlemen on the Surgeon’s side for such Separation, and that when they had so
done that the Gentlemen on the Barber’s side members of this Court should lay the
same before the Livery on their side, by a Meeting to be had for that purpose, and that
a Court of Assistants should be held on the Tenth day of January next, at which time
the Gentlemen on the Barber’s Side Members of this Court, should then report their
opinion and assent or Dissent to such proposals made.

At the same time it was agreed that any Member of this Court should at any
time have the free liberty of examining and inspecting into the several Books and
writings belonging to this Company In case the same should be in the presence of
the Master or one of the Wardens but not otherwise, but no such Books or writings
be at any time removed from the Hall, on any account whatever unless by a special
order of this Court first had and obtained for that purpose.

10th January, 1745. Pursuant to an Order of the last Court of Assistants
the gentlemen on the Barbers side Members of this Court, did this day make their
report on the proposals made by the gentlemen on the Surgeons side for a separation,
by Dissenting in general to such proposals made.

By the Journals of the House of Commons, 18 George II, it
appears that the Surgeons on 31st January, 1745, presented a petition
to Parliament, in which among other things they recited the Act,
32 Henry VIII, and also that Charles I in the 5th year of his reign,

by Letters Patent under the great seal confirmed the Barber Surgeon’s Company
in their possessions and privileges and gave the Company power to make by-laws
and to constitute ten persons to be Examiners of Surgeons during their lives, and it was
thereby further granted that no person whether freeman foreigner native of England
or alien should practise Surgery in London or Westminster or within seven miles of
the City of London unless previously examined allowed and admitted by the Company
in manner therein mentioned; and that the Surgeons so examined might practise in
any part of England; and that the Masters and Governors of the said Company might
appoint and have a public lecture for the science of Surgery, for the better instruction
and information in the principles and rudiments of the art and science of Surgery,
and that no person exercising the art of Surgery within the limits therein mentioned
should go out or send any apprentice or servant from the Port of London to serve
in quality of a Surgeon for any ship without the approbation and allowance of the
said Company, in such manner and under such penalties as are therein mentioned.
That since the said Act for incorporating the two said Companies, those of the said
Company practising Surgery have from their sole and constant study of, and application
to the said science, rendered the profession and practice thereof of great and public
benefit and utility to this Kingdom, and that the Barbers belonging to the said
Corporation are now, and have been many years, employed in a business foreign to
and independent of the practice of Surgery; and that the Surgeons belonging to the
same Corporation, being now become a numerous and considerable body, and finding
their union with the Barbers inconvenient in many respects and in no degree conducive
to the progress or improvement of the art of Surgery, are therefore desirous that the
Surgeons being freemen of the said Company, may be made a Corporation separate
and distinct from and independent of the Barbers of, and belonging to the said Company;
and therefore praying the House to give leave that a bill may be brought in dissolving
and vacating the union and incorporation of the Barbers and Surgeons made by
the said former act; and for making the Surgeons of the said Company a separate
and distinct Corporation; and for making a partition and division of the real and
personal estate and effects of and belonging to the said united Company, unto and for
the separate benefit of the said two Companies so proposed to be separated, as to this
House shall seem meet and reasonable.

Whereupon it was ordered—

That the said petition be referred to the consideration of a Committee and
that they do examine the matter thereof, and report the same with their opinion
thereupon to the House.

A Committee was at once appointed with power to send for
persons, papers, and records.

On the 6th February the Barbers presented a Petition against
the proposed separation, and asked to be heard by counsel; whereupon
it was ordered—

That the said petition be referred to the consideration of the Committee to
whom the petition of the Surgeons of London, whose names are thereunto subscribed, on
behalf of themselves and other the Surgeons in the City and suburbs of London is
referred: And that these petitioners the said Barbers, if they think fit be heard by their
Counsel before the said Committee according to the prayer of the said petitioners.

This petition of the Barbers to the House of Commons was
identical with a very scarce pamphlet “The Case of the Barbers,” a
copy of which has been kindly given to me by Mr. D’Arcy Power, M.A.
It is full of interest, and will be found in Appendix E.

27th February, 1745. The Committee brought up their report,
which was read by the Clerk, and recited the various documents
produced and the evidence tendered; among other matters it is stated
that Mr. John Hayward, a Past Master, was examined and deposed,
that the Master (who every other year was a Barber) and the Wardens
present, sign the diplomas. That there are ten Examiners who have
each half a guinea for their attendance, and the Master and Wardens
have the like. That he did not know that the presence of Barbers at
these examinations was any inconvenience, but he apprehended it
would be more eligible if the Master were always a Surgeon. That
the Barbers are generally present at the four public lectures of
Anatomy, two of which are at the expense of the Company, the other
two being at the expense of the Surgeons. That the Demonstrators
of Anatomy and Osteology are chosen by the whole Court of Assistants
(fifteen of whom are Barbers, and fifteen Surgeons). That he
apprehends the present union is the reason why so many persons
do not bind their sons apprentice at the Hall. He never knew of the
Barbers interfering in or giving interruption to examinations, and he
never heard any fact mentioned as a reason for the separation desired
by the Surgeons, except that a great many foreign brothers (who are
gentlemen that practise both in and out of town) refuse to come into
the Company on account of the present expense.

Being examined as to the money generally given to the Poor’s
Box by Sea Surgeons at the time of their receiving a Qualification,
he said that it was always expected, but that if they are not in a
capacity it is not insisted upon, and that he never heard of any
person being denied a Qualification for refusing to pay it. That
the Qualification is delivered to the party sealed up, to be carried
to the Navy Office, and that the Master commonly signifies to him
what fees are expected; that the said Box is examined every month,
and about nine-tenths of the money distributed by the Master and
Wardens, among the poor of the Barbers.

Being asked what proportion the Barbers pay to the Poor’s Box,
he said that the greatest part of the income applied to that use arises
from the examination of Sea Surgeons, but that the Apprentices of
Barbers (who are as twenty to one) always pay when bound at the
Hall, and at their admission to the freedom, as well as the Surgeons.

Mr. Hayward put before the Committee a statement of the
fines received by the Company, which was as follows—

			Surgeons.		Barbers.

			£ s. d.		£ s. d.

	For 	Freedom by purchase	10 10 0		6  6 0

	"	Livery fine, and all Offices to the Parlor door	35  0 0		25  0 0

	"	Examination for great Diploma	6  6 0

	"	The fine for not serving the four several offices of Master and the three Wardens, which the Surgeons often pay, but the Barbers never do, sometimes 30 guineas but oftener	40  0 0		40  0 0

	"	The fine for Master and Stewards of Anatomy when called upon in turn (and if they serve, the expense is rather greater)	40  0 0

			£131 16 0	 	£71  6 0

The Clerk’s and Beadle’s fees are not included in the above.

Mr. Joseph Wheeler, the Clerk of the Company, was examined
by the Committee, and generally confirmed Mr. Hayward’s evidence.

The next witness, Mr. Neil Stewart, was evidently called in
the interest of the Surgeons, to show the inconvenience which had
arisen (in his case at all events) by reason of the warrants being issued
by the “Barbers and Surgeons.” He deposed that he was surgeon
to H.M.S. The Looe, and, being taken prisoner by the French, was
put in the common prison at Brest, where he petitioned to be removed
to an open hospital at Dinan, and enclosed his warrant as a surgeon
with his petition to the French authorities; some days after, he
enquired of the “Linguist” as to the success of his petition, and
was informed that “the Superintendent did not know by his warrant
whether he (the witness) was a Barber or a Surgeon: that upon his
desiring the linguist to read the warrant, by which it would appear
he was a surgeon, the linguist replied that it might be so, but that if
the witness had been taken on board one of the King of Great
Britain’s ships it would have been out of doubt.” This witness further
stated that he believed the unfavourable notice which was taken of
his petition was because his warrant came from the Masters of the
Barbers and Surgeons.

With reference to the gift of Edward Arris the Court minutes of
29th February, 1675–6 were produced which stated that “Mr. Edward
Arris a very worthy member of this Company having formerly
settled by Deed £30 a year for a dissection of a body yearly and
Reading on the Muscles, desired that deed might be delivered up to
him,” and he in return would pay the Company £510 to enable them
to apply the interest to the same purposes, which was agreed to.
Mr. Arris dying on the 28th May, 1676, the Company soon became
involved in a Chancery suit with his son, Dr. Thomas Arris, and the
Court minutes of 20th January, 1677–8 were produced and read
to the Committee. These set forth the answer which the Company
filed to the Bill of Complaint before the Master of the Rolls, and
stated the circumstances referred to in the minutes of 29th February,
1675–6, and that Mr. Arris gave as his reason for this “That his
only son and heir, the now Doctor, had and did then receive the
profits of the said lands to his own use upon condition and under
promise to pay the said £30 per annum for the said Dissection; but
he found that he did never pay one penny of it, or ever would do,
when he their benefactor was dead, without trouble or suit; with
some severe and sharp expressions, which we will by no means
mention, although they were the very words of the father spoken
of the son.”

The answer goes on to express the hope that the Company will
not be compelled to enter into any further covenant with Dr. Arris
than they had done with his father their “pious benefactor,” for the
carrying out of the trust, or be ordered to refund the £510 to
Dr. Arris. It also prayed that he might be ordered to pay the
costs of “this troublesome and unnecessary suit, which doth so
much shew what they must expect from him hereafter, if they should
part with the £510.” As the Company retained the £510 till the
separation in 1745, there is no doubt but that Dr. Arris, as he
deserved to do, lost his suit.

Various extracts from the Company’s books were read, on
behalf of the Barbers, to show that the united Company had always
assisted the Surgeons, and promoted the cause and interest of Surgery
out of the common fund of the Barbers and Surgeons.

Part of the Will of Robert Ferbras, Citizen and Surgeon,
dated 2nd December, 1470,120 was read, whereby it appeared that
several estates formerly belonging to the said Company, were given
to the Barbers before their union with the Surgeons in Henry VIII’s
time. And a declaration of Bryan Sandford, dated 8th March, 1490,
was read, whereby it appeared that the site of the Hall was purchased
by the Barbers before the said Union.

The Committee of the House of Commons reported that
they had recommended the parties to settle the dispute as to the
division of the property between them, and that thereupon the
Surgeons had proposed that they should have given up to them
Dr. Gale’s Annuity of £16 per annum and Alderman Arris’ gift of
£510; also that for about three years until the Surgeons could
provide themselves with suitable premises, they should have the
use of the Hall, Theatre, &c., at a nominal rent of one guinea
per annum.

The Barbers agreed to give up Gale’s and Arris’ gifts, but
proposed that the Surgeons should take a lease for such days in
the year as they commonly used the premises, at £80 per annum,
and pay the Barbers £100 towards the expenses to which they had
been put by this suit in the Parliament.

In the result the Committee reported:—(a) That the Surgeons
had made good the allegations of their petition. (b) That the proposed
separation was desirable. (c) That the propositions of the Surgeons
touching the division of the property were reasonable.

Subsequently the Bill passed both Houses and received the
Royal Assent, the quaint union being dissolved 25th June, 1745.

By this Act (18 Geo. II) the Surgeons were erected into a
separate Corporation, and the Barbers were re-incorporated under
the style of “The Master, Governors and Commonalty of the
Mystery of Barbers of London.” So much of this Act as relates
to the Barbers will be found in the Appendix F.

The first Court of Assistants of “The Barbers’ Company”
was held on the 25th June, 1745, at 10 a.m., and there were present:—

	Mr. Jonathan Medley	Master.

	Mr. Humphry Negus	Second Governor.

	Mr. William Parker.		Assistants.		Mr. Samuel Rutter.

	Mr. John Barnwell.	Mr. Robert Scrooby.

	Mr. John Truelove.	Mr. Richard Swithin.

	Mr. William Haddon.	Mr. Edward Colebeck.

	Mr. John Negus.	Mr. Togarmah Jones.

	Mr. Edward Boxley.	Mr. John Gurney.

The Act of Separation being read, and the Oaths as formerly
required to be taken by Freemen, Master, Warden, Assistant,
Clerk, and Beadle being also read and considered, the Court
settled and formulated the various Oaths, and the same are entered
in the Minutes.

The Election of nine fit and able persons to be Assistants was
then proceeded with, and Mr. William Jackson, Mr. John Bearblock,
Mr. Willm. Roberts, Mr. Thomas Cotton, Mr. John Whiting, Mr.
Richard Lookes, James Theobald, Esqre., Peter Theobald, Esqre., and
Mr. John Pepys, were unanimously elected.

Mr. Edward Boxley and Mr. Samuel Rutter were chosen third
and fourth Governors or Wardens.

Thanks were voted to Mr. Jonathan Medley and Mr. Humphry
Negus “for their great care in defending and preserving the Rights
Priviledges and property of this Company on their Separation from
the Surgeons.”

Thanks were also voted to Mr. John Paterson “for his great
care and diligence in executing the orders and directions of the Master
and Governor about the defence and preservation of the rights
priviledges and property of the Company” and to further mark their
sense of the same, the Court unanimously elected Mr. Paterson
as Clerk.

The two Beadles, Henry Gretton and William Littlebury
were re-elected.

It was ordered that all Charters, Books, Plate and goods
belonging to the Company, then in the custody of Mr. Joseph
Wheeler (the late Clerk) should be delivered to Mr. Paterson, who
was to make and sign an Inventory of the same, and also to examine
Mr. Wheeler’s accounts, and report thereon to the Court.

The Common Seal was directed to be altered by omitting the
words Et Chirurgorum and by adding Anno MDCCXLV.

A Committee was appointed to peruse the By-Laws of the late
United Company, and to report as to which of them required amendment
or were fit to be repealed or added to.

8th August, 1751. Mr. John Brooks attended and produced
a Deed to which he requested the subscription of the Court; this deed
recited that by an Act of Parliament passed in the 10th year of
Queen Anne, it was enacted that a duty of 2d. per lb. should be laid
upon all starch imported, and of 1d. per lb. upon all starch made
in Great Britain, that no perfumer, barber, or seller of hair-powder
should mix any powder of alabaster, plaster of Paris, whiting, lime,
etc. (sweet scents excepted), with any starch to be made use of for
making hair-powder, under pain of forfeiting the hair-powder and £50,
and that any person who should expose the same for sale should
forfeit it and £20. Also that by further Acts additional duties were
laid upon starch. And by an Act passed in the 4th year of George II
the penalties were somewhat mitigated. “And whereas the said laws
with respect to hair-powder have by experience been found not to
answer the end proposed by the Legislature, the sum arising by the
said duties upon starch and hair-powder having gradually lessened,
whilst the fair traders have been great sufferers by the practice of
those who by the greatness of the duty have attempted to make vend
or use the said prohibited articles. And whereas the trade or business
of making vending or dressing of Perukes or other Ornaments
of hair for the head and also of cutting and dressing the hair of the
head being considered as distinct from the business of Barbers is under
no regulation whatever,” etc., the parties whom Mr. Brooks represented
(and whose names were signed to the deed) had, therefore,
agreed to join in an application to Parliament for reducing the duties
on hair-powder, as also for incorporating all persons carrying on the
trade of Barbers and Peruke-makers within the Bills of Mortality,
into one joint Corporation or Body politick, and for restraining
persons from exercising those trades who had not served seven years’
apprenticeship.

It was stated that subscriptions towards defraying the costs
of the proposed Bill had been paid to Messrs. Gosling & Bennett,
Bankers in Fleet Street, that John Paterson, Esq., Clerk of the
Company, was Solicitor for the Bill, and Mr. John Brooks was
Secretary of the Petitioners.

The Court, having considered the application, decided to
contribute Twenty Guineas, but the matter seems to have been
in abeyance for eighteen months, as the petition to the House
of Commons was not sealed by the Company until the 7th
January, 1753.

13th January, 1753. The petition was this day presented and
is recorded in the Journals of the House; it states, among other
things, that the Company “are in danger of being unable to support
themselves and that the petitioners who exercise the art of Peruke
making in the liberties and neighbourhood of the said City are not
a body corporate, nor under any order or regulation; for want whereof
great frauds are practised in the said manufacture to the discouragement
of the fair trader, and manifest injury of the consumer, And
therefore praying the House that leave may be given for the bringing
in a Bill for incorporating the Peruke makers as well within as
without the liberties of the City of London, and within such distance
thereof as the House shall think fit, with the said petitioners”—the
Barbers’ Company. This petition was referred to a Committee, but no
report of that Committee is entered in the Journals.

4th December, 1764. The Peruke makers turned up again
in 1764, for we find in the Minutes that certain of them attended with
the draft of a petition to the King, to which they asked the assent
of the Court. This petition which strangely commenced “We the
Company of Barbers and Peruke makers,” stated that the suppliants
laid before his Majesty the distresses into which the Peruke makers
had fallen by reason of the change of fashion, and thus appeals to the
King, “Where can we look for relief but there only where it is
to be found, for as the Fashion your Majesty approves will very justly
be a pattern to your subjects, We most humbly hope not to be too bold
in wishing Perukes may soon be as much in fashion as the wearing of
hair is at present, which will increase the Revenue, give happiness to
the indigent and distressed Peruke makers, and increase the many
great unmerited Favours, We as a Company have received from
Royal Hands!”

16th January, 1765. The Court took this ridiculous petition
into consideration, and of course refused to adopt it, informing the
suppliants that they were concerned to observe the decay in their trade,
as it was connected by usage with that of Barbery, but as the Charters
of the Company did not extend to Peruke making, the Court could not
with propriety address his Majesty on the subject.

THE COMMITTEE ROOM, BARBERS’ HALL.

EXTRACTS FROM COURT MINUTES, ETC.,

MORE PARTICULARLY RELATING TO THE

INTERNAL HISTORY OF THE COMPANY.

29th August, 1550. Memorandum the xxixth day of Auguste in the house
belonging to the sayd Company it was condescended and fully agreed by the aforesayed
Mr and Wardeins Mr Geen Thomas Johnson Thomas Stocdall and Mathew Johnson
wt thassent of thassistance being there present that is to say Mr Kyrkeˀ (Kyrkeby)121
Mr Vycary122 Mr Bancks123 Mr Byrde124 Mr Yonge125 Mr Henderbe126 Robert Postell127 Willm Tyllˀ
(Tylley)128 Peter Dayseman129 Robert Waterforde130 Richard Bowll131 Henry Pemberton132
Robert Sprignell133 Robert Brownell134 John Smythe135 Willm̄ Otherborne136 and Austeyn
Clarck.137

An order
taken
concerninge
Thomas Knot.

That Thomas Knot shalbe dischardged and not called to no manner of
office unto such tyme that it shall please the mrs to agree for Another
order. And also that he shall not paie no maner of scott lot nor subsedye
nor any other chardge concerning the saied Crafte but shalbe dischardged of and
from the same Ecept onelie his quarterage and except that which he shall gyve &
paye of his owne fre will and gentelnes.

An order for
the elecc̃on of
the Maister.

Alsoo yt was ordered and agreed the sayd daye by the hole assistaunce that
the maister shall put in iiijor into his bill for his electyon and so the
same byll to goo through the house and every man to prycke as his mynde doth
serve him wthout any telling and when every man hathe pricked about the house then
the byll to be brought to the Mr And he that hath the moste pricks to have the
roome of Mr the yeare ensuynge. The names of the ellecyon for the Mr was Mr Geen
Richard Ferres Robert Postell and Willm̄ Tylle.

An order for
the eleccyon
of the upper
wardein.

Alsoo for the elleccyon of the upper wardein he shall put iiijor names into
his Byll and so to goo through the house like as the Mr Byll hath dooen.
The names for the elleccyon for upper wardein was Thomas Johnson,
Richard (The remainder of this line is torn away in original).

An order for
the Elecc̃on
of the Second
Wardein.

Alsoo for the Elleccyon of the Seconde Wardein he shall put in iiijor names
in his byll and so to goo through the house like as is before mencyoned.
The names for the Elleccyon was Thomas Stocdall, John Atkinson, John
Smyth and Thomas Knot.

For the
Eleccyon of
the youngest
Wardein.

Alsoo for the Elleccyon of the youngest wardein he shall put iiijor into his
Byll and so to goo through the house like as before. The names for
the Elleccyon are Mathew Johnson, John Tholmoode, Richard Elliot
and John Shryffe.

10th Sept., 1551. It was ordered that—

An order that the
Seconde Wardein
shall receyve all
fynes quartrage and
other casualtyes.

The second Wardein shall receyve all maner of Receite as fynes quartrag
for prentises, for fremen and all other casualtyes whatsoevr yt be. And he
to paye also all maner of wage, And the Bedyll to have a booke of all
suche receitte and dischardge as the seconde wardein hathe for his
dischardge.

Also yt ys agreed that the younger wardein shall receyve nothing but onely the
Rents of the Londes, and to see reparac͠ons dooen where as nede shall requyer and that
he shall take Appulton138 wth him when he goeth to receyve the rentes of the Londes so
that bothe there books may agree.

4th Nov., 1551. It was agreed—

That there shalbe allowed in goyng and searching of their Londes vjs viijd.

Ordered—

That John West shall bring in his fyne which ys vjs viijd for speking opprobryous
wordes against John Androwson in the presence of the Mrs.

17th Nov., 1551. It was ordered—

That the Kings maiestyes Barbor or Barbors to his highness parson And also his
mats Surgeon or Surgeons shall sytt next to the Last Mr upon the benche where as the
Mrs nowe usually doo sytt and alsoo shall goo next to the Mrs in all goyngs and syttings.

It was ordered that no Barber should take a “foreigner” as
journeyman and set him to work, before presenting him to the Master
and Wardens, under a penalty of 3s. 4d. per week.

This order was made because many foreigners (i.e., non-freemen)
who were inexpert had lately come into the City, and the Court
directed that each foreigner should give proof of his skill, and then
that he should remain for one year only and in one service, and no
Barber was to pay a foreigner higher wages than the Masters should
from time to time “sess” or determine under a penalty of 13s. 4d.
for “every weke so offending.” The Beadle was directed to keep
a register book of all foreigners for the year, and when the year
was expired, the Barber who kept a foreigner and was minded to
keep him longer was to come to the Hall within fourteen days to
have him re-registered under a penalty of 3s. 4d. per week. And no
Barber was to “entyce or envegyll any mans servant from him upon
peyne of forfeyting for a fyne xiijs. iiijd.”

The Court fixed the wages of these men as follows—

The best jorneyman that is a forrein shall have for a weke xijd. the second xd.
and the thurde as the sayd Mrs. shall thinke meate & convenyente.

17th November, 1551. It was ordered that the youngest
Warden should be chosen out of the Livery and that he should be—

in especcyall one that hathe byn stewarde so that he be a man that hath usyed
himself in that behalf honestleye and discretly.

It was also ordered that all freemen should come every quarter
day to the Hall to pay quarterage, hear the rules read, and to hear
the book set forth by the Corporation of London concerning Orphans,
and no man was to sit out of his appointed place, under a penalty.

17th July, 1553. It was ordered that Mr. John Enderby
(Master 1547)—

shall have the benevolense of the crafte fower marks a yere.

20th September, 1553. The Masters agreed with Richard Drewe—

For a barge when the Mayer goeth to Westmˀ for Twentie sixe shillings and
eighte pence.

12th August, 1554. Being Election day it was agreed that at
the choosing of the Masters—

There shalbe a solempe masse139 or other dyvyne servyce sayd and songe that the
Mrs. be choessen and the hole lyverye to be therat in their best clothing and to meete at
the hall at or before the hower of ix of the clocke and he that fayleth his hower to paye
xijd for his fyne wtout any redempcyon or gayne sayeing. The sayed masse140 to be at the
chardgs of the Companye.

1st Oct., 1555. The following Articles were agreed upon by
the Court—

I. There shall no man ffreeman fforyner or straunger of the Clothinge or wtout
the clothing shave wasshe a Bearde or tryme any man wth any Instrumēt as to make
cleane teathe upon the Sondayes within the Cytie of London or withoute in his owne
house or in any mans house or chamber or in any place els he shall forfayete at every
tyme beinge duely proved for a fyne to the hall the some of xls. And further that no
fforyner being no ffreman shall carry out any Bason or clothe or Instrumēt to make
cleane teathe to shave poll or wasshe a bearde or to trym̄e any man but wtin the Lybertye
where he dwellethe But wtin the Cytie of London he shall not trym̃e any man at no
dayes wtin anye of their howses or in any place els wtin the Cytie upon payne to lose at
every tyme beinge duely proved for a fyne to the hall xls.

II. That Apulton the Beadle of the Clothing was to be the
Clerk, and that the Beadle of the Yeomanry was to help the Clerk at

coronac͠on tyme or at other greate tryumphes when any other greate man
cometh in or when the kinge or quene comen through the Cytie.

III. That whenever the Shreif be chosein or the Mayor or the burgesses of the
parlyamẽt or upon the kings or queenes comĩg into the Cytie or any other greate man
comyth in or upon any other greate truymphe whereapon comaundement ys geven by the
Mayor of London to the sayed Company of the Clothinge of Barbors and Surgeons to
geve their attendaunce Then the hole Company of the Clothinge to meete at our owne
hall of Barbors and Surgeons in our owne lyverye all to gether fyrste, and afterwards to
gooe out of the hall two and two together as of olde tyme yt hathe been used, and when
the Mayor goeth to poules141 then the Mr and governors to gooe throughe out Wood streate
to poules wth the rest of the Company of the Clothinge. And that Mr and governors
that dothe not this shall forfaycte for a ffyne to the hall vjli xiijs iiijd And they of the
Clothing that dothe not come to the hall firste but will meete us at the place where we
shalbe appointed to stande and to remayn and dothe not kepe his hower shall loose for
a ffyne in the hall at every tyme so offending iijs iiijd Provyded alwayes yf the Mayor gooe
not to poules at the Mayors ffeaste Alhollande daye xp̃emas daye twelves daye and
Candlemas daye In what streets we doo gooe throughe yt be not throughe Wood streate
yt shall not be prejudycyall to the master and governors of the Company for the tyme
being.

IV. It was ordered that Apprentices, before being presented,
should pay 2s. 6d. fine, also 8d. to the Clerk for drawing the
Indentures.

8th October, 1555. Further ordinances were framed, vizt:—

I. That at all sittings of the Court when any business was
discussed the Members should speak to the subject in order of
seniority, and any one interrupting or speaking out of turn was to
pay 12d. fine. The Beadle also was to stand without the door, in
the Hall, and there to give his attendance whenever the Master
should knock for him.

II. That there should be an Armourer with a yearly fee
of 10s., and—

for the same he shalbe bounde to make cleane our harneys wth daggers gunnes
armyng swords and bills and with all other things that doethe appertayne to an Armorer
for to doo in mending of buckells lethers or any other thinge which dothe appertayne
to that whiche we nowe have.

III. When the Master and Governors should go to view their
lands and tenements to see the state of repair, the Bricklayer was to
go with them to advise and to have a fee of “ijs and his dynnar.”

IV. This relates to the Clerk (see Clerk).

V. That a Minute book be kept to record all the orders
made at any Court, and that such orders be read at the next Court
and signed.

VI. That no freeman shall serve a foreigner under a penalty
of 13s. 4d. for every time so offending, and any foreigner taking a
freeman to serve with him should be fined 26s. 8d.

19th November, 1555. John Demynge, “Cowper142 & ffre
denysen,” was granted a lease of a house belonging to the
Company at St. Katherine’s, Tower Hill, at £2 per annum for
thirty years, with a fine of £4 on sealing the lease and a “barrell
of doble beare.”

26th November, 1555. Thomas Glynton, Goldsmith, was to
have a lease of the house in Tower Street, where he then dwelt, for
30 years from Christmas, 1555, no rent stated, but a fine of £10 to
be paid on sealing the lease.

5th March, 1556. Several further Ordinances and awards were
made by the Court, among which were the following:—

I. That the Masters and Governors should not let the Hall to
anyone to—

daunce or use anye other kynde of games els whereby the sealinge or other
things being broken in the hall or kitchen shall redowne to the losse of the Company
Yf therefore the sayed Mr and governors for the tyme being doo let out the hall to any
bodye to thentent aforesayde wtout the consent of the hole howse to be called for the
same they should forfeit and pay etc.

IV. The ffourthe Artycle is that if any of the Lyverye or of the yomanrye come
to sesse any man being a jornye man to serve him as the order is that he taketh Id for a
yere or ijd for ij yere That his Mr shall not put him awaye at his pleasure as many now
a dayes do, but he shall complayne to the Mr and Governors for the tyme of the
demeaner usuage and evell behaveor of the sayed Journyman for noen kepinge of his
Mrs howse all the weke daye by reason wherof he dothe lose his customˀs or that he
goeth out at his pleasure and come in at his will againe wtout asking of any leave of his
Mr or mysteris wch pertayneth not to a servaunte for to doo for theyse consyderac͠ons and
other the mr maye complayne. The Jornyman lykewise may complayne of his Mr yf that
he doo not paye him his wages and to have his meate and dryncke as Jornymen shoulde
have according to the agremẽt of bothe the partyes as the Mr and the Jornyman shalbe
at a pointe when he cometh to sesse any Jornymen because that if the Jornyman doo
not his dewtye that he may be punysshed and put in prison to thentent that Jornymen
may be kept in good order otherwise then they be nowe. And that the Mr and govˀnors
for the tyme being shall declare to the Jornyman what is his dewty to his Mr when he
dothe come to be seste to thentent that he shall knowe his dewtye to his Mr and if he
doo not the same then he knoweth the pryce. And agayne to declare to the Jornyman
what his Mr shall doo to him, as to paye his wages mete and dryncke and other things
that a Jornyman oughte to have. Yf any of the Clothinge or of the yomanrye put awaye
his Jornyman before his yere or yeres come out and not declaring the matter to the Mr
and governors [he] shall forfaycte at every tyme so doinge for a ffyne to the hall vjs viiijd.
And that all ffremen being Journymen may be preferred and taken, being a workman
before any fforyner duynge his dewty to his Mr as is aforesayed because we are bounde to
preferre the ffremen wch beare scot and lot to the Cytye and company wch the Jornymen
doo not being forryners but come out of the contrye to learne there scyence here and so
after warde goo away agayne wch is not to the welth of the Companye.

VII. No Liveryman was to presume to come into the parlour,
whilst the Court was sitting, without being sent for.

VIII. Freemen were not to put away apprentices to make room
for others by whom they might get money.

IX. Two Stewards for the Anatomy were to be chosen
every year.

X. The Clerk having claimed to provide the napery and
vessells, and to appoint the Cook for the Anatomy dinners, alleging
an old custom to that effect, it was ordered that he should not again
do so as he had aforetime for a “lytle lucer of moneye,” but that the
Stewards of the Anatomy should make their own provision and “dresse
there meate clenly and honestlye because of worshipfull men comyng
thereunto,” and if the Clerk again offended he was to “paye to the
hall for a fyne his half yeres wages wch is xs.”

XII. The Twelve Article is that if Olyver Wilson dothe hereafter speake
evill of the Mr and governors and thassistaunce of the clothinge or of any of the
yomanrye as heretofore he hathe dooen wch by profe hathe been tryed and therfore
hathe been punnished in pryson, yf ever hereafter he dothe the like he to be expelled.

Note.—In all cases penalties or punishments were specified
for breach of the foregoing ordinances.

5th March, 1556. William Goodwin, Merchant Taylor, leased
to the Company for 99 years “all the houses next the hall wth the
house of the prevy wtin the hall for vjli vjs viijd” per annum, the
Company to keep the premises in repair.

27th June, 1556. Arnold Tymes, “beare brewer,” had a lease
of a “gardein lying in easte Smithefelde” for 40 years, paying 12d. for
an earnest penny, and to pay at the sealing of the lease £4, and at
the Audit day other £4.

9th July, 1556. John More, Cordwainer, and Richard Wiston,
had leases of houses in St. John’s, Walbrook, for 30 years from
Midsummer, and about this period there are several other notices
of leases for 30 years having been granted of property in East
Smithfield, Holborn Bridge, and Mugwell Street.

22nd July, 1556. An order was made:—

That there shalbe a painter belonge to the hall, and he to have a penc͠on
yerely of vjs viijd by the yere to be payed at fower tymes of the yere and for the same he
shall make cleane all the paintinge wtin the hall bothe above and benethe as the Tables
in the hall and other things and in the gardein every qr̃ter of a yere if it so neede: and
to amend faults where there ys anye at his owne proper costs and chardgs as is afore
declared.

26th August, 1557. It was ordered that Mrs. Dawson, the
Widow of one Bryckett—

a Toothe drawer shall paye no quartryge to the hawle nor hange oute any
signe or clothe wth teethe as she hearetofore hath don.

12th October, 1557. John West was discharged out of this howse bycawse
he wold not abyde ye order of ye Mr & govˀnors and one Asheton had lycence to
arest hym.

Various entries occur about this period of freemen being
brought before the Court and punished for using “obrobrious wordes.”

9th November, 1557. It was ordered that Robert Postell
(Warden 1544) should have a “yerely anewitie oute of thys
howse” of 40s.

A freeman before “setting up shop” was required to procure
the testimony of one or more citizens that he was worth 10 marks, and
to obtain a licence from the Court; there are numerous examples
in point, e.g.:—

16th November, 1557. Heare was before the Mr and Govˀnors Rychard Lynley
and he had Lycẽce to sett up hys shoppe and one Johan Coale of the Cytie of London
Cytizen and Clothwoorcker Deposed that the sayd Rychard ys worthe and valued
of hys proper owne vjli xiijs iiijd.

23rd November, 1557. Licence was granted to William
Thomlyn—

To drawe teethe and to make cleane teethe and no more and he ys so admytted
a brother into thys howse but not yet sworne and he hathe payde xs and rest other ten
shyllings he wyll brynge in as sowne as he can.

11th January, 1558. The same daye Tyndall ye Armorer is dysmyst & shall
have no more his fee oute of this howse bycawse he gave none attendañce whan or
soldyers wer sett oute to calyce143 & John gamlyn is admytted armorer & he to have
ye same fee yt tyndall had yt is to saye by the yere xs.

19th April, 1558. My lady Aylyff gave a fyne table cloth of damaske worcke
to srv̈e for the uppermost table in the hawle the wch of her jentyllness she gave frely
unto this hawle.

22nd November, 1558. An order was made against John John
that he should pay 6s. to William Bourne for “ij Barbores potts”
which he had lost.

1566. The second volume of Court Minutes contains a long
list of “Lawes Actes and Ordenances” enacted by the Court in
1566, but as many of these are not of sufficient interest to warrant
transcribing, the headings of such will only be given here

1. An order to avoied grudg or displeasure for the elecc͠on.

This was that no one was to “fynd fault” with the election of
Master or Governors if the persons so elected should at any time
be chosen out of their turn.

2. An order that solempne service be saied one the day of Elecc͠on.

Also yt is ordayned that the Mr and govˀnoures of the saied mystery for the
tyme beinge yerelye uppon the daye of elecc͠on of the newe Mr and governoures shall
cause Devine service solempnely to be kepte at the churche therefore to be appoynted.
And that the whole company of the Clothinge or Lyverye of the said ffellowshippe shall
pˀsonallye be present at the same yf there be no Lawfull and reasonable cause of Absence
to be allowed of by the Mr and govenors of the sayed mysterye uppon payne that
whosoevˀ absenteth hym self shall for evˀy suche default paye xijd. The said service
to be at the charges of the common Boxe.

3. An order ffor the allowance of the Dynner one the daye of Elecc͠on.

This directed that £13 6s. 8d. should be allowed yearly towards
the Election Dinner out of the common box.

4. An order that ye Clothing shall bring home the Mr & govˀnors in their Lyvˀyes.

Also yt is also ordayned yt uppon the day of the Elecc͠on of the newe Mr and
governoures of the saied mysterye After that they shall be chosen and that suche of
them as be present have taken their othe that then they and every off them shalbe
had home unto their howses with the Lyvery or Clothinge and their hoodds uppon
their shoulders accordinge unto an ould custome heretofore used.

5. An order howe evˀy man shall behave hym self in the Court tyme.

This relates to the order in which the members of the Court
shall speak upon any debated point; the Master to speak first, the
Upper Governor next, and so on down to the Junior Assistant, and, in
the event of the Court being equally divided, the Master to have the
casting vote.

6. An order that evˀye one of thassistaunce shall come to all courts of Assists.

7. An ordre against the Lettinge out of the Hall.

The Hall was not to be used or let out for “weddings sportes
or games therein or playes or dauncinge or for any other like entente,”
but by permission of the Court.

8. An ordre that ye Mr and upper governor shall quarterlye take accompte of the
youngre govˀnor.

9. An order that ye younger govˀnr shall quartˀly make an accompte to the Mr
& uppr govˀnor.

10. An order concernynge the younger govˀnor his receipts & payments and to
see all repac͠ons144 done.

11. An order concerninge the Secound govˀnors receiptes and payments.

12. An ordre concernynge ye examynac͠on of such as shall be admytted Surgeons.

No one was to be examined for admission to practise Surgery
but in the Common Hall, and in the presence of at least three
Examiners and one or more of the Masters or Governors.

13. An order that everie man of the said company shall abide the ordre and
award made by the Mr and governors.

14. An order that no pacient be brought unto the hall one ye Court dayes.

15. An order for chosenge Mrs and Stewards of thannothomye.

There shall be chosen yerelye for ever two Masters and twoe Stewardes for the
Anathomyes and that those twoe whiche were Stewardes the one yere shalbe Masters of
The Anathomies the nexte yere ensewinge To thende that thereby yt maybe bettˀ knowne
howe to wourke and make the same.

16. An order concerninge the Anathomyes.

This provided that all anatomies, whether public or private
should be made at the Hall and “that all private Anathomyes shall
reverently from hensforth be buryed as publick Anathomyes ar for
the worshippe of the said mysterye, any skelliton to be made onelye
excepted.”

17. An order that none supplant or take anothers cure from him one paine
of vli.

18. An order that none take any apprˀntice for Surgerie but that he can write
& reade.

19. An order how many sˀvnts evˀy man may kepe.

No liveryman was to keep more than four apprentices or
servants working in his art, and no freeman more than three.

20. An order that none use eny mannr of Barbory on Sundayes.

Yt is ordayned that none of the said mysterye usinge any manˀ of Barberye
. shall uppon any sondaye shave wasshe poule or trymme any manne
or wth any Instrumt to make cleane teeth either wthin his howsse or in any other place
elles where privelye or appartlye uppon payne of forfeture of xls.

21. An order that none doe make any shewe of Barborye one Sonndais or
other holy days.

This provides that Barbers shall not “hange upp set or put out
any bason or basons pott or potts uppon his poule Racke shoppe
windowes or otherwise” on Sundays or holy days, and is the earliest
mention of the “Barbers’ pole” in our Books.

22. An order that assistaunts maye be made nevˀ beinge any Governor.

23. An order that none being out of thassistants com̃ into the pˀlor except he
be called.

24. An order that no courte of Assistaunce be houlden one the tuesdayes.

Tuesdays were set apart for Lectures and for the ordinary or
Monthly Courts; no reason is given why Courts of Assistants should
not be held on the Tuesdays.

25. An order for the pˀsentac͠on of apprentices before they be bounde.

Every apprentice was to be presented to the Court that they
might “uppon the sight of him allowe hymme to be cleane in pˀson
and Lymme and meete for the excersycinge of the same mysterye.”

26. An order that none put away his appˀntice before the cause be knowne
before ye Mr & govˀnors.

27. An order that none lett any bloud stand to the annoyaunce of the people.

“Barbours excercyseinge fleabothomye or bloud lettinge” were
not to show blood in vessels in their windows.

28. An order that all pˀsentac͠ons in Surgery shalbe pˀsented to the Mr wth
his governoures for the tyme beinge.

This order provided that any Surgeon having a patient in peril
of “mayme” or death, was to “present” or make known the case to
the Governors within three days, and the Court would then appoint
certain expert Surgeons to see the patient and assist in the cure.
There are scores of entries in the books of Surgeons being fined
for not “presenting” patients.

29. An order that none take any pˀsentac͠ons but ye Mr & govˀnoures for
the tyme beinge.

30. An order that the Mr and governoures and their deputies shall goe to the
poore as well as to the rich.

Any Master or Governor being sent for to see a sick or
hurt person and refusing to go without payment, was to forfeit 20s.

31. An order for puttinge the rules in execuc͠on.

32. An order for multipliinge speche in the corte tyme.

This was an early form of closure directed against such
members of the Court as were given to an over-indulgence in oratory.

33. A rule for order in goinge.

Every member of the Company was to take his place
according to precedence, at burials, anniversaries, Courts, etc.:—

And if anie of them of any scrypulosytie frowardnes follye or pusyllanimity
refuse to take his owne romme or place accordinge to the order in good obedyent
manner he was to be fined 12d.

34. An order for the view.

This relates to the yearly inspection of the Company’s property.

4th March, 1566. In Thys Courte Willm̄ Gyllam was discharged and released
oute of warde and hath p̃d his arerages and he hathe confessied yt Richard Bromehed
doth shave the vycar of Stepney in his howse every sondaye.

4th July, 1566. It was ordained that if any of the Court
hereafter might “happen to lyght or fall into povertie or dekaye” that
he should have a pension out of the Common box. One who had served
as Master was to have per ann. £4; an Upper Governor £3; Second
Governor £2; Younger Governor £1; and an Assistant 13s. 4d.

It was also ordained that Thomas Hall should have an
exhibition of 40s. per annum—

towardes hys studye in the unyvercytie for Surgery anexynge physycke thereunto,
and thereby hereafter to pˀphet his other brethren beynge of this sayde mystery and
comynaltie usynge and ocupyenge the sayde syence & arte wthin the cytie of London by
Readynge lectures unto them in ye Comon Hall and other wyse by his councell conynge
and knowlege in the same science & arte of Surgery.

It was also ordained that whenever the Lord Mayor should
invite the Masters and Governors to dine with him, that—

then and there after the same dynner ys don The Mr or govˀnors shall make his
oracyon or request in the behalf of the sayde Company as to hys wysdome yt shall seme
best in most descrytest maner and shall then geve and delyver unto the sayde Lorde
maior of lawful mony in golde ls and in orther corrant mony iijs iiijd that is foure marks
by waye as a good wyll of the same Company.

Also It ys Ordayned That god callyng oute or frome this Trancytory vale or
worlde any of this saide Company decessed and beynge wthin the clothing or lyvery of
the same, his best hood shalbe layed upon the hearse and unto the churche and yr upon
yt shall so remayne untyll the takynge of145 of the said herce clothe wch is used at the
goynge forth of the Mr govˀnors & company of the clothinge oute of the churche & the
corps goynge to be buryed. And then and yr the clarke of the saide Company shall
take the same hood and [it] shalbe his pˀper owne of dewtie. (In default the widow
or executor was to pay 6s. 8d.)

The Beadle was directed to look after, and to help in removing
back to the Hall, the standings, banners, carpets, etc., after they
had been used on any public occasion, and a small yearly fee was
to be allowed him for this service.

3rd November, 1566. Edward Parke, referred to in the
next minute, was constantly getting into trouble, and sometimes
into the Compter:—

Here was Thomas Lambkyn & John Merryt wytnesses against Edward Parke
for yt he saide he wolde not com̃e to the Courte beynge warned & yt yf the Mr com̃ytted
hym to warde he wolde brynge the Mr before the lorde cheefe Justice And yt is ordered
yt the saide Parke shall [be] & is upon his humble submyssion remytted.

16th Jan., 1567. The old vellum book of ordinances, etc.,
containing portions of the four Gospels in Latin, and still in our
possession is probably the book referred to in the minute of this date,
which states that Willm̄ Grene had “taken an othe upon the blacke
booke that serveth in this howse for the same purpose.”

13th Nov., 1567. Yt ys ordayned that Wyllyam Bull Chrystofor Swalldell
William Crowe Wyllyam Grene Henry Rankyn and Leonard Coxe is elected to be of the
clothyng and Lyvery and that theyre hoods shalbe by the Mr for the tyme beyng put upon
theyre shoulders wthin the pˀlor one Chrystmas day next ensuyng before the company go
to pawles to weyghte on the lorde mayor, unto the olde usuage in that behalf provyded
accordyngly.

27th Jan., 1568. In this court Rich Hughes is graunted to have the hall to
kepe a maryage in upon Sonday c͠o146 a sevenighte.

Again this year a licence for a similar purpose was granted to
Francis Partridge, and there are other instances.

18th May, 1568. In this Courte here was Phillip Jorden for trymynge on the
Sondayes & for now he is forgeven beynge the fyrst tyme.

13th Oct., 1568. Here was Wm fferrat for Trymyng upon the Sonday but he wyll
do yt no more here after.

About this period there were numerous cases of Sunday trading
before the Court, and in many instances the offenders were fined or
imprisoned.

9th Nov., 1568. In thys Courte here was Rich Roberts and he is comanded
that he shall agree wth this mystery as a brother or ells he to shutte up his shoppe and
ocupye no more but as a servant upon the penallties of the statute.

10th March, 1569. It was ordered:—

That Richard Wysto for his mysdemeanor and unquyet behaveor and beyng a
troublesom pˀson, so that the courte of assystents canne neyther thincke well or good on
hym, therupon and therfore he the saide Richard Wysto is relynquyshed depryved and
dysmyst of his office and yongr govˀnorshyp and also fourth of assystents of the saide
mystery.

Wysto appears from time to time to have given the Court
trouble, his offence on this particular occasion being that he had
ordered his apprentice to let a man blood in the Compter contrary
to the order of the Aldermen. Wysto was contumacious for a long
period, but seems on 17th July, 1572, to have made humble submission
and apology, whereupon an order was made “That none do stirre
upp any talke consr̃ninge the deprivac͠on or submyssion of Ric.
Wistowe”; he was subsequently re-admitted on to the Court and
served Master 1586, but the animus against him revived, and on
7th November, 1587, certain parties were before the Court for reviling
him on the old score, and were duly threatened and admonished as
to their future behaviour.

22nd November, 1569. Here was Phillip Jordan for trymming upon the
sabboth daye and he once agayne is warned upon the penalltie of the acte that he
do yt hence forwardes no more (see 18th May, 1568).

10th October, 1570. Margaret yt was Mr Vaughan147 his mayde is graunted
to kepe one Sonday her wedyng in the hall & no more.

1568 to 1570. There are several entries in the books of
members of the Court being removed for misbehaviour.

27th January, 1571. It was ordered that—

a newe Bayle be made to thentent them of the clothing of this mysterie
maie decentlie stand to attend all soch tymes as it shall please the Queenes matie to
come through the citie of London.

The Bayle was a movable stand or platform; there are various
notices as to the one previously in use, having been out of repair.
It was taken out on all great days of processions or triumphs and
on Christmas day when the “lorde maior went to Poules,” and
numerous references are also made to the Company’s banners which
accompanied it.

19th January, 1573. Here was Willm̄ Carrington for havinge iiij servaunts one
Christmas even and ordre was taken that he should laye downe his ffyne.

15th March, 1573. Here was a question moved concerninge takynge in
certeyne into the Assystaunce But the howsse would not consent to the takinge in of
any more for that there were alredye xxviij pˀsones.

Here was a question moved concernynge the takinge in of certayne pˀsons
into the clothinge but the house did not think good to take in anye for that the
nomber is alredy fyftye.

26th May, 1573. Here was John Johnsonne and brought in his fyne for
kepinge a foryner uncest xxd.

There are frequent entries of freemen being fined for not
“cessing” foreigners and journeymen, and for teaching foreigners
their “science.”

It would seem from the following precise minute that commitments
to prison were made by the Court direct, and not always upon
Warrants obtained from the Lord Mayor or a Justice.

15th March, 1575. Here was one Mˀkes [Markes] servñte wth Mr Tholmwood
sometyme, sent to the Compter by Willm̄ Eden Clark to this misterye for not pˀforming
an Awarde made betwene the saide Mr Tholmwood and the saide Mˀkes and divers
others stubborne and lewde behaviors. The comittemt made by the saide Mr and Wardens.

22nd March, 1575. Here was John Clark sessed wth Edward Park for two
yeres to begin at the ffeast of Thannuncˀ of or Ladye next vizt. the first yeare xxijs and a
payre of hose, the seconde yere xxvjs viijd a payre of hose and a Capp.

15th May, 1575. Here was a pˀsept sent by my Lorde maior straitly charging
and commandinge the companye in her Majesties name that they take immediate
order that theyr sˀvaunts and app̃ntices nor any of them in any wyse or sorte do mysuse
annye s̃vyng man page or lackey or anye other pˀson that shal goo throwe the streets
of this Cittee, nor shall attempt anything to the breach of her Maties peace either
in wordes acts countenaunce or otherwise at their uttmost pˀyll, whereupon all the
whole Companye were sent for and had that Comaundement.

1577. Thomas Hall (see 4th July, 1566) was appointed an
Examiner in Surgery and to dissect the anatomies for ten years.

There are several instances of exhibitions to sons of freemen
(generally 40s. a year), to enable them to study at Oxford and
Cambridge, and these entries extend over a great many years.

22nd Oct., 1577. Here was Mr Skarlet the Quenes Bargeman and he pˀmised
the Companie that they shoulde have a barge called the Greyhounde belonging to the
maydes of honor for lijs iiijd yf my Lorde maior do go unto westmˀ.

This sum would not of course include the Bargemaster’s or his
men’s fees for their services, or the providing banners, accessories or
attendants, all of which were paid for by the Company in addition.

23rd July, 1582. At this Coˀte John Yates Thomas Lamkin and Edward Parke
were dismist from their places and owte of thassistance for revelinge of secrets contrarie
to a rule in that case pˀvided.

6th March, 1583. Yt was agreed that whereas a demaunde was made by the
L. Maior and Corte of Aldermẽ unto or Companie for a contribution of certein monie for
certeine Landes we hold as the saide Corte gave in Certificate of John Johnsons guifte
for thuse of an obit. The answere was made by the consent of the said Masters that
this house will joyne wth other Companies in the charge accordinge to their porc͠ons.

21st Nov., 1583. Mr. Banester, a liveryman, being indebted to
the Company £5, gave a “watche or clock” and it was ordered that his
debt should be cancelled in consideration of this gift.

The following minute refers to the obit for John Johnson (vide 6th
March, 1583) the property having been declared to be held for
superstitious uses, the Company purchased their right to retain its
possession for £13 6s. 8d.

5th July, 1585. At this Corte yt was agreed That whereas a Teñte in Tower
streate belonginge to this house ys founde [to] be concealled Landes. That the pattenist
should have for agreament to have or Teñte surelie the som̃e of xxtie markes.

The next is a curious instance of an ancient tenure.

29th Sept., 1586. A lease for 21 years of a house in East
Smithfield was granted to Humphry Rowland at £6 per annum, and
the said Humphry was to—

delivr and geve unto the saide masters and to suche as shall come wth them to
viewe the said Teñte yerely the nombre of xviij shoing hornes franck and ffree.

14th Aug., 1587. It was also condiscended and agreed That the newe masters
or governors of this or Company shall eṽy yeare on the daie of or Ellecc͠on of them be
brought home to their howses with the Levery or some p̃te of them as heretofore hathe
ben accustomed eṽy one wearinge his hood in decent order.

6th July, 1592. Certein newe silver booles are to be bought for those pˀcell
gilt booles wch were the guifte of Mr Vaughan.

9th February, 1596. It was agreed for “the taking in of the
water wch cometh from the Themes by pipes into this howse.” Heretofore
the water had been supplied from a well, and later on by a
leaden “pomp.”

1596. In this year a curious episode occurred, which showed
that the Court were not unwilling to shield their freemen when
offending, if the party taking action against the offender did not
belong to the Company. Four freemen (one being an Assistant)
had been “put into” the Court of Exchequer by “one Holmes an
Informer for using both Barbery and Chirurgery against the Statute,”
and the Court, without troubling to enquire if the offence had been
committed or not, ordered that £10 should be lent the parties to
assist them in defending the suit. At the next Court the matter was
much debated as to whether the Barber-Surgeons should go on with
their defence or make terms with the informer, and the parties themselves
were consulted, whereupon it was finally decided “among
themselves to agree wth the said Informer wch they related to the whole
Corte, whereupon the Corte rose and the said pˀties made their owne
agreement privately wth the saied Informer to their best likinge.”

10th December, 1596. Mr. Storer came to the Court and
agreed with the Company, by indenture, in consideration of £5 per
annum for seven years, to relieve the Company from all charges in
respect of the provision of grain for serving the market during
that period.

9th June, 1597. This daie one septer or mace and twoe pictures latelye and
verye loveingelye given to this Companye by William Martyn148 of the Clothinge in
token of his love to this house was presented to this Courte and verye gratefullye accepted.

This daie one cupp made of an Ostridge Egge or shell and sett in silver and
guilte given by the laste will and testamente of Mr Thomas Bankes divers tymes Mr of
this Companye was likewise presented to this Courte and verye gratefullye accepted.

15th Jany., 1598. This daie William Clare one of the Lorde Maiors serjeantes
at mace is chosen officer of this house and where his fee to fore was but vjs viijd per Anñ
it is nowe by this Courte uppon good consideration augmented to xs pˀ Anñ and John
Smith in his absence is appointed deputye.

The duty of this officer was to attend the Courts of Assistants
and to arrest and convey to the Compter such persons as were
committed.

30th Jan., 1598. Nicholas Kellaway, in consideration of his
years, was excused serving the offices of Steward and Master of the
Anatomy and “freelye gave one standinge cup double guilte wch was
kindely accepted.”

14th Aug., 1598. There is under this date an interesting
account of the Election of Master and Wardens; twelve Electors
from among the Livery were appointed:—

Which electors after they had their chardge given them by the Maisters or
Governors of this Companye and their severall billes for the elecc͠on delivered unto them
after longe and deliberate considerac͠on had, did electe for the Maister John Leycocke
and for the upper Governor John Burgis and for the seconde Governor John Pecke and
for the yongeste Governor Roberte Johnson Which saide John Leycocke beinge not then
presente the garlande accordinge to the manner and custome of this house was by the
Maister for the yeare paste placed uppon the heade of Mr. Docter Browne as deputye for
the saide John Leycocke, after which another garlande was likewise placed uppon the
heede of the saide John Burgis by the upper governor And a like garlande tendered to
the saide John Pecke which he utterlye refused and for the same was fined at ffortye
shillinges which fine he paid accordinglye likewise a nother garlande was placed by the
yongeste Governor uppon the heade of the said Roberte Johnson and by him gratefullye
accepted And the saide Maister Burgis and Mr. Johnson were sworne standinge for the
due execuc͠on of their offices.

1598. In the Minute Book commencing 1598 there are scores
of cases of Barbers being fined for working on Sundays; the informant
was generally the Beadle, and it is amusing to note how frequently a
delinquent, after purging himself by a fine, voluntarily took to the office
of Informer against his brother Barbers.

Many Barbers and Surgeons were fined for presuming to
“sett up shoppe” without licence, here is an instance:—

28th November, 1598. This daye George Collimer appeared before the Mrs
of this Companye and had daye till the next court to bringe in his fine for openinge
his shop wthout licence.

11th December, 1598. This daye Thomas Powell appeared before the Mrs
for workinge on the saboth daye and puteth him self uppon his tryall, wherefore
he is comaunded to attend here the next Court And in the meane tyme for his
unrevˀent behaviour towards the Mr is comitted to the Comptr.

15th January, 1599. Where divers grudges and manye greate inconveniencies
have happened amongest suche as have benne familiar frendes and brothers of this
Societye by the unadvised rashnes of some of the Assistance of this Companie whoe
have disclosed and revealed suche secretes as have bene advisedlye and discretlye
for the benefit of the said Companye spoken in the courte tyme Contrarye to the
solempne othes of suche assistanˀ to the greate dishoner of god and scandall to the
said Companye, ffor reformac͠on whereof it is ordered by consente of a full Courte
of Assistance That if at any tyme hereafter any of the Assistance of this ffelowship
shall utter or reveale to any other pˀson beinge not Assistante any secretes uttered
and spoken at any courte which oughte not to be uttered or revealed And also
if any Elector of the Mr or Governors for the tyme beinge shall at any tyme hereafter
utter or reveale any speches concerninge the election to any person which oughte
not to knowe the same suche person soe offendinge and due proffe thereof made,
beinge of the Assistance shalbe dismissed oute of his place and livery, and beinge
onlye of the livery shalbe dismissed oute of the liverye.

Where this house hath a barrel of Gunpowder It is ordered that the same
be soulde to the beste benifitt of this house.

30th January, 1599. This daie Edward Downes was comitted to the Compter
for calleinge villayne before the maisters of the Companye.

6th February, 1599. It is ordered that John Mullines shalbe comitted to
the Compter for his disobedience in not payeinge his debte to this house.

17th April, 1599. This daie Michaell Bullocke complayneth of William Webbe
forren brother for workeinge with Henrye Needeham beinge not ceassed with him and
for grindeinge of rasares149 And Needeham is to be warned to the nexte Courte.

8th May, 1599. Marmaduke Jefferson hath till the nexte Courte to bring in
his fine for hangeinge oute his basones on maye daie.

5th July, 1599. Richard Sprignall, to be excused serving the
office of Master, presented a—

drinckeinge cupp made of a nutte and garnished with silver and guilte which
was thankfullye accepted.

17th July, 1599. This daie William Lacye is Comitted to the Compter for
his contemptious behaviour towardes the Maisters of the Companye and for workinge
in the trade of barberie beinge noe freeman.

24th July, 1599. This daie Richard Samborne complayned of one Phillip
Winter for settinge upp a shoppe in paules church yarde beinge not free. It is ordered
that the saide Winter shalbe comitted to prison untill he be free, or bounde before my
lorde Maior to departe the Citye.

This daie Gabriell Hunte appeared before the Maisters and was comitted to
prison for workeinge on the sabouth daies.

30th July, 1599. This daie Thomas Hobbes hath lycence of the Maisters to
sue Thomas Watson at the Comon lawe for not accomptinge with him for iijli. due in
the tyme of his apprentishipp.

13th August, 1599. It was further ordered that because this tyme is troblesom
and to avoyde the evill speches of men, that there shoulde go home with the Maister
but eighte of the liverye and with the rest of the Governors sixe a peece and that
withoute their hoodes.

29th May, 1600. It was ordered that two streamers and
two banners should be purchased to garnish the Company’s barge.

3rd July, 1600. This daye Anthony Millington Esquier Executor to the laste
Will and Testament of Elizabeth Scoloker deceased payd unto the Mrs viz., Mr Wood
Mr Dardes & Mr Martin a legacy of tenne poundes by the sayd Elizabeth bequeathed
to this Company whereuppon it is ordered that there be a Cup made wth the same money
And that her name be ingraven uppon it as a thinge geven by her.

11th Aug., 1600. Whereas Thomas Cole a verye disobedient and pervers
brother of this Companye did verye disobedientlie and perversely behave himselfe
towardes the Maisters or Governors in the presents of the Assistants and liverye there
assembled And alsoe for that hee refused to paie the musicions iiijd according to order
It is ordered by the consent of a full Courte of Assistants and of the reste of the
assemblie that he be dismissed oute of the liverye of this Companye And not to be
warned to any assemblies or meetinges in other sorte then one150 of the yeomanrie till it
shall please a Courte of Assistants at the like tyme to restore him to his former place, yet
he is to paye his quarterage dulye.

Thomas Cole reformed his ways, and was subsequently
re-admitted to the Livery.

4th Nov., 1600. This daye it is ordered that Wheelis dwellinge in Longe Lane
take downe his basons and make no shewe towardes the streete uppon payne to be
comitted to the Compter.

22nd Apl., 1601. This daye where this howse alloweth but vs to the parson of
St. Olaves for his sermon on the Election daye It is ordered by this Court that the
same be augmented to xs.

5th May, 1601. This daie Henry Eaton uppon warninge appeared before the
maisters or Governors for keepinge a forren Jorneyman whereuppon it was ordered that
the said Eaton shoulde put a waie the said fforren before the next courte daye.

30th June, 1601. Noah Bayley, a Surgeon, who for two or
three years past had continually been complained of for various offences,
and disagreements with patients and apprentices, came at last to grief,
for having—

not onely abused Mr Warden Thorney wth reprochefull & slanderous speeches
but also Mr Mapes and Mr ffenton twoe of the assistants of this Company making mowes151
and mockinge them as they sate in the Courte in contempt of the said Court it was
ordered that hee therefore shalbe comitted to the Compter uppon the Lo: Maiors
commaundement for example of othrs.

22nd September, 1601. This daye Richard Higgins was committed to the
Compter by the Mrs uppon the Lo: Maiors commaundmt for refuseinge to paye his fine
for his absence from the hall at the daye of genrall Rules.

This day Thomas Allen152 was fined for his absence from the said rules.

6th October, 1601. This daye it was ordered that Willm Braye for certayne
speeches & for his misbehaviour towards Mr Warden Atmer should be pˀsently comitted
to the Compter, of wch imprisonmt at his humble suite and uppon his submission to the
said Mr Atmr hee was dischardged of his said imprisonmt.

10th October, 1601. This daye Willm Deepeinge Owin Jones and Edward
Waterhowse were appoynted for three of the wiflers for the yere ensuinge.

A committee was ordered to meet at “Mˀcers Chappell by sixe
of the Clock in the morninge to viewe the repac͠ons of the howses
belonginge to this Company.” How many members of the Court
would now attend at 6 a.m. in chill October?

27th October, 1601. This daye it is ordered that the Mrs of this Company
& also Mr Bird Mr Wood Mr John Izard Thomas Thorney William Martin & John
Gerrard153 be warned to meete on ffrydaye next by sixe of the clock in the morninge
to goe on serch accordinge to custome.

23rd February, 1602. This daye it is ordered that Richard Jackson a brother
of this Company shall be committed to the Comptr for not appearinge before the Mrs
uppon warninge to answer the complaint of Edward Bird his apprentice.

22nd March, 1602. This daye it is ordered that John Rea Strangr shall be
committed to the Compter for settinge out his billes154 uppon the gates & othr places
in the Cytie contrary to his tollerac͠on.

30th March, 1602. This daye it is ordered that Mr Warden ffrederick Mr
Thorney Mr Willm Martin Mr John Peck Mr Gerrard153 & Mr ffenton shall meate on
ffrydaye next by eyghte of the clock in the morninge at Lyon Key to goe from
thence to my Lord Admirall155 to complayne against Robert Derham for his contempt
in refusinge her Mats imprest.

13th April, 1602. This daye Robert Durham (Derham) appeared before the
Mrs of this Company of his owne voluntary And it was by this Courte ordered that for
his sevˀall contempts of this Company aswel in their serch as in their prest hee should
bee committed to the Comptr uppon the Lord Maiors Commaundemt whereuppon hee
was sent to the Compter But at the speciall instance and request of one Mr Meredith
and Mr Morgan twoe of the said Derhams ffrendes hee was sent for back agayne and
uppon his humble submission & intreaty hee was dischardged of his imprisonment And
thereuppon did promise to be obedient to this Company at all tymes hereaftr.

24th November, 1602. This daye it is ordered by the Mrs or Governors of this
Company that Robert Redhead one of the Lord Maiors officers shalbe officer to this
Company as aftr the decease of Willm Clare And to have such fee for the same as the said
Willm̄ Clare held the same And also hee is to be confirmed in the same place by the
next court of Assistance.

20th March, 1604. This daye it is ordered that on thursdaye next the Mrs of
this Company shall attend the Lord Maior to knowe his pleasure concerninge their
places of standinges.

The Masters on this occasion procured an order of the Court of
Aldermen ranking the Company as sixteenth in order of precedence,
and this is set forth in the Minute Book as follows:—

17th April, 1604. A Copie of an order of Courte set downe the daye and
yere hereaftr expressed concerninge the place of this
Company in all assemblies of the Companyes of
this Cytie.

Martis decimo septimo die Aprilis 1604 Annoqʒ regni Dñi nr̃i Jacobi Regis
Anglie &c. sc̃do.

Bennet

Maior

Soane Garrard Lee Hollydaye Wattes Rowe Craven Anderson Swynerton Hayes ac Romney uñ vĩc &c.

Where it appeareth to this Court aswell by the humble supplicac͠on of the
Maisters or Govˀnors of the Mistery & Coiãltye of Barbors and Chirurgeons of this Cytie
as by an ordr taken by the same Courte the fowerth daye of ffebruary in the tyme of the
Maioraltie of Sr Stephen Peacock knighte and in the fower and twenteth yere of the
reigne of the Late Kinge of famous memory Kinge Henry the eight That the Mrs or
Governors of the said mistery & Coiãlty of Barbors & Chirurgeons & their pˀdecessors in
the order of their goinges standinges rydinges sittinges & othr assemblies of the livˀyes
of the sevˀall Companyes of this ho: Cytie have bene alwayes tyme oute of mynde reputed
taken & placed as the seaventeneth Company amongest othrs the sevˀall Companyes of this
Cytie next & imediatly from & aftr the Company of Mercers Grocers Drapˀs ffishemongers
Goldsmythes Skinners Marchaunttaylors Haberdashers Salters Iremongers Vinteners
Stockfishmongers Clothworkers Brewers Lethersellers and Pewterers And forasmuch as
it doth likewise appeare to this Corte that sythens the makeinge and establisheinge of the
said order the said Mrs or Governors of the said Mistery and Coiãltie of Barbors and
Surgeons have enjoyed the Benifit of the said order and borne all chardges taxes and
contribuc͠ons whatsoevˀ imposed on them from tyme to tyme wth credytt to the good
likinge of the Magistrats and Governors of this Cyttie as well as other Companies of like
sorte and State have done And yett notwthstanding of late at the Royall passages of the
Kinge and Queenes most exelent Maties and the prince of wales attended by the Nobilitie
and gentry of the land through this Cyttie on the fifteenth daie of March last when
through ignorance theie were misplaced by the Comittie appoynted by this Cyttie for the
mannaginge of those affaires. It is therefore this daie upon due considerac͠on had of the
pˀmisses, and for that the said Company of Stockfyshmongers have bene since the tyme
of the said order wholelie dissolved and abrogated and noe Company or Corporac͠on
remayninge wthin this Cyttie of that name, ordered and decreed that the said Mrs or
Governors of the said Misterie and Coiãltie of Barbors and Surgeons shalbe from henceforth
reputed taken and placed as the syxeteenth Companie wthin this Cyttie in all theire
goeings rydinges sytteinges standeinges and assemblies whatsoever, any misplaceinge of
them on the said fifteeẽth daie of March last to the contrary notwthstandinge.

Sebright.

22nd May, 1604. This daie it is ordered that from henceforth the Clark of this
Companie shall against evˀy Courte daie bestowe iiijd in hearbes and flowers.

12th June, 1604. This daye Willm Wrighte a very disobedyent Brothr of this
Company was accordinge to the Rules of this howse fined at vjs viijd for callinge the
officers of this howse knaves and for other his lewde & disobedient behaviour and
is to bringe it into this Court on tewsedaye next.

8th November, 1604. Mr. Thomas Goodall and Mr. Kellaway
were each fined 10s. “for not riedinge wth the Mrs when the kinge came
through the city” (probably in March last).

5th February, 1605. This daye Marcus Davie appeared before the Mrs and
was rebuked for shewinge the Copie of õr Chr̃e156 to a Scrivener.

28th February, 1605. This daye it is ordered that the numbr of 16 pˀsons of
the Assistance of this Company shalbe accompted a full Court of Assistance.

It was also ordered that a “fayre parchemt booke” be bought
for engrossing therein the Charters of the Company; this book is still
in our possession.

FAC-SIMILE TITLE-PAGE OF CHARTER-BOOK.

28th February, 1605. This daye Mr Warden ffrederick made request to have
a Deputie to supplie his place and office of upper warden and to sit in his place till
his retorne from Spayne whithr the saide Mr ffrederick is bounde And alsoe to kepe his
keyes whereuppon it was ordered that he should make choyce of any sufficient man of the
Assistantꝭ to keepe his keyes in his absens if hee pleased. But it was denyed that any
should sit in his place as deputy.

Christopher Frederick was Serjeant-Surgeon to the King, and
father of Sir John Frederick, Lord Mayor in 1661. He was of alien
birth and did not work harmoniously with the Court of Assistants.
In Repertory xxvii. fo. 117 (at Guildhall), is an order of the Court
of Aldermen that Sir Thomas Garrard and four other Aldermen were
to call the Master and Wardens and Mr. Frederick before them and to
end their controversies (which, however, they did not succeed in doing).

21st March, 1605. Mr. Frederick brought a letter to the
Court from the Earl of Nottingham, saying it was the King’s pleasure
that Mr. Frederick should appoint a deputy to act as Warden in his
place, whilst he was away with the King in Spain, but the Court
adhered to its decision of 28th February.

This daye Mr Warden ffrederick pˀsented to this Court a letter wrytten to the
Mrs or Governors & Assistants of this Company the contents thereof hereafter ensueth, vizt.:

Aftr my very hearty commendac͠ons I have thoughte good to signifie unto you
his Maties pleasure That I should have to attend me in this my ambassage into Spayne
Mr. Xpõfer ffrederick one of the nowe Governors of yor Company wch by reason of the
place hee bereth amongest you can hardely be spared nevertheles because the necessytie
of the service urgeth the same It is thought fit by his Matie that hee shall noĩat and
appoynt such a sufficient man to execute his place in his absens as formˀly hath borne
that office, wherefore I doubt not but you will admitt and allowe of such a one as for that
purpose hee shall noĩat to sit in his absens as his deputy who shalbe answerable for all
matts as if Mr ffrederick were there himself So to continue eythr untill the tyme of the
yere that you make choyce of some other pˀsone fit for the same or Mr ffrederickꝭ retorne
oute of Spayne wch shall first happen, of whose ready care to satisfie the Kinges
expectac͠on and my desyre I dowbte not And evenso I bid you righte hartely farewell.
ffrom Arnedell howse the ixth of March 1604.157

Yor very lovinge frend

Notingham158

I do praye you that Willm Martin be

excepted159 in his place till Mr ffrederickꝭ

retorne         Notingham

26th March, 1605. This daye Mr James Hodson one of the tenaunts of this
Company accordinge to an order of a Court of Assisstance payd to the Mrs his fyne of
Lli for his lease And had lycence graunted unto him to demyse the tenement wch hee
holdeth of this Company or any pt̃e thereof And did pˀmise to geve unto this howse one
hogshead of clarret wyne when it should for the use of this howse be called for &
demaunded.

9th April, 1605. This daye it is ordered that Humfrey Gorston bringe in his
fyne at the next Courte for teachinge of a forren his Art.

16th April, 1605. This daye Stephen Abraham was commaunded [to] geve over
his keepinge a barbors shop in Phillip Lane untill hee shalbe made free of this Company
uppon payne of imprisonment.

23rd April, 1605. This daye it is ordered that Stephen Abraham be committed
to the Compter for contempt of the Mrs order heretofore set downe.

Abraham must have instantly obeyed the order, and shut up his
shop in Phillip Lane, and directly afterwards have opened another in
Finch Lane, for we read:—

30th April, 1605. This daye it is ordered that Stephen Abraham shall take
downe his basons and geve over his shop in ffynch Lane and shall continue wth his mr̃is
mr̃is Smyth orels to be committed to prison.

24th May, 1605. fforasmuch as Mathew Peele a brothr of this Company hath
delt underhand wth the tenante in possession of the howse where in one Edward Sares
lately dwelt at Dowgate, makinge the tenant to beleeve that hee the sayd Mathew Peele
had a lease graunted unto him from this howse of the same and pˀffered to sell the same
to the said tenaunt where there is no such thinge to him graunted. It is therefore
ordered that an order made the xviijth of March whereby it was determyned that the sayd
Mathew Peele should have the first pˀffer of the next tenemt that should fall voyde of this
Company better cheape by xli then any othr pˀson shalbe voyde & of none effect to all
intents & constructions.

11th June, 1605. This daye it is ordered that Willm̄ Wrighte shalbe committed
to the Compter for abuseinge the late Mrs of this Company.

25th June, 1605. This daye John Crispe dwellinge in St. Martins Barbor is
dischardged from kepeinge a shop.

12th September, 1605. This day it was agreed that the pˀnte Mrs shall pˀceed to
build againe the wall latelie taken downe betwixt or yard and the Bulwark wth Brick only
And the same to be correspondent to the reste of the bricke wall of the said yard In
which wall they are to cause to be made and placed such and so many convenient
wyndowes wth lettice and casementꝭ as they shall thincke fitt. And it is further agreed by
the consent of the Court that they shall proceed wth the worcke now in hand for the
erectinge of a steyre and steyrecase to be made to passe through the pˀlor into the said
Bullwarke or garden plott And the same to be finished and done in such mannˀ and
forme as the said Mrs shall thincke fitt And also shall repaire and amend the defectꝭ of the
wainscott in the said pˀlor where need shall require. And that such chardges shalbe borne
by this house as shalbe in that behalf disburssed.

26th September, 1605. This day Mr Nicholas Collins is chosen to be of
Councell wth this Company and is to have a fee of xls pˀ añn. and is to continue in the
same place so longe as it shall please the Assistantꝭ of the same Company.

1st October, 1605. This day William Gravenor was fined for hanginge out of
his basons on Bartholomew day And also Humphry Gorston.

This day there was redd to this Court a lrẽ directed from Doctor Browne to the
said court importinge that Christopher ffredricke was as forward in his advice as in his
Assistaunce in the cuttinge of Sr Anthony Cooke as Mr ffenton was.

About the year 1605 the Court were at law with Mr. Frederick
as appears by the Wardens’ accounts, though there is no reference to
the subject of the dispute in the Minutes, beyond the above reference
to a surgical operation performed on Sir A. Cooke, and the controversy
about the Deputy Warden when Mr. Frederick went to Spain. Mr.
Frederick was alien born, and the following order, without doubt, had
a reference to this circumstance:—

10th October, 1605. This day it is ordered that from henceforth no Alien or
stranger borne out of his Matꝭ dominions shall hereafter be capable or eligible to
beare or take upon him any place or places or office of a Mr or Governour of this
Company And that an ordinaunce shalbe pˀntlie drawne to such purpose if by or
Councell wee shalbe advised so to doe.

The above order was rescinded 21st July, 1608.

8th October, 1605. This day Thomas Emerie William ffarris John Heydon
John Burrowes Roger Brecknocke John Hullins Wyddow Turner widdow Eaton John
Phillipps and Robert Samme were fined for workinge upon last Saboth.

10th October, 1605. This day it is ordered by this Courte that the reparac͠ons
of the Citties wall next to the Bullwark shalbe accomplished and done according as the
pˀnte Mrs or Governors of this Company shall thincke fitt And all charges therein
disburssed shalbe borne by this house.

7th November, 1605. It is also ordered that the pˀnte Mrs or Governors of this
Company shall if they cann bargaine wth the Ladie Windsor for the glasse in the
wyndowes of the Bulwark And for such other thingꝭ as are by her Ladishipp to be sold
and to give such Composition for the same as they in their discretions shall thincke fitt.

This day it is ordered that the youngest Governor Rentor doe cause all needful
and necessarie repˀac͠ons to be done upon such tenemtꝭ as ought to be repaired by
this Company And also shall cause the privit hedge in the garden next the Bullwark to
be taken up and the ground to be leveled and another hedge to be planted and sett all
alonge from the further end of or new bricke wall to the furthest corner of that garden.

19th November, 1605. This day it is ordered that the Mrs of this Company
togeather wth Mr Bird Mr Wood Mr John Martin and Mr Mapes are to goe in search on
satterday and upon munday next And they are to meete in Powles.160

28th Nov., 1605. This day it is ordeyned that or Mr shall compound with some
Baker to pˀvide for this Company 50 quarters of good wheate at such yearelie rate and for
such tyme as they can agree And he to be Baker to the house so longe as he behave
himself well.

One Willm. Clifton was on 17th December following appointed
Baker, and agreed to find 50 quarters of wheat for £5 per annum.

28th January, 1606. This day John ffoxe a forren Barbor appeared before the
Mrs and was by them forbidden to keepe shopp in London any more for Barbinge or
Surgery, And he pˀmissed that he would not.

16th June, 1606. In the controvˀsie betwixt Thomas Orton & ffrauncꝭ
Holland It is ordered that the said Orton proceed not in suite of law against the said
Holland otherwise then by takeinge the peace of him till the next Court Att wch tyme the
said Holland is comaunded by this Court to bringe in his fine of xls for strikinge of him
the said Orton. And the said Orton is to geve his attendaunce at that Courte.

14th July, 1606. This day uppon the suite of the pˀson and pˀishioners of St.
Olaves in Silver Street It was ordered by this Court that at such tyme as the now church
of the said pĩsh shal begin to be reedified beinge now in great decay and fallen into ruyn
That then the Mrs or governours of this Company for the tyme beinge shall of the stocke
of the said Company pay to the then church wardens of the said pĩsh the somme of xli
towardꝭ the reedifiẽg of the said Church wthout makinge further suite for the same.

Several liverymen were complained of for not having attended
in their liveries of late, and among other notes is the following:—

14th July, 1606. This day Henry Bradley one fferris and Henry Bracey are
dismissed out of the Clothinge and Assistaunce of this Company for they have not given
their attendaunce in their liveryes uppon summons.

8th September, 1606. This daie Mr. Peck did lend voluntary to this howse L
gratis for a yeare next ensueinge.

This daie Mr ffenton did lend Cli gratis to this Company for a yeare next ensueinge
Also he did lend to this Company Lli more for a yere at xli pˀ cent.

23rd September, 1606. This day it is ordered that Percivall Jackson shalbe
comitted to the Compter for his severall Contemptꝭ to this howse.

30th September, 1606. This daie Percivall Jackson was dischardged out of
prison upon his mothers intreatie. And is to bring in his debt to Burrowes at the next
Court.

7th October, 1606. This daie John Hedlow paid to the Mrs vjs viijd wch by them
was tofore paid to officers wch attended to committ the said Hedlow for his severall
contemptꝭ to this howse.

13th October, 1606. Percivall Jackson was again committed to
the Compter for his “severall contemptꝭ.”

4th November, 1606. This daie John Kerrell Richard Cade & Richard
Houlden were fyned for being absent from the funerall of Mr ffyneinge.

10th March, 1607. This daie Thomas Grig was fyned at xiid for not wearinge
his Cap on Candlemas daie last.

19th September, 1607. The Clerk’s child having died of the
plague, and being carried through the gate of the Hall, an order came
from the Lord Mayor commanding the Court not to sit for 28 days,
and it was thereupon ordered that the Courts should sit at Mr. Fenton’s
house in Bartholomew’s Court during that period.

This daye it is ordered that Carehills wyef be warned to the hall against the next
Court for keepinge of twoe shoppes of Barbinge wthout Bisshoppesgate.

8th October, 1607. This daye it is ordered by this Courte uppon due
considerac͠on had That from henceforth the Mrs or Governors of this Company every yere
yerely shall geve to the Recorder of this Cytie a yerely fee of money oute of the stock of
this Company at their pleasures so that it exceede not the somme of iiijli.

It was ordered that no liveryman should henceforth—

attend in his lyvery and wthout a ruffe band uppon payne of xijd for evˀy offence.

3rd November, 1607. This daye uppon the humble suite of one wydowe
Burrows shee is admitted to keepe her Barbors shop where shee now dothe for 2 yeres
next ensuinge not wthstandinge that wthin the said tyme shee mary an husbond of any
othr trade.

1st December, 1607. This daye Thomas Allen161 and James Mullins were fined
for wearinge of falleinge bands wth their livˀy gownes.

21st January, 1608. This daye it is ordered that. . . . Braye [be appointed]
Informer to pˀsecute suites by informac͠on against such pˀsons as the pˀnt Masters shall
noĩat for one yere next ensuinge at the chardgꝭ of this howse And hee is to have tenne
poundes for his paynes therein.

27th January, 1608. Five of the Company were fined for
not being at the funeral of Mistress Izard in their liveries.

5th April, 1608. This daye lycence is geeven to Willm Buckley to arrest John
Dodd breakeinge his wyndowes.

21st July, 1608. This daye it was thought fit that the pˀnt Assistantꝭ showld
sit in Court wthout their Gownes for that the weathr is hot.

It is ordered that the laste quarters penc͠on due to John a Lee lately deceased
shalbe paid to the poore woman wch kept him in his sicknes.

At almost every Court, charities in sums varying from 2s to 40s
were given to poor members for their relief, or to the widows of
former members, and in many cases yearly annuities were granted
out of the stock of the house, independent of the Trust charities
distributed by the Court.

14th February, 1609. This daye John Stubbes one of my lord maiors officers
is appoynted a Serjeant to this Company.

27th June, 1609. This daye it is ordered that George Dugdale shall before
Michaelmas next paye to Thomas Shephard vs wch hee oweth him Orels to be
Committed to the Compter.

6th July, 1609. This daye Roger Rayney Marchaunt tayler is elected &
chosen Butler to this howse so longe as hee shall well & honestly behave himself
therein And is to have all such fees and allowances as to his said place or office
are incedent or belongeinge Provided hee enter into bond to the Mrs of this Company
wth sufficient surety wth Condic͠on to make good to this howse all such plate linen &
othr thingꝭ as shalbe committed to his chardge by the Mrs of this Company the
Stewardꝭ of the Maiors feast The Maisters or Stewardꝭ of the Anathomy or Wardens
of the Yomanry.

This daye uppon the due examinac͠on of sevˀall abuses & misbehaviours
comitted by Thomas Goodale on of the Assistantꝭ of this Company towardꝭ Mr.
Edward Rodes maister of this Company wrongefully chardgeinge him wth injustice
before the wholl Courte And for othr his misdemeanures hee is by the wholl Consent
of this Court dismissed oute of the Assistance of this Company.

26th July, 1609. Whereas heretofore it hath byn observed for a rule and
customary order that the Mrs of the Company to whom the Electors on the Election
day before dyñn should deliver the names of such pˀsons who were at such tyme elected
Mrs of the Company for the yeare insuinge, should not give any notice to any new Mr so
elected before the garland should be put upon his head, it was now thought fit that that
rule should be put on one side, and that those chosen should be at once informed of
their Election that they may make pˀvision for the entertaynement of the livery, etc.

10th August, 1609. This day Richard Browne was admitted Armorer to the
Company and to have p̃. anñ. xiijs iiijd and he to have a speciall care to keepe the
Armour in repac͠ons and to be therefore paid by the Rentor warden for the tyme beinge.

This day Mr. John Leacocke162 contemptuoslie depˀted out of the Courte wthout
licence of the Mrs or of any of them And albeit he was required by the Clarke by the
comand of the Mrs to come into the Courte beinge depˀted out of the hall, he answered
that he would not come againe Therefore it is ordred by this Courte that he shall pay
his fine of iijs iiijd for depˀtinge the Court without the Mrs licence And if he refused to
pay the said iijs iiijd then the som̃e of xls is by this Courte ordred to be assessed and
ymposed upon him wch if he shall likewise refuse to pay then he is by this Court
dismissed out of the Assistaunce ipso facto.

Mr. Leacocke submitted and paid his fine 26th September, 1609.

21st August, 1609. In answer to a precept from the Lord
Mayor, a certificate was sent to his Lordship that there were
remaining of the 50 quarters of wheat wherewith the Company was
charged, 20 quarters, and that the remainder had been sold in the
Markets according to former precepts.

19th October, 1609. It was ordered that:—

no Mr or govˀnor of this Company shall from henceforth have power or authority
in them or any of them to sell morgage or ympawne the fower pieces of Tapistry
hangingꝭ or any of them wch were bought for the use and creditt of this house.

9th January, 1610. Att this Courte Henry Jones paid vjd to the pore’s box for
hanginge out his basons one Twelveth day last.

6th March, 1610. Att this Courte it is ordered that Thomas Burgis shall
at the next Tusedayes Courte pay unto the widdow Burrowes his late Mris iiijs for that
he hath broken her Combes and Sisers.

21st March, 1610. Att this Court it is ordered that the wyddow Saunders shall
no longer reteyne in her service one Allexander ffarrington uppon payne that if shee doe
her basons shalbe taken downe & she comitted to the Compter.

8th May, 1610. At this Court it is ordered that Pyramus Porter shall be pnˀtely
discharged out of Prison being layd in by Richard Gessell for that Porter was layd in
wthout the Mrs Consentꝭ.

Porter was Gessell’s apprentice, and their disagreements had
been before the Court on a previous occasion.

20th August, 1610. Mr. William Gale (who had been Master,
1595) was elected Master; he was an eminent Surgeon but, dying on
19th November, 1610, was succeeded in his office by Mr. John Peck
(who had been Master in 1605). Mr. Gale was buried at Monken
Hadley, in the chancel of which church may still be seen in the floor
on the North side of the Altar, a brass with an inscription to his
memory, and two brasses with the effigies of his sons and daughters.
There were formerly brasses of the effigies of William Gale and his
two wives, but they have unfortunately been removed.

The arms of Gale (as appearing on his son’s brass in Monken
Hadley Church) Az. on a fesse betw. three saltires ar. as many lyons’
heads era. of the field langued gules.163

20th September, 1610. Att this Court a motion being proposed by the
present Mrs to thentent to bringe the howse out of debt, wch cannot be soddenly effected
except the Assistauntꝭ of this board shall of their owne free willꝭ by their pˀticuler
free guiftꝭ or other wise by the voluntary free loane of money to this howse for a
certayne tyme, be assistinge And thereupon Mr Warden ffenton declared that or Mr
was contented towardꝭ soe good an acc͠on to gyve freely xxli and Mr Warden ffenton
vjli xiijs iiijd Mr Warden Veare iijli vjs viijd Mr Warden Hassald xls And demaundinge
of the residue of the bord what they would gyve, Mr Wood he would gyve xli if the
howse will renewe his lease, Mr Sˀjaunt Goodorus would thinck of itt, Mr Leycock
Mr Thorney Mr Gerard Mr Rodes & Mr ffrederick would doe the lick Mr Thomas
Martyn would gyve xxs Mr Isard vjs viijd Mr Mapes would gyve xls Mr Johnson Mr ffoster
Mr Ingolsby & Mr Coghill they would doe as others in their Ranck would doe. Mr
Cook would gyve xxxiijs iiijd.

16th October, 1610. Att this Court It is agreed that one Henry Pullyard
a Drummer shalbe admitted to be the Drummer to this howse And he is to have
for evˀy dayes service that he shall serve as a Drummer to this Company on the
lord Mayors daie the some of xiijs iiijd.

20th November, 1610. Att this Court ytt is ordered that William Jones
shall bringe in the next Tuesdaye Cort xxs for a ffyne for keeping two shoppes.

22nd November, 1610. Roger Joanes, a Waterman, was
appointed Bargeman with a yearly fee of 20s., and was in consideration
thereof to find a Barge with “all thingꝭ therein and
therewith fittinge” whenever the Company should require the same
for £3 on each occasion.

11th June, 1611. Itt is likewise ordered that the Clothworker wch practizeth
Barberye about Thames Street if he be found workinge, that then he shalbe comitted
to the Compter.

18th July, 1611. At this Court upon the humble suite of Edward Handsome
it was thought fitt & decreed that he should first agree wth the Informer, wch being
done come & make his suite to this house at some Court of Assistantꝭ and then he
shoulde knowne & fynd howe kyndlye they would deale wth him.

8th October, 1611. At this Court John Scott was ffyned at vjs viijd for
refuseinge to holde the place of a whiffler.

4th May, 1613. At this Court Henry Clawes came before the Mrs and by them
is pˀhibited and forbidden to keepe a Barbors shopp or deale any more in surgery for that
he is noe denizen.

22nd August, 1614. It was ordered that in future, any
liveryman being called to the Court should pay a fine of five marks.
It does not appear that before this time a fine had been taken on like
occasions.

By an entry about this date, it seems that when a “foreigner”
was admitted to the livery he paid £5 for yeomanry and £5 for livery
fines in one payment.

30th March, 1615. At this Court it is further ordered that the new Ryver water
shalbe taken into this howse so as it maie be had for 30s fyne & 30s pˀ anñ in rent.

6th July, 1615. The hall, which was in “great decay,” was
ordered to be viewed by a Committee of the Court, as to its restoration.

11th November, 1615. At this Court our Mr acquayntinge them how unfortunatlie
it hath happened that the Hall on Tewsdaie night last beinge 7 November was broken
open & what losse the howse susteyned thereby. Whereupon it was then presentlie
considered and then ordered that a present course be taken for the spedie repaieringe
of the howse & tresory howse and that the same shalbe forthwith stronglie borded &
made up at the charges of the howse. And for this purpose this Court did noĩate the
p’nte Mr together with Mr Peck Mr ffenton Mr Martyn & Mr ffoster for to be Comittees
for the well orderinge & appoyntinge of the workmen to doe & finish this worke as in
their discretions shalbe thought mete. And what the Comittees or anie three or two of
them shall thinke fittinge to be done this howse will rate for & allow of as also of the
charge to be borne by this howse.

Note That the xjth daie of November Thomas Lyne confessed how he was the
plotter for the Robbinge of or Hall and how or plate was Carried to Westmˀ & our
monie was devided amongst the theves who were these Thomas Jones Nicholas Sames
& Walter ffoster wc̃h did break open the Hall, whereupon the Clarke haveinge order
from or Mr went to Westmˀ & upon search there made found our plate locked up in a
trunke in the howse of one a shoemaker xjli xviijs of the monie Mr Warden
Coopˀ found the same daie in the howse of one ffulses in Fleete Street. About the
xvjth of Nov. then followinge Thomas Jones was taken who beinge brought to Newgate
in December followinge Jones & Lyne were both executed for this fact.

   In January followinge Sames was taken & executed. In April 1616 ffoster was
taken & executed. Now letts pray God to blesse this howse ever from any more of
these damigees. Amen.

13th December, 1615. At this Court was gyven unto the officers in regard of
their paynes taken in apprehendinge the theves & obteyninge our plate 5li that is to the
Clarke 40s & 30s a peice to the beadell & Porter.

30th June, 1617. At this Court is gyven unto the weif of John Davis a fre
brother who lieth in prison xs.

27th January, 1618. Upon the humble petic͠on unto this Companie preferred
by Thomas Shaw a pore brother of this Companie & now lyeinge in Ludgate thereby
sueing for some releife to discharge him out of prison. It is therefore ordered by this
Court that if the some of 30s will discharge him out of prison it shalbe disbursed out of
the stock of this howse.

20th September, 1622. At this Court is gyven to Susan the Clarkꝭ mayde
towardꝭ her marriage 40s in gratuity.

At this Court it is ordered that Jones the Waterman shall have for the hier of
our barge against the lord Maiors day fower poundꝭ So as it is a large barge will hold
the hole lyvery And to worke wth 7 or 8 oweis.164

31st January, 1625. It is straightly ordered by this Courte that the pˀnte Mrs or
Governors and their successors shall take speciall care to comence and prosecute any suite
by lawe against any ignorant imposters or other pˀsons exerciseing the arte of Chirurgery
aboute this Cittie not free of this Companye & alsoe such as shall keepe shoppes for
barbery within this Cittye being free of other Companies & not of ours.

19th January, 1626. This daye John Mills and George Roades are chosen to
be of our Assistants for Barbars and Henry Blackley and Peter Thorney for Surgions.

Item this Courte takeing into their considerac͠ons the fewnes of our Livery many
of them being lately dead by reason of the late greate visitac͠on doe elect and choose John
Pinder Edward Charley Edward ffleete Robert Clarke Samuell Dye and Lewis Gossidge
to be of the Clothing of our Companye.

15th February, 1626. At this Courte it is ordered that William Kellett do bring
in his fine of vjs viijd at the next Courte for his unseemely carriage and vile language to
Walter Preist being contrary to the ordinance and good goverment of this house, which
fine the said William Kellett here in Courte refused and said he would not paye it.

At the same Court Priest was ordered to pay Kellett £3 which
he owed him.

8th June, 1626. Kellett, not having paid his fine, was ordered
to be dismissed out of the livery.

26th October, 1626. But becoming repentant, he made humble
suit to the Court to be reinstated, “protesting here in Courte that as he
hopeth to be saved he did not speak those wordꝭ and if he did he is
very sorroy for it,” upon which submission and payment of his fine, he
was readmitted to the livery.

23rd February, 1626. This daye upon the petic͠on of Thomas Borne and a
certificate under the hand of Doctor Allott that the said Borne was a Scholler of the
house in St. Johns Colledge in Cambridge it is ordered by the Court that for one yeare
ensueing he shall have iijli to be paid him by Mr Warᵭ Molins.

1st February, 1627. Item It is ordered by this Courte that there shalbe given
unto Mr Doctor Gwyn and his sonne for his prefermt in takeing degree of Batchelor of
Arte in the universitie of Oxenford xijli as the free gift of this Court.

9th November, 1628. This daye Richard Roades a Barbar & Surgion hath
leave to open his shopp according to the ordinances of this house.

Roades was probably a man who had practised both as a Barber
and a Surgeon outside the Company’s jurisdiction (the common usage
of those days), but now being admitted a brother he had licence to
practise “according to the ordinances,” that is, either as a Barber or a
Surgeon, but not as both.

5th February, 1629. Upon the humble petic͠on made unto this Courte by
John ffranck a professor of Surgery the sonne of John ffrancke late of the clothing
of the livery of this Companie for that the said ffranck is nowe taken prisoner in
Turkey and his ransome is assessed to 600 Crownes. In comiserac͠on of whose
distressed estate in a deede of charitye of soe greate consequence this courte doth
order that upon the said John ffranckꝭ being safe delivered into England here alive
he shall have viijli paid unto such pˀtie as the ransome doth belong unto.

24th July, 1629. This daye in the complaint made unto this Court by
Henry Edwardꝭ against John Cox for arresting of him without the consent of the
Maisters they both being here present in Court It is ordered that Edwardꝭ shall
paye Cox the xxs which he received of him uppon the wager that was wagered betweene
them, and that Mr Cox shall withdraw his acc͠on and proceede noe further in lawe
and It is further ordered that Mr Cox shall paye his fine of a marke on the next Tuesdaie
for not askeing leave of the Maisters to arrest him.

1629. The fine for not serving Steward of the Mayor’s feast
was £13 6s. 8d., and this had been the usual fine for many years.

16th September, 1630. A reference is made to a brick building
which a tenant of the Company was erecting at Holborn Bridge,
under the direction of Inigo Jones.

28th January, 1631. This Court doth give to Marshall Petoe165 for his elegies on
Mr Banckꝭ his funˀall vs.

15th March, 1631. It is ordered by this Courte that the 12 Electors shalbe
chosen and drawne by a ballotting box in this manner, twoe out of the auncient Mrs
one barbar one Surgion, 6 out of those of the whole Assistantꝭ 3 Barbars 3 surgions,
4 out of the livery 2 barbars 2 surgions as shalbe present on the Election daie.

10th April, 1632. Nicholas Moseley made complaint against goody Smith of
her unruly and disorderly liefe amongst the Tenementꝭ in the alley at Holborne Bridge
and thereupon this Court doth give him leave to expulse her from dwelling [there]
any longer.

2nd July, 1632. This daye upon the humble and pittifull petic͠on made
unto this Court by Richard Hayeward in the behalfe of Ric: Heyward his son whoe
is now captivated and inthrawled under the slaverye of the Turke and his Ransome
being to the som̃e of one Ci. wch the said Heyward is not able to raise, This Court
therefore compassionateing the said Richard Heywards distressed estate, whoe being a
Christian is in bondage to those Turkish & heathen Infidelles dothe order that there
shalbe xli. paid out of the stock of this house for and towards the ransomeing and
redeemeing the Captive at such tyme as the said Richard Heyward the son shalbe
delivered alive here in England and not otherwise.

6th February, 1633. Anthony Mondeys wĩdd pˀnted to this Court a Booke
called The Surveigh of London beinge in folio and newlie printed.

This would be Munday’s edition of Stow presented by his
widow, and for which she, in return, had a present from the Court.

29th November, 1633. It is ordered that for the stock of Corne to be provided
yearely by this house every one of the Assistantꝭ of the Liverye shall lend xls. presently
and every one of the liverye shall lend xxs. or Mr giveing a noate under his hand that
the house shall repaie it within a moneth after each mans death to his executors if it
be demaunded And soe hereafter every pˀson that cometh into the Assistantꝭ to lend xls.
or that cometh into the liverye to lend xxs.

CORN NOTE.CORN NOTE.

4th March, 1634. 52 quarters of corn only being in the granary,
it was ordered that 8 quarters more should be purchased to make up
the complement of 60, which the Company were required by the
City to keep in stock.

14th January, 1634. The question of “Ship money” being
considered by the Court, it was thought that the Surgeons of the
Company were free from the same by Charter, and a Committee of
the Court was appointed to take counsel’s opinion thereon.

20th April, 1635. £10 was ordered to be given towards the
restoration of the Church of St. Alban, Wood Street.

2nd June, 1635. Hugh Ward, for his absence from lectures,
was summoned before the Court, when he used “approbrious language,”
and defied the Masters,

Whereupon this Court did in the Lord Maiors name comitt the said Hugh to
the Compter in Woodstreete & charged the said Ward to staye but he struggled to gett
forth of ye parlor soe the Mrs comaunded the dores to be shutt till an officer had taken
him in charge, but after the officer had him in charge and they were gone forth into the
streete (as the officer reported to this Court) Ward stepped from him and drew his knife
& swoare hee would sheath it in his guttes if he came after him and soe he made an
escape from the officer.

Wood Street, Compter.
On the east side of Wood Street, stood this Prison, pertaining to the
Sheriffs of London, built in the Mayoralty of Sir Samuel Strange,
Knt:—(Sir John Smith, & James Edwards, Esq.r being Sheriffs)
in the year 1670.

Publish’d Jany. 1 1793 by N. Smith G.t Mays Buildings, St. Martins Lane

13th August, 1635. Ward made his submission and paid a
fine of 40s.

1st December, 1635. John Robinson a forreyne bar̃b was questioned here in
Court for setting up a barbars shopp in Blackfriers before he had made knowne to this
Court that he had served 7 yeares appnˀticeship with a barbar by trade, and had a licence
to sett upp shopp, said he was bound appˀntice to Rich. Davyes of Hereford barbar
xth of Januar xxjth of King James for 8 yeares but could not bring testimony he had
served that time This Court doth charge him to take in his barbars pole & basons & to
forbeare keepeing that shopp any longer.

8th March, 1637. Whereas there was an intenc͠on to make an open Gallery
The Court is now resolved & doe order that it shalbe made a convenient faire Parlour
over the walke leading into the Theater at the costꝭ of ys house.

30th March, 1637. It is ordered that the Gallery or Parlour leading to the
Theater from the Bullwarke shalbe built and the Hall Cupboard that cants into the stone
yarde shalbe taken downe and the leade thereof shalbe imployed to leade the Tarris that
passeth from that plor into the Theater.

19th May, 1637. £10 was ordered to be paid towards the
ransom of Thomas Wright, a Surgeon, who had been captured by
the Turks.

10th June, 1637. It is ordered that the 3 stone Columbꝭ allready wrought
shalbe sett up and the walk next the hall side to be leaded over and railes & turned
ballasters to be sett up Alsoe that there shalbe Iron barrs for all the windowes Alsoe a
portland stone for the mantle tree Alsoe a tablett of stone shalbe sett up in the front and
the Mr & Wardeins names to be insculpted thereon and a sunn diall to be in a convenient
place.

24th July, 1637. It is ordered that the Concave seeleing of the Theater shalbe
painted with the Constellac͠ons of the Heavens and the 7 planetts over the 12 signes in
every peere and sceletons to be wrought and sett up on every one of the 12 signes or
Corbells.

Alsoe that this mottoe shalbe sett in the tablett of stone in the front of the greate
pˀlor. This Parlour was built in ye yeare of or Lord 1637 Mr Richard Powell being Mr
Mr John Heydon Mr Wm Huckle Mr Law: Cotton Wardeins.

13th August, 1637. The painting the ceiling of the Theatre
was ordered to be deferred until next year, and the scaffolding to be
taken down forthwith.

20th September, 1637. It is ordered that the seeleing of the greate pˀlor shalbe
boarded shott & planed over with hole deales.

20th September, 1637. It is ordered that there shalbe given xls to St Edmunds
berey for reliefe of the poore people visited with the plague.

20th November, 1637. It is ordered that the yeomanryes hearse cloth shalbe
altered and the imbrothered scutchions & figures to be decently sett by an Imbrotherer
to be alwayes used at the publique discections in the Theater.

28th December, 1637. This daye complaint was made agt Thomas Trevilion
now Rentor Wardein both for his obstinacy and ill words and exacting money from
yonge freemen and throughing up his keyes of the Threasurye & sayeing he would
come no more to keepe Courtꝭ at the Hall and desireing to be put out of his place,
for wch his misdemeanors and other evill behavior being made apparent to this Court
and his acknowledgemt of them upon due considerac͠on of all wch It is ordered by this
Court yt the said Thomas Trevilion doe stand and shalbe from henceforth absolutely
removed and dismissed from his office & place of ffowerth Mr or Governor.

Mr. William Lingham was subsequently chosen in Trevilion’s
place.

The Court sometimes acted in the capacity of private trustees
of the estates of deceased members, and among the archives there
remains a deed of acknowledgment signed by the Master and Wardens
in 1637, wherein it is recited that Richard Mapes, a former Master
of the Mystery, deceased, had left legacies to his four children, then
being infants, and had appointed his wife Faith, executrix and trustee,
with the proviso that in the event of her marrying again the Court of
this Company were to be the trustees for the said children, and that the
widow, having remarried, had paid over the children’s portions to
the Masters or Governors. Attached is the seal of the Barber
Surgeons, unfortunately not perfect, though a good specimen.

8th February, 1638. It is ordered that the Seaven liberall Sciences shalbe
provided for the Theater by the Mr and Wardens at the house charge soe it exceede
not xli. xs. the carveing of them.

29th March, 1638. The whole of the Assistants and Livery
were called together to know what they would give to the building
fund, when the following sums were promised.

	Mr Serj Clowes	xli.	Edward Charley	vli.	Robert Bulluck	iijli.

	Mr Rich Wateson	xli.	Edward ffleete	vli.	Thomas Bowden	iijli.

	Mr Michaell Andrews	xli.	Henry Eaton	vli.	John Dorrell	iiijli.

	Mr Hen Blackley	xli.	Henry Boone	vli.	James Clarke	iiijli.

	Mr Warden Burgen	vli.	Samuell Sambrooke	iijli.	Hugh Warde	ijli.

	Mr Warden Cotton	vli.	Hugh Napkin	ijli.	William Watson	iijli.

	Mr Warden Lingham	vli.	Morrice Griffith	vli.	Nicholas Brothers	iijli.

	Mr John Heydon	vli.	Wm Bennett	ijli.	John Meredith	iijli.

	Mr Nicholas Heath	vli.	Robert Terrill	ijli.	Thomas Biggs	iiijli.

	Mr William Huckle	iijli.	Edward Arris	vli.	Phillip Gill	vli.

	Mr Martine Browne	xli.	Humfrey Painter	iijli.	Charles Stamford	iijli.

	Mr Wm Kinge	vli.	Thomas Allen	ijli. xs.	James Walsall	iijli.

	Mr John Pinder	vli.	Lawrence Loe	vli.

3rd July, 1638. This daye was made knowne to this Court yt Jon Pemberton
formerly chosen an Assistant hath given his answeare that he will not hold that place
nor come to the Hall unlesse he were drawne with wild horses thither, whereupon this
Court doth fine him at xli. & that he shalbe prosecuted for the same at Lawe.

16th August, 1638. A stormy election of Master and Wardens
was holden this day, and a very precise minute of the proceedings
is entered, from which it appears that the Court and Livery being
assembled, the Master declared—

The occasion of this solempne meeteing & the necessarye succession of the
Governors & governemt of this Corporac͠on. And thereupon a ballatting box being
sett on the table and the names of the auncient Mrs & Assistants and livery being
severally put into the twoe Sells of yt box, or Mr according to order did first drawe
forth the names of theis twelve pˀsons following for Electors vizt for the Six Surgians
Mr Rich Wateson Mr Martine Browne Mr Jon Pinder Tho. Tomlinson Edward Arris
& Henry Eaton. And for the other six Mr Richard Powell Mr William Huckle
Mr Jon Davyes Mr Samuell Die Hen. Hodgkinson & Evan Owen. And thereupon
the said Electors haveing wthdrawne themselves from the publique Assemblye & taken
their oathes upon the holye evangelists for the election of fower Masters or Governors
for the yeare ensueing, The Mrs and the rest of the Assembly made their repaire to
the Church and after Sermon upon their returne to the Hall the Masters being called
to those 12 Electors they were informed that the Election could not proceede and
be made,

by reason that certain of the Electors being of divers trades
were unable to agree upon two persons expert in Barbery, and these
Electors refusing to choose two Masters Barbers, a Court was at once
held and the six Barber Electors were discharged, six more Electors
being chosen and called; two of these, however, being contaminated
by those already dismissed, refused to serve, and eventually a fresh
set of Electors was chosen, who retired, and elected Mr. William
Clowes, Serjeant-Surgeon to the King, as Master, and three others
Wardens, “and after dinner ended and the Seremonye pˀformed
by the Masters or Governors of chooseing the new Mrs or Governors
with silver Garlands in the publique Hall,” the new Master and
Wardens were sworn in.

8th November, 1638. A great feud having arisen between the
Court and Richard Morrice, an Assistant, a suit was prosecuted against
Morrice in the Earl Marshal’s Court, when the sentence pronounced
against him was that he should attend the Court at the Hall, and there
bareheaded rehearse in an audible voice an abject apology, the exact
words of which are set out. This Morrice did, and the Master and
Wardens having testified the same, he was again called into Court,
when it would seem that his apology had been made under fear of the
Earl Marshal and not of his free will, for the Court calling upon him to
make answer “for his contentious carriage & foule & bitter languages
& invective speeches by him given from Court to Court agt divers
Assistantꝭ to the generall disturbance of their Courtꝭ he refused to
cleare himselfe or to give answeare,” whereupon the Court dismissed
him from his place as an Assistant.

13th September, 1640. This Court is willing that there shalbe a distribuc͠on of
Mr Mapes Legacy on Cosmas and Damianus day being the 27th of this Instant September
to 12 poore people 12 Angells according to the directions of Mris Joy they haveing red
crosses on theire brests.

Memorand. on the 27th September being Cosmus and Damianus day 6li 13s 4d
was distributed according to Mr Richard Mapes Will. vizt These 12 poore persons free
of our Company came into our Hall with red Crosses each of them on theire right Brests
and the Governours gave to each of them 10s which amounted to 6li and the 13s 4d was
to themselves for a repast for their paynes.

			Widdow Wright.		Widdow Chapman.

		Widdow James.	Widdow Tyler.

	The poores	Widdow Colley.	Widdow Pebworth.

	names were	Old Holmewood.	Old Kelham.

		Widdow Bullock.	John Mulis.

		Blind Reynolds.	Widdow Wadlowe.

20th November, 1640. A dispute between Edward Molins and
one Coppinger was heard by the Court, when the decision was
against Molins, and he was fined for using bad language.

12th January, 1641. Edward Molins came into the Court and stood in the face
of the Court with his Hatt on his head and his Armes on his side and told the Court he
would doe noe obedience to the cote and swore Gods wounds he would submitt to noe
man liveing.

15th January, 1641. Molins was fined 40s for this contempt.

18th January, 1641. Richard Tompkins & Symon Crouch Surgeons by
profession yet useing Barbery, This Court doth give them Order by our Lady day next to
leave barbeing it being against ye Statute to practise both.

29th July, 1641. Mr. George Dunn hath given 5li to buy Bookes for the Library
which is by this Court ordered to be performed accordingly.

There having been many quarrels in the Court, and various
members expelled, a general shaking of hands appears to have taken
place, for we read:—

30th July, 1644. This Court doth thinke fitt and soe order That a Sermon be
made on the next Election day of thankes giveing to Almighty God for peace and amity
which is now begun to be restored among the members of the Company And that Mr
Sharpe be desired to performe the same.

9th March, 1645. This day Mr Callice Barber being complayned of for teaching
to trimm to other then his Apprentices contrary to the Ordinance of this House did
absolutely deny the same upon the Oathe that he tooke upon his admission into the
ffreedome.

17th March, 1645. Mr. William Kings this day freely gave for the Ornament of
this House a great Tortershell Whereon at his owne charge he hath given order for the
Companyes Armes to be painted.

This shell is preserved at the Hall.

7th January, 1646. Mr Michaell Markeland appeareing to this Court at the
request of our Mr he was here complayned of to have embalmed severall humane Bodyes
within this City against the Ordinance of this Company in that behalf being an Apothecary
and not a Surgeon approved according to Law Nor a ffreeman of this Company which
Mr Markeland acknowledged But alleadged It was through his ignorance Not knowing
that the right thereof was in approved Surgeons and ffreemen of this Company only and
none other And being now well satisfyed thereof haveing heard the said Ordinance read
unto him promised not to doe the like againe.

2nd June, 1646. This daye Mr. Lawrence Loe Chirurgeon a Member of this
Company through his good affection thereunto Did for the worship thereof freely offer to
give for the beautifying of the Hall soe many stones of black and white Marble as shalbe
sufficient for the Pavement thereof.

These marbles were laid to form the floor at the upper end of
the Hall, and when the Hall was pulled down they were preserved and
now form the pavement in the Entrance to the Hall from Monkwell
Street.

There is a Memorandum that Mr. John Bancks by his will
left—

To the Company of Barber Chirurgions London so long as they shall performe
the uses hereafter limitted (or els not) To be paid them betwixt the first and seaventh day
of May next after the decease of the said John Banckes and so yearely for ever the sum̃e
of Twenty shillings wch Twenty shillings shalbe by the said Company distributed in forme
following vizt To Twelve poore householders or widowes of the same Company To each
of them ffower poundꝭ weight of good beefe Two penny loaves of good sweet bread Two
pence a peece in mony and each of them one Woodden platter.

14th December, 1646. This Court doth at the humble suite of the Ordinary of
the Goale of Newgate freely give unto him 10s for his releife in his present want.

7th July, 1647. This Court doth give to John ffranck Chirurgeon who hath bin
for a long time in Captivity in Turkey iiijli towards the setting him forth to sea and doth
order that he be admitted into the ffreedome gratis when he shall desire it.

See the Minute 5th February, 1629. John Franck (the son of
a Liveryman) was doubtless a “foreign brother,” and entitled to his
freedom by patrimony upon payment of the fine, which the Court now
ordered to be dispensed with if he wished to take up his freedom.
Being a Sea Surgeon only, it was not necessary that he should be free
of the Company. He had probably been in slavery 18 years!

Several entries similar to the following are to be found in
the books.

9th August, 1647. Upon the humble suite of Thomas Tomlinson an ancient
Member of this Company and of the Livery now fallen into greate Poverty and Want
for some charitable releife from this Company. This Court being moved in Compassion
to his deplorable Condic͠on and calling to mind his former good service to this Company
Doth freely give him 10li. out of the Stock of this House.

14th September, 1648. Samuell Needler an examined Chirurgeon complayned
to this Court that he was required to beare Armes notwithstanding his exempc͠on
therefrom and therefore craved this Courts Assistance in his defence therein which
was granted.

27th October, 1648. Mr Warden Madocks and certaine others of the Assistants
here present desireing to peruse our Charter for theire informac͠on the better to enable
them for the Governement of this Company had a sight thereof and were well satisfyed
in every particuler.

13th August, 1655. Mr. John Gale of Bushey (son of William
Gale, M. 1595) a Surgeon of this Company, by his Will of this date
left to the Barber-Surgeons £16 per annum, payable out of certain
houses on Snow hill, in the parish of Saint Sepulchre, for the
founding of an Anatomy lecture in the name of Gale’s Anatomy.
This trust was transferred to the Surgeons’ Company in 1745.

Our Minute Books from the year 1651 to 1689 are unhappily
lost; they are known to have been at the Hall as recently as 1832.
Should any reader ever light upon them, he is particularly entreated
to communicate with the Clerk of the Company or with the author.

1689. The practice was now adopted of entering all admissions
to the freedom, etc., in the Court Minute Books (as well as in the
Register) the forms being as follows:—

3rd September, 1689. For an apprentice:

Johẽs Rawson app̃r Caroli Peters admĩs est ex Rẽl Magr̃i & Jur̃.

for a freeman by patrimony:

Ptrũs Hartley Stac͠oner filˀ Thome Hartley Civis & Barbitonsorˀ & Chirurgˀ
London admĩs est pˀ patrimõn ex Rẽl Isaacii Boddington Weaver & Wil̃l̃i Bletsoe
Grocer, Wil̃l̃i Bateman Barbitonsorˀ & Chirurgorˀ London & Jur̃.

for a freeman by redemption:

Henr̃ Chamberlane admĩs est pˀ redemc͠on vˀtute orᵭem Curˀ Majorˀ & Alᵭrn
Dat xviijo die Augusti 1689 & Jur̃.

17th January, 1690. This day an order was sealed to presse 40 Surgeons mates
for the Kings service in Ireland.

At this period all freemen on their admission “took the oathes
menc͠oned in a late Act of Parliament & subscribed the Declarac͠on
therein named”: these were the oaths of Allegiance and Supremacy as
required by the “Bill of Rights” (passed December, 1689).

2nd July, 1690. Ordered that the Clarke keep an accompt of all pˀsons faleing
at a Court of Assistants and that every one faileing for every such time soe doeing shall
forfeit vs & shall not be admitted to binde or make ffree untill he or they have made
payment of the same of which they are to have notice except Sr John Letheullier
Sr Humfry Edwin & Mr Thomas Canham.

29th April, 1693. Ordered that the 2 Chirurgeons Governors & whome they
shall thincke fitting to call to them Attend the Archbishopp of Canterbury conserning
his Barber practiceing Chirurgery.

20th July, 1693. Ordd that a lease bee taken of the Archbishopp for one &
twenty yeare from the 19th day of July 1693 for the Barge house166 & that as the Governors
have agreed a ffine of the same they pay to his Grace the sume of one hundred pounds
besides ffees.

3rd October, 1693. Ordered that the Bargeman have a new coate & britches &c.

19th July, 1694. Ordered that Mr George Minikin bee warned before the Lord
Major to shew cause why he doe not attend the Court of Assistants as he hath been
chosen one of them.

18th June, 1696. A new sun dial was ordered to be put up.

About this period there seems to have been a general disinclination
to serve as an Assistant, many of the Livery being fined
£10 for refusing to serve the office, while some who had sat as
Assistants were dismissed the Court for non-attendance.

25th October, 1697. Ordered that the Barge house bee mended & Mr Warden
Pinke take care to see it done.

18th August, 1698. Ordered that the Governrs dispose of the Barge & let the
Barge house from yeare to yeare.

12th October, 1698. Ordered That there may be papers made for a subscriptõn
for a Barge.

21st October, 1700. Ordered that the ill manadgement of the late Master Mr
Tho: Lichfeild as to his office of Master and his other offices of Warden bee pˀsented to
the next Court of Assistants in order to bee expelˀd the sˀd Court it being the opinion of
this Comittee that he deserves soe to bee as alsoe for being any longer an examinr he
haveing acted contrary to the establishmt of the Corporac͠on in the sd offices.

8th November, 1700. A Committee of the Court having waited
upon the Commissioners of the Navy and reported that Mr. Lichfeild
had committed irregularities in certifying men as qualified Surgeons for
sea service, such men not being duly qualified, the Court adjudged him
to be dismissed from his office of an Examiner in Surgery, and out of
the Court of Assistants.

10th March, 1707. The new Clerk, Mr. Chas. Bernard, seems
to have been industrious in searching out practising Barbers not free of
the Company, as also others who had committed abuses; several were
fined and compelled to take up their freedom and this day the following
entries occur:—

Clyett being sum̃oned for Shaveing on Sunday last appeared before the Comittee
and the fact being plainly proved against him the Comittee fined him ten shillings for his
said offence.

Newland being sum̃oned for the like offence appeared also before the Comittee
but there being no possitive proofe against him he was dismissed.

John Gould a Dutchman being sum̃oned for keeping a Shopp and exercising the
trade of a Barber not being free of this Company And the matter being plainly proved
against him the Comittee ordered him to be prosecuted on the statutes of the 32nd of
Hen 8th and the 5th of Queen Elizabeth.

Ordered that a Second Sum̃ons be sent to all such Defaulters as have not
appeared with intimation that theire ffines will be levied on them by distresse.

Ordered that Thomas Latham be sum̃oned to take upp his ffreedome &
that all other persons exerciseing Barbery not being ffree of this Company be sum̃oned.

17th March, 1707. Nineteen delinquents who had been
summoned appeared, and their cases were heard; a few examples will
suffice—One Darby was “seen to comb a persons haire on Sunday
morning last but alleadging that it was his ffather,” he was let off
with 5s. fine.

Lewis Roger made answer that it “was onely his Apprentice
combing a persons haire without his knowledge and that it was
his first offence,” he likewise escaped with a 5s. fine.

James Good was more fortunate, for proving that his offence
“was onely the Combing of a Lodgers Wigg,” he escaped.

Willm. Haslegrove appears to have filled up the measure of
his iniquity, for being detected in “actually shaveing a person on
Sunday morning,” he was fined 10s.

Samuel Beaumont, charged with keeping two Barbers’ shops,
had a month given him to part with one of them, and John Shoard
who, not being free of the Company, kept a Barber’s shop in
Cloth Fair, was ordered to quit the same within two months.

31st March, 1707. Elizabeth Presbury being sumoned appeared & alleadged
that she was very poore & that her husband was an Idle man and promised to reforme
her method whereupon the Comittee excused her.

The number of Barbers fined for working on Sundays, or for
keeping shop not being free, was enormous, and it becomes wearying
to travel through the records of their offences and fines.

17th June, 1708. Ordered that the Company’s Barge house and the Dwelling
house thereunto belonging be forthwith repaired.

13th January, 1709. Sir Edward Northey was appointed
standing counsel to the Company with a yearly retainer of two guineas.

15th April, 1709. Upon complaint made against one Henry Drudge for
exerciseing Barbery & Surgery wthin the City not being ffree he attended and alleadged
that he haveing been a Soldier in the late Warr thought himself intituled to keep his
Shoppe without takeing up his ffreedome, by Virtue of the Act of Parliament made upon
the disbanding the Army which gives liberty to disbanded soldiers to exercise any
trade within the Corporations or places where they were borne, althoˀ they had not
served seven years to it But the Court believing that act did not extend to Drudge
by reason he was not borne in London, ordered that in case he did not shut up his
Shop in a month’s time he should be prosecuted.

21st July, 1709. In consequence of the great expense to which
the Company had been put in the repairs to the Hall, the Court
determined to call thirty-one freemen into the Livery, and the fine
being £10 each on admission or £20 on refusal, a considerable
sum was realized.

It having been suggested to the Court that the yeomanry
objected to pay 20s. for “corn money” when called to the Livery,
the Clerk was directed to enquire into the origin of that tax, and
finding that it had been originally levied on each member taking his
livery, to satisfy the precepts made in 1633, and afterwards for
providing a stock of corn for the City; and for that at the present
time the Company had no Granary or stock of corn to provide, and
“being out of debt,” it was ordered that in future this fine should be
discontinued.

18th August, 1709. At the Election, ten of the Livery who
had attended without their gowns, were severally fined and paid 1s.
each, and there are other references to Assistants being fined for not
appearing in their gowns.

4th October, 1709. A complaint being made against Richard Stockwell for
being copartner with a fforreigner & the fact being made appeare pritty plain against him
the Court fined him five pounds being the penalty imposed by the By Law, But upon his
promise to discharge his said partner the Court were pleased to remitt his ffine.

18th April, 1710. Mr John Booth a Surgeon at Warrington in Lancashire
applying to this Court to be admitted a fforeign brother & he being examined in
Surgery & approved It was ordered that upon his payment of ten Guineas he should be
admitted a fforeign brother of this Company, But the said Mr Booth refusing to take that
part of the fforeign brothers oath whereby he was sworne to be true to the Queen he
was not for that reason admitted.

1st June, 1710. It is ordered that the Members present at this Court shall be
excused from wearing their gowns in regard to the heat of the weather.

20th October, 1710. It is ordered for the accomodation of the Members of this
Court of the Barbers side for the seeing & being heard at Courts of Assistants That for
the future at all Courts of Assistants the Governors on the Surgeons side shall set even
with the Mar next on his right hand & the Governors on the Barbers side next on his
left. But that at all other Courts all the Governors shall according to their seniority
sett along the side of the Parlour Table on the left hand of the Master in such maner as
has been accustomed.

11th January, 1711. The Clerk’s and Beadle’s houses were
ordered to be insured against fire, for £600 in the “Amicable Society.”

20th February, 1711. Mr. Willm. Smith, an Assistant, complained
that Mr. Joseph Cosins, also an Assistant, and his junior in the
freedom, had always taken precedence of him at the Courts, whereupon
the matter was considered and the following order made:—

Forasmuch as it appeared that Mr Cosins was first chosen into the Court of
Assistants & that it is in the power of this Court to chuse whom they shall think fitt to
be an Assistant out of the whole Livery without respect to Seniority & for that Mr Cosins
continued for many years in his present station as Assistant The Court were of opinion
& did so declare themselves to be That the sd Mr Cosins shou’d continue to take place
of the said Mr Smith as he formerly had done.

9th July, 1711. The Common Seal of the Company being
worn out a new one was ordered to be cut in steel, together with an
“Ingine,” wherewith to make the impressions.

6th May, 1712. Ordered that the Porter who shaves att the Custome house be
sum̃oned.

27th May, 1712. Walter Browne being “one of the people
called Quakers,” was admitted into the freedom and took a “solemn
affirmation.”

7th April, 1713. Valentine Day Tallow Chandler was admitted into the
freedom of this Company by Redempc͠on and at the same time was admitted to ffine for
all offices to the Parlour door for both which he paid a ffine Clock worth 30li.

5th October, 1714. It is ordered that the Musitioners shall have five pounds
for attending on the day of the Kings Entrance. (George I.)

5th June, 1716. Nathanael Charles owned that he has several times let blood
for One shilling & sixpence upon which the Company ordered him to be prosecuted
as also his Mastr Joseph Roe; twas observed that Roe could not write his name
having sett his mark only to the Inᵭre.167

15th August, 1717. Mr William Highmore Junr haveing marryed the Vintners
widow who kept the Bell Taverne in Nicholas Lane applying to this Court and
acquainting them that he had quitted the Barbers Trade and had undertook the
trade of a Vintner, and was for that reason under a necessity of becomeing a freeman
of the Vintners Company or of takeing a License from the Crown to retail wine
and praying of this Court to translate him from this Company to the Company of
Vintners, This Court after hearing the By-Law in that behalf read and due considerac͠on
had thereof doth order that the said Mr William Highmore shall be translated from
this Company into the Company of Vintners upon payment of £20 to the use
of this Company and upon Condic͠on that he shall not from henceforward exercise the
trade of a Barber or Perriwig maker.

1st October, 1717. Robert Rainsford, the Company’s Barge
Master, was ordered to have a new livery provided for him.

24th June, 1718. The Theatre was ordered to be repaired
and beautified.

21st April, 1720. Mr. Berney, Mr. Burroughs and Mr.
Fitzhugh, Liverymen Barbers, applied to the Court, giving their
reasons and praying that the Court would petition the Lord Mayor,
Aldermen, and Common Council to suspend the act of Common
Council restraining them from employing foreigners as journeymen,
whereupon the matter was considered and the Court thought it
would be contrary to their oaths to join in any such petition,
because it was a standing By-Law of the Company, as well as
of the City, that no Barber should employ any foreigner as a
journeyman; it was also considered that such a liberty would prove
a great discouragement to apprentices and that the present inconvenience
complained of would soon be cured if Masters would
sufficiently instruct their apprentices so as to make them useful
during their servitude and competent as journeymen afterwards.
The Court further decided to oppose, by every means in its power,
the movement set on foot by Mr. Berney and his friends.

24th June, 1722. The lease of the Barge-house at Lambeth
expiring in April, 1723, and the Archbishop having offered to renew
the same for 21 years at £10 per annum and £100 fine, it was resolved
not to renew it, in consequence of its being an unprofitable property,
and the Company not then having a barge. The Barber-Surgeons
let off part of their Barge-house to the Drapers and Ironmongers, and
the Clerk was instructed to give those Companies notice that it
was not the intention of this Company to renew the lease from
the Archbishop.

2nd December, 1729. In consequence (as was alleged) of the
difficulty in sometimes procuring a full Court, it was ordered that
in future each Assistant who attended within one hour of the time
mentioned in his summons and remained till the rising of the Court,
should receive a fee of 2s. 6d.

1st February, 1731. It is ordered that all the Liverymen shall attend on
Election day and Lord Mayors day in their Gowns and at publick anatomys in their
Capps upon Forfieture of Three shillings and Fourpence for every offence.

8th July, 1731. A precept coming from the Lord Mayor
recommending the Company to contribute “towards the relief of the
poor sufferers by the late fires at Blanford Tiverton & Ramsey being
read The Court upon considerac͠on had thereof and from a just
sense of the calamity and distress of their fellow subjects the late
inhabitants of the said towns,” ordered £20 to be paid into the
Chamber of London.

1732. The following fines were in force at this date, viz.:—

£6 6s. 0d. for a Barber admitted to the freedom by redemption.

£10 for a free Barber admitted to the Livery.

£30 for a Barber’s or Surgeon’s apprentice, made free by
servitude, admitted to the Livery, and for all offices to the parlour
door.

£7 7s. 0d. for examination, admission and diploma of a foreign
brother.

£3 3s. 0d. for the same, if the applicant had been bound to a
foreign brother at the Hall.

5th March, 1733. It is hereby referred to the Master & Wardens Mr Serjt
Dickins Mr Serjt Amyand Mr Petty Mr Shott Mr Parker & Mr Maurice to receive proposalls
for Building a Cupola in the Hall parlor and report the same to the next Court of
Assistants.

19th July, 1733. Several of the livery attending upon a complaint against a
Jew in Duke’s place for exercising the trade of a Barber without being free of the
Company or having served seven years apprenticeship It is ordered that the Clerk of the
Company shall sue the said Jew in such manner as he shall think fitt or be advised at the
Company’s expence.

4th May, 1736. At this Court Abraham Diaz Delgadoa Jew was admitted into
the freedom of the Company by Redemption for Ten pounds Ten shillings which he paid
down and was sworn upon the Old Testament being a Jew.

3rd August, 1738. The Company contributed five guineas
towards the Organ recently set up in the Church of Saint Alban, Wood
Street.

3rd April, 1739. Mr John Owen a Freeman of the Company & who lives at
Islington was chosen Musicianer to the Company in the room of Mr Brown dec̃ed.

11th November, 1740. It is ordered (in regard this Company have no Barge)
That the Waterman shall forthwith deliver up his Livery coat and Badge belonging to the
Company to the Beadles and that he no longer be annually intitled from this Company to
a new Coat nor make use of nor wear the old one but that when he shall be employed in
the Companies service. And also that for the future on every Lord Mayor’s day that this
Company shall walk in procession in order to attend the Ld Mayor a Stand or proper
building shall be provided at the Companies expence for the better accomodation of the
Livery belonging to this Company and in such manner and fform as several other
Companies of this City are usually provided with on that day.

1745. The Surgeons are now separated from the Barbers.

8th August, 1745. The Clerk reporting that many of the
Company, as well as Surgeons lately free of the Barber-Surgeons’
Company, were greatly in arrear in their quarterage, he was ordered to
acquaint them that unless the said arrears were paid up forthwith, they
would be sued.

17th September, 1745. The Company of Surgeons sent to the
Company of Barbers two documents under their Common Seal, the one
authorising Mr. Joseph Cruttenden to peruse and copy any Charters or
documents in the possession of the Barbers, and the other empowering
him to take possession of any books, papers or writings relating to
Surgeons or Surgery only, on behalf of the Company of Surgeons;
whereupon the Court acceded to the request, and gave instructions as
to the same.

4th December, 1745. Mr. Cruttenden applied on behalf of the
Surgeons’ Company for £510 (the Arrisian endowment) which had
been directed to be paid by the Act of Parliament, whereupon the
Master told him that by reason of the late fall in the Public Stocks, the
Company could not without great loss, raise the money, but were
ready to give the Surgeons a proper bond for the same, with Interest.

19th February, 1746. Forty-one freemen were reported as
being fit and able persons to take the Livery, and were ordered to be
summoned for the same with the intimation that if any refused he or
they would be sued for the penalty of £20 each upon such refusal.

Of these, seven appeared at the next Court, took the livery and
paid the fine of £10; six others begged to be excused. The remaining
twenty-eight did not appear till later Courts, when some were excused,
and others ordered to be sued; subsequently a large proportion of
those nominated, accepted and paid their fines.

17th July, 1746. The Surgeons’ Company having pressed for
payment of the £510 and Interest, and our Company having in Cash
but £300, Mr. Luke Maurice (Master 1732, a Wine Merchant in
Lime Street) lent the Company £200 at 4 1/2 per cent., and the Clerk
advanced the balance, whereupon the principal, with £15 17s. 0d.
interest, was paid to the Surgeons.

18th May, 1747. The Master acquainting the Court that he had employed
Mr Whiston the Bookseller to putt the Company’s Library in order and to make a
Catalogue and valuation thereof And that M{r} Whiston had appraised the same at
Twenty Guineas And the Clerk acquainting the Court that a learned Physican had
offered twenty-five Guineas for the Library together with the Skeleton and other
curiosities formerly kept in the Library It was ordered that the Clerk should acquaint
the Master of the Worshipfull Company of Surgeons with the said offer made to this
Company And that this Court being desirous to manifest their esteem for and preserve
the ffriendship of the Surgeons did give them the refusal of the said Library Skeleton
and Curiosities at the said price of Twenty ffive Guineas And that in case of their
acceptance thereof the rich and ancient Pall belonging to this Company should be at
their service as a free gift.

16th July, 1747. The Clerk reported that he had made the
above offer to the Surgeons who replied that they considered themselves
entitled to the Library under the Act of 1745, but that to avoid
controversy with the Barbers they would be willing to refer the matter
to Counsel, whereupon it was resolved that the matter should be
submitted to the opinion of Counsel.

5th July, 1749. Ordered that the Library of Books formerly belonging to the late
united Company be forthwith sold for the most money that can be gotten for the same.

2nd June, 1749. Ordered that the Companys Arms be cast in lead and affixed
upon the several houses belonging to this Company.

Various specimens of these castings are extant about the Hall,
and in possession of Mr. Charles John Shoppee (Master 1878) and
of the author.

2nd May, 1750. Ordered that Mr Paterson do wait upon the Earl of Burlington
to know his Lordship’s intention about repairing the Company’s Theatre.

6th June, 1750. Ordered that the Clerk do write to the Right Honorable
the Earl of Burlington to aquaint him of the ruinous condition of the Theatre and
Company’s inability to repair the same and to know whether his Lordship will be
pleased to order the said Repairs agreable to his own generous proposal in the
Mastership of Mr Rutter.

Nothing came of this application.

1st August, 1750. Ordered that the Clerk do cause a Catalogue to be made
of the Books in the Library, and that he deliver a copy thereof to Mr Samuel Rutter.

9th August, 1750. Mr. Gheys, Sculptor, was ordered to
have the Skeleton, in exchange for the Bust of Inigo Jones, still
preserved at the Hall.

3rd September, 1751. Resolved also that the old Pall be given to the Beadle.

This, alas! was the “rich and ancient pall.”

The Clerk was again directed to endeavour to sell the Library
and it was disposed of to Mr. Whiston the Bookseller for £13!!

29th October, 1751. Resolved that the Doctors Gown and Hood be given
to the Beadle.

13th August, 1752. Ordered that it be referred to the Master and Wardens
to treat with Mr Thomas Reynolds about erecting a Cupola over the great Parlor
agreable to the Draft now produced to this Court and about repairing the Roof And
also repairing whitewashing and painting the said Parlor so as the Contract for that
purpose do not exceed the sum of One hundred and seventeen pounds.

19th August, 1752. The Agreement between the Company
and Mr. Reynolds was entered into at £116 15s., and the Specification
of his work is recorded in the Minute Book, from which
I extract the following:—

The Cupola compleat and properly secured glazed and ornamented with Stucco
and the Roof covered with Milled lead seven pounds to the ffoot with good brass pulley
in the middle fit for a Branch or Lustre. A new white veined marble Chimney piece and
Slabb with a carved wooden ovalo round it and Slabb of the same Marble The
Chimney piece of the same dimensions as the present and the Slabb six foot nine inches
by two foot four inches with a new fire stone hearth.

The ceiling and ornaments thereof to be secured mended cleaned and
whitewashed.

9th August, 1753. The Great Hall, Kitchen and Lobby were
ordered to be repaired by Mr. Reynolds in accordance with his
Estimate of £101 17s. 6d.

8th August, 1754. Ordered that the thanks of this Court be given to James
Theobald Esqr one of the Ancient Masters of the Company for the magnificent Lustre
by him lately presented and at his Expense fixed up in their great parlor assuring him
This Court doth most gratefully accept the same as a monument of his regard for the
honor and prosperity of the Company.

This handsome lustre still adorns the Court Room.

12th September, 1754. The Court having considered the state
of the Theatre, which was out of repair, and for which the Company
had no use, ordered advertisements to be inserted twice in three daily
papers, asking for tenders for the materials of the same, and for
pulling down and clearing it away. The “N.B.” to the advertisement
states that “The Doors, Benches and Railes of the said
Theatre are of Cedar.”

1st October, 1754. Three tenders for the materials of the
Theatre were received, £21 10s. 0d., £32 and £35 respectively, and
the decision thereon postponed.

4th February, 1755. William Shakespear (Barber) the apprentice
of Richard Hulett, was admitted to the freedom.

5th June, 1764. The Clerk informed the Court of the death of
Mrs. Elizabeth I’Ans, widow of Mr. Michael I’Ans, and that the
Master and Wardens had, on the 23rd May, received of the Executors
of Mr. I’Ans £2,200—3 1/2 per cent. Bank Annuities, and £75 in
accordance with Mr. I’Ans’ will.

1764 and 1765. Mr. James Clowes who had been summoned
to take up the Livery, refused to do so, whereupon he was sued for the
fine of £20 and judgment obtained against him with costs.

14th August, 1766. A Committee having been appointed to
examine and report upon the Theatre, and having done so, were now
authorised to apply to the Court of Common Council for permission to
pull down the same, and to treat with that Court for the purchase of
the ground, for which the Company paid the City £3 per annum under
an old lease.

3rd November, 1767. The City Comptroller having requested
the Company to make an offer for the site of the Theatre, it was
resolved that 30 years’ purchase (£90) be offered for the same.

7th February, 1769. A plan of the ground leased by the City
to the Company and on which the Theatre stood, having been
prepared by Mr. George Dance, Clerk of the Works to the City, it
was laid before the Court, and the City sold the fee simple to
the Company for £90. Would that one could buy City freeholds
at the same rate now!

2nd September, 1783. Mr. Sylvanus Hall, of Paternoster Row,
Carpenter, proposed to take a lease of the ground on which the
Theatre stood, to take down the whole building, and to erect two
dwelling houses on the site similar to those he had already built in
Monkwell Street. The lease to commence at Christmas, 1784, and to
be for 61 years at £10 ground rent. He also proposed to pay the
Company £20 for the old materials of the Theatre and to clear the
same away. To all these propositions the Court agreed, and Mr. Hall
paid a guinea as earnest money.

1st February, 1785. Mr. Hall having pulled down the Theatre,
the Clerk was instructed to write to him for the £20 for the old
materials which he had removed.

4th October, 1791. There being a sufficient number of Members present to
form a Court of Assistants, thoˀ no such Court was called, the Master took the sense of
the Members present, as an adjournment from the last Court of Assistants, whether the
Company should go out in the usual procession the ensuing Lord Mayor’s day, when on
the question being put, the same was resolved in the negative.

4th November, 1794. Mr Thomas Holehouse who was on the 1st July last
elected on the Livery of this Company, but had refused to take upon him the same,
without shewing any cause to the Contrary, and against whom an Action had been
commenced for the recovery of Twenty Pounds the penalty incurred by such his refusal,
this day attended and paid the said sum of Twenty pounds together with the costs of the
said Action.

9th November, 1795. The following Circular was distributed
amongst the Livery at the dinner this day:—

The Court of Assistants of the Worshipful Company of Barbers having
received information that many persons residing within the City of London carry
on the Trade of a Barber and Hair dresser without being free of this Company to
the great prejudice of the Members and the rights of the Company Do hereby
give notice that they have come to a resolution to prosecute all persons carrying on
the trade of a Barber or Hair dresser within the said City not being free of this
Company and they request the assistance of their Members for that purpose for the
benefit of the Company and Trade at large; any information to their Clerk at the
Hall will be duly attended to.

By order of Court,

Edwd Grose Smith,

Clerk.

9th November, 1796. The By-Laws of the Company having
been found, on the opinion of Mr. Serjeant Adair, insufficient to
enforce the payment of fines for the refusal to serve various offices,
a new set was drawn up by the Clerk, and submitted to and approved
by the Court, who ordered the Clerk to get the same confirmed
and allowed by the Lord Chancellor and two Chief Justices, but this
was never done.

5th September, 1797. The Mahogany table now in the Court
Room was made about this time. There is a tradition that the
bulb-shaped end of it was a portion of the old dissecting table
used by the Surgeons. If so, its latter days are more cheerful than
its first.

1796 to 1799. Several Barbers were prosecuted for exercising
their Trade within the limits of the Company’s Charters and brought
to terms, generally they became freemen, and then were compelled to
come on to the livery; in other cases the barbers removed out
the jurisdiction, and paid the costs.

18th May, 1802. The Commissioners for the Public Lottery
having advertised for a place in which to hold the lotteries, the Court
decided to send in proposals offering the use of the Hall (under certain
restrictions) for the next three lotteries for Six hundred guineas, but
the offer was not accepted.

1st August, 1809. A case was submitted to the Attorney
General (Sir R. Gibbs) who gave an opinion that the freemen of
the Company were exempt from serving on Juries, but not from
serving as Constables.

4th February, 1812. A memorial signed by four freemen of
the Company was presented to the Court, the purport of which was
that the memorialists having been summoned to act as Ward Constables
had refused to serve, and that thereupon actions had been brought
against them, which, being tried before Lord Ellenborough, the
verdicts were against them and they were ordered to pay the costs
(£333 9s. 0d.). The memorialists alleging that they defended the
actions for the benefit of the Company and really to uphold its
privileges, prayed that they might be reimbursed the costs, which,
however, the Court declined to accede to, but ordered that £12, which
had been paid to the Company for copies of the Charters, should
be refunded.

1814. The Churchwardens of St. Olave, Silver Street, having
assessed the Hall at £172, they were requested to attend the next
Court which they did, and the following delightful method of settling
these matters is recommended to the Authorities nowadays.

1st November, 1814. The parish officers of Saint Olave Silver Street attended
& stated to the Court that the Vestry of that Parish had taken the subject of the Poor
rate into consideration, and considering the great increase of the rate they left it to the
Company to say what they were agreeable to be rated at; the Court proposed to say
£100 per annum; the gentlemen (having withdrawn) were then called in and informed
of such proposal, with which they cordially acquiesced.

2nd April, 1816. Alexander Rowland the younger [of Macassar oil fame] of
Kirby Street Hatton Garden, Barber was admitted to the Livery.

3rd May, 1825. The Livery stand, being in a decayed and
useless condition, was ordered to be sold.

2nd May, 1826. But as a purchaser could not be found, the
Master offered to give £5 for it, which was accepted, and this, together
with an additional £5, was ordered to be given to the Committee for
the Relief of Distressed Manufacturers.

5th February, 1861. Mr. John Atkinson gave £100 consols
for the purpose of distributing the dividends thereof in the purchase of
Bibles and Prayer Books for the poor members of the Company.

7th February, 1862. Mr. John Atkinson’s Will reciting a
munificent bequest to the Company is set out in the minutes of this date.

3rd February, 1863. A Statement of the property left by Mr.
John Atkinson is recorded in a letter from the Solicitors to his Trustees
directed to the Court, and entered in the minutes of this date.

PORTION OF THE MASTER’S SILVER GARLAND (DATE 1629).

PRECEDENCE.

The Barbers’ Company is ranked the seventeenth
in order of the City Companies, and is the
fifth after the “Twelve great Companies,” the
thirteenth being the Dyers, fourteenth Brewers,
fifteenth Leathersellers, sixteenth Pewterers, seventeenth
Barbers, eighteenth Cutlers, etc.

The question of precedency in former times gave rise to
many contentions between the City Guilds, and the Barber-Surgeons
seem to have had some experience in these quarrels: the City
pageants, processions, and public attendances at church, were
numerous in the days of the Tudors and Stuarts, and at most of
these the Livery Companies attended, each guild jealously striving
to keep its place, and no doubt to advance its position whenever
opportunity arose.

There are extant, lists of the Companies in the City books,
in which our Company takes various positions; and Stow, having
incorporated one of these lists in his Survey, has given it an
authority as a table of precedence which it was never intended to
possess; he furnishes a list of the Companies attending the Lord
Mayor’s feast, 23rd Henry VIII (1531), and places the Barbers
as the thirty-second, whereas at that time they were undoubtedly
the twenty-eighth.

1516. The first authentic reference to our Company’s standing
is found in Letter-Book N. leaf 5 (January, 1516), where it is
ordained that the Barbers, although they claimed of their ancient
right to be the seventeenth Company, yet were adjudged to take
the twenty-eighth place, following the Cordwainers, and preceding
the Paynter-Stainers.

1532. This order was probably in force until February,
1532, when the Barbers got back their old position (Repertory 8,
leaf 272) and an officer was directed to wait on the Pewterers to
“shewe theym that the seyd Company of Barbours Surgeons be
Restored ageyn to their olde Rowme.” Three months later (May,
1532), the Barbers were “taken down one,” and directed to occupy
the eighteenth place.

1533. In February, 1533 (Letter-Book O. fo. 213), is a
record which is somewhat puzzling, as, altogether ignoring the
orders of February and May, 1532, it is stated that the Barber-Surgeons
had petitioned to be restored to their old place of
seventeenth Company, from which it is said they were dispossessed
about sixteen years back (evidently alluding to the order of January,
1516), “so that they be nowe the xxix or xxxth Companye yn
thordre of such goynges,” etc.

Perhaps the orders of February and May, 1532, had been
disregarded by the other guilds, and our Company forcibly ousted
from their rightful position, so that this is in effect an application
for a confirmatory order, which was granted, and thus they were
again fixed as the seventeenth Company.

1534. The Barbers must have given some offence to the
Civic authorities in 1534, for in October of that year (Repertory 9,
leaf 79) the last-named order was repealed, and they were put back
again to the twenty-eighth place, and further the Company were
ordered that they “shall no more goo yn pˀcessyons, standyngꝭ,
Rydyngꝭ, goyngꝭ, and other assembles from hensfurth, tyll it be
otherwyse ordered by thys coˀrte.”

1535. This vacillation on the part of the Court of Aldermen
in settling our position, was not yet at an end, for in March, 1535,
we were again placed seventeenth, to come before the Cutlers and
after the Pewterers, and this order was confirmed no less than four
times in 1535, and twice in 1536.

1604. At a Royal Procession on the 15th March, 1604, our
Company got misplaced by some of the Marshals, and this led to
another application to the Court of Aldermen, whereupon a peremptory
order was made that the Barber-Surgeons should stand
sixteenth in precedence. This order is set out in full elsewhere (see
page 195); the sixteenth place was then accorded to us in consequence
of the Stockfishmongers, who formerly held the twelfth
place, having been dissolved, whereby the Barber-Surgeons went up
one: the Clothworkers who, at that time were the thirteenth
Company, then became the twelfth.

Some short time afterwards, the Dyers, who had been the
eighteenth Company, got the thirteenth place, and we reverted to
our old position of seventeenth Company in which we still continue.

1606. An attempt to misplace us was made in July, 1606,
but this was successfully resisted. (See p. 116.)

COURT OF ASSISTANTS.

The constitution of the governing body of the Company
has grown up in the course of time from one Prime
Master or Ruler to a Master with three Wardens
and twenty Assistants, forming a Court of twenty-four
members.

We gather from the earliest records, that the business of the
Company was then transacted by the meeting together in Common
Hall, of the whole fraternity (which probably included both freemen
and liverymen), under the presidency of a single Master, who, as in
the case of Richard le Barber in 1308, was invested with the supervision
of the craft, and power to make search and scrutiny, and to
punish offenders.

In 1376 two Masters were appointed to rule the craft, while
in 1388 we find that two Masters and two “Surveyors” formed the
governing body.

In 1416 is recorded the admission of five Masters, three of
whom are described as “Barbitonsores” (i.e., Barbers proper) and
two as “Masters of the Barbers exercising the faculty of Surgery.”
In 1428 there were four Masters, two of each class, and this number
was the governing body at the time of Edward IV’s Charter of
Incorporation, in 1462.

As has been elsewhere remarked, this Charter provides for the
appointment of two Masters only, and they to be skilled in Surgery, to
be chosen by twelve Electors taken from the Commonalty; but as our
records preserve the names of four Masters elected in that year, and so
on ever since in unbroken succession, there cannot be any doubt but
that (the Charter dealing almost entirely with the regulation of matters
surgical) the two Masters of the “Barbers side” were left to be elected
in accordance with old custom, or under the By-laws which the
Company were, by their Charter, empowered to make.

At what period a Court of Assistants was created in our
Company is unknown, but I am inclined to think the date is about
1480 to 1500. The four “Masters or Governors” (answering to our
“Master and three Wardens”) were chosen out of the Commonalty by
twelve electors yearly, and do not, as seems by the lists preserved,
appear to have gone up annually by seniority as now they do, i.e., from
third Warden to second, and so on. Those who had served as second,
third, or fourth Governors, if not chosen to higher office the next year,
as a general rule took their places again as simple liverymen; whilst
those who had served as Prime or Chief Governor were, at the expiry
of their term of office, designated “Ancient Masters,” and these, with
some past Wardens, having become qualified by experience in the
affairs of the Company would naturally be consulted by the ruling
Governors who sought their “assistance” and advice, and thus grow
up into a Court of Assistants168 (nearly always in early time spelt
“Assistance”) and be recognised to a great extent as a power in the
direction of the Company’s business.

The earliest mention of Assistants is in the By-laws settled by
Sir Thomas More in 1530, though throughout these By-laws the
actual ruling power was evidently in the four Masters or Governors.
The Assistants are here twice referred to, in one case where it is
enacted that the Masters shall not admit a “fforen” to the freedom
without the assent of the “xxiiijti assistentes,” and in another place
they are to have, with the Masters, the election of the Livery.

The Act 32 Henry VIII is silent as to Assistants, vesting all
power in the Masters or Governors. In 1557 at one of the Courts
twenty-one Assistants and four Masters attended, and at a Court held
19th July, 1595, the names of twenty-five Assistants are recorded.
The number seems to have varied with the times, the full Court,
however, never exceeding four Masters and thirty-two Assistants.
The Assistants have always been elected by the Court, and the custom
became in time to choose the senior liveryman whenever a vacancy
occurred, though there does not appear to have been at any time a
by-law to that effect, and indeed this practice has been departed from
on very many occasions.

The Election of Masters prior to the year 1633 was on the
Monday next before the feast of St. Bartholomew the Apostle
(Aug. 24); from 1633 to 1745 it was held on the third Thursday in
August, and since 1745 it has been held on the second Thursday in
August.

The ancient practice was for the whole body of the livery to be
summoned to the Hall in their livery gowns, hoods and caps on the
Monday at 8 o’clock in the morning “at the furthest” to whom the
Masters, sitting in Court, declared the cause of their assembling; this
done, the Masters retired, and the livery, sitting there, chose twelve of
their number to be “Electors,” of whom six were to be “expert
Surgeons,” and four at least must never have served the office of
Master or Governor. The Clerk then called the twelve Electors out
(the rest of the livery remaining in the Hall). The Masters then
delivered to the Electors the “Bills of Election,” each Master
nominating two Barbers and two Surgeons, so that sixteen in all were
nominated, and, after administering to them the oath prescribed, the
Electors retired to a private room apart to make their choice. Should
the Electors deem that one or more of themselves ought to have been
put in nomination, they were to send for the Masters who were bound
to withdraw such person or persons, and choose others in their place.
The Bills were to be made out in accordance with seniority, but the
Electors were not bound to choose by seniority. Having made their
choice, the Electors sent for the Masters and delivered to them a Bill
with the names of the four persons selected, and these names were
(under a heavy penalty) to be kept secret until after the “dener.”

The whole Company then proceeded in state to the Church of
St. Olave, Silver Street (after the Great Fire to St. Alban, Wood
Street), maids strewing the way with flowers. At Church there was a
“goodly masse” celebrated, and in later times a “devyne sˀrvice,”
which, being ended, the parson and some of the church officials had
customary fees and returned with the Company to the Hall to celebrate
the Election dinner. The feast over, the outgoing Masters, according
to “auncient order,” walked about the table, each bearing a garland
and placing it on the head of the member who had been chosen to fill
his place in the year ensuing. If anyone elected happened to be
absent, his garland was placed on the head of one of the Ancient
Masters as proxy, and the newly-elected Masters were sworn on the
Holy Evangelists to the due execution of their offices, absentees being
sworn at the next Court.

The Election dinners were held at any early hour in the afternoon
(1 or 2 p.m.) and were generally followed by a play or a dance,
sometimes both; the wives of the livery and Assistants were present
at the dinner, and the latter had their apprentices in attendance waiting
at table.

In 1633 the mode of choosing the Electors was varied as
follows: a “fair ballating box” with two cells therein, one labelled
“Surgeons” and the other “Barbers” was placed upon the table,

	Into each cell the Master put the names of two Ancient Masters, and drew one out of each	2

	The second and third Governors put into each cell the names of six Assistants, and the Master drew three out of each	6

	The fourth Governor put into each cell the names of four liverymen and the Master drew two out of each	4

		12

The twelve so drawn constituted the Electors, and the proceedings
were then much the same as has been before described.

The new Masters or Governors commenced their duties
immediately upon being sworn.

From the earliest period the custom has been to hold the
monthly and ordinary Courts on Tuesdays, but the meetings do not
seem to have taken place on any definite or fixed days, numerous
Courts being held at irregular intervals and frequently on Mondays.
“Courts of Assistants,” as distinguished from Monthly and special
Courts, were, in early times, for some reason or other, particularly
prohibited from being held on Tuesdays, there being several orders
and by-laws to this effect, but why, I do not know.

In the year 1557 twenty Courts were held. In 1572 forty-one
Courts, the average attendance at which was twelve. In 1599 forty-six
Courts assembled. At the intermediate Courts a great deal of
important as well as minor business was transacted, including the
admissions and presentations of freemen and apprentices, the examination
of Surgeons and Sea Surgeons, and a great variety of business
connected with the medical service of the army and navy.

Previous to the separation in 1745, the office of Master was
supposed to be, and generally was, held by a Barber and a Surgeon
alternately, the Wardens being chosen in like manner, any member
not practising as a Surgeon being accounted a Barber, whatever
his trade or occupation might be.

Great importance has at all times been attached to the question
of precedence in sitting at table and in speaking in Court, and many
have been the rules enacted, and the disputes and jealousies which
have arisen between members of the Court on this question.

Some of the powers executed by the Masters of old and by
the Court of Assistants in later times have been those which now are
peculiar to Courts of Law, e.g., the settlement of disputes upon every
conceivable question, the imposition of fines, and their recovery by
distress levied by the Beadle, the summary committal of offenders to
gaol, and the issuing of orders for their release, the prohibition of
actions and suits at common law (if commenced by a freeman without
leave of the Court), the inhibition of members from practising their
profession, and the infliction of corporal punishment upon unruly
freemen and apprentices.

The Court as now existing, consists of four Masters or Governors
and twenty Assistants, appointed under the provisions of the Act 18
George II, cap. xv. By this Act the election of the Masters or
Governors is in the Court and takes place on the second Thursday
in August, but alas! without the ancient ceremonies of attending
Church, crowning with garlands, and—may I add?—the Election dinner
for the Livery.

As will be seen elsewhere, there have been frequent disturbances
at the Courts, and there are numerous entries of Assistants,
Wardens, and Past Masters having been expelled the Court and
sometimes dismissed from the Livery as well, for their misconduct
or quarrelsome behaviour. Instances of impertinence and abuse
by freemen and liverymen before the Court, are also by no means
rare, and in these cases condign punishment by imprisonment or
fine was invariably meted out.

9th March, 1624. This daye Mr. Warden Thornebury made knowne to this
Court yt one Tanner, a brother of this Companie, hath abused him in words. Whereupon
it is ordered by this Court that John Bayard the officer belonging to this Companie
shall laye the Lord Maiors comaund on the said Tanner and comitte him to one
of the Compters of this Cittye And that imediately upon the said comittmt shall
acquaint the Mrs therewith That thereupon the Mrs maye acquaint the lo: Maior with
the reson of his comittemt.

19th January, 1626. This daye the letter directed to the Maister Wards and
Assistants of the Companie of Barbor Surgions of London from Mr William Clowes
Sarjeant Chirurgion to his Matie was here in Courte reade in hec verba vizt Right worthie
Maister and Governors and assistants of the companie of Barbers and Surgions in my
true love I wish all health and florishinge goverment of yor Company to the glory of
God the honor of the Kinge and the good of Gods people Amen. Now whereas I have
bin not only by many Brothers advertised but also of yor Officer legally by letter and
otherwise given to understand that you had chosen me Renter warden of the company
from the wch Election I desired by Mr Cooper and Mr Thomas Allen I might be freed
yett could not, I then knewe well that in duty I owed you an aunswer which might well
be seeme my reverent respect to yor Authoritye; and my tender regard of the kinge my
Mrs honor which in yor Chusinge and my acceptinge maye be considered, which as much
as in me is I desired to doe, And nowe, not once questoninge the troblesomnes of the
place, nor other hinderances wch god Almighty did then send I thus aunswer (because I
wilbe free of Ambition or pride) that if you can make that appeere upon yor Records that
any of my predecessors did beare the office of Wardein after he was sworne Serjeant
Surgion to any of the Kˀs or Queenes of England I shall humbly serve it, if not, I Crave
yor pˀdon for I might not soe poorely value the Kinge my Mr as thinke him less mighty,
less absolute a Prince then any Kinge whatsoever hath raigned before him, and so as his
Servaunt I expect from the Company as good respect as any Sergeant Surgion heretofore
hath had, for my Mrs honor I will not give to any other, And further because I am many
tymes summoned to yor Courts and other meetings, wch service I am very willinge to
performe, when I shall knowe my place in the Company, which I must leave to yor grave
considerac͠on, only if you please to take notice how the Colledge of Phisitions and the
Company of Apothecaryes of London have rancked the Kingꝭ Phisitions and
Apothecaryes, you may thereby guess what place I expect, but howsoever if by the
occasion of back freinds wee may not so well agree as I desire, so as I may personally
absent my selfe from the Company yett thus much I ingenuously and religiously profess
that I will alwayes in harty love be present and ready press either by the Kinge my Mr or
any other wayes to doe the Companye any loveing Service I may, And so ceasing further
troubling you but desireing to heare of yor smoothe acceptance, I rest.

Whereas he was chosen renter warden of this Companie for this yere ensueing
wch place by reason of this contagious tyme and other respects he is not able to
execute, It is thereupon ordered by this courte that he shalbe discharged from the
said place of youngest warden and second warden of this Company, And it is
further ordered that he shall take place next unto the youngest of our assistants
that have served the place of upper warden and when he shall have served the
place of upper warden of this Companye then he to take his precedencye and ranck
according to that service.

21st August, 1626. Serjeant Clowes was elected Master, but
it seems his election was called in question, as it was the turn for a
Barber this year, and it was moved that the electors should be fined
for breach of the ordinance in choosing a Surgeon, but the Court
decided not to do so. There was evidently a dislike to Mr. Clowes
on the part of some of the Company, as the Wardens of the Yeomanry
were on the 20th September, fined 40s. for refusing, or
neglecting to carry the Standing Cups before him and the Wardens
of the Livery on the Election day.

1638. Serjeant Clowes was again elected Master.

9th April, 1641. Mr Warden Martin Browne made his complaint against
Mr Serjeant Clowes and he did freely declare that he did forgive the Serjeant his
personall Wrong, and did referr the Wrong due to the Court unto the Court, And
this Court did order that Mr Serjeant Clowes shall acknowledge that in his anger and
passion he did speake some words to the wrong of this Court, and this being done
this Order to be annihilated.

22nd September, 1642. Alsoe for the more peaceable treaty and discussing
matters in times of Courts of Assistants It is ordered That decency be held in these
Courts proceedings and that every one of the Assistants as he is in his turne and
time of Delivery to yeild his voyce shall not use any impertinent speeches or divert
the matter in question into some other busines but give his answer freely to the
present matter proponed and that during the time of his delivery of his speech or
opinion none other of the Assistants shall give crosse or thwarting speeches or calumniate
that Assistant And if any Assistant shalbe soe Uncivill That then the present Mr
or Governour shall cause him to be silent and shall put such Assistants Interrupc͠on
of speech to question concerneing his ffine for evill behaviour and such Interruptor
being found faulty shall pay the ffine of vjs viijd according to the Ordinance in that
behalfe made.

3rd October, 1642. Alsoe Mr Cotton layed downe his ffines imposed on
him at the last Court of Assistants vizt xxvjs viijd The Mr of the Company moveing
by the consent of the last Court Mr Cotton to withdrawe himselfe according to
Orders and Custome, he gave this Court this peremptory answer, I will not goe out
of the Court nor the Mr hath noe power to bidd mee goe out and that the Court
had noe power to fine him, then he threatned Mr Warden Arris as he sat in the
Court saying Winter will come, Alsoe he abused Mr Dye in his delivery of speech
to this Court that his speeches were rotten speeches and thwarted him to the generall
disturbance of the Court, and to Mr Martin Browne threatning him I will make
you know it better in another place Alsoe he sought to disable the Mrs hand which
was signed to Ticketts for his and other appearances at the Hall for defaults saying
they might choose whether to appeare or not Alsoe he told the Court with high language
I will not be dismissed.

fforasmuch as this Court is informed and it doth fully appeare to this present
Court of Assistants That Mr Lawrence Cotton hath from time to time bin a disturber
of the Unity peace and amity of this Society and hath by many reproachfull Words
and ill behaviour abused the present Mrs of the Company and divers of the Assistants
and Members of this Company Whereupon this Court doth dismisse the said Mr Cotton
out of and from his place of an Assistant and being an Examiner.

Mr. Cotton subsequently made his peace, was reinstated and
served the office of Master, 1645!

8th July, 1644. Whereas by Order of the Honourable house of Comõns
assembled in Parliament of the 28th June last the President of the Colledge of Physicians
was appointed to call this Company before them and to tender the Covenaunt by them
This Court conceiveing their Priviledges to be thereby infringed this Cort the Mr doe
advise with Councell Doth order that a Petic͠on be framed to be preferred by all the
Assistants that are now present or the major part, to the House of Comõns to have the
tendring of the Covenñt themselves to theire owne Members and the Charge to be
allowed out of the Comõn stock.

THE COMMONALTY.

The admission to membership in the
Company has ever been by servitude,
patrimony, or redemption, and
the fines and fees payable have
varied so much at different periods
in our history, and have frequently
been so capricious, that no attempt
has been made to tabulate them,
though references will be made here
and there to the prevailing fees of
the period. The fees for apprentices
have always been of a nominal
description, and generally so of freemen, though, in olden time, the
Court, as became the Masters of the mystery of “bleeding,” not
unfrequently bled a new member by a substantial fine on admission,
but also put him to the expense of a dinner into the bargain.

The initial letter T is reduced from one in the Audit Book 1614–15.

An ample fine, suited to the period, has always been taken from
the Liverymen who were, in the days of the Tudors and Stuarts
a comparatively small section of the Company, and rarely exceeded
fifty in number; they were always chosen from the more substantial
of the Yeomanry, and if on election they refused “to take the
clothing,” as was frequently the case, a heavy penalty was imposed,
which, if not paid, the unhappy yeoman was forthwith committed
to the Compter, where, upon reflection, he generally came to the
conclusion to submit. It is right, however, to state that at all
times the Court have, in cases where the proposed Liveryman was
actually a poor man, remitted the fine, and allowed him to continue
a yeoman; on the other hand, contumacious refusal was invariably
met in the firmest manner and conquered.

The practice of calling up yeomen to the Livery was at times
resorted to as a means of putting the Company into funds, and as
these calls generally took place at periods of national trouble, when
the coffers of the Company had been emptied by the King or the
Parliament, the intended Liverymen were themselves not unfrequently
in sore straits, and great contentions arose.

About one hundred and fifty years ago the practice of enforcing
these fines was in regular operation, but since then it has been attended
with varying success; not that the Company has not by law the power
of enforcement, but a prejudice had grown up against the system, and
the Court has been unwilling to sanction a resort to extremities.

Early in the present century three or four actions were brought
against freemen to recover penalties of £20 for refusing to accept the
Livery; in one case which was ripe for trial the Company withdrew the
record and paid the costs, and the others seem to have been abandoned.

All freemen on being sworn were liable to pay “quarterage,”
which has been from the earliest period, and still is, 2s. per annum.169
On a man coming up for admission he was “presented,” that is,
seen by the Court who enquired into his position, knowledge, fitness
and general qualifications, and if approved he paid his fees and
was sworn. Some of the earlier forms of oath will be seen on
reference to the Ordinances, and that used up to a very recent
period was as follows:—

You shall swear That you shall be True and Loyal to our Sovereign Lady
Queen Victoria and faithful and true in all lawful things unto the Corporation and
Company of the Mystery of Barbers of London, whereof you are now made free,
and accordingly be obedient to the Master and Governors thereof: and as much as in
you lieth maintain amity and unity therein; and obey observe and perform all the
lawful rules statutes and ordinances thereof; and be proportionably contributory to
the best of your power, to all lawful or reasonable charges contributions and payments
belonging or necessarily appertaining to you to bear and pay as other Brethren of
the same Company do. And also you shall obey all manner of summons or warnings
done, or to be made by the Clerk Beadle or other officer of the said Company
thereunto assigned in the name of the Master and Governors, having no lawful or
reasonable excuse to the contrary. All these articles you shall duly, truly, fully and
faithfully observe, perform and keep to the best of your power. So help you God.

A few years since, this oath was changed into a declaration,
the words “You shall declare” being substituted for “You shall
swear.”

It was generally the practice, when a member wished to be
translated to another Company or entirely discharged, that he should
pay a fine for his dismission. In 1724, Mr. John Bamber, a Surgeon,
informing the Court that he intended to practise as a Physician
and to become a Member of the College of Physicians prayed
for his discharge, which was granted to him on payment of thirty
guineas, and there are other entries to the like effect.

The regulations for the governance of the members are
very fully contained in the Ordinances referred to elsewhere, and
it would therefore be tedious to further allude to them here. On
a perusal of the extracts from the minutes, etc., many curious
particulars will be seen concerning both freemen and liverymen
who were liable to be expelled for not being “able” (i.e., solvent)
and also for not attending in their livery gowns and hoods upon
summons. There are many and often reminders to the livery to
appear in their gowns with their hoods upon their shoulders, and
there are also cases in which individuals were forbidden to wear
their gowns and hoods by way of punishment. The dress of the
livery has been well described in Herbert’s Livery Companies, and
Planche’s Costume, and we can see it in our great Holbein picture,
though the dresses worn on that occasion were of a much richer
description than those in daily use.

It will be seen that the Livery were constantly going out in
procession in days of old. There were the services at St. Paul’s on
Christmas and Candlemas days, the Lord Mayor’s procession, the
setting of the watch on Midsummer Eve, the celebration of 5th
November, the anniversary of Gowrie’s Conspiracy, the Election
Service at St. Olave’s, Silver Street, days of thanksgiving and
humiliation, Royal progresses and Civic pageants. To all of these
the Livery were bidden to go by precept, and on neglect of the
summons were fined. In many cases certain of them were appointed
to ride on horseback with velvet coats and chains of gold about their
necks, and when not so apparelled they appeared in their gowns of
black and scarlet, with their hoods upon their shoulders. What would
we not give for a photograph of one of these gorgeous scenes wherein
we should see the “liverie of our solempne and grete fraternite”
riding “ayenst,” say, Queen Elizabeth in 1599?

Our earlier records of freemen are unfortunately lost, the first
register commencing in the year 1551, but at Guildhall I have
discovered several admissions of freemen Barbers to the freedom
of the City, and here place a few of them upon record. The first
is in 1309:—

Thomas Orgor barbitonsor admissus fuit in libtãte civitatis & jurˀ &c. die sabĩ
pˀxima post festñ scĩ Edmundi Regis & martirˀ anno R. E. filˀ R. E. tcĩo coram Nich̃o
de ffarendon Joh̃e de Wyndesore & Henrˀ de Dunolm Aldris Et dat commitati xxs quos
pˀdcĩ Aldr̃i recepˀunt.

(Translation.) Thomas Orgor, Barber, was admitted into the freedom of the
City and sworn, etc., on Saturday next after the feast of Saint Edmund the King and
Martyr in the third year of King Edward, the son of King Edward, before Nicholas de
Farendon, John de Windsor and Henry de Durham, Aldermen, And gave to the
Commonalty 20s., which the aforesaid Aldermen received.

Other entries are much in the same form, a few of which,
abridged, follow:—

1309. John de Dodinghurst, Barber, admitted and sworn, etc.,
Friday next after the feast of St. Thomas the Apostle; paid half
a mark.

1310. Ralph the Barber admitted, etc., 16th March; paid
one mark.

1310. Gilbert Blaunchard, Barber, admitted, etc., 1st April;
paid 10s.

1310. Peter de Pecham, Barber, admitted, etc., 12th May,
“at the instance of Roger le Brabanzon, a justice of our Lord the
King”; paid 5s.

1310. Galfridus de Trengye, Barber, admitted, etc., Saturday
before the feast of the Nativity of St. John the Baptist; paid 10s.

1311. John Syward, Barber, admitted, etc., Monday before
the feast of St. Edmund the King, at the instance of the Lord Walter,
Bishop of Winchester, Chancellor, “et ideo nichil dat ꝓ liᵬtate
habenda,” “and therefore gave nothing to have the freedom!”

1312. Ralph de Bosbery, Barber, admitted, etc., on Monday
in the feast of St. Valentine; paid half a mark.

1312. John de Fynceham, Barber, admitted, etc., 6th April;
paid 10s.

1312. Henry de la Chaumbre, Barber, admitted, etc., on
Monday in the vigil of the Assumption; paid half a mark.

1312. Thomas de Mangrave who was the apprentice of
Richard le Barber of Bread Street, was admitted on Wednesday
before the feast of St. James the Apostle, on the testimony of
Katherine, widow of the said Richard and of Robert de Gloucester,
the executors of his will; paid 2s. 6d.

The “Richard le Barber” mentioned in the last entry was
Master of the Company in 1308.

The freemen were formerly enrolled in the “yeomanry” and
formed a minor fraternity within the Company (see the chapter on
the Yeomanry).

All freemen practising as journeymen or assistants, if Barbers,
Surgeons, or Barber-Surgeons were “sessed at the Hall,” that is,
their wages were settled for them by the Court, and entered in a
book, together with the period for which they agreed to serve, the
period being never less than one year nor more than three. These
men were often called “covenant servants,” but they paid quarterage,
and were entitled to all the privileges of freedom, excepting that
they could not take apprentices.

If a freemen desired to start in business, the By-laws of 1530
required that he should prove to the Court as an act precedent to his
so doing, that he was possessed of goods to the value of ten marks.

A certain class of members called “Foreign Brothers” are very
frequently alluded to in the Books, and it has been a matter of some
difficulty to ascertain what their status exactly was, but by collation of
numerous entries I have come to the conclusion that, with very few
exceptions, they were all of them practising Surgeons, and that they
had not been apprenticed to freemen of the Company. If practising
within the jurisdiction of the Company, they were compelled to join,
or else to forbear to practise, and it seems that on admission they were
required to satisfy the Court by the production of their Indentures of
apprenticeship to Country or other Surgeons that they had duly served
seven years, and to give ample proof of their skill and knowledge
before the Examiners; exceptions to the production of indentures were,
however, made in favour of those who came with recommendations
from persons of quality, or of such as had acquired eminence and
position in the profession. All sea surgeons were “Foreign Brothers”
and paid a fine (generally seven guineas) on admission, they also paid
quarterage as freemen, and when they resided within the jurisdiction
were subject to all the rules and ordinances of the Company as other
freemen, being frequently fined and imprisoned for malpractice, etc.,
though they were not entitled to the benefit of the charities, to come
to the dinners, or to confer the right of admission by patrimony upon
their sons, nor do they seem to have been necessarily free of the City.
Many Surgeons practising in the Country became Foreign Brothers
for the sake of the diplomas granted at Barber-Surgeons’ Hall.

There are a few instances of “Barbers” being compelled
to become Foreign Brothers, for which I am unable to give an
explanation, unless they be errors of description by the Clerk for
“Barber-Surgeons.”

Every freeman on admission formerly paid 3s. 4d., and every
apprentice on “presentation” 2s. 6d. For many years the names of
these persons are entered in the Audit Books, and thus it has been
possible to ascertain the number admitted extending over a considerable
period.

It appears that from the year 1603 to 1674, 3,479 persons
were admitted to the freedom, an average of about 48 per annum;
and 9,554 apprentices were presented, an average of about 133 per
annum. The greatest number of freemen admitted was in the
year 1647 when 82 came on, and the least in 1666 when but 23 were
admitted. With apprentices the greatest number presented was in
the year 1629 when there were 219, and the least again in the
year of the Great Fire when there were but 54.

Between 1674 and 1745, about 75 freemen and 162 apprentices
would be the yearly average.

After the separation in 1745, and indeed down to the beginning
of this century, a respectable average was maintained, being about
40 freemen and 60 apprentices per annum.

In the hundred years between 1746 and 1845, 2,964 persons
were admitted to the freedom and 4,298 apprentices were presented,
being an average of about 30 of the former and 43 of the latter
for each year. The least number of freemen coming on was in
1845, when only 5 were admitted, and of apprentices in 1844, when
but 4 were presented.

The apprentices always seem to have been a fruitful source
of trouble both to their Masters and to the Company, and numerous
are the entries of their floggings and imprisonments. The term
of servitude was generally seven years, but in a few instances it
was eight and even nine, the age at which boys were taken was
usually fourteen, and before the Indentures were sealed the boy
was “presented” to the Court that it might be seen that he was
clean and not deformed or diseased. If approved, the Indentures
were executed and recorded, and in all cases the apprentice actually
lived with his Master, who covenanted to find him meat, drink,
apparel, lodging and all other necessaries according to the custom
of the City. If the boy’s master died or for other reasons was
unable to continue his business, it became necessary for him to be
“turned over” to another master, free of the Company, and that
such turn over should be approved and recorded, otherwise the
apprentice was disqualified for his freedom. When his term
expired the Master brought him to the Hall and “testified”
to his faithful service, whereupon he became entitled to the
freedom on payment of a nominal fine. Sometimes Masters
refused to make their apprentices free, in which cases the Court
enquired into the circumstances, and acted in accordance with the
merits of the case.

From the earliest times the custom has prevailed to admit
women to the freedom, mostly by apprenticeship, but also by
patrimony, and these freewomen bound their apprentices, both boys
and girls, at the Hall; of course the ladies were not admitted
to the livery, but otherwise they had the same privileges as
freemen so far as the same were compatible with their sex.
At the present time (1890) there is one freewoman of the Barbers’
Company.

APPRENTICES.

Ordered 17th July, 1551. That Water Lynche whiche was
prentise wth John Tholmwoode Barborsurgeon shalbe and ys
contented to serve Thomas Woolf as a prentice from the daye
above written untyll the viijth yere of King Edward the sixte and
so the sayd Water Lynche his yeres to be fully ended and ronne
out at the feaste of all Saints as may appere by his Indenture.

19th September, 1552. Ordered that when any prentise dothe goo awaye from
his Mr the same Mr shall bring in his Indenture and here to remayne tyll the prentice
come agayne and to be regestred.

It was also ordered that the Beadle should make out all
Indentures of apprenticeship, and any one else presuming to do so
should pay a fine of 3s. 4d.

27th April, 1556. It was ordered that no apprentice should
wear a beard of beyond fifteen days’ growth, and that on breach of this
order the master of the apprentice was to pay a fine of half a mark.

15th October, 1566. Here in this Court John James the appñts of John Shryve
for pylferyng, & so here he had his correction.170

27th May, 1567. Robert Cholmeley complained of his apprentice

for yt he doth not his worke as he ought & for his other ill demeanors And so in
the pˀsents of this Court the saide appˀnts humbled hym upon his knees and pˀmyssed
his amendment.

1567. The quarrels between masters and apprentices about
this period were numerous, and occupied a great deal of the time of
the Court, who in dealing with them generally pursued a policy of
reconciliation and made the parties friends again. In certain cases,
masters were fined for ill-treating apprentices, whilst some of the latter
had their Indentures cancelled or “torn in Court” and were either
whipped or ordered to behave better, or to find new masters.

22nd August, 1569. Here was Rich Upton Playntyf agaynst his app̃nts Wm
Fyshe for that he ranne awaye frome his said Mr the xxjth of the former moneth and tooke
wth hym sˀten instruments for surgery & other things more, wch pˀtyculers were here
pˀsently sene & by the said Wm Fyshe confessed and that he had no cawse to go frome
his said Mr but that he wolde have gon to the sea and accordynge to his desert had
correction and punnyshment unto auncyent custom wth roddes.

22nd November, 1569. Memorandˀ upon the xxijth day of November 1569
in the afternowne Gyles Swalldell thappeñtꝭ of Chrystofor Swalldell for goyng forth
of his maisters house at unlawfull tymes and houres & in evell company wastinge
and consumyng his Mrs grocery wares also therebye he the appntꝭ then had the
correction of this hall accordyng to his desertꝭ as the justice & equytie by the Mr &
govˀnors thoughte at the request of his said Mr to be most mete and convenient. And so
the said Gyles Swalldell appntꝭ hathe promysed here that he wylbe a good faythfull &
trusty servant unto his said Mr and never hereafter offende any more.

1st June, 1570. Here was John thappntꝭ of Thomas Wayte (for) abusying of
Rogr Laborne & his wyfe and his Mr also and he had favorable correction for his offencꝭ.

John possibly thought it rather unfavourable.

By the next entry it would appear that Master Ralph Soda
found the society of the ladies more congenial to his tastes than
the practice of shaving and bloodletting.

15th February, 1572. Here was Henry Lusshe and witnessed how that his
app̃ntice Rafe Soda ranne awaye ffrom hym and contract hym self to three wemen and
was asked at Westmr in the church and also had delt unhonestly wth his mayde srˀvnt.

19th May, 1573. Here was John Newsam and he was appoynted to brynge
in his fyne for not pˀsentynge his apprentice.

Here was John Appowell and he was appoynted the lyke.

9th June, 1573. Here was Olyvˀ Pecocke the covenaunte Sˀvaunt of Allen
Colly beinge comytted to Warde uppon Wednesday last on Mr Warden Robynsons
comaundment for goynge ffrom his master ffrom the Sounday untill Wednesdaye next
and he was nowe relesed so that his master paynge his wages he shall serve hym.

21st July, 1573. Pecocke complained to the Court against his
master “ffor not well usinge hym in beatinge hym.”

The next is a quaint piece of dry humour—

6th October, 1573. Here was an order taken between Danyell Botham and
his appˀntice that he should well and trewly sˀve his Mr and not to make any more
complainte or trouble the Mrs any more, and yf he do nott sˀve his Mr accordyngly he
shall have the Almes of the howsse.

The “Alms of the house” were on some other like occasions
promised to troublesome apprentices.

18th October, 1573. Here was John Staples and brought in his apprentyze for
evyll behavior by hym comytted in his masters house wth his masters mayde and he made
his submyssion on his knees and asked his master forgevenes in the courte, and he was
forgeven uppon condyc͠on that he should amend well & faythfullye wthout farther
complaint or elles to have the ponnyshment of the howsse.

11th December, 1599. In the matter in controversie betwixt Juliance Yonge &
John Bradley his apprentice it is ordered that the sayd Yonge shall take his sayd
apprentice into his service agayne And that the sayd Yonge shall use him as hee oughte
to doe And that the sayd apprentice shall well and honestly behave himself towardsˀ
his sayd Mr.

22nd January, 1600. This daye Daniell Hinkesman brought in his fine of xls
for sufferinge his apprentice to dwell wth a gentleman.

This apprentice had probably been let out to hire as a valet by
Hinkesman, who received his wages instead of teaching him his trade.

20th February, 1600. Noah Bayley having been complained
of for striking his apprentice Andrew Mathew, he was fined 40s., and
at the next Court Mathew had license to sue Bayley at the Common
law for “breaking his head.”

17th June, 1600. This daye it was ordered that George Langton apprentice to
Mr ffrederick shalbe comitted to the compter for his unreverent behaviour towardes his Mr.

7th August, 1600. John Sares is to be called in question for geveinge wages
to his apprentice.

2nd December, 1600. This daye uppon complaynt made to this Courte it was
ordered that Henry Needham should put awaye his apprentice Willm̄ Webbe for that it
was then apparantly pˀved that hee is marryed wthin his terme And it was thereuppon
furthr ordered that the pˀsentac͠on should be discharged by a vacat thereuppon to
be entered.

5th May, 1601. This daie the wiefe of Thomas Asbridge decessed did
complaine of Marke Nurse her apprentice for absentinge himselfe from her service
and other his misdemeanors towardes her All wch uppon his humble suite and promise
of amendment was forgeeven him.

16th June, 1601. This daie it is ordered that Thomas Shurwin apprentice
to John Urvey shalbe for ever utterly dischardged of his terme of apprentisship for
that it appeareth to the Maisters uppon hearinge of their controversie that he hath
the said apprentice colorablie.

30th June, 1601. This daye Robert Wallis is dischardged from his apprentiship
for that it appeared to this Court that his maister did not mayntayne him wth
sufficient meate drynck and apparrell.

22nd September, 1601. This daye uppon complaynt made by —— Jelly
apprentice to Hughe ffell that the said ffell had put him oute of his service before
hee had acquainted the Mrs therewth It was ordered that the said ffell should receive
his said apprentice in to his service againe & that hee should pˀsently inroll him.
And that the said ffell should appeare before the Mrs at the next Courte.

3rd November, 1601. This daye uppon hearinge of the Controversie betwixt
John Howe & his apprentice It is ordered that hee shall take home his said apprentice
and use him well hereafter And whereas the said Apprentice hath complayned for
that the said Howe dothe not exercyse the said apprentice in his trade of Barbery
& Surgery It is furthr ordered that if the said Howe shall not take a shoppe and use
his trade before Christemas next that the said apprentice shalbe turned over to anothr
of the same arte.

16th March, 1602. This daye it is pˀmised & undertaken before the Mrs of this
Company by Robert Leadbeater that hee the said Robert shall & will at the expirac͠on of
the apprentisheep of Henry Edwards his apprentice geve unto the said Henry twoe
suites of decent apparrell & a cloke.

20th April, 1602. I Michaell Braye doe pˀmise and undertake That at the ende
& expirac͠on of the tearme of apprenticeship of George Parkins my Apprentice I will
geve unto him a new suite of apparrell viz one dublett one pˀ of hose one hatt one pˀ of
stockins and one Cloke of decent apparrell In witnes whereof I have hereunto put my
hand.

22nd February, 1603. This daye it is ordered that Thomas Mownsley shall for
his disobedience to his Mr be comitted to the Compter.

16th April, 1605. This daye Peter Saunderson certiefied the Court that hee
had offered to inroll his apprentice before the Chamberlin and it was denyed him
because the apprentice could not at the end of his terme accomplishe the Age of xxiij
yeres.

4th June, 1605. This daye it is ordered that John Udall shall at the next
Courte bringe in his fine of xls for puttinge a waye his Apprentice Tho. Hobbes wth out
or Mrs consent (see 18th June).

4th June, 1605. This daye it is ordered that Roger Kiffin shalbe dischardged
of his apprentiship wth Richard Bonner for that hee wanteth meate drinck & apparrell
And hee is to finde him selfe a nother Mr of this Company. (See 25th June.)

18th June, 1605. This daye it is ordered that John Udall shalbe committed to
the Compter for his contempt.171

25th June, 1605. Richard Bonnẽr is to bringe in his apprentices Roger Kiffins
Indenture at the next Courte or ells hee is to be comitted to the Compter.

25th June, 1605. This daye Thomas Clemence was fined at xs for that hee was
not bound apprentice by the Clark of this Company.

24th September, 1605. This day it is ordered that David Vaughan apprentice
to Richard Davis shalbe pˀntlie dischardged from his said Mr for the residue of his terme
to come for that his said Mr hath given him unlawfull correction as it was affirmed and
hath not trayned him up in the trade that he used being Barbinge and Surgery. And is
to bring in the Apprentices indenture att the next Courte or ells to be comitted to the
Compter for his contempt. And the appˀntice is in the meane tyme to continue wth his
freindꝭ And is not to sˀve any pˀson that useth the trade of silck weavinge any more wth
in the liberties of London.

7th January, 1606. This day it is ordered that John Browne and his apprentice
be here at the next Courte. And he is to be comaunded from our Mrs to discharge his
appˀntice out of Bridewell wch he holdeth there And then to be before or said Mrs at their
next Court both he and his apprentice.

14th January, 1606. John Browne is to bringe in his fine for puttinge away his
appˀntice wthout the Mrs order.

5th July, 1608. This daye in the Controversie betwixt Nicholas Braye and
Humfrey Pittꝭ It is ordered for that the Mrs doe fynde that the Apprentice is not kept as
hee ought to be but is lowsie and also his Mr for want of change of apparrell And that
therefore wee doe not fynde him a fit Mr It is ordered that if the said Nicholas Braye doe
not hereafter use his apprentice in Better Order that then the apprentice shalbe turned
over to anothr freeman of this Company.

23rd May, 1609. This daye Richard Tyler broughte in his fine accordinge to
a former order for puttinge awaye (i.e., imprisoning) his apprentice wthout the Mrs order
And it was mittigated to xxs.

19th November, 1611. At this Court it is ordered that John Todd shall on the
next tuesdaies Court bring in his fyne of 40s for that he did not bynde an appˀntice wch is
now wth him according to the Custome of this howse.

19th November, 1611. At this Court Robert Hawley the appˀntice of Thomas
Clarke was for his stubbornes & other unsemely pranckꝭ by him used towardꝭ his
Mr as also for his lewd & bad service brought before the Mrs whereupon he promising
of amendemt his faultꝭ was for this tyme remitted.

22nd February, 1613. In the complaint made by William Richardson against
his Mr John Sabyn being heard & proved at this Court by his owne confession that
Sabyn did use unlawfull correction to his appˀntice. It is ordered that the Mr shall
not use hereafter any such unlawfull correction for if he doe & his appˀntice make
complaint thereof to the Mrs of this Company, then the appˀntice shall be taken
awaye from him And further it is ordered that the appˀntice shall doe his Mr just
& true service, And that the said Sabyn shall the next Court daie bring in his fyne
for not inrowling of his said appˀntice wthin the tyme lymitted by the ordynancꝭ
of this howse.

22nd February, 1613. This daye Joseph Boreman made promise to pˀforme
such order as the Mrs did heretofore set downe between him and his appˀntice namely⁾
that he will give to the same appˀntice two suitꝭ of apparell fitt for such an appˀntice
accordinge to the true meaning of the same wthout any fraud.

27th September, 1614. At this Court Raph Dixon the appˀntice of our Mr
Hassall for manie lewd misdemeanors & for getting a woman wth child, being an
appˀntice shold have had the correction of the howse, but upon considerac͠on had
he is to be sent to bridewell.

23rd January, 1615. In the complaint made by Margery Stokes in the
behalf of her grand child John Taft who is thˀ apprentice of one John Hedlowe for that
the said Hedlow haveing receaved wth the said appˀntice the some of Tenn poundꝭ doth
now turne him away & refuseth to restore the monie wch he had wth him. It is therefore
by this Court ordered that the said Hedlow shall either receave the same appˀntice
into his service agayne or otherwise repaie the said some of Tenn poundes wherefore
he promised unto this Court to take the same appˀntice agayne into his service.

14th March, 1615. In the matter of complaint made by the weif of one Xp̃ofer
Greene who is now gone to the East indies of & about her servaunt or appˀntice for that
he kepeth her shop & doth gyve her no allowaunce towardꝭ the kepeing of her out of the
gettingꝭ in the same shop wch being duely herd at this Court It is ordered that the said
appˀntice shall from henceforth weekelie make unto his Mris a trew & just accompt of
such monie as he shall gett in the same shop & that from henceforth he shall be at the
appoyntment of his mistris & of the Mrs of this companie and his Mris shall have &
enjoy all such benifitt as shalbe gotten by the said shopp.

14th November, 1615. In the complaynt made by the servant of William
Corbett against his Mr wch beinge examyned at this Court It is aparyant that the boy
hath very stubburnlie & naughtielie behaved himself unto his Mr Whereupon it is this
daie ordered that the boy shall goe home agayne wth his Mr & behave himselfe more
honestlie then formerlie he hath done wch the boy promiseth to doe.

18th February, 1616. In the complaint made by Mris Wootten against her
appˀntice Thomas Hill for his neclect of service & for pleaing at dice & whoring It
is therefore ordered that the boy be corrected.

18th February, 1616. In the complaint made by David Richardson against
his Mr ffletcher for lack of vittualls It is ordered that ffletcher shall take the boy home
& kepe him as an appˀntice ought to be kept.

There are several records of masters being fined for keeping
more than three apprentices, the usual penalty being £5, though this
was sometimes mitigated on petition.

13th June, 1626. This daye John Pinder made complaint against Janson his
appˀntice, this Courte caused the vizard and coate to be brought into the Parlor, and
the apprentice submitted himselfe to his Maister soe that his punishment was forborne.

For some particulars as to the vizard coate and bulbegger,
see p. 393. The mere sight of them had a softening effect upon
Master Janson, as also upon George Tether, who seems to have
caught a glimpse of them next year.

7th August, 1627. This daye the weife of Salomon Carr made complaint
against her apprentice George Tether formerly bound to Jeffery Baskervile deceased
and he had the bulbegger showed him, whoe upon his humble submission to his Mris was
spared in hoape of his better service to her hereafter.

20th November, 1632. Martine Stamp made complaint ag̃t John Scott by
petic͠on to this Court thereby intimateing that his son Scotts appˀntice is nowe kept and
imployed onely for digging delveing & planting and pruneing potatoes & tobacco in the
Barmoothoes Iland. (Query Bermudas.)

28th January, 1635. It is ordered that Jonas Gargrave shalbe prosecuted to be
disfraunchised at the charge of this house in regard he tooke a married mann apprentice
knoweingly.

Mr. Heydon’s apprentice, next referred to, was doubtless a gay
and swaggering young gentleman, and the Court in meteing out its
amusing sentence must have been conscious of touching him on a
sore place.

9th August, 1647. Mr. Heydon complayneing to this Court of his apprentice
here present in Court ffor his evill and stubborne Behavior towards him and frequent
absences out of his service in Day time and in late houres at night The said apprentice
being in Court to answer to the same did rudely and most irreverently behave himselfe
towards his said Mr and the whole Court in sawcy language and behaviour useing severall
Oathes protesting that he will not serve his Mr whatever shall come of it This Court did
therefore cause the Haire of the said apprentice (being undecently long) to be cut shorter.

8th August, 1729. It is ordered that the Clarke do sue Mr. Lee Mr. Pemble and
Mr. Bonzer for binding their Apprentices by Scriveners and not at the Hall.

4th August, 1741. It is ordered that James Parnell Stevenson who was this day
bound an apprentice to Thos. fford be brought here 12 months hence by his Mar that the
Court may be satisfyed of his being better improved in his Learning.

5th November, 1791. Elizabeth Conyers was apprenticed to
Elizabeth Castle and presented and bound in Court. This is but one
of numerous entries of girl apprentices.

The Registers of apprentices were for a long period kept in
Latin, e.g.:

28th July, 1658. Mathew Moy fil̃l̃ M.M. nuper de com̃ Staford vintener̊
defunct: põ: se ap̃p. Tho. Pace Watchmaker pro 7 annis a die dãt.

The following is an example of a boy being bound to a freewoman
of the Company.

23rd June, 1658. Daniel Alderson fil̃l̃ Jacobi A. nuper Civ. et B. S. Londini
defunct põ: se ap̃p. matri suo Katherine Alderson pro 8 annis a die dãt.

And here is an instance of a girl, the daughter of a “gentleman,”
being bound to a Barber-Surgeon and to his wife.

18th December, 1660. Katharina Bowghy fiɫ. Georgii B. de Addley in com̃
Stafford gent. defunct põ: se ap̃p Wmo Bennett B.C. et Marthæ uxori ejus pro 7 annis a
die dãt.

FREEMEN.

The earliest recorded fine on admission to the freedom
was £3, one Martin Partridge being sworn in
on 26th July, 1551, when he paid £1 and gave
security for the remainder.

10th September, 1551. John Bryckett,
“toothe drawer,” was admitted “a brother into this house” and
paid £1.

10th November, 1551. On this day four freemen were
admitted paying respectively 6s. 8d., 10s., 2s., 10d., and another man
paid nil, which indicates that the fines on admission were variable
and at the pleasure of the Court.

19th September, 1552. It was ordered that free journeymen
should not pay quarterage until such time as they set up for themselves
and kept house.

4th July, 1566. It was ordered that in future any one seeking
admission to the freedom if “Inglyshe borne” should pay £4 and
any “alyan or straynger” £5.

7th October, 1567. In this Courte Rich Morrys upon his fre makinge
pˀmyssed to geve the Mrs a bucke.

21st October, 1567. In this Courte Thomas Symons and Willm fferrat are
sworne and admytted brethren of this Company and are lycenced to sett open shoppe
as parteners to gether wthoute Smythefelde bars.

2nd June, 1573. Here was Edward Duffeeld of London a practioner in
phisick & Surgery and required to be a brother of this Company and yt was agreed
that he should pay xls in hand and other xls at St. James daye.

9th June, 1573. Here was Gabriel Petrol for not being admytted a Brother
[he] occupynge Surgerye wthout admyttaunce and he promysed he would and yt was
agreed that he should at a moneth ende bringe in xls in pˀte of payment of vli wthout
any farther delaye.

3rd June, 1600. Henry Wheelis is appoynted to pˀcure his Mr to make him
free the next Court or to geve ovˀ his shop in long lane yf not then to be comitted
to the compter.

22nd July, 1600. This daye Henry Wilson of Ratcliffe and Mathewe Eaton
of St Bartholomew in West Smythfeyld were suters to the Mrs of this Company to
become brothrs of the same whereuppon they are by this Court injoyned to geve their
answere the next Court what gratificac͠on they will bestowe of172 the Company.

6th November, 1604. This daie Vincent Lowe became humble suiter to this
Companie to be admytted into the same by redempc͠on to wch request this Courte hath
consented pˀvided hee paie to this Companie in gratificac͠on vli of lawfull money of
England and doe bestowe a dinnr uppon the Assistantꝭ on Thursday next.

5th February, 1605. This daie it is ordered that Edward Carelill Inholder
shalbe translated from his Company to this payinge to the Mrs to the use of this
Company iiijli and beareinge the ordenary chardge.

9th April, 1605. It is this daye ordered that Raphe Parsons a freeman of this
Company and Thomas Sampson Edward Squier and Robert Hoddy late servants &
apprentices to xp̃ofer Thompson shall fynde them Mrs in this Company to be turned over
unto before whitson tyde next And that they shall continue no longer wth their mistres
because shee is nowe marryed to a Grocer who is not free of this Company.

29th January, 1610. fforasmuch as Tobye Johnson would not give consent to
this Court that James Kent173 should be made a freeman The Court have thought fytt the
said James should be at this Court sworne a freeman of this Company for that ytt cannot
appeere to this Court that the said Johnson can prove any materiall thinge against the
said Jame to debarr him of his freedome.

14th January, 1611. This daie William Tavernor the late appˀtice of Widdowe
Sanderson did before the Mrs of this Company promise that he would not at any tyme
hereafter set up a barbers shopp in any place wthin two pˀisshes174 at the least where the
said Widdowe Sanderson dwelleth or keepeth shopp uppon wch promise soe by him made
the said Widdowe Sanderson is contented to make him a freeman of this cittie not
wthstanding he hath untill October next to serve.

2nd July, 1612. This daie at this Court yt is ordered that Edward Squior the
Dyer shall not be translated from this Company unto the Company of the Dyers for that
if this howse shall give consent unto him maney others of this Company as well Dyers
& grocers as other tradꝭ would sue to have the like kindenes.

9th January, 1615. At this Court, one John Mathews, “an
oculist,” made suit for his admission by redemption—

wch this Court did consent unto conditionallie to gyve this howse a great beare
bowle sutable to the rest of the great beare bowles wch he consented unto.

LIVERYMEN.

Ordered 19th September, 1552, that Peter Saxton and Thomas
Dixon shalbe dysmiste of the Clothinge for their yll demeanor
and behavyor And also Mathew Johnson because he ys not
habull.175

5th November, 1555. Ordered that Henry Pemarton
shall not weare his Lyvery hoode nor paye no maner of quartrage
unto this house but shalbe cleane exempted out of the same.

26th March, 1558. Robert Foster, Robert Grove, and Thomas
Barnet were expelled the Livery “because they are not able.”

4th July, 1566. It was ordered that the Livery from thenceforth
should not exceed fifty persons.

3rd December, 1566. Thomas Lambkyn and John Morryt
appeared before the Court and testified against Edward Parke for
that the said Edward—

saide he wolde not come to the Courte beynge warned & yt yf the Mr comytted
hym to warde he wolde brynge the Mr before the Lorde cheefe Justice And it is
ordered yt the saide Parke shall & is upon his humble submission remytted.176

26th September, 1581. It was agreed that evˀy one in the Lyverie should go
decently in gownes all a like at all metinges and assemblies.

30th June, 1601. This daye Abraham Allen John Hassold Richard Eade &
Henry Oseyld lately taken into the livery of this Company pˀsented themselves in their
livˀy gownes and the Mr accordinge to order placed their hoods uppon their showldrs.

6th May, 1602. Roger Jenkins, free of the Weavers’ Company
and an “admitted brothr in the practize of Surgery,” applied to be
admitted to the freedom, and upon payment of £10 was made free and
taken into the Clothing.

7th June, 1602. This daye it was ordered that forasmuch as Richard Samborne
one of the livery of this Company had used divers opprobrius & undecent woordes of
Mr Newsam That the said Richard should forbeare the wearinge of his livery & hud untill
hee had ordr therefore from the Mrs of this Company.

16th August, 1602. This daye Richard Howlden and Thomas Grig were
admitted into the clothinge of this mistery and were commaunded to pˀvide them
necessary apparrell for the same.

8th November, 1604. This daye Dominick Lumley became humble suiter to
this Courte to be dischardged of the office of Steward and Mr of the Anothomie and of
the Livˀy and all officers wthinne the same and in considerac͠on thereof hee is to paie
tenn poundꝭ to be converted into three peecꝭ of plate as a guifte for his dischardge.

5th February, 1605. This daye Richard Cade & Richard Holden were fyned
for not beinge at Powles177 in theire Lyveryes & theire hoodes on Candlemas daye last.

22nd January, 1606. This daie Roger Buckley & Richard Wood Junior for
that they dwell in the Cuntrey and have not for long tyme gyven their attendaunce in
their lyveryes accordeing to order are absolutely dismissed owt of the lyvery of this
Company.

21st August, 1609. This day Andrew Wheatley was fined to xijd for attendinge
in a fallinge band wth his livery gowne wch he accordinglie payd.

26th October, 1612. This daie it is ordered that from hensforth the lyvˀie of
this Company maie at their meetingꝭ out of this howse weare their hates178 wth their
lyvˀies Any order heretofore made to the contrary notwithstanding.

29th December, 1615. Four liverymen admitted this day
paid £2 each as a fine, and fifteen others paid £5 each. Humphrey
Downinge, who had been chosen a Liveryman, and would not accept
the Clothing, was fined and paid £10.

27th January, 1617. It was ordered that from henceforth
the Liverymen were not to appear at the Hall in their gowns and
hoods on Christmas, Twelfth and Candlemas days “as formerlie
they were accustomed to doe,” but at their seats at St. Paul’s instead.

13th September, 1621. The livery was generally composed
of an equal number of Barbers and of Surgeons; on this day it
was ordered—

That at the next choise of a new Lyvery there shalbe chosen a Barber more
than a Surgeon for that Mr Kellett hath not accepted of the place as yett, if he shall
not accept thereof.

1636. A great many Liverymen were chosen this year,
apparently for the purpose of assisting by their fines, the fund for the
building of the Anatomical Theatre; from various entries at this
period it would seem that when a freeman desired to be excused taking
the Livery, he was obliged to take an oath before the Masters of his
inability to pay the fine.

19th May, 1637. This Court upon divers treatise with Abraham Purrott a
brother of this Companie being chosen into the livery by a former Court & he being
summoned to appeare this daye by agreemt yet came not and hath alsoe formerly179
answered that he will not hold the place of a liveryman nor paye the fine but would onely
give a peece of plate of vli to this house as his gift in full satisfaction of all his fines &
places, wch this Court doth think to be farr short And therefore this Court doth impose
and fine the said Abraham Purrott at xxli according to the ordinances confirmed by the
Lords & by the Statute.

Several others were from time to time similarly fined, both in
the 17th and 18th centuries.

2nd August, 1737. At this Court Robert Young who was the apprentice of
James Phillips Surgeon was admitted into the freedom of the Company by service and
was sworn, and the said Mr Young at the same time took the Livery, and his master
Mr Phillips out of his own bounty and a just sense of the diligent and faithfull services of
the said Robert Young during his Apprenticeship did not only pay the charges of the
said Mr Young’s freedom but did likewise bestow upon him his fine for the Livery being
ten pounds.

29th October, 1751. It is ordered that upon all future days for swearing in the
Lord Mayor of this City at Westminster when this Company shall have their Stand as
usual No Liveryman shallbe admitted into the same without leave of the Master unless
he shall walk in the Publick Procession cloathed in his proper Livery gown and hood
according to his summons.

3rd October, 1752. It was further ordered—

That two men and a constable shall be hired to guard the Stand and see that the
said Order be complied with.

9th November, 1765. Several liverymen notwithstanding
former orders to the contrary, having appeared on the Company’s Stand
on Lord Mayors’ days without their gowns and hoods, it was ordered
that any liveryman transgressing in the like in future, should be fined
half-a-guinea.

THE YEOMANRY.

The Yeomanry of the Barber-Surgeons appear to
have had a most chequered existence, having been
“established” and “put downe” several times,
until finally they appear to have died out both
in constitution and in name.

The Yeomanry answered exactly to the class of Members who
are now styled “Freemen,” and for a long period were the most
numerous body in the Company. In early times the numbers of
the Livery or Clothing were strictly limited, and under the Tudors
and Stuarts rarely exceeded fifty, but as the persons who were compelled
to take up their freedom, and those who came in voluntarily
or by patrimony and servitude have always been a numerous section,
it appears to have been considered politic to give a constitution to
these inferior members of the Mystery, and consequently a Yeomanry,
or Company within the Company was set up, and to this the new
freeman was admitted after he had been presented and sworn before
the Masters or Governors of the Clothing.

The Court of the Company framed the Ordinances for the
Yeomanry, and whilst delegating to them many of their own privileges,
as, for instance, the power to levy fines, and to summarily commit
offenders to prison, they always seem to have retained a very tight and
jealous hand over them, and were constantly interfering with the
Wardens of the Yeomanry.

The Yeomanry had their own four Wardens and Court of
Assistants, their Beadle and mace, common box, standing cups and
other silver plate, their annual dinner, and sometimes, when in a
flourishing condition, no less than four dinners in the year, their
“corrector” for apprentices, and they also possessed the choice
privilege of collecting the quarterage from their members. Under
such auspicious circumstances, it could hardly be otherwise than that,
in process of time, they should become both presumptuous and
audacious and thus provoke inevitable collision with the Ruling
body of the Company.

The Wardens of the Yeomanry at one period had designated
themselves, or certainly encouraged others to describe them, as
“The Wardens of the Barber-Surgeons,” an assumption not to be
tolerated, and, like their Masters on the Clothing, had been accustomed
to go to their homes (after their gatherings and feasts) in state,
accompanied by a “trayne or traynes”; these acts of presumption
called forth the restraining order of the 15th September, 1588 (vide
post). Later on we find that they went “in searche to see what
serˀvnts some ffremen of the Companie had, wch they ought not to do,”
they gave way to too much feasting and arbitrarily exercised their
powers of fine and imprisonment, all which offences brought them
reprimands, and somewhere about the year 1604 their temporary
extinguishment. They were, however, soon after re-erected, but in
the year 1635 permanently “disestablished and disendowed.”

Although the Constitution of the “Yeomanry” was then
abolished, the appellation was retained for over 200 years after, though
merely as a traditional distinctive name synonymous with that of
“freemen.” Thus, the whifflers for Lord Mayor’s day were always
chosen out of the “Yeomanry,” and members of the “Yeomanry”
are continually spoken of as being chosen into the Livery.

In the Audit Book, 1847–1848, this ancient term is used for the
last time in respect of the receipts for quarterage, after this the
designation becomes “freemen.”

19th September, 1552. It is condescendyd and agreed that there shalbe no
more yomanry of the said Company of Barbors Surgeons.

1st October, 1555. It was agreed “that the yomanrye of the
sayed Company of Barbors and Surgeons shalbe establisshed and
set up agayne and be in as full strenght force and power as ever
yt was before the plucking downe of the same,” and articles or
ordinances for the Yeomanry were enacted. As, however, these
articles are excessively verbose, the following descriptions and
extracts will suffice:—

Article 1. Out of the Yeomanry were to be chosen four Wardens
annually, and named respectively, the uppermost, second, third and
youngest Wardens.

Article 2. One of the Yeomanry to be appointed Beadle of
the Yeomanry to execute summonses, etc.

Article 3. The Wardens of the Yeomanry to bring in once a
year to the Masters and Governors of the Clothing, an account of
monies remaining in their hands to be delivered to the new Wardens,
and to be “kept and bestowed as they wtin themselves shall thinke
yt meete and convenyent to the helpe and comforte of them wtin the
yomanry of Barbors and Surgeons.” The Wardens were also to
present the new Wardens to the Masters or Governors for approval
within eight days after being chosen. The Masters or Governors
were to “have nothinge to dooe withe the monye of the yomanry.”

Article 4. If the Masters or Governors should borrow any
monies of the Yeomanry they were to repay on a day to be agreed
upon “the saved som̄e so borrowed wt thanks geving.”

Article 5. The Wardens on the day of Election of Masters or
Governors of the Clothing shall—

come to the dynner at the hall in their best apparrell at the daye appointed
whiche is the mondaye senighte before Barthelmew daye, and when the Mr and governors
of the Clothinge doo gooe and choose the new Mr and governors the cheif wardein of the
yomanrye shall beare the cup before the Mr The seconde wardein shall beare the cupp
before the uppermoste governor of the clothinge. The thirde wardein of the yomãry
shall beare the cupp before the seconde governor of the clothinge and the yongest
wardein of the yomanry shall beare the cupp before the yongest governor of the clothinge
in knowledging of the setting up of the yomanrye agayne.

In the event of sickness or lawful absence, others were to be
appointed to this duty.

And furthermore that noen of the wardeins of the yomanrye of barbors and
surgeons doo presume to goo aboute to make searche to see in anye of the Companyes
houses to knowe what prentizes they have or journeymen as the Mr and governors doo
of the clothinge whoo have aucthoritie so to dooe. Yf the wardeins of the yomanry be
taken or justelye proved that they doo soo, to forfaycte at every tyme so doying to the
hall vjli xiijs iiijd.

Article 6. The Wardens of the Yeomanry were to collect the
quarterage of freemen (3d. per quarter) and of “fforyners” (6d. per
quarter), and duly pay same over to the Masters and Governors, and
books of account were to be kept by the Wardens. Note.—In
practice this article was varied, as the Yeomanry kept the quarterage
and “compounded” with the Masters for a fixed annual sum.

Article 7. The Masters were to pay the Wardens of the
Yeomanry £4 which had been “advanced by them in 1543 for
provysyon of wheete for the Cytie,” and which sum had been
recently refunded by the City.

Article 8. The Yeomanry were to have the use of the chamber
“where the Lecture ys reade every Tewysday” whenever they please
to consult therein.

Article 9. These Articles were to be written on parchment,
sealed and delivered to the Wardens of the Yeomanry.

Article 10. The Masters were to give notice to the Wardens
of the Yeomanry of any rules which they from time to time should
make touching the craft.

Article 11. The rules and ordinances of the Company were to
be read to the Yeomanry three times in every year, viz.: at Candlemas,
in May and at Lammas.

Article 12. The Yeomanry were to obey all the rules and
ordinances now made or to be made.

16th October, 1555. The first four Wardens of the Yeomanry
were presented to the Masters, their names being Edward Hewet,
John Surbut, George Corraunte (Corron) and Thomas Buston (Burston).

12th October, 1557. It was ordered:—

That the Wardens of the yeomanry allwaise for the tyme beinge and by theire
Assistantꝭ shall Elect and chuse every yeare to (two) wthin themsylffs to be Coostꝭ180 of
the Lyberary and of the Instrmentꝭ wch by the Mrs and Governors it was thought good
and most Convenyent that those too whyche are maisters of the Anathomys to be Elected
and Chosen the sayde Cowstꝭ (of the) Lyberary and Instrumẽtis, and the Wardens of the
yeomanry for the tyme beinge shall delyvˀ and geve the kayse of the lyberarye and of the
instrument howse unto those whyche they have Chosen to be Coustose thereof. And
ffurther allso That the sayde Wardens of the yeomanry for the tyme beinge shall allwayse
se and looke yt the saide instrumentꝭ be kepte Cleane and that they shall do upon theyre
owne Chirgis.181

15th September, 1558. It was ordered:—

That uppon the Election daye and chusynge of the fowre wardeyns of the
yeomãry of the Mystery or Companye aforesayde And also theyre Wardeyns then beynge
elected and chosen and also theyre Dyner or Recreocion then at or hall beynge wth all yr
Lawfull busynes then don and ended That and then also at theire goynge and depˀtinge
frome our hall the sayde fowre wardeyns of the yeomanrye so named by that name and by
none other shall in any maner of wyse pˀsume or take uppon them nor any of them to
be wayted on or broughte home unto yr owne houses Neyther shall go unto any other
place or placꝭ elꝭwhere havynge wth or after them any trayne or traynes eyther of ye
sayde Assystaunce or any beynge oute of theyre sayde assystaunce and Companye But
every pˀsone and persones of the sayde feloshyppe of the yeomanrye then shall quyetly
departe and go every man his owne waye aboute his necessarye busynesse.

A fine of five marks was ordered to be taken from the “comon
boxe” of the yeomanry, if the above regulation should be transgressed.

Provided Allwaye That the sayde Wardeyns with the Rest of theyre
assystaunce feloshyppe and Companye of the Yeomanry maye and shall at all Tyme
and tymes decently and orderly go unto the maryagis offeringꝭ and Buryalls of theyre
sayde Brethren and Susters of the sayde Company of the yeomanry as they here to
fore have don.

4th July, 1566. It was ordered that the Wardens and Assistants
of the Yeomanry should be allowed to sit at the “Uppermore” table
in the Hall on quarter days to receive their quarterages, and to read
the rules and ordinances to the Yeomanry.

18th February, 1567. In Thys Courte here was Edward Parke beynge182
comytted to warde at the comaundment of the wardens of the yeomanry for his
disobedyencˀs, and for his oprobrius & obstynat words in the pˀsents of this Courte
to the Mr & govˀnors he is comytted to warde agayne.

18th January, 1569. At this Court seven freemen were sworn
in to be Assistants to the Yeomanry.

15th November, 1569. In this Courte the wardens of the yeomanry broughte
in the pˀsentꝭ of this courte John Wyllet Thom̃s Warren and John Jaggard & they
reported yt Nycolas Whytemore sholde reporte at the thre tonnes at yeldehall gate yt
Mr Pole of the chauncery shold saye yt we ought to have no wardens of the yeomanry.
And Nyc͠ols Whytemore said yt he was at supper at Mr Pole & one Mr Lovels & they
pˀused the statutꝭ said to Whyttemore he hath ben warden of his cõpany & he
said no he had been warden of the yeomanry & Mr Pole sholde saye we cold not
have a yeomanry.

18th April, 1570. Here was John Jagger sayth that he was nevˀ a councell
or knoleg of any pˀmoter beyng set to trouble the Company for the state of or yeomanry
And also John Wyllet denyeth the byll & wyll not confesse any thinge wthoute the
pˀsentꝭ of his accuser but for knowledge of the pˀmotter he nevˀ meante yt he said
befor god. And Thomas Warren saed he hathe kepte all to hymsylf & nevˀ mynded
nor thoughte to trouble in any respecte and denyeth the byll also. And yt is ordered
that they shall agree brotherly together and here after they nor any of them shall
move or speake or make any rehersall of any matter as consernyng the state of
the yeomãry upon payne of ip̃rysonment. And Thom̃s Warren John Wyllet &
John Jagger shall take yr romes & placꝭ and brotherly they have eyther of them
taken one a nother handes & so these matters nevˀ to be reported any more here after.

This brotherly amity did not long continue, for:—

23rd May, 1570. Here was John Warren & John Wyllet is comytted to
warde for dysobedyence, and Thomas Newens said that one Husto an informer his
neyghbor saide that the company sholde be arẽsted183 upon a statute & yt yt is one of or
company did sett the enformer to do yt but he founde not the statute to holde wth
them & yrfore he wolde not deale, but to name the pˀte184 he wolde not.

Warren and Wyllet must have been sent straight off to prison,
as a further minute states that on the same day “after diner,” Warren
was brought up out of the Compter for examination.

On the 29th May, Wyllet made submission and was released
from prison.

19th September, 1570. Warren and Wyllet seem to have
been cantankerous brethren, for they were complained of by the
Wardens of the Yeomanry for refusing to take upon themselves the
office of Wardens to which they had been elected.

7th October, 1572. Wyllet is again complained of for going
to law with another member of the Company without license from the
Masters, to which he pleaded that under a statute 19 Henry VII,
cap. viii, he could lawfully do so. The result of this contention is not
expressly stated, though there is not the least doubt but that Wyllet
revisited the Compter, and ultimately withdrew his suit.

5th March, 1573. It was ordered—

That where there hath ben an order that the whole bodye of the yeomanrye of
this mysterie were compelled under a certeine fyne and penaltye to meet theire wardens at
a certeine place by them appointed beinge by the beadle warned, to go to offre at the
weddings of their brethren at all times when any of them weare married wch was to their
great trouble, and divers inconvenyences grewe thereoff as absence from sˀrvice and
sermons one sonday mornyngs and other unmeate and inconvenient meetinges in steed
therof. Wherefore, the said order was declared henceforth to be void.

6th October, 1573. Here was a controvˀsy betweene the wardens of the
yeomanrye that were the last yere and the Audytors of yeomanryes accomptes for that
the Audytoures would not allowe that wch was required by the said late wardens for
bread and dryncke at theyre ellecc͠on Daye, the som̃e was xxvijs and order was taken that
they should be allowed xvjs and they to beare the reste on theire owne chargeis and so to
be ffrendꝭ and Lovers wth quietnes.

6th June, 1577. Here also the wardens of the yeomanry were comaunded for
good and urgent Cawse to bring in there graunt from the maisters of there yomanry
against the next Corte Daie for that they did take more Quarteridge then by the Lawe
they might do and also contrary to there saide graunte and in breche of the same they
went after a sort in searche to see what serˀvnts some ffremen of the Companie had wch
they ought not to do, and so yt was for that tyme let passe wth warning to do so no more
and also for that they did not yerelie shewe there accompt wch now they did and henceforth
will according to there dutie.

9th October, 1579. At this Corte also the Wardens of the Yeomanry brought in
their accompte before the saide masters and yt was agreed upon good considerac͠ons for
that manye of the said yeomanrye did ympoverishe them selves by makinge of qr̃ter
Dyners and suche unnecessary metinges that from henceforthe their shalbe no more
quarter Dyners be kept in or Hall by the saide yeomanrye or any of them but shall
do as heretofore hathe ben accustomed to be don.

1587. The Yeomanry seem to have again incurred the displeasure
of the Masters, who thereupon summoned them to appear
and shew cause why their grant should not be annulled, whereupon
they came on the 27th July and—

gave their ffree and full consentꝭ that yf they have broken any pt̃e of their
graunte to them heretofore made they will surrender upp their yeomanry.

10th August, 1587. The privilege of collecting quarterage was
taken away from the Yeomanry.

Also whereas there hathe ben a Rule graunted to the yeomanrie that they maie
send pˀsons to ward for disobedyence and to take ffynes yt ys fullie agreed the same
Rule shalbe void But yf anie varyance happen to be, the same shall be declared to the
masters or governors for Reformac͠on And further that the said yeomanrie shall take
none into their Assystance wthoute the consent of or saide masters or governors and their
successors.

7th September, 1587. Mr Henry Rankin Mr of or Companie made a motyon
whether he sholde swere the yeomanry or not and yf they should be sworne what othe
he should geve them. And yt was agreed by the saide Corte That the Masters or
Governors may take the pˀsentment of them but not swere them. And further yf the
yeomanry do request to be sworne they must be answered wth the wordꝭ of their pattent
wch ys onlie to pˀsent them. And further touching the collecc͠on of their quartridge yt
must stand as yt dothe untill further consultac͠on be had therein and yf they have any
request to make or ought to saie they must bring the same in writinge into this Corte.

29th May, 1600. This daie the wardens of the yomanrye made requeste to
the Maisters that they woulde be pleased to redeliver unto them their booke of orders
which remayneth in their Custodie, whereuppon it is not thoughte fitt by the Courte
that the yeomanrie have the Custodie of the said booke, but that the Clarke of this
Companye keepe the same And that he shewe the same booke to the yeomanrye when
they have occasion to use it.

About two years previously the Court had endeavoured to
put down the Yeomanry and had curtailed many of their privileges;
the exact nature of the disagreement is not stated, but it doubtless
arose from the Yeomanry “takeinge to much uppon themsyllfs.”

17th January, 1604. At this Courte it is ordered That the Ould Wardens of
the Yomanrye doe bringe in such money as is behind by theire Audite beinge eight
pounds twelve shillings and eight pence Orells to be committed to the Compter.

28th February, 1605. It was ordered that a Yeomanry of this
Company should be established, though there is no entry of its
extinguishment. Rules and ordinances were to be made by the
Court, and twenty-four persons were to be nominated by the “present
wardens of the said Yeomanry” to serve as a Court of Assistants
for the Yeomanry, with a power of veto reserved to the Masters.

16th April, 1605. A Committee sat to consider the patent
to be granted to the Yeomanry.

2nd May, 1605. This daye the Mr and Mr Warden Mapes and Mr Thorney
delivˀed to the Wardens of the yomanry viz. Robert Jenninges and Richard Alderson
and also to Robert Wood and Edward Goodale the yomanryes boxe and money their
Corrector their twoe standinge Cuppes & Covers and their cases and all such othr
thinges as they had of the yomanryes, but onely their patent wch is to be renued &
twoe of their keyes were delivˀed to the sayd Robert Wood and Edward Goodale
by them to be kept.

24th May, 1605. This daye the ordynancꝭ of the yomanry were ratiefied &
confirmed by this Court. Also the quarterages of the yomanry was this daye demised
unto the wardens of the yomanry from the xvjth of September next ensuinge for the
terme of at the yerely rent of 8li to be paid by quarterly
payments wch demyse was passed by wrytinge indented as by the same more at lardge
may appeare.

At the end of the Minute Book, 1598–1607, is a copy of a
part of this indenture.

26th November, 1607. It was ordered:—

That the wardens of the yomanry shall take for the use of their funerall clothe
at eˀvy funerall wherein it is used ijs vjd And the bedell for his attendaunce xijd provided
notwthstandinge that if such deceased pˀson shall owe unto the yomanry arrerages of
quarterage that the wardens of the sayd yomanry shall not lend their said funerall cloth
before such arrerages be first paid.

10th August, 1609. It was ordered that the Yeomandry shall hold their great
generall dinner albeit they made request to the Contrary.

The next extracts record the last events in the chequered
existence of the Yeomanry.

17th November, 1635. According to a former order of Court the Wardeins of
the yeomanrye did this daye deliver up unto the Maisters their Accompt and the xvijli vs
viijd in money upon the foote of that Accompt Also they delivered up to this Court their
plate bookꝭ and goodꝭ with the Inventarye and that being delivered & donn Richard
Lamb and Thomas Duppa twoe of the yeomanrye Wardeins threwe downe their keyes on
the table in a scornefull manner and badd ye Mrs take all.

3rd December, 1635. This daye upon mature deliberac͠on had as alsoe upon
just groundꝭ and causes showed to this Court of the greate burthen of this Companie in
the continuall charge of the keepeing of a yeomanrye And it being propounded to this
Court whether the Wardeins and Assistants of the yeomanrye should continew the
holding of the yeomanrye yea or noe It was by most voyces fully concluded and ordered
that they shall continew noe longer their governemt And they the Wardeins & Assistantꝭ
of the yeomanrye & their governemt are by this Court dissolved.

THE CLERK.

The office of Clerk of the Company is doubtless as
ancient as the Company itself, although there is no
mention of one prior to the year 1530185; but as there
were always registers to be kept, fees to receive,
apprentices to bind, and the multifarious business of a
Livery Guild to conduct and record, we conclude that
the office has existed from the earliest period.

The Clerk in Queen Mary’s time seems to have combined
the occupation of gardener with that of his office, and for this he
had but a small fee in addition to his stipend. Later on the Clerks
appear to have devised fees for every conceivable kind of business
which could possibly be transacted at Barber-Surgeons’ Hall, and
in the 17th and 18th centuries the income derived from this source
alone must have been very considerable.

The Company has been served by good, bad and indifferent
Clerks; we prefer to dwell only on the former and record the names
among others, of Francis Rowdon, Charles Bernard and John
Paterson as being worthy to be held in goodly remembrance. The
books of the Company abound in testimony to their ability as well
as to the fidelity and zeal which they displayed in the execution
of their office.

1st October, 1555. The first Clerk of whom there is any
record is Thomas Apulton (or Apleton), who, being Beadle, was
promoted to that office.

As will be seen elsewhere, the Company had a fair garden
in Monkwell Street, and the following interesting minute connects
it with the Clerk:—

8th October, 1555. The Clercke of our Companye shall have for waxe pennes
and ynke and for trymynge of the gardeyn yerelye vjs viijd. Yf the gardeyn be not
well trymmed and made clene weded and swept at all tymes when the Mr and Governors
of the clothing or any of Thassistaunce of the same shall see yt and thereupon fynde
faulte then the saide Clercke shall paye a ffyne to the hall because the said gardein
ys not made cleane swept and wedyd as the Mr and Governors of the Clothinge and
thassistaunce of the same shall think meete and convenyent.

5th March, 1556. It was ordered that if—

The Clercke of the Company doo evile mysuse any of the Clothinge or of the
yomanry wth unsemely words & dewe proofe therof had and proved he shalbe dismyssed
clere from the having of the Office of clercke.

27th August, 1557. John Johnson was elected and sworn Clerk
“for so longe time as he shal behave hymsyllfe well and honestlye in
the saide office.” The salary was fixed at £4 per annum, with 6s. 8d.
extra for paper, ink and keeping the garden, and “for wasshinge of the
lynen of the howse iijs iiijd.”

It would appear that one Wilson had some time previously been
Clerk, for arrangements were made by which Wilson’s widow was not
to be put out of her house, and it was also settled that if Johnson died
before his wife, his widow should in like manner have the house after
his decease. The rent of this house, which was attached to the Hall
was 10s. per annum, and paid by the Clerk to the Renter Warden.

Johnson probably continued Clerk till about 1570, as the books
are kept in the same handwriting until then.

Thomas Garter succeeded Johnson, but on 14th January, 1572,
he was dismissed from his office for a “certain lewde facte by him
committed,” and William Field was elected and sworn in in his
place. Field wrote an exceedingly neat and precise hand.

20th March, 1572. It was ordered that in future the Clerk of
the Company should always be chosen from among the freemen.

15th March, 1575. William Eden elected Clerk vice Field.

14th November, 1577. Eden was ordered to receive £6 per
annum “benevolence” over and above his salary of £4, in consideration
of the “smalenes of his lyvinge.”

10th December, 1596. Eden was indebted to the Company
£10, “yet in regard of the hardnes of the tyme and his greate charge
he shalbe forborne this yere.” At the same Court, gifts were made to
the Beadle and Porter on account of the hardness of the times.

16th June, 1597. Eden’s troubles had not forsaken him for we
read under this date—

There was geven unto Willm̃ Eden Clark of the Companie in regard of his
greate charge and the scarsytie of the tyme the some of vli and for the xli wch he oweth he
ys to pay the same as god shall inable him.

2nd November, 1597. Francis Rowdon elected Clerk vice
Eden. Rowdon appears to have been a most methodical man and
kept the books with scrupulous neatness and care; his writing is a
very fine specimen of the Court hand of the period, and the best in the
Company’s books for many years.

1599. The Clerk’s Salary was raised to £6 per annum.

1600. To £8 per annum, and in

1603 To £10 per annum.

26th November, 1607. This daye ffrancꝭ Rowdon Clark to this Company
pˀsented his petic͠on to this Court by wch hee prayed ratificac͠on of certen fees belonginge
to his place and office in this Company as hereof doe insue.

Ffirst hee prayed to have xls. for the drawinge registringe of the Mrs accompt so
that it be regestered wthin twoe moneths aftr the awdit.

Also hee prayed to have xs. for evˀy alienac͠on of every lease of any of the
Companyes landes or tenemtꝭ for wrytinge thereof.

Also to have for the drawinge & ingroseinge of every lease xxs.

Also to have xijd. for evˀy othe ministered by any of the Mrs to any of the
yomanry of this Company.

Also to have xijd. for evˀy one that is made free by service and sixe shillingꝭ &
sixe pence of every man that is made free by redempc͠on or translac͠on.

Also vjs. viijd. for enteringe of every Anathomy accompt.

Also to have iiijd. for every Acquittance that hee shall make for the wardens of
the yomanry for the forme of theyre quarterage And xijd. of them for the Coppie of
every order wch concerneth the governemt of the yomanry.

Also that hee may have of evˀy freeman for his letter of admittance or tollerac͠on
under the seale of the house vjs. viiijd. And of evˀy forren for the lyke xs. And of evˀy
alien xiijs. iiijd.

Also for pennes Inck & papˀ and for the wardens bookes pˀ an. xs.

Also for every bill of complaynt iiijd.

Also for enteringe of evˀry order betwixt pˀtie & pˀtie for the endinge of any
Controversie xijd.

Also for makeinge cleane the hall against evˀy feaste iiijs. And such a dishe
of meate as the Mrs of evˀy such feast shall think fit.

Also for evˀy searche for the name of evˀy freman or appˀntice iiijd.

Also for evˀy pˀson that is taken into the livˀy iijs. iiijd.

Also for evˀy pˀson that is taken into the Assistantꝭ iiijs. iiijd.

All wch ordinancꝭ and allowances were ratiefied & confirmed by this Court.

6th July, 1609. Uppon the humble suite & petic͠on of ffrancꝭ Rowdon Clarke
to this Company It is this daye ordered by this Courte that wthin one moneth next
ensuinge hee shall noĩat to the pˀnt Mrs a sufficient Clarke to whom hee is desyreous to
surrender his place and office of Clark to this Company And his suite shalbe graunted
unto him if such pˀson so to be pˀnted unto this Court shalbe lyked and allowed.

26th July, 1609. Rowdon presented Richard Ratsdale,
Scrivener, for the office of Clerk, about whose sufficiency and ability
enquiries were ordered to be made, but they were not satisfactory, for,
on the 10th August, William Syddon was elected Clerk vice Rowdon.

The same day it was ordered that Rowdon was to continue
in the Livery and to have the use of the Hall and his house until
Michaelmas, also that Syddon was to be translated from the Cutlers’
Company.

Syddon’s records of the Company’s business were very meagre
and a great contrast to those of the former Clerk.

7th October, 1625. Syddon surrendered his clerkship to
Richard Turner (a son of Cressens Turner, Clerk in the Lord Mayor’s
Court), who was admitted and sworn. Turner died in 1643, and by
his will left some property to the Company to be annually distributed
in charity amongst freemen of the Barber-Surgeons, and this became
the source of a protracted litigation between his widow and the
Company. On the 17th November, 1643, she filed a bill against the
Company, which they defended, and succeeded in retaining the greater
portion of the bequest. The accounts appear to have been very
intricate and involved, remaining unsettled for many years. The
Court, however, distributed the whole of the bequest in accordance
with the will, as long as the estate (which was leasehold) held out.

16th June, 1628. It is ordered by this Court and our Mr gave order to the
Clarke that he should henceforward have a stoole and sitt at the end of the table wth
his bookes and register as the clarkes of other Companies doe.

2nd October, 1643. Robert Rawlins elected Clerk vice Turner.

30th June, 1648. The Court granted Rawlins £30 in consideration
of his great pains about the Company’s business, and ordered that
his salary should be raised from £10 to £30 per annum.

23rd February, 1658. Richard Reynell elected Clerk vice
Rawlins (resigned).

21st July, 1685. Joseph Masters elected Clerk.

17th September, 1685. Charles Hargrave elected “Deputy
Clerk.” The business of the Company had of late years increased
enormously in consequence of the examinations of and Certificates to
Navy Surgeons, examinations held for superannuation of wounded or
infirm soldiers and sailors, and other matters connected with the Navy
office, all of which entailed vast labour on the Clerk.

28th November, 1688. Charles Hargrave elected Clerk vice
Masters.

20th November, 1707. Charles Bernard elected Clerk vice
Hargrave.

Hargrave had kept the books in a slovenly manner, and appears
to have been both a dishonest servant as well as an improvident man.

11th December, 1707. It was reported to the Court that
Hargrave’s Estate was indebted to the Company £320 8s. 6d., moneys
which he had received and not accounted for.

8th July, 1708. Mrs. Sarah Hargrave (his Widow) presented
a petition for relief, stating that she was in poor circumstances, with six
children unprovided for, whereupon the Court, notwithstanding her late
husband’s delinquencies, very generously ordered her a gratuity of
£12 10s. 0d.

Charles Bernard was a relative of, and Executor to Charles
Bernard, Serjeant-Surgeon to Queen Anne and Master in 1703. It is
delightful to observe the methodical and careful manner in which
Bernard began, and all through his life kept the books and accounts;
he wrote a large and elegant hand, though somewhat encumbered with
flourishes, and his signature is a characteristic one.

7th September, 1708. Hargrave’s son was in the Compter,
and the Clerk was directed to see and talk with him about the
Company’s papers in his custody, and if he would give them up the
Clerk was to make him a present of three guineas.

The Court frequently relieved Mrs. Hargrave, and in December,
1709, gave her £15.

Among the official list of Clerk’s fees at this period were
the following:—

	For the use of the Hall for ffuneralls, Country ffeasts or weddings	1 0 0

	ffor the ffunerall of every Liveryman, the best hood or	0 7 0

17th July, 1718. The Court as a particular reward to Charles Bernard their
Clerk for abstracting and peruseing the Company’s title to the Estate in East Smithfield
and for his care in passing the fine thereof whereby the Company saved a sume of money
and for his extraordinary trouble in attending the Lords of the Admiralty and prosecuteing
several persons for takeing the dead bodys from the place of Execuc͠on Did and do
hereby give him the sum̄e of fourscore pounds who accepted the same as a most
bountifull Instance of the kindness of this Court to him with a full resoluc͠on on his part
to acquitt himself by all imaginable and constant returns of duty and gratitude.

Mr. Charles Bernard, who had been a most zealous Clerk
and high in the esteem of the Court, died somewhere between the
5th and 20th February, 1740.

25th March, 1740. Joseph Wheeler, son of John Wheeler,
Barber-Surgeon, elected Clerk, vice Bernard. Wheeler wrote a
fine bold and flowing hand; and the books were well kept, but he
was evidently not so able a man as Mr. Bernard.

4th July, 1740. Joseph Wheeler provided two sureties who
entered into a bond for £3,000, to ensure his fidelity in the execution
of his office.

17th January, 1743. The Commissioners of the Navy having
complained that sufficient regard had not been paid to former letters
of theirs respecting Surgeons’ Mates, and it appearing that the Clerk
had withheld the said letters from the Court, it was ordered that he
should be suspended forthwith, with which the Commissioners were
acquainted and also that the Court had resolved not to take off such
suspension but by the consent and desire of the Commissioners.

31st January, 1743. The Commissioners of the Navy having
signified their desire that the Clerk should be restored to his office,
he was called into Court, severely reprimanded, reinstated in his
position, and cautioned as to his future conduct.

Mr. Wheeler continued Clerk until the separation of the
Surgeons from the Barbers in 1745, when neither body retained
his services, and it appearing that moneys were due from him to
the Company, application was made to his sureties.

25th June, 1745. John Paterson was chosen Clerk to the
Barbers’ Company at the first Court held after the separation, and
entered into a Bond with two sureties in a sum of £2,000.

19th February, 1746. Mr. Paterson having brought in an
account of his Costs in the matter of the separation of the Surgeons
amounting to £167 13s. 2d., and also an account of voluntary contributions
by members of the Company towards defraying the same
amounting to £168 10s. 6d., he begged the Court to accept of his
past services as a return for the honour done him in his election,
and the Court were pleased to accept of the compliment, but having
a high sense of the services rendered by Mr. Paterson, they directed
the sum of £80 to be laid out in plate and presented to him “to
remain in his family as a memorial of his merit and of their gratitude.”

5th March, 1765. Mr. Paterson requested permission to resign
his office, which the Court accepted with great reluctance, and passed
a complimentary resolution in his favour.

Richard Beale, who had been Mr. Paterson’s clerk and was
highly recommended by him, was elected Clerk.

8th August, 1765. Mr. Paterson was unanimously elected
an Assistant.

Mr. Beale bequeathed £500 to the Company in reversion on
the death of Mrs. Ann Woodhouse.

22nd April, 1766. James Marye elected Clerk vice Beale
(deceased).

22nd April, 1766. John Paterson Esquire being withdrawn a Motion was made
and the question being put That a piece of plate of the value of Fifty Pounds or thereabouts
be presented to the said Mr Paterson as a mark of the high esteem and value this
Court entertains of his merit and abilities and to shew their gratitude to him for his long
and faithful services during the course of twenty years and in return for his readiness
on every occasion to assist this Court with his advice and council, the same was carried
in the Affirmative, Nemine Contradicente.

By the Accounts for this year it appears that a Silver Tureen,
Dish and Ladle were purchased for £65 16s. 0d., and this was no
doubt the gift to Mr. Paterson.

20th August, 1767. The Court being informed that Mr.
Paterson intended to stand for the City at the next General
Election, it was ordered that he should have the use of the
Company’s Hall for his meetings.

An excellent mezzotint portrait of Mr. Paterson, with some
eulogistic lines below, is preserved at Barbers’ Hall.

In 1754 Mr. Paterson presented to the Company the valuable
portrait of the Duchess of Richmond, painted by Sir Peter Lely,
and which still adorns the Court Room.

Mr. Paterson was a member of the Common Council, and
sometime Chairman of the Bridge House Estates Committee, he
was also M.P. for Ludgershall, Wilts. He was ever faithful to this
Company, serving it with distinguished ability, and seems to have
been greatly respected and esteemed.

1st June, 1790. William Wood elected Clerk vice Marye.

Mr. Wood presented the Company with a handsome Silver
Tea Urn.

13th August, 1795. Edward Grose Smith (Mr. Wood’s partner)
elected Clerk vice Wood, resigned.

5th March, 1822. Henley Smith (son of E. G. Smith) elected
Clerk vice Smith, resigned.

5th February, 1861. Mr. Henley Smith resigned and was
elected an Assistant (Master in 1864).

7th May, 1861. Henley Grose Smith (son of Henley Smith)
elected Clerk vice Smith, resigned. Mr. Henley Grose Smith was
elected an Assistant 1877.

THE BEADLE.

There is no certainty as to the first institution of
this office, though it is probably not so old as
that of the Clerk, who in ancient times, summoned
the Livery, collected the quarterage and performed
various duties which we afterwards find assigned to
the Beadle, and we may conclude that in those days
he was little more than a Caretaker or “Porter”; indeed, this is the
more likely as the latter designation is frequently applied to the Under
Beadle in the Records.

As the business and numbers of the Company increased,
several minor functions of the Clerk were delegated to the Porter
or Beadle, who had distinctive duties assigned to him varying with
the age in which he lived; among these may be enumerated, sweeping
the garden, collecting quarterage, cleaning the Hall, whipping naughty
apprentices, summoning freemen, etc., bringing home dead bodies
from Tyburn, keeping lists of journeymen, pressing Surgeons and
Barbers for sea service, assisting the Masters on search days,
hunting up and laying informations against non freemen practising
Barbery and Surgery, marshalling and heading processions, both
at the Hall and in the City pageants, guarding the Parlour
door, and other offices too numerous to particularise, though
there were but few of them which did not yield a fee, and
indeed our Beadle could hardly have lived without fees, for
his official salary in Edward VI’s time was but £4 per annum,
which, notwithstanding the greater value of money then, could
scarcely be considered a fat living.

With one exception, the office has been (and properly so) held
by freemen, and in the appointment of the Court. In 1626, however,
the Lord Keeper sent a letter “recommending” (i.e., commanding)
the Company to elect one Gorton, a servant of his, to the place,
and Gorton was accordingly chosen. The interference of the
King and his great officers in the patronage and appointments
vested in the City guilds was carried to great lengths with some
of the Companies, and there are amusing accounts extant of the
astuteness with which this meddling was sometimes met (vide
Herbert’s Livery Companies). Our Company, with the solitary
exception above referred to, appears to have been happily free from
this species of intervention.

Early in the 17th century there were two Beadles of the
Clothing, the Under Beadle being often styled the Porter, but
about the middle of the 18th century, and since then, one
Beadle has sufficed.

The Beadle has always had his “house” at the Hall,
and used formerly to pay a small quit rent for it. On the
dismission of a Beadle for misconduct, a difficulty was sometimes
experienced in regaining possession of this house, and
various shifts were resorted to; even the Beadles’ Widows now
and then refused to turn out, and the “benevolences” meted
out to them were possibly sometimes in the nature of bribes
to induce them to go.

Besides the Beadles of the Clothing, there was a Beadle of the
Yeomanry, whose duties were analogous to those of his more exalted
brethren, and into whose office he frequently stepped when there was a
vacancy.

The Beadles for many years had a most disagreeable duty to
perform, namely, the procuring and bringing home from Tyburn the
dead bodies of malefactors. By the Act 32 Hen. VIII, the Company
were empowered to have yearly the bodies of four executed felons for
“anatomies,” and the practice was for the Beadles to attend at the
gallows and select such bodies as they pleased. Their opponents were
generally the hangman, who himself trafficked in these uncanny goods,
the relatives of the criminal, and the populace who were incited by the
relatives to resist the Beadles. Many were the unseemly fights which
took place over these bodies, and oftentimes when the Beadles had
secured a “subject” and were driving off with it in a coach, they were
attacked and beaten, and the body rescued from them. The hangman
appears to have been entitled to the dead man’s clothes, for on more
than one occasion the Company gave him compensation for them, they
having been torn to pieces in the brutal struggle for possession.
Moreover the Company had often to satisfy the Coachmen for
personal injuries and for damages to their coaches, as well as to give
special gratuities to their Beadles by way of solatium for the beatings
which they underwent. Frequent prosecutions and convictions followed
the interference with the Company’s Officers at these times, and even
the Sheriff’s Officers were on one occasion dismissed by the City for
having sided against the Beadles.

The hangman came to the Hall regularly for his Christmas
Box and gave a receipt for the same, sometimes affixing the title
“Executioner” after his
signature. Many curious
particulars relating to the
above will be found elsewhere.
(Vide Wardens’
Accounts, Surgery, etc.)

The Beadle is elected
annually by the Court,
and resides at the Hall.
The two Silver maces pertaining
to his office are as
handsome and massive as
any in the City and are
always carried before the
Master on Court days.

14th May, 1530. The
earliest reference to the
Beadle in our Records is to
be found in the Ordinances
signed by Sir Thomas
More, where it is directed
that the Members shall take their seniority “according to the trew
entrance therof in the Bedyllꝭ Rolle.”

6th November, 1550. Richard Wilson was Beadle at this time.

6th July, 1552. Thomas Appulton, Beadle, vice Wilson
deceased.

19th September, 1552. It was agreed that Appulton “shall
have his messe of meate on the feaste dayes.”

4th May, 1574. Here was the Wardens of the yeomanry and brought
Anthony Hall in to the Courte to be admytted Beadle of the yeomanrye and he was
sworne and admytted and fathe(r) Roger(s) put to his penc͠on and to geve attendaunce
but as he is able.

22nd July, 1577. Richard Rogers, the old Beadle of the
Yeomanry, was ordered a gift of 20s. and a yearly pension of 20s.

23rd July, 1582. Robert Norton, Yeomanry Beadle, was
authorised to take 2d. of every freeman on his admission, and his
yearly salary of 8s. was raised to 26s. 8d.

14th August, 1587. Robert Norton was Livery Beadle.

10th December, 1596. James Hewes (Hughes) was Livery
Beadle.

16th June, 1597. John Smith, Livery Beadle.

15th August, 1603. Edward Evans, Livery Beadle.

15th August, 1603. Kellam Clifton appointed Porter or Under
Beadle.

21st July, 1608. Edward Blayny, Beadle, was dismissed for
behaving himself “very dishonestly.”

14th August, 1617. Kellam Clifton elected Beadle and Edward
Presson, Porter.

2nd December, 1617. Clifton was suspended for misbehaviour,
but subsequently reinstated.

9th July, 1618. William Chapman elected Porter.

19th February, 1621. Clifton, again misbehaving himself, was
dismissed.

14th June, 1621. Humphry Mumford elected Beadle.

3rd July, 1621. Chapman, the Porter, dismissed for using “lewd
speeches,” but on his humble submission and craving pardon on his
knees, he was reinstated, 10th July, 1621.

20th August, 1621. The Company could not get Clifton out of
his house, so they gave him 20s. and a pension of 40s. per annum
during good behaviour and the pleasure of the Court. Possibly the
“pleasure of the Court” did not extend beyond one year.

15th February, 1626. Edward Gorton (recommended by the
Lord Keeper) elected Beadle in place of Mumford.

10th July, 1628. This daye this Court takeing notice of an order made the 3
of Julye, 1621, by wch order Chapman our Porter for his dissolute and deboist carriage
was ip̃o facto then by that order dismissed of his said place and likewise of an order
made in the beginning of oure Mrs tyme for the dismissing of the said Chapman for his
misbehavior and upon the generall complaint made unto this Court against the said
Chapman for the most parte being drunck misbehaveing himselfe towardꝭ the Mrs and
carrieing himselfe soe basely & quarrelsome to the brethren of this Companie and
neglecting his duety to this house. It is thereupon ordered that he shall stand dismissed
from his said place unlesse at the next Court of Assistantꝭ it doe appeare that he hath
left his former carriage of being often drunck & deboistnes.

3rd February, 1634. Gorton requested to be discharged of his
office of Beadle in respect of his age and feebleness, and Nathaniel
Foster was elected in his place.

25th January, 1637. Chapman, “Under Beadle,” resigned, and
was assigned a pension of £4 per annum during pleasure.

25th January, 1637. Edmond Johnson “who writeth very
well” was elected Under Beadle.

6th March, 1639. Foster, for his “sawcey carriage unto this
Companie” and general neglect of duty, was dismissed.

1659. Francis Johnson was Beadle with a salary of £10, and
Peter Smith, Porter, with a salary of £8.

1662. Peter Smith was Beadle, and Thomas Veere, Porter.

23rd June, 1692. Ordered that William Cave be admitted to
assist Peter Smith and Jonas Wills the Beadles.

19th July, 1694. Peter Smith was dead; he had been a very
zealous servant of the Company. On the first floor landing at the
Hall is a pretty piece of heraldic glass in the window with his name
and the date 1671. Jonas Wills elected Beadle.

16th August, 1694. William Cave elected Beadle vice Wills
deceased.

8th July, 1708. William Cave and Thomas Repton were
Beadles.

6th July, 1710. Repton’s widow had £3 given her to bury
her late husband.

20th February, 1711. Mr. Gratian Bale (son of Nathan Bale,
Citizen and Grocer) who was apprenticed 22nd June, 1669 to Robert
Andrewes (Surgeon), and afterwards became an Examiner in Surgery,
and Master in 1709, petitioned the Court to be relieved of the office
of an Assistant on the ground that he had fallen into decayed
circumstances and could not possibly support that dignity, and on
his resignation being accepted, the Court proceeded to the election
of a Beadle in the room of Thomas Repton deceased, whereupon
Mr. Bale was elected—

And in regard that the sd Mr Bale had been Mar of This Company This Court
doth hereby give him leave (asking the consent of the Governors for the time being) to
depute some other person to walke before the Company in his stead with the Beadles
staffe & gowne upon the Lord Mayors & Elecc͠on days.

18th May, 1714. Mr. Bale having become too infirm to execute
his office, the Court, in consideration of his past services, appointed
William Hardy, Barber, his assistant, at a salary of £10 per annum.

31st July, 1716. William Cave died of a “high fever.”

16th August, 1716. William Watkins and William Hardy
elected Beadles, on condition of paying Mr. Bale £10 per annum,
which the Court supplemented with another £10.

10th July, 1717. Richard Collins elected Beadle vice Hardy,
deceased.

18th August, 1720. It was ordered that in future no man
could be qualified to be put in nomination for the office of Beadle
if above 40 years of age—

in order that the business may from thenceforward be discharged and dispatched
with propˀ vigour and dexterity and to the honour and profitt of the Company.

13th April, 1721. Watkins being so indisposed as not to be
able to perform his duties, Charles Window (who looked after the
dead bodies at Tyburn) was ordered to officiate for him. Watkins
shortly after lost his speech and got into Ludgate prison, where
he had a weekly allowance from the Company—he seems to have
remained in prison till his death, 3rd August, 1724.

7th October, 1722. Henry Gretton elected Beadle vice Watkins.

6th November, 1724. Matthew Morris elected Beadle vice
Collins, resigned.

30th October, 1732. William Littlebury elected Beadle vice
Morris, deceased.

5th June, 1764. John Wells elected Beadle vice Littlebury,
resigned on pension.

3rd April, 1787. William Smith elected Beadle vice Wells,
deceased.

4th March, 1788. Joseph Wells (son of John Wells) elected
Beadle vice Smith, deceased.

6th February, 1798. Jacob Bonwick elected Beadle vice Wells,
deceased.

1st March, 1814. William Barnes elected Beadle vice Bonwick.

11th August, 1831. Samuel Borrett elected Beadle vice Barnes
(who retired on a pension of £50 per annum).

11th August, 1864. John Heaps (Master in 1855) elected
Beadle vice Borrett (who retired on a pension of £50 per annum).

1st July, 1879. Edward Lawless elected Beadle vice Heaps
(who retired on a pension of £52 per annum).

SURGERY.

1551. Memorandum the xxviijth daye of Aprill in the vth yere of the reigne
of King Edwarde the sixte yt was condescended and agreed by Mr Bancke and Edward
Hewit before Mr Geen with his Wardeins That John Chambr̃ shall performe his bargayne
wth Willm̄ Drew for the healing of his mayde for the mony receyved of him aforehand
which is xiijs iiijd. And further yt is agreed that James Wood shall repay to the said
Drewe the mony receyved of him which is xiijs iiijd. Also the sayd John Chambr̃ shall
agre wth the sayd James Wood for his labor and content him for his payne according
to conscience.

19th September, 1552. Alsoo it ys ordered and agreed that the serṽnts of
Straungers that occupye Surgery shall paye xd the quarter wch is iijs iiijd by yere.

5th March, 1555. Among the Articles ordained on this day are
the following:—

That there shalbe chosein viij examyners wherof iiij to be alwayes present to
examyn all such as experte in Surgery, the Mr and governors being present Wherupon the
sayed examyners may sett their hands wth the consent of the Mr and govˀnors hearing the
mater. And that the sayed examyners shall not examyn nor geve Lrẽs of lycence
but that the Mr and govˀnors shalbe prevy therof. And that there maye be a booke made
wherine every mans name that have Lycence to occupye Surgery being approved,
to be enrolled and what ys the grace that ys to him or them appointed. And if they
take upon them to doo otherwise than there grace ys geven them, the blame to redowne
to him or them that so doo and not to the examyners nor to the mr and govˀnors,
and that there maye be alwayes at every courte day twoo at the leaste of the sayed
examyners during a moneth: and so afterward monethelye two of them to be there
whose chaunce the monethe shall fall too yf there besynes be not the greater because the
mr and govˀnors shoulde not be to seke if anye bodye shoulde be examyned there. And
for defaulte of noen being there having no reasonnable excuse, to lose to the hall ijs if he
doo not send worde or com̃e himself being in the Cytie of London, or desyen a nother
examyner to be there for him when his course ys at every Courte daye because we shoulde
not be wtout them who cañ answer the matter towching Surgery.

That they whiche be appointed for the Anathomye for the yere next following and
must sarve the Docter and be about the bodye he shall se and provyde that there be
every yere, a matte about the harthe in the hall that Mr Docter made not to take colde
upon his feate, nor other gentelmen that do com̃e and marke the Anathomye to learne
knowledge And further that there be ij fyne white rodds appointed for the Docter to
touche the body where it shall please him and a waxe candell to loke into the bodye
and that there be alwayes for the Docter two aprons to be from the sholder downewarde
and two peyr of Sleaves for his hole arme wt tapes for chaunge for the sayed doctor
and not to occupye one Aporne and one payer of Sleves every daye wch ys unseamly.
And the Mrs of the Anathomye yt be about the bodye to have lyke aprons and sleves every
daye bothe white and cleane. Yf yt the Mr of the Anathomye yt be about the Docter doo
not see theise things ordered and that their knyves probes and other instrumẽts be
fayer and cleane accordinglye wth Aprons and sleves, if they doo lacke any of the said
things afore rehersed he shall forfayte for a fyne to the hall xls.

22nd July, 1556. It was ordained among other articles—

An Article that evˀye
occupˀ­ing Surgery
shall take no mañ’ of
prentice but suche
as hathe some
knowledge in the
Latten tonge.

That from the feaste of Saint Michaell tharchaungell next comynge no
barbor Surgeon that dothe occupye the mystery of Surgery in the Clothinge
or out of the Clothing shall take or have any prentys but that he cañ
skyll of the Laten tonge and understand the same and cañ wryte and
reade suffycientlye and yf they or any of them doo take any that cañ
not doo the same they that offende shall paye to the hall for a ffyne xls.

An Article that all
pren­tizes that here
after shalbe made
ffree and do entend
to occupye Surgery
shalbe exam­yned and
to passe his ffirste
prefer­mẽt of grace.

That prentisses that shalbe made ffree after michelmas next comynge
that doo occupy the mystery of Surgery and all other men that doo
desyer to occupy the same and to be a brother wth us, to be examyned
and to passe according to the order of this house as a prefermẽt of a
grace to him geven as the order hereafter followeth as he shalbe
demaunded and apposoe.

An Article howe
the sayed pren­
tizes shalbe
exam­yned.

That after michelmas next comyng all pˀntyces when they are made ffree
must (be) demaunded by the Mr and govˀnors and the iiij examyners what
he intendeth to doo after he is made free, whether he will occupye the
mystery of Surgery or no wtin the Cytie of London. Yf he saye ye Then
to be examyned what he can doo towards yt, howe he knoweth what ys Surgery and also
what an Anatomye ys and howe manye perts it ys, of what the iiijor Elements and the
xij signes be wch ys the fyrste pert of examynac͠on for a prentyce & for other that wilbe
brother with us as the examyners shall see cause, for having of their preferment of their
first grace to them to be geven.

An Article
that upon his
examy’on of
Surgery the
said prentis
shall have his
prefer­me’t of
grace and if
he or they can
reade to bring
in qr’terly an
epistle.

That when he hathe aunswered to the firste article preyving that he hathe
some Learninge or practyse Then to have his firste preferment of grace to
occupye Surgery by the space of so many yeres or tyme as the Mr and
govˀnors and the examyners shall thinke meete, and as his Industrye shall
seme to receyve the grace of god and by his dilligent travell to studye in
the same and for an homage thereof if he be learned or can wryte to bringe
in an Epistell evˀy half yere and to reade it himselfe openly at the day of
Lecture before the hole house that they may see his furtheraunce how he
hathe profyted in his dilligent Labor and studye, and the unlearned that can not wryte
nor reade to be examyned half yerelye what they can doo in the practyse because they
be unlettered by the mr and govˀnors and the Examyners how they have taken payens in
their studye to practyse because they be unlettered for the Savegarde of the kg̃ and
queenes mãts people.

An Article that
any man desyr­
ing to have his
prefer­mẽt of
grace shall paye
to the Clarcke
for ye wryt­ing
therof viijd.

That any man occupyinge the mystery of Surgery being made free and
desiereth to have his firste preferment of grace shall paye to the Clercke
of the Companye for the wrytinge Inrolling fynding waxe to seale it and
for the having of the Seale viijd.

An Article that
no man occup’­ing
Surgery shall sewe
for the Busshopes
seale before he be
admitted a Mr of
Surgery by the Mr
and govˀnors &
the iiij Exam­yners.

That no man of the Companye after the feaste of Saint Michell Tharchaungell
next comyng shall call for the Busshopes seale which ys the confyrmac͠on
of a Surgeon untill suche tyme as he hathe passed his fyrste preferment of
grace & the Seconde admyssion to be admitted to be a Surgeon and a
Maister of Anathomye, and to paye for the having of the Seconde
admyssyon a spone of an ounce of Silver and his name to be wrytten upon
it to the hall, and the Clercke of the Company for the wryting and findinge
waxe and enrolling of yt in the boke viijd. and if the pˀson doo not this
passe orderly he to paye for a ffyne to the hall xls.

The order of the ffyrste preferment of grace of the admissyon of
practycyoners that have been prentizes and be made ffree what
they shall have fyrste towards their preferment.

The order of
the first
prefer­mẽt of
grace of
prac­ticioñs
and pren­tices.

Fforasmoche as yt is expedyent that no man occupye the worthye Scyence
of Surgerye but suche as shalbe thoughte apte and industrˀ to execute the
same truelye and accordinglye as well for the comodytie and proffyt of the
comen welthe as also for the avoyding of the Inconveniences and Slaunder
that otherwise mighte happen by the rasshenes and unconning of suche lewde persons
as taketh upon them to exercyse Surgery being neither expert nor of us admytted to the
same. And forasmoche as it is not possyble that any shall attayne to the same wtout
instrucc͠ons firste learned of conninge and well exercysed men of that facultie: being
broughte up therin as a practycyoner or otherwise under some well scylled Mr for certayne
yeres: in whiche tyme he mighte applye his mynde to learne perfectly the rules and
speculatyve pert therof. The maister and govˀnors of the Barbors and Surgeons of
London wth the foure Examyners and the rest of the hole assistaunce have thoughte it
good after suche tyme and terme of yeres expired every suche prentis or otherwise
Servaunt being made ffre of the sayed Companye and ffellowship shall also have a tyme
appointed by us and the reste of the Companye to practise and to put in use suche
knowledge as he hathe that we in tyme afterwarde havinge intelligence of his connynge
and well dooyngs may constitute him a maister of Surgery if his deserving so requier.
Wherfore we the sayed Maisters and governors and the iiijor examyners wth the rest of
the hole assistaunce here at this instante doo admitt A. B. as a practycyoner: who hath
served as a prentis with R. G. maister aucthorisshed of this Company the space of
yeares and now being a freeman of this Companye to practise Surgery in all placˀs
according to his knowledge for the space of yeares as a tryall and a proofe of his
knowledge may be had. In Witnesse wherof of the premisses we have caused this Lrẽ to
be sealed wt our seale of our hall touching the firste admissyon of his fyrste prefermẽt of
grace the xxiiijth day of Julye Anno dñi 1556.

The Order of the firste preferm̄et of their grace that be Lay bretherne
that occupye the Scyence of Surgery wth us and also for them that
be not a brother wth us and dothe desyre to be (of) us for their
fyrste admissyon of practycyoners.

The order of
the firste
prefer­mẽt of
grace for Laye
Bretherne.

“Fforasmoche as yt is moste expedyent that no man
occupie,” etc., etc. This licence is similar to the last one
excepting that it provides that the person admitted being
made a brother, though no free man, should have a time given to
him in which to practise the art of Surgery on approval.

The Order of the Admissyon of Maisters of Surgery and of the
Anatamye to be confyrmed for ever before they have the Seale of
the Busshop wch maketh up the hole confyrmac͠on of a master
of Surgery & of Anathomye.

The order of
the admis­syon
of a Mr of
Surgerye.

We Thomas Knot Mr Thomas Gayle John Smythe and Thomˀs ffishe
Governors Thomas Vycary George Hollande George Geen and Richard
fferes Mrs and examyners of the Company of Barbours and Surgeons
of London wth the rest of the whole assistaunce of the same Companye To all men to
whome this wryting shall come greting. We certifye youe by this Lrẽ that whereas
or welbeloved in Christe T. A. ys not onely a man of honest fame and good behaveor but
is also expert connynge and well exercysed in the arte of Surgery as his well defycell186
cures and prosperous successe wch can not be dooen wtout maturate judgement and
Learninge dothe make thereof moste certayne trueth and be assure witnes. ffurther more
we are assured by the experyence we have of the man that he is not onely substancyally
well exercysed in the curing of infyrmities belonging to Surgery of the p̃ts of mans bodye
comonly called the Anathomye: Wherfore we aswell in the behalf equyte reason
and conscyence as also for the preferm̃et of Learning knowledge and experyence doo
thinke yt meete convenyent and reasonnable to constitute the same T. A. bothe A Maister
of Surgery and also of the Anathomye and willeth him so to be taken for ever hereafter
and to have auctorytie to exercyse & occupye as well the one as the other wheresoever
he shall come wtin this Realme or ellswhere of the premisses In Witnes wherof we
have caused this Lrẽ to be sealed wt the great comon seale of our Hall the xxiijth daye
of July Ao dñi 1556.

27th August, 1557. The same daye It Wase ffurder ordered and agreed that all
men of the saide Companye and fellowshypp usinge the mystere and crafte of Surgerye
maye take unto hys or yr Apprentice anye person or persons althoweth187 he or they be
not lerned in the Latin Tonge, anye Acte here to fore made to the contrarye not with
standinge.

The same day it was ordered that the two Masters of Anatomy
should have the keys and custody of the “Lyberary and of the
Instr̃ments” therein, and that the Wardens of the Yeomanry were to
keep the Instruments clean.

Attendance by the members on the Surgical side was compulsory
at the Anatomy lectures, and 27th August, 1557, is an order of Court
that Robert Mudsley (Master in 1572 and 1580) “hath lycence to be
absent from all lecture dayes wthoute paymẽte any fyne for by cawse
he hath gyven over the exercysynge of the arte of Surgery and doth
occupy only a sylk shoppe and shave.”

A little later on, William Cawsey had licence to be absent from
the lectures on payment of a yearly fine of 3s. 4d., and there are scores
of similar exemptions in the books.

1st March, 1558. Jasper the Cutter for the Stoane had Lycence by the Mr and
govˀnors that he shall worcke and set forth his sygne and he payde for hys fyne xs and yf
that he do not go ovˀ in to his owne cuntrye before whytsontide nexte after folowyng he hath
promysed that he wylbe a brother of this howse but as yet he ys not admytted a brother.

25th October, 1558. There was before the Court one Leonardo
Rodergo—

Surgeon & deuchem̃a whome pˀsumptinglye & arogantly stood and bragged wth a
letter to be in the name of Kyng Phillippe lycencing hym to occupye surgery wtin all ye
Kyngs & quenes domynions & when yt was seene yrto was nether seale nor the kyngs
hande, but a sorte of Spanyards hands & names whome he sayde afterwards yt one of
them was ye kyngs secretary & thother of his Councell.

Dr. J. J. Howard had in his collection the following document,
which, as he says, affords good evidence of the low condition of
Surgical practice in the metropolis at the accession of Elizabeth.

Elizabeth by the grace of God Queen of England Fraunce and Irelonde
Defender of the faith etc. To all Mayours Sheriffs Baylliffs
Constables and all other our Offycers Mynisters and Subjects
thees our Lettres hearinge or seinge and to every of them greetinge.

We lett you wete that for certeyn consideracions us movinge we have by
theise presents auctorised and lycensed our Trustie and Wellbeloved Servaunte
Thomas Uncarn Sergeant of our Surgions and the Wardens of the Fellowshipp
of the said Surgions within our Cytie of London that now be or hereafter shalbe, that
they by themselfs or their assigne bearer hereof shal and may from hensforth take
and reteyne at our wages as well within the Cytie of London as elsewhere within any
other Cytie Towne Boroughe or other place within this our Realme as well franchised
and privileged as not franchised nor privileged suche and as many Surgions as they shall
thinke mete and able from time to time to doe unto us servyce in the scyence of Surgerie
at any season hereafter as well by sea as lande and further that the Sergeant and
Wardeyns aforesaide shal or maye take of suche as be not able to serve suche instruments
and other stuff of Surgerie as they shal thinke mete to sarve agreinge and payinge
therfor to all suche of whom any suche instruments or stuff shal be taken. Wherfore
We woll and comaunde you and eṽy of you that unto our saide Sergiant and the
Wardeyns aforesaid and their assigne bearer hereof in the due execucion of this our
aucthoritie and lycense ye be aydinge helpinge and assistinge as oft as the case shal
require without any your denyall lett or contradycion as ye and eṽy of you tender our
pleasure and woll avoide the contrary at your peril In Witness whereof We have
caused theis our Lettres of Commissyon to be sealed with our Greate Seale. Wytness
ourself at Westmynstre the day of December the seconde yere of our Reigne.

1st October, 1566, is an entry of the translation from the
Woodmongers’ Company of William Slade, who was stated to be
“a Surgeon & learned yt wth Ric. Venar & John Hall at Maydstone.”
This John Hall was a famous Surgeon in his day and wrote “An
Historiall Expostulation Against the beastlye Abusers, bothe of
Chyrurgerie and Physyke,” which has been reprinted with several
valuable notes by the Percy Society (Vol. XI) accompanied with
John Hall’s portrait.

14th January, 1567. Mr Doctor Julyo made request yt he myghte have the
work of the anathomy these iiijor or fyve yeres so yt the coledge of the phicysions sholde
not put hym from us & also yt he myghte have pˀvat anathomyes at his demaunde in
this howse.

16th January, 1567. It was agreed that Dr. Julius Borgarneins
(“Dr. Julyo”) should “make and worke owr anathomyes and
skellytons” for the space of five years.

18th March, 1567. Thomas Wells, Merchant Taylor, complained
against Nicholas Wyborde for “not curynge his mans hed
yt he tooke in hande.”

The following order for the erection of raised seats for the
members attending the Anatomy lectures, and for a screen to
temporarily hide the body, indicates the growing interest taken by
the Company in the furtherance of technical education; and from
the reference to the skeleton, for which a case was directed to be
made, it is highly probable that this was the only specimen which
the Company in those days possessed!

1st February, 1568. Also yt ys ordayned and agreed by this Courte That there
shalbe buyldyngꝭ don and made aboute the hall for Seates for the Companye that
com̃eth unto every publyque anathomy, ffor by cawse that every pˀsone comyng to se the
same maye have good pˀspect over the same and that one sholde not cover the syght
thereof one frome another as here to fore the Company have much cõplayned on the
same. And also foder more yt is agreed that the olde standyng wch did sˀve for the
company of the clothing at coronacions or any noble pere his com̃yng throughe the cytie
oute of any fforeyns Cõntrey or lande, for bycawse yt is broken and spoyled and olde
shall all be put to the makyng of the saide seates or for sparyng of the charge for
new Tymber. And also That whan yt shall happen any greate pere of any fforren Lande
upon tryumphe to com̃e as aforsaid and the Company beynge then com̃anded to theyre
standyng for to receyve any noble man for the honor of the prince kynge or quene of this
Realme of England and the cytie of London, That then as now and now as then also the
Mr and govˀnors for the tyme beyng shall buylde & make a new Substanciall and Com̃ly
fayer standyng To serve in lyke and ample maner. And also ther shalbe pyllers and
Rodꝭ of Iron made to beare and drawe Courteynes upon & aboute the frame where wthin
the Anathomy doth lye and is wrought upon, for bycawse that no pˀsone or pˀsones
shall beholde the desections or incysyngꝭ of the body, but that all maye be made cleane
and covered wth fayer clothes untyll the Docter shall com and take his place to reade
and declare upon the partes desected. And also yet forder more also, That there shalbe
a case of weynscot made wth paynters worke yr upon as semely as maye be don ffor the
skellyton to stande in and that for the Worshyp of the Company—and all these to
be made wrought and don at the charges of the mistery and Com̃on boxe of the hall.

16th March, 1568. Here was Edward Park for yt he hath wretten upon his
Surgeons signe the skoller of St Thomas of Wallingforde and the said Edward Parke
is comaunded by the aucthorytie of this worsshyphfull Courte That he the said Edward
Parke shall wth all expedicion put oute of his said Signe the said wrytinge & to sett
his signe as other Surgeons do wtout any superscryption yt upon and not ells otherwyse as
he wyll answere to the contrarye.

13th July, 1568. In this Courte John ffrende is comytted to warde for a
pacient dyeing under his hands and not presented.

19th April, 1569. Here was the wyfe of Richard Selbye of London Ironmonger
playntyf agaynst William Wyse for that he cured not her housbonds leg as he promysed
he wolde have don, and yt is ordered that Wylliam Wyse shall repaye agayne of the
money wch he receyved in parte of the bargayne made be twene them and then was in the
pˀsents of this Courte payde unto Agnes the wyf of the above said Richard Selby
vjs viijd and so William Wyse is clerely dyscharged of pacyent & all.

1570. This year it was deemed advisable to increase the
number of the Examiners in Surgery from five to seven, and these
were Mr. Serjeant Balthrop, Mr. Alexander Mason, Mr. Thomas
Baylie, Mr. Robert Mudesley, Mr. John Field, Mr. John Yates,
and Mr. William Bovie.

5th April, 1570. It was agreed that in consequence of the
great charges with which the Company was always burdened in time
of wars, in setting forth sufficient surgeons and their men with
unguents, balms, etc., as also common soldiers, that a petition should
be sent to the Queen for redress in the matter of providing soldiers.

11th April, 1570. Here was one     playntyf agaynst Wm Beton for
a bubo & Wm Beton wyll heale hym yf he wylbe ruled by him.

28th April, 1570. In this Courte Wm Gyllam is charged to cure Elizabeth
Hyns of carmebrontyasis & once a day Gyllam shall pˀseve her untyll she be hole
and then she shall paye the said Gillam in the pˀsents of this Courte in redy money vjs. viijd.

11th November, 1572. Here was one Steven Robinson to complaine againste
Edward Parke for arestinge hym for the curinge of hym for v yeres seence. (Which
means that Parke had sued Robinson for a surgeon’s bill five years old, without leave
of the Court.)

12th February, 1573. Here was John ffrend and was comaunded to lay downe
his fyne for not pˀntinge Mr Watson of the Towre wch dyed of Gangrena in his fote
and he pd xvs.

This non-presentation of patients in danger of death, was a
common offence, and Mr. Frend had been previously convicted of it
(13th July, 1568), on which occasion he was committed to prison.

31st March, 1573. Here was Edwarde Saunders warned because he wold not
paye the Anathomytꝭ ther dutye and also that he had let one bloude at Blackwall and
that he dyed, his arme fallynge to Gangrena and made no pˀsentac͠on therof also that
he wtheld certeyne things of Whittingtons widdowe and he was willed to be here the
next Courte daye.

21st April, 1573. Here was one to complaine one188 John Burges for not
delinge well wth hym in his cure concernynge a sore arme and he is to be warned the
next court.

28th April, 1573. Here was John Burgis and witnessed that the said pacient
would not be ordered as was necessary and therefore he forsoke to deale wth hym.

21st May, 1573. Here was John Deane and appoynted to brynge in his fyne xli
for havinge an Anathomye in his howse contrary to an order in that behalf between this
and mydsomer next.

21st July, 1573. “Here was one Robert Grottell a straunger
and cutter for the Stone, admitted a brother and paid iiijli ” and bound
to pay the remainder of his fine for admission at the rate of 10s. per
quarter.

30th July, 1573. Here was one John Gardener a healer of the rupture and
Stone and was examyned and had his Lr̃e of Admyttaunce and paid.

15th September, 1573. Here was one Alexander Capes a carpenter and required
that he might have some helpe concernyng his griefs consyderinge that he had ben in
thands of John ffrend Willm̃ Wise & Richard Storye and had geven them mony for to be
cured and was not, wherefor order was taken that they should deale further wth him for his
health.

11th May, 1574. Here was James Marcadye and required to have Lycens of
absens one189 Lecture dayes and it was graunted hym savinge that he muste pay for his
lycens xxd the quarter.

Surgeons were continually being called before the Court for
“evil dealing” with their patients, and for not performing cures for
which they had received the money beforehand. The Court generally
endeavoured to effect a friendly relationship between the parties,
though in cases which were considered as clearly proved against the
Surgeon, he was either fined or imprisoned, or else ordered to make
suitable compensation to the patient.

7th September, 1574. Here was John Griffen complayned uppon William
Pownsabe for gevinge him a powder wch lossed all the teeth in his head, wch John Griffen
had the dissease wch we call Demorbo gallico.

2nd February, 1575. Wm. Pownsabe was ordered to confess
his fault for his “unskilfull dealinges” with John Griffen and to pay him
5s. as compensation.

13th March, 1576. Here was a complainte determyned upon wch was made
against Tho: Hodes and for that he was provde ignorant he is bounde in xlli never to
medle in any matter of Sˀgery.

3rd April, 1576. Here was a complainte against Willm̃ More by one Henry
Dobbyns for that he did not cure his sonne but made the same worse.

10th May, 1576. William More was ordered, on account of
his ignorance, to meddle no more in Surgery.

2nd October, 1576. Here was likewyse a complaint by one Tho: Adams against
John Pˀadice190 for that the saide John had receyved certen monie in hand and a gowne in
pawne for a remainder to cure the daughter of the saide Tho: whiche daughter died and
the pore man made request for the gowne agayne and so the Mr and governors abovesaide
awarded that the saide Jo: Pˀadice sholde redelivˀ the gowne the next tuesdaie and that
the saide Tho: Adams sholde geve unto the saide Jo: Pˀadyce towardꝭ his bote hier spent
in going to the made at Putney vs.

8th October, 1577. Here was a complainte made by one Mrs. Riche against
Robt. Bewsy for that he had her husbonde to cure who died and the said Bewsye said
and repoˀted that she was an evell liver and that he died of a botch called Bubo veneria
and taken of her, wch he denied, but beinge proved she put the matter wholie to this
woˀshipfull howse who did award that he sholde in the pˀsence of her nighbors who were
here present in the pˀlor upon his knees aske her forgevenes, wch he did and so the matter
was finally ended.

7th February, 1578. Here was a complainte against Willm̃ Knightly for
Cuttinge of the yearde of his pacient but yt was pˀved by one Mr Grene that the member
was mortefied and so there was little to be saide against him.

24th February, 1578. Here was a Complaint against Willm̃ Clowes191 by Richard
Carrington for that the saide Willm̃ Clowes as he saide had abused him in wordes in the
hall and here they did shake handes and were made frends, for that the said Clowes had
been sent to ward before by the saide Richard Carrington being one of the wardens of the
yeomanry.

18th March, 1578. At this Coˀte Hewe Placket was rebuked for takeing upon
him to heale a pacient who ys deade and comaundement geven that he shall medle no
more in surgerie.

20th March, 1578. It was ordered:—

That yf any man of this misterie shall at any tyme hereafter make any booke or
bookes of Surgerie the same shall not be published unles the same booke or bookes be
first presented unto the masters governors and examenors of this Companie for the tyme
beinge upon payne of xli.

The following order was doubtless directed against a prevalent
mania for relics of notorious criminals.

17th July, 1578. That no pˀson or pˀsons of this Companie do presume at anie
tyme or tymes hereafter of Anathomies to take and carrie awaie or cause to be taken or
carried awaie any pˀte of the skynn of anie bodie whiche shall at anie tyme hereafter
happen to be wrought upon wthin the hall of the misterie and the same tann or cause to
be tanned like lether upon the payne of vli.

7th December, 1581. It ys agreed that there shalbe a Bill put into the pˀliament
house for easinge the Companie of the charge of sendinge souldiers to the wars and also
for suppressinge of lewd dealers in surgerye.

18th July, 1583. The Lord Mayor and Court of Aldermen
having recommended that persons using Barbery should not practise
Surgery, the Master and Governors went to Guildhall, and there
promised the Court of Aldermen that they would compel all their free
Barbers to enter into bonds not to “medle or deale wth any sick of the
plauge or infected cum morbo gallico,” and accordingly the Barbers
entered into bonds to that effect.

In Stow’s Annales, ed. 1592, p. 1261, is the following remarkable
account of a “subject” coming to life again at our hall.

1587. The 20 of Februarie, a strange thing happened a man hanged for felonie
at Saint Thomas Wateringes, being begged by the Chirurgions of London, to have made
of him an Anatomie, after hee was dead to all mens thinking, cut downe, stripped of his
apparell, laide naked in a chest, throwne into a carre, and so brought from the place of
execution through the Borough of Southwarke over the bridge, and through the Citie of
London to the Chirurgions Hall nere unto Cripelgate: The chest being there opened, and
the weather extreeme cold hee was found to be alive, and lived till the three and twentie
of Februarie, and then died.

It was doubtless the above circumstance, to which reference is
made in the next minute; it would seem that the body had been
begged by some surgeons and taken to the hall to be dissected there,
it being unlawful to dissect elsewhere, and that on the resuscitation of
the unhappy man, the Company had been put to some expenses whereupon
they made an order to provide for any similar case in the future.
This body would be what is often referred to in the Books as a
“private anatomy,” in opposition to the four “public” bodies of felons
to which the Company were annually entitled.

13th July, 1587. Iˀtm yt ys agreed That yf any bodie wch shall at anie tyme
hereafter happen to be brought to or Hall for the intent to be wrought uppon by
Thanatomistes of or Companie shall revyve or come to lyfe agayne as of late hathe ben
seene The charges aboute the same bodie so revivinge shalbe borne levied and susteyned
by such pˀson or pˀsons who shall so happen to bringe home the Bodie. And further
shall abide suche order or ffyne as this Howse shall Awarde.

7th December, 1598. This daye commaundmt cam from the lordes of her mats
most ho: privie councell for to presse a sufficient Surgeon for her mats sˀvice in Ireland
under the conduct of Captayne Winsor.

12th December, 1598. John Cumberland was pressed for the
above service and delivered into his Captain’s charge, and four or five
other Surgeons were also pressed and handed over nolens volens. One
of these, Dominick Lomeline (or Lumley, Master in 1629), is recorded
on the 16th January following as having “confessed voluntarelye before
the Masters that to be dischardged of his presse for Ireland it stud him
in Twenty Nobles of which the Captayne had in monye three poundes.”

6th February, 1599. This daie one Richard Hallydaie marriner made his
complainte of Raphe Rowley for settinge forthe an insufficient man not approved to
serve as a surgeon at sea in the Sheepe called the Costely of London by whose unskylfullnes
hee was dismembred of his arme and is in greate dainger of liefe.

Ralph Rowley had been pressed for a Sea Surgeon, and this
complaint would be against him for the incompetency of some
substitute, whom he had no doubt paid to take his place.

27th March, 1599. It is ordered that an Informac͠on be exhibited againste the
Sexton of White Chappell for Surgerye.

6th August, 1599. This daie the Maister of the Company made his petic͠on to
the lorde Bishopp of London that noe person shoulde be admitted to practize Surgerie
but suche person as shoulde have the seale of this house to testefie his examinac͠on
before the Maisters &c. which was graunted And order sett downe for the same.

23rd October, 1599. Pascall Lane hath Thursdaie comme a moneth to be
examined and in the meane tyme not to hange out banners and not to cutt unles he
acquainte the mrs therewithall.

27th November, 1599. This daie Richard Cadwalder hath undertaken that
Roberte Thompson nowe shewed192 in the Exchequer for useinge surgerie withoute a signe193
shall uppon his retorne be examined concerninge his skille in Surgerye and shall paie
suche chardges as shalbe due to this howse.

10th June, 1600. This daye Olivˀ Peacock brought in his fine for not
pˀsentinge his Cure194 being nowe dead and it was mittigated to five shillinges And it is
farthˀr ordered that he practize surgery no more.

3rd July, 1600. This daye Andrew Mathew Edward Peck Robert Steward
and Owine Jones free brothˀrs of this mistery were at their sevˀall instancˀs examined
& approved concerninge their skill in the arte of Surgery and had their severall letters
of grace undr the seale of the sayd mistery by Richard Wood Willm̄ Martin Thomas
Thorney & John Peck examiners appoynted in the pˀsence of the Mrs of this Company.

8th July, 1600. This daye warrant came to the Mrs for the pˀsinge195 of a
Surgeon for Captayne Thomas Minn bearinge date the sixth daye of this instant moneth.

15th July, 1600. This daye Raphe Barrett & Robert Thompson forren Surgeons196
made theyr request to the Mrs that they might be examyned on thursdaye next
Whereuppon it was ordered that the Examyners should be warned to be at the hall
at the sayd tyme.

29th July, 1600. This daye it is ordered that John Mowle shalbe warned to
be before the Mrs the next Court for usinge Surgery beinge but a barber.

8th September, 1600. Octavo die Septembris Anno dñi 1600 Annoque Elizabeth

Quadragesimo secundo.

Whereas at a Courte holden the Maisters or Governors and Assistants of this
Companye the Nynteenth daie of Maye laste paste It was amongest other thinges
ordered condiscended and agreed by consente of a full courte of the said Assistance
That the request and moc͠on of ffrancis Rowdon Clarke to this Companye shoulde
be referred to the Considerac͠on of the Auditors of the Maisters Accompts And what
they shall doe in the premisses should be lawfull and effectuall to all intentes and
purposes Wee Thomas Byrd John Leycocke Lewis Atmer Robert Johnson Richard
Mapes Thomas Goodale Thomas Martyn and Joseph ffenton beinge chosen Auditors
for the Maisters accomptes for the yeare paste havinge taken due considerac͠on of the
premisses and findinge that the accomplisheinge of the said requeste maye muche
proffitt the bodye of this Companye in the banisheinge of lewde and unskylfull practic͠oners
in the arte of Surgerie Doe therefore by the Aucthority to us geeven order in manner
and forme hereafter ensuinge vizt ffirste wee order that there be presentlie paide unto the
saide Clarke the somme of xxli. of lawfull money of England out of the stocke of this
howse the same to be repaide to this howse by vli pˀ Ann. Alsoe wee doe further order
that uppon payment of the said xxli to the said Clarke aforesaid the said Clarke shall
termelie prosecute a competent number of the said practic͠oners in Surgerie and shall
not delaie any suite he shall undertake but shall prosecute the same with effecte unles
there be any misprison in the same And if there be any misprison then to acquainte the
Maisters for the tyme beinge with the same misprison. Alsoe wee doe order that the
said Clarke shall porsecute such pˀsons as the Maisters of this Companye shall from
tyme to tyme geeve order for. Alsoe wee doe further order that the said Clarke shall not
compounde or agree with any he shall have to doe by waie of informac͠on before he
hath acquainted the Maisters therewithall and hath obtayned their consents thereunto
And whatsoever he shall receave uppon any Composic͠on over and besides such Costes
and chardges as he shall expend in and aboute suche suite he shall well and trulye
contente and paie unto the said Maisters or Governors for the tyme beinge. Provided
alwaies that he ffirste acquainte the Maisters or Governors of this Company for the tyme
beinge therewith And deliver unto them a reasonable and true bill of his Costes and
Chardges disbursed as aforesaid And that he seale and deliver as his deed one wrytinge
obligatorie wherein he shall become bounden to the Maisters or Governors of this
Companye with Condic͠on theruppon indorced contayninge the Articles above specified
In Witnes whereof wee the said Auditors hereunto put or severall handes. Yoven the
daie and yeare ffirste above written.

22nd October, 1600. Robert Swayne was this daye examined by Mr Thorney
Mr Willm̄ Martin Mr Wood & Mr Atmer and not founde sufficient but is nevertheles
tolerated to come to or Lectures & Annathomies And is to paye for the same xxs yerely by
5s quarterly till hee be founde more sufficient.

5th May, 1601. This daie a complainte was made againste Martyn Pelham by a
patient he had in cure of his arme for not fynisheinge the said cure wch cure was accomplished
by Thomas Watson whereuppon it is ordered that the said Pelham be warned to
appeare uppon the next courte daye.

6th August, 1601. This daye Willm Pilkinton uppon his examinac͠on was
tolerated to practize Surgery for five yeres next ensuinge Provided that hee paie quarterly
to this howse ijs vjd and that hee the said Pilkinton doe joyne wth him in evˀy cure he shall
have in dangr of death or mayne some expert surgeon of this Company.

10th November, 1601. This daye John Russell of Canterbury Surgeon was
examined and was admitted & approved.

24th November, 1601. Whereas James Van Otten and Nycholas Bowlden are
this daye become humble suiters to this Company to be tollerated & pˀmitted to practize
as Surgeons wthin this Cytie of London for and durynge the space of Three moneths next
ensuinge onely for the couchinge of the catarack cuttinge for the rupture stone and
wenne It is uppon consideracc͠on of their sevˀall suites ordered by consent of this Courte
That hee the said James Vanotten shalbe pˀmitted to practize for the couchinge of the
catarack cuttinge for the rupture stone and wenne for the space of three monethes next
ensuinge wthout contradicc͠on or denyall of the Mrs or Governors of this Company And
that hee the said Nycholas Bowlden shalbe assistant unto the said James Vanotten in
such cures as hee shalbe as aforesaid possessed of duringe the tyme & space aforesaid.
Provided allwayes and it is nevertheles pˀmised & undertaken by the said James &
Nycholas that hee the said Nycholas shall paye unto the Mrs or Governors of this
Company to the use of the poore of the same every moneth monethly duringe the said
space of three moneths the somme of ijs vjd And that the said James Vanotten shall
paye to the said Mrs or Governors to the use of the poore of the said Company for every
moneth monethly of the said three monethes in wch the said James shall practize or
continue in London or the libertyes suburbes or one myle compase of the said Cyty after
the fower & twentyth daye of decembr next ensuinge xxs of lawful money of England.
And provided that neythr they nor eythr of them shall pˀsume to hange oute any banners
or signe of Surgery in any place othr then where they shall lye and make theyre abode
wthin the tyme aforesaid or practize in any othr poynte of Surgery then before is spec̃ˀd
wthout furthr lycence of the Mrs or Governors of this Company for the tyme beinge first
had & obteyned. ffor pˀformance whereof they the said James & Nycholas by bond
are become bounden to Mr Warden ffrederick in the somme of xli of lawful money of
England. In Witnes whereof they have hereunto put their sevˀall names. Yoven the
daye & yere above wrytten

Jacobus van Otten

Nicholas Boden.

2nd March, 1602. Havard is to pave to Nicholas Kellawaye vs. the nexte
Courte daye for a launset wth silver scales wch he borrowed of the said Nicholas
Kellawaye.

20th April, 1602. This daye one Edward Stutfeyld a practic͠oner in bone
settinge appeared before the Mrs of this Company uppon warninge to him geven by
the beadell of this Company And at his humble suite he was lycenced to practize in
bone settinge onely Provided hee paye to the Mrs of this Company to the use of the poore
of the same xs for every quarter of yere that hee shall practize as aforesaid.

20th April, 1602. This daye one John ffoster a poore and unskylfull man of
this Company made his appearance before the Mrs of this Company and was examined
concerninge his skyll in the arte of Surgery and was found altogethr unskilfull in all the
partes therefore Whereuppon it is ordered that Mr Wilbraham Coroner to this Cytie be
warned to be here wth the Coroners Inquest on Thursdaye next by tenne of the clock in
the forenoone to be satisfied by their owne hereinge of the unskilfullness of the said ffoster.

22nd June, 1602. This daye Garrett Key a Strangr appeared before the Mrs of
this Company and in respect hee hath undertaken the cure of his patient one ffeake a
Gowldesmythe beinge in danger of death wthout makinge pˀsentac͠on thereof to the Mrs of
this Company Did voluntaryly geve to the said Mrs to the use of the poore of the
same Company iijli And thereuppon they have acquited him all former offences done
to this Company.

11th October, 1602. This daye Gabriell Hunt Practic͠oner in Surgery was
Committed to the Compter for practizeinge of Surgery beinge not approved nor admitted
accordinge to the Statute.

3rd April, 1604. Under this date is an award made by the
Court in an action remitted to the Masters by the Lord Mayor, wherein
Walter Barton Barber-Surgeon, was plaintiff, and Thomas Sheeres
Imbroiderer, Defendant. It appeared that Barton had cured Sheeres
and his servant, Eustace Skelton, and had been at great charges in
prosecuting Sheeres for his fees. The Court ordered the Defendant
to pay Barton £4 within 14 days.

5th June, 1604. This daye Mr ffenton pˀsented to this Courte 500 bookes of
Horatius Moras tables translated into Englishe and delivˀed them to the Mrs of this
Company in the name & behalf of Mr Deputie Caldwell197 who freely gave them to this
Company to be distributed amongest the pˀfessors of Chirurgery freemen of this Company.

28th February, 1605. This daye it is ordered that there shalbe a letter pˀntly
drawne by the advice of the Mrs of this Company and sent to the Colledge of Phisic͠ons
by the Clark of this Company wherein there shalbe desyred if they please a Conferrence
betwixt some of theire College and some of the auncientꝭ of this Company in some
indifferent place of meetinge to conferre concerninge theire greevancꝭ.

18th March, 1605. This daye uppon the request of Mr Serjeant Prymerose &
Mr Neste Smyth the kynges Surgeons by their Letter It was ordered that Cezar Scultinge
Duchman theyre servant should be examyned and approved concerninge his skill in
Surgery on thursdaye next And beinge found skilfull that hee mighte have letters of
admittance from this Company gratis.

21st March, 1605. “Zeger Schultynchs,” the Dutchman above
mentioned, was examined and had his diploma gratis, but was ordered
to pay 2s. quarterage and 2s. for absence from lectures.

30th April, 1605. This daye Mr ffenton complayned of Robert Morrey for
supplantinge him of divs cures And for slanderinge him in his pˀfession And also for
his evell practize And was for his said abuses fyned at vli wch hee is to bringe in at the
next Court orels to be committed to the Compter.

7th May, 1605. Morrey being contumacious, was by the Court
committed to prison.

28th May, 1605. This daye Willm̃ Corbet appeared before the Mrs of this
Company and was dismissed from the exercyze of Surgery for his evill practize.

This daye Willm̃ Corbet was bounde to the Mrs in xli not to practize Surgery or
wthin one myles compasse wthout the Mrs lycence.

25th June, 1605. This daye Abraham Renex is fined at xs for his absens from
lectures And is to pay xs pˀ an. for his lycence of absens hereaftr.

3rd September, 1605. This day Pascal Lane a practicioner in the art of
Surgery was by our Mrs order comitted to the Compter for cuttinge of one Thom̃s
Thorntons child for the stone who dyed pnˀtlie under his handꝭ by his neckligence &
ignoraunce where he is to continue till he hath payed the fine of xls for not makeinge
pˀntac͠on198 to the Mrs of the cure accordinge to the orders of the Company.

12th September, 1605. In the controvˀsie betwixt Thomas Thornton and
Pascall Lane ãls199 Lyne It is ordered by consent of both pˀties That the said Pascall Lane
shall pˀntlie pay to the said Thornton xxs which he pˀntlie did And he hath delivˀed a
ring to or Mrs wth condic͠on to pay to the said Thornton xxs more this night And all
controvˀsies betwixt them are to cease and determine from henceforth.

26th November, 1605. This day Henry Goodwyn a Sorcerer was by the Mrs
forbidden to practize any more in the arte of Surgery.

1st July, 1606. This day Stephen Abraham a Barbor was fined for not makeing
pˀentac͠on of his cure in daunger of death and it was forgeven him.

14th July, 1606. The funds of the Company were, at this period,
very low, Mr. Pecke offering to lend £50 and Mr. Fenton £100,
without interest, and the following entry would indicate that the
expenses attendant upon the Anatomy demonstrations were a burden.

This day for the avoydinge of charges it is ordered by this Courte that no
publique Anothomy shalbe holden in the Comon hall of this mistery for the space of
theis three yeares now next ensuinge. Yett notwthstandinge it is ordered by this Courte
yt the Mrs & Stewardꝭ of the Anothomy for the yeare next ensuinge shall continue Mrs
& Stewardꝭ the said space And shall once in evˀie yeare at such tymes as the Mrs of
this Company shall thinck fitt dissect a private Anothomy in the Comon hall of the
said mistery for their better experience and cunninge.

14th July, 1606. Also it is further ordered & decreed by this Courte fforasmuch
as divers pˀsons ffremen of this Company who have very litle or no skill at all in the
Arte of Surgery doe neverthelesse make a publique pˀfession of the said Arte And
thereby comitt many errors to the great dispaˀgmt of the worthie and experienced professors
thereof and to the hurte of divrs of his Matꝭ lovinge subjectꝭ That from henceforth
no man be admitted to have his name entered downe for a Surgeon into the lecture
bill except by the consent of the mrs or governours of the said mistery & Coiãltie for
the tyme beinge And that it shalbe lawful for the pˀnte Mrs or governours to dismisse out
of the lecture bill the names of such pˀsones as they shall thincke fitt to be put out, which
pˀsons so dismissed and put out shall live out of the protexion of this Company for & in
respect of their practize in the Arte of Surgery untill they shall by them be thought fitt
to practice in that Arte & admitted into such bill uppon their humble suite. But if any
disobedient obstinate or stubborne pˀson shall notwthstandinge his such dismission practice
in the said arte Then it is further ordred by this Courte that suite in law shalbe
pˀsecuted against such obstinate pˀsons at the charge of this Company for such their
unlawfull practice in Surgery.

7th October, 1606. This daie Willm̃ ffoster was fyned at xxs for his evell
practize upon his patient being a servaunt of my Lord grace of Cant. and is to bring
in the same fyne at the next Court.

This daie it is ordered that Richard Holden be warned to the next Court
for not reeding his lecture.

24th October, 1606. This daie Clement White appeared before this Court
upon Complaynt for settinge his servaunte to sea before he was examyned & his chest
vewed by the Mrs And for that he knew not the orders of this Company he is forgyven
his offence for this tyme.

2nd December, 1606. This daie John Anslow was comitted to the Compter
for defraudinge of Willm̃ ffoster of his patient And is to pay ffoster for his paynes
in that cure.

9th July, 1607. This daye Roger Jenkins200 heretofore examined & appˀved
in the Arte of Surgery was pˀsented before the Deane of Pawles. And his letters
of Admittance from the said Deane.

Also Abraham Allen201 was lykewyse admitted by the said Deane.

20th July, 1607. Mr. Thomas Thorney (Master 1602), Mr.
Richard Mapes (M. 1612), Mr. Richard Wood (M. 1591), Mr. Serjeant
Gudderus (M. 1594), Mr. Willm̃ Gayle (M. 1595), Mr. George Baker
(M. 1597 and Serjeant Surgeon), Mr. John Peck (M. 1605), Mr.
Christopher Frederick (M. 1609 and Serjeant Surgeon), Mr. John
Gerrard (the celebrated Herbalist, M. 1607), and Mr. Joseph Fenton
(M. 1624), were appointed Examiners of Surgeons, and amongst other
articles it was ordained:—

That none of the said examiners shall pˀsent any pˀson useinge surgery to the
Bishop of London or to the Deane of Pawles to the intent to get or pˀcure such Surgeon
Lycence or admission to practize Surgery unlesse such Surgeon at such tyme shall have
his letter of admittance from this Company under the Common scale of the same
testifieinge his admission to practize surgery.

7th July, 1608. This daye Mathias Jenkinson was examyned concerninge his
skyll in the arte of Surgery And was lycenced to cut for the hernia or Rupture to
couch the Catrac to cut for the wry neck & the hare lip Provided that hee call the
pˀsent Mrs of this Company to every such Cure or such of the Assistantꝭ as are examined
& approved as the said Mrs in such case shall appoynt And is to enter into bond in xlli
for pˀformance hereof And paid to the pˀsent Mrs xls And is to paye xls more at
midsomer next.

20th June, 1609. This daye Mathias Jenkinson is dischardged from his practize
in Surgery for that hee hath not observed the articles of his Tollerac͠on and for his evell
& unskilfull practize.

27th February, 1610. Whereas one William Wright was a suiter to this Courte
that he might be examined & admitted to practice Surgery. Now forasmuch as it
appeareth he is one of a contentious & troublesome speritt & of a bad & scandalous
disposition who hath not onlie heretofore divers tymes byn fined for usinge slanderous &
evill speeches against divers that have byn Mrs & governours of this Company but also
sundrie tymes heretofore & now daylie useth slaunderous wordꝭ & speeches wth many
wicked cursingꝭ & revilingꝭ against Mr Mapes in the hearinge of divers of the neighbours
of the said Wright where he dwelleth, which beinge by this Court dulie examined is found
that the same slaunders & revilingꝭ doe proceed out of his wicked mynd wthout any just
cause given Wherefore it is by this Courte ordered and fullie decreed That the said
Wright shall not at any tyme hereafter be examined or approved for his skill of Surgerie
untill he shall & doe before 4 or 5 of the neighbours of the said Wrighte to whom he hath
thus abused Mr Mapes and in his & their presence openlie confesse & acknowledge that
he the said Wrighte hath wronged and abused the said Mr Mapes And shall then and
there before them submitt himself & be sorrie for all such wrongꝭ & wicked Cursingꝭ as
he hath reported or spoken with promise hereafter never by wordꝭ or deedꝭ to wronge
him or any other of this Courte or any other of the Assistantꝭ of this Company.

27th February, 1610. At this Courte was John Cotton of Radcliffe a professor
of Surgery comited to the Compter for not makinge presentac͠on of his Cure wch dyed
under his hand & also for his evill practice wch he used to his Cure as it did appeare
beinge examined thereuppon And further he is forbidden to practice Surgery any more
untill that he be examined.

2nd October, 1610. At this Court it is ordered that Richard Baynes and
Xpõfer Browne shalbe comitted to the Compter for that they did not come and make
answer to this Court of the Complayntꝭ wch are made against them by their sevˀall
patientꝭ they being therefore warned at sevˀall Court dayes.

9th October, 1610. At this Court was one wyddowe Bryers comitted to the
Compter for practising Surgery contrary to the Statutꝭ of this Realme.

About this period are several instances of Surgeons being fined
for going to sea without licence, and for not having their sea chests
examined, e.g.:

6th November, 1610. Att this Court Gyles fflemmynge did promyse that on
Tewsdaye come ffortnight he woulde bring in his ffyne of xli for going to Sea wthout lycence
of this howse, whereupon the Court was contented to proceed noe further against him in
respect of such abuses as he hath offred.

22nd January, 1611. James Blackborne applied to be admitted
a brother to practise Surgery and promising to pay £10 for his
admission and to make the examiners a dinner, a day was appointed
for his examination.

31st January, 1611. This daie James Blackborne was examined touchinge his
skill in the generatyve ptꝭ of women; and bringinge of women to bedd in their
dangerous and difficult Labors: And he the said Blackborne was found fitt and allowed
to practize (in that Chirurgicall pˀte of Surgery touching the generatyve ptꝭ of women &
bringinge them to bedd in their dangerous & difficult Labours) by letters under the seale
of the howse beinge the date above wrytten And was att this Court sworne and admitted
a fforayne brother; and in considerac͠on thereof he paid to the pˀnte Mrs att this
Court xli.

The Barber-Surgeons had claimed the exclusive right of
embalming dead bodies, but how they fared in their contention with
the Wax Chandlers (referred to in the next extract) does not appear.

26th October, 1612. This daie it is ordered that at the chardgꝭ of the howse
the pˀnte Masters wth the Clark shall seeke in the Rowles for the charter of the wax
chaundlers and to tak a coppie of that pˀte of the charter touchinge the libertie gyven
unto them for the imbaulmynge of dead bodyes And as they shall finde the same soe to
take the advice of my lord cheife Justice about the same at the chardgꝭ of the howse.

3rd November, 1612. This daie the Company receavinge a letter from the lordꝭ
of his Matꝭ most honˀable privye Councell wherein they intreated the Company to give
leave unto one Bartholomew Vanderlatch a stranger to take in hand one Melser Gisberd
whoe had an ympedymt in his eye, whereupon this Court was pleased that the said
Vanderlatch should take in hand to cure the said Gisberd wthout disturbance of this howse.

17th November, 1612. Att this Court Richard ffynche dwelling at Pyckle
herring is forbidden to practise bonesetting or any other matter touching surgery at any
time hereafter.

7th December, 1613. This daie John Antonio an Italian being an Imposter
practizing in surgery is forbidden by this Court to deale any more in Surgery.

3rd March, 1614. This daie Mr Robert Allott doctor in Phissick & one of the
fellowes of St Johnes Colledge in Cambridge was admitted a brother of this Company
and hade the letters of this howse under the seale thereof graunted unto him.

15th March, 1614. This daie it is ordered that Thomas Gillam shall at the next
court of assistauntꝭ bring in his fyne of vli for discecting of an Anothomy out of this hall.

12th April, 1614. This daie it is ordered that Thomas Collyns shall bring in
his fyne of 10li for going to sea not having his Chest vewed.

27th May, 1616. At this Court is gyven unto Mr Docter Crooke the some of 5li
for that he did dedicate a booke unto this Companie & gave one of them unto this
howse.

15th August, 1616. John Walgrave came before the Court
upon Summons, and being questioned—

if he practized Surgery he peremptorily replied he did & gott his lyveinge by
the same and was an auntienter Surgeon then themselves Then he was demaunded by
what authoritie he did practice Surgery to wch he aunswered he had sufficient authoritie
for he was allowed by the Archbusshop of Canterburie and the Busshop of London Then
Mr ffenton demaundinge of him in what busshops tymes he was so admitted, after manie
insolent & menasinge speches & unsemely behaviors he aunswered he was admitted by
Busshop Whiteguift. Then was demaunded of him by what Busshop of London he was
admitted to wch he very insolent replied that he scorned to tell them or to be examined
by anie of them all, vauntinge further that he was a better gentleman than anie of them
all To wch Mr ffenton aunswered that if he did so he did it unlawfully & he aunswered
that he cared not, for he had practized these 30 yeares & wold still practice the same. And
Mr ffenton told him that though he had practized so long yet that made it not lawfull
except he had byn examined & approved according unto the lawes of the land To wch
Walgrave beinge in great passion wth menaceinge & threatninge behavior replied unto Mr
ffenton & the rest, you lye & I tell you agayne you lye And so wth proud menacinge &
insolent behavior wth many insolent unsemely & irreverent speches to all that satt at that
tyme in the Court he most unmanerly & wthout regard of anie that sat their depˀted.

In all probability it was ascertained that Walgrave had the
Bishop’s licence or else some powerful friends, as no further notice
seems to have been taken of his contempt, though the records
abundantly show that the Court was never slow to visit condign
punishment on far lesser offenders than this man.

15th July, 1624. Whereas informac͠on is given to this Court that of late Doctor
Grints servingman John Eethell lett a maide blood, her arme mortified and the maid
thereupon died, it is ordered by this Court that there shalbe counsell taken thereon, and
a suite comenced agˀt him at the Costs of this house.

7th December, 1624. This daye John Baptista Succa a mountibancke and an
Italian borne had order to forbeare his practise here in London.

6th November, 1627. This daye was presented to this Courte by Humfrey
Bromley a letter from the Lord Maior of this Cittie of London the tenor whereof is as
followeth

To the Mr and Wardeins of the Companie of Barbar Surgions Whereas Sr
Henry Herbert Knight Mr of the Revells hath authorised the bearer hereof Humfrey
Bromley to shew a Child presented to be naturallie borne haveing Twoe heades ffower
Armes and three leggꝭ wch I suppose not to be borne of any woeman or to be the perfect
substance of a child in respect whereof I forbeare to pˀmitt the said Humfrey Bromely to
make shewe thereof within the libˀties of this Cittye untill such tyme as I maye be truely
satisfied from you whether the same child be of the substance as is pretended Therefore
I desire you that upon advised view of the said Child you truly certifie mee in writing
under yor handꝭ whether the same be really a child as is presented to thend I maye not
unadvisedly suffer his Matꝭ subjectꝭ to be deceyved thereby. This second of November
Anno Dni. 1627.

Hugh Hamersley Maior.

Whereupon the vew of the supposed body as aforesaid it is ordered that this
answere be returned to the Lord Maior as followeth viz:

Right Honoble According unto yor Lõps reference unto us directed dated the
second of November 1627 Wee have taken a deliberate vewe of the supposed monstrous
birth presented unto us to be vewed as from your honor by one Humfrey Bromley And
although wee cannot possitively affirme it proceeded not from a woeman Yet under favor,
wee conceive and soe deliver our opinions that the said supposed monstrous shape hath
beene, either by Arte soe composed and put together from unnaturall and untimely
birthes of Children or from other Animalls, as Apes, Munckeys or the like wch have a
greate resemblance of Manns bodye, in many of their partes and soe by the cunninge
subtiletye of the composer made into a monster, thereby to delude the worlde and
haveing a Bodye of Antiquitie cannot safely receive a flatt and manifest contradiction;
And wee are induced the rather to suspect it for that the producer thereof hath noe
testimonye from any learned or judicious men; neither from any Magistrates of the partes
where it is pretended to have bene borne, wch such offendors use aboundantly to be
furnished withall. And in conclusion compareing his printed demonstrac͠on of his
monster, with the Author he siteth, and others that have written of such and the like
monsters, Wee finde a greate deale of Addition and a manifest disagreemt wch is a playne
badge of fixion and falsehoode. All wch our opinions wee humbly submitt to yor honors
grave wisdome to be further considered of.

20th November, 1627. Item this daye Mr Warden Woodall Mr Peter Thorney
Mr George Perrine and Mr Thomas Gilham are appointed by our Mrs commandꝭ to goe
to Portsmouth for the cureing of the wounded souldiers that come from the Isle of Rea
in ffrance which are nowe remayneing wounded and sicke at Portsmouth upon the letter
of the Lord Conwaye signifieing his Matꝭ pleasuer therefore.

8th July, 1628. This daye Mr Peter Thorney is by this Court desired to goe
Surgion generall for the Armye that goes by Land.

23rd January, 1629. Mr. Peter Thorney having died in the
King’s Service on the coast of France, John Heydon was chosen an
Assistant in his place. Peter Thorney is mentioned on the monument
to his Uncle, Thomas Thorney (Master, 1602, 1606), in St. Andrew’s,
Holborn. (See Biographical Notices.)

19th April, 1630. This daye the Examiners mett here in Court upon the
recomendac͠on of the lordꝭ of the privey Councell signified by Sr John Cooke secretary
of state for the approveing of one Dupont a french man to practise for the cure of
the pox. Whereupon the said Dupont being examined was found altogether insufficient.

20th April, 1630. This daye Edward ffleete paid in xxs for his fine for not
reading lecture according to his turne.

20th October, 1631. This Court takeing notice of the lack of a Private
dissection Roome for anatomicall imployementꝭ and that hitherto those bodies have
beene a greate annoyance to the tables dresser boardes and utensills in or upper Kitchin
by reason of the blood filth and entrailes of those Anathomyes and for the better
accomodateing of those anatomicall affaires and preserveing the Kitchin to its owne
propˀ use, Doe nowe order that there shalbe a faire convenient roome built over the
greate staire case next the back yard to be imployed onely for discection of private
Anathomyes to the value of xlli.

28th December, 1632. On the death of Dr. Gwyn, in
December, 1627, it had been arranged that in future the Surgeons
of the Company should read the Anatomical lectures in turn, weekly;
but great difficulty having been experienced in carrying out this
regulation, the Court now reverted to the former practice of
employing a Professor, and appointed Dr. Alexander Reade at a
salary of £20 per annum.

23rd March, 1635. Alsoe this Court takeing notice that in theis latter yeares
there hath bene a generall remissnes in the greater pˀt of the Surgians of this Companie
in their not appearance and personall attendance in their Seates on the Scaffoldings at the
Six lecture tymes at the publique Anatomye, and the disorderlynes of those Surgians yt
doe appeare for wanting their outward ornament commixing themselves confusedly
amongst the Comon people then pˀnte, whereby the honor and worthynes of this
Companie on the Surgians pˀte hath bene much eclipsed. ffor redresse of wch enormious
exorbitance and for the better grace and Worˀp̃ of this Companie. It is now decreed
that for ever hereafter at the tymes of publiq̃e Lecture readings on the Sceletons or
Anatomies in this Comon Hall this ensueing order for the greater decencye & more
Worˀp̃ of this Companie shall from tyme to tyme hereafter yearely be observed and
put in due execution, vizt., That every Surgian either of the Assistants or of the Liverye
shall appeare in his gowne in the forenone and afternoone of one daye at the least of the
3 dayes lectures at every publiq̃e discection And that every Surgian of the Wardeins and
of the Assistants of the yeomanrye shall likewise appeare in his gowne in the forenone and
afternoone of one daye at the least of the three dayes lectures at every publiq̃e
Anatomye, and everye one of those Surgians dureing the tyme of such lecture shall
sitt decently in such place in the Scaffoldings as is appropriated to every of them in their
degrees and Rancks as aunciently hath bene accustomed upon payne that every Surgian
that shall not accordingly appeare shall forfeite and paye to the use of the Companie the
some of Twoe shillings and Six pence, or appeareing shall not weare his gowne all the
tyme of such readeing for one daye at the least the som̃e of Twelve pence, And that
every pˀson of the Coiãltie or fforreine brothers professeing Surgerye shall likewise
appeare in the forenone and afternone of one daye at the least of the 3 dayes lectures
at the publiq̃e Anatomye and not appeareing shall forfeite Twelve pence without
redempc͠on of all or any pˀte of any of the fines aforesaid.

24th September, 1635. Alsoe for that Nicholas Downeing not being an
approved Surgian according to Lawe did twoe opac͠ons202 in Surgery contrary to the Lawes
of this Kingdome & the Customes & ordinances of this Companie and being forbid by
the Mrs & Governors to forbeare those opac͠ons did notwithstanding that prohibic͠on make
opac͠ons and both patients died, Was fined at iiijli, vizt., xls a peece for each of those twoe
opac͠ons because he made not two presentac͠ons according to the ordinance of this
Companie in that behalfe, And he to be prosecuted at Lawe for the Childs miscarriage.

Alsoe this daye the said Nicholas Downeing was fined by this Court at vjs. viijd.
for his uncivill behavior to Mr John Woodall an auncient Mr of this Companie.

6th October, 1635. Alsoe Nicholas Downeing being here in Court was required
to paye his three fines according to his promise the last Thursdaye, denied to paye them,
is by this Court comitted to the Compter in Wood Streete in my lord Maior of Londons
name.

The following entry is not complimentary to Dr. William
Harvey, the discoverer of the circulation of the blood, the marginal
note in the minute book being “Doctor Harveys ill practise.”

17th November, 1635. This daye Wm Kellett being called here in Court for
not makeing presentac͠on of one Mr Kinnersleys maide that died in his charge, he saied
here in Court that Mr Doctor Harvye being called to the patient did upon his vew of the
patient saie, that by the meanes of a boulster the tumor on the temporall muskle would
be discussed and his opinion was, that there was noe fracture but the vomiteing came by
reason of the foulenesse of the Stomacke, and to that purpose pˀscribed physick by
Briscoe the Apothecarye, soe the patient died by ill practise, the fracture being neglected
& the Companie not called to the vew.

The next entry illustrates the peremptory method of dealing
with a quack:—

22nd October, 1635. One Christopher Hatton whoe saied he waighteth on
Sr Wm Belfore his Matꝭ Lieutenant of The Tower came to this Court to knowe the
reason of the Companies takeing downe of Lãw Raylens banner or mountabanck table
of bladders & stones being a stranger borne & then were hung upon Tower hill execution
place, this Courts answere was that by the Lawes & Charters of this Companie they
tooke & demolished them.

Also the said Lawrence Ruylen a mountabanck was called here in Court and
ordered to paye his fine of vli for hanging his signes tables bladders and stones upon
the publique postꝭ in streetes & on the Traitors scaffold on Tower hill in an exorbitant
manner being contrary to the Lawes and Charters of this Companie confirmed according
to Lawe And this Court doth order that those signes and bladders shalbe demolished
and he is forbidden from further practiseing any pˀt of Surgerye hereafter within London
or 7 miles Compasse of this Cittye.

1637. For several years prior to and about this period
numerous entries occur of Surgeons being fined £5 for going to
sea without license or without having their sea chests examined,
also for sending their apprentices to sea as surgeons’ mates without
examination.

29th March, 1638. It is ordered that Edward Arris203 and Hen: Boone204 shall
have libertie to sett up in or Theater a Sceleton by them wrought on when they were
Masters Anatomysts on the body of Cañbury besse205 to be placed on the Corbell stone of
the Signe Libra alsoe they have leave to paint that peere of bricks up to the Cornish &
to depict the planett Venus governeing those twoe signes underneath Libra & Taurus with
twoe shadowed neeces206 for two Sceletons & to sett up their names or mottoe under
Libra they payeing the charge for the same & such pˀson or pˀsons as shall sett up a
sceleton on the other signe Taurus shall paye the moietye of the charge they are now at
in painting.

3rd July, 1638. Upon the complaint agt ffran: Soare for discecting a bodye in
his owne house contrary to the ordinance It is ordered he shalbe sumoned agt the
next Court.

22nd October, 1638. Tho. Bowden being called to this Court for not makeing
pˀntac͠on of his patient Godfrey Lee whoe died under his handꝭ is fined at xls.

Alsoe the said Thomas Bowden being not an approved Surgian for that he tooke
upon him the cure & charge of ye said Godfrey being daungerouslie wounded & did not
joyne an able & approved surgian with him in that cure is fined at vli.

Alsoe it is ordered that for his the said Thomas Bowdens evill practise in
Surgerye he shalbe Comitted to the Compter in Wood Streete.

Mr. Bowden subsequently mended his ways as he was elected
Third Warden in 1654 and Upper Warden in 1660.

22nd October, 1638. It is ordered that the Mr & Wardens & as many
of the Assistants Surgians with Counsell shall attend the right honoble ye Lordꝭ
of his Matꝭ most honoble privye Councell about the new Patent for distilling
strong Waters.

6th March, 1639. Mrs. Susan Gwinn, widow of Dr. Gwinn,
the Reader of Anatomy, presented the Doctor’s MSS. to the
Company.

1638–9. About this period the war with Scotland consequent
upon Charles I interfering in Scotch Church matters, broke
out, and a large army being collected in the North the
Barber-Surgeons were directed to “press” and forward twenty-three
Surgeons to Newcastle.

The Minute relating to this is as follows,—

20th April, 1639. Upon reading the warrt sent to this house from Yorke signed
by the Lord Generall concerneing the want of Surgians in the Armye It is concluded by
the Governors & Assistants here pˀnte that Mr Warden Dunn & Mr Collins shall goe on,
& goe aboard some Newcastle shipp and agree with a shipper for ye conveighance of ye
Surgians & their Chests & provisions & their mates, & likewise give them conduct money,
& that for the present that charge to be borne out of the stock of this house untill it cann
be reobteyned from the Thrẽr of ye Armye.

This appears to have cost the Company £44 14s., whereof
they received but £23, the balance never having been paid. The
details of the expenditure are subjoined, and in reading them we
cannot but commiserate the unhappy men who were barged to
Gravesend and thence “transported” to Newcastle.

Disbursemtꝭ for Impresting and Shippinge of the Surgians in the Years
Imploymt for the Kings Service.

	Laid out by Edmund Johnson for ymprestinge of Surgeons for the Kingꝭ service	vli

	Delivered to Mr Collins for the like		xs

	Spent in goeinge to Lymehouse Ratcliffe & wappinge to presse			xviijd

	Paid to xxiij Surgions who were transported by sea from London to Newcastle xxiijli of wch recd by Mr Serjant Clowes xvijli xs & my selfe xxs so that there doth remayne unsatisfied	iiijli	xs

	Paid unto Tho: Wells the Mr of the shipp to transport them	viijli

	Paid for a barge to carry us & them to Gravesend		xxxs

	Spent at Gravesend at dynner		ixs	vjd

	Spent at Supper		vijs

	Paid Jo: Mules wch he disburced for Warfage literage caremenn & other like Charges as pˀ bill		xxvjs	

	Sum̃ is	xxjli	xiiijs	

In accordance with their Charters the ancient practice of the
Company had been to elect annually two Surgeons and two Barbers
for Master and Wardens; this fell into electing two Surgeons and two
others who were often neither Barbers nor Surgeons, and latterly,
even the qualification of Surgery came to be disregarded, whereupon
(29th March, 1639) a mandate, signed by Charles I and directed to the
Company, was read in Court (see Appendix, G) in which the King
set forth that divers persons as “hosiers dyers & other tradesmen
unskilfull in Chirurgery or Barbarye” had been chosen for Masters
and Wardens contrary to the Charters and Acts of Parliament, and
further “wee takeing into considerac͠on of what dangerous consequence
it maye be to suffer a Companye wherein the lives and safetie of or
people are soe much concerned and for wch or progenitors have soe
carefully provided to be governed by such unskilfull pˀsons,” the
King straitly commanded the Company to elect the Governors
in the future as they ought to do, viz.: two Barbers and two
Surgeons each year.

This order of the King appears for some little time to have
been obeyed, and then the Company relapsed into their old practice
of choosing at their pleasure, whereupon another mandate came from
the King, for we find that:—

17th January, 1644. The Court took notice of the King’s
mandate, and a very long and elaborate minute is entered to the
effect that the practice of choosing two Barbers and two Surgeons for
Governors was fraught with much inconvenience and had led to great
dissensions, and the Court referring to the Statute of Henry VII,
where it is allowed that any person free of the Company following any
other profession than that of a Barber or Surgeon should be reputed
and taken as a Barber, ordered that for the future, any Member of
the Assistants, other than a Barber or Surgeon, might be put in
nomination, and that he should be accounted a Barber. The Court
were very careful to express their loyalty to the King whilst they
ignored his mandate, trusting no doubt, that should they afterwards
be called to account by the King, their dutiful expressions towards
him would serve in a measure as an excuse for disobeying his
express commands.

Mould for ye

Kings Evill.

2nd July, 1639. Anthony Mould called to this Court and questioned concerneing
his practise in Surgerye, confessed that he deales onely in swellings and Kernills & hath
a licence from the Kinge to practise the same, he hath lately taken into his
Cure one George Ravenscroft for scrophilous tumors in the neck, this Court
at the said Moulds request, hath given libertye to Mould to cure him by Michaelmas
next, & he hath promised then to present the said Geo: whole & well to this Court.

Some nine years afterwards Mould was again before the Court
in a case of King’s evil.

21st March, 1648. Henry Ivatt complayned against Anthony Mold for his evill
practice On the Wife of the said Ivatt who being afflicted with the Kings Evill Whereof
he undertooke to cure her And for that purpose did receive of the said Ivatt xxxs in hand
and was to have 40s more when she was cured Both partyes refeered themselves to this
Court Whereupon this Court doth Order That the said Mold doth restore xxs back againe
to the said Ivatt Which he promised to pay accordingly And soe all differences betweene
the said parties by theire owne consent to cease and determine.

6th February, 1646. It is this day ordered That our Mr and Mr Warden
Browne207 with the other Assistants Surgeons present doe move the Sheriffs That at the
time of Execuc͠on a Body be quietly delivered to this Companye’s officer for an Anatomy.

9th March, 1646. This day Mr Warden Browne acquainted this Court
that whereas he about 6 yeares sithence had a child of Mr Hamonds to his
Patient with whome he upon his first calling thither found Mr Thomas Bowden208 with
others Who after presentac͠on made by the Motion of Mr Warden Browne dyed, that
he hath bin reported by the ffather of the child to have murthered the child And that
Mr Thomas Bowden had justifyed and would justify the same of wch scandall Mr Warden
complayneing to this Cort Mr Bowden prayed to be excused from giveing any answer
thereunto ffor that there was a Suite at Law now depending betweene Mr Hamond
and Mr Warden Browne concerning that matter.

23rd April, 1646. Mr. Martin Browne requested and had a
Committee of Examiners to enquire into the case of Hamond’s child,
and to report to the Court.

14th May, 1646. The Committee brought up their Report,
finding that on the 28th January, 1639, Mr. Browne was called to
Mr. Hamond’s child in Bow Lane, the child having fallen out of a
window and seriously injured its head. That Mr. Browne consulted
with Dr. Spicer and Mr. Thomas Bowden (whom he found there) and
as they all conceived the child to be in danger, presentation was duly
made to the Wardens of the Barber-Surgeons, that thereupon by
general consent, the child was let blood and had a glister, and the next
day his head was shaved and a cataplasm applied, that these remedies
were continued for about eight days and that then it was deemed
advisable to open the head, which was done by Mr. Browne with a
Trapan in the presence and with the advice and approbation of
Mr. Serjeant Clowes (then Master), Mr. George Dunn209 (Warden),
Mr. William Kings,210 Mr. Eaton and the said Mr. Bowden, and that
the child died on the 15th day, that proper remedies had been duly
applied and that everything had been done with great care according
to art.

23rd October, 1646. This Court doth order That all the approved Chirurgeons
according to Law shall appeare at all publique Anatomyes for the time to come in a fflatt
Capp upon the penalty of 3s 4d and all the rest of the Livery in a Hatt.

1646. The Charges of the Anathomyes betweene Michas and
Christmas last.

		Paid for Carryeing the Cophin to Newgate	00	00	06

		ffor horsehire to the place of execuc͠on	00	02	00

		ffor the ffees at the place of execuc͠on	00	05	06

		ffor expences at St Gyles xijd to the carman xijd and for washing the bodye xijd	00	03	00

		ffor Perfumes xijd wax candles ijd and soape jd	00	01	03

		ffor lynnen for the Bodye	00	06	08

		To the Beadles Assistant in taking the Bodye	00	01	00

		Paid the Parsons dutye for the buriall ijd for ye grave xijd for the Clerke & Sexton xxijd	00	04	10

		To the Bearers ijs & expended at the buriall ijs vjd	00	04	06

		ffor a Cophin to burye the bodye in	00	03	04

		To Doctor Godard for reading six lectures	06	00	00

		To Mr Nicholas Brothers and Mr William Watson whoe desected the bodye xls appeece	04	00	00

		Paid for 3 dynners for the Mrs or Governors Assistants Reader & desectors	10	00	00

		ffor Candles for 3 mornings	00	11	11

		To the twoe Beadles their ffee for three dayes attendance	00	10	00

	

	1647–8.	Paid and disbursed in Charges in sending Chyrurgians to the seige at Colchester by lr̃e from the Comrs of the Armye & for their maintenance & medicines	17	13	06

26th January, 1647. William Watson haveing his Letters of admittance and not
sealed the Bond according to the ordinance in that behalfe did amongst other uncivill
behaviour and words to our Mr and the Court say That he would not be whipˀd by
a Bond and that he would give his answer at his owne convenience. And when our Mr
told him That he must seale the Bond he answered That must was for the King, But
this Court gave him a fortnight to give his answer peremptorily.

1655. The following is a Copy of a Surgeon’s Certificate to
practise:—

Certificate in the

behalf of a

Chirurgeon.

To all people to whom this present writeing shall come
John Fredericke Esqr Alderman of the Cittie of London
Thomas Allen Abraham Clerke and Thomas Bowden Masrs
or Govˀnors of the Mistery and cominalty of Barbers and Chirurgeons of London
send Greeting in our Lord God everlasting.

Whereas Wee have had experience & sufficient Tryall as well of the good
behaviour & honest conversac͠on of Samuell Holditch a Freeman of the said mistery and
Cominaltie & one of the Cloathing of our said Corporac͠on as alsoe of his skill exp̃ience
& knowledge in the Arte or Science of Chirurgery. Now know yee that wee the said
Masters or Govˀnors (att the humble suite and entreatie of the said Samuell Holditch &
for his further appᵬac͠on of his skill) Have on the day of the date of these presents
caused him to be deliberately examined & tryed before us concerning his sufficiency &
knowledge in the same arte by William Kings211 Edward Arris212 Henry Boone213 Robert
Bullacke214 Charles Stamford215 & Lawrence Loe216 Masters in Chirurgery being six of the
examiners appointed and auth̃ized according to Lawe for the examinac͠on and appᵬac͠on of
Chirurgeons And findeing him the said Samuell Holditch a fitt and able pˀson to practice
use & exercise the said Arte of Chirurgery Wee doe by these ps̃ents as much as in us is
admitt app̃ve of & allowe him to practice use and exercise the said Arte or science of
Chirurgery & all and every the parts thereof according to the force forme & effect of the
statutes in that behalf made & p̃vided.

In Witnesse whereof we the said Masters or Govˀnors have hereunto subscribed
our names & caused the Comõn seale of ye said Corporac͠on to be fixed this seaventh day
of May in the yeare of our Lord God according to the accompt kept in England One
thousand six hundred fifty & five.

John Frederick

Tho: Allen

Abra: Clerke

Tho: Bowden.

1690. The following is a copy of a Press warrant issued by
the Masters and Governors to their Beadles, Smith and Wills:—

Whereas by certeine Letters pattents of our Late Sovereigne Lord King
Charles the first dated the ffifteenth day of August in the first yeare of his reigne As alsoe
by order of our Sovereigne Lord the King in Councill beareing date the twenty eight day
of December last Wee the Masters or Governors of the Mistery & Coiãlty of Barbers
& Chirurgions of London are Authorized and required forthwith to cause to be impressed
or taken up for their Majties service in Ireland ffortey Chirurgeons Mates & to returne
their Names to the Councill Board that care may be taken for their subsistance, In
pursuance of the said Authorities & in discharge of the trust in us reposed Wee doe
hereby require & com̃and you Peter Smith & Jonas Wills being our officers joyntley &
severally to imprest for their Majties Service fortey Able Chirurgeons Mates delivering
every person by you imprest one shilling impresse money chargeing him upon his
Allegiance forthwith to pˀpare himselfe for the said Service & to make his personall
appearance before us at our Com̃on Hall upon further Summons there to receive
such orders & direcc͠on for his speedy repaire to such Service as he shall be assigned
unto, and for better execuc͠on hereof his Majties Deputy leiftennants Sherr̃s Mayors
Bayliffs & Constables & others whom it may concerne are to be aiding & assisting unto
you. Given under our Comon Seale this 17th day of January in the first yeare of the
Reigne of our Sovereigne Lord & Ladie King William & Queene Mary 1689.217

2nd July, 1690. It was ordered that any of the Assistants or
Livery being Surgeons and not appearing at the Public Anatomy were
to forfeit 3s. 4d. each.

12th December, 1690. Whereas there hath been an abuse offered to Mr ffenton
Bynns by Doctr Goodall for giveing internall medicines in a case of Surgery, Ordered that
if the College of Phisitians doe arrest Mr Bynns that he shall bee defended at the cost of
the Company for the fact now menc͠oned in Court.

20 July, 1693. Considering some late ill practises in this Company relating
to Anatomy & to prevent the same for the future it is ordered by this Court that noe
pˀson what soever (except the Reader, Masters & Stewards of Anatomy for the time being)
shall use a knife &c. to disect any humaine body at any time hereafter brought to this
Hall for an Anatomy upon the forfiture of xls for every fact soe com̃itted.

The Court would seem to have had the power of nominating
the Surgeons and Surgeons’ Mates to the ships of the Royal Navy.
There are hundreds of instances in the books of these appointments,
but the following will suffice as examples:—

11th August, 1693. Ordered that Mr John Bamber bee warranted Chirurgeon
of the Waymouth at Portsmouth.

Ordered that Larkham bee continued on board the Bristoll.

Ordered that Mr Harding have the first fowerth rate that shall bee ordered out.

13th February, 1694. Ordered that Mr Nicholson bee continued Chirurgeon of
the Oxford & that the Captaine bee acquainted with the same.

27th February, 1694. John Jenkin this day relinquished all title & clame to
the St Paull ffire shipp, ordered that Richard Woolett bee warranted in his rome at
the request of Captaine Mitchell.

22nd June, 1698. Ordered that the whole body of the pˀson desected bee
entirely buried some time tomorrow & that Cave the Beadle take care & see it done.

20th July, 1698. Mr Woodward pˀsented five Books of Mr Arris Surgery to
the Company.

There is no notice at the British Museum, of any Surgical
book written by Edward Arris; these were probably some books
which had belonged to him.

29th July, 1701. Dr. Tyson having made some proposals as
to the regulation of the Library, a Committee was this day appointed
and drew up a great many rules, which are set out in the minutes
with much prolixity.

3rd December, 1709. It was ordered that no Examiner in
Surgery should in future accept any gratuity from, or be treated or
entertained in any manner by, any Sea Surgeon or Surgeon’s Mate,
either before or after examination, under the penalty of being removed
from his offices of Examiner and Assistant.

1st June, 1710. The Archbishop of Canterbury218 having licensed
several persons to practise as Surgeons without due examination, the
following memorial was ordered to be sent to his Grace.

To The most Reverend ffather in God Thomas by Divine Providence
Lord Archbishop of Canterbury.

The humble petition of the Masters or Governors Assistants Livery &
ffreemen of the Mystery & Comonalty of Barbers & Surgeons
of London.

Sheweth:

That severall Surgeons unlearned & unskilfull in that Art have set up &
practised within Seven miles of the City of London under Colour of a Licence from
yor Grace & without the examination & approbation of such Surgeons as the Law hath
appointed for that purpose ffor which reason wee beg leave to lay before yor Grace the
following representation, vizt.:

That the Company of Barbers & Surgeons were incorporated by the Charter of
King Edward the Second wch was confirmed by the Charter of Edward the fourth with
this Addic͠onal Clause That the Governors of the Company should examine approve &
authorise all such as should practise in that ffaculty.219

That the said Charter of Edward 4th not having provided by sufficient penaltys
against that great & growing mischeife which sprung from the unskillfullness of several
vain pretenders in this art, It was provided by the Statute of the 3 H. 8, cap. 11 That
no person within London or seven miles of it should exercise Surgery except they were
first examined approved & admitted by the Bishop of London or Dean of Paul’s calling
to him four expert persons in that faculty under forfeiture of five pounds pˀ month And
out of the City & precints seven miles, unless exaĩed & approved by the Bishop of the
Diocess or his Vicar Generall in like mañer, upon which Statute yor petitioners beg leave
to observe That it was wholly introductive of a new law & creates a power in the Bishop
that was before vested in the Company by the Charter, so doth it take care to confine
that power meerly to the Diocesan under the limitation of a regular examination in his
presence by four persons that had already passed their examinations.

The Bishop of each Diocess being therefore by their Law invested with a
Temporall power perfectly forreign to their Ecclesiasticall Jurisdiction & Spirituall care
We do humbly hope yor Grace will not exercise this authority which was never by this
law placed in the Metropolitane but was only to be exercised by the Diocesan under a
regular Examination by persons admitted into our Company. And yor Grace will find
this the more reasonable upon Consideration of this Act for the law makes it a part of
the Ecclesiasticall concernment upon a supposition that severall persons pretending to
Surgery had practised Sorcery & Witchcraft which yor Grace will pardon us if we beg
leave to say was an artificiall notion set up by the popish Clergy in those times to draw
within their own Verge the Inspection & approbation of all such persons as attended
the beds of dying men.

But however that law was obtained, our Company which consisted of all such
persons as exercised Surgery within London or seven miles being afterwards incorporated
by the Statute of 32 H. 8, C. 42, no man could practise within London or seven Miles
Compass of the City without an examination by four of the faculty thus incorporated &
without being solemnly admitted into the Company.

And accordingly the Bishop of London has from time to time been pleased to
do us that Justice that we humbly presume yor Grace will not deny us, vizt not to license
any person within his Diocess who hath not first obtained a Testimoniall under the
Seale of our Company certifying the examination of such person & his skill & ability
for the exercise of that art.

But if this restraint of yor Graces Licences were not to be asked as a matter of
Justice We should not doubt to obtain it as a favour, when yor Grace considers how this
maner of entring into the faculty opens a way to the Ignorant & unskillfull to the great
prejudice both of the Company & of the publick, for yor Grace cannot be so much
at leisure from yor pastorall care to enquire into the abilitys of such as pretend to sign
their Testimonialls nor is any person that comes in by this method subject to the
regulation of our Company’s By-Laws which are all signed under the hands of the two
Cheife Justices & the present Lord Chancellour & contrived with the greatest exactness
to regulate the practise of this art, besides that every person admitted is obliged to
give bond to the Company that he will diligently attend such cures as he shall be called
unto & that he will never wilfully administer any hurtfull medecine, And in all cases
of danger call in one of our ten Examiners to his assistance who are always ready to
afford their assistance when asked.

Lastly we think we may add that the Companys services of the publick may
reasonably deserve some consideration from all lovers of the publick for that ten of the
principall persons of the faculty meet once a week at their Hall to examine & approve all
Surgeons & Surgeons Mates that are in her Majesties Service which amount to five
hundred in a year & to inspect all Sea Surgeons Chests of medicines & instruments & to
peruse the Journalls of their practice & to view all Sea officers who are wounded in fight
& this without the least reward nor are any admitted into the Sea Service without their
Testimoniall & approbation to the very great preservation of the Seamen And tis
presumed that a Regulation that has been found so necessary at Sea will appear at Land
to be equally beneficiall.

Wherefore yor petitioners humbly begg that yor Grace will not for the future
be pleased to give Lycences to any persons to practise Surgery within London or
seven miles compass thereof untill such persons skill & ability for the exercise of that art
appears by a Testimoniall under our Companys Seale to have been tried & approved
of by the ten Examiners of our Company appointed for that purpose.

There is no note of any reply to this letter having been
received from the Archbishop.

6th February, 1711. The Court petitioned the Queen that
they might have the Examination and certifying of all Army Surgeons
(who were then examined by the Surgeon-General) in the same way
that they examined and passed the Navy Surgeons.

20th February, 1711. Letters similar in effect to the one
addressed to the Archbishop on 1st June, 1710, though slightly
differing to meet some altered circumstances not necessary to be here
set forth in full, were ordered to be sent to the Bishops of London,
Winchester and Rochester, and to the Dean of St. Paul’s.

6th March, 1711. It is ordered that William Cave one of the Beadles of this
Company do make Inquiry who the persons were that carryed away the last body
from Tyburne & that such persons be Indicted for the same.

16th August, 1711. Mr. Daniell Turner intending to become
a “Collegiate Physician” applied for his discharge from the Freedom
and Livery of the Company, which was granted to him for £50, and
that sum he at once paid down.

9th October, 1711. Richard Russell one of the persons who stands Indicted
for carrying away the last publick body applying himself to this Court & offering to be
evidence against the rest of the persons concerned It it ordered that the Clerk do apply
himself to Her Majesty’s Attorney Generall for a Noli pˀsequi as to the said Russell in
order to make him an evidence upon the sd Indictment & particularly agst one Samuell
Waters whom the Court did likewise order to be indicted for the said fact.

It was no uncommon circumstance for candidates under
examination to be rejected, the reason being often rather tersely
given, e.g.:

13th February, 1712. Wm Ogilby Rejected & said very Saucily it should be the
last time.

Alexr Keith Rejected because an Apothecary’s boy.

Edward Brown Rejected because a Barber.

James Erwin ffor a Mate and rejected for Sauciness to Mr Blundell & the Court.

1st April, 1712. Two Barbers were ordered to be prosecuted
for practising Surgery contrary to the By-Laws.

6th May, 1712. Ordered that Mr Watts be summoned to appear before the
Governors att the next Court to answer a Complaint agt him for practiceing Surgery &
Instructing Barbers for 2 Guineas a peice.

Ordered that Mr Small be likewise summoned to appeare before the Governors
att the next Court to answer a Complaint agt him for amputateing a Breast without calling
an examiner to be present.

27th May, 1712. John Wooding having been convicted at the
Old Bailey for taking away the body of John Addison from the place
of execution, the Court prayed the Lord Chief Justice to allow the
sentence upon him to be inserted in the Gazette, and afterwards to
consent in the Company’s name to the remission of his fine and
imprisonment.

19th June, 1712. Mr. Bartlett, a truss maker, having been
summoned for practising Surgery, he was ordered “to take from his
sign board that he cures Ruptures.”

7th May, 1713. The Court having complained to the Bishop
of London of the inconvenience arising from his licensing persons to
practise Surgery, and the Bishop having informed the Company that
he would not issue any more such licenses without a certificate of
fitness from the Company, it was thereupon ordered that 5 guineas
should be paid yearly to his Lordship’s Registrar as Caveat money.

28th May, 1713. Ordered that the Clark go to the Secretary at War for a
Guard in order to gett the next Body [from Tyburn].

13th August, 1713. Upon hearing a complaint ag̃st Mr Godman & Mr Pinsent
for prtending that one Vincents thigh was broke when it was not & then they had sett
it contrary to truth & proficiency in Surgery & the Patient & other Witnesses being
examined & proving ye fact ag̃st him, the Court fined Mr Godman five pounds for his
unskillfull & wilfull practice & to be sued upon the by law or his bond as shall be
thought most convenient.

19th November, 1714. Att this Court John Spurling a Barber at Highgate was
ordered to be prosecuted upon the Company’s Charter for practising Surgery upon
John Holmes Barber.

21st April, 1715. The Court being informed that the Lords
Commissioners of the Admiralty proposed to place the viewing of Sea
Surgeons’ chests with Dr. Oliver and Mr. Rider, Physician and
Surgeon of Greenwich Hospital, to the exclusion of the Company’s
rights and contrary to the Charter of Charles I; it was ordered that
a memorial should be presented to the first Lord against such a
proposal.

4th June, 1715. The Lords of the Admiralty having requested
the Court to undertake, with Dr. Oliver, the examination of such
Warrant Officers in the Navy as should apply for superannuation
pensions on the ground of age, wounds or infirmities, the Court
directed the Clerk to reply stating that the Company would perform
that office, and hold Courts for the purpose, on the first Friday in each
month. Pursuant to the above, Courts were held and certificates
granted from time to time.

5th June, 1716. It is ordered That Nathaniel Charles be prosecuted He
owning that he had lett blood severall times for one shilling and six pence, As allso his
Master Joseph Roe. Twas observed that Mr Roe could not write his name haveing set
his mark only to the Indenture.

3rd July, 1716. Ordered that the Clerk do permitt Mr. Beckett220 to Inspect the
Company’s Registers of ffremen and apprentices and The Table of Governors Names to
enable him to publish his book now in hand relateing to the lives and writings of eminent
Surgeons.

6th July, 1716. Att this Court Mr Langley who lives in Shoreditch being
suspected to be a Quack Doctor was exaĩed touching his skill in Surgery but not being
able to answer a question was rejected.

1st July, 1720. Ordered That the Porter in Southwark and a Bone setter in
Cheapside be prosecuted for Bone seting.

5th August, 1720. James King the Surgeon who deposited £7 13s. 0d. in order
to be exaĩed againe as a fforreigne Brother was now Examined againe but not being fittly
qualifyed he was rejected and ordered his money back And ordered to be prosecuted in
case he shall ever practice Surgery for the future.

23rd June, 1721. The Master represented to the Court that
“great trouble and inconveniency” had arisen in consequence of such
Surgeons as had of late offered themselves for examination not having
presented the Governors and Examiners “with Gloves of such sort
and goodness as had been customarily and antiently given to the
Governors and Examiners upon such examinac͠on and by buying the
gloves of tradesemen who were not proper dealers in such sort of
goods.” Whereupon it was ordered that in future every Candidate
before Examination should deposit with the Clerk as much money as
would be sufficient to pay each of the Governors and Examiners who
should be present six shillings, for them to lay out in the purchase of
such gloves as they should see fit. On the 10th December, 1725, the
glove money was raised from 6s. to 10s. 6d.

The real secret of the above order, no doubt was, that there
were such a great number of surgeons coming up for examination from
time to time, that the Governors and Examiners got less money and
more gloves than they wanted.

26th April, 1723. It is ordered that Mr John Douglass Surgeon and a fforeigne
brother of this Company shall be admitted into the freedom and Livery of this Company
and be discharged and acquitted from holding or paying any fine for his freedom or
Livery, or for all or any offices to the Parlour door as a Compliment to him for
introducing the new method of Cutting for the Stone and to express the sense this Court
hath of the usefullness therof.

4th September, 1724. William Turner Barber who was sumoned at the last
Court for letting blood appeared at this Court and owning his practiceing Surgery and
insisting on his right and sufficiency so to do This Court doth order that the Clark do sue
the said Turner for letting blood and practiceing Surgery contrary to the Statute of 32.
Hen: 8: Cap. 42.

2nd October, 1724. At this Court Thomas Cooke was examined for a fforreigne
Brother But being found insufficient he was rejected. Note he lives in Duck Lane
Publishes Bills as a Quack pretending to the cure of the Venereall disease, but he being
examined touching the cure of that distemper in particular and being found to know little
or nothing of it, the Court directed him to take down his Surgeon’s sign and not to
practice for the future on pain of being sued upon the Act of Parliament and Company’s
Charter.

1725. The following seems somewhat inappropriately placed
amongst the dinner accounts for this year.

The Charges to be Paid by the Masters and Stewards of Anatomy for
Procuring a Body besides the Dinner at ye Viscera Lecture.

			s.	d.

	Horsehire		2	6

	For a Coach		6	0

	For expenses in fetching the Body		2	6

	To the Sheriff’s officers		13	4

	To the Beadles assistant		1	0

	For Washing the Body		1	0

	For a Coffin		5	0

	To Parson Ground Clark and Sexton		5	10

	To the Bearers		2	0

	Funeral expenses		2	6

	For a certificate		0	6

	The Clark’s fees		10	0

	The 2 Beadle’s ffees		10	0

	For a Link		0	3

	To the Chairwoman		5	0

		£3	7	5

14th October, 1726. At this Court Peter North Boatswain of His Majesty’s
ship Cornwall was viewed for superannuation and pretended to be afflicted with deafness
& the Gout. But the Court being of opinion that his deafness (if any) was occasiond by
wax in his ear only, which might be cured by syringing, and not being satisfyd that he had
the gout, The Court did not think fit but that he was capable of further service at Sea.

At this Court one Chambers surgeon in Duck Lane was examined touching his
Skill in Surgery in order to be made a fforeign brother, but appearing to be a stupid
ffellow & a sort of a Quack who gave out Bills, and not being able to answer a question
the Court rejected him.

17th February, 1727. The Navy Board having, on the 16th
inst., written to the Master and Wardens enclosing a copy of an
anonymous letter which had been received, charging the Examiners
in Surgery with partiality, and with qualifying incompetent persons as
Navy Surgeons, the Court seem to have taken the matter up in a high
spirited manner, and returned a long letter setting forth their practice
in conducting the Examinations, referring in detail to the particular
case alleged against them, and indeed made a most excellent and
satisfactory defence. The correspondence is very lengthy and full of
detail, much reference being made to the work carried on by the
Company for the public service without fee or reward.

7th March, 1727. It is ordered That for ye future when any apprentices are to
be bound to Surgeons they shall be called in & be examined by themselves touching
their skil in ye Latin tongue.

7th April, 1727. James Ripoult a Frenchman was called in but not speaking
English nor being naturalized the Court did not think it proper to examine him.

5th October, 1727. John Jacob Sax being a Prussian by birth & not naturalized
nor understanding English The Court did not think it proper to examine him.

William Miles recomended by Lord Torrington & examined but seeming to
know nothing of Surgery was rejected.

16th January, 1729. A Petition was drawn up by the Court
for presentation to the King, setting forth the Company’s right to four
dead bodies of felons yearly to be obtained at Tyburn, and that of
late divers riotous persons had wrested the bodies from the Company’s
Beadles at the place of execution. The Court declared that these
proceedings were greatly to the detriment of the study of Surgery,
and also set forth the services which the Company rendered to the
State, by examining Surgeons and their Mates for the Royal Navy,
viewing their medicine chests and instruments, viewing all such
officers as are wounded in fight at Sea and for superannuation,
and they conclude—

Your petitioners do therefore humbly pray that your Majesty will be graciously
pleased to permitt and direct That a ffyle or Two of yr Majesty’s ffoot Guards shall upon
applicac͠on to the Commanding Officer attend the publick executions from time to time
to guard and assist your Petic͠oners Beadles in the taking away so many dead bodys
yearly as are granted unto your Petic͠oners by the said Act of Parliament or otherwise to
releive your Petic͠oners in such manner as your Majesty in your Majesty’s most gracious
wisdom and condescension shall think fitt.

The Company seem also to have applied to the Court of
Aldermen again for assistance in this matter, for, on the 7th March
following, it was ordered that 2,000 copies of two orders of the Lord
Mayor and Court of Aldermen, dated respectively 4th February and 4th
March, should be printed, and copies fixed up at Newgate and other
public places on the road to Tyburn, some time before any execution,
and also that the said orders should be inserted in the London Gazette
and other papers.

4th April, 1729. Peregrine Compton Rejected being fuddled & not answering
a question.

1st February, 1732. It was ordered that any extraordinary
cases of Surgery appearing in the journals of the Sea Surgeons should
be copied out into a book, as well as any others which might be
reported to the Governors, and the same be laid before the Court of
Examiners, from time to time, for their direction as to whether the
same should be published. This book, if it ever existed, is not now
in the Company’s possession.

15th August, 1734. It is ordered that from henceforward a Silver Medal not
exceeding the value of a Guinea with a proper device upon each side of it to be made
and presented at the end of the year to each of the Demonstrators now chosen and
to the Demonstrators for the time being as an acknowledgment for their trouble in
performing such Demonstrations.

These medals by a subsequent order, were to have a representation
of Holbein’s picture on one side and of Inigo Jones’ Theatre on
the other, but they do not appear to have ever been struck.

It was customary at the Demonstrations of Anatomy to provide
specimens of parts of animals, presumably for comparison, as appears
by some of the expenses incurred, e.g., in 1732:—

	To a sheeps hart & kidney	0	0	6	  

	A sheeps hart and lights	0	0	4

	2 Bullocks eyes	0	0	4

and the following is the Beadle’s Bill at the dissection of a female
malefactor in 1735:—

	For a board to lay her head upon	0	0	4

	For a board to shew her liver upon	0	1	0

	For two bullocks eyes	0	0	4

	For four sheeps eyes	0	0	4

	For a quarter of soap	0	0	1	1/2

	For hogs brissels	0	0	1

	For a new spunge	0	0	3

	For Borrowing a Hone to set the Instruments	0	0	3

	For Sticking up the Bills	0	2	6

	For nine days attendance at 2s 6d pr Day	1	2	6

		£1	7	8	1/2

4th February, 1735. Under this date is an entry of a long
letter from the Commissioners of the Navy, complaining of the want
of skill in a Surgeon, whereby great mortality had ensued on the ship
Newcastle; the Court examined the Surgeon and his Journal and
considered that there was nothing to find fault with as regarded his
proficiency in Surgery, and that the sickness among the ship’s crew
required skill in Physic rather than in Surgery, moreover they declared
that the Physician at Greenwich examined the Navy Surgeons as to
their skill in Physic and not the Barber-Surgeons’ Company. The
Clerk was directed to write to the Commissioners to this effect, and
to state that the Company did not consider themselves answerable
for any man’s want of skill in Physic.

A long letter dated 5th February was accordingly written
and is set out in the Minute Book. The Surgeon complained of
was Thomas Middleton, son of Mr. Henry Middleton (the oldest
Member of the Court) and it appears that he had been fully
examined and qualified.

29th September, 1735. The following order touching the
vexed question of dead bodies was issued by the Sheriffs:—

London to Witt

In Pursuance of an Act of Parliament made in the Thirty second
year of King Henry the Eighth and of an order of Sessions bearing date the eighth day
of July in the Fifteenth year of our late Sovereign Lord King Charles the First Sir
Maurice Abbott Mayor. Wee do order and command our Officers who are entrusted
with or attend the execution of such Malefactors as shall be to dye at any time hereafter
during our Sheriffalty to deliver to Henry Gretton and William Littlebury Beadles of the
Company of Barbers and Surgeons of London or such other Officer or Officers as the
Company shall appoint, One of the Bodys of the said Malefactors from time to time for
a publick Dissection and to assist them with the said body to their Hall according to an
Order of the Court of Aldermen of the Thirteenth of February 1675221 Sir William Hooker
Mayor and to two other subsequent Orders of the Court of Aldermen one bearing date
the fourth day of February the other the fourth day of March 1728222 Sir Robert Baylis
Knight Lord Mayor.

Given under our hands this 29th day of September 1735.

Jno Barnard

Rot Godschall.

1st June, 1736. It is ordered that the Constables of the Holborn Division shall
be allowed Three Guineas and a halfe above the Guinea already paid them in regard to
their expences at the last execution, when the Body was taken from the Beadles and
retaken by the Constables and the Clerk is ordered to repay the same But the Clerk is
not to pay the officers of the Compter the Two guineas usually received by them at
every execution.

24th September, 1741. John Thrift the Executioner this day attended on a
complaint made against him by the Beadles for obstructing the Bodys being brought
from Tyburne to the Hall for dissection and threatning to prevent the Company’s
measures for obtaining the same, when after he had been reproved, was Dismissed,
But the Court then agreed (in order to prevent his intended proceedings) to
attend the Lord Mayor and Court of Aldermen that they may on complaint made
be releived therein.

18th December, 1741. Ordered that the High Constable of Holburne be
allowed Ten shillings and sixpence as his ffee for every Body that shall be brought from
Tyburne and delivered at this Company’s Hall and for his aiding and assisting the
Company’s Beadles therein and not otherwise.

10th February, 1742. The Court either forgetting or ignoring
their order of 7th May, 1713, now ordered that Mr. William Skelton,
a proctor in Doctors’ Commons, who had for many years past received
five guineas annually as Caveat money (being Registrar of the Bishop
of London) and “pretended to be allowed him by this Company on
account of his Lordship’s Grant for the Prohibiting of Surgeons to
practice within his Diocese be no longer entitled to such fee untill
such time as this Court shall be better informed of the nature of his
right of demanding the same.”

23rd November, 1740. Great consternation prevailed at the
Hall in consequence of a malefactor who had been hung at Tyburn
having revived when brought here for dissection. The account of
this remarkable occurrence is recorded by the Clerk, Mr. Joseph
Wheeler, on the last page of the rough Minute Book 1738–1742, and
is very interesting. From the record of his trial at the Old Bailey
(see Sessions Papers) Duell appears to have been an outrageous young
scoundrel. A popular impression prevails, and frequent currency has
been given to it, that Duell subsequently made a fortune abroad and
out of gratitude to the Barber-Surgeons for saving his life, presented
them with the handsome leather folding screen now in the Court
Room, the best answer to which is, that the screen in question is
referred to in the Company’s Inventory some thirty years previously to
Mr. Duell’s visit to Tyburn.

Mr. Wheeler’s account is as follows—

November the 23d. 1740.

This day Wm. Duell (who had been indicted at the Old Bayley for a Rape and
had received sentence of Death for the same) was carryed to Tyburne in order to be
executed where having hung some time was cutt down and brought to this Company’s
Hall in order to be dissected where he had not been five minutes before Life appeared in
him & being let blood and other means used for his recovery in less than two hours he
sat upright drank some warm wine and lookˀd often round him and before he was carryed
back to Newgate which was about Twelve o’the Clock at Night he severall times
pronounced distinctly the word Dont when anybody touched him though was thought to
be mostly insensible of anything but paine which in a great measure he endured by his
most violent screamings & was often in strong convulsions in his bowells which he then
exprest by applying his hands to those parts.

The Sheriffs having ordered him back to Newgate he was carryed out in a
blankett putt into a Coach & was seemingly much composed & quiet not making any
manner of noise wherein 3 or 4 days time he recovered sufficient to converse & eat &
drink very freely but never could give any reasonable account of what had passed. He
afterwards obtained a reprieve in order to be transported for life which he was accordingly
in the 16th year of his age. (Vide his Tryall in the Sessions paper of that time.)

The Wardens’ accounts give the following particulars relative to
this case:—

		£	s.	d.

	Paid the Beadles their expences in bringing the last Body from Tyburne	2	19	0

	Paid the Officers of the Two Compters	2	2	0

	Paid Joseph Wheeler the Company’s Clerk his Coach hire and expences in attending the Sheriffs when the Body came to life	0	10	0

	Paid the Chairwoman for her trouble and expences about the Body	0	5	0

A somewhat similar account of the foregoing circumstance will
be found in Maitland’s London (ed. 1756), Vol. I, p. 613, and also in
the Gentleman’s Magazine, Vol. X, p. 570.

SURGICAL LECTURES AND DEMONSTRATIONS.

There are many references
throughout the books to the
Lectures and Demonstrations
of Anatomy at our Hall, as
well as indications that from
the period of Incorporation
(1462), if not earlier, the Company
took care to provide for
the professional education of its
members and apprentices, and
to increase their proficiency in
Surgical science.

The initial letter T is reduced from one in the Audit Book, 1612–13.

In addition to the Examiners in Surgery (who though not
necessarily members of the Court of Assistants were often consulted
by the Masters or Governors) there were chosen “Masters and
Stewards of the Anatomy,” generally two Masters and two Stewards,
on whom devolved the duty of conducting the Demonstrations, and
arranging for the Dinners which invariably followed. The exact
duties of these officials are not at all times clearly defined, though
elsewhere will be found allusions to, and orders concerning their
offices and functions, but it may be generally taken that the Stewards
dissected and prepared the body, the Masters reading the Lectures
thereon to the assembled Surgeons and their apprentices.

These Demonstrations usually took place four times in the year,
and were termed “Public Anatomies,” from the fact that the subject
was generally a public body, i.e., a malefactor, and the attendance of
the free Surgeons was compulsory on these occasions; besides these
Public Anatomies, there were also an indefinite number of “Private
Anatomies” held at the Hall, and at these the attendance was by
invitation. It was illegal for any one to dissect a “humane bodye”
within the limits of the Company’s jurisdiction without the permission
of the Masters or Governors, and whenever a Surgeon was desirous
to anatomatize some specially interesting subject, it was termed a
“Private Anatomy,” and generally performed at the Hall by permission,
the Surgeon inviting his own friends and pupils, and the
Court inviting whom they chose. (See the curious entry as to a
Private Anatomy, page 321.)

Besides the Demonstrations of Anatomy, public and private,
there were several other lectures delivered (oftentimes once a week) by
members of the College of Physicians and members of the Company;
two of these, which were trusts, the Arrisian Lecture and Gale’s
Anatomy still survive I believe, at the Royal College of Surgeons;
the others were provided by the Company out of their corporate funds.

FAC-SIMILE PAGE OF MINUTE BOOK. 16TH JANUARY, 1567.

Among some loose papers at the Hall, I found a MS. relating
to the lectures, which I lent to Mr. D’Arcy Power, who incorporated it
in his work, as “Appendix M.” I have since compared this document
with the original minutes, and finding it somewhat incorrect and imperfect,
have prepared the following more accurate account.

Previous to 1566 Dr. William Cunningham was Reader at
the Hall. He was author of the “Cosmographical Glasse containing
the pleasant principles of Cosmographie Geographie Hydrographie or
Navigation,” London, 1599. fo. Dr. Cunningham resided at Norwich
1556–9, whence he removed to London. He wrote a letter prefacing
John Hall’s book against the “beastlye abusers” of Surgery,
which is dated at Coleman Street, 18th April, 1565, and he also wrote
a recommendatory letter in Thomas Gale’s “Certeine workes of
Chirurgerie,” London, 1586. 4to.

14th January, 1567. Here was mr doctor Julyo & he made request yt he myghte
have the worke of the anathomy these iiijor or fyve yeres so yt the coledge of the
phicysions sholde not put hym frome us & also yt he myghte have pˀvat anathomyes at
his demaund in this howse.

16th January, 1567. How that doctor Julius borgarneyns shall make owr

anathomyes.

Also forder more It ys ordayned. That Mr Julius borgarniens doctor in
physyck wthin the Cytie of London unto his request accordyngly Is graunted That for and
by the space of fyve yeres shall make and worke owr anathomyes and skellytons
Condycionally That at any Tyme and tymes wthin in the for saide terme of fyve yeres yt
yf yt happen the above named mr doctor Julius borgarneins to be sycke or oute of Towne
or by any other manner his Lawfull absence That then yt shalbe Lawfull to and for the
mr and govˀnors and yr successors To take any other doctor and make owr anathomyes
and skellytons and not ellꝭ other wyse as by a paire of Indentures and Covenantꝭ
bearynge date frome the xiijth daye of August in ano dni 1566 and in the viijth yere of
owr Sovˀaigne lady Quene Elyzabeth as by the same Indentures more at large yt doth
testefye the one beyng sealed wth the Seale of the mystery and the mr and govˀnors for
the tyme then beinge have subscrybed yr names & markes and unto the othr Indenture
the saide doctor Julius burgarniens hath subscrybed his name & have put yr unto his seale.

How that the anathomystꝭ shall Leave of theyre Excessyve and

extraordenary charges in yr expencꝭ

Also yt is ordayned. That John morland shall abyde and stande Mr of
the Anathomye accordynge unto an ordenañce in that behalf pˀvyded and Ordayned, and
he also shall beare his portion of the Charges of the same accordingly as hertofore yt
hathe bene usually acostomed and yt is fully condesended and agreed that the saide
John morelande shall in and for good consideraciõ of his silvered yeres, set and Requyer
any one of this saide Cõpany To make Sexcions wth the doctor as hymsylf and in his
behalf upon the saide Corps or bodye and yf he wyll And also forder more yt is
ordayned by thaucthorytie aforesaide That hereafter the saide mr and stewardꝭ of the
anathomyes shall not brynge in theyre accomptes any moñy by them or any of them
spente or layed forthe at the Tavernes or ellꝭ where at theire sondry metingꝭ but the
mere and only exspencꝭ defrayed and paide oute for the Gates and other necessarys
at the hall pˀpared for the same tyme and not ellꝭ otherwyse And also the saide
anathomistꝭ shall frome hence forwardꝭ put of and laye aparte theire Sooppars223 and
all others yr wastefull and excessyve charges and exspenceꝭ by the wch theire accomptꝭ
amounteth unto the greter Som̃es. And also John Staple upon his humble request
made is lycenced not to be stewarde in this yere, and mr bovy is chosen and admytted
to be stewarde of the saide anathomy and shall also pˀcede to mr of the nexte224 unto
order accordingly.

17th January, 1575. It was agreed by this whole howse that mr doctor Smythe
sholde work upon Thannatomye for the space of thies iiij yeres next coming and yf he be
sick or oute of the Towne to take there choyse where they will.

20th December, 1577. Mr Thomas Hall to desect the Anatomies.

Thomas Hall (see pp. 183, 187) was a Member of the Court
of Assistants, and a brother of the John Hall referred to on p. 314.

1st July, 1596. Mr Doctor Paddy ys chosen to be the desector of or Anathomies
yf yt shall pleas him to accept of the same And also xxs ys geven yerelie to the
Anathomistꝭ more then they were accustomed to have in regard that suche Doctors
of Phisick as shall associate the said Mr Doctor shalbe invited to dyner at the good
liking of the masters or governors from tyme to tyme.

23rd November, 1609. Att this Court upon the motion made by Sr William
Paddy Knighte and at his earnest request and suite made to this Courte and uppon the
surrenderinge up of his place which he held for the redinge of the Anathomyes lectures
for discection thereof It is by a generall consent of the whole Courte agreed That
Mr Doctor Gwyn doctor in Phisicke shall from henceforth possesse his place in the Hall
for readinge of the discection of the Anathomy Att such tymes and when as any such
shall happen or be.

28th March, 1610. This day wee had the bodie of one to
descect for an Anotomy & Mr Docter Gwyn did reede upon the same.

17th September, 1612. This daye itt is ordered (upon a motion by the Mr
propounded touchinge that one of the Colledge shold read in this howse the weeklie
lectures of Surgery on Tewsdaies) That the Mrs shall conferr with Mr President of the
Phisitions Colledge to see whether they will give Consent that Mr Doctor Davis or some
other sufficient phisition whome the company shall please shall read the weeklie lectures
in or howse And yf the president & Colledge shall not consent thereto then this howse
is to deale & compound with some other of our owne company to read their lecture in
this howse whereof ye Mrs are to make certificatt unto the said Mr President And to take
such order that the howse maye not in anywise be charged towards ye same Lecture.

6th October, 1612. This daie upon the motion made of Mr Doctor Gwyne to
be lecturer Itt is by this Court ordered that the said Mr Doctor Gwyne shalbe reader of
the weekelie lectures of surgery wch the said Mr Doctor accepted of In Considerac͠on
whereof the Mrs have allowed unto the said Mr Doctor Gwyne an yerelie paymt of xli to
contynew soe long as he shall be reder of the lecture.

19th September, 1616. Mr Doctor Gwyne is by this Court ordered & entreated
that he wold proceed in his reading of or lectures out of Gwydoes Surgery.

13th December, 1627. Alsoe this daye or Mr propounding to this Courte that
where as Mr Doctor Gwin our lecturer is lately dead by reason whereof wee are destitute of
a lecturer it is very expedient either to choose a Doctor to Reade our lectures on
tuesdayes or every Surgion in his turne according to his antiquitye to reade his lecture as
formerly the Surgions of this house hath bene used, whereupon deliberac͠on being had it
is by this Court fully concluded and agreed that our weekely lectures shalbe reade
according to the auncient custome of the Companie by the Surgions of our Companie
approved according to lawe and that it shall begin with the auncientest Maister Mr
Richard Mapes and soe after every Surgion in his antiquitye and degree in the Companie.

Alsoe it is further ordered that dureing the tyme of reading of such lecture none
of the audience shall interrupt or question the reader till the hower be runn out, and the
lecture ended, at which tyme it shalbe lawfull for the Mrs and Wardeins and the examiners
then present (if any error have bene comitted by such lecturer) to question such reader
and to make manifest wherein he hath erred.

23rd October, 1628. Alsoe this daye Mr Doctor Andrewes is freely and loveingly
chosen to be our reader at the next publique Anathomye to be holden in this Hall.

9th April, 1632. Alsoe this Court takeing into their considerations the greate
care and paines of Mr Doctor Andrewes in his agitac͠ons and yearely readinge of our
lectures in tyme of the discections of the publique Anathomyes for this fower yeares past
doe nowe order that there shalbe given him xiijli vjs viijd as of the free guift of this house
for his paines therefore.

16th June, 1632. And as concerning the order for reading of lectures in
Surgerye by an approved surgion of this Companie, this Court did againe deliberate upon
the same and every one of the Assistants declared his opinion therein and the pluralitie
of voyces was to have lectures read by the approved Surgians of this house according to
our ordinances and not by a Doctor of phisick.

20th December, 1632. Alsoe or Soveraigne Lord Kinge Charles his Letter
directed to this Court was here openly reade and thereupon this Court in all obedient
duetye and loyaltie to or soveraigne Lord the Kings pleasure signified in that letter doe
make mc͠on of Mr Doctor Andrewes to be the weekely lecturer in surgerye for or Companie
upon such Court dayes as wee are accustomed to keepe.

28th December, 1632. This daye was reade in Court the letter directed to
or Mr from Mr Richard Andrews Doctor in Phisick whereby he doth desire to be excused
from reading or weekely lectures in Surgerye, & thereupon this Court did goe to a new
election, takeing notice of Mr Alex: Reade Doctor in Phisick approved by the Colledge
of Phisitians London whoe was bredd a Chirurgian in ffraunce and hath bene a long time
free of or Companie did make choice of the said Doctor Reade to be or Lecturer in
Surgerye at such dayes and tymes as by order of Court is formerly ordered by this Court.
And this Court doth further order that evˀy Surgian in the Lecture bill shall yearely
paye towards the reading of such Lecture a certeyne some pˀticulerly, and that all those
moneys gathered being cast up to a totall some shall out of the stock of this house be
yearely made up xxli compleately for the said Doctors Readeing.

Among a collection of old books on Surgery, in my possession,
is a small quarto by Dr. Read (dedicated to Thomas, Lord Windsor,
who was free of the Barber-Surgeons) and entitled:—

The Chirurgicall Lectures of Tumors and Ulcers delivered on Tuesdayes
appointed for these exercises, and keeping of their Courts in the Chirurgeans Hall
these three yeeres last past, viz. 1632, 1633 and 1634. By Alexander Read Doctor of
Physick, and one of the Fellowes of the Physitians College of London. London 1635.

28th December, 1637. Upon the riseing of the Court of Assistants it was
concluded & agreed by the Examiners and Assistants Surgians that Mr Doctor Meverell
an auncient Phisitian of the Colledge shalbe Reader of or Anatomicall lectures at the
next publique discection to be held in the new erected Theater.

8th November, 1638. It is this daye ordered by the Mrs or Governors Surgians
and the Examiners and Assistant Surgians here present ys afternoone that there shalbe
pˀnted as the guift of this Companie to Mr Doct. Meverell a peece of plate wth the
Companies Scutchion ingraven thereon for his paynes in readeing at or last publiqe
Anatomye in the new Theater before the Lords of his Maties most honoble privye Councell
& others Spectators in the time of those 3 dayes readeings.

And in regard the said Doctor Meverell doth desire to be spared from reading
any more the said Mrs or Governors Surgians & the Examiners & Assistant Surgians do
make choice of Mr Doct. Prujeon to be their reader in Mr Doct. Meverells roome.

19th August, 1641. It is ordered that henceforward the Tuesday Lectures
shalbe delivered by the Surgeons of this Company themselves and not by a Doctor
and that the Examiners shall meete and consider of the manner.

23rd September, 1641. The Tenn Examiners are desired to meete & consider
concerneing Lectures on Thursday next and in regard of the present sicknes this Court
doth order that noe Tuesday Courts or Lectures be held till after the fortnight within
the next terme.

30th September, 1641. This day Mr Lawrence Cotton, Warden, Mr Serjeant
Clowes Mr Richard Wateson Mr Woodall Mr John Heydon Mr Heath Mr George Dunn,
Examiners of Surgeons takeing into theire Considerac͠ons the manner of the reading of
Lectures in Surgery have thought it fitt and ordered That the Surgery Lectures should
be read by approved Surgeans only and the Lecture to begin by the first Surgeon that
is approved next to the Examiners and soe every one by his turne to read the Tuesdayes
Lecture and every one to have a preceeding moneths time of warneing or notice to
prepare himselfe for such Lecture as he shall read.

Alsoe It is thought fitt the publique Anatomy 6 Lectures shall this yeare be
read by Doctor Prudjeon.

5th May, 1642. It is ordered that Doctor Chamblent shall have a silver
tankard of vjli price with Armes of the company ingraven in it as the Guift of this
Court for his paynes the last publique Anatomy.

17th January, 1644. It is ordered That in respect of the greate troubles and
distractions of these times there shalbe noe publique Anatomy this yeare discected.

27th October, 1645. This day Mr Edward Arris acquainting this Court that
a person a friend of his (who desired his name to be as yet concealed)225 through his
greater desire of the increase of the knowledge of Chirurgery did by him freely offer to
give unto this Corporac͠on for ever the sum of 250li to the end and upon Condic͠on that
a humane Body be once in every yeare hereafter publiquely dissected and six Lectures
thereupon read in this Hall if it may be had with Conveniency and the Charges to be
borne by this Company And if noe humane Body may be had nor conveniently dissected
in one yeare then the Company to destribute One halfe of the Sum of the usuall Charges
of a publique Anatomy to our owne poore and the other halfe to the poore of St
Sepulchers, the said worthy Overture is thankefully accepted by this Court And it is
Ordered a Draught be drawne by our Clerke against the next Court of Assistants for the
performance thereof And to that purpose a Rent charge of xxli pˀ annum be granted
out of our Lands at Holborne Bridge.

24th November, 1645. This Court taking into Considerac͠on in what manner
the publique Bodyes hereafter shalbe dissected and by whome that Anatomy which is
now newly about to be established shalbe performed Doth thinke fitt and soe Order
That the present Mrs of Anatomy or such others as shalbe appointed by the two Mrs
Surgeons for the time being and the more part of the Examiners shall performe the same
and that the manner of dissections of every publique Anatomy shalbe such as they the
said Two Mrs or Governors for the time being and Examiners on the more part of them
shall direct.

30th January, 1646. The draft deed of settlement for the
Arrisian Lectures was brought into Court and (6th February, 1646)
approved; but it appearing at the next Court that there was some
technical difficulty as to the names of the feoffees it was remitted to
the donor’s counsel.

20th February, 1646. This Court doth agree That the Deed of an Annuity
formerly granted to the use of the new publique Anatomy be made for 24li upon the
Considerac͠on of 300li And it is promised by Mr Arris on the behalfe of the Donor That
if the 300li shalbe restored within 12 yeares he or his Heires shall grant unto this
Company for the same use the like sum of 24li p. Annum out of some of his Lands or
Tenements And doe nominate and appoint for ffeeoffees Mr Dunn Mr Collins Mr Kings
Mr Pinder Mr ffleete Mr Arris Mr Boone and Mr Bennett.

24th March, 1646. This daye Mr Edward Arris payd the sum of 300li to the
use of this Company and is the purchase money for the Annuity of 24li pˀ annũ for the
use of the new publique Anatomy Whereupon the Deed of Grant of the said Annuity
and for establishing the said new Anatomy was sealed with the Com̃on Seale and
Delivered to the Donor and the severall ffeoffees intrusted in that matter.

In consequence of our later Minutes being lost, it is not possible
to say precisely how this trust came to be varied and increased, though
from the House of Commons Journals (see p. 160) it can be conjectured
almost to a certainty to have been as follows:—Within twelve
years from the date of the original grant (say in 1658) the Company
returned the £300 to Alderman Arris, and he thereupon settled upon
them a rent charge, not of £24 as he had promised to do, but of £30
per annum payable out of some of his houses. He seems however,
subsequently, to have had good reason to believe that his only son
and heir, Dr. Thomas Arris, M.P., would give the Company trouble
in the matter of the settlement, and so, on the 29th February, 1676,
he requested that his deed of grant might be given up to him cancelled,
and that he should in return give the Company £510 absolutely and
free from any trust, save only an honorable understanding that the
Anatomy Lectures should be continued. This was done, and after his
death (which happened 28th May, 1676) the Company were involved
in a Chancery suit with Dr. Thomas Arris who endeavoured, though
unsuccessfully, to recover possession of the £510.

17th July, 1646. Whereas 300li hath bin worthily given to this House for the
Discharge of all expences to be layd out in and about a publique Anathomy to be henceforth
had yearely for ever Betweene the ffeaste of Michaelmas and Christmas in every
yeare And for that Doctor Prudjon who formerly read the Anatomicall Lectures hath
desired to be excused from reading the Lectures on the next Anathomyes to be dissected
betweene Michaelmas and Christmas next This Court doth think fitt That Doctor Wright
be desired to performe the same And that the Mrs of the Anatomy for the time being
When the said Anatomy shalbe dissected do alwayes in theire severall & respective times
of Mrs of Anatomy dissect the said Anatomy And this Court doth thinke fitt That the
dissection of the said Anatomy be of the Muscles of the Body But that the manner
thereof be left to the Judgement of the Reader and the Dissectors.

21st September, 1646. Our Mr acquainting the Court that Doctor Prudjon and
divers other learned Physitions have recõmended Doctor [John] Goddard as a Man
well qualifyed and very able to reade the Anatomicall Lectures This Court doth Order
That Doctor Prudjon be requested to performe the Lectures On the next publique
Anatomy himselfe But if he shall Deny it That then Doctor Goddard Or such other as
Doctor Prudjon shall thinke more fitt be desired to read the Lectures.

23rd October, 1646. This Court doth Order That all the approved Chirurgeons
according to Law shall appeare at all publique Anatomyes for the time to come in a fflatt
Capp upon the penalty of 3s 4d and all the rest of the Livery in a Hatt.

24th December, 1646. This Court doth thinke fitt and soe Order That the Mrs
or Governours and Assistants nor any of them Nor any of the Mrs or Stewards of
Anathomy doe invite or enterteyne any Guest at any of the Three Dinners to be had
within this Hall at the next publique Anatomy Or at any other publique Anathomy
betweene Michaelmas and Christmas in any yeare hereafter But doth consent & Order
That Doctor Prudjon be invited to the said Dinners Anything aforesaid to the contrary
Notwithstanding.

7th January, 1647. Whereas this Court is well satisfyed That Doctor Prudjon
is desireous to be excused from reading the next Anatomicall Lectures This Court doth
Order That Doctor Goddard be desired to performe the same.

15th February, 1647. This Court doth thinke fitt and soe Order That the
Tuesday Lectures be againe revived and read by Chirurgeons ffreemen of this Company
in their turnes according to theire authority226 in the Livery. The eldest Assistant
Chirurgeon to read the first Lecture and that to be On the first Tuesday in May next
and the other to be from thence monethly and noe oftner vizt The ffirst Tuesday in evˀy
moneth Provided Nevertheles That when as any such Tuesday shall not be within the
time lymitted in and by an Order of a Court of Assistants of ixth August 1632 in that
behalfe Or shall happen to be on any the dayes thereby excepted That then every such
Tuesday be noe Lecture day.

The order of the 9th August, 1632, above referred to, was as
follows—

Alsoe this daye this Court for removeing of uncerteinties & setling of one certeyne
course and forme for Courts to be kept on yr Tuesdayes in every yeare doe now upon
deliberac͠on had, order that from henceforth for ever hereafter there shalbe Lectures reade
& Courts held in the Comon Hall of this Companie at such dayes and times in every
yeare annually as hereafter followeth vizt on every Tuesdaye wch shalbe betwixt Michaelmas
daye and the Tenth daye of December, On every Tuesdaye betwixt the ffeast of Epiphanie
and Palme Sondaye, on every Tuesdaye betwixt Easter holydayes and Rogac͠on weeke,
on every Tuesdaye betwixt Whitesonday holydayes and the last daye of Julye. Provided
alwayes that if it shall happen any of the aforesaid Tuesdayes to fall out to be either on a
holydaye or one a holydayes Eve That then every such Tuesdaye to be noe Court or Lecture
daye Provided alsoe that the Tuesdaye in the weeke next before the Lord Maiors daye
and the Tuesdaye in the weeke next before the Publiqe discection of Anatomye and alsoe
Shrove tuesdaye to be noe Court dayes.

29th March, 1647. This Court doth explaine the Order of the last Court of
Assistants (15th February 1647) concerneing the Tuesday Lectures That it is the
meaneing of this Court and this Court doth accordingly Order That the said Lectures
be read aswell by the ancient Mrs Chirurgeons and Examiners in theire course as by
any others.

23rd September, 1647. This Court takeing notice that Doctor Prudjon desireth
to be excused from reading the next Anatomicall Lectures to be had betweene Michaelmas
and Christmas next But wilbe ready hereafter to serve the Company in that kind Doth
therefore freely chuse Doctor Nurse for the reading these Lectures and Doth order That
our Clerke doth attend him and desire his answer therein And this Court doth further
Order That the present Masters of Anathomy may dissect the first publique Anathomy
and in the meane time may have a private Body.

11th January, 1648. This Court at the Suite and request of Mr Daniell Worrall
Mr William Molins Mr Thomas Woodall and Mr Thorpe Chirurgeons of the Cloathing of
this Company Doth grant That they or any of them joyneing the Mrs & Stewards of
Anathomy privately desect in the Com̃on Hall of this Company and not elsewhere a
humane Body executed as a Malefactour that they or any of them may procure ffor the
bettering theire Judgement and Skill in Anatomy, Provided That they at theire owne
proper Costs doe defray and disburse All the Necessary & accustomed Charges ffees &
Duties belonging to a private Anathomy.

14th January, 1648. This Court doth Order That there be a publique Anathomy
this yeare and doth chuse and desire Doctor Nurse to read these Lectures and inasmuch
as Doctor Prudeon doth desire to be excused ffrom reading hereafter this Court doth
Choose Doctor Nurse to be the constant Anatomicall Reader to this Company.

8th October, 1649. This Court taking into considerac͠on severall worthy
Physicians of whome one might be elected Reader of the Anatomicall Lectures at
the publique dissections of this Company Doe thinke fitt That Doctor Scarborough
be elected thereunto Who being desired to come to this Court appeared during the
sitting thereof and declared himselfe very willing to performe the same and rendered
thanks to this Court for their good opinions of him.

We have at the Hall a fine portrait of Dr. Sir Charles
Scarborough with Alderman Arris engaged upon an Anatomy.

Dr. Scarborough was elected Anatomical Reader on the 12th
October, 1649.

23rd October, 1649. The periodical lectures by the Surgeons
of the Company, which had again fallen through of late, were ordered
to be revived, and there is a long minute on the subject at this date.

27th February, 1663. Samuel Pepys records, under this date:—

About 11 o’clock Commissioner Pet and I walked to Chyrurgeon’s Hall, we
being all invited thither, and promised to dine there, where we were led into the Theatre;
and by and by comes the reader, Dr Tearne,227 with the Master and Company, in a very
handsome manner: and all being settled, he begun his lecture; and his discourse being
ended, we had a fine dinner and good learned company, many Doctors of Phisique,
and we used with Extraordinary great respect.

30th June, 1698. Ordrd that there bee an Anatomy Lecture called Gales
Anatomy. Dr [Clopton] Havers & Dr Hands being put in nominac͠on for reading of
the same Dr Havers was choosen for three yeares & to read on the second Tuesday
Wednesday and Thursday in July next by three of the clock in the afternoone & to have
thirty shillings for his paines & the remainder to bee disposed of by the Com̃itte.

14th December, 1699. Ordrd the two Drs. Readers to this Society for the future
shall bee elected for noe longer terme then fower yeares onely at one time Ordrd by the
Court that Dr [E.] Tyson have liberty to lay downe [his office].

Dr  Hans & Dr  Havers were put in nominac͠on for Reader of the Ventera
Lecture in the roome of Dr Tyson, Dr Hans was chosen for fower yeares.

22nd April, 1708. Dr. Colebrooke and Dr. Thomas Wadsworth
put in nomination for Reader of the Osteology Lecture (Gale’s foundation),
when Dr. Wadsworth was elected for four years.

16th August, 1711. Then the Court proceeded to the Elecc͠on of Readers for
the Muscular Ventor & Osteology lectures Dr [Richard] Mead Dr ffreind & Dr
Wadsworth the present Readers were unanimously chosen Readers of the said severall
Lectures for the four ensuing years.

17th July, 1712. Dr John ffreind was unanimously Chosen Reader of the
Muscular Lecture. And Dr Comer [? H. Colmer] was Chosen Reader of the Venter
Lecture for the next 4 yeares ensueing.

1st October, 1712. Dr. Henry Plumtree and Dr. Douglas
put in nomination for Reader of the Muscular Lecture (Arris’s
foundation) in the room of Dr. Meade, when Dr. Plumtree was elected
for four years.

Dr. J. Douglas and Dr. Wadsworth put in nomination for
Reader of the Osteology Lecture, when Dr. Wadsworth was elected
for four years.

15th December, 1715. Dr. Douglas and Dr. Marmaduke Giles
put in nomination for Reader of the Muscular Lecture, when Dr.
Douglas was elected for four years.

Dr. William Wagstaffe and Dr. Hezekias Jones put in
nomination for Reader of the Viscera Lecture, when Dr. Wagstaffe
was elected for four years.

13th March, 1717. Dr. W. Barrowby and Dr. Stewart put
in nomination for Reader of the Ostelogy Lecture, when Dr. Barrowby
was elected for four years.

6th November, 1717. Dr. Douglas resigned the Readership
of the Muscular Lecture, on account of a difference with the Masters
of Anatomy, and Dr. Plumtree was chosen in his place.

18th August, 1720. Dr. Wagstaffe and Dr. Barrowby put in
nomination for Reader of the Muscular Lecture, when Dr. Wagstaffe
was elected for four years.

Dr. Barrowby and Dr. Thomas Jewrin put in nomination for
Reader of the Viscera Lecture, when Dr. Barrowby was elected
for four years.

Dr. Jewrin and Dr. W. Rutty put in nomination for Reader of
the Osteology Lecture, when Dr. Jewrin was elected for four years.

30th October, 1721. Dr. Jewrin and Dr. Charles Bale put in
nomination for Reader of the Viscera Lecture (vice Dr. Barrowby
resigned), when Dr. Jewrin was elected.

   Dr. C. Bale and Dr. W. Rutty put in nomination for Reader
of the Osteology Lecture (vice Jewrin), when Dr. Bale was elected.

29th March, 1722. Dr. Bale being in France, and unable to
return for five months, Dr. Rutty and Dr. Sisterton were put in
nomination for Reader of the Osteology Lecture, when Dr. Rutty was
elected.

20th August, 1724. Dr. Jewrin and Dr. Rutty put in nomination
for Reader of the Muscular Lecture in place of Dr. Wagstaffe,
when Dr. Jewrin was elected for four years.

Dr. Rutty and Dr. Robert Nesbitt put in nomination for Reader
of the Viscera Lecture (vice Jewrin), when Dr. Rutty was elected for
four years.

Dr. Nesbitt and Dr. John Deodate put in nomination for Reader
of the Osteology Lecture (vice Rutty), when Dr. Deodate was elected
for four years.

6th June, 1727. Dr. E Wilmott and Dr. Goldsmith put in
nomination for Reader of the Osteology Lecture (vice Deodate deceased),
when Dr. Willmott was elected.

15th August, 1728. Dr. Rutty and Dr. Wilmott put in
nomination for Reader of the Muscular Lecture (vice Jewrin), when
Dr. Rutty was elected.

Dr. Wilmott and Dr. Lawrence Martell put in nomination for
Reader of the Viscera Lecture (vice Rutty), when Dr. Wilmott was
elected.

Dr. Martell and Dr. Goldsmith put in nomination for Reader
of the Osteology Lecture (vice Wilmott), when Dr. Martell was elected.

7th April, 1730. Dr. Goldsmith and Dr. Watts put in
nomination for Reader of the Osteology Lecture (vice Martell
resigned), when Dr. Goldsmith was elected.

13th August, 1730. Dr. Goldsmith and Dr. Francis Nicholls
put in nomination for Reader of the Muscular Lecture (vice Rutty
deceased), when Dr. Goldsmith was elected.

Dr. Nicholls and Dr. Nesbitt put in nomination for Reader of
of the Viscera Lecture (vice Wilmott resigned), when Dr. Nicholls
was elected.

Dr. Nesbitt and Dr. Watts put in nomination for Reader of
the Osteology Lecture (vice Goldsmith), when Dr. Nesbitt was elected.

Mr. Joshua Symmonds was chosen Demonstrator or Teacher
of Anatomy for three years.

5th March, 1731. Mr. Symmonds resigned through ill-health,
and Mr. Edward Nourse and Mr. John Belchier being put in nomination,
Mr. Nourse was elected.

17th August, 1732. Dr. Nesbitt and Dr. Guy Ruffiniac put
in nomination for Reader of the Muscular Lecture (vice Goldsmith
deceased), when Dr. Nesbitt was elected.

Dr. Ruffiniac was elected Reader of the Osteology Lecture
(vice Nesbitt).

5th March, 1734. Mr. Nourse resigned the place of Demonstrator
of Anatomy.

15th August, 1734. Mr. Abraham Chovett and Mr. Peter
Maccullock were chosen Demonstrators of Anatomy.

17th September, 1734. A lengthy set of regulations for the
conduct of the Demonstrations of Anatomy is entered on the minutes
of this date.

17th July, 1735. Dr. Nicholls and Dr. Owen put in nomination
for Reader of the Osteology Lecture (vice Ruffiniac resigned) when
Dr. Nicholls was elected.

19th August, 1736. Mr. Abraham Chovett resigned his place
as Demonstrator of Anatomy, and Mr. Peter Maccullock and Mr.
Cæsar Hawkins were elected Demonstrators.

Dr. Nicholls and Dr. Nesbitt put in nomination for Reader of
the Muscular Lecture, when Dr. Nicholls was elected.

Dr. Nicholls was also elected Reader of the Osteology Lecture.

7th December, 1738. Dr. R. Banks was elected Reader of the
Viscera Lecture.

16th August, 1739. Mr. Peter Maccullock elected Demonstrator
of Anatomy, which office he held until his death.

10th July, 1744. Mr. W. Bromfield elected Demonstrator of
Anatomy (vice Maccullock, deceased).

The following Will of Charles Whyte (Warden in 1535 and
1542) is interesting, as it furnishes a partial list of the books and
belongings of a Barber-Surgeon in Henry VIII’s time.

The Will is dated 3rd July, 1544, and by it testator desires to
be buried in St. Paul’s Church Yard. He gives 20d. to St. Martins
Ludgate, where he dwelt, for tithes forgotten—

Also I bequeathe to the Masters Wardens and felowsshipp of the barbor
surgons for theyr payne to com to my buryeng vjs. viijd. To Thomas Wanlon poticary
my beste Gowne furryd wyth black bugge. Also I bequeathe to Nicholas Archepolle228
the Surgion twoo books of surgery thone ys borded and coverd wyth yelowe lether and
ys named John of Ardren being wryten hande wyth Divers pictures And thother book
being coveryd wyth black lether having on thone syde the armes of England wyth a
rose paynted and one thother syde the armes of England and spayne being wryten hand.
Also I bequeathe to John Colman that was my prentyce my great black boke borded
and coveryd wyth black lether wher in is the boke of the harball and the shepardes
kalender wyth divers other bookꝭ Also I bequeathe to Mr John Woodwarde my best
gowne furryd with foynes and to Mrẽs Margaret Woodwarde his wif a gold ring with a
turkes229 that was Wyllyam Taylours or els fourty shillingꝭ in money. Also I bequeathe to
Robert Clerk my kynsman six barbours basins of latyn Item a kettyl wyth a cock
in yt to wasshe heddes wyth,230 a great pott of latyn. It̃. a nother great pott of pañ
mettell wyth a cock in the botom, three barbours chayres, a lowe chest wyth holes in
the cofer Also I bequeathe to Robert Clerk and Wyllyam his brother all
my bokes of surgery and physyck equally to be devided betwene them yf so be they wyll
study the science of surgery. Also . . . all my instruments being made of Iron,
style,231 coper, and brasse which belongethe to the science of surgery.

UPPER WARDEN’S GARLAND.         MIDDLE WARDEN’S GARLAND.

WARDENS’ AND OTHER ACCOUNTS.

The Great Book of Wardens’ Accounts has unfortunately
been kept in a damp place, and the earlier portion of
it is severely damaged. The cover still indicates the
elaboration of the bookbinder’s art, being stamped in
patterns with the portcullis fleur de lys and Tudor
rose; opposite what is left of the first page is a
magnificently painted achievement of the Company’s arms on vellum,
but this unhappily, is damaged.

The first page has rotted almost entirely away, leaving only the
upper left hand corner, on which there is an initial letter T illuminated
in the highest style of art, though this is also seriously damaged.

The accounts commence with those for the year 1603, the first
few pages are worn away, pages 7 to 36 are but slightly damaged,
whilst the remainder of this huge book is quite perfect and abounds
with quaint and artistic initial letters.

The following is the reduced initial letter for the year 1610–11.

1603. The Wardens account for quarterage received by them
amounting to £4 17s. 6d., this quarterage was 2s. for each freeman,
though some did not pay, and others had only paid 6d. or 1s.

£5 was received for the admission of six foreign brethren.

Twenty-five freemen were admitted, who paid 3s. 4d. each on
presentation.

Eighty-nine apprentices were bound, each paying 2s. 6d.

The receipts for the rents from the Company’s tenants
follow, viz.:—

		£	s.	d.

	Holborn Bridge (14 tenements)	29	4	0

	Conyhope Lane (Grocers’ Hall Court)	8	0	0

	Walbrook (2 tenants)	15	0	0

	Tower Street	5	0	0

	Mugwell Street (4 tenants)	11	13	4

	East Smithfield (13 tenants)	28	14	0

	Swanne Alley (5 tenants)	17	6	8

	Old Bailey	1	0	0

		£115	18	0

The following is a verbatim copy of the remainder of this year’s
accounts, and will serve as a fair specimen for the other years.

1603.—The said Accomptants doe aske allowance for moneys by them defrayed
wthin the tyme of this pˀsent accompt by the handes of Mr Edward Rodes Second Governor
aforesd for ordenary as [well as] extraordinary Expences as hereafter ensueth vizt.—

Ordinarie expenses.

	Inprimis payd for the Awdit dinner	vjli

	Itm̃ paid to the Butler for his fee then		iijs	iiijd

	Itm̃ paid to the Cock for dressinge of nyne messe of meate then		ixs

	Itm̃ paid to the Laundres then		vs

	Itm̃ paid to the Porter for his attendance			xijd

	Itm̃ paid for the view dinner		xls

	Itm̃ paid to the Carpinter & Bricklayer then232		iijs

	Itm̃ paid to the Stewardꝭ of the Maior’s feast	vjli

	Itm̃ paid to the Cock for dressinge of 14 messes of meate then		iijs	viijd

	Itm̃ paid to the Butler then		vs

	Itm̃ paid to the Laundresse then		vs

	Itm̃ paid for the hyre of o’ Bardge	iijli

	Itm̃ paid to the Clark & Sexton of the Churche of Garlick Hythe when the Company toke barge			xijd

	Itm̃ paid for rushes & small cord		iijs

	Itm̃ paid to the Croner233 for his fee		vjs	viijd

	Itm̃ geven to the Bardgemen in reward		ijs	vjd

	Itm̃ paid for the Companyes seats in Powles234		vs

	Itm̃ paid to the Lo: Maiors officer for his fee		xs

	Itm̃ paid to ffrancꝭ Rowdon235 for his fee pˀ Ann	xli

	Itm̃ paid to the Porter for his fee pˀ Ann		xxvjs	viijd

	Itm̃ paid him more in augmentac͠on of his fee		xls

	Itm̃ paid to John a Lee for his yerely penc͠on		lxijs

	Itm̃ paid to the pˀson236 of St Olaves pˀ Ann		vjs	viijd

	Itm̃ paid to the Clarke of that Churche			xvjd

	Itm̃ paid to the Scavengr per ann		iiijs

	Itm̃ paid to or Clarke for lanthorne Lyghte237		ijs

	Itm̃ paid to the Stewards of the Anathomy	iiijli

	Itm̃ paid to the Clarke for white brushes & broomes		ijs

	Itm̃ paid for a Loade of greate Coales		xxvs

	Itm̃ for a thowsand of Billettꝭ		xvs

	Itm̃ paid for small coles			xijd

	Itm̃ paid for an hundreth of ffagottꝭ		vijs

	Itm̃ spent uppon or tenantꝭ in potac͠on238		ijs	iiijd

	Itm̃ distributed in Almes accordinge to the last will & testament of Mr fferebras		vjs	viijd

	Itm̃ more distributed in augmentac͠on of the same almes		xiijs	iiijd

	Itm̃ allowed to the Mrs for the distributinge thereof		vjs	viijd

	Itm̃ allowed to the Mrs for gatheringe of the rentꝭ		xiiijs	iiijd

	Itm̃ paid to the Clark for pennes Inke & papˀ		vjs	viijd

	Itm̃ layd oute for herbes & flowers on the Election daye		iijs

	Itm̃ paid to the Bedell for his yerely fee		xls

	Itm̃ geven to the Porter for his Attendance on the Election daye			xijd

	Itm̃ paid to Mr Hilles239 for his yerely fee		xls

	Itm̃ paid to the Collectors for subsidye		lijs

	Itm̃ paid to Mr Stower for pˀvision of corne240	vli

	Itm̃ paid to the poore of St. Olaves		xvijs	iiijd

	Itm̃ paid to the preachr for his sermon on the daye of Election		xs

	Itm̃ distributed in money bred & byfe241 accordinge to Mr Bankes last Will & testament		xixs

	Itm̃ for washinge of some linnen wch was used on the daye of Election			xviijd

	Itm̃ paid to the Clark for registringe of this Accompt		xxs

	Some totall of the		Lxjli xiiijs

	Ordenary expencꝭ is

Extraordinarie Expencꝭ

	Inprimis paid for the use of sixe garnishe and twoe dozen of pewter at the Awdit Dinner		vijs	viijd

	Itm̃ paid for makinge cleane of the Hall then		ijs

	Itm̃ geven by Consent to Erasmus Haunce a poore Strangr		vs

	Itm̃ paid to the Paynter for the Coockꝭ apron242		xiijs	iiijd

	Itm̃ paid to the Clark for Drawinge & engroseinge of the Indentures of Covenaunt betwixt the Carpntr & or Mrs concerninge or Buyldinge in Easte Smith feild		xs

	Itm̃ paid to Mr Justice Wooddes Clark for the Recognizance & for or lycence to buyld		iijs	ijd

	Itm̃ paid Mr Wood for his Advice then		xs

	Itm̃ spent at the hartes horne uppon some of the committees when or Mr & they toke advise concerninge Mr ffyneingꝭ conveyancꝭ		iijs	viijd

	Itm̃ paid to Mr Hilles for his advise then		xs

	Itm̃ geven to the Lord Maior’s officer for his Attendance at the Awdit		iijs	iiijd

	Itm̃ geven to Symon Parkinson in benevolence by consent		ijs	vjd

	Itm̃ geven in benevolence to Mark Criffeyld			vjd

	Itm̃ paid for the wiflers staves243			xvjd

	Itm̃ paid for cakes at the Maiors feaste		iijs

	Itm̃ paid for Clarret wyne then		iiijs

	Itm̃ paid for a Gallond of Muskadell		iiijs

	Itm̃ paid for half a dozen of Rolles			vjd

	Itm̃ paid for 2li suger & for Cloves then		ijs	xd

	Itm̃ geven to the music͠ons in reward then		ijs

	Itm̃ geven to Mr Petersons folkes then		ijs

	Itm̃ geven to the Bardgemen in reward		ijs

	Itm̃ geven to good wief Lee in benevolence		iijs

	Itm̃ geven to twelve torcheberers when the Maior went to meete the Queene’s Matie		xiijs

	Itm̃ paid for 3 dozen of torches then and a greate Lynke		xxxvijs	iiijd

	Itm̃ paid to a poore man that helped to carry the staffe torches			xijd

	Itm̃ geven to the beadell for his paynes			xijd

	Itm̃ spent on a supper uppon those that went to meete her Matie beinge of or Assistantꝭ		xlviijs	vjd

	Itm̃ geven to the maydes that dressed or supper then & to a poore man		ijs

	Itm̃ paid Mr Hillˀ for his oppinion and paine taken aboute or ordinancꝭ		xxs

	Itm̃ spent on some of the Assistance then that went wth the Mrs		ijs

	Itm̃ geven to Harbert244 in benevolence			xijd

	Itm̃ geven to Jõ Smyth in benevolence then			xijd

	Itm̃ geven them in benevolence at anothr tyme		ijs

	Itm̃ geven to Tho. Tholmwood in benevolence by ordr		xs

	Itm̃ spent uppon the Committees when they mett about the ordinancꝭ		vjs	ixd

	Itm̃ spent the same nyghte at the bores head at supper when wee delivˀed or petic͠on to the queene		xs	iiijd

	Itm̃ spent the 13th of Decembr at the bell at Westmr at dinnr when the Mrs went to delivˀ the petic͠on to the queene		xvjs	vjd

	Itm̃ geven in benevolence to wydowe Barbor			xviijd

	Itm̃ to wydowe Norton			xijd

	Itm̃ to widowe Grew			xijd

	Itm̃ to wydowe Powell			xijd

	Itm̃ to good wief Harris			xijd

	Itm̃ to John a Lee			xijd

	Itm̃ to Markes Cristofeyld			xijd

	Itm̃ to John Smythe			xijd

	Itm̃ to Robert Harberte			xviijd

	Itm̃ to Markꝭ Cristefeyld			vjd

	Itm̃ to him at anothr tyme			vjd

	Itm̃ to wydow Barbor			vjd

	Itm̃ geven to othr poore at the hall			xiiijd

	Itm̃ geven more to wydow Barbor			xijd

	Itm̃ geven more to wydow Norton			xijd

	Itm̃ geven more to John Smyth and Harbert by consent before Easter		vjs	viijd

	Itm̃ geven more to wydowe Norton at anothr tyme		iijs

	Itm̃ geven more to Markꝭ Christofeyld			vjd

	Itm̃ geven to wydowe Smythe			xijd

	Itm̃ geven more in benevolence to John a Lee		vs

	Itm̃ geven to Robert Harbert in benevolence			xijd

	Itm̃ geven to goodwyfe Norton in benevolence			xijd

	Itm̃ geven to wydowe Barber in benevolence			xijd

	Itm̃ geven to John a Lees wief in benevolence			xijd

	Itm̃ geven more to Markes Crisfeyld in benevolence			xijd

	Itm̃ more geven to him at anothr tyme			vjd

	Itm̃ more to him at anothr tyme			xijd

	Itm̃ more geven to John a Lee in benevolence		ijs

	Itm̃ geven to John Smyth in his sicknes & towards his funerall		xxs

	Itm̃ geven Harbert in his sicknes & towardꝭ his funerall		xs

	Itm̃ geven to Harbertꝭ wyef in her sicknes & towardꝭ her funerall245		vjs

	Itm̃ geven to Harbertꝭ Children in the tyme of their sicknes		xs

	Itm̃ geven to a poore man at the Hall in benevolence			vjd

	Itm̃ geven to Mr Johnson for fayre wrytinge of the petic͠on to the Queene		ijs	vjd

	Itm̃ spent when the Mrs went to Courte aboute the Companyes busines the xviijth of November		vs

	Itm̃ geven then to a poore man			iijd

	Itm̃ paid for or Seates in Powles churchyard on the queenes daye		ijs	vjd

	Itm̃ geven to the keeper of the Exchange for pullinge downe of Mountebankꝭ billes246			xijd

	Itm̃ to Mr Wilbraham Mr of the Requestes for settinge downe the Queenes answere to or petic͠on		vs

	Itm̃ geven in gratificac͠on to his Clark		xs

	Itm̃ geven to Mr Hilles for his advise uppon the same petic͠on		xs

	Itm̃ spent uppon some of the Company that went wth the Mrs then			xiiijd

	Itm̃ spent uppon Mr Peck Mr ffenton and othrs wch went to acquaint the Lo: Keper wth her Maties answere to the said petic͠on		ixs	vjd

	Itm̃ paid to the Collectrs of the fiftenes		iiijs

	Itm̃ paid for ingroseinge of the breviat for the Lords		ijs	vjd

	Itm̃ paid to the Counsellors man for his paines		ijs	vjd

	Itm̃ paid towardꝭ the Butlers fee for the Anathomy		iijs	iiijd

	Itm̃ paid for 2 bottelles of sack that the Mrs sent for on the Maiors daye		iijs	iiijd

	Itm̃ paid to the Collectors for 4or fifteenes for cleansinge of the towne dyche		xvjs

	Itm̃ paid to the Collectors of the kinges subsidie		xvijs	iiijd

	Itm̃ spent by consent uppon a supper uppon those that rode to meete the kinge	iiijli	js	xjd

	Itm̃ geven to the twelve wifelers then		xijs

	Itm̃ spent in pˀsecuc͠on of Rea the mountiebank before the Lo: Maior		iiijs

	Itm̃ paid for a copie of the Kinges Commission and of Chauncery for the hearinge of petic͠ons pˀferred to his Matie	247

	Itm̃ spent in wyne and cakes on the Election daye		xls

	Itm̃ for makinge cleane of the Hall then		ijs

	Itm̃ spent uppon a supper on the Election daye of the Assistants by consent		xliijs

	Item̃ geven to wydowe Barbor in benevolence and for washinge & makinge cleane of the Lybrarye		vs	vjd

	Some of the ex̃tordinary expencꝭ		xxxvijli xviijs iiijd

	amounteth in the wholl to the somme of

	Some totall as well of the ordenary as		Lxxxxixli xijs iiijd

	extraordinary expences Layd oute by the

	handes of Mr Edward Rodes amounteth

	in the wholl to the somme of

The said Accountants doe aske allowance for money disbursed by the handes of
the said Mr Thomas Martin yongest Governor wthin the tyme of this pˀsent Accompt
for rentꝭ and Repac͠ons248 as hereaftr ensueth vizt

Paiments for Chiefe Rentꝭ

and Annuities vizt

	Inprimis paid to the Mrs of St Kathiñes			viijd

	  and for the Acquittance			iiijd

	Itm̃ paid to Mr Cannon for a quit rent for or land at Hoborne Bridge		vs

	Itm̃ for the Acquittance			iiijd

	Itm̃ paid to the Renter of the Bridge howse		iiijs	viijd

	Itm̃ paid to Mr Parvis for or water pˀ ann		xxvjs	viijd

	Itm̃ paid to Mr ffyneinge for his Rente	vjli	vjs	viijd

	Itm̃ paid to Mr Mapes for his Annuitie	xli

	Some of the Cheefe Rentꝭ and		xviijli iiijs iiijd

	Annuities paid out is

Laid owte for new buyldinges Repac͠ons and othr expencꝭ as followeth vizt

	Inprimis paid to Hamlet Xpiãn249 Carpenter by order of Court of Assistantꝭ for the new buyldinges Easte Smyth feld and for othr Repac͠ons done accordinge to a pˀ of Indentures of Covenant wth that money wch before hee had received in earnest	xili	xs

	Itm̃ paid to the smythe for an iron grate for the uttr yard of the hall		iijs	viijd

	Itm̃ paid to the Plumbr & Pavier for mendinge the water pype at the hall		ijs

	Itm̃ paid for a planck to put under the leaden cesterne in the iner yard			xijd

	Itm̃ paid to the plumber for makinge of the same cestern		xxxvjs	vjd

	Itm̃ paid to the Bricklayer for underproppinge the same cesterne		iijs	viijd

	Itm̃ spent when Mr Wood & Mr Leacock went to compound wth the Bricklayer for or new buyldingꝭ in Easte Smithfeild			vjd

	Itm̃ spent uppon some of the Assistantꝭ wch went to Easte Smythfeyld to compound wth the Carpinter for the said buyldingꝭ		iiijs	vijd

	Itm̃ spent uppon the Mrs & Carpinters the 25th of Septembr			xvd

	Itm̃ spent uppon the Tyler and the othr workmen when we bargayned wth them		ijs

	Itm̃ paid to the Plumbr & Pavier for unstoppinge the pype that bringeth the watr to the hall		iiijs

	Itm̃ paid to the Smyth for two peeces of Iron to hold up the Cesterne in the back yard			xvjd

	Itm̃ paid to twoe laborers for scoweringe & clenseinge the well at the hall		vs

	Itm̃ paid to the Goldsmyth for amendinge of the Corrector250			viijd

	Itm̃ paid to the Smythe for amendinge of the key of the Election howse dore			vjd

	Itm̃ paid for sixe thowsand of Tyles and for a quarterne of roughe tyles	iijli	xiiijs

	Itm̃ paid to the Bricklayer for makeinge the foundac͠on of the new buyldinges in Easte smythfeyld & for sixe bryck Chimneys	xijli		xijd

	Itm̃ paid to two Laborers for 3 dayes woork a peece for rayseinge of the flowers251 in the same houses at xijd per daye		vjs

	Itm̃ paid 2o Baskettꝭ to carry rubbishe in			vjd

	Itm̃ paid for 18 Lodes of gravell to raise the highe wey or causeway there		vjs

	Itm̃ spent uppon the Bricklayers for their dinnr when they layd the foundac͠on of the new buildinge			xviijd

	Itm̃ paid to a laborer for carryinge of gravell to Levell the Bridge		ijs

	Itm̃ paid to Peerson the Bricklayer for workmanship and stuffe done uppon the new buyldinges as by his bill appeareth	iijli	xvjs

	Itm̃ payd to the Playsterer accordinge to his bargaine for woork done there	viijli

	Itm̃ paid to Hamlet the Carpinter for worke done there	vjli	ijs

	Itm̃ paid to the Smythe for work done there as appeareth by his bill		xljs

	Itm̃ paid for a padlock for the greate gate there			xijd

	Itm̃ paid to the Glasier for work done there as appeareth by his bill		xlvs

	Itm̃ spent uppon the Mr Mr Wood and othrs that went to viewe the same buyldinges after they were finished		vs

	Itm̃ paid to Harbert for mendinge of the Cushions			xijd

	Itm̃ paid to the Glasier for work done about the hall		vijs	xd

	Itm̃ paid to the Carpinter for settinge up the Scaffoldꝭ of the Anothomy & for mendinge of the same		xxxvijs	iiijd

	Itm̃ paid for 2o plankes to cover the well in the hall yard		iiijs

	Itm̃ paid to the Plasterer for worke & repac͠ons done uppon or tenemtꝭ in Easte smythfeyld		xxxs

	Itm̃ paid the Mason for free stones to cover the well at the hall & for layinge thereof		ixs	vd

	Itm̃ paid to the Plumber for woork done at the hall and for gutters of leade for or said new buyldinges	iijli	xs	xd

	Itm̃ paid to Mr Rudd for blew and Crimson taffata to make the kinges banner as appeareth by his bill	iijli		xijd

	Itm̃ paid to the upholster for fustian sowinge silke and for makeinge the same		xijs

	Itm̃ paid to Mr Leacocke for 3 ounces & 3 qrs of greene & white252 silke fringe		xs

	Itm̃ paid for a staffe for the banner			xxd

	Itm̃ paid to Mr ffrizemigefeyld for payntinge the bannr wth kinges armes in gold	vjli	xiijs	iiijd

	Itm̃ paid to the paviers for paveinge the waye to or new buyldingꝭ in Easte Smythefeyld	iiijli	viijs	xd

	Itm̃ paid to the Laborers then		vjs

	Itm̃ paid to the Carpinter for makeinge of the shed ovr the pissinge place at the hall		xijs	xd

	Itm̃ payd to the tyler for tyleinge of the same		xs	iiijd

	Itm̃ paid to the plaistere for his worke aboute the same		vjs

	Itm̃ paid for an iron grate for the guttr there			xviijd

	Itm̃ paid the Joyner for mendinge the Cupbord where the plate useth to be placed in the hall			xvjd

	Itm̃ spent uppon the Carpinters when they sett up the gate postes & the gate and Rayles in Easte smythfeld			xvd

	Itm̃ geven to wydowe Barbor for scowringe of or pewter			vjd

	Itm̃ paid to the Tyler for repac͠ons done by him aboute the hall		ixs	vjd

	Itm̃ paynter for payntinge the skreene in the hall and for varnishinge the skreene postes & the banner staves		xls

	Itm̃ paid for a newe register boke to register the Mrs Accomptes and to the Paynter for payntinge the Companyes Armes therein and the firste greate Lettr 253		xxxvijs	iiijd

	Itm̃ paid to the officers for whippinge a disobedient Apprentice			vjd

	Itm̃ paid for 12 wiflers staves		iijs

	Itm̃ paid to Hamlet Xpiãn254 Carpinter for takinge downe the old pale in Easte smythfeyld over against Gomers howse & for settinge it up agayne & for more pales & Rayles and for removeinge the pales belonginge to Hamlettꝭ yard to inlardge the waye there		xxxijs

	Itm̃ payd to Bricklayer for stuffe & workmanship in underpinninge the new buyldinge aforesaid and the house at the bridge end		vijs	ixd

	Itm̃ paid to the Bricklayer for Playses forges for underpininge his howse and for underpininge the new pales there	iijli	xixs

	Itm̃ paid for serch in the office of statutes and rec͠og to see whethr there were any fyne or recognizance passed whereby Mr ffininges land to us pˀferred to be sold mighte stand charged		iijs	iiijd

	Itm̃ geven to Mr ffyneinge in earnest of the bargaine		xs

	Itm̃ paid to the Carpinter Plaisterer & bricklayer for seelinge & foweringe255 the brushmakers howse & for foot pases for the Chimneys of bothe the newe howses		xxxvs

	Itm̃ paid to the Carpinters for pˀtinge256 the gardens in Easte Smythfeyld		xxvijs

	Itm̃ paid for turninge & triminge of the tapistrye Cushions		iijs	iiijd

	Itm̃ paid to Isack the Carpinter for settinge the Companyes standinges257 in order & for rep̃inge & augmentinge of the same		xls

	Itm̃ paid to the Smyth for mendinge the Lock & key of the hall dore			xijd

	Itm̃ paid for a padlock haspe & hinge for the Celler dore			xd

	Some totall of the Buyldinges & Repac͠ons is	Cxxiiijli	xs	iijd

	Some totall of the rentes and Repac͠ons togethr is	Cxlijli	xiiijs	vijd

	Some totall of all the money chardged and received within the tyme of this pˀsent Accompt That is to saye uppon the foote of this Laste yeres Cxjli xijs ixd. Also by the handes of Mr Edward Rodes second Governor xlvjli xvs viijd and by the handes of Mr Thomas Martin youngest Governor Renter Cxvli xviijs wch sevˀall sommes beinge added togethr doe amounte in the wholl to the somme of	CClxxiiijli	vjs	vd

	Some totall of all the money disbursed and paid within the		CCxlijli vjs xjd

	tyme of this pˀnt Accompt That is to saye by the handes of Mr

	Edward Rodes second Governor Lxxxixli xijs iiijd And by the

	handes of Mr Thom̄s Martin yongest Governor Cxlijli xiiijs vjd

	which said sevrˀall som̃es beinge added togethr doe amount

	in the wholl to the som̃e of

	So resteth uppon the foote of this pˀnte		xxxvjli xixs vjd

	Accompte besydes the debtꝭ and Arrearages

	hereafter menc͠oned the somme of

Then follows a list of arrearages of debts due from freemen
and others for fines and quarterage unpaid, with which the year’s
account closes.

The accounts for the ensuing years are very similar to the
foregoing, and we shall now give sundry extracts of the more
interesting items to be found in them.

	1603–4. Itm̃ spent uppon a dinnr in the hall when the Coronac͠on of the Kinge was solempnized	vijli		iiijd

	Itm̃ geven to the beadell for warninge certayne disobedient pˀsons to the hall			viijd

	Itm̃ paid for or seates in powles church yard when we prayed for the kynge		iijs

1604–5. Among various fines received this year occur—

	Of Hughe ffell for not appearinge uppon summons			xijd

	Of Willm̃ Patrick for not appearinge uppon summons		ijs

	Of Thomas Goodale for his fyne for not rydeinge wth or Mrs to meet the Kingꝭ Matie		xs

	Of Nycholas Kellawaye for the Lyke offence		xs

	Of Robert Morrey for his fine for geveinge evell report of a Brothr of this Company	 	vs

	Of John Udall for puttinge awaye his App̃ntice wthout the Mrs order		xs

	Of Abraham Renex for his fine for his absens from Lectures		xs

	Of John Carre for his fine to this howse for his evill practize in Surgery		vs

	Of Barker Browne for hanginge oute Basons on St. Peters daye			xijd

In this and many subsequent years occur entries of 10s. paid to
the preacher of the sermon at St. Olave’s, Silver Street, on Election
day as well as 1s. to the Clerk of that church, and 6s. for herbs
and flowers.

	Item geven to the Beadell & Porter for serch for an hurt malefactor		ijs	

This would be a criminal wounded in some affray and who it
was suspected was concealed by a Surgeon to be cured of his wounds—an
offence against one of the Company’s by-laws.

	Item geven to the Beadell for his paynes for arrestinge Coates & Sebastian		iijs	iiijd

	Item paid for 2 whippes for correction			xiiijd

	Item paid for 12 yardes of greene & white rybbin when or Mrs rode to meete his Matie		vjs

	Item geven then to the Torch bearers to the Porter & for wannes258		xiijs	vjd

	Item spent the same night uppon a supper uppon the Ryders & their wyves	iijli	xiijs	xd

	Item geven the Coock at the Winmill then			vjd

	Item geven to John a Lee to buy him a shirt		ijs	vjd

	Item paid for mendeinge the hower glasse			xijd

	Paid to or Armorer for scowringe of or Armor		lvjs	vjd

	Item paid for 3 vizors		vjs

1605–6. At this period the Court and Livery numbered together but fifty-nine persons.

	Item paid on the Lo: Maiors daye in the morninge for suger & Cloves for the Burnt wyne		 iijs	 ijd

	Item pᵭ for arrestinge of wydowe Ebbes an abuser of the Arte of Surgery		 ijs

	Item paid for his Matꝭ picture by order of Court of Assistantꝭ	iiijli

1606–7. Twelve of the Yeomanry were this year taken into
the Livery, of whom eleven paid £5 each and the other £2.

1607–8. Fines were received:—

	Of Xp̃ofer Stopforth for settinge upp shopp before he had served one yeare jorneyman		vjs	viijd

	Item of Thomas Allen for wearinge a faulinge band in his Lyverye			xijd

Falling bands (which are described in Planche’s Cyclopedia of
Costume) were considered by the Court an “excess of apparel,” then
rigorously suppressed. Thomas Allen, here referred to, was Warden
1620–1, and was the first Master of Dulwich College.

	Item of Andrew Wheatley for waytinge in his Lyverye in a hatt and a faulinge band		ijs	

Henry John Bushe presented an Apprentice. This is noted
as being the earliest instance of a double Christian name in the
Company’s books.

	Item paid for 108 flemish ells of tapestrye the xxvjth of March at xs pˀ ell	liiijli		

	Item bought a pece of Blacke buckaram to make Coote for correction of Appr̃		xjs

This coat (popularly known as the “bulbeggar”) was a garment
somewhat like a sack with apertures for the eyes and arms, which
was put over the head and body of the person appointed to flog
an unruly apprentice, who was thereby prevented from identifying
his castigator. See more fully as to this in the amusing foot note
on p. 423, Vol. I, of Herbert’s Livery Companies.

	Item paid to Braye ye informer the xjth of Maye for 9 informations259 9 fees xxxs for drawinge the 9 informations and inrowlinge xxijs vjd for 4 subpenas viijs and the Barons hand iiijs vjd	iijli	vs

	Item paid to the Joyners for the frames of the xxiiij chayres @ xxijd a pece	ijli	iiijs

	Item payd for 8 muscovye skynnes the 2 of June at xijs vjd a pece for the makinge of the chayres	vli

	Item payd for the frame of a chaire for the maister		vjs

	Item payd to Blanye for makinge upp ye coate for correction of Apprentices		viijs

	Item paid to the uphoulster for making upp all the chayres and fynding some thingꝭ to them as appeareth by his bill xixth of June	vjli

	Item paid the xxxth of June for xix yardꝭ of greene Kerseye for curtaines at 4s vjd the yarde	iiijli	vs	vjd

	Item paid for a fair wallenut tree table	viijli

	Item paid for a Clocke bought the second of August	vli

The new room in the Bulwark, which formed the upper end
of the Hall where the Master sat, was built at this period, the
accounts containing many items of payment for Builders’ work
connected with that room.

1608–9. The rents received this year for the Company’s
property at Holborn Bridge, Conyhoop Lane, Walbrook, Tower
Street, “Mugwell” Street, East Smithfield, Moorfields and Swan
Alley amounted to £130 17s. 4d.

	Item paid to ye Shrife’s officer for his attendaunce to carry Humphry Gorston & Wm Wright to the Counter260		ijs	vjd

	Item paid to the Clarke for making cleane the hall		ijs

	Item for moing the grasse in ye backe yard & Cariing away			xxd

	Item for weedinge ye Stone yard and making it cleane			xijd

	1609–10. Item paid for seatꝭ in Paules Church yarde on the daie of Gowries Conspiracye		iijs	iiijd

This day (5th August) was for some years observed in thanks-giving,
to commemorate the escape of James I from assassination by
the Earl of Gowrie (see Chambers’ Book of Days, Vol. II, p. 178).

	Item gyven to a poore broosen boye			xijd

	Item paid to the mynister of Garlick hill church for reading service on my lord Mayors daye		ijs	vjd

	Item paid for bread and beere for the Bargmen in the morning before wee went out		iiijs

	Item paid to the Drummer and ffyfe		xvs

	Item paid to the Cornettꝭ		xxxjs

	Item paid to Mr of the Barge	iijli

	Item gyven to the maydes where wee take boate		ijs

	Item gyven to the sexton of the churche			xijd

	Item gyven that night to the Bargemen to drincke		ijs

	Item paid for drinck fetched to the Barge			xvjd

	Item paid two Taverne Billꝭ that daie	ijli	vijs	ixd

	Item gyven to the Mayde of the howse by Consent			xijd

	Item paid for Cakꝭ and Roles		iiijs

	Item paid for a Lanthorne to hange out before the hall Gate		iijs	iiijd

	Item paid for cuttinge of the vyne & for nayles and Lether		vs	vjd

	Item paid for a Roome to laye Gees goodes in and for Carryinge thereof the distresse to the hall and spent upon the Constable when I made		ijs	vjd

The power of distraint for non-payment of fines, etc., was
granted to the Company by their By-laws, the warrant was signed
by the Master and executed by the Beadle, with the assistance of a
constable.

	1612–13. Item paid for herbes at sevˀall tymes on tewsdaies Courtꝭ to strowe the howse			xijd

	Item paid the 11th daie of September 1612 for washinge of the pictures		xxjs

	1615–16. Laid out about obteyninge of the plate & followinge the Theves	xli	xixs	iiijd

An account of this robbery, and the apprehension and execution
of the thieves, will be found on p. 208.

	1616–17. For mending the great bible			vjd

	1617–18. Paid for Torches Ribbins & Whifflers staves the xvth of September when the masters went to mete the Kinge	jli	xixs	iiijd

	Gyven unto Thomas Shaw to release him out of Prison		xxxs

	To Presson261 in his last sicknes at severall tymes		xxs

	Gyven by order of Court to apparell Presson’s sonne		xxijs

	Paid the rent of the Water		xxxs

	Paid unto Browne the Armorer for his yeares fee		xiijs	iiijd

	Paid for two spitt wheeles & mendinge the Jack			xviijd

	Paid for a dore in East Smithfeild & mendinge the pryvie howse bords		xs	vjd

	1618–19. Paid for sending childeren to virgynia		ijs

This sum would not send out many children; for a notice of the
Virginia scheme see p. 121.

	Paid for our seatꝭ on the daie of thankꝭgyveinge for the Recovery of his Maties Sicknes		iijs	iiijd

	Paid for Mr Aldermans Picture	iijli

This would be a portrait of Alderman Proby, Master in 1615,
and Lord Mayor in 1622.

	For a muskett furnished sent to Ireland		xxiijs	vjd

	1619–20. Pd for sendinge the childeren tov irgynia		ijs	ijd

	1620–21. Paid by precept towardꝭ the disburseinge of the 5000li gyven to the Palsgrave262	xxxli

	1621–2. Paid unto the Clarke of the Ironmongers for a Copie of the Irish accomptꝭ & the Acquittaunce		iijs

	Paid for sendinge childeren to virgynia		ijs	ijd

	Item paid for three black Jackꝭ of leather		xjs

	Pd for mendinge the Rapper of the hall gate			vjd

	1622–3. Gyven by a Court of Assistantꝭ unto the Clarks maid towardꝭ her marriage	ijli

	Paid by consent for a noyse of Trumpetꝭ on the Lord Maiors daie		xxvs

Sir Peter Proby was Lord Mayor this year.

	1623–4. Received of the Companie of Ironmongers for the Irishe plantac͠on being or pˀt of the 5 division	xjli	ixs	vjd

The Recorder had a yearly “fee”
of £6 in this and many subsequent
years, most probably to secure his
friendship towards the Company.

The initial letter T is reduced from one in the Audit Book, 1623–4.

In 1623 occurs the last entry of
the Company keeping “Gowries day.”

	1625–6. Received of John Pinder for his comeinge into the Livery who hath byn once Warden of the Yeomanrye		xls	

	Of Edward Charley for his comeinge into the Livery haveing not byn Warden of the Yeomanry	vli

	Paid to Thomas Bourne a poore Scholler by order of Court	iijli

Every year about this period is an entry for wooden Trenchers,
generally a gross of them, and the cost about 6s.

There are also many entries for “boat hire”; whenever a
journey was taken it seems to have nearly always been on the river,
and only on rare occasions is horse hire mentioned.

	1626–7. Given by order of Court amongst miserable poore people		xls	

The cost of obtaining the Charter this year, as appears by the
detailed account amounted to £168 19s. 8d.

	1627–8. Paid unto to Mercer for Taffitaes to make the banners streamers and Ancient	xviijli	vjs	viijd

	Given the worke men that made the flaggs to drinck		ijs

	Paid Mr Babb and Mr Withers uppon consent for their painting the Auncient 2 Streamers 2 bannors and 10 bannorettꝭ and the quarter for Scotland in the kingꝭ armes and likewise for painting those flagg staves	xvli

	Paid for silke and fringe for the flaggs to Mr March in Cornhill		vijs	vjd

	Given by consent to a poore souldier that shewed a Mandrake to this Courte		vs	

The root of the mandrake is said to bear a resemblance to the
human form, and the “poore souldier” was not disappointed when he
thought that by laying such a professional curiosity before the Barber-Surgeons,
he would receive a benevolence.

	Paid unto the Chamᵬlaine of London for the Kings use as by precept	ccclxli

	Paid and disbursed for takeing downe and carryeing of King Henrye the 8 picture to White hall for the Kinge to see and bringeing it back and setting it up againe		xijs	

James I in 1617 borrowed this picture, his letter demanding it is
still at Barbers’ Hall, and it would appear by this entry that his son
Charles did the same; the wonder is that we have still got it, after
running two such risks.

	1628–9. Paid Mr Greene the Gouldsmith for the silver and makeing of 4 new Garlandꝭ as pˀ bill	xxli		

These Garlands, the most elegant in the City, are still worn by
the Master and Wardens on Court days.

	ffor an hundred of sweete briers xiiijd for rosemary ijs violettꝭ and strawberryes iiijd and nayles ijd		iijs	viijd

Imagine sweetbriar with rosemary, violets, and strawberries in
a garden in Monkwell Street in this present year of grace!

	1629–30. Given to Mr Greenebury painter for new amending Mr fferebras picture and to his man for bringing it home		xs	vjd

	Spent that day wee attended Sr John Cooke secretarye of State as concerneing one Dupont a frenchmen recomended from the Lordꝭ of the privey Councell to practise in the cure of the pockꝭ			vijd

	Given to Mr Secretary Cookes man upon the returne of or answere to him of Duponts insufficiencye in the cureing the pockꝭ		ijs

	Given to Edward Downes a poor barbar by order of Court		xs

	Given by order of Court to John Blackwell barbar towardꝭ his losse by fier at Wood streete corner		xls

	Paid in December to the Gardner for 2 daies worke cuting and nayleing the vines		ijs	viijd

	Paid for a dozen of double woodbines and 25 sweete briers		ixs	iiijd

	Paid to a woeman for 3 dayes weeding the gravell and Stone walke		ijs	viijd

	Paid to William Brice for 4 daies at ijs vjd		xs

	Paid to him for halfe a daye wch he grumbled for		js	iijd

1630–1. In this year the trades of the masters binding apprentices
are recorded, there being 48 barbers, 22 surgeons, 9 tailors,
5 diers, 1 drawer, 3 butchers, 1 merchant, 1 sempster, 1 grocer,
1 thridman, 1 brewer, 1 stocking seller, 1 sheeregrinder, and 26 unclassed;
these latter were most probably either barbers or surgeons.

	Given to Edward Pardoe and his wiefe lieing in prison		xs	

	Given to Marshall Petoe for his elegies on Mr Banckꝭ his funerall daie by order of Court		xs

Petoe was a City poet who wrote a dirge upon Queen Elizabeth,
and a few other not very cheerful compositions.

1631–2. This year the Livery fines were raised, those who
had served the office of warden of the Yeomanry paying £7 and all
others £10.

Of the masters taking apprentices this year, 55 were barbers,
31 surgeons, 15 tailors, 8 dyers, 3 stocking sellers, 3 button makers,
1 button loope maker, 2 chaundlers, 1 sempster, 1 butcher, 1 carpenter,
1 bookbinder, 1 wheelwright, 1 glass seller, 1 grocer, 1 merchant, and
1 was unclassed.

	Paid for our Dynner the 14th of June and other Expencꝭ for those Assistantꝭ that attended the Lordꝭ of the Councell when the Phisitians complayned to have obteyned the viewinge of or Pacients in daunger of death		xlvjs	vjd

	Paid to a Smith for mending and refreshinge of the Clock		xvs

	Paid for 8 fyrre poales to beare up the vynes		iijs	viijd

	Paid for Nayles and Prymeinge the Vynes		iijs	viijd

	Paid for 3li of plaster of parris			ixd

1632–3. This year the sum of £343 1s. 5d. was expended in
the erection of a Gallery and a Granary over it in the Inner Stone
Yard, the Granary being for the storage of the City corn. The
details of all the expenses about this business are given and the
following are a few extracts therefrom:—

	Imprimis paid to Thomas Doorebarre Tymberman for a C of Deales at 7li 10s the C and 18 Loadꝭ and 27 foote of tymber at 36s the Load as pˀ bill	xlli	xvjs	vjd

	Paid to the Turnor for turneing the 6 great Collumbs at 9s a peece as pˀ bill		liiijs

	Paid alsoe to the Turner for turneing 4 postꝭ & 25 ballisters for the stayres as by bill		xvjs

	Paid to Thomas Stanley Mason for squareing and layeinge of 630 foote of old stone in the Gallerye the stone stepps to the Granary the Capitalls and pedistalls of stone in the fronte the 6 bases the large sonne dyall & the little dyall as pˀ bill	xlli

	Paid to John Jeames Carver for Cuttinge the Companyes Armes in stonne	iiijli

	Paid to Nathaniell Glover Dyall maker for paynting the great Sunne Dyall the Companyes Armes in Stone & layeinge in Oyle Collour the inscripc͠on of the Mr and Wardens names the sume of	iijli	xs

	Paid to the Cittyes Bricklayer to viewe the foundac͠on of or Bricke wall to the Granarye		iiijs

	Paid to John ffowler Bricklayer for tyleing 9 ten foote squares & 1 quarter & tenn foote at 18s a square & for 9 Roddꝭ & 51 foote 10 ynches of bricke worke at 6li the Rodd & for 5 Rodd & 119 foote 9 ynches of the lower Bricke worke at 4li the Rodd cometh to	lxxxvli	xiijs	ijd

	Paid to Thomas Aldridge Plasterer for 155 yardꝭ of lyme & hayre layd on the Brick walls at 3d ob263 the yard And for 312 yardꝭ & 6 foote of lathed worke layd with lyme & haire at 9d ob. the yard And for whiteing & sizeinge that worke wch was more then the Bargaine As by bill appeareth	xvjli	xviijs	iiijd

	Paid to Edward Spencer Plumber for 52C 3 quarters and 1 pound of lead at 14s the C 54li & a half of Sauder at 9d the pound And for Plumbers worke & Carriage of the Lead as pˀ bill	xljli	iijs	iiijd

	1633–4. Given to    Mondayes widow whoe pˀsented a guift to this Courte The booke of The Surveigh of London beinge in folio		xxxs	

This was the widow of Anthony Munday, the author of many
City pageants, and of the Edition of Stowe’s Survey, which his widow
“presented” to the Court in exchange for 30s.

	Given by order of the 29 Aprill to the Keepers of The xchaunge to put downe Mountabanck bills		xs	

These were quack surgeons’ advertisements; the Royal
Exchange seems to have been a favourite place for their exhibition,
as there are various other entries to a like effect.

	Paid to Mr Treswell Harrold painter for the amendinge & paintinge of or fflaggꝭ that were torne and ruyned by the weather as pˀ bill	iiijli	vs	

The following entries relate to the Company’s “provision of
corn.”

	Paid for a Bushell a halfe bushell a Peck and a halfe peck measures and bringinge them to the hall		xjs	iijd

	Paid for a Roape for the Jynn		vjs	vd

	Paid for a great Iron Beame & Scales to weyghe Corne		xxvjs

	Paid for new Leaden waightꝭ waighing CCCli vizt 5 halfe hundrede waight 1 quartern 1 halfe quarterne 1 seaven pounde 1 foure pounde 1 twoe pounde 1 pound 1 halfe pound & 1 quarter of a pound waightꝭ at 16s 8d pˀ C. comes to		ls

	Paid for a Skreene for the Corne		xjs

	Paid for a sacke for that Skreene		iijs

	Payd for the Carryage of the great Skreene for Corne wch the Companye did not like of		ijs	vjd

	Paid for twoe hand treys to sell meale by in ye mˀket			xvjd

	Paid for a Ballattinge boxe & Bullettꝭ		xls	

	Disbursed in chargꝭ about the 4 Condempned Lancashire woemen that were brought to or Hall by the Kingꝭ Comaũnd to be searched the sume of		xs	vjd

These women were examined to ascertain if any were pregnant,
that if so their execution might be stayed.

	1634–5. Paid to Sr Willm̃ St. George Herrauld at his genˀall visitat̃on for the severell Companies Armes in London the sume of iijli vjs viijd as his ffee & xxs amongst his Clerkꝭ	iiijli	vjs	viijd

The Company paid £16 “ship-money” this year.

	Paid to the Clocke Smith for mendinge the Clock		iijs	

This entry is curious, being the transition name of a trade;
the blacksmiths were originally the clockmakers (see p. 399); here we
have the “clock smith” and later on the “clock maker.”

The records obtained from the Guildhall and the Tower to
which reference is made in the following extracts, and which are
preserved in a vellum book (still in the possession of the Company)
were made by William Colet, here called “Colley.” The record
from the Tower has been already fully referred to on p. 29, etc.

	Paid for searchinge in the Threasury at Guildhall and for a Coppy of Richard le Barbars beinge chosen Mr to governe the Companye for one yeare Intrat in Libro C. folio 96, and in the second yeare of Edward the Second Also in Libro H folio 73. Thomas Boyvell & Willm̃ Osney sworne Mrs for one yeare to rule the Company in the first yeare of Richard the second		xs	

	Paid the ffee for search in the Roles in the Towre of London for the Companies antiquitye		xs

	Paid for a Coppy of or Companies auncient Ordynances out of those Roles The Eleaventh of Richard the second		xijs	vjd

	Paid to Mr Colley at twoe tymes for his extraordinary paynes in searchinge		xs

	Paid to Mr Riley for his paynes there		ijs	vjd

	Paid & given for a search & Coppye out of the Herrauldꝭ Office of our Companies beinge the 17th in precedency at their visitac͠on 1568		xs

	Given to the Porter at the Herrauldꝭ office that day or hearinge was betwixt us and the Talloughchandlers		ijs	vjd

	1635–6. Spent when Mr Inigo Jones the Kinges Surveyor came to view the back ground		xjs	vjd

	Given to Mr Mason that drew ye plotꝭ for ye Theater		xls

1636–7. In the previous year £480 had been paid in respect
of the building of the Anatomical Theatre and this year a further sum
of £242 17s. 4d. This was exclusive of the cost of digging for the
foundations which the Company did by their own labourers, whom they
paid 16d. per day each. It was the practice of the Company to allow
each workman engaged, whether labourers or mechanics, 1d. a day for
“breakfast money,” and this was paid to the “chandler” for them.

Amongst the expenses incurred about the Theatre were these:—

	Spent by water at tymes when wee went to Mr Surveigher (Inigo Jones) about the Theater		vjs	jd

	Paid to Mr Wilson a Mason to Measure Stanleys worke in the Theater & spent then		xiijs	ixd

	Given to Robert Butler and John Pullen for their measureing the Theater		xls	

The expenses connected with the Building of the New or Great
Parlour, and the Gallery next the Theatre, were this year £263 7s. 7d.

	Paid to widᵭ Lucas for an iron money box for the Mrs		xxs	

This quaint old box is still in use as the “Poor’s box.”264

1637–8. The Wardens received £188 10s. 0d. from 41
members of the Company by way of gift to the Building fund;
the names of the donors are all set out in the book.

	Recẽd for the old Rustie Armor and Gunnes the som̃e of	ijli	xvjs	ijd

	Pd for Linckes & torches at the awdite day night & Lo: Maiors day night		ijs	iijd

	Paid for mendinge and pitchinge the 3 Blacke Jacks		iijs	

The Company paid £30 being three years’ contribution to the
repair of St. Paul’s, due August, 1638. £224 0s. 3d. was also paid in
respect of the building of the Theatre.

	1638–9. The charge and settinge upp or bookes and auntient Manuscriptꝭ in or new Library.			

	Paid for 36 yardꝭ of chaine at 4d the yard & 36 yards at 3d ob. the yard cometh to		xxijs	vjd

	Paid to the Coppersmith for castinge 80 brasses to fasten the Chaines to the bookes		xiijs	iiijd

	To porters at sevˀall tymes to carry these bookꝭ		ijs	

	Paid to the bookebynders for new byndinge 15 bookꝭ		xlviijs	vjd

	Paid for Claspinge 19 large & small bookꝭ & fasteninge all the brasses to the iron chaines to Threescore & foure bookꝭ in the Library, new bosses for two great bookꝭ 8s setting on old bosses js mending ould Claspes ijs		xxxjs	viijd

	Paid for makeinge Ringes swiffles & fittinge all the iron chaines		xijs	

	Som is	vjli	xviijs	

	1639–40. Paid 2 fifteens towardꝭ Midletons water265		vjs

	Given to the Recorders Clerke that the ffrenchmen might not take the body from Tyborne		ijs	vjd

	1640–1. Paid to the Tellers of the Exchequer in 8ber 1640 for ye Kings use	400	0	0

	Paid and given to Mr Davies man ijs and the water men and Porters to bring King Charles figure in Brasse to the hall	0	4	6

This Bust of the King was set up in the Theatre.

1641–2. There were seventy-three liverymen on the roll this
year, and the Court numbered thirty-three in addition.

	Paid to Edward Cock Painter for mending the pictures & frames of Queene Eliʒ. Sr Peter Probye Sarjeant Balthrop and blacking Gilding Apollo	1	2	0

	Disbursed at the Kings enterteynemt in London the 25th of November 1641.

	Paid for a peece of rich Taffitae to make a pendant	0	18	0

	Pd for Greene Perpetuana for the 18 ffootemen	9	4	0

	Pd for white lace to sett on those suites	1	11	4

	Pd for white and greene ribaning as by bill	3	16	0

	Pd in the morning for buttred sack 8s buns 3s butter 3li ijs beere & bread 4s	0	17	0

	Pd for the Companies dinner at the Castle that daye	6	8	0

	Pd to Mr Berisford taylor for making 6 suites tape & thread	1	2	0

	Paid to Mr Ball taylor for making 12 suites	2	4	0

	Pd to Mr Treswell the Harrould Painter	2	12	0

	Pd for the Pendaunt Staffe and 18 trunchions	0	9	0

	Pd to a porter to watch the standings and candles	0	3	6

	to workemen to drink	0	0	6

	ffor making 18 greene flatt capps	0	18	0

	ffor 3 dozen of torches that night	2	8	0

	for hier of three blewe clothes and porteridge	0	16	6

	To Richardson a porter	0	2	0

	Paid by consent towards the 18 ffootmens suppers	1	0	0

	Paid for John Perkins his scarfe that beare our Pendant with our Coate of armes	1	0	0

	Paid Mr Dorebare Carpinter for boards and setting upp and taking downe and cariage of our standings	4	8	0

	Sume is	39	17	10

	1642–3. Paid into the Chamber of London for Ireland	400	0	0

	Paid into the Committees at Grocers Hall for releife of Ireland	50	0	0

	Paid the Companies viijli weakly assessment for 12 weekes	96	0	0

	Paid the 9th August 1642 for one Silver Canne given to Doctor Chamberlaine for his anatomye Lecture vjli and to the Porter that brought things from thence js & to Doctor Meverells man js when he sent Cafferius Placentius his booke of Anatomye wch he gave to the Librarye	6	2	0

	Paid for 60 yards of Chaine for bookes in the Librarye at 4d p. yard	1	0	0

	Pd to the Copper Smith for 60 brasses	0	10	0

	To the Claspmaker for setting on 32 brasses	0	8	0

	1644–5. Wee charge ourselves with foure hundred and five pounds received of Sr Iohn Wollaston and the rest of the Thrẽrs at warres by order of the Comittee of Parliamt for the Army for furnishing xxvij Chyrurgians Chests & Instrumts for Sr Thomas ffairfax his Armie	CCCCvli

The Company were bound under precepts directed to them, to
press Surgeons for the Army and to provide them each with a Medicine
chest and Instruments value £15. It is a remarkable circumstance
that the Parliament should have paid the money to the Company for
this service, a proceeding contrary to the practice then in vogue.

At this time it appears that the indebtedness of the Company
to various creditors for monies lent to enable them to meet the
demands of the authorities amounted to no less a sum than
£2,633 4s. This was borrowed at 6, 7 and 8 per cent. interest upon
the seal of the house; the Company had pawned the best of their
ancient plate to satisfy the rapacity of the King and the army, and
the following pitiful entry speaks volumes—

	Paid for the hyre of 4 Cupps for the elecc͠on	0	2	0

1645–6. Money was raised by granting annuities thus—

	Wee charge ourselves with Twoe hundred pounds rec̃d of Mr Nichãs Heath for an Annuitye of xxvjli for tenn yeares	CCli

	Paid for one newe black Jack	0	5	0

	Paid for amending two old black Jacks	0	2	6

	Paid for two douzen of sawcers	0	12	0

	Paid for 15 dozen of Trenchers	0	6	7

	Pd the Lord Maiors Officers as a fine for the Rubbish lyeing in the Streete	0	2	0

The indebtedness of the Company this year amounted to
£2,847 18s. 10d.

	1646–7. ffor mending the Corrector twice	0	3	0

The apprentices must have been especially troublesome this year.

	1647–8. Given to Richard Greenburye Workeman to this house towards his inlargement out of prison	2	0	0

Mr. Greenbury had often been employed by the Company
as a portrait painter, and it is delightful to notice their kindly regard
for him in both his and their evil days.

1648–9. In 1644 the Company had pawned their plate, but
seem to have redeemed it within the next year or two, for under this
year we read that plate to the value of £297 11s. 8d. was absolutely
sold to Mr. Thomas Madox, Goldsmith, and other plate was pledged
with Mr. John Browne for £250.

	Paid for our seates in St Paulls Church on Thancksgiving day for the Northerne Victorye	0	7	0

	Paid for the same on a day of humiliac͠on for a blessing on the treatie wth his then Matie	0	7	0

	1649–50. Paid for or Seates at Christchurch the Thancsgiving day for the Irish Victorye	0	3	0

	Paid for cakes and ale for the Livery on that day at ye hall	0	4	4

The expenses of Lord Mayor’s day were as follows:—

	Paid for Ribbon for the Whifflers Officers & Bargemen	1	4	4

	ffor eight staves	0	2	0

	Paid to Edward Soare Barge Mr	3	15	0

	Paid to the Trumpetts that came to the hall voluntarilye	0	10	0

	Given to the Clarke & sexton of St James Church Garlick hith	0	2	6

	Given to the Porter at Baynards castle	0	1	6

	Paid to the Drum̃e & Phiffe	0	12	0

	Given to the Watermen to drinck	0	2	6

	More for beare for the Watermen	0	0	6

	ffor 8 dozen of cakes & 3 dozen of other bread	0	11	0

	Paid for foure pounds of butter	0	3	4

	Paid the Grocers bill and Vinteners bill for a potac͠on for the Liverye in ye morning	1	3	6

	Given to the Servants of the Taverne	0	2	6

	ffor washing linnen & making cleane the hall	0	11	6

	Paid the Butler for his attendance	0	10	0

	Paid for hyre for 3 dozen of Napkins	0	4	0

	ffor hier of Pewter	0	10	0

	Given to the Stewards by order of Court	8	0	0

	Paid for cords	0	0	4

It was the custom for the Stewards to provide the Livery
dinner, and the £8 was an allowance made by the Company towards
the cost of the dinner.

	Paid in exchange of clip̃d & counterfitt money	0	16	6

	Given by order of Court to widᵭ Morgan towards the apparelling her sonne to bee placed an Appñtice	1	10	0

On the 1st November, 1649, the Company attended a Thanksgiving
service at Christchurch, and later on they were present at
the same place for a “Humilation day for Ireland.”

	1650–1. Paid for a large Banner of the Armes of England and Ireland and mending the old Banners	6	17	6

This “mending the old banners” was really taking out the
Royal arms and inserting those of the Commonwealth, and was done
under compulsion by order of Oliver Cromwell.

	Paid to Greenburye for painting the Picture of Mr Edward Arris and Doctor Charles Scarborough & Anathomye	9	10	0

This fine picture is preserved at Barbers’ Hall.

On October 8th, 1650, the Company attended a Thanksgiving
at Christchurch, for a victory at Dunbar.

1652–3. On Lord Mayor’s day the ribbons for the whifflers
were 30 yards of white 6d. ribbon, and 30 yards of green 8d. ribbon.

The Company were present at one Humiliation and two
Thanksgiving Services this year.

	1653–4. Paid for hire of a greene cloth to lay over the Rayle of our standing in Paulls Churchyard when the Lord Protector was enterteined by the Citie at Grocers hall	0	12	6

	To the Butler for his attendance then	0	10	0

	ffor the hire of a Case of Knives then	0	1	0

	Paid for Cakes and wine 7s and for attendance ijs	0	9	0

	Paid to Mr Dorebarre Carpinter for fitting the standing and doeing other worke as by twoe bills appeare	7	10	0

	Paid for washing the Table Lynnen and making cleane the Hall on yt day	0	11	6

	Paid to Mr Dorebarre Carpinter for the newe building next the newe gate of the hall according to agreement	120	0	0

The liabilities of the Company to Creditors for money borrowed
amounted to £2,386 13s. 101⁄2d.

	1655–6. ffor a large Mapp of the World on the Chymney in the long Parlour	2	10	0

	1657–8. Payd for thinges to prserve the Robes and Carpettꝭ from mothes	0	5	0

	Paid for a paire of Gloves prsented to Mr Secondary Trottman by order of Court	1	10	0

	1658–9. To the Herauld Painter for severall Armes in the new Booke of Charters and ordinances	2	0	0

	Paid the Clerke for Velome bindinge and other charges about that Booke	0	13	0

This book, very handsomely illuminated, is preserved at the Hall.

The Great Account Book ends here, and the next one embraces
the years 1659 to 1674.

	1659–60. Payd by order of a Court of Assistantꝭ into the Chamber of London or proporc͠on of 10000li to be raysed by the Companies of London to be sent as a Guift to the Kinge266	96	0	0

	Payd Mr Phinees Bill for Cloathes for the ffootemen att the Kinges Entertainemt in the Cittie when hee came first into the Kingdome	20	0	0

	ffor 4 peices of Greene & white Ribbon for the Horsemen and footemen that day	3	12	0

	ffor 24 Staves for the ffootemen	0	8	0

	Payd to the Herauld Painter for a new Pendent and the Kingꝭ Armes	11	15	0

	ffor payntinge the ffootemens staves	0	8	8

	Payd for a Dynner for the Horsemen that day	3	1	6

	Payd ffor 4 peeces of Greene & white Ribbon the 5th of July for the ffootemen &c. when the Kinge dyned at Guildhall	3	12	0

	ffor a breakefast for the Livery that day	0	10	4

	ffor three Staves for the Attendantꝭ that day	0	1	0

	ffor a Dynner for the horsemen that day	4	6	7

	ffor a Dynner for the Livery that day	5	3	2

	ffor the Trompeterꝭ that day	1	12	0

	Payd the Cookes Bill upon a Thancksgivinge day the 10th of May	4	8	7

	The Vintnerꝭ Bill that day	1	7	0

	Spent att the Miter on choyce of my Lord Maior	0	12	6

	Expended in Attendance on the Duke of Yorkes Secretary att severall tymes to frustrate the designe of the Apothecaries	0	13	4

	1660–1. Payd by order of a Cort of Assistantꝭ into the Chamber of London or proporc͠on towards makeinge of pageantꝭ	48	0	0

This refers most probably to the rejoicings in June, 1660, when
the City entertained Charles II, the Dukes of York and Gloucester,
and other persons of quality.

	ffor strowingꝭ on the Elecc͠on day	0	1	8

These were herbs, etc., spread over the floor of the Hall,
and flowers strewed by the maids in the street in front of the
Company as they went to church.

1661–2. This year there were 158 Liverymen, of whom 29
were on the Court.

	To a Couple of Serjantꝭ to Arrest severall pˀsons that used the Art of Shaveinge in this Citty and not beinge ffreemen of this Company	0	15	0

	To Sr Wm Wylde for his advice upon a Declarac͠oon agt those pˀsons	1	0	0

	Payd the Attorneys Bill in that Businesse	3	13	6

	1662–3. August 26th 1662 att the Kinge & Queenes cominge by water to London (from Hampton Court to Whitehall)

	Spent lookeinge after a barge	0	1	6

	The Bargemans Bill	8	0	0

	To the Trompeters	3	0	0

	ffor 74 yards of white & Greene Ribbon att 6d pˀ yard	1	17	0

	The Vintners Bill att the 3 Tunnes att Breakefast	3	16	0

	Butlers Bill that day	2	1	2

	Beadles Bill that day for expenses	0	12	1

	Cookes Bill that day	4	8	7

	Vinteners Bill at the Sunne that day	3	3	8

	ffor 4 douzen Bottles of Ale that day	0	14	10

	To the Clerke at Garlicke Hithe Church that day	0	2	6

	Lord Mayors Day.

	The Bargemans breakefast	0	2	6

	To the Bargeman & 11 men	4	8	0

	ffor 84 yards of Ribbon att 6d pˀ yard	2	2	0

	Michells bill for Cordage, &c.	0	2	2

	ffor washinge the Table Lynnen & makeinge cleane the hall then	0	11	6

	The Butlers ffee then	0	13	4

	The Vintners Bill for Breakefast	3	8	0

	The Beadles Bill for Tabaccoe that day	0	3	8

	To the Sexton of Garlicke hithe Church that day	0	2	6

	To the porter att Baynards Castle	0	1	6

	To the Trompeters then	2	5	0

	ffor 8 douzen of cakes then	0	8	0

	ffor 6 Staves for the Whiflers then	0	2	0

This year also the Company rode to “meete the Russia
Embassadour” and the charges for this are set out in the accounts.

The Company employed counsel and presented a petition
against the granting of a Charter to the Physicians; this business
involved several meetings at taverns and some presents to the Duke
of York’s Secretary, who seems to have espoused the cause of the
Barber-Surgeons.

	ffor makeinge presipientia to be præscientia in the Bason and Tankerd	0	1	6

This would be the correction of an engraver’s mistake in the
Company’s motto on some silver plate.

	ffor paintinge the staves for the Companyes Colors and 4 windowes of the Granary	1	10	0

	ffor makeinge cleane of severall pictures	0	17	0

	ffor two Silver Salts	2	2	0

	ffor mendinge Erasmus statute	0	3	0

	ffor a large Chamber pott	0	5	6

	1663–4. Received of the Governours Assistants and Livery towards the Building of a Barge with other necessaryes thereunto belonging	178	0	0

A considerable sum was again spent in opposing the Physician’s
Charter, Sir Wm. Scroggs, Mr. Pollexfen, Mr. Serjeant Glyn, Mr.
Phillips, and Sir Orlando Bridgeman being the Company’s counsel.

	ffor mẽding King Henry the 8ths cupp	0	2	0

	To a Serjeant to arrest Mr Arnold for refusing to take a fine for the Cloathing and entring the Acc͠on	0	5	4

	To Mr Banes the Attorney his ffee	0	2	6

	To Peter Smith [the Beadle] for his expences to ketch Mr Arnold	0	2	6

The Company spent a large sum on their Barge and Barge
house; all the details are in the accounts, but the following extracts
will suffice:—

	To Henry fforty for makeing the Barge	115	0	0

	ffor Calicoe for the Watermens Suites	3	5	0

	ffor Staining the Coates	2	15	0

	ffor makeing 20 Suites and Capps at 4s 6d each	4	10	0

	To Henry fforty for triming the Barge Curting Rods &c. vt pˀ Bill	2	0	0

	ffor Bayes and Curtaines	0	18	10

	ffor Oares	1	14	0

	To Mr Blackmore the Herrald Painter for fflags to the Barge	29	10	0

	ffor Boards to house the Barge last Winter	17	5	6

	Boathire and given to a Carpenter to view the Duke of Richmonds Bargehouse	0	2	6

	To the Archbishop of Canterburyes Counsell ffor his perusall of the Draught of a Lease for ground to build a Barge house on [at Lambeth]	1	0	0

	To his Clarke for drawing it	0	10	0

	To Mr Snowe and Mr Turney 2 of the Archbishops Servants upon sealing the Lease 10li in Gold and the change of Silver for Gold at 2s 4d a peice 1li 3s 4d in all	11	3	4

	To Mr Turneyes man for ingrossing the Lease	0	10	0

	To the Archbishops Porter	0	5	0

	Given to other Servants of the House when the Governours attended his Lordship	0	12	0

	To Mr Matthewes the Bricklayer in part of payment for his Brickworke about the Bargehouse	100	0	0

1664–5. The Company subscribed £94 15s. 6d. as a Contribution
towards the ship “The Loyal London,” to be presented
to the King by the City. They also “lent” the King £500 for
which 6 per cent. interest was promised.

	Coach hire for the Governours to the Navy Office on Audit day	0	2	0

	Given to Mr Pepis267 his man that day	0	1	0

	To the Hoboyes [on Lord Mayor’s day]	2	5	0

	To Peter Smith for Tobaccoe and pipes	0	2	10

	ffor Rosemary and Bayes for the Barge	0	2	0

	ffor mending a Skelliton	0	5	0

An entertainment was given to the Duke of Monmouth (who
was free of the Company) and among other items of expense
incurred were:—

	Comfitt makers Bill that day	4	2	6

	ffor a quarter of a Pound of Spanish tobaccoe that day	0	2	6

	Given to the Officers of the Navy according to custome yearely	2	0	0

Perhaps Samuel Pepys came in for some of this.

There was a grand dinner at our Hall on 20th June, 1655, being
Thanksgiving day for the Victory over the Dutch.268

	ffor bringing the Woodden Griffen from Wapping to the Guilders	0	2	6

This would be the Opinicus for the bow of the barge.

	ffor Imbroydering the Barge Cloath	15	0	0

	Payd Mr Rolls his Bill for the Barge Cloath	11	0	0

	To Mr Goodwyn for paynting the Barge	35	0	0

The next refers to the Great Plague.

	Given to the poore visited persons the Third part of the Companyes usuall allowance at an Election Dinner	5	0	0

	Given to Thomas Vere in his visitac͠on	1	0	0

	To Chamberlaines Widdow her house being visited	1	0	0

	To Peter Smith in his sicknes	3	0	0

	1665–6. Expended by myself ye Clerke & Beadles in sevˀall Journeys to Greenwch to attend ye officers of ye Navy in ye late time of Visitac͠on	1	16	6

The Company made very many grants of money to the poor
stricken people about this time; and further contributed £69 9s. 6d.
towards the Ship “The Loyal London.”

1666–7. The following interesting entries relate to the Great
Fire and the providential preservation of the Holbein painting.

	To a souldier two dayes & two nights on the trained bands when the great fier was & for powder	0	8	0

	ffor carrying of the Companyes goods by Porters to Moorefeildꝭ, howse roome there & carrying thence to Holborne bridge	3	0	0

	To a seaman that quenched the top of the theater when fired	0	4	0

	To other labourers at that time	1	0	0

	To one hurt in that service	0	10	0

	ffor drinke for the labourers then	0	1	6

	To a poore fellow that found a skelliton	0	1	0

	To the City Marshall for getting of labourers and laders & an engine to save the Theater	1	0	0

	ffor the use of timber & other things at that time	0	2	6

	To Major Brookes for his expences about H ye 8th picture	0	13	0

	Given him as the Companyes gift	1	0	0

	To six porters wth expences of bringing home yt picture	0	8	9

	To Capt Carroll his expenses about that picture	0	16	0

	Given him as the Companyes gift	1	0	0

	Expended on him	0	2	6

	ffor a Cipres chest to put the plate in	2	0	0

	ffor foure locks 2 handles & 8 plates for that chest	1	10	0

	ffor a trunke for the linnin	0	10	0

	To Jonas Wills for Workemen to Carry in leade & iron out of the ruines	0	13	0

	To a Carpenter & his man that assisted	9	6	0

	To Peter Smith for Workemen at the hall 22th Septemb. 1666	4	7	4

	More to him for workemen ye 25 of 7ber 66	7	11	8

	ffor 7 large boxes wth Locks & keys to put the Companyes writings in	1	8	0

	To Peter Smith his charges in getting home sevˀall flaggs & pictures & a skelliton	0	14	0

	To Jonas Wills for the Skelliton the Cobler had	0	5	0

	ffor a Warrant for sevˀall pˀsons suspected to have some of the Companyes goods & Expended about it	0	2	6

	1667–8. Received of severall Members of the Company and fforreynrs towards the Building of the Hall and other offices	383	8	0

These contributions were voluntary and are accounted for every
year for a considerable period. At the end of the book is a long and
detailed list of the contributors, commencing 23rd April, 1668, and
extending to March, 1681. There seem to have been 398 subscribers,
and the sum collected from them was £1,850; this amount, however,
was wholly inadequate for the rebuilding of the hall, which appears by
entries extending over 1668 to 1674, to have cost the Company no less
than £4,292. The deficit was made up by sales of freehold property
in the City, for what to us, in these days, would seem absurdly low
prices, and by loans, etc.

BARBER-SURGEONS’ HALL, 1674–1864.

1668–9. The Company received from the Chamber of London
£620 6s. 6d., being the return of £500 lent to the King in November,
1664, and the interest thereon £120 6s. 6d. This is the only instance
recorded of any forced loan having been refunded.

	Received of severall Barbers for trimminge on ye Lords Day	10	4	0

1669–70. The Company’s barge seems to have been manned
by twenty rowers, besides the Barge Master, and these men had 4s.
each for rowing on Lord Mayor’s day.

1669–70. Serjeant Surgeon John Knight wainscotted the
Parlour at his own charge, and Mr. Barker glazed the Windows; part of
this glazing is still preserved. It should be borne in mind that the
present Court room or Parlour (as it was formerly called) and which
was the work of Inigo Jones in 1636 was not destroyed in the Great
Fire.

1670–1. The freehold property in Conyhope Lane, Grocers’
Hall Court, was sold to the Corporation of London for £190.

1671–2. The livery this year numbered one hundred and
eighty-five persons.

1672–3. The Company sold an extensive property at Holborn
Bridge to the City for £650.

	To — Woodroffe for measuringe all the hall worke April ye 19th 1673	7	17	0

The whole of the Wardens’ accounts from 1674 to 1715 are
unfortunately lost, and the next book embraces the years between
1715 and 1785.

1715–16. The Ironmongers’ Company rented at £5 per annum
from the Barber-Surgeons a portion of their Barge House at Lambeth
for the Ironmongers’ Barge. Our Company still retained their Barge
and Bargemaster and this year purchased for him a new livery.

	Paid Mr Wiseman the Painter for new Painting and Gilding the Company’s Banner	9	0	0

	Paid the maids who strewed the flowers to Church upon Election Day	0	3	0

	1716–17. Received of Mr George Stevenson S. his ffine for practising Surgery before he was admitted being	3	4	6

	Paid a person to go to Islington to see after a dead body which had been drowned269	0	5	0

1717–18. The Company sold a large property in East
Smithfield for £1,250.

	Paid the Hangman for his Christmas Box	0	2	6

Similar entries to the above occur for many years.

	Paid Charles Window for fetching four Dead Bodies from Tyburn this year and expenses	2	8	0

	Paid my Lord Chief Justice Parkers Tipstaffe for taking up severall persons who rescued the Dead Body from the Beadles	1	0	0

	1718–19. Paid Mr Elms his Bill for ffees at the Sessions in prosecuting the persons who were Indicted last year for taking away the Dead Bodies	5	7	0

	1719–20. Paid Cha: Window for fetching two bodies from Tyburn & for going for another when they could not gett one	1	5	0

	Paid to bring a Skeleton from St. Giles’s to the Hall in a coach	0	2	0

	Paid the Beadles expences for going to Tyburn for a Body for the Muscular Lecture when they could not get one by reason of a great Mobb of Soldiers & others	0	13	0

	1720–1. Paid for a Livery gown and hood to the use of the Company to Cloth the Members with upon their taking the Livery	2	12	6

	Pd the High Constable of St Giles’s Parish for assisting the Beadles in recovering a Body which had been taken from the Beadles by the Mobb	0	7	6

	Paid the Hangman for the Dead mans cloths which were lost in the Scuffle and for his Christmas Box	0	15	0

	Paid for a halfe length Picture of King Charles the Second to hang up in the Parlour and for a Gold frame to the said Picture	7	5	0

	Paid Mr King the Frame maker for a frame to Inigo Jones the famous Architect’s picture Presented to the Company by our late Master Mr Alexander Geekie	1	5	0

Both of these pictures are still preserved at Barbers’ Hall.

Every year now, and for some years, are entries of Expenses
incurred about the rioting, which took place when the Beadles went to
Tyburn for the bodies of malefactors; very frequently the Company
prosecuted the rioters, and were continually compensating the Beadles
and others who were injured in the fights.

	1731–2. Paid Mr Osmond for Plumber’s Work about the Trough for the Dead Bodys	6	0	0

	Paid Mr Ashfield for Carpenters Work about the said Trough	1	14	0

This was a species of wooden coffin lined with lead in which
the “subjects” were placed on their arrival from Tyburn.

	Paid for 4 Silver Pepper Boxes270	5	5	0

	Paid the Officers of both Counters for a body271	2	2	0

	1735–6. Paid Mr Newton the Silversmith for a new Badge for the Barge master	4	11	6

	Paid the High Constable for the expenses at the late execution when the body was rescued	3	13	6

	Paid the Beadles expenses in prosecuting John Miller, one of the Persons who assaulted the Constables and rescued the body	2	2	0

	Paid Mr Clarke the Sollicitor at Hicks Hall his Bill for Indicting and prosecuting the said John Miller to a conviction	8	7	10

	Paid Mr Clarke the Engraver for engraving the Dedication to the Right Honorable the Earl of Burlington on the Print of King Henry the Eighth’s Picture	5	5	0

	1737. Paid Mr Babbidge for making a Skeleton of Malden’s272 Bones	3	3	0

	1739. Paid the Beadles for their being beat and wounded at the late execution	4	4	0

	1740. Paid for mending the Windows broke upon bringing the last Body from Tyburn	0	6	0

	1741. Paid for a Silver Punch Laddle	1	4	0

	Paid the expences for the Buck Sr Robt Walpole gave the Company	1	3	6

	1744. Paid Mr Hawes for two large Branches for the Hall	70	0	0

These massive chandeliers were broken but preserved when the
Hall was pulled down in 1864, and one formed of their fragments is
now hung on the staircase leading up to the Committee Room.

	Paid taking the Company’s Linnen out of Pawn	4	2	6

This linen must have been stolen and pawned, as the Company
were not at this period in such financial difficulties as to necessitate
their personal property being taken care of by a pawnbroker.

1745–6. Dr. Tyson’s picture was sold to Mr. Luke Maurice
for £10 10s.

Mr. Goodyer was paid £11 for the table and inscription (now
in the entrance lobby) which records the separation of the Surgeons
from the Barbers in 1745.

1751–2. Mr. Whiston bought the Company’s library for £13.
This library consisted of a great number of ancient MSS. and books
relating to Surgery.

	Putting an Advertizement in the Daily Advertizer offering a Reward to any Person who should discover who stole the Lead from off the Hall Kitchen	0	2	0

	Paid Mr Spencer for cleaning the Guns Swords and bayonetts	0	6	0

	1760. Paid Mr Chessun the Upholsterer his Bill for new Standards & making the new cloth for the Stand	67	15	6

This was the stand for the liverymen used on Lord Mayor’s
day and on other public occasions.

1770. The expenses on Lord Mayor’s day this year were
as follows, and are a fair sample of the entries for many years before
and after this date.

	Cash Paid—

	Mr Bick for Spermaceti	1	10	0

	The Watermen for their Breakfast and attendance	1	12	6

	Two men to keep the gates	0	10	0

	Four men to keep the Stand	1	0	0

	Mr Beaumont for musick	5	0	0

	Messrs Sherwood & Co. for Ribbons	3	14	9

	Mr Hulberd for Beef for breakfast	4	1	0

	Mr Wareham for dressing ditto	0	16	0

	The Housekeeper’s Bill	2	0	0

	Mr Wilding’s Bill for Wine for the Stand	6	15	7

	The Beadle for pipes and Tobacco for the Stand	0	6	0

	Mr Dance Clerk of the City Works for fixing the Stand	1	1	0

	The Carpenter’s Bill about ditto	8	11	3

	The Upholsterer’s Bill	2	0	0

	Jarvis & Sharpe, Turner’s Bill	0	18	8

		£39	16	9

The Livery dinners on these occasions were paid for by
the Stewards.

The next book of Accounts extends from 1785 to 1821, but
like the latter part of the last one it is almost destitute of interest.
On the first page is an extract from the Will of Mr. Edward Griffin
(10th April, 1596) relating to his gift to the Company, and there
are also sundry memoranda concerning Banckes’ gift.

1785. This was the last occasion on which the Company
“went out” on Lord Mayor’s day.

In addition to the Wardens’ accounts, there are two books
containing receipts of tradesmen and others for money paid to them
extending from 1722 to 1764. These books are not specially
interesting, excepting that they contain autographs of a few
eminent Surgeons, hangmen and others, and the following extracts
will suffice:—

1722. Recẽd of the Governours of the Company the sume of ten shillings for
fetching the Body of Richard Oxer from Tyburne.

Charles Window.

1723. Recẽd of the Governours of the Compã the sume of five pounds fifteen
shillings for fetching the Body of Wm Pincher from Tyburne and for sevll Disbursements
expended thereon.

Rich: Collins.

1723. The Receipt of Abraham Shepherd, Attorney, for
£15 0s. 6d., being the costs of prosecuting Cooke and others for
taking away the body of William Pincher from the Beadles when
they brought it from Tyburn.

1729. Rec̃ed Decr 23d 1729 of the Govrs of ye Compa pˀ the hands of Cha:
Bernard their Cl: 7s 6d for my Xmãs Box.

John Hooper.

In 1730 this gentleman signs “John Hooper, Executioner.”

1743. The hangman, John Thrift, signed with a × the receipt
for his Christmas box, and the Clerk has humorously styled him
“John Thrift, Esqre Hangman.”

1736. The printing of 1,000 Copies of Baron’s Engraving
of Holbein’s picture cost £15 15s. 0d. John Harper was
the printer.

A copy of this print was sent to the Earl of Burlington, as there
is a Bill of William Gills as follows:—

	One large picture frame wth a broad carved & Gilt Sanding inside and a fine plate glass &c. for The Earl of Burlington	£2	8	0

	Recẽd Nov 5 1736 of ye Govrs of the Compa pˀ the hands of Cha. Bernard their Cl: twenty one pounds for the paper to print the 1000 prints of King Hen: 8ths Picture being two Rheams of paper

pˀ B. Baron.

RENTER WARDEN’S GARLAND.

DISPUTES.

1388. One of our earliest ordinances enacts that—

If any dispute arise between any of the brethren, which God forbid, it is to be
amicably settled by the decision of the Masters of the said Fraternity and they are to deal
plainly,273 and that no one sue another in other manner than at the assize, and then only
if he be empowered by leave of the said Masters to be recorded.

1530. And again in the ordinances signed by Sir Thomas
More, it states that—

yff any matter of stryffe or debate herafter be betwene eny pˀson of the said
Crafte as God fforfende that noon of them shall make eny pˀsuts274 in the Comen lawe
but that he whiche ffyndeth hym aggreved shall ffurst make his complaynt to the
Maisters to thˀentent that they shall ordre the said matter or cause of
complaynt so made yff they can

This prerogative of the Company was jealously guarded, and
indeed extended, the Court becoming in effect a sort of Court
of Conscience, in which non-freemen frequently appeared as plaintiffs
against freemen, when their cases were heard and adjudicated upon, the
Court settling the amount and time of payment, or dismissing the suit.

Whenever (as often happened) one freeman went to law with
another, without leave of the Court, and the defendant complained,
the plaintiff was ordered to withdraw his action, and if he declined to
do so, an opportunity of reflection upon the powers of the Company
was afforded him in the seclusion of the “Compter.”

It was frequently the custom for the Masters to require both
parties to enter into bonds to abide the decision of the Court, and
where this was not so, and either of them disobeyed the order made,
the offender was either fined, imprisoned or expelled.

The following are a few notices of cases of dispute which came
before the Court from time to time, and other instances will be found
elsewhere.

30th June, 1551. It was ordered—

That James Wood John Chamber and William Drewe Waterman shalbe lovers
and friendes and clerlye to acquite and discharge either other of and from all maner of
acc͠ons quarrells detts demaundes and suts as well spirytuall as temporall whatsoever
they be from the begynnyng of the worlde untyll the daye abovesayd.

4th November, 1551. Ordered—

That John West shall bring in his fyne which is vjs viijd for speking opprobryous
wordes against John Androwson in the presence of the Mr.

2nd May, 1552. It was ordered and declared that Harry Cooke
and Nicholas Connysbye—

are fully condescended concluded and agreed for all maner of acc͠ons dettes
suetts demaunds and quarrells whatsoever they be from the begynnynge of the worlde unto
this daye and that they shall clerly dischardge eche other and to be lovers and freinds.

1566. By an entry in this year it seems that each disputant
when before the Court was “put to his othe upon a booke yt he sholde
saye the trothe.”

10th December, 1566. Thomas Lambkyn appeared against
his late apprentice Wm Woodfall—

for serten shavynge clothes yt he tooke awaye wth hym when he went frome his
Mr wthout his lycence and the saide Wm hath payde unto the saide Thom̃s Lambkyn in
the pˀsents of this courte in lawfull Englyshe mony xs in recompence.

In this Courte here was John Hawkes playntyf agaynst Richard Olkar for his
unfyttinge words & Olkar shalbe here the nexte courte.

30th December, 1566. William Collins the covenant servant
of John Johnson complained of his master for “myssusing hym in his
boxe money,” whereupon Mr Johnson was ordered to amend his ways.

4th March, 1567. Here was Walter Lynche for his unfytting wordꝭ seyeng yt
Richard Dycson sholde be got his mayde wth chylde and Lynche denyeth yt, yt he nevˀ
harde of yt, and Dycson seyd yt Edward Parke & too other servyngemen he hath to wytnes
the same, spoken at the Rose taverne at the fleete brydge And yt is ordered yt they shall
brotherly one gyve unto & by another good wordꝭ & good reports & no more repetallꝭ to
be had any more hereafter in this behalf.

11th March, 1567. In this Court here was John Wall for yt he warned John Staple
unto the courte of concyence in the guyldehall in London wthoute lycence of the Mr &
Govˀnors and yt is now ordered once agayne yt John Wall shall not pˀcede any forder in
lawe but shall stande to the awarde made ordered & awarded the xijth daye of november
laste paste and not ells otherwyse upon payne of his alegiance & penaltie in that behalf
pˀvyded & ordayned.

Edward Park, who was a troublesome fellow, and often before
the Court, would seem (by the next extract) to have revived the old
scandal about Dycson and his “mayde,” for—

14th November, 1567. Here was Rich. Dycson playntyf agaynst Edward
Parke for undecent and slaunderous words And they both have consented to put yt
unto the determynacion of this worsshypfull Court, & they shalbe both bounde in
oblygacions to abyde the order & warde275 & to kepe the peace in yr owne pˀsons. Rich.
Dycson hath chosen to be arbytraytors for hym John Bonar & Thomas Burston, and
for Parke he hath chosen for hym Mr Bowie & Rich Wysto & the Mr & govnors shalbe
umpers,276 bonde in xxli a peece.

13th January, 1568. In thys Courte here was John Cooke playntyf against Richd
Barker for serten wordꝭ undecently spoken by Richd against the said John and also for
serten housold stuff yt the said Richd Barker wthholdeth frome the said John, and they
both are comaunded the nexte courte daye to brynge in bothe yr fynes vjs viijd a pece for
yr unfytting wordꝭ.

7th June, 1569. In this Courte here was the wyf of John Burges for that Rich.
Barker beate black her armes and yt is ordered that the said Rich. Barker shall upon this
pˀsent daye go unto the house of the said John Burges his mr and yr acknowledge hym
sylf to be sory for trespassynge hym & his wyf.

19th July, 1569. Here was John Charnock, said that he is his Mrs pntꝭ277
& kepeth shoppe & is accomptant wekely to his Mr & he said the Mr of the company
did hym wronge & yt he wolde at lawe trye yt and unreverently he did behave
hymsylf wth stoute & undecent [words] & so he charged the Mr styll, but not the
worsshypfulls of this Courte.

18th November, 1572. Here was one Edward Browne Bricklayer and complayned
[against] one Richard Upton for that he had taken his money for curynge hym of Morbus
Gallicus but the sicknes as he said was not cured & Mr Upton pˀmised to agree wth hym.

The next is a rare piece of tittle tattle; like Edward Park,
Colley was often in trouble, and it is amusing to observe how he
shortly afterwards lays an information against Carrington, which
compliment Carrington returns to him in the March Court.

18th November, 1572. Here was Willm̃ Carington and required his complaint to
be herd in that Allein Colley had slaundered hym wth unhonest wordes, that is, that Allein
should say that Wiberds wife should say that Charringtons wief should not be honest, and
they were pˀmytted to take ordre of Lawe.

10th February, 1573. Colley laid an information against Carrington
for “Trimminge on a Sondaye,” whereupon he was fined 40s.

11th March, 1573. Carrington complained of Colley “for undecent
wordes calling him verlet before the Mr.,” etc., and they were
ordered to be friends, and to bring no more complaints against each
other.

This feud seems, however, to have continued for a few
years, but was at last happily settled, for we read under date, 24th
January, 1576:

Here at this Corte witnesses being hard betwene Willm̃ Carrington and Allen
Collye they were made frendes, shoke handes and frendly depˀted.

2nd March, 1573. Here was a complaint agaynste Henrye Lushe by John
Parradize for that the said Henry Lushe called the said John Paradize knave, and he pd
his fyne xijd and they toke hands & were ffrends.

19th April, 1574. Here was Willm̃ Brode and brought in an answere agaynste
the complaynt of Edward Saunders for lykeninge hym to Esoppes dogge and they were
appoynted to be ffrends and to brynge the matter no more in question.

Was this the “dog in the manger”? Anyhow, it seems a trivial
matter to have been brought before the grave old Masters.

2nd February, 1575. Here came one Willm̃ Goodnep and complayned of Willm̃
Clowes for not curing his wief de morbo gallico and yt was awarded that the saide Clowes
sholde either geve the saide Goodnep xxs orells cure his saide wief, wch Clowes agreed to
pay the xxs and so they were agreed and eche of them made acquittance to other.

28th February, 1576. Here was a complainte against Willm̃ Clowes by one
Goodenge for that the saide Clowes had not onlie misused the saide Goodinge in speeche
but also most of the masters of the Companye wth scoffing wordes and jestes and they all
forgave him here openlye in the Corte and so the stryfe was ended upon condˀ that he
shold nevr so misuse him self a gayne, and bonds was caused to be made to that effect.

25th September, 1576. At this Coˀte came Willm̃ Wise and Mathew Ken, and
divers evell and unbrotherlike speches was pˀved and so the saide Willm̃ Wise confest his
falt paide his ffyne and made a breakfast to the Companie for their paynes, and so they
shoke hands and were made ffrends.

25th March, 1577. Here at this Corte was a greate contension and stryffe spoken
of and ended betwene George Baker278 and Willm̃ Clowes279 for that they bothe contrary
to order and the good and holsome rules of this howse misused eche other and fought
in the ffelds togethers, but the Mr Wardens and assistance wishing that they might be
and continewe loving brothers pˀdoned this greate offence in hope of amendment.

9th January, 1598. Thomas Cole complayned of Thomas Goodall for sueinge
him at the Comon lawe wthout license of the Mrs And was fined And his fine mittigated
to 3s 4d

4th December, 1599. This daie Roberte Morrey complayned of William ffoster
for callinge him Pandor and Bawde and for sayeinge he was presented by the Wardemot
inqueste for keepinge a bawdye house, uppon hearinge whereof their controversies were
referred to the Maisters of this Companye, the same to be ended before the sixte daie of
Januarye nexte.

24th July, 1600. In the matter in Controversie betwixt Roger Semper and
ffrancis Thompson it is ordered that the sayd Sempˀ shall at the next Court bringe in his
fine for usinge reprochefull wordes against the sayd Thompson And for that the sayd
Sempers wyefe did assalt the sayd Thompson & brake his shop wyndowes. And that the
sayd Semper shall delivˀ such goodes as hee hath of the sayd Thompson before the next
Court And that hee shall at the same Court geve the sayd Thompson satisfacc͠on for his
wyndowes.

24th July, 1600. In the Controversie betwixt John Izard & Robert Steward it is
ordered that the sayd Robert Steward shalbe comitted to the Compter for refusinge to
paye his fine for supplantinge the sayd John Izards cure and for behavinge himselfe
unreverendly before the Mrs in the Court.

11th September, 1600. This daie John Urvey complayned of Henry Bracye for
arrestinge him before he had obtayned leave of the Maisters And it was thereuppon
ordered that the said Henrye Bracye shoulde be warned to appeare before the Maisters at
the nexte Courte and that he shoulde be commaunded from the Maisters to staie his
suite till then.

17th September, 1600. This daie in the matter in controversi betwixte Henry
Bracy and John Urvey It is ordered that the saide Henry Bracye shall not proceede any
further in his suite but that the said John Urvey shall paie the debte of ffowerteene
shillinges and twoe shillinges for his chardges by twoe shillinges wickelye till all be fully
satisfied and paide And uppon the payment thereof the said Bracye to make him a
generall acquittaunce the firste payment to begine on Tewsdaie nexte, And the money to
be paide to the Mrs of this Companye.

20th October, 1600. This daye it is ordered that John Urvey shalbe comitted to
the Compter for not pˀforminge his payments to Henry Bracy accordinge to the orders of
this howse.

21st July, 1601. Where divs controversies hath bene betweene John Browne
and Jenkin Marcrafte the endinge of wch is by them of their mutuall assents referred to
the Mrs or Governors of this Company who aftr hereinge of their sevˀall controversies &
fyndeinge thereby that the wounde for wch the money was to be paid to John Browne was
reverted to his former state It is thought fit that the said Marcrafte shall paye to the
said Browne pñˀtly280 the somme of xls in full satisfacc͠on of all debts duties and demaunds,
wch the said Browne accepted of and received the said somme accordingly. And whereas
Lewis Atmr finished the Cure after it was reverted Therefore it was lykewise ordered that
the said Marcrafte shall paye to him xxs for his paynes.

6th August, 1601. This daye John Ibatson and John Wyndet referred a
controversie betwene them concerninge a debt of iiijli lent by the said Wyndet to the said
Ibatson to the hereinge & endinge of the Mrs of this Company and gave the eythr to the
othr 6d to stande to their award so that they ended the same before the laste daye of
Septembr next wch if they refuse to stand to, the refuser shall forfeyt xli.

27th March, 1604. This daye Lycence is geven to Andrew Mathewe to sue
Richard Tyler at the Com̃on Lawe for the tenemˀt wherein the said Tyler nowe dwelleth,
for that Tyler refuseth to referre the heareinge & endinge of that controversie to the Mrs
of this Company.

16th October, 1610. In the Controvˀsie between William Wright and one
Harrington Itt is att this Court ordered that Harrington shall paie unto Wryght for and
in respect of such rentes he doth owe unto Wright the some of xxxs imediate And
like wise he shall mend such paynes of glasse as nowe by his necligence are broken in
Wrightꝭ wyndowes and soe all controvˀsies between them are determyned.

24th September, 1611. In the Controvˀsey between ffrauncꝭ Bilford of thˀone
pˀte & John fflint on thˀother pˀte It is ordered that either of them shalbe bound unto
thˀother of them in 20li a peece to stand to the Award of Mr John Gerard & Mr Richard
Mapes.

1st October, 1611. At this Court forasmuch as John fflynt would not stand to
the order of the Mrs set down the last Court between him & ffrauncꝭ Bilford the said
Bilford hath leave to arrest the said fflynt.

22nd October, 1611. In the Controvˀsie between Dennis Davys on thˀone pˀte
& John Person on thˀother pˀte It is ordered that they shall live quietlie togethers as
brothers of one Company should doe and neither of them by him selfe or his servantꝭ to
gyve or move offence either by word or deed unto thˀother of them.

It was not often that the good offices of the Court were unavailing
in the settlement of disputes, but in the following case, in which the
lady probably played a prominent part, the Masters seem to have been
unable to settle the matter:—

12th July, 1614. In the complaint made by William Purkꝭ and ffrauncis his
wife against Greene, wch beinge heard at this Court, the Mrs could drawe them to noe
quiet ende, all pˀties being verye obstinate.

HERALDRY.

There are numerous excellent examples of the Company’s
Arms at the Hall. The records contain many
beautiful drawings and emblazoned shields of arms,
not only of the Company but of some of the
Masters as well.

One of the choicest specimens is the massive old carving beneath
the semicircular canopy of the entrance doorway; this is dated 1671,
and is both bold and quaint; long may it be preserved to the Barbers!
The carved coat of arms which formerly ornamented the stern of the
Company’s barge, and which is probably late 17th century work, has
been carefully preserved, and may be always admired over the chimney
piece in the Committee room. There is the large “tortershell” in the
vestibule given by Mr. William Kings in 1645. The cloth on the
Court table is artistically embroidered with the Arms of the Company
and the City, the embroidered portions being part of the ancient
barge cloth. There is a handsomely emblazoned coat of arms on the
plan of the Company’s property (presented by Mr. Charles John
Shoppee), and a pretty little bit of old stained glass in the window
on the first floor landing. The Company formerly possessed a great
many banners, but these are unfortunately lost to us; the one which
is placed behind the Master’s chair is beautifully painted by Bishop
of Doctors’ Commons, and has at the back the inscription—

Ex dono Sidney Young Misterii Barbitonsorum fratris amandi 1885.

1451. In this year the original grant of arms was conferred, being
simply the first quarter of our present achievement; sable, a chevron
between three fleams argent, the fleams being mediæval lancets, though
from their shape they have sometimes been thought to represent
razors. This coat was borne by both the Barbers and their successors,
the Barber-Surgeons, until the time of Elizabeth. The grant is
as follows:—

Be it knowen to all men that y Clarensew Kyng of Armes of the South Marche
of Englond Consideryng the noble estate of the Cite of London by the name of Erle &
Barons as in their ffirst Charter by scripture appereth
and as now called mayre and aldermen and by good avyce
of all the aldermen and the noble citezenis of London that
every alderman shuld have award by hymself to governe
and rule to the Worship of the cite and the maires power evˀy
alderman in his Ward with correccion of the mair beyng for
the tyme and so notablie ordeyned to be custumed evˀy
Craft clothing be hem self to know o Craft from a nother
and also synes of Armes in baner wyse to beer conveniently
for the worship of the reame and the noble cite and so now
late the Maisters of Barbory and Surgery within the craft
of Barbours John Strugge Thomas Wyllote Hugh Herte & Thomas Waleys come & praying
me Clarensewe Kyng of Armes to devise hem a conysauns & syne in fourme of armes
under my seall of myn Armes that might be conveniently to ther Craft. And where y
Clarensewe Kyng of Armes consideryng the gode disposicion of them y have devysed a
Conysaunce in fourme of Armes that is to sey A felde sabull a cheveron bytwene iij
flemys of silver the which syne of armes y Clarensew gyve the same conysaunce of Armes
to the forsaid Crafte and none other Crafte in no wyse shall not bere the same. To
the which witenesse of this wrytyng y sette my seal of myn armes & my syne manuall
wreten atte London the xxix day of the monthe of September the xxxth yere of the regne
of oure soverayne lord Kyng Henry the Sixt.

By Claransew Kynge of armes.

1492. In this year a cognizance, or possibly an informal grant
of arms, was given to the Surgeons’ Company; this is depicted on
the first leaf in the beautiful old vellum book of Ordinances at the
Hall, the inscription under, stating that it was given to the Craft
of Surgeons of London in the year 1492, at the going over the sea
into France of Henry VII. (See the fac-simile at p. 68.)

No other authority than the above statement is known for this
coat, but in the grant to the Barber-Surgeons (1569) it is recited that
Henry VIII granted the Company of Surgeons a cognizance “which
is a spatter thereon a rose gules crowned golde for their warrant in
fielde but no authoritie by warrant for the bearinge of the same in
shilde as armes.” The Herald in drawing the grant of 1569 probably
accidentally put in the name of Henry VIII for that of Henry VII,
the entry in our book being undoubtedly coeval with the circumstance.
We here get the foundations of our present coat of arms; the fleams
representing the old Barber-Surgeons or Barbers, and the crowned
rose and spatula the Surgeons proper, both of which were introduced
into one shield in 1561, and quartered in 1569.

On either side of the shield of the Surgeons’ Arms stands a
Saint habited as a doctor or physician, one of whom holds a medical
vessel in his right hand, while the other has a box of ointment and a
spatula, indicative of their being professors of the healing art. These
are the patron Saints of the Company, Cosmus and Damianus. Mrs.
Jameson states that they—

were two brothers, Arabians by birth but they dwelt in Ægæ, a city of Cilicia. Their
father having died while they were yet children, their pious mother Theodora, brought
them up with all diligence, and in the practice of every Christian virtue. Their charity
was so great, that not only they lived in the greatest abstinence, distributing their goods
to the infirm and poor, but they studied medicine and surgery, that they might be able
to prescribe for the sick, and relieve the sufferings of the wounded and infirm; and the
blessing of God being on all their endeavours, they became the most learned and the
most perfect physicians that the world had ever seen. They ministered to all who
applied to them, whether rich or poor. Even to suffering animals they did not deny
their aid, and they constantly refused all payment or recompense, exercising their art only
for charity and for the love of God; and thus they spent their days.

In the cover of a Latin Bible, printed in 1470, I discovered
some vellum padding, which on examination proved to be a MS. of
XIth century, consisting of part of a collection of the lives of the
Saints, interspersed with prayers, etc., and which probably had been
read in some Convent refectory during the hours of meals. This MS.
is moreover curious, as those portions intended to be sung have certain
signs affixed, known as “neumes,” which, before the more modern
method of musical notation was introduced, were employed to denote
musical expression. An account of the martyrdom of Cosmo and
Damian, together with their brothers, is here preserved, but as the
original is in very contracted Latin, the following translation will,
perhaps, better supply its place:—

The souls of Cosmus and Damianus the Just are in the hands of God.

There have moreover been crowned these five brothers Cosmus, Damianus,
Antimeus, Leuntius and Eutrepius.

Furthermore we beseech Thee, Almighty God, to grant that we, who commemorate
the nativities of thy Saints Cosmus and Damianus, may by their intercessions
be delivered from all present and future evils. Amen. The blessed martyrs Cosmus
Damianus, Antimeus, Leuntius and Eutrepius, were committed to prison by order of the
governor; and on the following day, the proconsul sitting on the judgment seat, caused
an enormous fire to be made, and the above-named men to be led out of prison and cast
into its midst. But on account of their prayers the fire lost its power over these saints.
The governor was astounded, and the executioner, thinking that the circumstances which
had happened with regard to the martyrs of God depended on their magical arts,
ordered them to be again interrogated. But, when they remained firm with a cheerful
and joyous countenance rendered more noble by torture, he ordered crosses to be made,
and the martyrs, when stretched upon them, to be pelted with stones. Accordingly, when
the blows recoiled on those that delivered them, the governor, inflamed with excessive
rage, gave orders to attack them with arrows, so that at a less distance the steel might at
least penetrate. But, although he had not been able to injure them in any way, many of
those who discharged arrows and who stood near withdrew on account of the wounds
that they received.

For so is the testimony.

Seeing accordingly that his ill will was overcome by Divine power, the governor
ordered them to be mutilated with a sword.

The blessed martyrs were put to death on the Twentieth day of September; and
their bodies were buried by devout men in a holy spot not far from the city of Ægae.

Mrs. Jameson relates a legend somewhat similar to the above,
and states that it was of great antiquity, being transplanted into Western
Europe in the first ages of Christianity. The Emperor Justinian,
having been recovered, as he supposed, from a dangerous illness by
the intercession of these saints, erected a superb church in their honour.
Among the Greeks they succeeded to the worship and attributes of
Æsculapius; and from their disinterested refusal of all pay or reward,
they are distinguished by the honourable title of Anargyres, which
signifies moneyless, or without fees. These saints are commemorated
on the 27th September, and all over Europe have ever been the patron
saints of the Barbers and Surgeons; they
are also the patrons of the Medici family,
and as such they figure on the coins of
Florence.

1540. In the bowl of the grace cup
given by Henry VIII to the Barber-Surgeons,
the arms of the Barbers impaling
the Surgeons are cut, but this is merely the
fancy of an engraver, and of later date than
the cup.

10th July, 1561. In the Heralds’ College (I.C.B., No. 101, 20)
is a grant of arms by William Harvey, Clarencieux King of Arms, to
the Barber-Surgeons,
in which he grants
and assigns unto them
for an “augmentac͠on
to ther old and aunscint
Armes (which is
sables a chevrone
between thre flumes
argent) a chef paly
argent & vert on a
pale goles a lyon passant
regardant gold
betwene two spatters
argent a roze gewles
crowned golde & to
ther creast upon the
healme an opinacus
golde standing upon a wreath argent and sables manteled gewles
dubled argent.”

1565. This year, Harvey, Clarencieux, granted two supporters
to the above arms, namely, “two lynxe in their proper Collor about
there necks a crowne with a cheyne argent.”

1568. This year, Garter, Clarencieux, and Norroy, Kings of
Arms, ratified and confirmed the above arms, crest, and supporters,
with the following variations, the arms to be borne quarterly, “the
ffyrst sables a cheveron bytwyne iij flewmes argent, the second
quarter per pale argent and vert on a spatter of the fyrst a Dobele
rose gules and argent crowned or, over all on a crosse gules a lyon
passant Regardant or.”

12th June, 1569. The grant of Arms by Dethick, etc., is a
beautifully artistic production, though, unfortunately, slightly damaged,
and the seals are missing. In 1885 the Company had it reproduced
in chromo-photography by Mr. William Griggs, whose work has
been so skilfully executed that it is difficult to observe the least
difference between the original and the copies.

With this grant is the first appearance of a motto “De
præscientia Dei.” How this motto came to be chosen, or in what
way it applies to the Barber-Surgeons, I am at a loss to point out.
The following is the text of the grant.

To all and singuler aswell Kinges herehaultes and Officers of Armes, as nobles
gentlemen and others to whome these presentes shall come be seene heard, read or
understand Sir Gilbert Dethicke Knight alias Garter principall Kinge of Armes, Robert
Cooke Esquire alias Clarencieulx kinge of Armes of the South partes of Englande, and
Willm̄ Flower Esquire alias Norroy kinge of Armes of the northe partes of Englande send
greetinge in our lorde god everlastinge. For as much as aunciently from the beginninge
the valiaunt and vertuouse actes of excellent personnes have ben com̃endid to the worlde
and posterite with sondrey monumentes and remembrances of their good deseartes;
Emongest the which the chiefest and most usuall hath ben the bearinge of signes and
tokens in shildes called Armes, beinge none other thinges then evidences and demonstracions
of prowesse and valoir diversly distributed accordinge to the qualytes and
deseartes of the persons meritinge the same To thˀentent that such as have done
com̃endable service to their prince or countrey either in warre or peace, or other wyse by
laudable and couragiouse entreprices or proceedinge of eny person or persons in
thˀaugmentacion of the Estate or com̄on wealth of their realme or countrey might thereby
receyve due honor in their lyves, and also deryve the same succesively to their successors
and posteritie for ever. And wheras in this Citie of London thˀexperience & practise of
the science and facultie of Chirurgery is most requisite and daily to be exercysed &
experimented for the preservacion of meny, & by thˀoccasion of the practise thereof meny
expert persons be brought up & experimented to the relief, succour, & helpe of an infinite
nomber of persons. And for as much as within this Citie of London ther were two
severall c͠opanyes, thˀone by the name of Barbours Chirurgeons, and thˀother by the name
of Chirurgeons onely: the Barbours Chirurgeons being incorporate & ye other not, & bothe
occupyenge ye arte of Chirurgery wheruppon greate c͠otention did arise. And for yt it was
most meete and necessary yt the sayd two c͠opanyes shuld be united & made one hole
body & so incorporated, to thˀentent that by their union & often assembly togither,
thˀexercyse & knowledge of their science & mistery might appeere, as well in practise as
in speculatiõ not onely to theim selfes, but to others under theim. So that it was thought
most meete & c͠ovenient upon grave & greate c͠osideracion, to unyte & joyne ye sayd two
c͠opanyes in one: wch was don as may appeere by an acte of parleament in an̄o xxxij of
Henry theight wt these wordes “Be it enactid by the Kinge our souvereigne lorde & the
lordes spirituall & temporall & the com̃ons of ye same, that ye sayde two severall & distinct
companies, that is to say bothe ye Barbours Surgeons, & the Sourgeons & every parson
of theim beinge a freman of either of ye sayde c͠opanies after ye custome of the sayde citie
of London, & their successors, from hencefoorthe immediatly be unyted & made one
entier and whole body corporate, & one societie perpetual, which at all tymes heerafter
shalbe called by ye name of Maisters & Governours of ye mistery & com̃unalty of Barbours
& Surgeons of London for evermore, & by none other name.” In consideracion whereof
& for that it doth appeere a thinge most requisite for the unitinge of these two c͠opanyes
togither and for that thˀoccupation of the Barbors Chirurgeons beinge incorporate hath
since ye tyme of Kinge Henry the sixt used & boren Armes yt is to say Sables
a cheveron betweene thre Flewmes argent wch Armes wer unto theim assigned onely
by the gifte & assignement of Clarencieulx Kinge of Armes, as by ye patent
thereof doth & may more plainly appeere. And since ye unitinge of ye sayde
two c͠opanies these Armes of ye sayd corporation of Barbours Chirurgeons hath
ben used & none other, yet notwtstandinge ye late Kinge Henry thˀeight of famouse
memory assigned & gave unto ye company of ye Chirurgeons onely, a Cognoysance, wch
is a spatter, thereon a rose gules crowned golde, for their warrant in fielde, but no
authoritie by warrant for the bearinge of the same in shilde as Armes. And for yt it
pleased ye same Kinge Henry thˀeight, not onely to unite & incorporate these two
c͠opanies togither by acte of parleament but also hath ratifyed & c͠ofirmed the same by
his letters patentꝭ under the greate seale of Englande & so lately c͠ofirmed by ye Queenes
Matie that now is.281 And wheras Thomas Galle in the 3 yere of the Queene’s Maties reigne
that now is beinge Maister, Alexander Mason John Standon Robert Mudesley governors
of ye same corporation mistery & comunaltie of Barbours & Chirurgeons being
desirouse to have some signes & tokens addid & augmented to thˀold & auncient Armes
of the Barbours Chirurgeons, not onely for a perpetuall memory as well of ye famouse
prince Kinge Henry thˀeight their founder & patrone but also for a further declaration of
ye unitinge of those two c͠opanies togither did instantly require the late Clarencieulx Hervy
to consider ye premisses & to shew his endevor therein. Who finding their request just
and lawfull did graunt & give unto them by his letters patentes under his hand & seale
bearinge date the xth of July in the third yere of ye reigne of the queenes Matie that now
is, an augmentacˀon in chief to their olde & auncient Armes wth heaulme & Creast to the
same: which chief was paly argent & vert on a pale gules a lyon passant gardant golde
betweene two spatters argent, on eche a double rose gules and argent crowned golde:
and to their Creast on a torce silver and sables an Opinacus golde: Mantelled gules,
doubled argent. And further in the tyme of Robert Balthrop Esquire serjeaunt of the
Queenes Maties Chirurgeons then beinge Maister of the sayd mistery and comunalty of
the Barbours & Chirurgeons and George Vaughan Richard Hughes & George Corron
governours of the same corporation the sayd Clarencieulx Hervy did graunt unto the sayd
corporation two supporters to those Armes before given them: which were two Linxe in
their proper coulor, aboute their neckes a Crowne wt a chayne argent pendant therat:
As by the sayde letters patentes more plainly doth appeere. Yet notwithstandinge for
as much as it doth plainly appeere unto us the sayd Garter Clarencieulx & Norroy Kinges
of Armes, that the aforesayd Armes in some respectes wer not onely contrary to the
wordes of the corporation of the sayd Barbours and Chirurgeons but that also in the same
patent of Armes ther ar sondrey other thinges contrary and not agreinge with the auncient
lawes & rules of Armes: We the sayd Kinges of Armes by power & authoritie to us
com̃itted by Letters patent under the greate Seale of Englande, have confirmed given and
graunted the foresayd Armes Creast and Supporters heertofore mentioned, to be boren
in maner and fourme heerafter specified. That is to say: Quarterly the first sables a
cheveron betweene three Flewmes argent: the seconde quarter per pale argent and vert
on a Spatter of the first, a double Rose gules and argent crowned golde: the third quarter
as the seconde and the fourth as the first: Over all on a Crosse gules a lyon passant
gardant golde: And to their Creast upon the heaulme on a Torce argẽt and sables an
Opinacus golde: Mantelled gules doubled argent: Supported with two Linxe in their
proper coulor about their neckes a crowne with a chayne argent pendent therat: As plainly
appeerith depicted in this margent. Which Armes Creast and Supporters and every
parte and parcell thereof, we the sayd Kinges of Armes have confirmed ratified given and
graunted and by these presentes do ratify confirme give and graunt unto Richard
Tholmwood Maister of the sayd mistery and com̃unatie Nicholas Archenbolde Thomas
Burston and John Fielde Governors of the sayd Corporation mistery and com̃unaltie of
Barbours and Chirurgeons and to their successors by the name of Maister and Gouvernours,
and to the whole Assistantes Company and fellowshippe of the sayd Corporation mistery
and com̃unaltie of Barbours and Chirurgeons within this Citie of London and to their
successors for evermore: And they the same to have, hold, use beare enjoy and shew
forthe in shylde, seale, banner or banner rolles, standard or standardes, penon or penons,
pencell or pencelles or otherwise to their honors and worshippes at all tymes and for ever
heerafter at their libertie and pleasure without the impediment let molestation or
interruption of eny person or personnes, In witnesse wherof we the sayd Garter
Clarencieulx & Norroy Kinges of Armes have signed these presentes with our handes
. unto our severall seales of Armes, the second day of June In the yere of
the nativitie of our Lorde Jesus Christ A thousande five hundred sixty nyne And in the
eleventh yere of our most dread souvereigne Lady Elizabeth by the grace
of god Queene of Englande Fraunce and Irelande defendor of the faithe &c.

Gilbert Dethicke aɫs. garter principall Kinge of arms.

Rob Cooke Alias Clarencieulx Roy Darmes.

pˀmoy Wyllam fflower alias Norrey Roy Darmes.

Entred approved & allowed in the visitation made 1634

Hen: St. George

     Richmond.

It will be observed that this grant recites that it plainly appeared
that the grant of 10th July, 1561, was [a.] contrary to the words of the
Corporation (i.e., Incorporation) of the said Barbers and Surgeons, and
[b.] contrary to and not agreeing with the ancient laws and rules of
arms.

With regard to the former assertion [a.] I take it that the grant
being made to the “Master and Governors of the Corporation Mystery
and Commonalty of Barbers and Surgeons” and not to the “Masters
and Governors of the Mystery and Commonalty of Barbers and
Surgeons of London” as they are styled in the Act 32 Hen. VIII,
offended the precise Heralds of 1569, and that it was indeed a technical
defect and contrary to the exact words of the incorporation.

As to the second point [b.] there cannot be any doubt but that
Hervey committed a violation of one of the fundamental and most
ancient laws of heraldry, viz., that colour must not be on colour (nor
metal on metal). He gave the Company on their old sable field, a
chief with gules and vert thereon! This greatly shocked old Garter,
Clarencieux, and Norroy, and enabled them, whilst recording the
blunder of one of their predecessors, to extract a good fee from the
Barber-Surgeons for a new grant.

FEASTS.

There is a wide-spread impression that the Livery
Guilds exist principally for the purpose of feasting,
and there are unscrupulous persons who do not
hesitate to affirm that the Courts of the Companies
act as fraudulent trustees, and are consenting parties
to the malversation of trust and charity property,
eating up money which it is audaciously pretended belongs to the
“people of London.”

These statements have been assiduously put forth by a
certain class of politicians whose acquaintance with the true details
of the case must be absolutely nil, and who it is but reasonable
to suppose, are willing to assume that the gentlemen who manage
the affairs of the Companies are in the habit of acting as their
traducers would do, had they but the opportunity.

To any one conversant with the history and management of
the Livery Guilds, these assertions are known to be false. Here
and there, as in every concern in life, improprieties and errors in
judgment may have occurred, but it is confidently asserted, and
capable of proof, that no charitable or trust funds suffer from
feasting; indeed, on the contrary, the practice has obtained for
centuries, with but few exceptions, for the members of the guilds
to themselves supply the funds which are spent upon their entertainment,
and for the surplus accumulations of these funds to be
applied to the augmentation of charities and trusts. It has certainly
been so in the Barber-Surgeons’ Company, and for a long period
the calls upon the Livery for feasting purposes (when the custom
was to nominate Stewards in rotation) were a severe strain upon
the members, and occasioned great irritation and ill-feeling.

The earliest practice in the Companies would appear to be
that the Livery and their wives attending the feasts, paid a stipulated
sum per head, and we know this by our records to have been so
in our Company long before the time of Richard II. This custom
was altered in later times, and we find that certain appointed entertainments
were given on fixed days, to which all members were
invited, and which were paid for by fines laid down upon admission
to the freedom, and further fines on going on to the Livery and
Court. In addition to this, each Liveryman had, in his turn, to
serve “the office of Steward,” that is, to join with four or five others
in providing the costs of certain dinners.282

The fees on admission into the Companies are greatly in excess
of the ancient ones, and it is mainly from this source of revenue that
the expenses of the feasts are now defrayed. It is so in the Barbers’
Company, but, if at any time these funds have temporarily been found
insufficient for the purpose, they have been supplemented from a
property, which is in no sense a Charity Estate, or subject to any trust
whatsoever.

There have been and are, good men of business on the Courts,
and by prudent investments of surplus funds derived from fees, fines,
etc., a property has been created, which is exclusively their very own
to deal with as they please. We have, amongst many others, the
opinion of Lord Chancellor Selborne very decisively to this effect, and
also one, which by the traducers of the Companies ought to be respected,
for it is that of Sir Horace Davey, Q.C., who was consulted by the
Livery Companies’ Commission—a Commission notoriously hostile to
the guilds. Sir H. Davey stated that they would “not be justified in
recommending that the corporate property of the Companies should
be taken from them by the State.” He further reported that, such
an act “would be an act of confiscation, and would not unreasonably
shake the confidence of the owners of property in the security of
the rights of property. It must be remembered that the Estates of
these Companies have been recognised, and held by the Courts of
Law, to be as much their property with a full right of disposition,
as the property of individuals.” Truly, the Commissioners must have
said to their legal adviser as Balak of old said to Baalam, “I took
thee to curse mine enemies, and behold thou hast blessed them
altogether!”

It is a pleasing characteristic of all true Englishmen that they
love to meet together around a festive board; while their hospitality in
inviting their friends, or the eminent and great in all sections of society
to partake with them has happily not gone out of fashion, and, spite of
the sour critics of the guilds, we fervently trust that it never may.

1388. In the return to a writ, 12th Richard II, the Masters of
the Barbers certified, amongst other matters, that it was their practice
“once a year to assemble to feast,” and that they had an ordinance
by which none of the brotherhood were to pay more than 14d. each
towards the feast.

10th May, 1435. Among the Ordinances of the Surgeons was
one that each member was to “paie ʒeerli to the dyner of the craft
that is to seie oonys aʒeer on the dai of Seint luke ech man lich mich
whethir he be pˀsent or absent,” i.e., once a year on St. Luke’s day
each man was to pay like much whether present or absent.

28th September, 1503. It was ordained that every member
attending the dinner the day on which the Wardens were presented
to the Lord Mayor was to pay 20d., and if he brought his wife with
him, then 2s.

The Barber-Surgeons from the earliest times appear to have
entertained the ladies at certain feasts, and their unique toast “The
Good Wives, Merry Maids and Buxom Widows of the Worshipful
Company of Barbers” is traditionally said to have had its origin in
Elizabeth’s time.

14th May, 1530. The following is amongst the ordinances
signed by Sir Thomas More at this date—

And where of olde Custume yerely upon the Sondaye next ensuyng the
ffeaste of Seynt Bartholomew the appostell283 a dyner is kept and provyded for theym of
the lyvery of the said Company in their Comen halle called Barbors hale And on the
daye of saynt Cosme & Damian284 yf it be not on the saterday a dynˀ for them of the
same compani owt of the lyverey It is ordeyned and enacted that evˀy man that hathe
been upper maister or upper Govˀnor of the said Company shall paye at and for the
same dyner xijd for hymselff and viijd for his wyffe yff she come. And evˀy other man
beying of the lyverey of the same Company shall paye in likewyse for hym selffe viijd
and for his wyffe yff she come iiijd. Provided alwaye that the maisters or Govˀnors
of the said Company for the tyme beyng shall paye nothing for their wyffꝭ comyng
to the dyner for that yere fforasmoche as their Wyffꝭ must of necessitte be theire to
helpe that evˀy thyng theire be sett in ordre. And that evˀy man of the said Company
beyng owt of the lyverey shall pay at and for his dyner on the said morowe viijd and
for his wyffe yff she come iiijd.

8th July, 1552. The earliest entry in the Court Minutes on this
subject is a doleful one, for it was ordered “That there shalbe no dynner
kept this yere.”

19th September, 1552. William Bette was appointed “Cooke
for the Hall,” and Steven Reede the “Butler.” John Edwards (a
Freeman) was to supply the flowers on the feast days.

28th July, 1555. It was ordered that the Masters should have
a yearly allowance of £7 for the Election dinner, and that none should
be at the dinner but Liverymen.

22nd July, 1556. This allowance was increased to £13 6s. 8d.

20th February, 1567. Henry Smith, yeoman to Lord Robert
Dudley, Earl of Leicester, was admitted to the freedom, and because
he had been frankly and freely admitted to the freedom of the City at
the suit of the Duke of Norfolk, the Marquess of Northampton and the
Earl of Leicester, he paid nothing but 3s. 4d., and 4d. for entering his
name—

but the same daye the saide Henry Smythe gave the Mr & govˀnorrs and
assystentˀ a dynar at his owne pˀpr coste & charges franckely and gratefully and also he
hath forder more pˀmysed and graunted to geve one boock285 of season to serve at the
dynar upon the daye of the Electyon.

28th July, 1593. No greate dyner was agreed upon but a smale repast wth the
allowance of xls and nether wemen nor children to come to or hall upon the daie of the
newe ellec̃ion.

25th August, 1600. There having been abuses at the feasts, an
order was made for their reformation which stated—

that the bodye of this Company hath susteyned much disparagement by reason
that some of the livery and others noe white at all respectinge the worshipp of this
Company have not onely by themselves but alsoe by their servants and apprentices
disfurnished the tables att ffeastes whereat they have sitten to pleasure their private
frendes contrary to all modestie and good government. Doe therefore order for
reformac͠on thereof by the aucthoritye aforesaid That noe pˀson of the Lyvery of this
Companye beinge not of the Assistaunce of the same, shall not att any tyme hereafter
suffer any of his children frendes servants or apprentices to staye or attende uppon him or
his wiefe att any ffeaste to be kepte in the saide Comon Hall [under a penalty of 6s. 8d.].

An order was also made that no Assistant should have more than one
servant or apprentice to attend upon him and his wife at any feast.

21st January, 1601. Whereas by the death of Robert Gray late Cooke to this
Company the house was unfurnished of a Cooke to serve the said mistery And therefore
divers Cookes became this daie shewters to this Courte for the place of the said Robert
Gray beinge then voyd, yet notwithstandinge forasmuch as Margaret Grey wiefe to the
said Robert Grey became an humble Suter to the said Courte for the same place, it was
ordered by the whole consente of this Courte That the said Margeret Grey be admitted
Cooke to this Company duringe the tyme she shall well and honestlie and sufficientlie
behave her selfe therin And she to receave such fee and salary therefore as at any tyme
heretofore hath beene graunted to the said Robert Grey Provided allwaies that she finde
all vessells belongeinge to a Cooke And that she execute the said place by a sufficient
deputy beinge such a pˀsonn as the Mrs of this Company for the tyme beinge shall like
well of and shall thinke fitt.

Margery, however, does not seem to have “honestlie and
sufficientlie behaved her selfe,” for as appears by an entry—

6th May, 1602. This daye Margery Grey late wyef to Robert Grey was dismissed
from being any more Coocke to this Company for speciall causes to the Mrs best knowen.

The Plague was raging severely in London in 1603, and the
following precept was addressed to the Company, who however
seem to have disregarded it, as the Election and Audit dinners
were held this year. It is only fair, however, to state that
the Court disbursed considerable sums of money amongst the poor
stricken people.

13th April, 1603. By the Maior.

To The Mr and Wardens

of the Company of

Barbor Surgeons.

Whereas I and my Brethẽn thˀaldrẽn duely consideringe
wth our seṽe had, the present infecc͠on of this Cittie
liberties and Suburbs & the greate multitud of poore
people wch by reason of the said infecc͠on have theire howsees shut upp and restrayned as
well from goeinge abroad as theire daylie trads and labors wherewth theie were accustomed
to mayntaine themselves theire wieves and families and doe at this pˀsent by reason thereof
endure greate wante and extremities Have thought fitt that all publique feastinge and
com̃en dinners at every the severill Halles and Comˀn metings of corporac͠on and
Companies wthin this Cittie shall duringe the tyme of gods visitac͠on amog̃e us
be wholely forborne and left of. And that one third parte of the chardge and expenses
intended to be bestowed and spent uppon the said feastinges and dinners shalbe whoelie
bestowed and geven for and towardes the reliefe of the most miserable poore and needie
pˀsons whose howse it shall please almighty god to visit Theis therefore in all xp̃ian
Charitie shalbe to praie and desire you yt you take pˀnte order that from hencefort &
duringe this pˀnte infecc͠on you wholely forbeare to keape any Comẽn feastinge or dinners
at youre Hall orells wheare for the like purposes And that you take pnˀte order wth the
Wardens of youre Companye and all such other of youre Company as should be at any
chardge or yeald any contraᵬn286 to any Comẽn feastes and Dinners for youre Companie
duringe the same tyme to paie and contrabute one thirde parte thereof in readie money to
some one honest and discrete person of your Companie whom you shall appoynte to
receave the said some of money and to paie it ovˀ to one Robert fflecton Grocˀ noiãted
and appoynted by mee & my Brethẽn the aldrẽn to be receaved from the Companies of
such somes of money. All wch somes of money shalbe from tyme to tyme wholelie and
truelie distributed by order of mee and my Bretheren the aldrẽn amongst the most nedie
and poore infected pˀsons Yeoven at Guildhall this thirteenth daie of Aprill 1603.

Sebrightt.

6th January, 1609. This daye it is ordered that none of the officers wyves shall
at any tyme hereafter followe the Mrs to places where they dyne wthout the Mrs consentꝭ
uppon payne of the Mrs displeasures.

1609. The dinners were usually held on Election and Audit
days, on Lord Mayor’s day, and after all public dissections, besides
Committee dinners (which usually were at taverns), and this year it was
ordered that a dinner was to be held on “Gunpowder Day.”

21st August, 1609. This day it was ordered that from henceforth all such as are of
the Livery should give towardꝭ the charge of the musicke on the Election day vjd a peice
which they then begun and confirmed.

The reason of the next order was, that in consequence of the
poverty of the Company at this time, the usual allowance of £8 made
by the Court towards the Mayor’s feast, could not be granted.

2nd October, 1610. At this Court Richard Cade & Richard Coopˀ whoe are
appoynted for Stewardꝭ of the Mayors ffeast are contented at theire owne chardgꝭ to
provide and make the same ffeast as fully as formˀly yt hath been, only this their provision
for their quantitie of their messes are not to be soe many for that noe wyves nor guestꝭ
are to be bydden or brought to the same ffeast.

18th September, 1611. Att this Court Sebright the Cook is dismissed from his
place of beinge Cook to this howse as well for that he did dresse their last dynner very
badlie as for his ill usage in speeches towardꝭ the maisters wyves and for dyvˀse other
abuses by him heretofore committed.

2nd July, 1612. At this Court our Mr & Mr Warden Johnson moving this
Court that the Barbors as well as the Surgeons might be bedden to the dynnˀs that are
keept at the examinac͠on of surgeons whereupon it was at this Court ordered & agreed
that as many of the Auntient Mrs & govˀnors being barbors should & shalbe bidde unto
every such dynner as there shalbe Surgeons beinge examiners at evˀy such dynner.

21st January, 1613. It was ordered that the Master and
Wardens, with four of the Ancient Masters, should for the “worship
& credytt of this Company,” yearly go and visit the Lord Mayor at
dinner, and that 20s. each should be allowed them for their “charges”
of the same. This allowance of 20s. each was probably given to some
officer of the Lord Mayor to secure his favour towards the Company.

6th February, 1613. An order was made that at the dinner
after any private anatomy, any of the Livery, either Barbers or
Surgeons, might come thereto on payment of 12d. each.

16th September, 1613. This daie it is thought fitt & ordered that the widdowes
of this company wch doe paie their quarterage shalbe bidden to the ffeastꝭ in the hall.

14th October, 1613. Att this Court it is ordered that such widdowes as have
been masters wyves and doe keepe shoppes or bynd appnˀtices shall paye their quarteradge
but for such as doe neither keepe shoppes nor bynd appnˀticꝭ they shall not paye any
quarteradge And yet notwthstandinge they shalbe bydden to the feastꝭ yerelie.

24th May, 1614. Whereas this Company hath receaved a preceptt from the
lord Mayor of this citty forbidding thereby all superfluitie & excesse of Dyet at the ffeastꝭ
of this company and thereby injoyning that such feastꝭ as accustomably have been made
& provided by this Company shalbe hereafter keept more sparingly & frugally then in
former tymes they have, Wherefore it is ordered that there shalbe keept & made on the
ellection daie this yere ensuing a smale ellection dynner according to the tenor of the
said precept.

25th August, 1614. The above precept soon being forgotten
it was this day ordered—

that there shalbe kept an Auditt dynner in such manner & forme as formerlie
in other yeares have byn accustomed. And such allowance as formerlie hath byn allowde
is to be paid by the howse.

10th July, 1615. At this Court it is ordered that the Cooke shalbe removed &
displaced from his place of beinge Cooke of this Companie not onely for that he hath
abused and wronged manie who have byn Mrs & Stewardꝭ of the feastꝭ in unsemelie
wordꝭ but for a generall dislike taken against him by this howse & for not pˀforminge
his office in such sorte as is right he shold & ought to doe.

1624. The funds being very low this year the Court held no
election dinner, but regaled themselves with cakes and wine, and the
following order was made for the Yeomanry:—

2nd September, 1624. This Court being moved whether the yeomanry of yis
Compa. should hould any election dinner or noe. It is for the reason then shewne
expressely ordered with a generall consent that the yeomanry shall onely keepe their
Election as this Court lately did onely with Cakes and wyne and neither feast musick
or sermon to be had at that time.

20th July, 1625. This daye the letter directed to this Companye from my lord
Maior of London in effect tending the prohibiting of publicke feastingꝭ in our Hall and
the contributeing of those moneys that should be saved thereby the one halfe to be paid
unto the chamber of London and the other halfe to the poore of our Companie, so
hereupon it is ordered by this Courte yt Ten poundꝭ shalbe distributed to the poore
of this Companie at the discretion of the present Mrs & noe money at all to be paid
into the Chamber of London.

10th July, 1628. This daye our Mr propounding to this Court whether there
should be a greate Election dinner or a small dinner or onely Cakes and wine upon
the next Election daye for choise of new Mrs, whereupon by most voyces it was ordered
that there should be a greate Election dinner held this yeare and the allowance of
xxli towardꝭ that charge to be defrayed.

28th January, 1631. This Court being informed of Swinnertons abusive and
naughtie pewter from tyme to tyme brought to serve this Hall at feastꝭ doe dismisse
him from serving that place any longer.

20th September, 1632. It is ordered by this Court that the Twoe Governors
that are Surgians shalbe at the charge and give the venison that shalbe used at their
solepñe287 feasts and those twoe Governors Surgians and the other twoe Governors Barbars
to paye joynetly & sevˀally share and share like amongst them 4 the charge for fees
and fetching the venison soe to be brought to or Hall.

8th March, 1637. Whereas the Lord Windsor & Sr Tho. Bludder brothers of
this Company were invited to dine here when Mr Die made his dinner that the fare
was enlarged. It is ordered that that addic͠on of fare amounting to 50s shalbe allowed
out of the stock.

6th April, 1638. Whereas the Companie intendeth to invite the Lords of
ye privye Counsell & other Lords & pˀsons of state at the dedicac͠on of the Theater
& first anatomicall publiqe opac͠ons288 there It is ordered by this Court & theis pˀsons
following were appointed to give their attendance in the Hall upper pˀlors & Theater
at the enterteynment of the lords on mondaye next vizt

	Edward Charley	Edward ffleete		are appointed & have promised to gownes to carry up the Lords diett & attend them at dinner.

	Henry Eaton	Hen: Wateson

	Edward Arris	Hen: Boone

	Thomas Allen	John Dorrell

	Lawrence Lowe	John Lufkin

	Thomas Turner	John Perkins

Mr Wateson to be Gentleman Sewer.

Thomas Browne to be Husher of the Hall.

John Perkins to be Groome of the Lords Chamber.

John ffoster to be Groome of the Hall.

Nathan: ffoster beadle to be attendant at the outer streete gate with a white
staffe in his hand.

Also Mr Joseph Coopˀ the Princes Cooke is desired to pˀvide messe of meate for
the Lordꝭ diett in ye greate pˀlor.

The following expenses of this Entertainment are extracted
from the Great Audit Book, the first item being probably a Committee
dinner to settle details with Mr. Cooper, the King’s Cook.

	1638. Paid by consent for a Dinner at the Dragon in Cheape 6 Aprill for the Companie and the princes Cooke	ijil	ijs	iiijd

The Entertainment and Dyninge of the Lords of the Councell in

our great Parlour at the publique Anatomye.

	paid to the Butler for Lynnen and plate & Attendauc̃e	vli		

	paid to the Pewterer for hire of Pewter then	vli

	Given to Mr Cooper the Princes Cooke that dressed the Lords dynner	vli

	paid to two Upholsters for the hier of stooles and chaire		xls

	paid to the Vinctner for wine then	viijli	iijs

	paid to the princes Cooke for soe much disbursed by him for the Lords diett as to the Butcher Poulterer hearbewoomen fruiterer Grocer fishmonger and Under Cookes as by bill appeareth the som̃e of	lviijli	viijs

	paid to Stacke for a bushell of flower xjs vjd and 2 dozen of stale bread ijs		xiijs	vjd

	paid for faggottꝭ and Charcoales as by bill		xxvjs	vjd

	paid for stronge beare and six shillings beere by bill xxxvs and for carryinge in js iiijd		xxxvjs	iiijd

	paid for hire of Venice glasses and pottꝭ &c. and for those pottꝭ and glasses that were broaken		xxxiiijs

	paid for 4li of double refined sugar		viijs	iiijd

	paid for 3 dossen of french bread		iijs

	paid to the Waterman and Porter that brought the beere in Bottles from the Lord Chamberlaines		vs

	paid for the hier of two Close stooles		vjs	viijd

	paid to the porter that brought a dozen of silver dishes from the Lord of Hollands			xviijd

	paid to Tryman Payne his Scullery man		ijs	vjd

	paid to John Bludder of the Kings Wardrobe for bringinge and hanginge the great Parlour wth Tapestry		xxs

	To John Bare my Lord Chamberlaynes Pantryman		xs

	And to one of his Scullery men		xs

	And to the Lady of Devonshires man that brought the silver dishes		vs

	Paid for bread when the Lords dined there		xijs

	Summ̃.	lxxxxiijli	vs	iiijd

20th June, 1638. Upon the complaint of the losse of a silver spoone the last
dinner in the Hall and diver other times napkins & pewter dishes this Court doth
order that when dinner goes in, the outer Wickett doore shalbe alwayes locked &
the key thereof brought in and layed by or Mr for the time being till dinner be ended
& the plate naperye & dishes gathered up & soe discharged.

The next entry would seem to indicate that some previous
gift for the purchase of books had unhappily been diverted into a
wrong channel.

2nd March, 1640. £6 given by Mistress Napkin & Mistriss Eaton is
absolutely ordered to buy bookes & not disbursed or dispended in Drinking.

The following circumstance is significant, as exactly one
hundred years later the separation which Mr. Foster desired, and for
which he got into trouble, became an accomplished fact.

6th November, 1645. Mr. Ralph Foster was complained of
for refusing to make his dinner to the Court on his election as an
Assistant, and he thereupon uttered certain speeches “tending to the
separation of the Barbers from the Surgeons,” for which he was
reprimanded, whereupon he promised to make his dinner and to say no
more about disunion.

23rd October, 1649. Upon reading the precept requiring
the Livery to attend the Lord Mayor Elect to Westminster in their
Barge, it was ordered that the Livery should be warned to perform
that service in accordance with old custom, and “that there be a ffeast
at the Hall on that day for the said Livery, But in respect of the
hardnes and troubles of the times this Court doth consent that there
be noe second course and noe Woeman at the same ffeast.”

Among the Company’s archives are four books containing many
details of the feasts held between the years 1676 and 1790. They
appear to have been kept by the various cooks, probably under the
direction of the Clerk, and the following gleanings from them will
be found to be replete with interest.

The first entry is as follows—

July ye 4th 1676 for barber sirgons hall Cortt diner.

	Leag of mutton boyld	Sallet	8 harty Chockes for 2

	Sr Loyne of befe	Neack of Mutton	  dishes

	Shoulder of Venison	3 Chickens 3 Rabets	2 small Dishes of frut

	ffor a Leag of Mutton	0	3	4

	ffor a Sirloyne of befe	0	9	0

	ffor a Shoulder of venison	0	5	0

	3 chickins 3 rabets	0	5	6

	8 harty chockes	0	1	0

	ffrut	0	3	6

	fyring	0	3	0

	3 pound of butter	0	1	6

	veniger	0	0	3

	peper & other spice	0	0	3

	oyle & salt	0	0	6

	Gallindine	0	0	6

	4 Colliflouers	0	1	3

	ffor dressing Diner	0	6	6

July ye 27th 1676 ffor ye Asestance & thar wivfes att barbar sirgons

		li.	s.	d.

	ffor 5 Dishis of Chickins Backon & Colliflours boyld	2	10	0

	ffor a side of venison	1	4	0

	ffor 3 Sir Loynes of befe	1	10	0

	ffor 1 fore rebb for breackfast	0	8	0

	ffor a neack of vele & muton	0	7	0

	ffor 3 Grand Sallets	0	12	0

	ffor puting 3 peces of venison in past	1	4	0

	ffor 3 Dishis of geses 2 in a dish	0	18	0

	ffor 3 made Dishis & 18 Chescaks	0	15	0

	ffor 3 Dishis of Turkes & sas289 2 in a dish	0	18	0

	ffor 3 Lumbard pyes	1	4	0

	ffor 4 Dishis of Toung & udders	1	4	0

	ffor 3 Custtords	0	12	0

	ffor a firckin of Sturjon	2	0	0

	ffor 4 Dishis of Chickins & pigons	1	4	0

	ffor ye use of putter290	1	0	0

	ffor wood and coles	0	12	0

	ffor 3 Dishis of Tarts	1	1	0

	ffor 3 Dishis of oringes & lemonds	0	7	6

	ffor a small dish of frute	0	2	6

	ffor worckmen & labarars and my owne paines	1	0	0

	3 Dishis of frut	0	0	0

		20	13	0

The monthly dinners were very much after the foregoing
Bill of fare, and the following extracts of some of the more
interesting items are taken at random.

	October, 1676. ffor 2 piges291	0	7	0

	2 pullets rostted with saseges & oystters	0	5	0

	ffor 3 Gallions of oysters	1	4	0

	ffor 18 lb. of medling backon	0	12	0

	ffor 8 lb. of lardin backon	0	5	4

The dinner on Lord Mayor’s Day, 1676, cost £26 6s. 4d.,
this was exclusive of wine. The “buttered ale” on this occasion
was compounded as follows—

	1 C of Eages292 & 8 Gallions of Ale	0	5	4

	2 lb. of butter	0	1	2

	8 lb. of sugar	0	4	0

	1 ounce of nuttmages	0	0	5

		0	10	11

	December, 1676. ffor 4 Duckes	0	4	8

	January, 1677. ffor 1 quart of oyle	0	2	0

	January, 1677. ffor 2 quarts of venigar	0	1	0

	March, 1677. A quarttern of Smelts	0	2	0

	18 whitting	0	1	6

	a Jegett of mutton	0	4	6

	6 capons	0	13	0

	9 chickins	0	12	0

	9 Rabets	0	6	0

	7 Lobstars	0	9	4

	a side of Lamb	0	5	6

	ffor Lorell flouers & fenell	0	0	6

	ffor flouer spice & Anchoves	0	1	6

	May, 1677. ffor 2 Calfes heads	0	6	0

	ffor 4 hundreds of sparagar	0	3	4

	ffor 3 wasfalia hames	1	0	0

Cucumbers under the designation of “cockinbers” and sometimes
“cowcombers,” together with sorell, barbery, “samfer,” “lorell
flouers,” capers, anchovies, oranges and lemons, “gallindene,”
“carberys,” horse reddish, parsley, “red cabbeg,” etc., frequently
occur at this period as being used for garnishes and in the preparation
of the dinners.

	March, 1678. ffor a Hole fresh Cod	0	14	0

	ffor 12 teale and 3 docks293	0	15	9

	ffor 4 quartes of oysters	0	8	0

	ffor 3 dishis of pipins & Caraways	0	4	0

	May, 1678. ffor 7 Grene geese	0	19	0

	July, 1678. ffor 4 Battelia pyes	2	8	0

	September, 1678. ffor a Maria puding	0	4	0

	October, 1678. a dish of florindines	0	6	0

The staple dishes about this period were—

 Westphalia hams.

 Sirloins of beef.

 Necks of veal and mutton.

 Boiled legs of pork.

 “Midlin” bacon.

 Tongues and udders.

 Dishes of Pigeons.

 Dishes of Turkeys.

 Sturgeon.

 Ling.

 Dishes of tarts.

 Apple pie.

 Custards.

 Mince pies.

 Grand salads.

 Sparagrasse.

 Sprouts.

 Colliflowers.

 Venison pasties.

 Ribs of beef.

 Rabbits.

 Capons and sausages.

 Pullets and oysters.

 Geese.

 “Lumber” pies.

 “Tansies.”

 Cod.

 Eel pies.

 “Maid dishes.”

 Dishes of fruit.

 Almond florandines.

 Oranges and lemons.

 French benes.

 Spinidge.

 Turnops.

 Hartychockes.

The pudding now so well known at Barbers’ Hall as “Barbers’
pudding,” was originally “Maria pudding,” then “mara,” later on
spelt “maro,” and finally “marrow pudding,” by which latter designation
it is often now called.

	September, 1684. ffor 8 oringes	0	1	8

Poultry seems to have been cheap, as for the election dinner
in this year—

	 7 Geese were bought for	1	4	6

	16 Turkeys   "  "	1	14	8

	39 Chickens  "  "	1	19	0

	90 Pigeons   "  "	1	6	3

The allowance to the “musick” at nearly every dinner was
a shoulder of mutton, sometimes supplemented by two rabbits. The
cost of “dressing” the monthly dinners was usually about 8s., and
of the Election, Audit and quarterly Courts £1 10s. to £4.

	May, 1685. ffor 2 dishes of Pidgon and Backon and spinig	0	16	0

	2 dishes of Mackerell	0	6	0

August, 1687. This election dinner was a little above the
average, the following being the details—

	for a Brace of Bucks	8	13	0

	for Putting them in 8 Pastyes	4	0	0

	for 6 Sr Loynes of Beef and a four rib for brakefast	3	4	0

	4 Westfalia hams	1	11	0

	7 Lumber pyes	2	16	0

	7 Marrow puddings	1	15	0

	7 Custarts	1	11	6

	7 Dishes of Tarts	2	2	0

	7 Dishes of Tonges and Udders	1	15	0

	7 Gees	1	5	8

	14 Torkeyes	1	11	6

	45 Chickins	2	5	0

	4 Dozen and  1/2 of Pidgeons	0	13	6

	12 Partriges	0	12	0

	a Shoulder of Mutton & 2 Rabits for the musick	0	5	0

	12 pound of midling Bakon and Lard	0	8	0

	24 1/2 pound of fresh butter	0	17	0

	for Artechoaks Cabidg french beans Lawrell Parsly and herbs to garnish	0	9	0

	flower Salt and Salt butter for the range	0	5	6

	for Gallindine and Goos sace294	0	3	6

	for Viniger	0	6	0

	for Brooms packthread Candels and other things	0	1	0

	Wood and coles	1	0	0

	Kooks and Laberours and my own pains	3	0	0

	2 pounds of Loaf Suger	2	0	0

		40	6	8

	 	0	0	8

May, 1688. Is the first mention of a “creem chees”

December, 1692. With the exceptions of ling, sturgeon, and
salt fish with egg sauce, but little other fish appears to have been eaten.
On this occasion, however, we find—

	2 Dishis of fresh Cod Drest with Shrimps & Anchove Sawse	0	14	0

	ffor 6 Whitings	0	2	0

October, 1693. Green peas are for the first time referred to
amongst the vegetables, and, singularly enough, they only occur once in
each year for many years, and then at the October dinners!

	June, 1698. 2 pounds of fine powdered sugar for the Strawberrys	0	1	4

	July, 1704.

	The Stewards Dinner.

	A legg of mutton rosted	0	2	8

	A buttered appel pye	0	3	0

	Cheese to ye appel pye	0	0	2

	3 Quartes of Coffee	0	3	0

		0	8	10

	May, 1707. ffor 15 Mackril	0	10	0

	16 Gooseberry tartes	0	8	0

	Caper sauce for the mutton	0	1	0

	April, 1708. A Frygusse of Lamb	0	6	0

20th September, 1709. It was ordered, in consequence of the
great increase in the Livery, that there should be six instead of five
stewards of the Mayor’s Feast to make the Livery dinner, and any
liveryman chosen to the office and refusing to serve was to be
prosecuted under the by-laws. The fine for not serving was £13 6s. 8d.,
and was invariably enforced, numerous cases of refusal being decided
at law in favour of the Company. Six Whifflers were as usual,
appointed “to be attendant upon the Governrs at the Hall upon the
next Lord Mayors day in comely & decent Apparrell with gilded
Chaines & white Staves.”

6th November, 1717. In consequence of irregularities at
the Lord Mayor’s feast, it was ordered that in future the Stewards
should be prohibited from bringing their wives and friends to the dinner.

1721. The third dinner book opens with an account of the
receipts of the Governors’ “Potation Money” for this year, amounting
to £131 11s. 2d., the contributions being from Barbers one guinea,
and from Surgeons two guineas each. This potation money was
spent at the Mitre Tavern in Fleet Street, on ten Monthly Court
dinners, which averaged the modest sum of £4 4s. apiece, and the
remainder was disbursed about the election feast, wine and sundries.

The cost of the Mayor’s feast this year was £67 7s., and at
this dinner was drunk a hogshead of port (query), six gallons of
mountain, six gallons of white port, and three gallons of canary.

July 19th, 1722. At the ladies’ feast the following wine was
drunk—

	30 Gallons Red Port at 7s.	10	10	0

	11  "  Sherry at 7s.	3	17	0

	 7  "  Canary at 7s.	2	9	0

	 5  "  Rhenish at 7s.	1	15	0

and 4s. were expended on tobacco and pipes.

1726. The monthly Court dinners were held at the George
and Vulture Tavern, nine of them costing in all £29 13s. 9d.

The Election dinner this year cost £91 8s. 0d.

And the Lord Mayor’s feast £72 1s. 101⁄2d.

June, 1729. The monthly Court dinner was held at “Vaux
Hall.”

The accounts throughout the Third Dinner Book (1720–1740)
appear to be much the same every year. First is a list of receipts
for Potation Money, averaging about £100 per annum, then follow
the allowances out of the same towards the Election dinner, the
dressing it and use of pewter, about £19 in all, the payments for
the monthly Court dinners (nine or ten at about £4 4s. each), and
the expenses of the Election feasts, about £80 to £90 a piece.

The cost of the Lord Mayor’s feast, the Livery feast, and
the Ladies’ feast, was borne by the Stewards.

There were gay doings at some of these dinners, as witness
the following:

1726. Paid the Boy who danced the anticks at the Lady’s feast, 5s.

1727. By Cash paid the Butchers who played to the Company with their
Marrow bones and cleavers on Lord Mayor’s day, 1s.

And there were sometimes rather shady doings after the
dinners, thus:

10th July, 1729. Mem̃dm. Mr Truelove & Mr Fradin carried away ye next
morning after ye feast four Dozen Quarts of Wine, One whole Venison pasty, One
whole Goose, one whole fowl, & several lemons & sugar.

1st February, 1732. Mr. John Atkinson and the other
Stewards of the Mayor’s feast, employed a cook of their own, and
“did make a most scandalous Dinner for ye Co.,” whereupon order
was given that in future no other than the “Standing Cooke” of
the Company should be employed.

One is astounded at the quantity of wine which appears to
have been imbibed at some of these dinners; take, for example, the
following on Lord Mayor’s Day, 1735, and note that it is especially
stated that the wine was “drank at the said feast”:

Paid for the following quantitys of wine provided for and drank at the said
feast, vizt.

	

	To Mr Standert for 	21 Gall Red Port

		 2 Gall Lisben

		 2 Gall Mountaine

		 2 Gall Canary

		29 Bottles lost

	To Mr Gaywood for 	20 Gall Red Port

		 2 Gall Mountaine

		 2 Gall Lisbone

		 2 Gall Canary

	To Mr. Pierce for 	 2 Gall Lisben

		 2 Gall Mountaine

		 2 Gall Canary

		20 Gall Red Port

	6	6	0

	0	12	0

	0	12	0

	0	13	0

	0	4	10

	6	0	0

	0	12	0

	0	12	0

	0	13	0

	0	12	0

	0	12	0

	0	13	0

	6	0	0

By the above account these thirsty old Barber-Surgeons seem
to have consumed no less than 79 Gallons of wine at this dinner.

15th July, 1736. 56 gallons of wine were drunk at the Ladies’
feast.

21st July, 1726. It is orderd That from henceforward at all publick Feasts or
Dinners to be held or made at the Hall the Cook of the Company for the time being
shall before he sends the Dinner into the Hall deliver to the Clark of the Company at his
House his Messe of meat consisting of six compleat dishes according to the Ancient laws
and usage of the Company in that behalf the same being the ancient ffee & Perquisite
of the Clerk.

21st August, 1729. The above order was vacated in consequence
of disputes as to the contents and number of the dishes supplied to the
Clerk, and it was ordered that the Clerk should receive £5 5s. annually
in lieu of his “messe of meat,” and also that he should dine at all the
feasts “as he has always been accustomed to do.”

1st February, 1731. For the better regulating of the Ladys Feast It is ordered
That every Member of the Court of Assistants shall besides his Lady and one daughter
have three tickets to be delivered to such persons as they shall think fitt to be admitted to
come and dance at the Hall at Five of the Clock on that day and that there shall be two
Constables to attend at the Hall gate and see that nobody is admitted but with such
Ticketts and that the Ticketts be made out by the Clerk of the Company and sealed with
the Company’s seal.

The Summons to a Liveryman to take upon himself the office of
Steward was of a very peremptory nature, as will be seen by the
following:—

Sr

By order of the Mars or Govrs of the Mystery & Comonalty of Barbers &
Surgeons of London, I do hereby give you notice that you having been chosen & admitted
of the Livery or Cloathing of the said Company, You are appointed by the Masters or
Govrs of the sd Compd together with Mr. Richard Penton Mr. Joseph Griffin Mr. Daniel
Pengrove and Mr. Joseph Mitchell who are also Liverymen of the said Company to make
an Entertainment in the Com̄on Hall of the said Company situate in Monckwell Street in
the Parish of Saint Olave Silver Street in the City of London for the Govrs and Assistants
of the sd Company commonly called the Livery Dinner on Teusday the 3d day of June
1735 at two of the Clock in the afternoon pursuant to a By law of the said Company in
that behalf made & provided. And in case you shall neglect or refuse wthout reasonable
Excuse to join together with the said Mr. Richard Penton Mr. Joseph Griffin Mr. Daniel
Pengrove and Mr. Joseph Mitchell to made such Dinner on Teusday the 3d day of June
next, or to contribute and pay your share and and proporc͠on of the charges thereof
you will forfeit and pay to the said Mars or Govrs of the sd Mystery and Comonalty to
the use of the said Company the sum of £5. And I do hereby give you further
notice That the gentlemen who are to join with you in making the said dinner will meet
you at the George and Vulture Tavern in Saint Michael’s Alley in Cornhill in the City of
London on Friday next being the 23rd day of this instant May at six of the clock in the
afternoon to give the proper directions for the said dinner, at which time and place you
are desired to attend for that purpose.

I am Sr

   Your most obedt. humble Servt.

      Cha: Bernard

     Clerk to the sd Company.

Herewith you will receive a copy of the Bill of Fare or a Particular of wch the sd
Entertainment is to consist.

Barbers and

Surgeon’s Hall,

22d May 1735

To Mr. Cha: More.

28th May, 1741. By an order made this day in reference to
the Ladies’ feast it was directed—

that the Entertainment shall continue no longer than twelve of the clock when
there shall be no more Dancing but that the Musick be then dismissed and the Company
depart.

28th August, 1741. The Court having taken into consideration the ill behaviour
and abusive language of John Atkinson Distiller in White Chappell (a Liveryman of this
Company) on the last day of Election, who in a most gross manner (in the Common Hall
of this Company) the Master of the said Company did greatly insult and abuse and did
otherwise very indecently and rudely behave to other Members of the Company whereby
the Peace of the said Company then assembled was greatly disturbed, and being
determined to put a stop to and prevent the like grievances for the future by punishing all
such offendors herein Ordered that the said John Atkinson be fined for such his ill
behaviour to the Master the sum of 6s 8d and 10s for bringing in to Dinner on that day
another person with him after having been acquainted by the Master that the same was
contrary to the By laws of the said Company.

1745. It is noticeable that the Potation Money fell off on the
separation of the Surgeons from the Barbers. During the three or
four preceding years the amount had been steadily running down from
an average of £105 to £57, and there seems to have been no Election
or Livery Dinners this year, though the gallant Barbers did not forget
the Ladies, for they gave them (and themselves) a dinner at a cost
of £52 1s. 9d.

The Barbers, too, at this time do not seem to have drunk quite
so much wine as the Barber-Surgeons did, and in the year 1747 is the
first mention of Beer, when 12s. was paid for a barrel of small Beer for
the Lord Mayor’s feast, and only 68 bottles of wine were consumed on
this occasion.

Between the years 1750 and 1786 no records are kept of any
but the Mayor’s feasts, though doubtless the Company did not fast
during the intervals.

There is now a striking similarity in these dinner accounts year
by year; usually there were six stewards each of whom provided, about
the years 1775, and later on, no less than 53 bottles of wine each, thus
emulating their predecessors the Barber-Surgeons; there are numerous
references to these bottles as being quarts, so that about 80 gallons
must have been drunk at each dinner. Happily, all this is now changed.

It is noticeable from the earliest times that the Company
on every occasion of a feast, invariably hired their Pewter dishes and
plates at great cost; it seems strange that this continual outlay should
have been incurred, instead of keeping a stock of pewter.

1830 and 1831. Considerable difficulty had arisen for some
years past in procuring Stewards for the Mayor’s feasts, and also in
enforcing the fines for not serving, whereupon a resolution was passed
that Liverymen refusing to pay the Steward’s fine would not be invited
to the dinners, and would be declared ineligible to come on the Court.

The Court seem to have had grave doubts as to the efficacy of
their By-Laws in recovering at law the Steward’s fines, and a case
having been prepared it was submitted to Sir James Scarlett and to Sir
Thomas Denman (the Attorney General). The opinion of the former
eminent Counsel, dated 10th October, 1832, is set out in the minutes,
and he appears to have been very clear that they would not be recoverable,
whereupon the Court ordered a letter (of 16th October) to be
addressed to the Livery, informing them of the difficulty which had
arisen by reason of Liverymen refusing to serve as Stewards in their
rotation (after having partaken of the hospitality of other Stewards in
former years), and that in consequence thereof there would be no dinner
that year. The day after this letter was sent out, Sir Thomas Denman’s
opinion was handed in, and was to the opposite effect of that given by
Sir James Scarlett! Since this period, and now, the Steward’s fine is
paid on the admission of a Liveryman, and thus a source of constant
annoyance is done away with.

THE IRISH ESTATE.

The history of the acquisition by the Corporation of
London and the City Guilds, of their estates in
Ireland has been often related, and full accounts will
be found in “Malcolm’s Londinium Redivivum,”
“Herbert’s Livery Companies,” “Nicholl’s Ironmongers’
Company,” and other works; I shall,
therefore, only treat of the subject so far as the Barber-Surgeons
were concerned.

In 1609 when James I floated his Irish scheme, our Company
seems to have been very loath to enter into it, as would appear by the
insignificant subscriptions proffered by the Members (see page 473).

The difficulty which the Court foresaw in raising the £100
demanded in July, 1609, was endeavoured to be surmounted by the following
ingenious proposition: there had been some previous forced loans to
the King amounting to £123, for which the Company held the City’s
bond, and as this was considered a doubtful asset, it was suggested that
£100 thereof should be adventured on behalf of the Company; it is
needless to say that this innocent suggestion was scouted, and a
peremptory precept for the £100 delivered, whereupon the Court
assessed the various members of the Company and with the greatest
difficulty £30 was thus raised and a further sum of £90 later on. The
Minutes referring to these transactions are especially worthy the
perusal of those persons who claim the estates of the City Companies
as being the “property of the people,” or as having been “left for the
poor,” &c. We see by them that (in our Company certainly, and as
doubtless an examination of records would show, in all other
Companies) the purchase of these lands in Ireland was not only
compulsory, but that it was made from moneys contributed by
individual members for the most part, and the balance from the “Stock
of the house,” this “Stock” being the floating funds in the Renter
Warden’s hands, derived from admissions, fines, &c. We thus see that
no “trust” money was used for the purchase, and that the estates are
saddled with no trust whatever, but are held free, and by an infinitely
better title as far as morality goes, to say nothing of legality, than
many Estates in the hands of some of the aristocratic patrons of the
busybodies bent on spoliation.

In January, 1611, the Company were commanded by precept to
elect whether they would for their contribution accept a tract of land in
Ulster, saddled with a condition to build upon it, or refer the letting of
it to the Irish Society, whereupon they chose the latter, and in July
following came a precept, for its morality worthy of the Land League,
for it called upon the Wardens to pay down £60 more, or else to
absolutely lose the £120 already contributed!

The doleful answer of the Court, dated 19th July, 1611, is
deeply interesting, and we cannot but be touched by the wrongs under
which they suffered, and which constrained them to write:—“we must
be forced (yf there be lawfull authoritie to take awaye & compell or
Company) to loose the moneys we have alreadye disburssed.”

James, however, did not care much about the money the
Company proposed to abandon; what he required was a further supply,
and the proceedings thereupon are indicated by the Minute of 16th
November, 1611. Shortly after, the Company wisely applied to
“Mr Recorder” to construe the answer, but even his skill and interest
did not avail, for on 2nd July, 1612, it was agreed that the Master and
Wardens should go before the Court of Aldermen, and “stand hardlie”
against paying any more money, especially as they had not any security
for what had been already advanced, and if committed, they were to go
to prison, rather than pay the £30 demanded, with a proviso that
directly they were imprisoned, the £30 was to be paid, and it was
eventually paid.

In 1613, the Company made over their interest in the Irish
Estate to one of the Wardens, Mr. Allen, but this arrangement was
subsequently annulled.

Many more were the precepts, and the troubles in which the
Company were involved, about this business, but it is satisfactory to
record that in 1623 £11 9s. 6d. was received on account of rents, and
in 1625 a further sum of £10 0s. 8d.

The Company were, and are still, associated in their Irish
Estates with the Ironmongers’, Brewers’, Scriveners’, Coopers’,
Pewterers’, and Carpenters’ Companies; but by far the largest
proportion appertains to the Ironmongers, who have always managed
the property.

In 1635, the Attorney General exhibited a Bill in the Star
Chamber against all of the Companies to the intent that they should
surrender up all their rights and evidences touching the Irish plantation,
and on our Company taking Counsel’s opinion, they were advised to
submit to this monstrous piece of injustice. Judgment was given in
1637, and the Irish property of all the Companies was seized into the
King’s hands. One would have thought that this flagitious iniquity
might have ended here, but by the decree of the Star Chamber, the
Citizens, in addition to the loss of their Estates, were fined £8,000 to
the King, and on the 8th November, 1638, our unhappy predecessors
were assessed at, and had to pay £64 on this account, the Ironmongers
paying £272, and other Companies according to their settled
proportions.

Notwithstanding these high-handed proceedings, the Barber-Surgeons,
ever ready to aid those in distress, voluntarily gave in
1642, what to them in those dire days of taxation was a munificent
gift, namely £20, towards the relief of the poor Protestants in the
north of Ireland, and they further raised, under compulsion, by the
sale of their plate and the mortgage of their property, £400, which
was “lent for the Relief of Ireland upon the faith and order of
Parliament,” and not one penny of which was ever refunded!

The illegal seizures of the Irish lands in 1637 were set aside
by Charles II, who, by his Charter, 10th April, 1662, restored and
confirmed to the citizens all their former privileges and their possessions
in Ireland, and thus our Company became repossessed of
its original property there.

A little previous to 1840 communications passed between
the Barbers and the Ironmongers’ Companies, in reference to an
appointment which had been made by the latter Company, of
Mr. Oseland as Manager of the associated estate at a salary of
£400 per annum. This appointment seems to have been made
without the knowledge or concurrence of the associated Companies,
and led to some little friction, but it was no doubt a wise step, and
appears, after various protests, to have been finally acquiesced in.

Our property known as the “Lizard Estate,” was on lease
for lives, the sole surviving life being the then Bishop of Meath,
who was 76 years of age. The Ironmongers, in the natural expectation
of an early reversion to the estate, appointed Mr. Oseland
to look after the Companies’ interests, and from the list of his duties
it would seem that his office was no sinecure. The Bishop dying
in 1840, the lease fell in, and there were various consultations among
the Companies as to the advisability of a partition or a sale, or the
granting of a fresh lease. The Scriveners alone desired a partition,
the others were for keeping on the late under-lessees and tenants
as tenants for a year until a course could be decided upon, and
this was eventually agreed to, the Barbers recording in their books
an expression of their sense of the wise manner in which the
Ironmongers’ Company had managed the business.

One very important point discussed at Ironmongers’ Hall was
that of the waste and dilapidations which had been suffered to
accrue by the late lessee. These were estimated to amount to
£5,000, and there was not the least question as to the right and
power of the Companies to have enforced a claim in this respect,
but they generously decided not even to present it; had the
Companies been “trustees” they would have had no option but
to have enforced their claim.

This action accords with the general liberal administration of
Estates as pursued by the City guilds, and is another evidence (if,
indeed, such evidence were wanting!) of the absence of greed and
of the generous way in which tenants are treated by these bodies.

This Estate is subject to no trust whatever, it was purchased
by the Company out of monies which they collected from individual
members of the Guild, or by the sale of their plate, etc., and for
many years it was unproductive. It is a portion of their private
corporate estate, and no trust or charity suffered by this voluntary
abandonment of a large sum to which they were entitled in lieu of
the re-instatement of the dilapidation. The proceedings are all very
fully set out in the Court Minutes for 1840, 1841, etc.

6th July, 1609. This daye Mr. Leacock, Mr. John Martin, Mr. Thorney &
Mr. Peek accordinge to a pˀcept to the Mrs. of this Company lately directed are by this
Courte appoynted Committees for this Company to conferre wth the rest of the Committees
of othr Companies concerninge the intended plantac͠on in the Realme of Ireland And
they are to make theire report to the next Courte of their proceedingꝭ therein.

26th July, 1609. This daie the precept directed from the Lord Maior of this
Citie to the Mrs of this Company Concerninge a Contribution to be had from this
Company towardꝭ the intended plantac͠on in his Maties realme of Ireland was read
before the Lyvery of this Company and before the Assistantꝭ of the Yeomandry of this
Company who being by the Mrs demaunded by vertue of the said precept what they wold
willingly Contribute towardꝭ the said service some of them proffered to Contribute
as hereafter ensueth videlizt Mr. Rodes xxs. Mr. Mapes xxs. Mrr. Jenkins xxs. Mr.
Thorney xls. Mr. ffrederick xxs. Mrr. ffuller xs. Mr. ffenton xs. Mr. Kerrell xxs. John Udall
vs. Robert Jennings vs. Dominick Lumley ijs. vjd. Andrew Mathew vjs. viijd. Thomas
Homewood vs. Xpõfer Walton ijs. vjd. ffrauncis Rycraft ijs. Arthure Doughton ijs. George
Pitts vs. Richard Daniell ijs. Richard Higgins iijs. iiijd. Symon Crosse ijs. Thomas Clarck ijs.
and the rest of the Lyvery and assistauntꝭ of the yeomandrey then present refused to
Contribute anything at all. Whereupon it was thought fitt by this Court that aswell the
names of such as had proffered to contribute as aforesaid and their severall proffered
contribuc͠ons also the names of those that refused to contribute shold accordinge to the
said precept be certefyed in writing to the Lord Maior signifyeing further in the same
Certificate that forasmuch as the Contribuc͠on menc͠oned in the said Certificate was very
small wch the Mrs were very unwilling to present to his Lordship, the Company were
contented if it might stand wth his Lops good pleasure to adventure Cli. of the Cxxiijli. wch
is owinge unto them by the Cities bond, so that they might have a bill of Adventure for
the same.

26th January, 1610. The above proposition not having been
entertained, a further precept dated 9th January, 1610, was received,
commanding the Company to furnish £100 and at this Court the same
was considered when it was resolved that the common stock of the
Company should contribute £25 and an assessment be made upon the
members as follows: the Livery 20s., the Assistants of the Yeomanry
10s., Freemen 6s. 8d., Aliens 20s., and foreign brothers 15s. each, and
by a later order each member of the Court was assessed at 20s.

22nd November, 1610. Great difficulty having been experienced
in collecting these assessments, an order was made that any person
neglecting to pay, should be forthwith dismissed out of the Livery or
Court as the case might be.

18th January, 1611. A precept from the Lord Mayor having
been read and debated, the following answer to the same was ordered
to be sent—

Whereas wee the Mr and Wardens of the Company of the Barbors & surgeons
of London have receaved a Preceptt of the 14th of this present moneth from the right
honˀable the Lord Mayor of this Cittie requiring thereby to call together the Assistauntꝭ of
or said Company and to consider whether wee will accept a proportion of Landꝭ in the
province of Ulster in liewe of or moneys disburssed and thereon to buyld att our owne
chardgꝭ as by the printed book of plantac͠on is required or ells to refeir the lettinge of the
same Landꝭ unto the govˀnor & assistauntꝭ of the Companie: Soe ytt is, that accordingly
we have called together or Assistauntꝭ & consideringe the pˀmisses wee fynd that the payment
of the taxac͠ons for this intent have been soe burthensome unto the body of or Company that
we are not able to take upon us any further chardge, having not as yet levyed the ffowerth
pˀte of the paymˀtꝭ ymposed upon us, neither have we any hope to gather the same, And
therefore rather chuse to refeir the lettinge of the said Landꝭ & committinge the business
for or pˀtꝭ to the discretion of the said govˀnor & assistauntꝭ for that purpose appoynted,
hopinge by their good endeavors to receave such reasonable satisfaction for or moneys
alreadye disbursed as maye gyve good contentment to such of or Company whoe have
been chardged by or Collections. And this have our Court of Assistauntꝭ fully agreed in
such mannˀ as wee have before certified Given att or Hall this xviijth of January
1610 (i.e., 1611).

23rd April, 1611. The Company paid in £30 to the Chamber
of London, making £120 in all to this date.

18th July, 1611. A precept having been received from the
Lord Mayor, calling upon the Wardens to pay £60 more, or else to
lose the £120 already paid, the following answer was sent—

Whereas we the Mrs & govˀnors of the Company of Barbors & Surgeons of London
have receaved from the right honˀable the Lord Mayor of this Cittie a preceptt of the xjth
of this Instant moneth thereby comaundinge us to call together the Assistauntꝭ of or said
Company And then & there to tax the bodye of or sd Company with the payment of 60li
more towardꝭ the payment of 10000li for a new supplye for the plantac͠on in Ireland, And
that we should advise thereupon and certefie in wrytinge to the govˀnor & assistantꝭ for
the said plantac͠on on Saterdaie the 20th of this Instant month of July whether we will
willinglie yelde to the said supplie of 10000li or we wilbe content to loose all such moneys
as we have alreadye disburssed towardꝭ the said Plantac͠on and soe passe over or right
therein to those as will undertake this paymt and all other taxac͠ons & paymts touchinge
the same, Soe yt is we have called together or Assistauntꝭ & we thinck that or poore
Company is put to a very hard choyce seeinge the collection of the formˀ paymˀtꝭ of
110li295 have been soe burthensome unto us that the greatest nomber of or Company have
been readye to growe mutynous about the collection thereof neither cane wee as yett
gather the same (we beinge out of or owne purses for the last paymt wch was disburssed)
and nowe to loose all, except we will undergoe this newe taxac͠on of 60li the povˀtie of or
Company cannot beare ytt neither will yt stand wth or Credytts to gyve awaie the moneyes
we have collected from soe maney poore men who hoped (and the rather by or pˀswasions)
the company should receave in tyme great pˀffytt. And they themselves to be pˀtakers
thereof to wch intent they dide more willinglie undergoe the former taxac͠ons. And againe
to drawe them to a chardge of a new taxac͠on when they shall understand the offer
pˀposed in this pˀcept we thinck yt unpossible, neither can we tell howe to drawe
them to paie any further taxac͠on then they shall willinglie consent unto because we
have noe lawfull authoritie to compell them. Therefore rather then to be any further
burthensome to the bodye of or Company in any further taxac͠on towardꝭ the last
supplie of 10000li we must be forced (yf there be lawfull authoritie to take awaye &
compell or Company) to loose the moneys we have alreadye disburssed & to leave our
Interest unto such as wilbe contentede to undertake to dischardge or Company of those
paymˀtꝭ & taxac͠ons wch we shall be hereafter chardged wthall, and shall gyve unto our
Company such assurance for pˀformaunce of such condyc͠ons as we shall agree upon and
our Counsell learned in the lawes shall devise & requier, whereby we may gyve some
contentemt to those of our Company whoe have been herein chardged for we feare we shall
never collect these moneyes wch are yet behinde & unpaid for the last paymt when they
shall here the money alreadye disburssed is lost & gyven awaie And to this have our
Court of Assistantꝭ agreed Gyven undr or hands the xixth of Julye 1611.

16th November, 1611. At this Court motion being made touching what answere
this howse should gyve unto the Court of Aldermen about the payment of their money
for the Irishe plantac͠on yt was ordered & decreed that the Company should not
willinglie undergoe the paymt of any further taxac͠on but that rather they should loose all
their moneys alreadye disbursed and thereupon yt was thought fitt the pˀnte Mrs &
govˀnors together wth Mr. Peck Mr. Mapes Mr. ffenton & Mr. ffoster should goe againe
before the Court of Aldermen to see yf they can gett the Company dischardged And if yt
shall soe fall out that they or any of them shalbe comitted or shalbe put to any chardgꝭ
touching this busynes this howse shall & will beare & dischardge the same.

2nd February, 1612. At this Court it is fully concluded that Mr. Recorder shalbe
dealt withall to construe our answere according to the Courtꝭ meaninge And that on
tewsdaie next the Mrs & Govˀnors together wth Mr. Peck Mr. Mapes Mr. ffenton & Mr ffoster
shall goe before the Court of Aldermen to intreat favor in respect of their genˀall povˀtie
of the Company wch if the same will not prevayle then the Company shall bring with them
their Councell to certefie that their answere is absolute & if that maye not be graunted then
that they maye have a monethes lybertie either to provide some undertakers for them or
ells by that tyme the Company will bring in their money wch this Court doth agree unto
that the howse shall beare ytt.

2nd July, 1612. This daye yt is likewise ordered that touchinge the paymt of the
30li wch is to be paid for the Irishe plantac͠on That the present Mrs shall demaund of the
Comittees for the Irish plantac͠on what assurance this howse shall have for their money
already disburssed & to disbursse and thereuppon to stand hardlie for that this Court
thincketh yt not reason to pay there money for nothinge as yet assured. And if it be soe
that the Mrs shalbe threatned to be comitted to prison they shall rather be comitted to
prison then to pay the money And if they be comitted then this howse dothe order that
presentlie296 uppon their comittment the Mrs shall pay the same 30li out of the stock of this
howse.

20th July, 1612. In the motion touching the paymt of xxxli pˀcell of the lxli wch
the Company is to paie towardꝭ the Irishe plantac͠on Itt is ordered by this Court that the
same xxxli shalbe paid in by the howse and the Mrs wth Mr. ffrederick are to deale wth the
Comittees to see what assurance they shall have for their moneyes disburssed.

17th September, 1612. It was agreed by the Court to pass
away all the Company’s interest in the Irish estate to Mr. Abraham
Allen, Warden, he undertaking by deed to bear all further impositions
or taxations made upon the Company in respect of the Irish business.

15th July, 1613. This daie it is ordered upon a motion made by or Master to
this Court touching what course they shall take for Ireland business for that they are now
called unto for payment of 60li wherefore upon a genˀall consent of this Court it is
ordered that Mr Warden Allen shall lose the 30li wch he hath already disburssed & that
he shall disburse the said 60li now called for, and if he shall not be contented to goe
forward wth the bargaine wch he formˀly made wth the Company but rather to loose the
said 30li wch he hath formˀly paid That then he loosing the said 30li already disburssed
shalbe upon & after the audytt daye repaid the said 60li wch he is now to disbursse.

17th January, 1614. Att this Court it is ordered that the 30li wch the Company
is chardged by preceptt to paie towardꝭ the Irish Plantation on the first daie of ffebruary
next shalbe paid in according to the said preceptt and shalbe allowed out of the stock of
this howse.

2nd February, 1614. At this Court the Mrs propounding unto this Court what
conference did passe between the Company of Irenmongers & themselves desiring this
pˀnte Court to certefie their opinions what course this company shall take in the Irish
busines, whether they shall either hold the proportion of landꝭ allotted to this Company
& the Company of Iremongers joyntlie wth the Iremongers Or otherwise seeke that a
devision maybe made of such portion as to this company belongeth & soe to hold the
same in sevˀaltye Whereupon this Court did agree that this Company shall goe hand in
hand joyntlie wth thother companies awhile And hereafter to seeke for a devision as
occasion shalbe offered.

24th May, 1614. Att this Court it is ordered that Mr Abraham Allen shall have
noe part of the xxxli wch he hath paid to this company redelivˀed him againe.

19th January, 1615. On receipt of a precept, dated 11th
January, ordering a further contribution of £45, it was directed that
the same should be paid.

13th September, 1615. £30 more was ordered to be paid in.

29th December, 1615. At this Court the Wardens of the yeomanrey made
knowne unto the Mrs that the yeomanrey were contented to gyve to the howse 30li towardes
the Irish plantac͠on.

27th May, 1616. At this Court it is ordered that what monie is or shalbe
demaunded by the Company of Iremongers to be paid unto them from or by this
Companie towardꝭ the charge of buildingꝭ or other charges in Ireland shalbe deteyned
in this howses handꝭ untell this Companie shall have receaved order from or Mr Mr
Alderman Probie for payment thereof And that he shall see it fitt & expedient the
same shalbe paid.

27th January, 1617. fforasmuch as this Companie have no assuraunce of the
Irish Landꝭ for their monie disburssed for Ireland It is therefore ordered by this Court
that this Companie shalbe suters unto the Governor & Comittees for the plantac͠on of the
Irish landꝭ to thentent this Companie maie have a perpetuitie in the Irish plantac͠on
aswell as the Companie of Iremongers under whose lott or Companie have fallen
Accordinglie & in such sorte as the Carpenters & other the inferior Companies joyned
wth them doe now sue for.

19th March, 1635. The Company contributed their proportion
of the expenses incurred by the City Companies in defending the suit
against them in the Star Chamber, as also a sum of money towards
the erection of a church in Ulster.

The Copye of Sr John Bancks his letter he being his Mats Attorney Generall
sent to the Companie of Ironmongers that they should with the Associate Companies
surrender up their right together with their evidences concerning the plantac͠on in
Ireland was here reade and for answere thereunto this Court doth referre to the advice
of Mr Bierly Councellor at Lawe wch is to surrender up or right.

8th November, 1638. Judgment being given against the
Companies whereby they forfeited all their lands in Ireland, the
City was fined £8,000 to the King “for the losse of or landꝭ in
Ireland by the late decree of Starrchamber,” to which fine the
Barber-Surgeons were compelled to contribute £64.

10th February, 1642. Alsoe was read to this Court the Lord Maiors letter
concerning reliefe of the Protestants in Ireland in the City of London Derry this Court
doth order 100li to be given towards theire releife presently.

7th March, 1642. It is ordered that xxli shalbe presently payd over towards
the releife of London Derry and noe more at the present.

Alsoe it is ordered that there shalbe CCli given towards the releife of Ireland
generally to have a thousand Acres upon the stateing of the Kingdome according to the
Act of Parliament lately made, and that CCli to be payd according to the provision in
that Act by 50li downe presently and the remainder at 3 monethes.

9th June, 1642. It was agreed to Lend £800 to the Releife of Ireland [at
8 per cent. Interest] upon the faith and order of the Parliament.

31st October, 1642. The Company having agreed to lend
this £800 could not find the money, and so petitioned to lend but
£400; even this they had a great difficulty about, having to sell their
plate (except Henry VIII’s cup) to enable them to raise the money.

16th July, 1724. The Court having been informed that a lease
had been agreed to be granted by the Ironmongers of the Manor of
Lizard, of which they were seized in trust for this Company as to the
sum of £350 (part of the sum of £5,000 being the whole purchase
money originally given for that estate), and that a person had bid
£12,800 for a lease of the estate for 41 years and had deposited one-third
of that amount with the Ironmongers’ Company. It was ordered
that the Clerk should wait upon the Clerk of the Ironmongers and get
what particulars he could as to the respective shares of the associated
Companies, with a list of the tenants’ names and rentals, and it was
further ordered that this Company’s proportion of the fine agreed to be
given for the lease should be invested in South Sea annuities.

3rd December, 1765. The Ironmongers’ Company having
proposed that the associated Companies should purchase the tithes
arising from the lands called Aghwey, in Ireland, the same was considered
by the Court and agreed to, this Company’s proportion of the
purchase money being about £80.

10th November, 1766. The Clerk reported that he had received
from the Ironmongers £1,377 16s. 10d. for this Company’s share of
the fine of the lease granted to Mr. Josias Dupre and for rents and
dividends due in October last.

10th August, 1775. The Company agreed to contribute £100
towards rebuilding the Church of Desertoghill in Ireland.

CHARITIES.

Ferbras’ Charity.—Mr. Robert Ferbras, Citizen and Barber-Surgeon,
by his Will, dated 2nd December, 1470 (see p. 161), devised two
Freehold Houses in the Parish of St. John, Walbrook, London, to the
Company, upon Trust after doing the repairs, to divide one moiety of
the surplus receipts among poor Members of the Company, which are
distributed Quarterly among 28 poor Freemen and Widows.

N.B.—The above houses have been taken down and sold, and the
proceeds invested in the purchase of the moiety of a Freehold House,
No. 69, Leadenhall Street, and of a Freehold House, No. 57, Lansdown
Road, Notting Hill.

Bancks’ Gift.—Mr. Thomas Bancks, by his Will, dated
15th October, 1595, gave to the Company an Annuity of Twenty
Shillings, on condition that they should yearly distribute equally
amongst 12 poor people of the Company, 12 Twopenny Loaves,
6 Stone of Beef, and Two Shillings in Money. And Mr. John
Bancks, his Son, by indenture, dated the 20th May, 1619, also
gave an Annuity of Twenty Shillings, to be distributed in the same
manner and on the same day as his Father’s Charity.

N.B.—This Charity is now administered by the Mercers’
Company, under an order of the Court of Chancery. The estate
consists of Freehold Property at Holloway, the income from which
amounts to about £40 per annum, and is distributed half-yearly in
July and January among poor Members of the Company.

Baker’s Gift.—Mr. Alexander Baker, by his Will, dated
the 25th of September, 1835, gave to the Company an Annuity
of Three Pounds charged upon a Freehold House, No. 195, Upper
Thames Street, to be yearly distributed to Six decayed Freemen of
the Company, which is done on the first Tuesday in July.

Mr. Michael I’Ans’ Charity.—Mr. Michael I’Ans, by his
Will, dated the 21st of August, 1759, gave to the Company Two
Thousand Pounds, the interest of which he directed to be applied
and distributed among 20 poor Liverymen’s Widows of the Company.
And Mr. John Driver, by his Will, dated the 15th of February, 1810,
gave the sum of Twenty Pounds to be applied in addition to the
said Gift.

N.B.—This Fund, with accumulations, now consists of
£4,759 18s. 7d. Consols, the Dividends of which are distributed
half-yearly to twenty poor Widows of Liverymen of the Company,
on the first Tuesdays in February and August.

Decayed Liverymen’s Fund.—The Court of Assistants, by
an Order of Court, dated the 3rd day of June, 1823, set apart
from the Funds of the Company the sum of Nine Hundred Pounds,
Old South Sea Annuities, for the purpose of forming a fund for
the Relief of Decayed Liverymen of the Company; the Dividends
whereof are distributed, half-yearly, amongst Seven Poor Liverymen
of the Company, on the first Tuesdays in May and November.

N.B.—The Old South Sea Annuities having been paid off,
the proceeds were invested in the purchase of a Freehold House,
No. 46, Church Street, Minories. The Fund, with accumulations,
now consists of £876 7s. 8d. Consols.

Mr. Thomas Kidder, one of the Court of Assistants, by his
Will, dated the 18th of December, 1828, gave unto the Master and
Wardens One Hundred Pounds, Three per Cent. Consolidated
Annuities, and directed the interest to be applied for the relief of
one poor Freeman’s Widow of the Company for ever, on the first
Tuesday in February and August.

Mr. Thomas Cottrell’s Charity.—Mr. Thomas Cottrell,
by his Will, dated 28th of January, 1833, gave to the Company,
Three Thousand Three Hundred and Thirty-three Pounds Six
Shillings and Eight Pence, Three per Cent. Consols, subject to the
Legacy Duty, the Dividends to be equally divided between 25 Widows
of Decayed Liverymen of the Company, which are distributed on the
first Tuesdays in February and August.

N.B.—This Fund, with accumulations, now consists of £3,100
Consols.

Mr. William Long’s Charity.—Mr. William Long, by his
Will, dated 7th July, 1834, gave to the Company, One Thousand
Pounds, Three per Cent. Consolidated Bank Annuities, and he directed
one Moiety of the Dividends thereof to be paid half-yearly unto so many
of the poor Liverymen as the Company should appoint to receive the
same, and the other moiety thereof he directed to be paid half-yearly
among 20 poor widows of Liverymen of the Company, in like manner
as Mr. Michael I’Ans’ Charity is disposed of.

N.B.—This Fund, with accumulations, now consists of £1,045
Consols.

Mr. Malcolm Dunnett’s Charity.—Mr. Malcolm Dunnett,
by his Will, dated 30th August, 1842, gave to the Company the sum
of Two Hundred Pounds, Three per Cent. Reduced Annuities, to
be applied by the Company for the Support of Decayed Liverymen,
preference being at all times given to the two Senior Liverymen of the
Company who shall apply for relief, and be in addition to any other aid
which they would otherwise be entitled to receive from any other
Charitable Fund of the Company. This Charity is distributed on the
first Tuesdays in May and November.

Mr. Peter Skipper’s Charity.—Mr. Peter Skipper, by his
Will, dated 25th of September, 1846, gave One Hundred Pounds, free
of Legacy Duty, in aid of the Decayed Livery Fund, with which Charity
the amount is now amalgamated.

Mr. Philip Lawton’s Charity.—Mr. Philip Lawton, by his
Will, proved 13th August, 1856, gave Five Hundred Pounds, less
Legacy Duty, upon Trust to pay the Interest and Dividends to poor
Decayed Liverymen and Freemen or their Widows.

N.B.—This Fund now consists of the sum of £477 9s. Consols.

Alms House Fund and Mr. John Atkinson’s Charities.—The
Court of Assistants, by a resolution dated 7th August, 1855,
established a Fund for the Erection and Endowment of Alms Houses
for Decayed members of the Company and their Widows.

Mr. John Atkinson, by Deed dated 4th November, 1856, and
enrolled, conveyed to the Company Ten Freehold Houses, situate in
Cross Keys Court and Half Moon Alley, Cripplegate, London, upon
trust to apply the rents and profits thereof in aid of the Alms House
Fund. These houses have been taken by the Metropolitan Railway,
and the purchase-money was invested in the purchase of £998 12s. 3d.
Consols. The Consols have been sold and the proceeds invested in
the purchase of Freehold Houses, Nos. 53, 55, and 59, Lansdown
Road, Notting Hill. In addition to the above, there is an accumulated
Fund consisting of £1,095 2s. 6d. Consols, £419 15s. 7d. New 21⁄2 per
Cent. Annuities, and there is a cash balance to the credit of the Fund
of £84 12s. 4d.

Mr. John Atkinson, on the 5th February, 1861, presented the
sum of One Hundred Pounds Consols to the Company, the interest
thereof to be employed in the purchase of Bibles and prayer books for
distribution amongst the poor members of the Company.

Mr. John Atkinson, by his Will, dated 30th of August, 1858,
bequeathed the residue of his personal estate to Trustees therein
named, upon Trust, after the death of his wife, daughter, brother,
sister, and nephews, to transfer the Stocks, Funds, and Securities
whereon the same should be invested to the Masters and Governors
of the Company, upon Trust, to found and establish an Institution to
be called “The Barbers’ Asylum,” the interest thereof to be applied for
the lodging, maintenance, and education of the poor Members of the
Company and their Widows and Children.

INVENTORIES.

There is amongst the Records a small folio volume
which opens with an undated inventory of the
Company’s effects, most probably taken in 1710.
Following are inventories spreading over thirty-three
years until 1745.

There is much similarity in all of these, and we shall take one
of them, that for the year 1728, as an example.

In 1711 there seem to have been two corporate seals, one of
steel and another of silver; there was also “a mould with the Company’s
arms by wch the Iron Backs were made”; this handsome mould is
still preserved over the chimney-piece in the entrance lobby, and an
old “iron back” cast from it is built into the wall of the courtyard
opposite the entrance door.

A True & perfect Inventory of the Goods and Chattels Plate Household
Stuff & other things belonging to the Worshipfull Company of
Barbers & Surgeons of London taken the 11th of September 1728
Mr January Farmer Master Mr James Fern Mr John Nicholls &
Ambrose Dickins Esqr his Majesty’s Serjeant Surgeon, Wardens.

In the Parlour.

A chimney piece of Assistants Arms & three Sheilds over it.

Four Spanish tables & a footstep.

One great Russia leather Chair for ye Master.

30 other Russia chairs.     One pair Bellows.

One Turkey workˀt carpett.

A brass hearth peice & shovell & tongs with brass heads.

A painted Sale Cloath to cover the hearth.     One green bays carpett.

Mr Lisle’s picture.     Mr Skinner’s picture.

King Henry ye 8ths picture.     Sir John Frederick’s picture.

King Charles the Second’s picture.

Sir Charles Scarborough & Mr Alderman Arris’s pictures.

Four double glass sconces & two single ones.

Two candlesticks with wax candles.     A Table of the masters names.297

Dr Tyson’s picture.     Serjt Bernard’s picture.

Mr Johnson’s picture.     Mr Inigo Jones’s picture.

A large steel engine with a wooden frame for ye Cos seal.

3 Cane Sashes for ye Windows.

3 most noble Window Curtains in fflorence Persian Silk.

Two Spanish Pictures.     A fine clock.

A large gilt leather screen with 8 folds & the Companys arms painted upon it.

A wooden stand for ye Chamber pott.     Six cushions.

In the Clark’s Cupboard in ye Parlour.

One Box for ye Poor.     One Bell.     Two Testaments.

One Hammer.     3 Standishes.     One Balloting Box & Balls.

In the Beadle’s Custody.

Two Staves with ye Companys arms & crest in Silver.

Two Beadles gowns purchased by the Company.

In the Passage before the Parlour.

One Spanish Table.     An Elks head.     6 Leather chairs.

A Table of orders.     A tortoise shell the gift of Mr Henry Boone.

3 Brass Sconces.     Two new tables.     Two new benches.

3 Tressells & a bench yt goes under the wall.

In the Election Room.

One Turkey workt Elbow chair.     30 other Turkey worked chairs.

One folding table.     A green cloth carpett.

One large brass hearth piece & a pair of tongs fire shovell & Dogs with fine brass heads.

Mr Ferne’s Picture.     Mr Thomas Allen’s picture.

A picture of the Prince Elector Palatine.     One painted sale Cloth & a marble slabb.

A looking glass over the chimney.     King Charles the Seconds picture.

In the Balcony.

Three green & white Window Curtains & curtain rods.

In the Long gallery up one pr of Stairs.

Two Elbow chairs.     20 cain bottom chairs.

A little table.     A Scrutore.298

The figures of the Muscles.     A print of a Skeleton.

15 old Turkey worked chairs.

A large iron hearth piece with shovell & tongs.     An iron back.

A skeleton frame with black curtains around it, a pulley & cord, a skeleton.

In the Theatre.

One skeleton in a frame.     One new skeleton pendent from the Center of the Roof.

Two muscular figures finely painted in gilt frames.

Two humane skins on figures of wood.     One figure of anatomy in a frame.

Two figures of Angels presenting a Garland.

Two skulls the one a Mummy the other a Moss with seven other figures.

King Charles the first’s head in stone.

A Skeleton in a frame the gift of Mr Knowles.

A green velvet cushion for the Anatomy Reader.

One cedar table & cover.     Two pair of green window curtains.

In the Treasury.

The Company’s seal.

A great chest with several Charters & by laws & other writeings.

In the Hall.

Three great tables.

11 forms beside benches and footstep to ye Masters chair.

Two sheilds fixed to ye Screen.     One large ensign of green & white.

Two large green streamers.     Two Banners, the King’s Arms & ye City’s arms.

Two Green bays carpetts.     A wainscoat desk.

Two green Kidderminster curtains.     A clock the gift of Mr Henry Carter.

A table of the Examined Surgeons & Examiners.

A table of officers ffees.     A glass Lanthorne.

A squabb going round the Halfe moon table299 & one small one for ye Masrs seat.

A long moveable table for the Hall.

In the Musick Gallery.

One table.     Two forms.

8 great staves for ye fflags.

In the Passage going to ye Kitchen.

One dresser.     One table & two shelves.

In the Kitchin.

Three dresser boards.     8 Shelves.     One chopping block.

One form.     3 Irons in Stewing places.     3 Iron oven lids.

2 large iron racks.     10 large spitts & one little one.

Two iron dripping pans.     One iron fender.

A 1/2 hundred iron weight.     Two peels.     One new peele.

In the Kitchin Larder.

Two rounds of Shelves & a dresser round it.

In the Kitchin Yard.

A leaden cistern & a leaden pipe going up to it.

The Pewter & Brass.

Nine dozen & 11 plates.     seven salvers.     A charger.

Two pewter basons.     7 saucers.     Two chamber potts.

Four pye plates.     Three great flaggons.

Ten brass candlesticks.     One iron hearth for charcoal.

An earthen monteth.     Two pair of snuffers.

Eighteen brass sconces for the Theatre.     One beer still & a plate rack.

In the Buttery.

A Binn for bread.     3 Shelves.     A bench.

A dressing board.     3 Shelves in the Cupboard.

4 little bottles for oyl & vinegar.

2 doz & 11 Wine glasses.     1 doz 4 Water glasses.

3 small beer glasses.     7 stone muggs.

3 Stone bottles.     2 flower potts.

A painted Sale cloth.     2 knife basketts.

In the Cupboard in the Buttery.

Two dozen & a halfe of black handled knives & forks with a box to put them in.

1 Dozen and a halfe of Oyster knives.     4 voiders.     A flaskett.

30 White handled knives & forks ivory.

In the Clark’s Yard & Cellar.

A leaden cistern.

A pipe to lead the water from the street through the Beadles Cellar into ye Clarks yard &
  so through ye Companys into ye Kitchin.

One large chest to putt the candles in.

One clock in a case.     4 new pepper castors.

The Company’s Plate.

			oz.		dwt.

	Eighteen silver spoons	wt.	43		6

	another silver spoon		6		0

	One Bason the gift of Mr Robert Andrews		74	3/4	0

	One Ewer the gift of Mr Thos Collins		54		10

	King Henry ye 8ths cup & cover		26	1/2	0

	King Charles the 2ds cup & cover		62	1/2	0

	A punch Bowl the gift of Queen Anne at the request of Mr Serjeant Bernard then Masr of this Corporation		160		0

Four great standing Cups.

	The gifts of the several pˀsons following, vizt

	Sir John Frederick		38		10

	Martin Brown Esqr		45		10

	Mr Thos Bell		65		0

	Mr Thos Bowden		38		0

Four Beer Bowles.

	The gift of Alderman Arris weighing vizt	oz.		dwt.

	First		9		8

	Second		9		8

	Third		8		6

	fourth		6		15

Seven Tankards.

	The gifts of the several pˀsons following, vizt

	The first of Mr John Dorrington		39		0

	The second of Mr George Gray		37		2

	The third of Mr Abraham Deviatt		23		0

	The fourth of Mr Thomas Fothergill		24		15

	The fifth of Mrs Eliz. Clarke		17		10

	The sixth of Mr Abraham Perrott		26		15

	The seventh of Mr Edward Arris		26		15

Three Great Salts.

	First		45		0

	Second		37		0

	Third		38		0

	One small salt		3		11

	Four coronetts		26	3/4	0

 A voider the gift of Mr Thos Gill.

An Iron Chest to putt the plate in.

The Table Linnen.

1 Dozen & 2 Huckaback Towells.     1 Dozen & one old odd towells.

11 Dozen & 4 napkins.  8 Holland sheets.  1 Large diaper towell.  4 side board cloths.

1 Dozen & 8 oyster cloths.     11 Table cloths & the chest they lye in.

In the Long Walk.

Two ladders one great one & one small one.

24 Bucketts with the Companys arms on them.     4 Settles.

In the Chest below the Stairs.

The Rich cloth that lies over the Anatomy.     A black coffin cloth.

19 flatt caps.     19 Dimothy waistcoats.

19 Badges & the Readers Robes.

In the Lower Theatre.

A pewter cistern & a leaden laver.     An anatomy chest.

A table to dissect on & a hatch for ye Theatre door.

In the Closetts 2 Drawers & two planks to stand on.

PLATE.

The Barber-Surgeons’ Company has at various periods
in its history possessed large quantities of plate, a
great deal of which is now unfortunately lost to us,
most of it having been parted with during the
troublous times of the seventeenth century, when
the money demands made upon the Company
necessitated its sale. We have however, been fortunate in preserving
some very distinctive and beautiful plate, among which are no less
than three Royal gifts from Sovereigns of England, viz., Henry VIII,
Charles II, and Anne.

Throughout our Minutes are numerous references to gifts and
purchases of plate; some of these will be found elsewhere in this work,
and the following extracts in particular referring to this subject, are
additional examples.

14th December, 1557. The same daye beyng The xiiijth daye of Descember in
Ano Dñ 1557 and fourth and fyfte yeares of the Raignes of Kynge Phyllippe and Quene
Marys Most Noble gracꝭ It ys Condescended and Agreed by the mr and Govˀnors and
wth thassent of all the Assystaunce of the howse whose Names are before Nomynated and
Wrytten That Mr Thomas Vycary shall paye and dyscharge the Debtꝭ of the howse wch
rest unpayde and the saide Mr Vycary shall have the plate of the Crafte in pawne or
pledge Untyll suche tyme as the sayde sum̃es of monye be un to hym Repayde agayne.

7th December, 1581. It was agreed that the som̃e of xlli shalbe diffrayed and
laid owte of the stock of the howse to buy plate viz. one nest of pots one nest of booles,
and in v gilt spones to make up one dozen, and in exchange of a silver pot geven unto
the Companie by Mr George Corrons300 who depˀted his lief beinge mr of the companie.

10th March, 1599. Richard Larden on being admitted to the
Livery presented one “beaker of silver pˀcell gylt.”

15th April, 1600. John Robson being made free made a similar
gift, as also, 3rd June, 1600, did Walter Meeke on the like occasion.

16th August, 1602. This daie John Izard301 presented to this Courte one litle
columpne salte wth a Cover of silver and guylte and prayeth to be discharged from
bearinge the office of Mr of this Companye which guyfte was loveinglye accepted and
his requeste willingely graunted.

19th July, 1603. Nicholas Kellaway (Assistant) presented two
standing cups of silver, to be discharged the office of Steward of the
Mayor’s feast.

8th November, 1604. This daie it is ordered that Mr Johnsons302 Cupp and
Cover the three Beakers and Mr Sprignalls303 and Mr Shirlockꝭ Cup and Cover shalbe
pˀntly304 altered unto such servisable plate as the Mrs shall thinke fyt.

31st May, 1608. The executors of Nicholas Kellaway delivered
to the Wardens “one uprighte Bowle of silver duble gylt.”

9th February, 1612. This daie it is agreed that the som̃e of xli or xx mˀkes
shall be layed out to bye 3 cupes wth the name of Mr Bird305 thereon to be engraved.

22nd August, 1614. This daie Peter Thorney brought in & delyvered unto
this Court two spout pottꝭ the one all guilt the other pˀcell guilt of the valew of twentie
poundꝭ wch were gyven by the last will of Mr Thomas Thorney306 deceassed wch pottꝭ
were thanckfullie receaved.

4th October, 1614. Mr. Ralph Bovey307 gave, in lieu of fining
for three Warden’s places, “one fayre quart spout pott pˀcell guilt.”

12th February, 1616. Mr. Isaac Allen gave a standing cup
and cover value 20 nobles to be excused coming on the Livery or
bearing any office.

2nd July, 1622. Edward Kellet gave a “fayre mounsier bowle
guilt” to be discharged of his place in the livery.

17th October, 1622. Mr. Gillam gave “three saltꝭ white” of
the value of £12 10s.

9th November, 1628. Bartholomew Vanderlashe, a German
professing Surgery, gave a standing cup and cover gilt weighing
23 ozs.

20th June, 1629. It is alsoe ordered that there shalbe made fower Garlandꝭ of
silver enamelled garnished and sett forth after the neatest manner according to the
discretion of the present Governors for the choise of new Maisters and the coste thereof
to be borne of the stock of this house. (See illustrations of these on pp. 239, 379 and 422.)

2nd December, 1630. This daie this Court takeing into their considerations of
that affectionate love of Mr John Bancks late Cittizen and Mercer of London deceased,
the sonne of Mr Thomas Bancks308 heretofore an ancient Maister of this Companie, not
onely expressed in his liefe tyme to the poore of this Companie, by giveing xxs yearely for
ever, but also at the tyme of his death to the generalitye of this Companie soe large and
bountiful a legacy viz; One bason and ewer double gilt with his armes of gentrye, the
Mercers armes, and our Companies armes embossed thereon, xxli for a dinner for the
livery on the daie of his funerall and our Companies armes in a small round frame
depicted in glasse, doe in all loveing and thanckfull respective gratitude to soe free and
liberall a benefactor, order that the pˀnte Mrs or Governors shall at the chardge of this
house take course that the said Mr John Bancke his picture be forthwith procured from
the executors and carryed to Mr Greenebury and be taken forth and depicted in a frame
in the self same manner as that picture is and hung up in some convenient place in our
Hall, that thereby so free and memorable acts of so liberall a benefactor may not be
overwhelmed in oblivion but be pˀpetually had in remembrance and eternized to all
posteritie.

9th April, 1632. “A gilt beere boll and cover” weighing
201⁄2 ozs. was presented by Mr. Dominic Lomeline’s309 executors.

16th August, 1632. Mr. Thomas Borne310 having bequeathed
£6 13s. 4d. to the Company to buy a piece of plate, it was ordered that
“there shalbe a faire silver salt white, with scroules of the new fashion
bought and his name ingraven thereon.”

2nd January, 1635. Mr. Robert Allott, Doctor in Phisick of
St. John’s Coll: Cambridge and free of the Company, gave a large
round silver salt white with three scrolls, and with his arms and an
inscription engraved thereon.

1636. The Company having spent large sums of money in the
erection of the Theatre, and being short of cash, an order was made to
sell the whole of the Yeomanry’s Plate, excepting a beer bowl the gift
of Mr. James Kent.

1637. It having come to the knowledge of the Court that Mr.
Alexander Baker (Master 1622) had bequeathed to the Company a cup
and cover which was withheld by his executors, a suit was commenced
against them.

19th May, 1637. This daye was presented to this Court by a suite & decree
made in his Matꝭ Court of Requestꝭ one standing Cupp and Cover gilt of Mr Alexander
Bakers gift weighing 131 ounces.

19th May, 1637. Alsoe according to orders of former Courtꝭ of Assistants the
plate vizt Wm Kelletts cupp 21 oz. one cupp & cover Vanderlash 23 oz. & halfe. 3 beere
bolls dropps 38 oz. 3 flatt gobletts 61 oz. & halfe. 4 tankerds 92 oz. & a halfe. 1 salt &
cover Izard 9 oz. 4 standing cupps & Covers yeomanrye 102 oz. being all guilt plate
amounting to 347 oz. at 5s 4d pˀ oz. cometh to 92li 10s 8d Alsoe one white cupp Turner
9 oz. 1 white cupp Harding 5 oz. 1 white cupp Bostock 10 oz. 3 beere bolls vaughan
26 oz. 3 white beakers 31 oz. 3 white salts Guilham 40 oz. 1 white boll Lakin 10 oz.
3 wine bolls white 16 oz. & a halfe being white plate weighing 149 oz. 3 quarters at 4s xjd
the ounce was sould for 36li 16s 4d Soe that the whole money received for the plate that
was sould cometh to in toto 129li 07s wch sale is by this Court confirmed & ordered yt that
money received shall be imployed towardꝭ the buildingꝭ now in hand.

31st October, 1642. Whereas heretofore by Order of the Lords & Com̃ons in
Parliament assembled Our Company was proporc͠oned to pay and lend 800li at 8li pˀ cent
towards and for nothing else than the releife of Ireland. Upon which our Company did
humbly certifie the Lord Maior of the Citty of our inability to pay any part of the said
800li Yet for that the present occasions forceing for presente Releife It was Ordered
That 400li should be taken up at Interest and payd over into the Chamber of London for
that and noe other purpose. And that now the Company would take up such a quantity
of money but cannott obteyne soe much, It is now ordered That the Kings Cupp and
Cover shalbe kept, And that the Mas & Wardens shall take out all our plate and view it
and see which of it is fitt to be sold and that every parcell of that plate which shalbe sold
a patterne or fashion of it shalbe drawne in paper and the perticuler Letters Writeings or
Graveings shall likewise be written on that paper. To the intent that when the said
ffoure Hundred Pounds with the Interest at 8li p. centum shalbe repayd the said Plate
shalbe made againe in the same ffashions & writeings upon them as now they are which
this Court doth order shall fully and really be performed accordingly when the said 400li
and Interest shalbe repayd.

The following entry is curious from the fact of a blank having
been no doubt purposely left in the Minutes. The Company, who
had been already plucked by the Parliament, evidently feared violence
in that quarter, but were afraid to put it on record, and therefore very
prudently left a hiatus in the Minutes.

24th May, 1643. Whereas this Company is assessed at 8li pˀ weeke for 3 moneths
which they are noe wayes able to pay In regard wee are soe much in debt and that the
Hall may be preserved from violence of. It is now Ordered That the
plate in the Hall that is not guilt plate shalbe by the Mr and Wardens delivered over at
the best rate to deliver soe much amounting to 96li.

By the Wardens’ Accounts it appears that plate was sold to the
extent of £94 16s. 0d.

29th April, 1645. On reference to p. 140, it will be seen that
no less than 1,120 oz. of plate was pawned to Mrs Crosse.

29th April, 1646. The Mr & Wardens acquainting this Court That the
Companye’s plate is redeemed from Mr Steele at his request who married Mrs Crosse to
whome it was formerly pawned in her Widowhood and is now in the Treasury. This
Court doth think it not convenient to be kept in the house311 and doth order that it be
delivered into the hands of Mr John Browne312 for the better secureity of the 200li this
Company oweth him and of the 100li more which he hath promised by Mr Warden Browne
to lend the Company at vjli pˀ ceñtn pˀ anñ.

14th May, 1646. The plate was pawned to Mr. John Browne
for £300 at 6 per cent.

29th April, 1647. It was ordered that it should be redeemed,
and it was on the 17th May following all brought back to the Hall.

7th December, 1648. The plate was again pawned to Mr. John
Browne, of Westminster, for £250.

19th March, 1649. The Court were so severely pressed by
Assessments for the Army, and being unable to borrow any more
money under the Company’s seal, resolved after much deliberation to
absolutely sell Plate to the value of £300.

19th July, 1649. Our Mr acquainted This Court That
upon sale of the Companyes Plate Mr Edward Arris bought
King Henry the Eighths Cup and Cover and hath freely given
it againe to this Company.

1890. The following plate is now in the Company’s possession:

A handsome standing silver gilt Grace cup and Cover (26 1/2 ozs.)
presented by King Henry VIII in 1540 in commemoration of the
union of the Barbers with the Surgeons. This cup is elaborately
chased and enriched with badges of the Tudor Rose, Portcullis, and
Fleur-de-lys; the cover is surmounted with the Crown Imperial under
which are the arms of France and England quarterly, with the lyon and
greyhound as supporters. There are four bells pendant from the cup
which are referred to by Pepys as follows:—

Among other observables at Chyrurgeon’s Hall we drunk the King’s health out of
a gilt cup, given by King Henry viij., to the Company, with bells hanging at it, which
every man is to ring by shaking after he hath drunk up the whole cup.—Diary,
27th February, 1662–3.

GRACE CUP.

This cup although it has been stolen, pawned and sold, yet
remains to us, one of the most precious relics of our past. It appears
by the Wardens’ Accounts, that in 1669 John Knight, Serjeant-Surgeon,
who was Master, had the cup repaired and a case made for
it; Serjeant Knight was again Master 1677–8, when he caused a plate
to be fixed within the cover with this inscription—

Henrici R. Munificentia Ne Posteris Ignota Maneat Johannis Knight R.C.P.313 1678.

In the bowl of the Cup is an outline engraving of the old coat of
the Barbers, impaling the cognizance of the Surgeons in one shield
(see p. 435).

King Charles II in 1676 presented us with a very handsome
and unique parcel gilt standing cup and cover, surmounted by the
crown imperial, and having within the same the Royal arms, supporters
and crown (68 ozs.). This Cup is known as “The Royal Oak Cup”
(commemorative of the King’s escape at Boscobel), its stem and base
representing the trunk and roots of an oak tree; the bowl or upper part
is surrounded with oak leaves, branches, wreaths of flowers, escallop
shells, and pendant acorns as bells from shields. The Company’s arms
are engraved on one shield, on another the crest, on the third is the
following inscription:—“Donum Munificentissimi Regis Caroli Secundi
Anno 1676,” and on the last shield—“Impetrantibus Chirurgis Regiis
Johanne Knight Chirurgo Regis Principali et Jacobo Pearse Eodem
Anno Societatis Magistro.”

KING CHARLES’ CUP, QUEEN ANNE’S PUNCH BOWL AND ATKINSON’S PUNCH LADLES.

This James Pearse, surgeon to the King and the Duke of York,
was Master in 1675, and his wife will be well remembered as one of
Samuel Pepys’ friends and gossips.

Queen Anne in 1704 presented the Company with a fine and
massive punch bowl (160 ozs.) bearing this inscription:—

Societati Chirurgorum Londin: Ob fidem et diligentiam In examinandis
Chirurgis In Classe Regia merituris Dono dedit Serenissima Regina ANNA Principum
Optima 1704: Impetravit Carolus Bernardus Arm. Chir. Reg. Pr. Hujus Societatis
Magister.

Four large loving cups and covers. These are all of similar
design though of different sizes, the covers have each a handle formed
as an effigy of a Roman soldier, and each cup bears the Company’s
arms engraved thereon.

MARTIN BROWNE’S AND SIR JOHN FREDERICK’S LOVING CUPS.

1st. Martin Browne’s cup (45 ozs.). He was an eminent
Surgeon and Master in 1653; on one side is engraved a shield quarterly,
1st and 4th three Estoilles, 2nd and 3rd three Escallops and a Horn,
“Charisma Martini Browne Armigeri Nuper Senatoris Ciuitatis Londinensis
& Præfecti Societatis Barbitonsõr & Chirurgõr 1653.”

2nd. Thomas Bowden’s cup (38 ozs.). He was third Warden
1654. On one side is engraved a shield quarterly, with a lyon passant
on the first quarter only. The motto of the Company is misspelt thus,
“de Pricipiencia dei,” and the cup bears this inscription, “Ex dono
Thomæ Bowdeni Chirurgi et hujus Societatis Gubernatorum quarti
Anno Dni. 1654.”

3rd. Sir John Frederick’s cup (38 ozs. 10 dwt.). He was
Master 1654 and 1658, and Lord Mayor 1662. This cup is engraved
with Sir John’s shield, on a chief three doves, and the Company’s
motto is again misspelt. The inscription is, “The guift of John
Fredricke Alderman and of This Societie Master Anno Dñi 1654.”

4th. Thomas Bell’s cup (65 ozs.). On one side is engraved
Mr. Bell’s Coat of arms, on a chief three Bells, and there is this
inscription, “The Gift of Thomas Bell Chirurgion to ye Worshipfull
Company of Barbor Chirurgions London July 28th 1663.”

Four silver goblets or wine cups (33 oz.). Each is inscribed—

The guift of Edward Arris Chirurgion Master of the Company Anno Domini 1651.

COLLINS’ FLAGON, MONFORDE’S HAMMER AND ARRIS’ CUPS.

A silver flagon with handle and spout (54 oz. 10 dwt.) the gift
of Thomas Collins, Master 1648. The arms engraved are, on a bend
three martlets and a crescent for difference all within a bordure ermine;
on the other side are the Company’s arms with the motto misspelt.
The inscription is—

Thomas Collins Artis Chirurgicæ Professor Peritissimus, ut Symbolum Amoris venerabili
Chirurgorum Societate hoc donauit.

Five covered tankards, the first three having the Company’s
arms engraved thereon.

1st. Perrott’s tankard (23 oz.). “The guift of Abraham Perrott.”
He was admitted to the freedom 5th July, 1614, and gave the tankard
in March, 1640. (See head piece p. 492.)

2nd. Gray’s tankard (37 oz. 2 dwt.). “Ex dono Georgij Gray,”
no date.

3rd. Dorrington’s tankard (39 oz.). “Ex dono John Dorrington
Chirurg. 2o Aprilio Ao 1663.”

4th. Fothergill’s tankard (24 oz. 15 dwt.). “The Gift of Thomas
ffothergill to the Worshipfull Companie of Barber Chirurgions,” no date.
(See head piece p. 492.)

5th. Ruston’s tankard. “The Gift of Wm Ruston, Master 1883–4.”

A handsome silver rose water dish (74 oz. 15 dwt.) with the
Company’s arms engraved thereon, and inscribed “Ex dono Robertij
Andrews Chirurg. 20 Aprilis Ano 1663.”

Another large rose water dish (68 oz.) inscribed “Ex dono
Tho. Gill.” Mr. Gill was admitted to the freedom 1st February, 1670.

Two large soup tureens, the gift of William Kippax, Master 1782.

Eight silver sauce boats, engraved with the Company’s arms
and purchased in 1766.

Eight curious sauce ladles, with enriched fluted handles
(probably late 17th century).

Six antique salt cellars.

Four small antique pepper castors.

A large and quaint sugar castor the gift of Robert Emerton,
Master 1790, and another one the gift of David Lamb, Master 1794.

A Silver tea urn (83 oz. 4 dwt.) inscribed “Presented by
William Wood, Clerk to the Company, 1790.” This elegant urn,
which is oviform in shape, has been engraved in “Cripps’ College and
Corporation plate” as a typical example. (See head piece p. 492.)

About two dozen charming tea spoons, elaborately chased and
engraved (circa 1730); these are also illustrated by Mr. Cripps.

A dozen antique shell
pattern salt spoons.

Two curious and finely
worked sugar tongs.

A fine old massive
spoon (circa 1690), engraved
“Ex dono Jonathan
Cheynell.”

An antique wine
strainer, and another, the
gift of Robert Douglas,
Master 1800.

A great quantity of spoons, forks, ladles, etc., not specially
deserving of notice.

A case of fish knives and forks, the gift of George Austin,
Master 1882.

Two old-fashioned silver cruet stands.

A silver punch ladle with ivory handle, and a guinea of 1714 in
fine preservation inlaid, inscribed “The Queen Anne’s Guinea, Given
by John Atkinson Esqr one of the members of the Court Septr 1846.”

Another ladle with ivory handle, inscribed, “Presented to the
Barbers Company by John Atkinson Esqr 1851.” This ladle is inlaid
with a very fine medal of 1704 in high relief, commemorating the
Incorporation of the Sons of the Clergy by Queen Anne.

Another antique punch ladle of oval shape, with hard wood
handle, believed to have been given by Mr. John Atkinson, the date is
probably about 1620.

A massive silver badge 7 1/2 -in. by 8 1/2 -in. of late 17th Century
work, formerly worn by the Barge master, and having the Company’s
arms in relief on shield, surrounded by laurel bordering.

A plain and ugly silver medal 2 1/2 -ins. diameter, with arms of the
Company (badly done), on one side, and on the reverse, “Presented
by John Carter, Master 1870–71.” This badge is worn by the first
Warden.

A very handsome badge, 23⁄4 inches diameter, of silver gilt
open work, and richly enamelled with the arms of the Company, and
a loop representing the Tudor rose crowned. This badge is worn by
the Master.

A pair of antique Beadle’s mace heads. These are of remarkably
fine workmanship, very massive, and have the Company’s heraldry
displayed in high relief on both sides; each weighs about 64 ounces.
(See illustration p. 302.)

Four very handsomely chased and wrought silver garlands
or wreaths for crowning the Master and Wardens on Election Day,
and which are still used and worn by them on Court days in receiving
guests. These are the finest in the City of London; each has the
Company’s arms and the badges of the rose and crown, with other
devices artistically set forth, and are mounted with silk velvet, the
Renter Warden’s being green, and the others red. These garlands
were made in 1629. (See p. 494.)

A silver mounted hammer, given by James Mumford or
Monforde, King’s Surgeon and First Warden in 1540; the mountings
are engraved with the Tudor rose, and the arms of France and
England quarterly. At the end of the handle are the donor’s
initials I.M. (See illustration p. 503.)

A silver bell “The Gift of Mr Robert Emerton Master to the
Worshipful Company of Barbers 1790.”

A silver mounted snuff box, and another snuff box presented
by Mr. Deputy Brass and handsomely carved out of a piece of
oak removed from the roof of the old Hall. This is enclosed in
another box velvet lined, with inscription on a silver plate—

The Barbers Company have well deserved

That Brass’s gift by Shoppee be preserved. Anno. 1866.

A silver salver, the gift of Charles J. Shoppee, Master 1878.

A silver claret jug, the gift of Alderman Wilkin, Master 1885.

A silver inkstand, the gift of Jonathan Denny, Master 1886.

A silver salver, the gift of Edward Charles Cornish, Master 1887.

A very handsome and massive silver jardinière and stand,
the gift of John Cary Lovell, Assistant 1889.

A replica of the silver hammer given by James Monforde,
with a silver mounted block for same, the gift of George Austin, jun.,
Master 1888.

It may not be considered out of place to record here, that the piano
in the Court Room is the gift of Mr. Deputy Harvey, Master 1879.

PICTURES.

The following are some extracts from the Minutes,
relating to Pictures.

24th June, 1601. It is this daye by consent of a wholl
Courte of Assistance ordered That if at any tyme hereafter any
Mr or Governor of this company or any othr pˀsone or pˀsones free
of the same mistery shall blott deface or put oute or cause to be
blotted defaced or put oute any of the pictures of any of this Company nowe paynted or
hereafter lawfully placed in any of the tables of pictures hangeinge in the Com̃on hall of
this mistery wthout the Consent of a full Courte of Assistance That then hee or they so
offendinge shall forfeyte and paye for every such offence xli the one half thereof to be to
the use of the Chamberlen of the Cytie of London And the othr half to the use of the
said mistery.

The above order was made in consequence of some members
of the Court having painted out the faces on the pictures, and caused
their own to be depicted in their stead.

28th June, 1604. This daye it is ordered that Mr Willm Martin Mr ffrederick
Mr ffyneinge & Mr ffenton shall pˀsently conferre with Decreete concerninge the
ffynisheinge of the tables of Picktures remayneinge wth him and if hee will finishe the
same wth reason and drawe them to the Hall they are to compound wth him for the same
if not the table is to be taken awaye from him.

10th October, 1605. This day it is ordered that the Kingꝭ picture shalbe by
the said pˀnte Mrs boughte and pˀvided at the charge of this house.

	Item paid for his Matꝭ picture	iiijli

	Item geven to the paynters man that broughte the said pycture		iis	vjd

1st August, 1634. It is ordered that the 41 philosophers pictures shalbe
rebeautified and repaired by Mr Greeneburye at the Costs of this house soe it exceede
not xli.

The “forty-one philosophers” were former Masters of Anatomy
and Examiners of Surgeons, who as they were from time to time
appointed, might if they chose, have their portraits put in what was
called “The Table of the Anatomy” (and which was, I think, one large
picture containing the effigies of forty-one persons), and the practice
undoubtedly was, as occasion arose, to paint a face on old shoulders;
indeed, there are many notices to this effect, as also orders of Court for
blotting out the “faces” of such as had become obnoxious, or who had
been removed for misconduct.

1st February, 1627. Item this daye upon the moc͠on of our Mr it is ordered by
this Court that there shalbe a large wainscott frame made and a picture maker shalbe
agreed withall by the present Mrs for the portreying of the Anathomye and makeing of
Mr Doctor Gwins picture and the Clarkes which Charge shalbe borne out of the stock of
this house, in which table shalbe placed the figures & visages of every of the Assistants
whoe are not painted in the Anathomye table that now standeth upp in the Hall, every
of the Assistants payeing for the setting up of his owne picture.

29th March, 1647. This Court doth order That Mr Henry Watsons ffigure in
the present Table of Anatomy be blotted out and Mr Charleyes Effigies placed in the
roome thereof Provided that his Executrix pay his Legacy to this House.

This Court doth order That there be a new Anathomy Table And that all the
Assistants whose Effigies are not in the present Table may be sett up in the new Table
at theire owne charge, and that Doctor Goddards ffigure be there sett as Reader and Doctor
Prudions Effigies may be painted there if he desireth it And this Court doth order that
Mr Watson a Brother of this Company shall make the said Table and paint thereon the
ffigure of an Anathomy with the severall ffigures of the said Reader Doctor Prudion and
our Clarke at the charge of this House And that the ffigures of the present Mrs of
Anatomy be there sett as Dissectors at theire owne charge.

9th August, 1647. This Court takeing into considerac͠oon the greate benefitt and
proffitt That have accrewed to this House by Mr Edward Arris a loveing Brother of this
Company This Court doth order That his picture be sett up in the Blanck Table in the
Hall next the Anathomy Table at the charge of this Howse.

19th August, 1647. Upon the earnest request of Mr. Edward Arris to this Court
That his Picture be nott sett up in the Hall according to the Order of the last Court of
Assistants This Court to satisfy Mr. Arris modest request therein doth order that that
order be annulled and not put in execuc͠on.

Notwithstanding this order Mr. Arris’ portrait was painted, and
is still at the Hall.

27th February, 1650. Mr Arris and Doctor Scarboroughs pictures to be sett in
the void Table in the Hall at the charge of this House.

In 1720 the Court were possibly thinking of purchasing another
Holbein, as the following note occurs in the minutes,

3rd March, 1720. Memorandm Mr Lenthall at Burford in Oxfordshire has a
Picture of Sr Thomas More and his familey drawn by Hans Holben being a dispute
between his Protestant Daughter and his Catholick Daughter in the pˀsence of the father
and the rest of the familey.

21st April, 1720. It is referred to the Governors to treat with Mr Vertue the
Ingraver about Ingraving King Henry the Eighths Picture and to report his proposall to a
Court of Assistants.

27th August, 1734. The question of engraving the Picture was
again referred to a Committee.

17th September, 1734. The Committee reported, the result
being that Mr. Bernard Baron entered into an agreement to engrave a
plate; the details of the arrangements with him are all set out in the
minutes, but are not sufficiently interesting to warrant transcribing.

Baron’s engraving is well known and sought after by collectors,
but it has a peculiarity, being a complete reverse of the original
picture. Each Assistant is presented with a copy on his election on to
the Court.

We formerly had a portrait of Dr. Tyson, Anatomy Reader, but
this was sold to one of his descendants in 1745 for ten guineas.

10th November, 1777. Mr. William Slade, an Assistant,
presented a mezzotint engraving of the portrait of John Paterson, Esq.,
formerly Clerk of the Company; the original was painted by Sir
Joshua Reynolds. This engraving is now hung in the committee room.

Guildhall, 31 October, 1832.

Gentlemen,

Having become possessed a few years since of a perfect copy of Hollar’s
engraved view of London A.D. 1647, representing the most striking appearance of the
metropolis as it existed previously to the conflagration in 1666, and thinking it might
be acceptable to the Lovers of the Antiquities of this ancient and renowned City
that so authentic a Memorial of its then state should be preserved and transmitted
to future ages by Multiplication of Copies.

I have had it carefully and correctly Lithographed, and request that your
Worshipful Court will be pleased to accept the impression herewith transmitted to be
placed in the Archives of the Company of Barbers.

I have the honor to be, Gentlemen,

Your most obedt. Servant,

W. L. NEWMAN,

City Solicitor.

To the Master Wardens and

Assistants of the Worshipful

Company of Barbers, London.

This picture is now hung up in the corridor.

The following is but little more than a List of the Pictures now
at Barbers’ Hall, a full account of which has been already written by
Mr. C. J. Shoppee.

Alderman Arris’ Picture. This picture was painted by Mr.
Greenbury who was employed as Portrait Painter to the Company
at this period.

Dr. Charles Scarborough and Alderman Arris’ Picture. This
picture was also painted by Mr. Greenbury as by the following extract
from the Wardens’ Accounts for 1651 appears—

	Paid to Greenburye for Painting the Picture of	li.	s.	d.

	Mr Edward Arris and Doctor Charles Scarborough & Anathomye	9	10	0

Linneus’ Picture. This picture of Linneus was purchased 2nd
July, 1844, for £3 3s., the particulars of the purchase and of the picture
are set out in the Court Minutes of this date. Mr. Shoppee has
surmised that this is a portrait of John Bancks, but though his portrait
was ordered to be painted, I do not find that it ever was, and it is not
once mentioned in any of the numerous early inventories of pictures.
The Minutes of 1844 are, however, so precise as to leave no further
doubt on this point, viz., that it is a portrait of Linneus.

The Holbein Picture.

King Charles II Picture, artist unknown. Purchased by the
Company 1720–1721.

Inigo Jones’ Picture, by Sir A. Vandyke.

Thomas Lisle’s Picture, artist unknown.

Sir John Frederick’s Picture, artist unknown. Purchased by
the Company, 1665–1666.

Serjeant-Surgeon Charles Bernard’s Picture. This picture
was painted by Mr. Murray in 1711, the Company paying him £12 10s.
for it.

The Duchess of Richmond’s Picture, by Sir Peter Lely.

Henry Johnson’s Picture, artist unknown. Mr. Johnson was
Master 1677; he has been erroneously described as “Serjeant
Surgeon” and “Serjeant Knight,” but never held the first office, and
there is no such dignity as “Serjeant Knight.” The fact is that Mr.
Johnson dying in his year of Master, was succeeded by John Knight,
Serjeant Surgeon (commonly called “Serjeant Knight”) and Mr.
Knight’s name being so written under Mr. Johnson’s in an old list
of Masters, has been taken as the title of an office!

Ephraim Skinner’s Picture, artist unknown.

Bernard Baron’s red crayon study of Holbein’s picture.

“Two Spanish Pictures.” These were so called in the old
Inventories. There was also in the Inventory of 1720 “A picture of
the Prince Elector Palatine,” but this subsequently disappeared, though
the “Spanish pictures” remained in the Inventories for many years.
Mr. Shoppee suggests that they are the portraits of Frederick Casimir
and his wife Elizabeth. At the top of one of them is a shield of arms,
being the coat of Byrkes or Brykes.

Queen Anne’s Picture, artist unknown.

All the foregoing Pictures are hung in the Court Room. In the
Committee Room are various pictures, engravings and portraits of
recent Masters.

In the Vestibule to the Court Room is an ancient list of Masters
and Wardens on Vellum, enclosed with oak folding doors. It is not,
however, very accurate. It was at the Hall in 1720, and probably for
many years previously. The list was rewritten over the old lettering in
1865. (See head piece, p. 1.)

BIOGRAPHICAL NOTICES OF EMINENT MEMBERS.

HENRY NEVILL, FOURTH LORD OF BURGAVENNY.

This Lord was the son of Sir George Nevill, third Lord of
Burgavenny, by Mary, daughter of Edward Stafford, Duke of
Buckingham.

He succeeded his father in 1535, and was admitted to the freedom
of the Barber-Surgeons on the 26th August, 1584. In 1586 he was
one of the Commissioners appointed to try Mary Queen of Scots.

For striking the Earl of Oxford in the Chamber of Presence, he
was put under arrest, but managed shortly after to obtain a pardon
and his freedom.

He married Frances, daughter of Thomas Earl of Rutland, by
whom he left at his decease, 10th February, 1557, an only daughter
Elizabeth (the wife of Sir Thomas Fane), who was subsequently
created Baroness le Despencer.

LORD WINDSOR.

25th June, 1631. This daie or Mr signifieing to the Court the affectionatenes of
the right honoble the Lord Thomas Windsor Knight of the noble order of the bath and
Barron Windsor of Bradenham, wch this Court Loveingly and gratefullie embraceing doe
graunt his Lops request and thereupon the said Lord was here in Court admitted and
sworne free brother of this Corporac͠on. Alsoe the said Thomas Lord Windsor was by
or Mr received into the Clothing or livery of this Companie and had a livery hood layed
upon his lops shoulder.

Lord Windsor at one time resided in Monkwell Street, close to
the Hall; he was chosen a Knight of the Bath 1610, at the creation of
Henry, Prince of Wales. He was subsequently Rear-Admiral of the
Fleet sent by James I to bring Prince Charles out of Spain, and on
that occasion entertained on board ship the Grandees of the Court of
Spain with princely magnificence. His Lordship married Lady
Katherine Somerset daughter of Edward, fourth Earl of Worcester,
K.G., but dying without issue on the 6th June, 1642, he was succeeded
by his nephew Thomas Windsor-Hickman, the son of his elder sister
Elizabeth.

THE DUKE OF MONMOUTH, K.G.

James Scott, the natural son of Charles II, was born 9th April,
1649, and created Duke of Monmouth in 1663. The same year, on
the 7th May, he was admitted to the freedom of the Barber-Surgeons,
in company with Alexander Lord Leven, Richard Hopton, and
Thomas Rosse, Esquires.

The history of this unfortunate man is well known, and culminated
in his being beheaded on the 15th July, 1685.

ALEXANDER, SECOND EARL OF LEVEN.

This nobleman was the grandson of the celebrated General
Sir Alexander Leslie, First Earl of Leven, whom he succeeded in
1662. On the 7th May, 1663, he was admitted to the freedom of the
Barber-Surgeons, in company with the Duke of Monmouth.

He married Margaret, daughter of Sir William Howard, and
sister of the Earl of Carlisle, but died without issue male, in 1663.
His kinsman George, fourth Lord Melville, was a staunch adherent
of the Duke of Monmouth, and involved in the rebellion, but was
lucky enough to escape into Holland; he was, however, attainted
and his estates forfeited in 1685, but coming back to England with
William III his estates and dignity were restored to him.

SIR JOHN AYLEF.

Sir John Aylef was an eminent Surgeon
and probably born about 1490. Diligent
search has been made for his parentage, but
without success. In his will he refers to
seven “poor” people “being of my kynn
dwelling in Grenewiche,” and from the fact
that he had a grant of arms instead of inheriting
a paternal coat, as also the silence
of his immediate descendants when registering
the pedigrees at the Heralds’ Visitations
(who must have known but did not care to register Sir John’s father),
it may be assumed that he was of humble origin.

Click to view larger image

He was admitted to the freedom of the Barbers prior to 1522
and served the office of Warden 1530, 1532 and 1535, being chosen
Master 1538. At this time he was Surgeon to Henry VIII and had
cured him of a fistula, for which the king granted him the manor
of Gryttenham in Wiltshire, part of the lands of the Abbey of
Malmesbury. Henry also bequeathed by his will 100 marks to Aylef.

Mr. Aylef, being elected on 1st August, 1548, served the office
of Sheriff 1548–9, and in Wriothesley’s Chronicle under date 1549
we read—

The third daie of March being Shrove Sondaie Mr Henry Amcottes Lord Maior
of London was presented to the Kinges Maiestie at his pallace at Westminster. And
after the oration made by Mr Recorder to his Maiestie and aunswere again by my Lord
Chauncelor unto the maior and aldermen, the Kinges Maiestie made my Lord Maior,
Knight, and Mr William Locke, Alderman, and Mr John Ayliffe, barbar surgeon, sheriffes
of London for this yeare, were made knightes also in the Chambre of Presens, the Kinges
Maiestie standing under his cloath of estate.

SIR JOHN AYLEF

From the original painting by Holbein,

at Barber’s Hall.

Two days afterwards Sir John had a grant of arms from Sir
Thomas Hawley, Clarencieux, and shortly after was elected Alderman
of Dowgate Ward. He seems to have relinquished his profession of
a Surgeon and to have become a Merchant, holding the important
office of Master of Blackwell Hall, one of the greatest commercial
centres of the period, and residing at the Hall, in the parish of
St. Michael Bassishaw.

On the 28th May, 1550, he was chosen the first Alderman of
the newly-created ward of Bridge Without, some interesting particulars
of which may be seen in Stow’s Survey (ed. 1633, p. 446); while in
Wriothesley’s Chronicle, under date 1550, we also read—

Memorandum. Wednesday in the Whitson weeke, at a Court of the Aldermen kept
in the Guyldhall, Sir John Aliffe, Knight, and master of Blackwell Hall, was sworne
an alderman of the Bridg ward without, and to have the jurisdiction of the Borough of
Southwark, and 2 deputies to be appointed there to assist him, which was the first
alderman that ever was there, which was done by the advise of my Lord Mayor and
thˀ Aldermen, for the better order to be kept there, and for the more quietnes of the
Mayors hereafter to come, and the good order of the Kinges subjectes there, accordinge
to the lawes of the City; and the Fryday after he rode with my Lord Mayor all the
precint of Southwarke, my Lord Mayor havinge a certeine nomber of the honest persons
of the borough at the bridg-house, to whom he shewed theyr alderman, and appointed
deputies under him, and so hereafter to see a good order to be kept in the Borough,
as in other wardes of the citye of London.

Sir John subsequently removed to his old ward of Dowgate
(and continued Alderman there till his death, his successor being
chosen 12th November, 1556). After his election as Alderman he was
translated to the Grocers’ Company, of which ancient guild he was
crowned Upper Warden, 9th June, 1556, in view of his election as
Lord Mayor for which he stood next in nomination, and to which
office, had he lived but a few weeks longer, he would in all probability
have been chosen. He was married to Isabel Buckell of Warwickshire,
and by her had four children, John, Erkynwald, Mary and Alice. His
son John and great grandson George, were both knighted. His widow,
Dame Isabel, had a grant of arms by Thomas Hawley (3 & 4 Ph. & M.)
ar. a fesse vaire or and az. betw. three doves ppr. bearing in their
beaks a branch gu. Sir John Aylef’s funeral is thus recorded in
Machyn’s Diary, 1556—

The xx of October was bered ser John Olyff knyght and altherman, and sum-tym
he was surgantt314 unto kyng Henry the viijth, and after he was shreyff of London;
and he had levyd tylle the next yere he had byn mayre, for he tornyd from the Surgens
unto the Grosers; and bered at sant Myghelles in Bassynghall, with a harold of armes
bayryng ys cott armur, and with a standard and a pennon of armes, and iiij baners of
emages, and ij grett whytt branchys, and iiij grett tapurs and dosen of
torchys; and mony powre men had gownes; and with a elmett, targat, and sword; and
the crest a crowne and a holyfftre315 standyng with-in the crowne.

For the inscription on Sir John Aylef’s tomb, which formerly
stood in St. Michael’s Bassishaw, see page 89.

Sir John Aylef’s will, dated 26th September, 1556, was proved
24th December, 1556. He was, he says,

At this present somewhat sicke in bodye;—ffirst and principally I give and
com̃end my soule unto Almightie god and to my Savior and Redemer Jesus Christ his
onely begotten sonne by and throughe the merittꝭ of whose bytter passion I truste to
have Remission of my synnes and to the holie goste three parsons and one god and to
all the holye & blessed companye of heaven, and my bodye to be buried in holie grave in
suche decent order as to the goode discretion of my Executors hereafter named shalbe
thought mete and convenient for myne Estate and degree withoute pompe or glorie.

To the parson of St. Michael Bassishaw for tithes and oblations
forgotten 20s. To every priest singing in that church 10s. To
the clerk of the same church 5s. To the sexton 3s. 4d. To the repair
and maintenance of that church £5. To the parson of Pricklewell,
Essex, for tithes and oblations forgotten, 20s. To the reparation of
that church £4. To the chapel of Bridewell in London £5, and one
vestment for a priest to say mass there when the chapel should be
made ready. His goods and chattels in London he directs to be divided
into three parts, whereof one-third to his wife, one-third to his daughters
Marie and Alice and the other third to his executors to the performance
of the will. Having already given his sons John and Erkynwald £300
apiece, he gives £100 more to each. To Elizabeth Harvard £10. To
Robert Buckle (his wife’s brother) £10, and to each of his children 40s.
To William Symson, his servant, £10. To John More, his servant,
£10. To John Etonfelde £5. To Gyles Strowden, his clerk, £3.
To Christopher Vaughan, his clerk, £2. To Thornton, his clerk, £2.
To Bromefelde, his clerk, £2. To Millecent, “my Wyfes kinswoman
servant in my howse,” £20. To “Joane her sister my maide,” £20.
To every one of his servants in London and the country 20s. To
Thomas Eson, if he remain in Lady Aylef’s service, £5. To George
Vaughan,316—

My boke of Guydo and all my Instrumentꝭ Boxes and other that dothe in any
wise belonge to Surgerie. To Mr. Vykarie £5. Item I bequethe to the company of
Grocers for a repaste tenne poundꝭ. Item to their clerke xxs. Item to their bedell xxs.
Item I give to the companye of barbors for a repaste at my buryall fyve poundꝭ and to
the beddell of the same company of barbors tenne shillings Item I give to the governors
of the hospitalls belonginge to the citie of London to make them a dynner at my buryall
fyve poundes and to every of the beddles of the said hospitallꝭ one blacke Coote and
iijs iiijd in money.

To the Universities of Oxford and Cambridge £10 each, “to
be distributed to the comfort of the poore Scolers wthin the said
univˀsites.” To poor householders in St. Michael Bassishaw “where
I dwell” £4, and to those of St. Alban, Wood Street, £2. “Item to
the pore householders in the parishe where the barbors hall dothe
stande,” xxs. To poor householders in St. Michael, Queenhithe £2.
To the poor prisoners in Newgate 40s., in the two Counters 40s., in
Ludgate 40s., in the Marshalsea 20s., in the King’s Bench 20s., and in
the Gatehouse at Westminster 10s. “Item to every of the sixe Lazar
howses abowte London xs.” To the poor in Bethlem 20s. To the
poor in the hospitals of the City £100 (over and above £100 he had
already given). To five poor men and two poor women being “of my
kynn dwelling in Grenewiche in Kent to eiche of them xls and a gowne
of suche Clothe to eiche of theym as shalbe given to the poore at my
buryall And my mynde and will ys that yf any other of the poore of
my kynn shall wthin one yeare and a daye next after my decease come
to myne Executours approvinge them selfes sufficiently to be of my
kynne & blinde That then every of them shall have xxs.” To his wife
Isabel, the lease of his farm at Pricklewell with all the stock there
“except my Ryding geldingꝭ,” also the lease of his woods there, on
certain conditions. To his son Erkynwald the lease of his farm of
Fambridge, in Essex, with remainder to Erkynwald’s son William, and
after him to Martha (William’s sister), and in the event of all of them
dying without issue to Christ’s Hospital, Bridewell, and St. Thomas’
Hospital. Testator recites that Henry VIII granted to him and his wife
Isabel and their heirs the manor of “Greteman” (Gryttenham), Wilts,
and that he was seised in fee of the parsonage of Wakeringe (near
Rochford, Essex), and of a marsh called Alforde Nash, in the parish of
Estwood (near Rochford). All of this property he bequeaths, after the
death of Lady Isabel to his son John, with remainder to Erkynwald,
then to Marie and Alice, and in the event of all them dying without
issue to the three hospitals aforesaid. To the poor of the parish of
Bassingham (eight miles S. W. of Lincoln) £20 for coals. (Query: Was
Sir John born here?) To three score maids marriages in London £20.
To Elizabeth Glasier 40s. Residue to the Lady Isabel. Executors,
John Southcott (Under Sheriff of London), Richard Grafton, Grocer,
and Lady Isabel Aylef. To Southcott and Grafton £20 each.
Overseers, Sir Rowland Hill,317 Laurence Withers, and John Machell,318
Aldermen, and to each of them a black gown and £10, also a
black gown to each of their wives.

Sir John Aylef’s name has been spelt in many ways, Aylif,
Ailiff, Alif, Olyff, Ailyffe, etc.; in his will it is spelt Aliff. But this
family must not be confounded with that of John Oliphe, Alderman and
Sheriff 1569, buried at St. Laurence Pountney, 4th July, 1577;
although Wilson, in his History of that parish, at p. 232, mistakes
John the son of that Alderman for John the son of our Alderman.

For some notices of the Aylefs see Aubrey’s collections for
Wilts, and Marshall’s Visitation of Wilts.

The pedigree is compiled principally from Harl. MSS. 897, 1165
and 1443.

THOMAS VICARY,319 Serjeant-Surgeon.

THOMAS VICARY

From the original painting by Holbein,

at Barber’s Hall.

Thomas Vicary was probably born between 1490 and 1500,
and is stated in Manningham’s Diary to have been “at first a meane
practiser in Maidstone untill the King advanced him for curing his
sore legge.” In 1525 he was third Warden of the Barbers’ Company,
and in 1528 Upper Warden and one of the Surgeons of Henry VIII
with £20 a year. In 1530 he was Master of the Company and
appointed Serjeant-Surgeon, which latter office he held until his death.
In 1539 Henry granted him a beneficial lease for 21 years of the
Rectory and tithes of the dissolved Abbey of Boxley in Kent. In
1541 Vicary was chosen Master of the Barber-Surgeons, to which
office he was again elected in 1546, 1548, and 1557 having thus
held the chief place in the Company no less than five times—an honour
to which no other member has ever attained. In the Holbein picture
Vicary is represented as receiving the Charter from the King. In
1542 he and his son William were appointed by the King Bailiffs of
the Manor of Boxley, and five years later he married his second wife,
Alice Bucke. In 1548 Vicary was appointed a Governor of St. Bartholomew’s
Hospital, and soon afterwards became the Resident Surgical
Governor there; in June, 1552, he was made “one of the assistants of
this house (St. Bartholomew’s) for the terme of his lyffe.” In 1548 he
published his celebrated book “The Anatomie of the bodie of man,”
no copy of the first edition of which is now known to be extant.
On the 27th January, 1561, Vicary made his will, which was
proved in London 7th April, 1562. The will, which is set out in full
in Dr. Furnivall’s book, is too long to give here in extenso, but the
following extracts will be found of interest.

Item I will that the masters of the livery of my Companie be at my
buriall, and they to have xls for theire dinners, to be delivered to the wardens
at theire commyng to my buriall. And to Johnson the Clarke of the Company,
vjs viijd And in considerac͠on of my evell and necligẽt service done to
god and to his poore members, the poore of this hospitall of St. Barthelmewes
where I now dwell, in recompence whereof, and for the discharge of my concience,
I give and bequeath to thuse of the saide poore, tenne poundes in monney. Item
I give and bequeath xls in monney to and amongest fortie poore householders of
the saide pˀish of little sainte Barthelmewes, that is to saye, to every householder
xijd. Also I give and bequeathe ls in monney to thospitler, matron, stuarde,
Cooke, and porter offecer of the saide hospitall, that is to saye, to every of
them xs To Thomas Skair, my apprentis, vjs viijd . . . I give
and bequeath to Roberte Baltropp320 my best gowne garded with velvet, furred
and faced with Sables, my Cote of braunched velvete, and a sering321 of silver,
parcell gilte. Also I give and bequeath to Thomas Bayly322 my gowne of browne
blue lyned and faced with blacke budge,323 my cassocke of blacke satten fured and
garded with velvet, my best plaister box, garnisshed with silver, my salvitory324 of
silver, and a sering321 of silver, with all other instrumentꝭ of silver. Item I bequeathe
to Robert Muddesley325 my best single gowne faced with blacke satten. To George
Vaughan,326 my doblet of crimson satten . . . Also I give and bequeath unto the
hawle of my company one booke called Guido327 and ij billes ij bowes ij shefes
of Arrowes ij bracers ij shoting gloves ij Sculles one hand gune and one Jack Item
I give and bequeath to master Skynner328 one half hacke one Jack and one
murren And to Henry Picton my sˀvnte aforesaide one booke called Johˀes
Vigo.329 All the residue of my bookes stuff and instrumentꝭ appertaining to surgery
I give and bequeath unto the same Henry Picton and Richard Vener equally betwen
them to be devided.

The remainder of his property was bequeathed to his nephews
Thomas and Stephen (sons of his late brother William Vicary, of
Boxley), and to his widow Alice.

RICHARD FERRIS, Serjeant-Surgeon.

But little is known of Richard Ferris, though he was doubtless
a man of repute, as Gale speaks approvingly of him, and he held the
office of Serjeant-Surgeon in Queen Elizabeth’s time; his portrait is
preserved by Holbein in our great picture, and Henry VIII, by his
will, bequeathed him 100 marks. He was twice Master of the
Barber-Surgeons, viz., in 1551 and 1562.

His will, dated 17th March, 1566, was proved on the 22nd
April, 1566, wherein he describes himself as “Richard Ferres Serjant
Surgion unto the quenes majestie, sick of bodie.” He gives to “Em,”
his wife, his house, field, and orchard at Paddington for her life, with
remainder to his daughter Thomazine, and to her also the lease of the
house where he then dwelt in St. Giles, Cripplegate. In the event of
their deaths without issue, the property to be sold and distributed
amongst the poor in the discretion of his overseer, John Field330 and
Dr. Gregorie Wisdom, except 40s. to his cousin Johanne Sympson.
To his daughter Thomazine his “Courte bedd and bedstede,” also a
feather bed and bedstead furnished, half a garnish of pewter vessels,
&c., and £30 which was owing to him by Dr. Cunningham (Reader at
Barber-Surgeons’ Hall).

Item I give and bequeth unto the Companie of Barbors and Sˀgions twentie
Shillings in monney a grete Pandack and an other booke called a verroyce. To John
ffelde my late srˀvaunt all my other bookes bothe of Surgerie and others excepet ffoure of
theim wch I give unto John Griffine my Apprentice. Also I give and bequeth unto the
said John ffeld all my Sˀgerie stuff and all my Instrumẽtes both of silver and other and
also my gowne furred wth ffox wch I comonlie Ride in. Item I will and bequeth unto
Thomas Baylie331 one Booke called Peter de argilate and the Staff wch he gave me.

The residue to his wife, and she appointed executrix with John
Field overseer.

JOHN PEN.

Much time has been spent in the endeavour
to ascertain John Pen’s parentage, but without
success. Among the Domestic State
Papers, Henry VIII, Vol. I (No. 4064) is
the grant of a corrody or sustentation from
the Monastery of Abbotsbury to Robert
Pen “one of the Gentlemen of the Chapel”
and to John Pen, his son, for life. The
date of this document is 9th March, 1514,
and as John Pen was a retainer of the
King’s, which this grant would also seem
to imply, and had a son whom he named
Robert, there is the possibility that this Robert Pen, the Gentleman
of the Chapel, was his father.

John Pen was admitted to the freedom of the Barbers in 1527,
and his birth may probably be put at 1500–1505. He was by profession
a barber, and evidently a friend of King Henry VIII, who advanced
him from Groom of the Privy Chamber to the honorable position of
King’s Barber, an office which was only bestowed upon the most trusty
and confidential of the King’s attendants; the life of the sovereign
being in his barber’s hands. (See pp. 90 and 91.)

Pen served the office of Master in 1539, and his portrait is in
the Holbein picture. He married, about 1530, Lucy, daughter and
heiress of Edmond Chevall of Sissivernes, in Codicote, Herts, and by
her he had a good estate. In 1545 Henry granted him the manor of
Codicote and the demesne lands of the late dissolved Abbey of St.
Alban’s for £826 9s. 41⁄2d., to hold by the forty-fifth part of a
knight’s fee. The King also bequeathed him 100 marks by his will.
By an Inquisition taken at West Barnet 18th October, 5 & 6
Ph. & M., it was found that John Pen died 21st August, 1558, and
that Thomas, his son and heir, was then of the age of 25 years and
9 months. John Pen’s Will, dated 15th August, 1558, was proved by
his widow on the 6th May, 1559. Coleman in his list of Wills of the
Pen family states that a second grant of Probate was taken of this
Will by Gyles Pen on 10th October, 1560, but this is absolutely
incorrect; on this date the Will of one Gyles Peny of Halstocke in
Dorsetshire was proved, and Mr. Coleman has confounded this in
a remarkable way with John Pen’s Will, with which it has no
connection whatever. That Pen was not, or did not know that he was,
a connection of the Pens of Bucks, is most likely, as he obtained a
grant of arms for himself, in which the combs on either side of
the lion of England are typical of his office of King’s Barber.
These arms were 1st & 4th Ar. on a fesse gu. betw. three peacocks
az. a lyon pass. guar. or betw. two combs of the first (Pen) 2d & 3rd
Or three horses’ heads couped sa. bridled ar. (Cheval).

The following is the text of his will:—

In the name of god amen The xvth day of August Annis vto et vjto Regꝭ et
Regine I John Penne Esquyre being sicke in body but whole and pˀfitt in mynde make
this my Testament conteynyng therin my last will in manˀ and fourme following that is
to saye ffirst my soule I bequeth almightie god &c. and my body to be buryed in the
church of Codynte &c. Item I bequeth to the high Alter of Codynte &c. xxd Item to the
high Alter of Welwyn xxd Item my will and pleasure is That all wills and declaracons
therof heretofore mayde by me at any tyme heretofore to be voyed and of none effecte
and that this my last will and Testament be takyn reputed to be my last will and none
other Item I give to evˀy of my doughters Elen Elizabeth and Dorothye fortie poundes
in money to be paied at their marriage daye or when they shall come to thˀage of xvjth
yeres. Yf any of theis iij childern dep̃te this world before their mˀriage or xvjth yeres of
age That then the survivors to have the ptꝭ of theym that ar depˀted to god. The saied
legacꝭ of my saied childern to be levyed out of the manˀ of Sycesvrñs wth thappurtenncꝭ
Item I give to Robert Penne his wif two kyne. Item my wyll and pleasure is and also I
give to Robert Pen my soune and to his heires my myll of Codynte payng yerely to
Willm̃ my sonne twentie shillingꝭ during his naturall lif. The Resydewe of my goodes
my debtes and legacꝭ paid I give to Lucy my wif whom I make my sole executrix.
Witnesses by me John Pen by me michaell hogkyn.

NICHOLAS ALCOCKE.

He was admitted to the freedom in 1523, and was Surgeon to
Edward VI; his portrait is in the Holbein picture. He died
in the early part of 1550, and his will dated 15th February, 1549–50,
was proved 6th May, 1550. In it he describes himself as “One of the
Surgions to the Kingꝭ Matie” and directs that his body shall be buried
in the Church of St. Stephen, Coleman Street, near where his children
are buried. He leaves one-third of his goods, &c., to his executors
for the purposes of his will, one-third to Margaret his wife, and one-third
to Elizabeth his daughter on her twenty-first birthday or marriage.
To the poor of Swyneshed, Lincolnshire, £5. Six “sermons”
to be made for him at St. Stephen’s. For poor maids marriages £4.
To Bartholomew’s Hospital 40s. To George Brykesworth of Glastonbury,
Surgeon, his best lute, and to Elizabeth Alcocke (testator’s
daughter) his virginalls. To Richard Sygans, his servant “a sleveles
jacket of cloth browne blewe a woorsted doblett a pair of hosen.
A payre of bootꝭ and a paire of spurres.” To Ann his maidservant a
bedstead, a mattress and a coverlet. “I bequeth to Robert Balthorpe
late my apprentice my booke called Guido in Englysshe.” To Elizth
Smith a bedstead and mattress. To his two god-daughters, the
children of Robert Wilson and John Stocks, to each a pewter dish
and saucer.

I bequeth to John Mason332 late my apprentice my bookꝭ called Lanfrank, Johẽs
Arden and an other olde booke wt a bare woodden covˀ in Englysshe and the practise of
ypocratꝭ. To my wifes father Thomas Turnor my newe coloured gowne garded wt velvett
and faced wt foynes and my best rydinge cote garded wt velvett and my dublett of redde
taffeta Also I bequeth to the eldest sonne of my father in lawe my foxe furred gowne
and a dublett wt blewe taffeta sleves and my black mournynge cote. Itm̃ I bequeth to
Robr̃t Balthrope some tyme my apprentice my Russett woorsted gowne faced wt calabrer
and garded wt velvett.

He bequeaths his great house and premises called “ffreshe
wharff” in St. Botolph’s Billingsgate, of the annual value of £24 to
his daughter Elizabeth, but in the event of her decease before she came
of age this wharf to be sold and divided in certain proportions between
Bartholomew’s Hospital, Thomas Turner, his father-in-law, Thomas
and Richard Turner his sons, the poore of Coleman Street, poor
maids’ marriages, and the mending of highways.

He bequeaths some pastures and meadows at Enfield to his
wife. He directs his parsonage of Kirkbye, Lincolnshire, with all the
tithes and profits to be sold, and 100 marks to be given to Roger
Alcocke, his brother’s son, 20 marks to his godson Nicholas Spencer,
and the residue to be devoted to works of charity in the discretion of
his executors. Thomas Archer, gentleman, and Randolph Atkinson,
Merchant Taylor, are appointed Executors, and John Wysdome, painter
staynor, and John Shireff, Barber-Surgeon, overseers.

ROBERT BALTHROP, Serjeant-Surgeon.

Robert Balthrop was born in 1522,
and about the year 1538 apprenticed
to Nicholas Alcock (Surgeon to King
Edward VI). He was admitted to the
freedom 3rd March, 1545, and to the Livery
20th October, 1552. He served the office
of Warden in 1560 and 1564, and was
Master of the Company in 1565 and again
in 1573. About the year 1562 he was
appointed Serjeant-Surgeon to Queen
Elizabeth and held that office until his death (9th December, 1591).

He is buried in the church of St. Bartholomew the Less, where
there is (behind the organ) on the south wall of the church, a handsome
monument to his memory with this inscription—

Here Robert Balthrope lyes intombd, to Elizabeth our Queene,

Who Sergeant of the Surgeons sworne neere thrtye yeeres hathe beene.

He died at syxtie nine of yeeres December’s ninthe the daye

The yeere of Grace eight hundred twice deductinge nine a waye

Let heere his rotten bones repose, till angells trompet sounde,

To warne the worlde of present chaunge, and raise the deade from grounde.

VIVIT  POST  FUNERA  VIRTUS.

Balthrop’s will was made about a fortnight before his death (27th
November), and therein he directs his body to be buried in St.
Bartholomew’s the Less, in which parish he then resided. He seems
to have amassed a considerable estate and to have made a rather
lengthy will, but as a great deal of it is of much interest, especially his
inventory of surgical instruments and books, no apology is needed for
quoting largely from it.

I do give and bequeathe my sowle to the holy and blessed Trinitie the ffather
the sonne and the holy ghost three persons and one God allmightie hoping and stedfastly
beleevinge to be forgiven and pardoned of all my sinnes and to enjoye the everlastinge
and unspeakable felicities of heaven through the merrittꝭ and passion of my only
redeemer and saviour Jesus Christ to whome be given all glorie honor and praise nowe
and for ever Amen.

To poor people in the discretion of his executrix £10. To John
Mason,333 Chirurgian, dwelling in Long Lane 40s., and a few other small
legacies. “To my servauntes,” John Deighton, Richard Neill, John
Edwards and William Taylor 40s. each. To each of his wife’s maids 20s.

Also I give to the Company and bequeath to the company of the Barbors and
Chirurgions of the Cittie of London for their use in their hall one bell [? beer] bowle with
a cover beinge both of silver and gilte weighinge thirty ounces half an ownce and half a
quarter of an ownce. Also I give to the Mr and Governours of the said Company to
make them and the rest of the Cloathinge a Dynner in theire hall after my buryall ffyve
poundes. Also I give and bequeath to the poore people of the said Company fyve
poundes. . . Also I bequeath to my mothr Mris Love my golde ringe which hath in it
a stone called a Turkey. . . Also I bequeath to my felowe Goodorus334 one of my
Launcettꝭ that is sett in golde and enamyled Also I bequeth to my felowe Baker335 her
maiesties Chirurgion my Syringe of silver gilted and three pypes of silver gilted belonginge
to the same.

To Mr. Bennett, one of the Queen’s footmen, “my Brooch of
golde compassed aboute with ragg Rubies.” Upon payment of £10,
John Gryffyn,336 surgeon, was to have the lease of his house. To
testator’s nephew, William Balthrop £50 “and my greate Ringe
of golde with my seale of Armes.” To his Nephew Richard
Balthrop at the end of his apprenticeship £50 “and my lesser
Ringe of golde with my seale of Armes.” And to these nephews his
lands and tenements at East Greenwich. To John Gryffyn

My fyne clothe gowne welted with velvett and faced with Damaske. . . . To
John Deighton my servaunte my blacke cloth cloake layed with lace and faced with
velvett my blacke satten Dublett and my rounde velvett hose. To Richard Neel my
servaunt a cloak, doublett and hose. To John Edwards my servaunt my white canvas
Dublett that is at the parke with my Rownde velvett hose and my pheasaunt colored
cloake with the sleeves and cape faced with russett velvett. Also I give and bequeath to
my servauntꝭ that nowe are with me and have bene my servauntes in tyme past which do
practize and exercise the art of Chirurgery such thingꝭ of mine belonginge and
appertayninge to chirurgerie as are by me given and appointed to them in the Schedule
hereunto annexed.

To Dorothy, his wife, he gave all the residue of his lands,
houses, buildings, goods, chattels, plate, chains of gold, jewels, ready
money, &c., and appointed her executrix. Probate was granted
16th December, 1591.

SCHEDULE.

Item I give and bequeathe to my servaunt John Deighton my newe and last
made Chirurgery chest which is for my owne use with all that is therein except golde and
silver Also I bequeath to him my plaster boxe of leather which hath the lock hinges and
barrs over yt of Copper gilted and the cysars and all the silver instrumentes therein. Also
I give unto him my rownde silver salvatory and one catheter of silver and annother of
leade with the case wherein they are Also I give unto him a case with silver Instrumentes
therein that ys to saye a silver splatter a chockbarr of silver for the uvula a silver Syringe
parcell gilted Also I give unto him my silver precipitate box all wch thingꝭ are in the
aforesaid chest. Also I bequeath unto him all my bookes of Phisicke and chirurgery with
two Dixionaries which are in my study in my house at Manfeilde parke in the parishe of
Taplowe. I also bequeath unto him my Englishe bible which is at the Courte. I give
and bequeath to Lewes Rogers337 somtyme my servaunte my greater surgery Chest which
is in my Chamber here at London with all that is therein except golde and silver. Also
I give unto him my plaster box which my wife hath in the Countrie with all the
instrumentes therein belonginge to the same Also I give unto him a Catheter of silver
which is in the Chest that I have apointed to John Deighton my servaunte Also I give
unto him these bookes followinge Guydoes Chirurgery in ffrench, Bartholomeus De
proprietatibus rerum, Vidus Vidius Interpres, Valescus his practise, Albucasis Discorides,
Cornelius Celsus, Johannes Mesue, Marcus Catenarcus, Guydoe in latin, Leonardus
ffuschius, Gyrolanus in ffrench and Quintus Curtius in Englishe. Also I give and
bequeath to my servaunt John Edwards my least Chirurgery Chest which is at the Court
for the Dayly use of my servauntes with all that therein is, my plaster box of leather with
ye gilted locke and hinges of silver with all the instrumentes therein to the same
belonginge and these English bookes, Gemimes Anathomy, Guido and Leonard ffuschius
both in written hand, John Vigo, Eliot’s Dictionarie which I have lent to my felowe
Goodorus, Turners herball and my byble which is at my howse in Manfeilde parke. Also
I give unto him a pewter Syringe with three pypes of silver belonginge to the same. Also
I give unto John Griffin somtymes my servaunt my silver salvatory percell guilted which
is in the Chest that I have appointed to my servaunte Lewes Also I bequeath to
Anthony Gariswall somtyme my servaunte one bigge latin booke wherein are bounde
togeather the Chirurgeries of Guido, Brumis, Theodoricus Lanfrancke and Alberti Palus
Also I give and bequeath unto the companie of the Barbors and Chirurgeons of the Cittie
of London the Chirurgery of that most excellent writer John Tagaultius the lattin booke
and also the English translation that I have made thereof And also the Chirurgerie of
the expert and perfect practitioner Ambrose Parey both which workes I have written into
Englishe for the love that I owe unto my bretheren practisinge Chirurgerie and not
understandinge the latin Tounge and given them into the Hall for theire Dayly use and
Readinge both in lattin and Englishe and Desiringe that they may be kept faire and cleane
for my sake which wish them all prosperous and good successe in theire workes and
endevours whatsoever they take in hande to the glory of God and the advauncemente of
the Arte. Also I give unto my servaunt John Edwards my Case with all the Instrumentes
therein which is in my Chest which I have appointed for Deighton. Also I give unto my
servaunte John Deighton my bagge with the case and all the Instrumentes and other
thingꝭ that are therein which lyeth for my Daily use in my Chest wherein I put my
lynnen at the Courte. ffinally my will is that myne Executrix shall give to the use of the
two hospitalls Sainte Bartholomewes and Saint Thomas for the sicke and sore people there
all other such medicines bookes Instrumentꝭ bottles boxes and pottꝭ and such like thingꝭ
belonginge to Chirurgery as are not in this Schedule bequeathed and given and such as
she will reserve for her owne use, and to give to the poore for Christes sake. In Witnesse
whereof I have also Subscribed this Schedule and put to my seale the Daie and yere first
above written.

Per me Robertum Balthropp.

Arms. Ar. on a chev. sa. five fleur de lys of the first. (The
shield on Balthrop’s monument is quarterly 1st and 4th as above, 2d and
3rd a bend betw. two Eagles displayed.)

SIR PETER PROBY.

Peter Proby was born at Chester, and
was the son of Randolph Proby, afterwards
of Brampton, Hunts, by his wife, a
Miss Bernard. He was admitted to our
freedom in 1579, made a Liveryman 1st July,
1596, an Assistant 6th July, 1609, and served
the office of Master 1615. He was Sheriff
of London 1614, Alderman of the Ward
of Queenhithe, and Lord Mayor in 1622.

19th August, 1605. This day Mr Peter
Proby a very lovinge member of this company did
out of his love and affection to this house of his owne
voluntarie good will give unto this company a very fayre large and serviceable standinge
Cup of silver and double gilte wayghinge xxx ouncꝭ & a penny waight with a cover unto
it whereupon are his armes placed And hath this supˀscription ingraven upon it [This
cup is given to this hall by Peter Proby gentleman free of the same, A servant to Queene
Elizabeth and to Kinge James And for both keepˀ of the Recordes in the Tower of
London. Postmr for the service of Ireland. And for speciall Service a pentioner for
leife. Who was twice of the high courte of Parliament] which cup was kindlie accepted
by this Court, And in gratificac͠on thereof It is by this Court ordred that the said Peter
Proby shalbe exempted and discharged from all offices within this Company except the
office of Mr or Governor of this companie. And from all other attendaunces for the
sˀrvice or affaires of the said Company And when it shall please him to come to the hall
he is to be kindlie and freindlie intertayned. finis coronabit opus.

24th May, 1614. It was agreed that Mr. Alderman Proby
should, if he desired it, “have the use of this house together with the
plate and other necessaries for to keep his Shrievalty,” and if he
desired to keep his Shrievalty elsewhere he was to be allowed to borrow
the plate for a year; and on the 1st July it was agreed that £40 should
be given to him towards the “bewtifying of his howse.”

25th August, 1614. Fifteen Members of the Court of Assistants
were nominated to attend Mr. Sheriff Proby on Michaelmas eve and
the next day, and all charges and expenses which they might incur
were to be borne by the Company.

In 1616, Sir Peter who had previously been appointed Governor of
the colony of Ulster by special commission from the King and the City
of London, repaired thither, attended by divers of the most eminent
citizens, to regulate certain affairs belonging to the plantation, taking
with him two rich swords of state as a present from the City, to be
carried before the Mayors of Londonderry and Coleraine, the former
having been some time before erected into a city and the latter into a
Mayor-town.

8th June, 1622. At a Court held this day Alderman Proby
was ordered to be translated to the Grocers’ Company, in view of
his coming election as Lord Mayor.

20th September, 1622. At this Court it is agreed that there shalbe hiered on
the Lord Maiors day a Noyse of Trumpettꝭ at the Charge of the howse.

At this Court it is agreed that Mr Alderman Probie shall have our plate &
hangeingꝭ for this yeare of his Maioralty.

Sir Peter’s eldest son, Heneage, was knighted; he was Sheriff
of Bucks, and M.P. for Amersham. His second son, Henry, was
Common Serjeant of London. Sir Peter was the ancestor of several
members of Parliament as also of the Marquess of Rockingham
and the Earl of Carysfort. His grandson Peter Proby, who
married Grace, daughter of Sir Richard Ford, was chosen a
Liveryman of the Company 10th March, 1659.

Sir Peter Proby’s will (undated) was proved 21st March, 1625,
and commences—

I Peter Proby Knight and Alderman of London calling to minde the transitory
estate of all flesh and more perticulerly the great age wch through gods especiall goodnes
I have attayned, as alsoe the weake estate of my body broken of late wth many sicknesses
and infirmities wch still hanging one mee as be many monitors unto me to pˀvide for my
approachinge change and settlinge of that poore state wherewth it hath pleased god to
blesse mee.

He gives to his wife Dame Elizabeth Proby (of whom he
speaks in terms of the greatest affection) his manor of Allington, alias
Aylton, Hunts, for 40 years, if she shall so long live, with remainder to
his son Heneage, also to his wife his mansion and manor house of
Caddington, Herts, with the demesne lands of that manor and the
tithes thereof, also all his lands, tenements, and hereditaments in Luton
and Dunstable with remainder to his son Henry, also to his wife his
house in St. Swithin’s Lane, London. To his son Henry the manor
of Yaxley, Hunts, with the tolls of the fair and markets there, which
he had by virtue of a lease from Queen Elizabeth. To his son, the
Rev. Edmund Proby, D.D., £1,000. To his son George £1,000. To
his son Emanuel £500 (he having already had £500). His daughter,
Walsingham having been provided for on her marriage, was to have £20.

To my kinde and loveinge soune in lawe William Downhall esquire £20.
Item I give and bequeath unto my lovinge friends the Mr Wardens and company of
Barber surgions the some of twenty pounds.

Also £30 to the Grocers’ Company and £6 6s. 8d. to Bridewell
Hospital. To the poor of Aylton 12d. weekly for 5 years. To the
poor of Yaxley 6d. weekly for 5 years.

And as for that yerely penc͠on yt I have given for ever in the parish I was borne
in in the Citty of Chester I require my executor to see and make inquiry of the
pˀformance thereof (accordinge to a brason table in the Church therefore) the wch for
many yeres past I have knowne well performed and soe I hope wilbe for ever.

His sons, Heneage and Henry, and son-in-law, William
Downhall, were appointed Executors.

Sir Peter Proby’s arms were, erm. on a fesse gu. a lyon pass.
or. a crescent for difference.

WILLIAM CLOWES.

William Clowes was the son of Thomas
Clowes, originally of Kingsbury, Warwickshire,
and afterwards of London. He was
born about 1540, and studied surgery under
Mr. George Keble, who was not free of our
Company, but of whom Clowes more than
once speaks in terms of highest praise. He
tells us that in 1563 he served as a Surgeon
in the army under the Earl of Warwick at
Havre, and after this campaign he was for
some time in the Navy, in both which appointments he undoubtedly
gained great experience. In 1569 he no doubt settled in London, as
on the 8th of November in that year he was admitted to the freedom by
translation, and he soon secured a large practice, though it was not
until the 18th July, 1588, that he was made an Assistant of the Court.

The records do not display Mr. Clowes’ character in the most
favourable light, as the following extracts will show:—

6th October, 1573. Here was one & complayned [against] Willm̄ Clowes for
takynge his money and he not cured.

7th February, 1575. Here came one Willm̄ Goodnep and complayned of Willm̄
Clowes for not curing his wief de morbo gallico and yt was awarded that the saide Clowes
sholde either geve the saide Goodnep xxs orells cure his saide wief wch Clowes agreed to
pay the xxs and so they were agreed and eche of them made acquittance to other.

28th February, 1576. Here was a complainte against Willm̄ Clowes by one
Goodenge for that the saide Clowes had not onlie misused the saide Goodinge in speche
but also most of the masters of the Company wth scoffing wordes and jestes, and they all
forgave him here openlye in the Corte and so the stryfe was ended upon condˀ that he
sholde nevr so misuse him self agayne and bonds was caused to be made to that effect.

25th March, 1577. Here at this Corte was a greate contension and stryffe
spoken of and ended betwene George Baker and Willm̄ Clowes for that they bothe
contrary to order and the good and holsome rules of this howse misused eche other and
fought in the ffelds togethers. But the Mr Wardens and assistance wishing that they
might be and continewe loving brothers pˀdoned this greate offence in hope of
amendement.

The George Baker with whom Clowes fought, was afterwards
Serjeant-Surgeon and Master of the Company in 1597. In 1575
Mr. Clowes was appointed one of the surgeons of St. Bartholomew’s
Hospital and later on he was surgeon to Christ’s Hospital; he was
also surgeon to Queen Elizabeth and James I. His first book, “De
morbo Gallico,” was published in 1579. In 1585 he went as surgeon
of the forces in the expedition to the Low Countries under the Earl
of Leicester. In his book, “Proved Practise,” he tells a great deal of
this expedition and says that many of the surgeons were most unskilful
and “slew more than the enemy did,” though he and his friend
Serjeant-Surgeon Gooderus (Master 1594) did not lose a case. Mr.
Clowes had the honour of serving in the fleet which defeated the
Spanish Armada, and in 1594 was Warden of the Barber-Surgeons,
the last Court which he attended was on the 9th February, 1596.
After a successful practice he retired to a country house at Plaistow,
in Essex, and died in 1604. Dr. Norman Moore says that his books
“are the best surgical writings of the Elizabethan age; they are all
in English, and his style is very easy and forcible, sometimes a little
prolix but never obscure.”

WILLIAM CLOWES, Jun., Serjeant-Surgeon.

He was the son of William Clowes, Barber-Surgeon; born
about 1582, he was apprenticed to his father and admitted to our
freedom 22nd January, 1605, and on 13th December, 1615, called to
the Livery; he was then surgeon to the Prince of Wales, and had a
dispensation from the Court of the Company to attend the lectures and
Hall only on such occasions as should be convenient to him. On the
accession of Charles I he was made Serjeant-Surgeon to the King. In
1626 he was Master of the Company, and again in 1638. A
characteristic letter of Serjeant Clowes and some particulars as to his
election as Master in 1626 may be seen on pp. 248–250. On 30th
October, 1648, his decease was reported to the Court.

By his will, dated 28th March, 1630, he bequeathed his
property freehold and copyhold, to his wife Sara, his son James,
and his daughters Ann and Sara.

Arms. Az. on a chev. engr. betw. three unicorns’ heads, era or.
as many crescents gu.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Geoffrey Clowes
	==
	

	
	of Tutbury,

Staffordshire
	
	

	
	

	
	
	

	
	Nicholas Clowes,
	==
	

	
	of Kingsbury,

Warwickshire
	
	

	
	

	
	
	

	
	Thomas Clowes
	==
	Emma d. of
	

	
	of Kingsbury

and London
	
	
	John Beauchamp.
	

	
	

	
	
	

	
	1st. d. of
	==
	William Clowes
	==
	and. Katherine Smith,
	

	
	Godwin of Kent
	
	
	of London, Surgeon to

Queen Elizabeth and

James I, d. 1604.
	
	
	granddr of Sir Hen. Wallop of Hampshire.
	

	
	
	
	
	

	
	
	
	
	

	
	William Clowes
	==
	Sara.
	
	Richard Clowes
	
	

	
	Serjeant-Surgeon to Charles I. d. 1648.
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	James Clowes.
	Ann.
	
	
	Sara.
	Henry Clowes
	==
	Susan, d. of
	Catherine m. Richd. Pile of Hampshire.
	Mary

d. unm.

	
	 of Cornhill, admit­ted

to Freedom of

Barber-Surgeons

16 Jan., 1627, viz., 1633.
	
	
	Richard, Cutler of London.

	
	
	

	
	
	
	

	
	Richard Clowes.

æt. 3, in 1633.
	Thomas Clowes.
	Susan.
	

THOMAS THORNEY.

Thomas Thorney, born in 1542 or 1543, was apprenticed to
William Bovey (Master 1581) a surgeon in large practice. He was
made free 8th April, 1573, and elected an Assistant 19th June, 1595;
he served as Warden in 1598 and 1600 and was twice Master of the
Company, viz., in 1602 and 1606, he was also a Common Councilman.
Mr. Thorney acquired considerable property in Holborn and the
country, but dying on 4th June, 1614, without issue, made his nephew
Peter (son of his then deceased brother Walter) his heir. He was a
considerable benefactor to the Parish of St. Andrew, Holborn, where
there is a monumental tablet to his memory. His Will dated 25th
May, 1612, was proved on the day of his death, and among other
bequests to St. Andrew’s Holborn, he left £10 to the Churchwardens—

to make a Dynner or supper therwith and to make merrie therewith with my
good neighboures for my sake and to encrease neighbourelie love amongest them And
the Churchwardens to bid the parson and Minister to be with them. Item I give to
the Company of Barbar Surgions twoe spowte pottꝭ of silver and guilt one all guilte
and the other parcell guilte to the valewe of twentie poundes and the Thorne bushe to be
graven on either of them and the Barber Surgeons armes and my name at lardge and
some wordes to shewe that they were of my guifte Item I give likewise to the Company
of Barbor surgions of London that shall followe me at my ffunerall fyve poundꝭ to make
a Dynner with and to be merrye for my sake and to the entent to encrease brotherlie
love amongest them The said ffyve poundes to be paied to the Master and Wardens
when they come to fetch my bodye to the churche.

To his wife Annie he gave his dwelling house in Holborn, and
another newly built house there, also one on the street side next the
Bars, and the third part of all his other lands for her life and all his
goods and movables. To Richard Cade “my auncient and honest
servaunte” and to Jane his wife 40s. each for rings. To his nephew,
Peter Thorney, his houses in Fetter Lane, the Bell Inn at Acton, a
dwelling house at Acton, and the King’s Head in Holborn near the
Bars, with a proviso that should Peter die without heirs the Bell at
Acton was to pass to the Barber-Surgeons.

PETER THORNEY.

Peter Thorney was apprenticed to his uncle Thomas Thorney
and admitted to the freedom 14th July, 1603. He seems to have got
into good practice and was one of the Army Surgeons. He was
appointed Surgeon-General of the Army going to the relief of Rochelle,
and made his will a few days afterwards (25th July, 1628) with a
presentiment of his death, which was soon realised, as probate was
granted on the 24th November following. He says—

I com̃end my bodie to bee buried where it shall please god or my freindes, if I
come not home from the Sea this voiage I intended for the releife of Rochell, but if it
shall please god that I die in England if it maiebee possible I would bee buried in St
Andrews Church as neare to my Unckle Mr Thomas Thorney as maie bee.

Among other bequests he gives five marks to such of the livery
of the Company as shall follow him to the Church; he makes his son
Thomas (then under age) his heir generally and provides for his wife
Ann and daughter Elizabeth; he leaves to George Peren, Barber-Surgeon,
his “yearball knowne by the name of Gerardꝭ yearball.”338

But if it shall please god soe that both my children shall die without issue Then
my will is that ye Bell in Acton shall remaine for evˀ to the Company of the berber
surgeons of London according as my unckle Mr Thomas Thorney hath hertofore
bequeathed it.

Item I give to Edward Griffith which was my Servant all my manuscriptꝭ
belonginge to surgerie and all my instrumentꝭ belonging to Surgery except my plaster
box and salvatory and instruments in the boxe and my silver seringe, and likewise unto
the said Edward all my medicines whatsoever I give him wth my bookes of Surgery
whatsoever in my Studdie.

JOHN GERARD.

John Gerard was born in 1545 at Nantwich
in Cheshire, his parentage is unknown,
though by his coat of arms he appears to
have descended from the Gerards of Ince
in Lancashire. In 1562 he was apprenticed
to Alexander Mason, a Surgeon in extensive
practice, who was Warden in 1556 and 1561
and Master in 1567 and 1573 (Mr. Mason
died 3rd April, 1574). Gerard was admitted
to the freedom of the Barber-Surgeons 9th
December, 1569. There is no record of his
admission to the Livery, though in consequence
of his professional attainments and his presumable friendship
with his master who made him free, he doubtless had the clothing at
the same time. The only note we have of Gerard, before he comes
on the Court, is one in which he appears before the Masters as
defendant in a case of alleged slander on the wife of a brother freeman.

21st February, 1578. Here was a complainte against Jo: Jerrard for saying that
Richard James his wief had the ffrenche pocks, and he made answere and saide he wolde
justifie the same, and he was dismist to the Comon Lawe.

Gerard was elected a Member of the Court of Assistants on
the 19th June, 1595. For some long time previous he must have been
engaged in the preparation of his great work “The Herball or Generall
Historie of Plantes,” a folio of some 1,400 pages, embellished with
about 1,800 illustrations of plants,339 and published in 1597, which, whilst
it was by far the best and most exhaustive work of its kind at that
period, has ever since been considered a standard book of reference;
 a good copy being now worth 8 to 10 guineas. At this period he was
living “at my house in Holburne, within the suburbs of London,”
probably near Fetter Lane, where he had a large garden of herbs.

The style of Gerard’s writing was very quaint, and abounds
with quiet humour; he scouted monkish tales and old wives’ fables
concerning the miraculous properties of plants, etc., honestly endeavouring
to present facts to his readers; yet even he has not
hesitated to record as true, and gravely set forth, some fabulous stories,
as, for example, in speaking of Barnacles on p. 1391, he says—

There is a small Ilande in Lancashire called the Pile of Foulders, wherein are
found the broken peeces of old and brused ships . . . wheron is found a certaine spume
or froth, that in time breedeth unto certaine shels, in shape like those of the muskle, . . .
wherein is conteined a thing in forme like a lace of silke finely woven, as it were togither,
of a whitish colour; one end whereof is fastned unto the inside of the shell; . . . the
other end is made fast unto the belly of a rude masse or lumpe, which in time commeth to
the shape & forme of a Bird: when it is perfectly formed, the shel gapeth open, & the
first thing that appeereth is the foresaid lace or string; next come the legs of the Birde
hanging out; and as it groweth greater, it openeth the shell by degrees, till at length it is
all come foorth, and hangeth onely by the bill; in short space after it commeth to full
maturitie, and falleth into the sea, where it gathereth feathers, and groweth to a foule,
bigger then a Mallard, and lesser than a Goose; having blacke legs and bill or beake,
and feathers blacke and white, spotted in such maner as is our Magge-Pie, called in
some places a Pie-Annet, which the people of Lancashire call by no other name than a
tree goose; which place aforesaide, and all those parts adjoining, do so much abound
therewith, that one of the best is bought for three pence: for the truth heerof, if any
doubt, may it please them to repaire unto me, and I shall satisfie them by the testimonie
of good witnesses.

The woodcut illustrations with which the book abounds are
designed in a good artistic style, being frequently consulted and
adapted nowadays by artists engaged in floral design. In 1596, Gerard
seems to have propounded a scheme for the Company to keep a
garden for the cultivation and study of medicinal plants, and some
land belonging to the Company in East Smithfield was suggested
for this purpose, but not being thought a suitable spot, certain
members of the Court offered to contribute towards the purchase of a
garden elsewhere; in June, 1597, the subject was under consideration,
and again in November, 1602; but whether anything further was done
in the matter does not appear. The minutes in our books relating to
this business, are as follows—

26th March, 1596. A motion was also made concerninge the Demisinge of
certen garden grounds at East Smithfield for the wch Mr ffettyplace, Mr Lacock and John
Gerard were sevˀall Sutors. Yt was agreed that the same should be let for yerely rent at
the pleasures of the masters or governors and none of the said sutors obteyned any
graunte. But for as muche as John Gerard’s request was to have yt to make a garden of
yt for the ffurtherance of learning in the knowledge and practiqe of the nature and skill of
herbes, wch was thought not a place ffytt for that pˀpose, but that a more convenient place
should be sought owte and dyvers of the Companie did offer to be contributors for the
buying of the same, and Mr ffetiplace and Mr Lacock are to be spoken wthall and thus to
be satisfied.

16th June, 1597. At the request of Mr Peck340 and Mr Gerat yt was agreed at
this Corte that those whose names are here after menc͠oned should survey a peece of
ground ffyt to make a Garden for to plant all kinde of herbes in routes plantes and suche
like as to the saide Mr Gerat being a skilfull Herbalist should thinck meete for the worshipp
of this societie, and to relate their opinions and acc͠ons therein to this howse and societie
for the further pˀceding therein, vizt Mr John Isard341 Mr Lewes Atmer342 Mr Cox Mr Wood343
Mr Sprignell344 Mr Borne345 Jeames Bates346 Mr Thomas Waren347 Mr Bovy348 Mr Byrd349
Mr Gale350 Mr Laycock351 Mr Jo Martin352 or any viij. x. or the most pˀte of them.

2nd November, 1602. This daye it is ordered that the Committes for Mr
Gerrard’s garden shall this aftr noone meet at the hall to consider of the report for a
Garden for the said Mr Gerrard.

In August, 1597, John Gerard was chosen Junior Warden
(George Baker, the Queen’s Serjeant-Surgeon being at the same time
elected Master), and in January following he was appointed one of
the Examiners of Surgeons. In 1604, there had been controversies
between Gerard and Christopher Frederick (Master 1609), which
on the 12th June were referred to a Committee of the Court for
settlement. “And if they no ende can make they are to make
report at the next Court of their pˀcedinges therein.”

26th September, 1605. This day Mr Jerrard was discharged of the office of
second Warden and upper governor of this Company uppon his suite & entreatie for
certayne considerac͠ons. And is fyned for the said places at xli which he is pˀntlie to pay
to the pˀnte Mrs or governours And is hereafter to take his place as though he had
served the place of upper Governor any thinge to the contrarie notwithstandinge.

7th November, 1605. The above order was rescinded, but
shortly afterwards Mr. Gerard brought £10 into Court, and left it
with the Wardens, when it was ordered that the matter should be
further considered, and in the result the fine was accepted.

21st October, 1606. This daie John Gerrard was fyned at vjs viijd for abuseing
Mr Peck and it is ordered that from henceforth they shall be freinds, and all
Controversyes betweene them are to cease.

20th July, 1607. Mr. Gerard was again appointed an Examiner
of Surgeons, and 17th August following elected Master.

Queen Elizabeth is reported to have entertained a high opinion
of Mr. Gerard’s attainments, and he was also patronised by her
Minister, William Cecil, Lord Burleigh, whose garden he superintended
for twenty years. In the dedication of his Herbal to Lord Burleigh,
in speaking of the “care and studie” of herbs, he says—

Under your Lordship I have served, and that way imployed my principall studie,
and almost all my time now by the space of twenty yeeres. To the large and singular
furniture of this noble Iland, I have added from forren places all the varietie of herbes
and flowers that I might any way obtaine, I have laboured with the soile to make it fit
for the plants, and with the plants to make them to delight in the soile, that so they
might live and prosper under our climate, as in their native and proper countrie: what
my successe hath beene, and what my furniture is, I leave to the report of them that
have seene your Lordships gardens, and the little plot of my speciall care and husbandrie.

Among the numerous epistles, etc., laudatory of Gerard, prefixed
to the Herbal are some exceedingly quaint verses dedicated by
“Thomas Thorney353 Master in Chirurgerie, to his learned friend and
loving brother in Art, M. John Gerard.” There is also an epistle by
“George Baker, one of hir Maiesties chiefe Chirurgions in ordinarie,
and M. of the Chirurgions of the Citie of London.” Besides his
garden in Holborn, Gerard seems also to have had one in the Strand
by Somerset House, and to have held the appointment of “Herbarist”
to James I, for among the Domestic State papers at the Record Office,
is a grant dated 10th October, 1603, by Anne, Queen of James I to
Sir Robert Cecil, Lord Cecil of Essingdon, of the Keepership of
Somerset House with all the orchards, walks, gardens, &c., thereto
belonging “except and alwaies reserved to John Gerrard of London
Surgeon and herbarist to his Matie all that garden plott or peece of
ground wth all and singular pˀfittꝭ comodities and other the app̃tencꝭ
therewth graunted and demised unto him by one lease given under
or hand and seale at”354 . . .

In 1639 the Company purchased a copy of Gerard’s work for
the Library. “Paid for Mr John Gerrardꝭ herball for the library
for Claspes & settinge on the chaine xxvs vjd.”

John Gerard died in February, 1612, and was buried at
St. Andrew’s, Holborn, on the 18th of that month. There is a
fine portrait of Gerard facing page 1 of the Herbal, in which he
is represented holding a potato plant in his hand; below are the
arms of the Barber-Surgeons and his own coat, viz., quarterly 1st
and 4th ar. a lyon rampant erm. crowned or, a crescent for difference
(Gerard), 2nd and 3rd ar. three torteaux in bend between two bendlets
sa. (Ince). Crest, A lyon’s jamb era. inverted holding a hawk’s lure.
Motto, D’assenti buone.

The best account of Gerard may be seen in a privately-printed
“Catalogue of Plants cultivated in the Garden of John Gerard and a
life of the Author,” by Benjamin D. Jackson, F.L.S. London, 1876.

SIR THOMAS BLUDDER.

Sir Thomas was the son of Sir Thomas Bludder, of Flanchford,
in the parish of Reigate (who died 1st November, 1618). He was
knighted at Whitehall, 22nd April, 1618, and married three times, his
third wife being Elizabeth, daughter of Robert Brett, of Rotherby,
Lancashire.

9th August, 1621. At this Court upon the request of Sir Thomas Bludder
Knyght who was desierous to be made a freman of this Company It was ordered he
shold be made free & so tooke his oath accordingly.

Sir Thomas, who was a Justice of the Peace for Surrey,
represented Reigate in the several Parliaments of 21 James I, and
1, 3 and 16 Charles I. He was a Royalist and imprisoned for his
adherence to that cause, and died on 29th September, 1655.

A pedigree of the Bludders will be found in Aubrey’s Antiquities
of Surrey, IV, 210.

Arms. Gu. a dexter arm embowed or, the hand ppr.

MARTIN BROWNE.

Martin Browne was born about 1590,
probably in Lincolnshire; he was apprenticed
to Thomas Clemence, a surgeon free
of the Company, and on 13th July, 1613,
was admitted to the freedom. He seems to
have had an extensive practice, and in 1648
was living in Creed Lane. There are
numerous references to him in our Minutes,
from which may be gathered that he was a
man of great experience, and well able to
hold his own in some cases where his professional
skill had been called in question by
jealous brethren of the craft. He served as Warden in 1640 and 1645,
and was Master in 1653, when he presented the Company with a
loving cup (see p. 502). He died 16th April, 1655, and in his
will dated 20th August, 1654, and proved 24th April, 1655, he
describes himself as of the parish of St. Gregory, “full of yeares,”
and requests to be buried in his parish church near his dead
children “which was partly under my owne pewe where now of late I
satt.” To the poor of that parish he leaves £10. To the poor of East
Tilbury 40s. To the poor of Louth, in Lincolnshire, £10. To his
cousin Richard Mason, of Leeyborne, Lincolnshire, £5, and to his son,
Richard Mason, testator’s apprentice, £5 and his case of silver
instruments, “with fower books of phisick and of Chirurgery namelie
Ambrose Parrey and Rondeletius and Aqua Sendens his mannuall
operations and Tangaltius and others Authers all bound up in one
volumne.” He gives several legacies of money to cousins, nieces,
servants, and apprentices, makes his wife Margaret his executrix, and
leaves all his lands and houses in the counties of Essex and Lincoln and
the City of London to her for life, with remainder to his only child
Rebecca, the wife of Humphry Winch, Esquire. “To my cousen
Henery Barker all my Instruments of yron for Chirurgerie excepte my
Lancetts and incision knives. I likewise give [him] theise bookes
namely the workes of Hypocrates, Galen, Celsus, Paulus Agenta,
ffernebens Senertus his Chirurgery.”

Arms (as engraved on the loving cup). Quarterly, 1st and 4th
three mullets, 2nd and 3rd a hunting horn stringed between three
escallops.

EDWARD ARRIS, Alderman.

Few names are held in greater veneration at
Barbers’ Hall than that of Edward Arris.
His father, Jasper Arris, was apprenticed
to Thomas Burston or Burstowe, a Surgeon
and Master of the Company in 1576. Jasper
Arris (probably born 1560–2), was admitted
to the freedom, 3rd April, 1583, chosen a
Liveryman, 22nd January, 1606, an Assistant,
3rd August, 1614, served as Warden
in the years 1617 and 1622, and was
reported on 8th January, 1623, as then
recently deceased. There are few notices
of Jasper in our books, and one of them on 21st October, 1606, is
perhaps not much to his credit, as it records his fine for working on the
Sabbath day; from which we may gather that he was one of those who,
contrary to the Ordinances and the Statute, worked both as a Barber
and Surgeon,—a practice often winked at by the Governors.
His son Edward, was born in London in 1591, and was admitted
to the freedom by patrimony on 21st January, 1617, having learnt his
art with his father; he was admitted to the Livery 9th October, 1627,
and on 30th April, 1629, granted his diploma to practise Surgery. In
1632, he was chosen Steward, and the next year Master of the
Anatomy. On the 23rd April, 1640, he was elected an Assistant and
served the office of Warden in 1642. On 10th February, 1648, he was
appointed one of the Examiners of Surgeons, and elected Master of the
Company 1651. On 3rd July, 1663, Mr. Arris was nominated by the
Court of Aldermen, Alderman of the Ward of Bridge Without (loco
Richard Evans) and was sworn in on the 28th July following, but this
civic office was probably an uncongenial one to him, for he very shortly
afterwards applied to be discharged from it, and thereupon paid a fine
of £300 to the City.

In 1645 Mr. Arris founded an Anatomy Lecture, and with a
characteristic modesty endeavoured to conceal the founder’s name,
though his intention in this respect was necessarily frustrated when the
deed of settlement had to be drawn. This, the Arrisian Lecture, still
survives at the Royal College of Surgeons. (Particulars of the
foundation will be found on pp. 368, 369.) In 1649, when our plate
was sold, Mr. Arris re-purchased King Henry VIII’s cup, and “freely
gave it againe to this Company,” for which all Barber-Surgeons and
Barbers have ever after been profoundly grateful to him. He also,
in 1651, gave us four silver cups. Mr. Arris’ granddaughter,
Henrietta Maria Langford, seems to have got into straitened
circumstances, as on 5th August, 1718, we read “It is ordered that
Henrietta Maria Langford daughter of Robert Arris son of Alderman
Arris Members of this Company, shall be made free without charge, in
Gratitude to the Memory of Alderman Arris, in order that she may be
admitted one of the Company’s Pentioners.”

The Alderman died 28th May, 1676, at the good old age of
eighty-five and is buried in St. Sepulchre’s Church, where there is a
quaint tablet with this inscription—

Edward Arris Esqr. gave to

the Company of Chirurgeons 30l

for an Anatomy Lecture & to

the Hospital of St. Bartholomew

24l both yeerly for ever

to Christ’s Church Hospital

100l & 50l towards rebuilding

of this Church and several

large gifts to the poor of this

parish wherein he was born.

And all these in his life time

Hee deceased the 28th of May

1676 aged 85

& lyeth buried

by his wife.

Near this place lyeth inter’d

the body of Mary Arris ye

wife of Edward Arris Esqr.

& sometime Alderman of this

City. They were married 60

years and had issue 23 Childre

whereof only Thomas Arris

(Dr. in Physick fellow of the

College in London Justice

of ye peace in the County of

Hartford and a member of

the Honble. house of Commons) her

survived. Shee died ye ijth

of Decr. 1674 aged 76 years.

By his Will, dated 20th May, 1676, he directs his body to be
buried in the grave of his father, mother and wife in St. Sepulchre’s,
and he bequeathed his property to his then only surviving son Thomas
Arris, M.D., M.P., and his children, and to the children of his deceased
son Robert. He gave five legacies of £400 each and some smaller
ones amongst his grandchildren and an annuity of £30 a year to
his grandson Robert. He also bequeathed messuages, lands, &c.,
at Hatfield, two messuages in Well Yard, St. Bartholomew’s
the Less, a messuage near Pye Corner, ten acres of Copyhold land
in the manor of Bedwell near Hatfield and four freehold houses in the
parish of St. Paul, Covent Garden, to his son and grandchildren. “I
give Ten shillings a peece to soe many Antient men as I shall be yeares
old att the tyme of my death to mourne in decent Gownes att my
Burial whereof Tenn to be of the parish of Little St. Bartholomews
Tenn of the Company of Barber Chirurgeons and the rest of the
Parish of St. Sepulchres.” He also left £8 to the poor of St.
Sepulchre’s to be given to 160 poor at his burial; £5 to the poor
of St. Bartholomew the Less; £5 to Christ’s Hospital among 100
children to attend his burial; 20s. each to the two Beadles of the
Barber-Surgeons, and 5s. each to the four Beadles of St. Bartholomew’s
Hospital; also £5 to Dr. Bell to preach a sermon at his burial.

Arms. Ar. on a cross gu. five fleur de lys or.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Jasper Arris
	==
	

	
	of St. Sepulchre’s, London, died 1622–3.
	
	
	

	
	

	
	
	

	
	Alderman Edward Arris
	==
	Mary
	

	
	b. 1591. d. 28 May, 1676.
	
	
	b. 1598 d. 11 Dec., 1674.
	

	
	
	

	
	
	
	

	
	Robert Arris, Surgeon
	==
	Elizabeth d. of
	Thomas Arris
	==
	Olivia
	and 21 other children

	
	adt to Freedom 21 Jan., 1651.; died before 17 April, 1662.
	
	
	Henry Boone.
	of St. Alban’s

Herts,

M.D., M.P.
	
	
	

	
	
	
	

	
	
	
	
	
	

	
	Edward Arris apprenticed to Thos. Ryton Surgeon 3 Sep.,1674.
	Henrietta Maria admitted to Freedom 5 Aug., 1718.
	==
 Langford.
	Susan
	
	
	
	

	
	
	

	
	
	
	
	
	
	
	
	
	

	Edward Arris apptd to Thomas Hobbs, Surgeon, 13 Feb., 1677. admitted to Freedom 4 March, 1684.
	Thomas.
	Robert.
	Jasper.
	
	
	Elizabeth.
	 Mary.
	Agnes.
	Margaret.

SIR JOHN FREDERICK.

John Frederick was a son of Christopher
Frederick, Barber-Surgeon. A minute of
the 9th June, 1595, states that “the said
Xpõfer ffrederick being a strainger borne
had his ffreedom geven him of the Cittie
of London by vertue of her Maties most
gracious Lrẽs to the Lord maior and
Corte of Aldrem̃e directed and was made
fre of this Companie and after chosen of
the lyvery and then one of Thassistance.”

Christopher Frederick was on more than one occasion at serious
variance with the Court, as also with some of its members, and a
resolution was passed, evidently with pointed allusion to him, viz., that
in future aliens should be ineligible for the Court. He was Serjeant-Surgeon
to James I, and probably to Elizabeth also; Master in 1609
and again in 1616. His son William was admitted to the freedom by
service 27th October, 1607. Christopher Frederick was buried 10th
October, 1623, in the church of St. Olave, Jewry, where also Mary, his
widow, was interred on 6th June, 1636. They had issue six sons and
six daughters.

John Frederick, the fourth son, was baptized 25th October, 1601,
and educated at Christ’s Hospital. On 17th July, 1632 he was
admitted to the freedom by patrimony, on the 13th November, 1635
elected to the Livery, and on 30th January, 1645 made an Assistant.
He was a successful merchant and resided in a large mansion on the
site of what is now Frederick’s Place, Old Jewry (which he rebuilt
after the Great Fire in 1666). This house was afterwards used as the
Excise Office, upon the removal of which to Broad Street, the building
was taken down and the present houses erected. He was elected
Alderman of Vintry September, 1653, and in 1660 removed to Coleman
Street Ward. He was Master of the Barber-Surgeons in 1654 and
again in 1658; he served as Sheriff, 1655–6, and was then knighted.
The Barber-Surgeons attended Sir John in their barge to Westminster
when he went to be sworn in as Sheriff, and ordered his portrait to be
painted at a cost of £15. This fine picture representing the Sheriff in
his robes and with a flowing wig, is preserved at Barbers’ Hall. In
1661 Sir John was translated to the Grocers’ Company to enable
him to take upon him the office of Lord Mayor, which he served
1661–2. The pageant performed at the expense of the Grocers
upon his accession to the Mayoralty was entitled “Londons
Tryumphs presented in several delightfull Scænes,” and was
composed by John Tatham; a copy of this very rare tract is
preserved in the Guildhall Library. Pepys, under date 29th
October, 1661, writes—

This day I put on my half cloth black stockings and my new coate of
the fashion, which pleases me well, and with my bever I was (after office was
done) ready to go to my Lord Mayor’s feast, as we are all invited; but the
Sir Williams were both loth to go, because of the crowd, and so none of us
went. My mind not pleased because I had proposed a great deal of pleasure
to myself this day at Guildhall. This Lord Mayor, it seems, brings up again the
custom of Lord Mayors going the day of their instalment to Paul’s and walking
round about the Crosse, and offering something at the Altar.

In 1662 Sir John was elected Master of the Grocers’ Company
and also President of Christ’s Hospital, which latter office he held
until 1683. In the Parliament of 1660 he represented Dartmouth;
on the 10th March, 1663, he was elected one of the Members for the
City and so continued until the dissolution in January, 1679. In
1674 he gave £100 towards rebuilding Barber-Surgeons’ Hall; he
also repaired and fitted up the Great Hall at Christ’s Hospital
at a cost of £5,000. In 1664 he bore the expense of bringing
the Conduit Water from Gray’s Inn Fields to the Hospital. In 1667
he gave £50 and twenty chaldrons of sea coal, and by his Will
bequeathed £500 to the Hospital. In 1654 he gave a handsome
silver loving cup and cover weighing about 38 oz. to the
Barber-Surgeons; this cup is still used on festive occasions.
There is a portrait of Sir John at Christ’s Hospital, which
represents him as seated in an arm chair, in his civic robes,
with an open letter in his hand, on his head is a full bottomed
wig and a black cap, he has white whiskers and a tuft of white
hair on his under lip.

In the “Gentleman’s Magazine” for November, 1769,
is a copy of a document prepared for Charles II, giving the
characters of the Lord Mayor and Aldermen, which says of
Sir John Frederick that—

by reason of his age, he is apt to be ledd by others, especially by Sir John
Lawrence, a man of little dispatch, very readie to run into mistakes; he hates a souldier,
and cannot endure to see any of the King’s guards.

Sir John married Mary Rous by whom he had issue four sons
and nine daughters. Judith, his eldest daughter, married Sir Nathaniel
Herne (Alderman and Sheriff 1674 and Master of the Barber-Surgeons
1674), who, dying in August, 1679, she married secondly, Robert
Hooker, of Hatton Garden. Her Will, dated in 1688, was proved
30th June, 1691.

Sir John Frederick was buried in the Church of St. Olave
Jewry 19th March, 1685, where his widow was also interred 19th
December, 1689; she bequeathed £300 to Christ’s Hospital. His
eldest son Thomas was the father of John Frederick who was created a
baronet 10th June, 1723. Sir John gave marriage portions of £3,000
apiece to his daughters Judith and Elizabeth, who married respectively
Sir Nathaniel Herne and Sir Joseph Herne, and he covenanted to give
£2,000 apiece more either in his lifetime or by will; it seems that he
did this by will, which led to litigation, his relict (to whom he left about
£10,000) laying claim to some portion of these legacies by the custom
of London.

Arms (granted by Sir Ed. Walker, Garter, 22nd October, 1661).
Or on a chief gu. three doves ar. beaked gu. legged or.

Crest. On a cap of dignity az. turned up ermine, a dove ppr.
holding a laurel branch vert.

SIR NATHANIEL HERNE.

Sir Nathaniel Herne was the son of
Nicholas and grandson of Richard Herne
(Alderman and Sheriff in 1618). He was
born in 1629 and in 1646 apprenticed at
Barber-Surgeons’ Hall to Sir John Frederick,
one of the merchant-princes of London at
that time. Herne was admitted to the freedom
on 7th May, 1655, and, like the typical
industrious apprentice, he married his master’s
daughter, Judith Frederick, by whom he had
(among others) a daughter Judith who
married William, second Earl of Jersey, and
thereby was one of the ancestors of the present Earl. Sir Nathaniel
Herne was a most successful merchant and amassed a large fortune.
In 1674 he was Sheriff of London (being knighted at Windsor on the
9th August) and Master of this Company. On the 11th April, 1676, he
was elected Alderman of the Ward of Billingsgate. He was sometime
M.P. for Dartmouth, and a Governor of the East India Company. He
died 16th August, 1679, being then fifty years of age and was buried
at St. Olave Jewry, where there is a monument to his memory, with his
arms impaling Frederick, and this inscription:—

M S.

Here lyeth in hopes of a Glorious Resurrection the body of Sr Nathaniel Herne
Knight late Sherife And at his death Alderman of this Famous Citty and Governour of
the Honourable East India Company, Son to Nicholas and Grandson to Richard Herne
sometimes Alderman allso of this Citty A Person of great Prudence and Indefatigable
Industry in the Management of all Publick Affairs, of Exemplary Piety, Spotless Integrity
and Diffusive Charity having with his owne hand dispenced very considerable summes to
many Charitable uses Particularly to the reliefe of poore Seamen & Educating of their
Children. He tooke to wife Judith Eldest Daughter of Sr John Frederick Knight
Alderman and sometimes Lord Mayor of London, his now sorrowfull Widdow by whome
he had divers Children and left three hopefull Sons surviving vizt Frederick, Nathaniel,
and Thomas, to whose and to this Cittyes & Nations great loss as allso to ye griefe of all
them that knew him He departed this Life ye 16th August, 1679 Ætat 50.

Sir Nathaniel by his Will dated 12th April, 1677, left a large
property between his wife and children, and legacies to Sir John and
Lady Frederick, Ephraim Skinner and numerous other friends and
relatives.

Arms. Sa. a chev. erm. between three Herons ar.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Nicholas Herne
	==
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	of Tybenham,

Norfolk.
	

	

	
	

	
	Richard Herne
	==
	Alice dau. of

	
	Sheriff 1618 and

Alderman, lived at

the Blue Anchor in

Cheapside.
	
	
	John Pasck, D.D., of Cambridge.

	

	
	

	
	1st. Elizabeth
	==
	Nicholas Herne
	==
	Sarah dau. of

	
	dau. of Nicholas Hooker of London Goldsmith.
	
	
	of London,

s. & h.
	
	
	Richd Ironside of London.

	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	1 Richard Herne
	
	
	2 Nicholas

Herne

s.p.
	3 John

Herne.
	
	
	Susan.

Mary.

Katherine.
	

	

	
	
	
	
	
	
	
	

	
	4 Sir Nathaniel Herne
	==
	Judith dau.
	
	5 James Herne.
	
	6 Sir Joseph Herne
	==
	Elizabeth d.
	
	7 Basil Herne
	==

	
	b. 1629, d. 1679.

Alderman of London

Barber-Surgeon.
	
	
	of Sir John

Frederick

Lord Mayor.
	
	of London Mercht
	
	
	of Sir John

Frederick.
	
	of Hampstead.
	

	
	
	

	
	
	
	
	
	
	
	
	
	

	Fredk Herne, of
	==
 d. of Lile
	
	Nathaniel
	==
 d. of
	Thomas

Herne

d. unm.
	Judith m.
	==
	William
	

	London, Esqr. bur. at St Brides.
	
	
	of North­amp­ton­shire.
	
	Herne, Esq., M.P.
	
	
	Sir Arthur Ingram of London.
	22 March, 1704, at Hampstead.
	
	
	2nd Earl of

Jersey.
	

	
	
	
	

	
	
	
	
	
	
	
	
	
	

	a son died

young.
	
	a daughter
	==
	Edward Villiers
	
	Earl of Jersey.
	
	
 Herne
	==

	
	“worth £40,000.”
	
	
	son and heir of the Earl of Jersey.
	

	
	
	

	
 Herne
	==

	

	
	
	

	
	Sir William Herne, born, 1745, Alderman of Castle Baynard and Sheriff in 1797. d. 20 Dec., 1838, bur. in the Chancel at Bray Church.

SIR JOHN LETHIEULLIER.

Sir John Lethieullier, who was born in
1633, was descended from the Le Thieulliers,
an old Protestant family in the Low
Countries; his great grandfather John was
burnt at Valenciennes for his religion by the
infamous Duke D’Alva. His grandfather
John was a merchant at Cologne and died
there in 1593. His widow survived him
thirty-eight years and came over to England
in 1605 with her only son John, who was
born in 1591. In 1620 he was established as a Merchant in London,
but on the breaking out of the Civil Wars he went over to Amsterdam
and returned to England at the Restoration; he lived at Lewisham,
where he died on 2nd November, 1679, having married Jane, daughter
of John de la Fortre, of London, by whom he had five sons and three
daughters. His eldest son, Sir John Lethieullier, was apprenticed to
Sir John Frederick (Barber-Surgeon) and admitted to the freedom by
servitude 11th November, 1657. He served the office of Master in
1676, having been Sheriff of London in 1674. He was a successful
merchant and a rich man, having a great fortune by his wife Anne,
daughter of Sir William Hooker, who was Lord Mayor in 1673. Sir
John was a free brother of the Company of Merchant Adventurers of
England, and of the Society of Merchants of London Trading to the
Levant Seas and the East Indies. His third brother, Sir Christopher
Lethieullier was Sheriff of London, 1689, and died 1690. On the 20th
November, 1707, Sir John wrote to the Court asking to be relieved
from the office of an Assistant on account of his indisposition
and age (he was then 74), but the Court, out of a feeling of
respect towards him, refused to accept his resignation, and ordered
that the Wardens should have a personal interview with him to
know his pleasure. This was done, and on the 15th January
following his resignation was accepted. Sir John, who resided at
Greenwich, died there on the 4th January, 1719, having had
two sons, John and William (both of whom were free of the
Company), and three daughters.

Sir John Lethieullier’s will, of prodigious length, is dated 6th
May, 1709, and he therein directs that he shall be buried in the vault
in Greenwich Church with his late wife. To his two daughters,
Letitia and Leonora he gave £10,200 each, and to his married daughter,
Lady Ann Dodwell, whom he had previously provided for, £1,000.
To all his grandchildren £100 each. To Christ’s and St. Thomas’
Hospitals and to the French Congregation in Threadneedle Street
£100 each, numerous gifts to the poor in various parishes, and bequests
to friends, relatives and servants for mourning and rings. All his lands
and houses in the City of London (except two) and in the county of
Essex to his son John. Two houses on College Hill, late in the
occupation of Sir Henry Furnese and Sir Alexander Cairnes, to
his two daughters, also his house and land at Lewisham, his
best coach and chariot horses, live stock, &c. All his other
freeholds and houses in Beckenham, Lewisham and Battersea,
his lands at Dartford and his manor of Sutton at Hone and
Wilmington to his son William. There are four codicils to this
Will and by one of them (19th July, 1714) he gave the manor
of Rowhill, which he had then lately purchased to his son William.
His two sons were appointed executors.

Arms. Ar. a chev. gu. betw. three parrots’ heads couped vert.
beaked of the second.

EPHRAIM SKINNER.

Ephraim Skinner was born at Barnstaple
30th November, 1637. In 1652 he was
apprenticed to Sir John Frederick, and
afterwards became a wealthy Merchant
trading with Spain. He was sometime
the British Consul at Livorne. On 25th
April, 1665, he was admitted to the freedom
of the Barber-Surgeons, and in 1673 gave
us the chimney piece in the Court Room,
where there is a three-quarter portrait of
him in his livery gown, with full wig and
rich lace bands; on the portrait is this
inscription: “Mr Ephraim Skiner Marcht. & one of ye Assistants of
this Compy: of Barbersurgeons Lond: gave ym besides other gifts
300£ for 20 years.”

By his Will, dated 27th December, 1677, he gave to the
Governors of Christ’s Hospital (of which he was a member)
five acres of pasture in Islington, also £700 in trust for them
to lend the Barber-Surgeons £300 for 20 years without interest
to help them to pay their debts, and also for a payment of 5s.
a week to the Minister of Islington for him to expound and
“chatecize” every Sunday afternoon and to pay £5 a year to
the poor of Islington, to whom he also bequeathed a sum of
£50. To the poor of the Old Jewry £50. To the poor of
Barnstaple £200. To the rebuilding of St. Paul’s £50. To his
father-in-law Peter Rowe £25 per annum for life. To several
members of the Barber-Surgeons, including Sir J. Frederick,
Sir N. Herne, Sir J. Lethieullier and their children £10 each,
and numerous legacies of money to friends and relations. The
residue of his Estate to his wife.

On the south wall of St. Olave Jewry is a tablet to his memory;

Neer this Place

Lyeth the body of Ephraim Skinner Merchant

Sometimes his Majesties Consul at Livorne

Whose

	Exemplary		Piety Towards God

	Integrity towards Man

	Charity to the Poore

	Humility towards all

	Made him		Live desired		by all that knew him

	Die Lamented

He was born in the Town of Barnstable

In Devon on St Andrews Day. Ann.

MDCXXXVII Died at Islington May VIt

MDCLXXVIII in the XLI yeare of his

Age

A kind Husband to Ann: his

Consort who in memory of him

erected this Monument but now

caused his Body to be removed

hence to the Parish Church of Great

St Hellen’s and layd in the Vault of

Robart Foot Esqr her present Husband

January 1712.

Arms. Sa. a chev. or. betw. three gryffins’ heads era. ar. a
crescent for difference.

SIR HUMPHRY EDWIN.

Sir Humphry Edwin, descended from an old
Herefordshire family, was born at Hereford
in 1642. He was the only son of William
Edwin (sometime Mayor of Hereford) by
his wife Anne Mansfield, and grandson of
William Edwin of the Field next Hereford.
One of his sisters (Mary) was married to
Sir Edward Dering. He married Elizabeth,
daughter of Samuel Sambrooke, a London
merchant, and a sister of Sir Jeremy Sambrooke;
by her he had four sons, born between 1671 and 1677, viz.,
Samuel, Humphry, Thomas and Charles.

On the 3rd February, 1679, he was admitted to our freedom;
on 11th October, 1687, he was sworn in Alderman of Tower Ward
on the direct appointment of James II; on the 18th November
following he was knighted at Whitehall, and a few weeks later
appointed Sheriff of Glamorganshire, in which county he had purchased
considerable estates. In 1688 Edwin was chosen Sheriff of London
and Master of the Barber-Surgeons. In 1689 he took official part in
the Proclamation of William and Mary in the City, and shortly after
was appointed a Commissioner of Excise with a salary of £1,000;
he was also an officer in the Honourable Artillery Company, and a
Colonel of the Trained Bands.

In 1691 Edwin was the victim of a malicious prosecution; he
was indicted for perjury, and a true bill found against him, but on
his trial was acquitted, Lord Chief Justice Holt not calling on him
to swear all his witnesses. Sir Humphry owned extensive property
near Westminster Hall, he also had a mansion at Kensington, and
added to his Glamorganshire property the castle and lordship of
Ogmore. In 1697 his eldest son Samuel was married to Lady
Catharine Montagu, daughter of the Earl of Manchester, and the same
year Sir Humphry was elected Lord Mayor of London, having been
previously translated from the Barber-Surgeons to the Skinners’
Company. The customary mayoralty pageant was omitted, owing,
doubtless, to Edwin’s religious scruples, he being a Nonconformist. Soon
after his admission as Lord Mayor, he gave great offence by attending
Nonconformist worship at a conventicle on the afternoons of Sunday,
31st October and 7th November, in full civic state. A meeting of the
Court of Aldermen was held 9th November to consider a complaint
of the Swordbearer against the Lord Mayor, for compelling his
attendance on the occasion when the Lord Mayor was deserted by all
his officers except the Swordbearer, whom one of the chapel officials
had locked in a pew! According to the minute, the Court took notice
that the Lord Mayor had “for two Lords dayes past in the afternoones
gone to private meetings with the sword,” whereupon his Lordship
promised to forbear the practice for the future. Edwin’s action roused
all the bitterness of the High Church party and caused an angry
literary controversy in which Dr. Nicholls, James Peirce, Calamy and
Defoe joined, and in which the question of “occasional conformity” was
raised. Edwin had on his election received the Sacrament in accordance
with the rites of the Church of England, and his friend Defoe took
him very severely to task for this, charging him with having “played
bo-peep with God Almighty.”

On the 19th April, 1694, Sir Humphry Edwin was dismissed
from the Court of Assistants of our Company on account of his
continued non-attendance. He died 14th December, 1707, at his
country seat at Llanmihangel, intestate, administration being granted
to his son Charles on 19th February following. His widow died in
London 22nd November, 1714. Besides the children already mentioned
he had four daughters and a fifth son John, from whom is descended
the present Earl of Crawford and Balcarres.

Arms. Ar. a cross flory engr. betw. four Cornish choughs sa.

SIR WILLIAM STEWART.

Sir William Stewart was admitted to
the freedom 22nd July, 1686, by redemption.
In 1706 he was one of the Directors
of the East India Company. On 31st July,
1711, he was elected Alderman of Cripplegate,
and the following year was knighted.

21st July, 1720. The Master acquainted the
Court That Sr William Stewart Knt and Alderman of
the City of London a Freeman of this Company being
the Senior Alderman under the Chair of this City
except one Did make it his request to this Court That he might be translated from this
Company to the Company of Goldsmiths forasmuch as it was required by the Custom of
London That he should be free of one of the first twelve Companys of this City before he
could be put in elecc͠on to be Lord Mayor.

Sir William was Lord Mayor for the year 1721–2, and died at
his house in Mark Lane, 29th April, 1723. His corpse was carried,
preceded by a hundred boys of Christ’s Hospital and fifty boys
belonging to the London Workhouse, each with a wax taper in his
hand, and was interred at Guildhall Chapel 7th May following.

His Will is dated 28th March, 1723, and by it he bequeaths
various legacies of £2,000 each to nephews and nieces, and sundry
other smaller legacies to friends and servants, etc. £700 to St.
Bartholomews, and £100 each to St. Thomas’, Christ’s and Bethlem
Hospitals. £50 to the London Workhouse, £500 to his housekeeper
Mrs. Ann Smedley, etc.

Arms. Or a fesse chequy ar. and az. over all a bend engr. gu.

CHARLES BERNARD, Serjeant-Surgeon.

Charles Bernard, who was born about
1656, was a son of Samuel Bernard, D.D.,
of Croydon. On 16th August, 1670 (his
father being then dead), he was apprenticed
to Henry Boone, Surgeon, for seven years,
and on 4th December, 1677, was admitted
to the freedom of the Barber-Surgeons; on
25th October, 1697, he was chosen an
Assistant, and on 8th November, 1700,
an Examiner of Surgeons in the place of
Thomas Lichfield. In 1702 he was appointed
Serjeant-Surgeon to Queen Anne, and in
1703 he was Master of the Company. One of his brothers, Dr. Francis
Bernard, was physician to James II, and he had another brother,
Dr. William Bernard. Charles Bernard died at Lord Weymouth’s
house, Long Leate, Wilts, on 9th October, 1710, and shortly afterwards
the Company caused his portrait to be painted. There is a Latin
inscription below it which is highly eulogistic of Bernard, the following
being a translation:—

This portrait of Charles Bernard Esquire, Royal Surgeon in Chief, most learned
in Greek and Latin letters, most experienced, candid and upright in his profession,
enjoying the greatest favour with the Most Serene Queen Anne, the greatest fame among
the laity, the greatest authority among his fellows, the greatest esteem among all, in
consideration of the remission by the same Most Serene Queen at his prayer of a heavy
sum of nearly one thousand pounds in which this Company was bound to the Royal
Exchequer, and in consideration of his advancement of Surgical science, his assertion and
augmentation of its dignity, and other brilliant services to the Surgeons, the Company
caused this portrait to be painted after his death 1711.

Mr. Bernard possessed a valuable library containing a curious
collection of the best authors in Physic, Philology, Antiquities, &c.,
together with many ancient manuscripts, all of which were sold by
Auction in March, 1711, at the Black Boy Coffee House in Ave Maria
Lane. Swift in his Journal to Stella, March 19th, says,

I went to-day to see poor Charles Bernard’s books, and I itch to lay out nine or
ten pounds for some fine Editions of fine authors * * * I walked to-day into the
City, and went to see the auction of poor Charles Bernard’s books. They were in the
middle of Physic books, so I bought none, and they are so dear I believe I shall buy none.

A catalogue of these books is in the Sloane collection (1770).

In Nichols’ Literary Anecdotes is a story of Mr. Edward
Thwaites, M.A., Fellow of Queen’s College, Oxford, which
characteristically introduces Mr. Bernard.

Mr. Bernard’s daughter Elizabeth was married to Ambrose
Dickins, Esquire (who was Master in 1629 and Serjeant-Surgeon).

By his Will, dated 7th November, 1707, he bequeathed to his
wife Susan, £500 and his houses in Broad Street, Pissing Alley and
Milk Street. To his daughter Susan £1,000, and other bequests to his
daughters Elizabeth and Mary, his son Charles and his sister Jane. He
desires to be buried privately and late at night, makes his children
residuary legatees and appoints his brother, Dr. William Bernard and
his kinsman, Thomas Sisson, executors. By a codicil 3rd October,
1710, he revokes the appointment of executors and makes his son,
Henry Bernard, and Charles Bernard (Clerk of the Barber-Surgeons)
his executors with £100 each.

Arms. Ar. on a bend az. three escallop shells of the field.

SIR JOHN BULL.

Sir John Bull was the son of Richard
Bull, of Stonall, Staffordshire, and was
admitted to our freedom 6th April, 1714.
He was susequently translated to the
Clothworkers’ Company, and nominated
Sheriff of London, 22nd April, 1718,
which office he served during the
Mayoralty of Sir John Ward.

Arms. Or. three bull’s heads gu.

CLAUDIUS AMYAND, F.R.S., Serjeant-Surgeon.

Claudius Amyand was the second son of
Isaac Amyand, of Mornac, Xaintonge, a
Hugenot refugee who was naturalized in
London 10th October, 1688, and was living
there in 1699. Claudius Amyand’s birth is
not recorded. He was elected a Director
of the French Protestant Hospital (La
Providence) 2nd January, 1723. He was
also a Fellow of the Royal Society and
Serjeant-Surgeon to George II. On 7th
May, 1728, he was admitted to the freedom of the Barber-Surgeons,
examined and approved touching his skill in surgery, admitted to fine
for all offices to the Parlour door, and elected on to the Court of
Assistants. It was ordered on the same day “in regard to the dignity
of their offices” that Mr. Serjeant Dickins and Mr. Serjeant Amyand
should hereafter take precedence next after the Governors for the time
being. Mr. Amyand served as Warden in 1729 and 1730 and was
Master of the Company in 1731. He was Surgeon to St. George’s
Hospital 1733–1738. By his wife, Mary Rabache, he had three sons
and six daughters. The eldest son Claudius was Under-Secretary of
State in 1750 and an M.P.; he married Frances widow of George, 6th
Earl of Northampton. The second son George who was also an M.P.
and a Director of the East India Company was on the 4th August,
1764, created a baronet. The third son Thomas was in holy orders.
The eldest daughter Anne married John Porter, M.P., Alderman and
Sheriff of London; another daughter, Mary Catherine married Sir
Richard Adams, Recorder of London and a Baron of the Exchequer;
and the youngest daughter Judith, was married to the Rev. Thos.
Ashton, D.D., Rector of St. Botolph, Bishopsgate.

Sir George Amyand (son of Claudius) was succeeded by his
eldest son, Sir George Cornewall, Bart., M.P., who on his marriage with
Catherine daughter and heiress of Velters Cornewall, M.P., assumed
the name and arms of Cornewall and was the ancestor of the present
baronet of that name. Sir George Amyand’s second son John Amyand,
M.P., died in 1780 unmarried; his daughter Anna Maria married
Gilbert, Earl of Minto, and another daughter, Harriet Mary, married
James, Earl of Malmesbury.

Serjeant-Surgeon Amyand died at his house in Castle Street,
St. Martin’s-in-the-Fields, 6th July, 1740, having met with an accident
in Greenwich Park on the day previously, and his Will was proved a
few days afterwards. He bequeathed to each of his children £1,000,
he left £300 for apprenticing poor boys, and his lands in Hampshire
and at Sidlesham, Sussex, and the residue to his wife Mary.

Arms. Vert a chev. betw. three garbs or.

SIR THOMAS CHALLONER.

Sir Thomas was the son of Thomas Challoner,
of Woodbridge, Suffolk. On 4th July, 1699,
he was apprenticed to January Farmer (who
was a Barber by trade), and was admitted
to the freedom 4th March, 1707. He left
the trade of a Barber and became a Wholesale
Grocer and Merchant in Leadenhall Street,
where he traded in partnership with Mr.
Lethieullier. On the 2nd December, 1760,
he was elected Alderman of the Ward of
Aldgate, served the office of Sheriff in 1762
(when the celebrated William Beckford was
Lord Mayor), and was knighted 4th October in the same year. In
1761, he was Master of the Barbers and living at Walthamstow, where
dying 8th May, 1766, he was buried there.

By his Will dated 5th March, 1766, he gave his sister Rachel
Challoner £20 per annum for life. To Mr. William Lethieullier and
Rachel his wife £100 each, and to their daughters Rachael and
Margaret £50 each. Residue to his wife Mary Challoner.

Arms. Ar. on a fesse betw. three fleur de lys gu. another fleur
de lys or.

WILLIAM CHESELDEN, F.R.S.

This eminent Surgeon was the son of George
Cheselden, and born 19th October, 1688, at
Somerby, near Burrow-on-the-Hill, Leicestershire.
He was at an early age studying
anatomy with William Cowper, the celebrated
anatomist, but appears to have left him when
fifteen years old, for on the 7th December,
1703, he was bound apprentice for seven
years to James Ferne, the Surgeon to St.
Thomas’ Hospital, under which distinguished
man he made rapid advance in his profession. On 5th December, 1710,
he was admitted to the freedom and livery of the Barber-Surgeons,
on the 29th January following he had a full certificate to practise
as a Surgeon, and he then (being but twenty-two years of age) began
his lectures on anatomy, and the following year was elected a Fellow
of the Royal Society.

By a minute in our books of 25th March, 1714, it seems that
Mr. Cheselden had often procured the bodies of malefactors and
privately dissected them at his own house, and that at times when
lectures and dissections were proceeding at the Hall, whereby the
attendance at the Hall was diminished, and moreover contrary to the
express laws of the Company; whereupon he was summoned before
the Court and reproved, when he promised not to offend again in
like manner. A less influential man would probably have been fined.

In 1719 he was elected Surgeon to St. Thomas’ Hospital,
where he highly distinguished himself in his operations for the stone.
He was also consulting Surgeon to St. George’s and the Westminster
Infirmary. In 1727 he was appointed principal Surgeon to Queen
Caroline, and ten years later was chosen Head Surgeon to Chelsea
Hospital, which post he held till his death. He married Miss Deborah
Knight of London, by whom he had an only daughter. His practice
was both extensive and lucrative, and his works on Surgery are
numerous, besides which he was a frequent contributor to the
Philosophical Transactions of the Royal Society. Mr. Cheselden
died at Bath on the 10th April, 1752.

Dr. J. F. Payne says that he will always be regarded as, beyond
dispute, one of the greatest of British surgeons, being one of the
most brilliant operators whose achievements are upon record; he was
a keen patron of athletic sports, especially boxing; his disposition
was gay and genial, he was fond of society, and evidently popular,
while to his patients he was always kind and tender-hearted.

On the separation of the Surgeons from the Barbers in 1745,
Mr. Cheselden was named in the Act of Parliament one of the Wardens
of the new Company of Surgeons, he having been Junior Warden
of the Barber-Surgeons that year. His will is a remarkable specimen
of brevity and absence of formality:—

Being in perfect health I write this with my own hand and declare it to be
my last Will and Testament. I give to my daughter W. J. Cotes five hundred pounds
and all the rest and residue of my estate of what kind soever to my wife and make
her full and sole Executrix administratrix and assign Witness my hand and seal.
Willm Cheselden (L.S.) 24th March 1749/50.

Arms. Quarterly 1 and 4 Ar a chev. betw. three crosses
moline gu. (Cheselden). 2. Ar. on a fesse indented sa. three bezants
(Brough). 3. Or. an eagle displayed az. beaked and feet gu.
(Mongomery).

AMBROSE DICKINS, Serjeant-Surgeon.

Ambrose Dickins (sometimes spelt Dickens)
was the son of George Dickins of Riplington,
in East Meon, Hampshire, gentleman,
and was probably born about 1687. On
the 17th February, 1702, he was apprenticed
to Serjeant-Surgeon Charles Bernard for
seven years, and on the 16th February,
1709, he was admitted to the Freedom
and Livery of the Barber-Surgeons, when
he was residing in James Street, Covent
Garden. He married (before the 24th
March, 1709) Elizabeth, daughter of Charles
Bernard. On December 20th, 1721, he was elected Surgeon to
Westminster Hospital. His old master, Charles Bernard, died in
October, 1710, and it seems that Dickins succeeded him when quite
a young man in the important office of Serjeant-Surgeon. In 1728
he was Warden of the Barber-Surgeons, and in 1729 Master of the
Company. He was Surgeon to St. George’s Hospital 1733–38. On
the separation of the Surgeons from the Barbers in 1745, Mr. Dickins
became an Assistant of the Surgeons’ Company and an Examiner of
Surgeons. He probably died in 1747, as on 7th September in that
year Mr. Cæsar Hawkins was appointed Serjeant-Surgeon in his place.

Dr. John Douglas, Bishop of Salisbury, in “The Criterion,”
introduces Mr. Dickins’ name in an interesting paragraph. Dr.
Douglas was a firm believer in the efficacy of the Royal touch for the
King’s evil, and he gives some curious particulars of Mr. Dickins’
experience in this matter which are well worth referring to.

Arms. Ermine on a cross fleury sa. a leopard’s face or.

SIR CÆSAR HAWKINS, Bart., Serjeant-Surgeon.

This eminent Surgeon (the son of Mr. Cæsar
Hawkins, a Surgeon at Ludlow, Shropshire)
was born 10th January, 1711, and by his
great ability, at a very early age secured
a large and lucrative practice; he was the
inventor of the cutting gorget, and a remarkably
dexterous operator.

1st July, 1735. Mr Cæsar Hawkins Surgeon in
Bloomsbury who had lived several years with his father
a Surgeon in the Country and afterwards with Mr Ranby
a Foreign Brother of the Company seven years, but not bound an Apprentice at the Hall,
was in consideration thereof, admitted into the freedom of the Company for six pounds
six shillings which he paid down and was sworne. At the same time the said Mr Cæsar
Hawkins was examined touching his skill in Surgery his answers were approved of and he
was ordered the Diploma under the hands of the Governors and the seal of the Company
testifying his skill and impowering him to practice.

19th August, 1736. Mr. Hawkins was admitted to the Livery,
and the same day was chosen a Demonstrator of Anatomy, being then
but twenty-five years of age.

18th August, 1737. Mr Cæsar Hawkins one of the Demonstrators of Anatomy
attended at this Court and surrendered the said office and after returning this Court his
thanks for the honor they had done him to choose him one of their Demonstrators
acquainted them that he being appointed Surgeon to his Royal Highness the Prince of
Wales, and also Surgeon to one of the troops of Guards, could not perform the office of a
Demonstrator and therefore the Court accepted of such surrender.

Mr. Hawkins, in addition to his other appointments, was
Surgeon to St. George’s Hospital, 1735–1774, and Serjeant-Surgeon to
George III, to which latter office he was appointed 7th September, 1747.
By his practice as a phlebotomist alone he is said to have made £1,000
a year, it then being the custom for people to be bled at the spring and
fall of the year.

His family have been Surgeons for some generations, and have
held distinguished office, his brother Pennell Hawkins, his son Charles,
and his grandson Cæsar Henry, having all been Serjeant-Surgeons.
On the 25th July, 1778, Mr. Hawkins was created a Baronet; he
died 13th February, 1786. A portrait of him, by Hogarth, is in the
Hall of the Royal College of Surgeons.

Arms. Ar. on a saltire engrailed sa. five fleur de lys or.

WALTER HENRY WILKIN, Alderman.

Walter Henry Wilkin, Esquire, who was
born 1st April, 1842, is the son of the late
Mr. David Wilkin, of the firm of Wilkin
and Pugh. He was admitted to the freedom
and livery of the Company 5th January, 1864.
Mr. Wilkin commenced his career as articled
clerk to a well-known firm of underwriters at
Lloyds, but subsequently entered himself at
the Middle Temple, where he read with
Mr. Crump, Q.C., and passing his examination
and obtaining the Certificate of
the Council of Legal Education, he was
called to the Bar; but in consequence of the deaths of his
father and brother, he retired from the profession of the law to
take upon himself the conduct of their business in the City. In
1878 Mr. Wilkin was chosen an Assistant of this Company, and in
1885 served the office of Master. For twelve years he sat as one
of the Common Council for the Ward of Lime Street. On the death
of Sir Robert Walter Carden, Mr. Alderman Cotton was transferred
from Lime Street to Bridge Without, and the vacancy thus
occasioned in the Court of Aldermen, was filled up by the appointment
of Mr. Wilkin in February, 1888. He is a member of the Court of
Assistants of the Broderers’ Company, and has filled the office of G.S.
and Master in Grand Master’s Lodge No. 1. For twenty-six years
Mr. Wilkin was a Volunteer, rising to the rank of Lieut.-Colonel in
the 3rd Middlesex Artillery, but has now resigned his commission.

SUNDRY MONUMENTAL INSCRIPTIONS.

1469. Robert Dallahouse (Daluss), Master 1462, died 1469,
was buried at St. Martin’s in the Vintry with the following inscription
on his tomb:—

As flowers in feeld thus passeth lif,

Nakyd, then clothyd, feble in the end,

It sheweth by Robart Daluss and Alyson his wyf

Christ yem save fro the power of the Fiend.

obiit 1469.

1510. John Den, buried at St. Margaret’s, Westminster.

Here lyes undyr this ston

John Den Barbor Surgeon

And Agnes his wyf, who to heuyn went

MCCCCC and X that is verament

For who soul, of your charite

Sey a Pater Noster and an Ave Marie.

1580. William Green, Master 1564, died 1580, was buried in
the church of Allhallows the Less.

Before this time that here yee have seene,

Lyeth buried the body of William Greene,

Barbor & Surgeon & late Master of that Company

And Clark of this Church yeeres fiftie;

Which William decesyd the truth for to say

The month of December the fourth day.

The yere of our Lord God as by books doth appere

On thowsand fyve hundryd and eighty yere.

1598. Thomas Bankes, Master 1596, died 1598, was buried in
the church of St. Michael le Querne.

Thomas Bankes, Barber Chirurgeon, Deputie of this Ward, who had to wife
Joan Laurence, by whom he had issue seven sonnes and ten daughters.

1610. William Gale (Master 1595, 1610) was buried in the
church at Monken Hadley, where there is a brass with the following
inscription:—

Blessed are they yt concydereth ye poore & needie.

Here lyeth the bodye of William Gale Citizen & Barber Chyrurgion of London
who dyed the XIX daye of November 1610. Then being ye second tyme Master of his
Company, he had 2 wives, Elizabeth & Suzan & had issue by Elizabeth V soñes and
8 daughters and was LX and X yeares of age or thereabout at ye time of his death.

1655–6. John Gale (son of William Gale, Master 1595), Surgeon
of Bushey, gave the Company £16 per annum for an Anatomy Lecture,
died 1655–6 and was buried in Bushey Church.

Here in hope of a happy resurrection through Christ, lies the body of John Gale,
Esq. who was father to Mary Gale, by his second wife Jane, and sister to Mrs Elizabeth
Terry, both which are here interred next unto him; he lived to the age of 70 years, and
peaceably departed this life Jan 5th 1655.

1668. Charles Stamford, Master 1659, died 1668 and was
buried at St. Katherine’s near the Tower.

Here lyeth interred the body of Charles Stamford, Chirurgeon, who departed
this Life June 24th 1668; also Elizabeth his Wife, and sixteen children.

Mille modis morimur mortales, nascimur uno:

Sunt hominum, morbi mille, sed una salus.

Weep not for them, since they have gone before

To heaven, where Barbers there are many more.

APPENDICES.

APPENDIX A. (See page 28.)

NORWICHE.

And a bretherhode ther is ordened of barbres, in the site of Norwyche, in the
worschep of god and ys moder, and seynt Johan the Babtis, that alle bretherin and sisterin
of the same gylde, als longe as xij. persones of them lyuen, they schulen offeryn a candel
and to torches of wax, and this light they hoten and a-vowed to kepyn and myntenyn, and
thes other ordenances that ben vnder wreton, vp-on here power and diligence, in worschepe
of crist and ys moder and seyn Johan Babtis, and the to torches schul bien of xl. lib.
weyght, and alle the bretherin and sisterin schullen offeryn this candel and the to torches
euerie ʒer a misomere day, and they herin here messe at the heye auter atte Charunel in
cristis cherge, and eueri brother and sistir offeryn an ob. wyth here candel and here to
torches, in honor of god and oure lady and seynt Johan the Babtis.

And the to torches, eueri day in the ʒer, scullen ben light and brennynge at the
heye messe at selue auter, from the leuacion of cristis body sacrid, in til that the priest
haue vsud.

This bien the names of the men that ben maystris and kepers of the gyld.

Philippus Barbur

Jacobus Barbir

Thomas Barbyr at prechors

And this men han in

kepynge for the same

light, ijs in here box.

(Modern English of the preceding.)

NORWICH.

And a brotherhood there is ordained of Barbers, in the city of Norwich, in the
worship of God and His Mother, and Saint John the Baptist; that all brothers and sisters
of the same guild, as long as twelve persons of them live, they shall offer a candle and two
torches of wax; and this light they promise and avow to keep and maintain, and these
ordinances that be under-written, upon their power and diligence, in worship of Christ
and His Mother and Saint John Baptist; and the two torches shall be of forty pounds
weight; and all the brothers and sisters shall offer this candle and the two torches every
year at Midsummer day, and they hearing their mass at the high altar at Charunel in
Christ’s church, and every brother and sister offering a halfpenny with their candel and
their two torches, in honor of God and our Lady and Saint John the Baptist.

And the two torches, every day in the year, shall be alight and burning at the
high mass at the same altar, from the elevation of Christ’s body sacred, until that the
priest have used.

These be the names of the men that be Masters and Keepers of the guild.

Philippus Barbur

Jacobus Barbir

Thomas Barbyr “at prechors”

And these men have in

keeping for the same

light, two shillings in their box.

GILDA IN CIUITATE LINCOLN.

Certificacio ordinac͠ois & incepc͠ois fratˀintatis TonsoꝜ Lincoln’ virtute pˀ
clamac͠ois inde fc̃e sequita in vˀba Hec est queᵭa fratˀintas fcã & inchoata ex coĩ assensu
omĩ tonsoꝜ Ciuitatis Lincoɫn in honore dnĩ nrĩ Jhũ xpĩ & bẽ marie & pˀcipue ad honorẽ
scĩ Johis̃ Eũngeliste in Natalli dnĩ renouata vˀo in festo eiusdem anno dnĩ mil̃l̃imo
CCCmo sexagesimo nono.

Prima ordinacio est qᵭ heᵬunt & custentabunt vnũ cerẽn quadrat̃n ardentem
omiᵬz dieᵬz festinis pˀ annuˀ cuˀ tempus finˀt ad altare scĩ Joh̃is Eungẽs in monastio bẽ
marˀ Lincoɫn. Et quiɫt fratˀ & soror dcẽ fratˀintatis ibunt in pˀcessione cñ dcã candela
& quiɫt frˀ & soroꝜ offeretꝭ ad ymaginem scĩ Saluatoris oᵬ. sub pena vnius librˀ cere.

Scᵭa ordinacio est qᵭ * * * * * *

Decima ordinacio est qˀd * * * * * *

Et ad confirmandꝭ plenius omẽs ordinac͠oes supa dicas sigillnˀ decanatus
xˀpianitatis Lincolnˀ pˀsentibʒ est appensuˀ in finem & testimoniuˀ pˀmissoꝜ Dat Lincoln
die & anno supa dcĩs.

In trĩs & teñ ad gildam pˀdcam mortificatꝭ vel non mortificatꝭ nichil hẽnt nec
cãt aliqua in manibʒ ipoꝜ fratrnˀ & soroꝜ ad usum dc̃e gilde existunt nisi
ex largĩoe eoꝜᵭe ad pˀdcãs deuoc͠oes sustinendꝭ & comunia iñt se non
fac nisi tm̃ pˀ dilec͠oe int̃ eos nutriendꝭ.

(TRANSLATION.)

GUILD IN THE CITY OF LINCOLN.

The certificate of the ordinances and beginning of the Fraternity of Barbers of
Lincoln, by virtue of the proclamation in that behalf made, follows in these words;—

This is a certain fraternity made and begun by the common assent of all the
Barbers of the City of Lincoln, in honour of our Lord Jesus Christ and the Blessed Mary
and observed in honour of Saint John the Evangelist, renewed in the feast of the Nativity
of our Lord, A.D. 1369.

The first ordinance is, that they have and keep one “quadrate” of wax
burning on all feast days throughout the year, and on other special occasions before the
altar of Saint John the Evangelist in the Monastery of the Blessed Mary at Lincoln.
And all the brothers and sisters of the said fraternity go in procession with the said candle,
and all the brothers and sisters offer at the Image of Saint Saviour a halfpenny, under a
penalty of one pound of wax.

The second ordinance is, that if any brother or sister of this fraternity shall die
in the City, the Dean of this guild shall bear in order four “soule candels,” which shall
burn about the corpse at the Dirige and remain until the Mass. And all the brothers and
sisters, for the soul of the departed, pay a halfpenny to the poor, according to the
directions of the Graceman and Wardens, wherever the greater necessity shall be.

The third ordinance is, that if any brother or sister shall die so poor, that he
has not whence to be buried as he ought to be, the Graceman and Wardens, of the halfpennies
collected, together with any portion of his chattels they find, shall make a general
mourning, and do other necessaries that he be honorably buried.

The fourth ordinance is, that if any brother or sister of this fraternity shall
desire to go into the country (i.e., reside out of the City), he shall give to the sustentation
of the aforesaid candle at his going 2s., twopence to the tankards (ad ciphos), 1d. to the
Dean of the guild, and afterwards 6d. annually, which he shall pay in three “mornspeeches”355
in equal portions throughout the year.

The fifth ordinance is, that if any brother or sister of this guild fall into poverty
or sickness, so that he cannot work and prays the charity of this house, each brother and
sister of this guild shall give to him 6d. per annum in the three mornspeeches aforesaid,
by like equal portions.

The sixth ordinance is, that if any brother of this guild shall receive any
apprentice to teach him his art, the same master shall pay for the said apprentice, to the
sustentation of the said candle two shillings, and this at the first mornspeech after he shall
have taken the said apprentice.

The seventh ordinance is, that if any brother or sister of this guild do
rebellious works or speeches, and is not willing to be silent but finds fault with the ruling
of the Graceman of the guild, he shall give towards the burning of the said candle, one
pound of wax,356 and that without any remission; and whatsoever master or
servant within this fraternity or out of it, shall be a thief to the extent of one penny, and
of that matter shall be convicted, it is agreed by common consent that he shall abjure
occupying his art within the City for ever.

The eighth ordinance is, that none shall be admitted to any Offices in the said
guild, unless they have been Barbers, dwelling in the said City; and whoever shall be
elected Graceman and shall be unwilling to serve shall give half a stone of wax; and
whoever Dean, and shall be unwilling, shall give one pound of wax.

The ninth ordinance is, that by common assent, all the brethren shall
have three assemblings in the year, viz.—The first, the Sunday next after the feast of
Saint John the Evangelist aforesaid, to hear (the ordinances), to drink together, to settle
the accounts, and to elect new officers for the year to come, The second, the Sunday
next after the feast of the Apostles Philip and James, And the third, the Sunday next
after the feast of the Translation of Saint Hugh.

The tenth ordinance is, that if any brother or sister, the aforesaid ordinances
as he is able shall not content, or shall not come when he shall be summoned (unless
by any reasonable cause he shall be hindered), he shall give to the sustentation of the
said candle, as often as he shall trespass, one pound of wax.

And in full confirmation of all the aforesaid ordinances, the seal of the Rural
Dean of Lincoln is affixed to these presents in conclusion and testimony of the premisses.
Given at Lincoln the day and year abovesaid.

In lands and tenements to the aforesaid guild in mortmain or otherwise they
hold nothing, nor are there any chattels in the hands of them the
brothers and sisters to the use of the said guild, except out of their
liberality for the sustenance of the aforesaid devotions; nor do they make
any gatherings between them, unless however for the purpose of cherishing
love amongst themselves.

APPENDIX B. (See page 78.)

SIR THOMAS MORE’S ORDINANCES, 1530.

To all trew Cristen people to whome this present wrytyng shall
come Sir Thomas More Knyght and Chauncellor to owre most drad Souˀaigne lorde
Kyng Henry the viijth Kyng of Englond and of ffraunce defensor of the ffaythe and lorde
of Irelond: Thomas Duke of Northffolke and Tresourer of Englond, John ffitzjames
Knyght Cheyff Justice of owre said Souˀaigne lord is Benche and Roᵬt Norwiche Knyght
Cheyff Justice of the Com̃en Benche Sende gretynge in owre lorde God evˀlasting.
Where in A certen Acte in the pˀliament holden at Westmynster the xxvti daye of
January in the xxth yere of the most Noble Kynge of ffamous memorie Kyng Henry the
vijth made and Ordeyned ffor the Weale and pˀffite of his Subgeittꝭ it Was Amongꝭ other
thingꝭ Ordeyned Establisshed and enacted that no Maister Wardens or ffelaiship of Craftꝭ
or misteries or any of them or any Rulers of Gyldes or ffratˀnites sholde take upon them
to make any Actes or Ordinaunces ne to execute or use any Actes or Ordinances by them
heretofore made in disenheryting or dymynic͠on of the Kyngꝭ pˀrogative or any other
or Ayenst the Comen Weale and pˀffite of the Kyngꝭ Subgeittꝭ and liege people but yff
the same Actes or Ordinances be examyned appoynted and admytted by the Chauncelor
and Tresorer of Englond and the Cheyff Justices of eyther Benche or three of theym or
els before bothe Justices of Assise in their Circute or progresse in that Shire where soche
Actes or Ordinances be made upon payne of fforfature of xlli for evˀy tyme that they doo
therunto contrarie as in the said Acte itt doeth more playnly appere: The Maisters and
Wardens of the misterie or Crafte of Barbor Surgions of the Citie of London Willing and
desiring the said Acte in evˀry behalff to be observed and kept the xxti day of Octobre in
the xxijti357 yere of the Raigne of owre Souˀaigne lorde Kyng Henry the viijth have exhibite
and pˀsented their petic͠on thereupon made wt a Boke conteyning dyvers Statutes Actes
and Ordinances hertofore devised ordeyned and made for the ffelauship of Barbors
Surgions and their Successors and for the Comon Weale and conservac͠on of the
good estate of the said Crafte and misterie of Barbor Surgions aforesaid and for
the Better Rules and Ordinances of the same ffelauship establysshed ordeyned and
used. And therupon Instantly have desired us that We all and evˀy the said Statutes
Ordinances and Othes by the same Maister and Wardens and their pˀdecessors to the
fforsaid Entent made ordeyned and establisshed Wolde oversee and exameyn and the same
and evˀy of theym correcte Refourme and amend after the maner and due ffourme
convenyent and as the fforsaid Acte in the said pˀliament made requyreth. Wee Well
pˀceyving the said Supplicac͠on to be good and acceptable according to their petic͠on and
desires and by auctoritie of the said Acte of pˀliament to us comytted All and evˀy their
Othes Actes and Ordinances in the said Boke specyfied have pˀfightly seen and the same
well and ripely understond and theym all and evˀy of theym examyned corrected and
reformed the tenure as hereaftˀ foloweth The Othe of evˀy ffreman ffurste ye shall
swere that ye shalbe good and trewe unto owre leige lorde the Kyng and to his heires
Kyngꝭ of Englond and obedient to the Maior and his Brethern the Aldermen of the
Citie of London. And also ye shalbe obedient to the Maisters or Governors that now be
or that hereafter shalbe of the Crafte of Barbor Surgions wherof ye be nowe made ffree,
ye shall also obeye kepe and observe all the good Orders Rules and Ordinances of the said
Crafte hertofore made and not Repelled and herafter to be made so helpe you God and
all Sayntꝭ and by this Boke The Othe of the Maisters or Governors ye shall swere
that ye shall observe kepe and mayntene the Wourship proffite and Comen Wele of the
Crafte of Barbor Surgions in all poyntꝭ laufull and leafull as good and pˀffitable Maisters
or Governors and Rulers ought to do after youre good connyng good diligence and power.
Also ye shall kepe and maynten and do to be kept and mayntened during yor tyme
as farforthe as you laufully maye aswell all soche good usages custumes liberties and
Ordinances of the same Crafte and at this daye used approved and contynued and all
and singuler poyntꝭ conteyned in the pˀmysses duely and trewly ye shall put in
execuc͠on When and as often as the Casse shall requyre during yor tyme. And also
ye shall duely and trewely make yor Serches thorough all the Company of the
same Crafte Within the Citie of London and Suburbes of the same. And thereupon
as the Casse shall requyre all the defaultes and necligences concilementꝭ and
inconvenyencꝭ that may hapne or fall to be ffounde in the Crafte of Barbory or Surgery
in yor tyme ye diligently shall reforme and sett in good Rule and trewely correcte
and ponyshe according to the power and Rules for the reformac͠on had and made for the
same in the said Crafte And for and during yor tyme correcte and lawfully ponyshe
after the qualites and gravites of and upon the demerites and defaultꝭ ffounden in the
same after yor connyng and power. Also ye shall not admytt eny fforen to be of
this misterie whiche herafter shall sue to be ffreman of this Citie by Redempc͠on
and to be enfraunchised in this misterie wtout thassent of the xxiiijti assistentꝭ of the
same Crafte or the more pˀte of them. And over that ye shall not charge the hole
bodye of this ffelishipp by puttyng the Comen Seale of the same misterie to eny manˀ
writyng cause or matter wherby the same company in any wise may be charged hurted
or hyndered. Also in all the pˀmysses and other thyngꝭ necessarie concernyng the
Weale and proffite of the said Crafte ye shall trewly lawfully diligently and indyfferently
behave yor selffe after yor connyng and power and neyther for mede love ffavor affecc͠on
nor for drede malice hatred or envie otherwise pˀcede Rule or conclude to or with any
pˀson or pˀsones wt whiche ye shalhave to doo by reason of yor said office than the good
usages Rules liberties and Ordinances for the good ordre of the same Crafte hertofore
made and not repelled and herafter to be made. Also at thende of yor Office ye
shall geve unto the Maisters or Govˀnors that shall succede you next in the same
occupac͠on this pˀsent othe So that they shall duely and trewely in all thingꝭ during
the tyme that they shalbe in like Office pˀforme and ffulfill the same othe so god you
helpe and all Sayntꝭ and by this Boke Also it is ordeyned that evˀry pˀson
enfraunchised in the same Crafte shalbe redye at almanˀ of somons of the maisters
or Govˀnors of the said Crafte for the tyme beyng And yff eny soche pˀsone
absent hym from eny soche somõns wtout cause resonable to be tried by his othe
byfore the maisters or Govˀnors yff they thynke it necessarie Than he to paye
for evˀy so doyng iijs iiijd the oon half to the chambre of London the other to
ye almes of the crafte Also yt every man enfraunchesed in the said Crafte beyng duely
warned or somõned that kepeth not his houre accordyng to the Somõns wtout cause
resonable to be tried in manˀr aforesaid for evˀy tyme so doyng shall paye to the almes of
the said Crafte ijd And he or they that disobeyeth this ordinaunce shall paye for his or
theire disobedience in that behalff for evˀy tyme so offending iijs iiijd to be devided in
ffourme aforsaid Also it is enacted and ordeyned that evˀy man in the Clothyng or
lyvere of the said misterie shall paye quarterly to the mayntenance of the Comen Charges
of the same vjd And evˀry man owt of the Clothing and evˀy Wydowe kepyng an open
Shoppe iijd And this to be paide quarterly upon payne and forfeyture at evˀy tyme
offendyng or doying the contrairie iijs iiijd the one halff thereof to be applied to the use of
the Chaumbre of London and the other halff to the almes of the said ffeliship so alwayes
that the said quarterage be lawfully demaunded. Also it is ordeyned that no pˀson
enfraunchesed in the said Crafte shall take any apprentice unto this tyme that he ffurst
pˀsente this same pˀsone byfore the maisters or Govˀnors for the tyme beyng that they may
see he be clene wtout contynewell diseases or grevous infirmytes wherby the kyngꝭ leige
people myght take hurt upon payne for evˀy tyme so doyng of xls to be applied in manˀ
aforsaid. Also it is ordeyned that evˀy pˀson of the said ffeliship shall paye towardꝭ
there charges for evˀy apprentice that he taketh ijs vjd To be payde at the pˀsentac͠on &
allowyng of every apprentice. Also it is ordeyned that no pˀsons of the said ffeliaship
beyng in the Clothyng or lyverye shalhave any moo Servauntes apprentices or Covenantꝭ358
usynge the faculte or misterie of Barborye or Surgery to gidder at oons above the nombre
of iiij pˀsons pˀvided alwaye that wtin halffe a yere of the goyngowt or endyng of the
terme of oone of the said iiij pˀsons it shalbe leaffull to evˀy soche pˀsone to take and have
another apprentice or Servante the said act notwtstondyng and he that offendyth in brekyng
this Acte shall forfeyte and paye xld to be devided and applied in ffourme aforsaid
Also it is ordeyned that no manˀ of pˀsone of the same ffeliship beyng owt of the
Clothing shall have to giddere at oons above the nombre of iij apprentices or Servantes to
occupye the said misterie and ffaculte pˀvided as is pˀvided in the latter article and uppon
lyke payne Also it is ordeyned that no pˀsone of the said ffeliship shall take to his
sˀvice as sˀvant alowes359 eny englishman fforen or Aliaunt Straunger to occupie the ffaculte
of Barbery or Surgery but the said pˀsone shall pˀsent the same Sˀvante wtin iij dayes next
after his Comyng to the said pˀsone to and before the said maisters and Govˀnors of the
said ffeliaship for the tyme beyng to thentent that he before theym may be sessed what
wages he shall take. And yff he be an Aliaunt Straungear borne he to paye yerely of his
wages to the almes of the said ffeliship iijs iiijd and that mony to be taken quarterly of the
Master of the same Straungear and of his wages and who that doethe contrarye to this
Rule shall fforfeyte at evˀy tyme so doyng xld to be devided and payde as is aforsaid
Also it is ordeyned that no pˀsone of the said Crafte shall entyse or desire eny Svant from
his Maister nor shall take any fforren into his sˀvice ffor lesse terme than for oon yere and
he to be sessed or rated for his wages by the Maisters or Govˀnors of the same misterie and
this to be done yerely evˀy yere upon payne for evˀy tyme doyng the contrarie of xiijs iiijd
the oon halff to be applied to the use of the Chaumber of London and the other halffe
to the use of the almes of the said feliship. Also it is ordeyned that no pˀsone of the
same ffeliaship after that he be admytted and sworne ffreman of this Citie afore the
Chaumberleyn pˀsume to open hys Shoppe Wyndowes before he hathe pˀsented hym selff
to and before the Maisters or Govˀnors of the said misterie for the tyme beyng and wt them
have aggreed in payng his dutie accustumed that is to saye to the use of the Company
iijs iiijd and to the Clerke iiijd to the mayntenance of theire comen Charges and in takyng
his othe afore theym accordyng to the lawdable custume and ordre in the same
misterie of olde tyme used upon payne to lose fforfeyte and paye xls to be devided
and applied in ffourme aforsaid Also it is ordeyned that no pˀsone enfraunchesed
in the said misterie shall enforme or teche eny fforen other than his Apprentice
eny poynte of his Crafte belongyng to Barbery or Surgery upon payne for evˀy tyme
so doyng xls to be applied in ffourme aforsaid Also yff any matter of stryffe or
debate herafter be betwene eny pˀson of the said Crafte as God fforfende that noon
of them shall make eny pˀsuts360 in the Comen lawe but that he whiche ffyndeth hym
aggreved shall ffurst make his complaynt to the Maisters or Govˀnors of the said
Crafte for the tyme beyng to thentent that they shall ordre the said matter or cause
of complaynt so made yff they can: and yff it fortune that they can not nor doo
not ordre and appesse the same matter wtin xiiij dayes next ensuyng That then it
shalbe leafull to the pˀtie aggreved to take his advauntage at the comen lawe So
alwayes that the pˀtie ayenst whom the complaynt is made be not ffugityffe and who so
doeth the contrarie herof shall paye for evˀry tyme so doyng xiijs iiijd to be devided
and applied in ffourme aforsaid. Also that no pˀsone of the said ffeliship shall
revile Rebuke nor Reprove an other of the same ffeliaship by eny unfitting opprobrios
condic͠ons or dishonest Wordes in the pˀsens of the Maisters or Govˀnors or eny of theym
nor before eny other pˀsons in eny other places and he that offendeth in this behalff and
due prouff therof had shall paye for evˀry soche defalte vjs viijd to be devyded and applied
in ffourme aforsaid. Also that no pˀsone of the said Crafte shall refuse to be of
the Clothing of the said misterie or to bere Office in the same at eny tyme whan he
by the said Maisters or Govˀnors and assistentꝭ of the same misterie or the more pˀte
of them shalbe abled therto upon payne to paye xls to be applied in ffourme aforsaid.
And that the Maisters or Govˀnors of the said misterie for the tyme byng shall not take
nor admytte eny pˀsone into the Clothyng or lyverye of the same misterie without the
Comen assent of the xxiiijti assistentꝭ of the same or the more pˀte of theym upon like
payne as is aforsaid for evˀy tyme so doyng to be devided and applied in
ffourme aforsaid. And where by dyvers highe auctorities for the honor and
Revˀence of the Sondaye it is ordeyned of olde antiquyte that no Barbor dwellyng
wtin the Cite or Suburbis of the same nor elles where shall occupie Shaving on the
Sondayes neyther wtin their house nor wtout pryvely nor appertly. It is now therfor
ordeyned and enacted that no pˀsone ffree of the said Company from hensforthe
occupye eny manˀ Shavyng on the Sondays wtin this Citie nor liberties of the same
upon payne and forfature for evˀy tyme so doyng of xls the one halff thereof to the
chaumber of London and the other halffe therof to the almes of the said Crafte. Also it
is ordeyned that no maner pˀsone beyng ffree of the said ffeliship shall take any seike
or hurte pˀsone or pˀsones to his Cure whiche is in pˀell361 of Deithe or mayme but yff362 he
shewe the same seike or hurte pˀsone by hym Resseved to the Maisters or Govˀnors of the
said misterie or twoo of theym for the tyme beyng for the Savegarde of the Kyngꝭ leige
people and that wtin iiijre dayes next after the Receyving of the said seike or hurte pˀsons
upon payne for evˀy tyme doyng the Contraie of xxs to be devided and applied in manˀ
and ffourme aforsaid Also it is ordeyned that every man enfraunchesed in the said
ffeliship occupying Surgery shall come to their hale to the Redyng of the lecture
concernyng Surgery evˀy daye of assemble therof and evˀy man after his course shall rede
the lecture hym selffe or ellꝭ ffynde an able man of the said ffeliship to Rede for hym
and not to absent hym selffe at his daye of the same Redyng wtout cause Resonable and
wtout he give lawfull warnyng therof before the daye upon the payne to fforfate and lose
for evˀy tyme doyng the contrarie xxs to be devyded and applied in ffourme aforsaid
Also it is ordeyned that no man of the said ffeliaship shall take any cure from A nother
of the same ffeliaship nor Supplant oon A nother nor geve or Speke eny Slaunderous
Wordes in disablyng hym of his Science or conyng but be Rather in a Redynesse to geve
good Counceill to helpe the Kyngꝭ people And evˀy man offendyng in this behalffe to
paye at evˀy tyme so offendyng xiijs iiijd the oon halffe therof to the Chaumber of London
and the other halffe to th’almes of the said ffeliship. Provyded that yff the pacyent
ffynde hym selffe aggreved wt his Surgion that then the same pacyent paying to his ffurst
Surgion Resonably for his labour shall and may take and have eny other Surgion at his
libertie and pleasure And where of olde Custume yerely upon the Sondaye next
ensuyng the ffeaste of Seynt Bartholomew the appostell a dyner is kept and provyded for
theym of the lyverey of the said Company in their Comen halle called Barbors hale And
on the daye of saynt Cosme & Damian yf it be not on the Saterday a dynˀ for them of the
same compani owt of the lyverey It is ordeyned and enacted that evˀy man that hathe
been upper maister or upper Govˀnor of the said Company shall paye at and for the same
dyner xijd for hym selff and viijd for his wyffe yff she come And evˀy other man beyng of
the lyverey of the same Company shall paye in likewyse for hym selffe viijd and for his wyffe
yff she come iiijd Provided alwaye that the maisters or Govˀnors of the said Company for
the tyme beyng shall paye nothing for theire wyffꝭ comyng to the dyner for that yere fforasmoche
as their Wyffꝭ must of necessite be theire to helpe that evˀy thyng theire be sett in
ordre. And that evˀy man of the said Company beyng owt of the lyverey shall paye at and for
his dyner on the said morowe viijd and for his Wyffe yff she come iiijd. Also it is ordeyned
that at evˀy assemble holden in the Comen halle of the said misterie no man beyng their
pˀsent shall multiplie langauge in the assembly tyme that is to saye yff any man theire
Speke moo Wordes or multiplye more langauge in the assemble than the maisters or
Govˀnors for the tyme beyng their pˀsent thynke to be good and necessarie that then yff
they or oon of theym comaunde hym to kepe Silence that then he shall so doo in kepyng
his Obedience. And also no man comyng to eny of the said assembles shall depˀte ffrom
thens duryng the assemble tyme wtout lycence of the maisters or Govˀnors their pˀsent or
oon of theym and the offender in eny of the said ij poyntꝭ or cases to fforffeyte and paye
at evˀy tyme soo offendyng xxd to be devided and applied in ffourme aforsaid Also it is
ordeyned that no man of the Clothing or lyverey of the said Company pˀsume to goo
oone afore another of theym in processions buryallꝭ or Annyversaries nor in Syttyng in
their Assembles or in their halle at dyner or other Repastes their or in any other honest
place to be had other wyse than he is in Aunsiente363 in the same Company and accordyng
to the trew Entrance therof in the Bedyllꝭ Rolle. Nor that eny of them of eny
scrypulosite ffrowardnesse or pusyllamyte Reffuse to take his owne Rowme or place
accordyng to the ordre aforesaid but that evˀy man in theyse ij cases kepe and occupye
his oldene Rowme and place in ffourme aforsaid Wyll he nyll he in good obedient
manner and he of theym that offendyth in Brekyng the ordre in any of the said ij cases
shall fforffeyte and paye at evˀy tyme so offendyng xijd to be applied and devided in
ffourme above rehersed. All whiche Ordinances and othes in manˀ and ffourme afore
specyfyed at the Request of the said Maister Wardens and ffelauship by Auctorite of the
same Acte of pˀliament Wee the said Chaunceler Tresourer and Cheyff Justices of eyther
benche aforsaid for good lawdable and laufull Ordinncꝭ Estatutes and othes doo accept
and admytte by theis pˀsentꝭ asmoche as in us is Ratifie laude and approve Provided
alwayes and forseen that theis ordinancꝭ wtin this boke expressed or any of theym in noo
wyse extende nor be pˀjudicyall or hurtfull to the Kyngꝭ pˀrogatyve nother to the hurte of
eny graunte or grauntꝭ by the kyng or his noble pˀgenytors before tyme made to the Citie
of London or any other or any laudable Custumes now used in the same Citie and in case
any article or articles in this boke expressed be pˀjudiciall or hurtfull to the kyngꝭ
pˀrogatyve or to eny graunt by the Kyng and his noble progenytors made to the said Citie
of London or any other or to any other laudable Custumes above expressed then the same
article or articles and evˀy of theym so beyng pˀjudiciall or hurtfull as is abovesaid to be
voyde cassate and of non effecte Anything by us the said Chaunceler Tresourer and ij
Cheyffe Justices in this behalffe done or made to the contrarie not wtstandyng Provided
always that for divers consideracions aswell for the welth of the Kyngꝭ lyege people as for
the honesty of the sayd Crafte yt is now condescended and aggreed that from hensforth
no pˀsounes of ffelaishyp after he or they be made ffree of the said Company shall pˀsume
to sett open any Shopp of Barbory unto soch tyme as he or they be abled by the sayd
Master or Govˀnours withoute he be of the cleer value of ten markꝭ sterlyng uppon payn
of fforfaiture of xls the oon half to the chambre of London and the other half to the almes
of the said Crafte.

In Wytnes wherof to this pˀsent Booke wee have sett owre signe manuellꝭ the
xiiijth day of Maye In the xxijti yere of the Reign of oure sovˀaygne lord his Reigne Kyng
Henry the viijth.

Tho More
John Ffitzjames

 Chauncellour
Rõbt Norwych.

APPENDIX C. (See page 80.)

Anno xxxij

Henrici Octavi

¶ An act concernyng Barbours and Surgeons to be of one companie.

 Cap. xij.364

The kyng our soveraigne lord by the advise of his lordes spirytuall and temporall, and the
commons in thys presente parlyament assembled and by the auctortye of the same by all
their common assentes duly ponderyng among other things necessary for the common welth
of this realme, that it is very expedient and nedeful to provyde for men experte in the science
of phisicke and surgery, for the helth of mannes body, when infirmities and sickenes shall
happen, for the due exercise and maintenaunce whereof good and necessary actes be
alredy made and provided. Yet nevertheles, for as muche as within the citie of Londone,
where men of great experience aswell in speculation, as in practice of the science and
faculty of surgery, be abiding & enhabiting, and have more commonly the dayly exercise
and experience of the same sciẽce of Surgery, then is had or used within any partyes of
this realme: And by occasion therof many expert personnes be brought up under them,
as their servauntes apprentices and others, who by thexercyse and diligent informacion of
theyr sayd maysters, as wel now as hereafter shal exercise the sayd science within divers
other parties of this realme, to the great relyefe comfort and succour of much people, and
to the sure safegarde of theyr bodily health, theyr limittes365 and lyves. And forasmuch
as within the sayd citie of London there be nowe two severall and distincte companyes of
Surgeons, occupyinge and exercisynge the sayde scyence and faculty of surgery, the one
company being commonly called the Barbours of London, and the other company called
the surgeons of London Which company of barbours be incorporated to sew and be
sewed by the name of maisters or governours of the mistery and comminalty of the
barbours of London, by vertue and auctoritye of the letters patentes under the great
seale of the late kyng of famous memory kyng Edwarde the fourth dated at westminster
the foure and twentie day of February in the fyrst yere of his reigne which
afterwarde as wel by our nost366 most drad soveraigne lord as by the right noble and
vertuouse prynce kyng Henry the seventhe, father unto the kynges mooste excelent
highnesse now beyng were and be confirmed, as by sundrie letters patentes therof made
amongest other thynges in the same conteygned more at large maie appere. And the
other companie called the surgeons be not incorporate, nor have any maner corporacion
which two severall and distincte companies of surgeons were necessarie to bee unyted and
made one bodie incorporat to the entente that by their unyon and often assemble
togythers to the good and dewe order exercise and knowlage of the sayd science or facultie
of surgerie, should be as well in speculacions as in practyse, both to them selves and al
other their servauntes and apprentises, nowe and herafter to be brought up under them,
and by their lerninge and dilegent and rype informacions more perfect spedy and
effectuall remedy shuld be than it hath ben or should be if the said two companies of
barbours and surgeons should contenew severed a sunder and not joyned togyther as they
before this tyme have ben and used them selves not medlynge togyther. Wherfore in
consyderacyon of the premysses be it enacted by the Kynge our soveraigne lorde, and by
the lordes spirituall and temporall, and by the commons in this present parlyamente
assembled, and by the auctoritye of the same that the sayd two several and distyncte
companyes of Surgeons, that is to saie, bothe the barbours and the Surgeons, and every
personne of theim beynge a free manne of either of the sayd companies after the custome
of the sayd citye of London and theyr successours, from hense forthe immediatly be
unyted and made on entyer and hole body corporate and one cominaltye perpetuall
whych at al tims herafter shall be called by the name of maisters or governours of the
mystery and comminalte of Barbours and Surgeons of London for evermore and by none
other name: And by the same name to impleade and be impleaded before al maner of
Justices, in al courtes in al maner of actiõs and sutes. And also to purchase enjoy, &
take to thẽ and to theyr successors al maner of landes tenementes rentes and other
possessions what so ever they be, and also shal have a comon seale to serve for the
busines of the sayd company and corporacion for ever. And by the same name peasably
quietly and indifferently have possession and enjoy to theym and to theyr successours for
ever, all suche landes and tenementes, and other hereditamentes what soever, which the
said company or comminalty of barbours have and enjoy to thuse of the said mistery and
comminalty of barbours of London. And also shall peasably and quietlye have and
enjoye all and singular benefittes, grauntes liberties, privileges fraunchises, and fre
customes and also al maner of other thinges, at any time geven or graũted unto the sayd
companies of barbours or surgeons, by what so ever name or names they or any of theim
wer called, and whiche they or any of them now have, or any of their predecessours have
had by actes of parlyament letter patentes of the kynges highnes, or other his moste noble
progenytours or otherwyse by any laufull meanes had at any tyme afore thys present acte
in as large and ample maner and forme, as they or any of thẽ have had myght or shuld
enjoye the same, this union or conjunction of the said companis together not withstandyng.
And as largely to have and enjoie the premisses, as if the same wer and had ben specialli
and particularli expressed and declared with the best and most clerest woordes & termes
in the lawe, to all intentes and purposes And that al persons of the sayd Company now
in corporate by thys present act, and their successours, that shal be laufully admitted and
approved to occupie surgery after the forme of the statute in that case ordeyned and
provyded shalbe exempt for bearĩg of armure or to be put in any watches or inquestes
And that they and their successours shall have the serche over sight punishement and
correctiõ as well of fremen as of foreins for such offences as they or any of them shall
com̃it or do against the good order of barbary or surgery as afore this time amonge the
sayd mistery and company of barbours of London, hath ben used and accustomed,
accordyng to the good and politike rules and ordynaunces by them made and approved
bi the lords Chauncellour treasorer and two chiefe Justices of either bench or any thre of
them after the forme of the statute in that case ordeyned and provided.

¶ And further be it enacted by thauctoritie aforesayd, that the sayd maysters or
governours of the mistery and comminaltie of barbours and surgeons of Londõ, and their
successours yerely for ever after their sad discrecions at their free liberte and pleasure shal
and maie have and take without c͠otradiction foure persons condempned adjudged and put
to deathe for feloni by the due order of the kynges lawe of thys realme for anatomies
without any further sute or labour to be made to the kyngs highnes his heyres or
successours for the same. And to make incision of the same deade bodies or otherwyse
to order the same after their said discrecions at their pleasures for their further and better
knowlage instruction in sight learnyng and experience in the sayd scyence or facultie of
surgery Savĩg unto al person their heires and successours al such right tytle enterest and
demande, which they or any of them myght laufully clayme or have in or to any of the
landes and tenementes with the appurtenaunces, belog̃ing unto the sayd company of
barbours and surgeons or any of them, at any tyme afore the makyng of this acte, in as
ample maner & fourme as they or any of them hadde or ought to have had heretofore:
Any thyng it367 thys present acte comprised to the contrary herof in any wyse not
withstãding.

¶ And for as muche as suche persones being the misterie or facultee of surgery,
oftentymes medle and take into their cure and houses suche sicke and diseases368 persõs
as ben infected with the pestilence great pockes & such other contagious infirmityes do
use or exercise barbari, as washynge, or shavyng, and other feates therunto belongyng,
whiche is veraie perillous for infectyng the kyngs liege people resortyng to their shoppes
and houses ther beyng washed or shaven. Wherfore it is now enacted ordeyned and
provided by thauctoritye aforesayd that no maner person within the citie of London
suburbes of the same, and on369 miles compasse of the sayde citie of London, after the feast
of the nativitie of our lord god next com̃ing usyng any barbary or shavyng, or that here
after shall use any barbary or shavyng within the sayd citie of London suburbes or one
myle circuite of the same citie of London he nor they nor none other for thẽ to his or
other use shall occupy any surgery lettyng of bloud, or any other thynge belongyng to
surgery drawing of teeth only excepte. And further more in lyke maner who so
ever that useth the mistery or crafte of surgery within the circute aforesayd, as
long as he shall fortune to use the sayde maystery or crafte of surgerie shall
in no wyse occupie nor exercyse the feat or crafte of barbarie or shaving neither
by hym selfe nor by non other for him to his or their use: And moreover that al
maner of persones usynge surgery for the tyme beyng as well free men as forens
aliens and straungers within the said citie of London, the suburbes therof, and on myle
compasse of the same citie of London before the feast of sainct Michaell tharchangel next
commyng, shal have an open signe on the strete syde wher they shall fortune to dwell
that all the kynges liege people there passing by may know at al times whether to resort
for theyr remedies in time of necessity. And further be it enacted by thauctority aforesayd,
that no maner of person after the sayd feast of saynct Michaell tharchaungell next
commyng presume to kepe any shoppe of barbarie or shaving within the city of London
except he be a free man of the same corporacion and company.

☞ And furthermore at such times heretofore accustomed there shalbe chosen
by the same company foure maisters or governours of the same corporacion or company,
of the which .iiii. two of them shalbe expert in surgery and thother two in barbary, which
.iiii, maysters and every of theym shall have full power and auctority from time to time,
during theyr said offyce to have the oversyght serche punishement and correction of al
such defaultes and inconveniences as shalbe found among the sayd company using
barbary or surgery, as wel of fre mẽ as forens aliens and strangers with in the citye of
London & the circuite aforesayd, after their sad discrescions And if any persõ or persõs
usyng any barbary or surgery at any time hereafter, offend in any of these articles aforesayd:
then for every moneth the sayd persons so offending shal lose forfait and pay .v. li.
the one moiety therof to the king our soveraigne lord, and the other moiety to any person
that wil or shal sue therfore by action of det bill plainte or informacion in anye the
kinges courtes, wherin no wager of law essoin or protection shall be admitted or alowed in
the same.

¶ Provided the said barbours and surgeons and every of them shal beare and
pay lot and scot and such other charges, as they and their predecessours have ben
accustomed to pay within the sayd citie of London this acte or any thyng therin
conteigned to the contrary herof in any wyse not withstandyng.

☞ Provided alway and be it enacted by auctoritie aforsaid that it shalbe lefull
to any of the kynges subjectes not beyng Barbour or Surgeon, to reteine have and kepe in
his house as his servaunt any person beynge a barbour or surgeon whych shal and maie
use and exercise those actes and faculties of Barbery and surgery or either of thẽ in his
maisters house, or elles wher by his maisters licence or commaundement any thyng in
thys acte above written to the contrary not withstandyng.

APPENDIX D. (See page 106.)

1577. Thys ys accompte of all suche monie as was levyed in the tyme of
Mr John ffeild John Hitchin Xp̃ofer Swaldell and Henrye Rankin masters and governors
of the misterie of Barbors Surgins of London upon the ffremen brethern and straungers
for the furnishinge of souldiers according to the saide Precept and was collected and
gathered by the handes of the saide Xp̃ofer Swaldell second governor as followeth.

	Inprimis of Rychard Sprignell	xjs	viijd	Item of Willm̃ Wyse	ijs	vjd

	Itm̃ of Willm̃ Gale	vjs	viijd	Itm̃ of Thom̃s Birde	vjs	viijd

	Item of Edwarde Gryffen	vjs	viijd	Itm̃ of Henrye Smithe	vjs	viijd

	Item of George Baker	vjs	viijd	Itm̃ of John Isard	vjs	

	Itm̃ of Willm̃ Borne	vjs	viijd	Itm̃ of Thom̃s Gyllet	vjs	viijd

	Item of Willm̃ Carrington	vjs	viijd	Itm̃ of John Johnson	iijs	iiijd

	Itm̃ of John Martyn	vjs	viijd	Itm̃ of John Tybbald	iijs	

	Itm̃ of Richard Wood	vjs	viijd	Itm̃ of Richard Smithe	ijs	

	Itm̃ of John Laycock	vjs	viijd	Itm̃ of John Odwey	ijs	

	Itm̃ of Henrye Bradley	vjs	viijd	Itm̃ of John Paradyce	ijs	

	Itm̃ of Richard fferrys	vs		Itm̃ of Edward Coweye		xijd

	Itm̃ of James Bates	iiijs		Itm̃ of Richard Storye	iijs	

	Itm̃ of John Smithe	iiijs		Itm̃ of Thom̃s Warren	vs	

	Itm̃ of Anthonie Wolcock	iiijs		Itm̃ of Ward & Turnor pˀteners	iiijs	

	Itm̃ of John Lyster	ijs		Itm̃ of John Newsam	vs	

	Itm̃ of John Sheryff	vs		Itm̃ of Richard Saunderson	vs	

	Itm̃ of Henry ffoster	vs		Itm̃ of Thom̃s Maneringe		xijd

	Itm̃ of Robert Walwyn	vs		Itm̃ of Philɫp Henlye	ijs	vjd

	Itm̃ of Robert Wood	iiijs		Itm̃ of Thom̃s Eve	ijs	iiijd

	Itm̃ of Willm̃ ffountayne	vs		Itm̃ of Andrew Grove		xijd

	Itm̃ of Nicholas Dobby	ijs		Itm̃ of Willm̃ More	ijs	viijd

	Itm̃ of Willm̃ Brode	ijs	vjd	Itm̃ of John Hawkes	iiijs	

	Itm̃ of Richard Carrington	vs		Itm̃ of Willm̃ Sympson	iijs	iiijd

	Itm̃ of Richard Clarke	ijs		Itm̃ of Henrye Stranguishe	ijs	vjd

	Itm̃ of Willm̃ Hathorne	vs		Itm̃ of Henry Tottye	vs	

	Itm̃ of Roger Layborne	iiijs		Itm̃ of George Sedgwick	vs	

	Itm̃ of Willm̃ Braye	iijs	iiijd	Itm̃ of Robert Johnson	vs	

	Itm̃ of Christophor Clark	iijs	iiijd	Itm̃ of Willm̃ Wye	ijs	vjd

	Itm̃ of Randall ffoster	vs	vjd	Itm̃ of John Dards	vs	

	Itm̃ of John Barnye	vjs	viijd	Itm̃ of John Machin	vs	

	Itm̃ of Randall Cotton	vjs	viijd	Itm̃ of John Gymblet	vs	

	Itm̃ of Daniell Botham	vs		Itm̃ of Robert Peterson	iijs	iiijd

	Itm̃ of Anthonie Spackman	vs		Itm̃ of Roger Hall	ijs	

	Itm̃ of John Studesburie	vs		Itm̃ of Richard Johnson		xijd

	Itm̃ of John Burges	iijs	iiijd	Itm̃ of Willm̃ Browne	vs	

	Itm̃ of Raphe Rodes	vs		Itm̃ of John Bigꝭ	iijs	iiijd

	Itm̃ of Thomas Waight	vs		Itm̃ of John Borne	iiijs	

	Itm̃ of John Carrington	ijs	vjd	Itm̃ of Lewis Atmore	iijs	

	Itm̃ of Thomas Thorney	iiijs		Itm̃ of Peter Ledsom	ijs	vjd

	Itm̃ of Allen Collye	iijs	iiijd	Itm̃ of Richard Chaddock	ijs	vjd

	Itm̃ of Henry Bost	ijs		Itm̃ of370 Stevens	ijs	vjd

	Itm̃ of Richard Holland	iiijs		Itm̃ of John Whetelye	iiijs

	Itm̃ of Alexander Ellyot	ijs	vjd	Itm̃ of John Harrington	ijs	vjd

	Itm̃ of Willm̃ in Dixon	ijs	viijd	Itm̃ of Mathew Easte	ijs	vjd

	Itm̃ receyved that was due for wages	iiijs		Itm̃ of Thomas Richardson	iiijs	

	Sm of all the monie receyved of ffremen

of the Companie for furnishinge

of Souldiers Dothe amounte unto
	
371

	Monye receyved of fforrens and straungers towardes the saide furniture

	Receyved of Jeames Saule	xs		Of James ffrauncꝭ	xs	

	Of Jarvys Mullins	viijs		Of John Grymsen	xs	

	Of Reynold Davys	ijs	vjd	Of Phillip Jurden	vs	

	Of Mathew Ken	vs		Of Gefrye Mostrims	vs	

	Of Willm̃ Knightley	ijs	vjd	Of John Phillipps	ijs	

	Sm of the monye received

of fforrens and straungers

Dothe amounte unto
	
iijli

	Sm of all the monie receyved of ffremen

fforrens and straungers for the furnishing

of Souldiers Doth amounte unto
	
xxijli xvijs xjd

Monye laide owte by the handes of Christophor Swaldell seconde governor for
furnishing of Souldiers vizt

	Inprimis paid for xij Calyvers xij murrions xij fflaskes xij tutche boxes with stringꝭ white and grene	ixli	vjs	

	Itm̃ to the Clark in reward for his paynes aboute the souldiers		ijs	vjd

	Itm̃ to the Beadle in reward			xijd

	Itm̃ paide for the Dyner at the red crosse		vjs	viijd

	Itm̃ paide for xxxvjli of corne powder		xxxvjs	

	Itm̃ paide for vijli of matches		ijs	iiijd

	Itm̃ paide for browne papˀ			vjd

	Itm̃ paid in presse monye		xijs	

	Itm̃ geven Roᵬt Bendoes wief			vjd

	Itm̃ paid for iij Dõz. and viij yeardes of reband w. b. & g372		xs	ijd

	Itm̃ paide for xij rooles and there stuffingꝭ		iiijs	

	Itm̃ paid for iiij dõz. of charge		—	—

	Itm̃ paid for tape for the charge			vjd

	Itm̃ paide for a stoweing stick			iijd

	Itm̃ paide for borde wages one daie		viijs	

	Itm̃ spent at myle end			iiijd

	Itm̃ paide for vjli of matche		ijs	

	Itm̃ paid for jli of corne powder			xijd

	Itm̃ paid for mending one Caliver			vjd

	Itm̃ paide for leade for bulletꝭ			viijd

	Itm̃ paid for breakefast xth April			xiiijd

	Itm̃ paid for vjli of matche		ijs	

	Itm̃ paid for xijli of cornepowder		xijs	

	Itm̃ paid for borde wages		viijs	

	Itm̃ paide for or breakfast xjth April		ijs	vjd

	Itm̃ geven to the souldiers in reward		vjs	

	Itm̃ paid to the Armorer for mending the armor		iiijs	vjd

	Itm̃ geven in reward to the Armorers man			vjd

	Itm̃ paid for or breakfast xiijth of May		ijs	

	Itm̃ paide for xxxvjli of corne powder		xlijs	

	Itm̃ paide xijli of matches		iiijs	

	Itm̃ paide for browne papˀ			iiijd

	Itm̃ paide for gilding of bayes			viijd

	Itm̃ paide for iiij Daies borde wages		xxxijs	

	Itm̃ paide for or breakefast			xxd

	Itm̃ paid for changing a broken Calyver		xs	

	Item paide unto the Armorer for scowringe and mending or peces and murrions		xjs	vjd

	Sm of all the monie paide owte by

the handes of Christophor Swaldell

seconde governor for the furnishing

of Souldiers Dothe amounte unto
	
	xxijli xvijs xjd

APPENDIX E. (See page 157.)

THE CASE OF THE BARBERS OF LONDON.

The Barbers of London were a Fraternity before the Time of Edward the Second,
and by Letters-Patent of Edward the Fourth were made a Body Corporate, and invested
with several Powers and Privileges. In the 32d Year of Henry the Eighth, the publick
Policy thought proper to unite them with another Company (not then incorporated) called
the Surgeons of London, in order, (as is most probable) to transfer those Powers and
Privileges to the latter, without directly appearing to wrest them from the former to whom
they had been originally granted.

The Coalition of the two Companies having now subsisted above Two Hundred
Years, the Barbers are surpris’d to find an Attempt made by the Surgeons to dissolve it, by
Authority of Parliament, without their Participation or Consent.

The principal Reasons assigned by the Surgeons, in their printed Case, to induce
the legislature to the extraordinary Act of Power, are,

First, That the Barbers, in the Time of Henry the Eighth, were all Surgeons, and
that the Parliament, by uniting them with others of superior Abilities, intended their
Improvement in that Profession; but that they having, long since, ceased to intermeddle
with any Branch of Surgery, this Intent of the Act is frustrated, and the laudable Purpose
of the Union at an end.

Secondly, That by this Alteration of the Circumstances of things, the Junction of
the two Companies (how advantageous soever in former Times) is now become highly
inconvenient.

Thirdly, That the Surgeons if distinctly incorporated, would be encouraged to
meet and communicate to one another their Experiments and Successes.

And Fourthly, That the like Separation has taken place at Paris, Edinburgh,
and Glascow.

BUT the first of these Reasons is grounded on a Mistake in point of Fact; for
tho’ it be true that the Barbers were all originally Surgeons, and incorporated as such, yet
long before the Union in question, most of them had quitted the actual Exercise of that
Profession, and the Right itself of exercising it in virtue of their Charter, had been taken
away 373 by Parliament: And tho’ in the Preamble of the uniting Act, both Companies are
stiled Surgeons, yet from the Enacting 374 Part (which expresly restrains the Barbers from
occupying any part of Surgery, except Tooth-drawing) it is evident the Legislature did not
consider them as real Surgeons, nor could intend their Improvement in a Science they
were forbid to practise, so that the Circumstances of Things are not altered from what they
then were, or from what they manifestly were designed to be; and therefore the Barbers
having no Relation to the Surgeons, or their Art (as it was then deemed no Objection to
their Union) cannot now, with any Propriety, be insisted on as a Reason for their
Separation.

With regard to the Inconveniences complained of, as the Charge is general, this
general Answer only can be given, That the Barbers have always, with the greatest
Deference, submitted to the Surgeons in all Matters peculiar to them, and chearfully
contributed, out of their common Stock, towards every Expence which they have declared
necessary for the Honour or Advancement of their Profession. And since none of these
Inconveniences have been of Consequence enough to deserve being particularly pointed
out, we may venture to pronounce them inconsiderable, and unworthy the Attention and
Redress of Parliament; and the rather, as all of them put together, have not prevented
the Surgeons of London from carrying the Improvement of their Art, both in Speculation
and Practice, to a greater Height than has been done in any other Place or Nation.

That the frequent Meetings of ingenious Men, and their free Communications
on the Subject of their Profession, may tend to the Benefit of Mankind in general, and to
the Honour of their Country in particular, is not denied: But surely the Constitution of
the united Company is no obstacle to these laudable Purposes. The Barbers have for
many Years, at their Monthly Courts, submitted to withdraw at a stated Hour, and
resigned the Parlour to the Surgeons: And if this Condescension is not supposed to afford
them sufficient Time for Conversation on these particular Days, nothing hinders them
from holding seperate Assemblies at the Hall almost every other Day in the Year.

As to what is said to have been done at Paris, Edinburgh, and Glascow, no
particular answer can be given, unless it appeared by what Means, for what Reasons, and
upon what Terms the Separations in those Places were brought about. In London there
are but two Instances of Separations of Companies, viz. that of the Feltmakers from the
Haberdashers in 1604, and that of the Apothecaries from the Grocers in 1617; but both
these were effected by mutual Consent, without the Intervention of Parliament; and it
may be proper to observe, that the Feltmakers miscarried in a former Application for an
exclusive Charter in 1576 for want of the Haberdashers Consent.

Upon the whole, therefore, the Barbers humbly hope the forgoing Reasons will
be deemed insufficient to induce the Legislature to destroy an Union they themselves
thought proper to form, an Union which two hundred Years Existence has rendred
venerable, and which, by the Improvements above-mentioned, appears to have answered all
the Purposes for which it was established.

But if for other Reasons (which the Surgeons say may be given) the Parliament
shall be inclined to favour them in this part of their request; the Barbers, from the
scrupulous Regard and Tenderness which that August Assembly has always shewn for
private Property, cannot but hope they shall be continued in the Enjoyment of all their
present Possessions, without any Division whatsoever, and that, for the following
Reasons:

First, Because most of the united Company’s Lands and Tenements, (particularly
the Site of their Hall, Parlour, &c.) originally belonged to them, and by the uniting Act375
seem with great Justice to have been intended to remain to their sole and separate Use,
tho’ in fact the Surgeons have hitherto been indulged in the equal Enjoyment of them with
the Barbers.

Secondly, Because the Surgeons Share of what may have been acquired since the
Union, will scarce be an adequate Recompence to the Barbers for the above Indulgence,
much less for the unmerited Loss of a Brotherhood now so honourable and advantageous
to them.

Thirdly, Because the Expenses of the Barbers when distinctly incorporated, can
fall but very little, if any thing, short of those of the united Company, so that a Reduction
of Income must subject them to very great Difficulties, which (considering that they neither
desire, nor have given the Surgeons just Cause to desire a Separation) would be extremely
hard and unreasonable.

Lastly, Because the present flourishing Condition of the Surgeons, (the only real
Alteration in the Circumstances of Things) will sufficiently enable them to support the
Dignity of their new and favourite Institution with becoming Splendor, without distressing
their less happy Brethren the Barbers.

APPENDIX F.

Act of Parliament 18 Geo. II, cap. 15. (See page 162.)

And it is hereby further enacted by the Authority aforesaid, That such of the
Members of the said United Company or Corporation, who are Freemen of the said
Company, and are not admitted or approved Surgeons, and their Successors, shall,
from and after the said Twenty-fourth day of June, One thousand seven hundred and
forty-five, be, and they are hereby made and constituted, a Body Corporate, and
Commonalty Perpetual, which, at all times hereafter, shall be called by the Name of
The Master, Governors, and Commonalty of the Mystery of Barbers of London; and,
by the same name, shall plead and be impleaded before all Manner of Justices, in all
Courts, and in all Manner of Actions and Suits; and also purchase, enjoy, and take
to them, and their Successors, any Lands, Tenements, Rents, or Hereditaments, not
exceeding the yearly Rent or Value of Two hundred Pounds in the Whole, without
incurring any of the Penalties or Forfeitures of the Statutes of Mortmain.

And it is hereby further enacted by the Authority aforesaid, that Master
Jonathan Medley, the present First Master or Governor of the said United Company
or Corporation, and Master Humphrey Negus, the present Third Master or Governor
of the said United Company, and such Two other Persons as shall hereafter be elected
and appointed for that Purpose, in pursuance of this Act, and as is hereinafter mentioned
shall be, and they are hereby respectively established and confirmed, the Master and
Governors of the Company or Corporation of Barbers of London, established and
incorporated by this Act; and shall continue in, and hold, exercise, and enjoy the
said Offices respectively, until others shall be chosen, elected, and appointed in and
to the same Offices respectively, pursuant and according to the By-laws, Rules,
Orders, and Constitutions of the same Company; and that the said Jonathan Medley,
Humphrey Negus, and William Parker, Luke Maurice, John Barnwell, John Truelove,
William Haddon, John Negus, Edward Boxley, Samuel Rutter, Robert Scrooby,
Richard Swithin, Edward Colebeck, Togarmah Jones, and John Gurney, being Fifteen
of the present Court of Assistants of the said United Company, and such Nine other
Persons as shall be hereafter elected and appointed for that purpose, in pursuance of
this Act, and as is hereinafter mentioned, shall be, and they are hereby constituted
and appointed, the Court of Assistants of the Company of Barbers, made, established,
and incorporated by this Act; and shall continue in, and hold, enjoy, and exercise the
said office during their natural Lives respectively, or until they shall be respectively
removed out of the said Office, pursuant and according to the said By-laws, Rules,
Ordinances and Constitutions of the said Company of Barbers of London.

And it is hereby further enacted, That it shall and may be lawful to and for the
said Jonathan Medley, Humphrey Negus, William Parker, Luke Maurice, John Barnwell,
John Truelove, William Haddon, John Negus, Edward Boxley, Samuel Rutter, Robert
Scrooby, Richard Swithin, Edward Colebeck, Togarmah Jones and John Gurney, or the
major Part of them, to meet at or in the Hall now belonging to the said united Company,
situate in Monkwell Street in the City of London, on the Twenty-fifth Day of June, One
thousand seven hundred and forty-five, between the Hours of Nine in the Morning and
One in the Afternoon of the same Day, and then and there to elect, choose, and appoint,
out of the Freemen of the said Company or Corporation of the Barbers of London,
established and incorporated by this Act, by the Majority of the Votes of such of the
said Fifteen Persons last mentioned, who shall be present at such Meeting, so many other
Persons to be of the said Court of Assistants of the said Company or Corporation of the
Barbers of London, as will make the Number Twenty-four, to continue in the said Office
respectively for and during their natural Lives, or until they shall be respectively removed
out of the said Office; and also that immediately after such Court of Assistants shall be
made up the said Number of Twenty-four Persons, the said Court of Assistants shall then
and there, by the Majority of Votes of such of the said Court of Assistants as shall be
then present, elect, choose, and appoint from among themselves, Two Persons, to be the
Third and Fourth Governors of the said Company or Corporation of the Barbers of
London, to continue in, hold, exercise, and enjoy, the said Offices respectively as
aforesaid.

And it is hereby further enacted, That it shall and may be lawful for the Master
and Governors for the Time being of the said Company or Corporation of Barbers, or any
Two or more of them, with Eleven or more of the Members of the said Court of
Assistants for the Time being, when and as often as to Two or more of the said Master
and Governors shall seem meet to hold Courts or Assemblies at or in the Hall of the
said Company for the Time being, in order to treat and consult about the Rule, State,
Order, and Government of the said Company or Corporation of Barbers; and also that it
shall and may be lawful to and for the said Master and Governors, and Court of
Assistants, so assembled, or the major Part of them, to make, constitute, ordain,
establish, ratify, and confirm, all or any such By-laws, Ordinances, Rules, and Constitutions,
as to them shall seem requisite, proper, or convenient for the Regulation,
Government, Profit, or Advantage of the said Company or Corporation of the Barbers of
London, and the Members thereof, and the same, from Time to Time, to alter or repeal;
so as the By-laws, Ordinances, Rules, and Constitutions so to be made and established,
shall be examined, approved, and allowed of, as by the Laws and Statutes of the Realm is
provided and required.

Provided always, and it is hereby enacted and declared, That the several By-laws,
Ordinances, Rules, and Constitutions, made and established for the Regulation and
Government of the said United Company or Corporation, so far as the same do not
relate to or concern the Art or Science of Surgery, and which, on the said Twenty-third
day of June, shall be subsisting and in Force, and shall not be repealed, annulled
or abrogated by virtue of this present Act, shall continue and be in Force, and shall
be exercised, observed, and executed by the said Company of Barbers established and
incorporated by this Act, until such Time and Times respectively as the same By-laws,
Ordinances, Rules, and Constitutions, shall respectively be repealed, annulled and made
void, by virtue and under the Authority of this present Act.

And it is hereby further enacted by the Authority aforesaid, That the Master
and Governors of the said Company or Corporation of Barbers of London shall be
yearly elected and chosen on the second Thursday in August, by the Court of Assistants
or the major Part of them, or in such manner as by the By-laws, Rules, Orders, and
Constitutions of the same Company or Corporation shall be ordained or provided; and
that when and as often as any member of the said Court of Assistants of the said
Company of Barbers shall happen to die, or be removed, it shall and may be lawful
to and for the surviving Members of the said Court of Assistants, or the major Part of
them, to nominate and elect one other Person, being a Freeman of the same Company,
to be a Member of the said Court of Assistants, in the Room of the Person so deceased
or removed; and the person so nominated or elected shall continue in, hold, and
exercise the said Office for and during his natural Life, or until he shall be removed
out of the same.

And it is hereby further enacted by the Authority aforesaid, That the Master,
Governors, and Commonalty of the Mystery of Barbers of London, hereby made,
established, and incorporated as aforesaid, and their Successors, and all Persons who shall
be free of the same Company or Corporation, shall and may, from Time to Time, and at all
Times for ever hereafter, have, hold, and enjoy all and every such and the same Liberties,
Privileges, Franchises, Powers, and authorities, as the said United Company or
Corporation, with respect to every Thing but Surgery, and the Members of the said
United Company, occupying the Feat or Craft of Barbery or Shaving, could or might
respectively have had, held and enjoyed by virtue of the said recited Act of Union or
Incorporation, [32 Hen. viij] and Letters Patents of his late Majesty King Charles the
First, and other the Royal Grants, Charters, and Patents therein respectively mentioned
and referred to, so far as the same do not concern or relate to the Art and Science of
Surgery; and that in as full, ample, and beneficial Manner, to all Intents and Purposes,
as if the same had been expressly repeated, set down, and enacted in and by this
present Act.

And it is hereby Enacted by the Authority aforesaid, That the Sum of Five hundred
and ten Pounds, now vested in the said United Company, and which was given and paid
to the said United Company by Edward Arris, for the Use of the publick Anatomy
Lectures on the Muscles, and also the Annuity or yearly Rent-charge of Sixteen Pounds
given to the said United Company by the Will of John Gale, Gentleman, for One
Anatomy Lecture, by the Name of Gale’s Anatomy, and charged upon certain Messuages
and Tenements at Snow Hill, in the Parish of Saint Sepulchre, without Newgate, London,
shall, from and after the said Twenty-fourth Day of June, One thousand seven hundred
and forty-five be vested in, and be deemed the sole Property, Estate, and Effects of the
said Company and Corporation of Surgeons established and incorporated by this Act;
and that the said Sum of Five hundred and ten Pounds be accordingly paid by the said
Company or Corporation of Barbers of London, out of the Estate and Effects of and now
belonging to the said United Company or Corporation, within Three Months next after
the said Twenty-fourth day of June, and that the said Sum of Five hundred and ten
Pounds, and the said Annuity or yearly Rent-charge of Sixteen Pounds per Annum, shall
be held and enjoyed by the said Company of Surgeons established by this Act, upon Trust,
to be applied and disposed of for the Purposes intended by the Donors thereof respectively;
and that from and after the Payment of the said Five hundred and ten Pounds by the said
Company of Barbers to the said Company of Surgeons, they the said Master, Governors,
and Commonalty of the Mystery of Barbers of London, and their Successors, shall
for ever be discharged of and from the said Sum or Gift of Five hundred and ten Pounds,
and every Part thereof, and of and from the said Annuity or Gift of Sixteen Pounds
per annum, and every Part thereof, and of and from all Duties and Trusts in respect of the
said Gifts, or either of them; and shall, from Time to Time, be saved harmless, and
kept indemnified, by the said Company of Surgeons, of, from, and against the same, and
all Actions, Suits, Charges, and Expences which they the said Master, Governors, and
Commonalty of the Mystery of Barbers of London, or their successors, shall or may, from
Time to Time, be put unto or sustain on account thereof; and that all the Rest and
Residue of the Real and Personal Estate and Effects of and belonging to the said United
Company or Corporation, and the Arms or Ensigns Armorial of the same Company or
Corporation, shall, from and after the said Twenty-fourth Day of June, One thousand
seven hundred and forty-five, be vested in, and the same are hereby from thence forth
vested in the said Company or Corporation of Barbers of London, and their Successors,
to and for their own sole and separate Use and Benefit, for ever.

And it is hereby further enacted by the Authority aforesaid, That such of the
Books, Papers, and Writings which now belong to the said United Company of Barbers
and Surgeons, and relate to or concern the Surgeons or Surgery only, shall, immediately
after the First day of July, One thousand seven hundred and forty-five, be delivered
by the said Company of Barbers, established and incorporated by this Act, to the
Master, and Governors, and Court of Assistants, of the said Company of Surgeons
established and incorporated by this Act, or such other Person or Persons as they,
or the major Part of them, shall by Writing under their Hands, appoint to receive the
same, for the Use and benefit of the said Company of Surgeons: And that the Master,
Governors, and Court of Assistants, of the same Company of Surgeons, or any of
them, or such other Person or Persons as they, or the major Part of them, shall by
writing under their hands, appoint, shall and may, from Time to Time, and at all
seasonable Times, upon reasonable Notice, from and after the said First Day of July,
One thousand seven hundred and forty-five, have free Access to, and Liberty to inspect
and peruse, in the Hands of such Person or Persons as the said Company of Barbers
shall Appoint to have the Care and Custody thereof, all the rest of the Books, Papers,
and Writings, and also all the Charters and Deeds which now belong to the said United
Company of Barbers and Surgeons; and, from Time to Time, to take such Copies or
Extracts of or from the same, or any of them, as the said Master, Governors, and
Court of Assistants of the said Company of Surgeons, or the major Part of them, or
such other Person or Persons so to be appointed as aforesaid, shall, from Time to
Time, desire or require; and also that the said Company of Barbers shall, from Time to
Time, and at all Times, upon reasonable Notice, from and after the said First Day
of July, produce the said last mentioned Books, Papers, Writings, Charters, and Deeds,
or any of them, at the Expence of the said Company of Surgeons, upon any Trial at
Law, or Hearing in Equity, or Examination of Witnesses, or otherwise, where the said
Company of Surgeons shall have occasion to make use thereof, or of any of them,
and permit the said Company of Surgeons to make use of the same accordingly.

Provided always, and it is hereby further enacted by the Authority aforesaid,
That every Person who hath been bound Apprentice to any Member of the said United
Company, and by the Laws or Custom of the City of London, or otherwise, is or would
be intitled to his Freedom of the said United Company, and to the Freedom of the
said City, in case this present Act had never been made, shall be intitled and admitted
to his Freedom in the said Company or Corporation of Surgeons, if his Master is or
was an examined Surgeon, or else to his Freedom in the said Company of Barbers;
and in either case shall be intitled and admitted to his Freedom of the said City of
London, any Law, Usage, or Custom, to the contrary thereof in any wise notwithstanding.

And be it further enacted by the Authority aforesaid, that this Act shall be
deemed, adjudged, and taken to be a publick Act; and be judicially taken notice of
as such, by all Judges, Justices, and other persons whatsoever, without specially pleading
the same.

APPENDIX G. (See page 339.)

Charles R.

Trustie and welbeloved wee greete you well Whereas wee understand that
contrary to the antient Charters & an act of Parliament confirmed by us and or late deere
father divers Hosiers Dyers & other tradesmen unskilfull in Chirurgery or Barbarye have
bene chosen into & held the places of Governemt of the Companye of Barbar Surgians,
when in deed for many waightie reasons the governemt of that Companye hath bene
established & settled by Act of Parliamt & ought to consist of 4 Masters or Governors
whereof twoe be expert in Surgerye and the other twoe in Barbarye and that by meanes of
such undue Elections the true intenc͠on of the Chrẽs and Act of Parliament for the well
governemt of that Companye have bene neglected, Wee takeing into considerac͠on of what
dangerous consequence it maye be to suffer a Companye wherein the lives and safetie of
or people are soe much concerned and for wch or Progenitors have soe carefully provided,
to bee governed by such unskilfull pˀsons; Doe therefore herebye straightlie charge &
comaund you, That from henceforth it be duelye observed in all yor Elections of
Governors that none be chosen into that governemt but such as are capeable thereof by
the said Act of Parliamt vizt twoe expert in Chirurgerye and the other twoe in Barbarye,
And of yor due pˀformance herein wee shall expect an exact Accompt. Given under or
signett at our Palace of Westmˀster the three & twentieth daye of March in the fower
teenth yeare of or reigne.

To or trustie & Welbeloved the Masters or

  Governors Assistants and Coĩaltie of

  Barbars and Chirurgians of Lonᵭ.

INDEX RERUM.

The reader will find it convenient to observe the general arrangement of this Index
before using it, several references being grouped under distinctive or separate headings.

The details of various insignificant items (e.g., many of the Wardens’ payments
pp. 379–422, and similar matter), together with the Biographical Notices and Appendices
(which speak for themselves), have not been indexed. To have given a reference to every
sentence would have materially increased the bulk of the volume without a corresponding
advantage, but every endeavour has been made to include whatever is practical or useful.

alpha-table

	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M

	N
	O
	P
	Q
	R
	S
	T
	U
	V
	W
	X
	Y
	Z

	A

	Abuse (see opprobryous wordes).

	Acts of Parliament—

	Physicians and Surgeons (3 H. VIII), 72, 347.

	Jury Service (1513), 74.

	Ordinances of Guilds (20 H. VII), 77.

	Incorporation of Barbers and Surgeons (32 H. VIII), 74, 78, 156, 244, 301, 347, 439, 441, 586.

	Separation of Barbers and Surgeons (18 G. II), 162, 248, 597.

	Hairpowder (10 Anne and 4 G. II), 164–5.

	Alderman, Barber-Surgeons who have been, 19.

	Aliens rejected, 354.

	Anatomies—

	Public and private, 362.

	Public, regulations to be observed at, 335.

	Anatomists—

	Appointed, 314, 363, 364, 365.

	To spend less on feasting, 365.

	Anatomy—

	Public, given up for three years, 327.

	Member fined for having a private, 317.

	Private, permitted, 372.

	Charges about a dead body, 342, 353.

	Demonstrators of, to have a silver medal, 355, 356.

	Details of minor expenses, 356.

	Dinners, guests not to come to, 370.

	Dinner, Pepys attends an, 372.

	Dissecting room to be built, 334.

	Making a skeleton, 418.

	Masters and stewards of, 361, 362.

	Masters of, to provide aprons, &c., for the doctor, 309.

	None but masters and stewards to dissect, 345.

	None dissected in 1644, 364.

	Reader appointed, 334, 366, 367, 370, 371, 372.

	Reader, gifts to the, 366, 367, 368, 405.

	Regulations for demonstrations of, 376.

	Lectures, compulsory attendance at, 313, 344.

	Lectures, days for holding, 371.

	Lectures, licenses for absence from, 313, 318, 326, 327.

	Lectures, increased accommodation at, 315.

	Lectures, surgeons to contribute to cost of, 366.

	Lectures to be read by members of the company, 365, 366, 367, 371, 372.

	Annuities granted, 405.

	Apparel, excess of, 124.

	Apprentices—

	Minutes relating to, illustrating their general bad behaviour and quarrels with masters, punishment, &c., 261–70.

	Corrector for, 388, 392, 406.

	Girls as, 269, 270.

	Statistics of, 259.

	Troublesome, 260.

	Not to wear beards, 261.

	Presentation of, 260.

	Turn over of, 260, 272.

	Apprentices of surgeons to be examined, and how, 309, 310.

	Examined to have a preferment of grace, 310.

	To know Latin and to write and read, 309, 354.

	Need not know Latin, 312.

	Payment for whipping an, 389.

	Indentures cancelled for marrying, 264.

	Apprenticeship, term of, 260.

	Archbishop of Canterbury’s barber complained of, 221.

	Architect of Theatre and Court room, &c. (vide Index Nominum sub Jones, Inigo).

	Armour—

	And guns sold, 403.

	Cleaned, 392, 419.

	Exemption from bearing (see Jury service).

	Provision of, 108.

	Armourer appointed, 174, 204.

	 "  dismissed, 178.

	Arms to be cast in lead and affixed to houses, 231.

	Army Surgeons—

	Sent to Colchester, 343.

	The Company ask to have examination of, 348.

	Medicine chests provided for, 405.

	Arrisian Endowment—

	Account of, 160, 161.

	The offer of Mr. Arris, 368.

	The deed of settlement, 369.

	Subsequently varied, 369.

	Paid to Surgeons’ Company, 230.

	Assistants—

	First mention of, 244.

	Precedence of, 225.

	Limited in number, 186.

	Varied number of, 244.

	Absent from court to be fined, 221.

	Expelled, 185, 187, 204, 216, 251.

	Summoned to attend court, 221.

	Refuse to attend court, 221.

	In hot weather sit without gowns, 203, 225.

	To have fees, 228.

	Assistant wants to be drawn to the Hall with wild horses, 215.

	Assistants, Court of—

	Origin of, 242, 243.

	Powers of, 247.

	When held, 246, 247.

	Order of sitting in, 225.

	Disturbances at, 248.

	Peace restored at, 218.

	As now constituted, 248.

	Fine to go on the, 207.

	Act as private Trustees, 214.

	Serjeant Clowes objects to serve as Warden, 248, 249.

	His unpopularity, 250.

	His apology, 250.

	Audit book of Wardens’ accounts, 379.

	 " dinner in 1603, cost of, 381, 383.

	B

	Banners—

	And streamers purchased, 192.

	Cost of, 397.

	Defaced by Cromwell, 142, 407.

	Painting the, 400, 416.

	In 1728, 488, 489.

	Banner, the present, 432.

	Barber—

	First admission of a, to freedom of City, 25.

	Forbidden to keep a servant, 205.

	Complained of, for teaching a foreyn, 218.

	Complained of, for using surgery, 322.

	Barbers—

	Early notices of, in City books, 25, 26, 27.

	Keepers of City gates, 25.

	Forbidden to expose blood, 23, 119, 181.

	Practise surgery in early times, 22, 23.

	Bound not to practise surgery, 320.

	To be prosecuted for using surgery, 349, 350, 351, 352.

	To shut up shop, 177, 185, 198, 199.

	Case of the, in 1745, 594.

	Basins, 378.

	Chairs, 378.

	Poles, 181.

	Pudding, 458.

	(See Charters.)

	(See Company, the.)

	(See Lincoln.)

	(See Norwich.)

	Barber-Surgeons—

	(See Charters.)

	(See Company, the.)

	Books and belongings of a, temp. H. VIII, 377.

	Barbers and Surgeons—

	Union of, by H. VIII, and remarks thereon, 78–80.

	Separation proposed, 146.

	Separation of, and proceedings in Parliament, 154–162.

	Table recording separation of, 419.

	Barbery and surgery, freemen sued for using both, 189.

	Barge—

	Hired, 172, 187, 209.

	Contributions to the, 411.

	Expenses about the, 411, 412, 413.

	Rowers for the, 416.

	To be sold, 222.

	House at Lambeth, lease of, 221.

	House to be repaired, 221, 224.

	House finally given up, 227.

	House, let to the Ironmongers, 416.

	Bargeman—

	Appointed, 207.

	To have new “britches,” 221.

	To have new livery, 227.

	To deliver up coat and badge, 229.

	Bayle or Standing—

	To be provided, 186, 229.

	New, to be made, 420.

	At Cromwell’s entertainment, 408.

	To be sold, 237.

	Beadle—

	Beadle, 299–307.

	Earliest reference to, 302.

	His numerous duties, 299, 300.

	Office of, 299.

	Unpleasant duties at Tyburn, 301.

	Nominated by the Lord Keeper, 300.

	Dismissed for misconduct, 303, 304, 305.

	Silver mace heads, 302.

	Of the Yeomanry, 301.

	Beadle’s house, 300.

	Beards, prohibition of long, 97.

	Bibles and prayer books, gift for, 238.

	Blood, barbers, prohibited to expose, 23, 119, 181.

	Bone setters to be prosecuted, 351.

	Books, not to be published without leave, 319.

	Brass bust of Charles I, 404.

	Building, expenses of, in 1603, 387–390.

	  "   "  of, in 1608, 394.

	Bulbegger, the, 268, 363.

	Burglars, execution of the, who stole our plate, 208.

	  "  expenses incurred about the, 395.

	Butler appointed, 204.

	By-Laws—

	Of 1633, 131.

	Of 1681, 144.

	Of 1709, 150.

	(See Ordinances.)

	C

	Captives, grants for ransom of, 210, 211, 213, 219.

	Chandeliers bought, 419.

	  "   presented, 233.

	Charities or benevolences bestowed on individuals, 172, 177, 183, 203, 208, 209, 217, 219, 383, 384, 385, 395, 397, 398.

	Charities—

	Almshouse fund, 484.

	Atkinson, 238, 484, 485.

	Baker, 482.

	Bancks, 219, 481, 494.

	Cottrell, 483.

	Decayed Livery Fund, 482.

	Driver, 482.

	Dunnett, 484.

	Ferbras, 161, 481.

	I’Ans, 233, 482.

	Kidder, 483.

	Lawton, 484.

	Long, 483.

	Skipper, 484.

	Turner, 292.

	Charles I’s letter to the Company suppressed, 138.

	Charter—

	Freeman rebuked for shewing Charter to a lawyer, 197.

	Charter book ordered, 197.

	Charter book embellished, 408.

	Charters—

	Edward IV, 52, 346.

	Edward IV, translation of, 55.

	Edward IV, remarks upon, 58–60.

	Henry VII, 70, 71.

	Henry VIII, 76.

	Henry VIII, remarks upon, 75.

	Philip and Mary, 100.

	Elizabeth, 102.

	James I, 112, 113, 114.

	Charles I, 129, 156.

	Charles I, cost of, 397.

	James II, 147.

	Charters surrendered to Charles II, 145.

	Charters restored, 148.

	Clerk—

	Clerk, 288–298.

	Acts as gardener, 288, 289.

	Office of, 288.

	To be a freeman, 290.

	The first, 289.

	First ordered to sit in Court, 293.

	Fees, 288, 289, 291, 292, 295.

	Not to abuse members, 289.

	His duties increased, 293.

	A dishonest, 293, 294.

	Recognition of Charles Bernard’s services, 295.

	Recognition of John Paterson’s services, 296, 297.

	Navy Commissioners complain of, 295.

	Clock presented, 188, 226.

	 " bought, 393.

	Clocksmith, blacksmith, clockmaker, 401.

	Committee, a, to meet at 6 a.m., 194.

	Company, The—

	Origin of, 21.

	Originally composed of Barbers and Surgeons, 28.

	Return to writ of Richard II, 21, 22, 28–34.

	First master of, 23, 24.

	Two masters first appointed, 24, 28, 35.

	Complains of unskilful practitioners, and ordinance thereon, 35, 39–42.

	Disputes with Guild of Surgeons, 38, 39, 43, 51.

	Composition with Guild of Surgeons, 66–69.

	Attends funeral of Henry V, 50.

	Contributes towards Guildhall Chapel, 50.

	Claims exemption from finding soldiers, 99.

	Return as to revenue in 1576, 105.

	Pecuniary difficulties in 1644, 139.

	Raises money by granting annuities, 142.

	Debt in 1645, 1646 and 1653, 405, 406, 408.

	Address of thanks to James II for liberty of conscience, 147.

	First meeting of the present, 163.

	Compter, committals to the, 186, 191, 192, 193, 194, 195, 198, 199, 202, 212, 248, 263, 264, 265, 282, 283, 316, 319, 325, 326, 327, 328, 330, 336, 337, 428, 429.

	Constable (or officer) appointed, 189, 195, 204.

	Corn—

	Precepts for provision of, 104, 123, 128, 136, 205.

	Ordered to be bought, 212.

	Compounded for, 189, 201.

	Scales and weights for, 401.

	Members to lend money for, 212.

	“Corn money” discontinued, 224.

	Coronation dinner of James I, cost of, 391.

	Cosmus and Damianus, Saints, 433, 434, 435.

	Counsel appointed, 199, 224.

	Cranmer, Archbishop, Dr. Butts’ friendship for, described by Shakespeare, 85.

	Cromwell’s party, their dishonesty, 139, 140, 141.

	Cromwell’s party open to bribes, 143.

	D

	Dead Bodies—

	Notices as to, 301.

	Stolen from beadles, 349.

	Rioting about the, 417, 418, 419.

	Hangman complained of, 358.

	Expenses of procuring, 417, 421.

	Constables’ expenses about, 358.

	Constable of Holborn to have a fee, 358.

	Beadles compensated, 419.

	Prosecutions for stealing, 349, 350, 417, 418, 421.

	A drowned man wanted, 417.

	Receptacle for, 418.

	Ordered to be buried, 345.

	Skin of, not to be tanned, 320.

	Resuscitation of, 320, 321, 358, 359, 360.

	Sheriffs to be moved for, 341.

	Order of sheriffs as to, 357.

	Orders of Court of Aldermen as to, 355.

	Petitions for soldiers to protect beadles, 350, 354, 355.

	Debt, loans to free Company from, 206.

	 " order for payment of a, 204.

	Diploma—

	Form of, in 1497, 69.

	Form of, in 1556, 311, 312.

	Form of, in 1655, 343.

	Disbanded soldier forbidden to practise barbery and surgery, 224.

	Disputes—

	Practice of Company as to, 423, 424.

	Ordinances relating to, 33, 45, 77.

	Cases brought before the court, 424–430.

	Arising out of a case of Martin Browne’s, 341.

	Between Company and Christopher Frederick, 200.

	Dissecting table, 236.

	Distilling strong waters, Assistants to attend Privy Council as to, 338.

	Distress levied by beadle, 395.

	Doctor’s gown, &c., given to beadle, 232.

	Drummer appointed, 206.

	E

	Election day, divine service on, 172, 178, 391.

	Election of Governors—

	Ordinances as to, 117, 118, 178, 179, 204, 211.

	Ancient practice of, 244, 245, 246.

	Dates of, 244.

	Proceedings in 1550, 169, 170.

	Proceedings in 1598, 190.

	A stormy, 215.

	Charles I complains of manner of, 339, 602.

	Proceedings thereupon, 340.

	Embalming dead bodies, 112, 218, 331.

	Entertainment of Charles II, cost of, 410.

	Entertainment of Duke of Monmouth, 413.

	Estate, plan of, 135.

	Evil speaking (see opprobryous wordes).

	Examiners—

	Gloves for, 352.

	Not to accept bribes, 346.

	(See Surgeons, &c.)

	Exhibitions to universities, 183, 187, 210.

	F

	Falling bands not allowed, 203, 274, 392, 393.

	Feasts—

	Extracts from records as to, 447–467.

	Extracts from the cook’s books relating to bills of fare, &c., 455–461.

	Remarks on, 443, 444, 445.

	Earliest ordinances as to, 445, 446.

	Days of, 449.

	Irregularities at, 454, 461, 465.

	A scandalous dinner, 463.

	Cook appointed, 447, 448.

	Cook dismissed, 450, 451.

	Pewterer dismissed, 452.

	Clerk claimed to appoint cook, &c., 176.

	Clerk’s perquisites at, 464.

	Livery to contribute to music at, 450.

	Provision for venison, 452.

	Stewards of, 461.

	Summons to serve as steward, 464.

	Difficulty of procuring stewards, 466, 467.

	Privy Council dine at the hall, 452, 453, 454.

	Masters to dine with Lord Mayor, 450.

	Barbers to come to examination dinners, 450.

	Widows of Members to come to, 450, 451.

	Women not to come to, 450, 455.

	Ladies, 464, 465.

	Excessive quantities of wine drunk, 461, 462, 463, 464, 466.

	Potation money, 461, 466.

	Fees on admission, 159, 228.

	Fight between two eminent surgeons, 428.

	Fire, the Great—

	Expenses about the, 414.

	Theatre and court room escape the, 144.

	Rebuilding after the, 414, 415.

	Foreign Brothers—

	Definition of, 258.

	Refusal to take oath, 225.

	Foreign Surgeons—

	Request to be examined, 322.

	Fined for non-presentation of patient, 325.

	Foreyns—

	Fees on admission of, 207.

	Forbidden to keep shop, 201, 207, 213, 223.

	To be prosecuted for using barbery, 222, 226, 229.

	Complained of for not being cessed, 192.

	Court refuses to assent to foreyns as journeymen, 227.

	(See also Non-freemen.)

	Freedom—

	Ancient, fine on admission to, 259.

	Fines on admission to, 270, 271.

	Admission to, on presentation of a great beer bowl, 272.

	Of City, early admissions to, 256, 257.

	Freemen—

	Fined for not taking livery, 275.

	List of, in 1537, 95.

	Statistics of, 259.

	Oath of, 254.

	Presentation of, 254.

	Admissions entered in minute books, 220.

	Take oaths of allegiance, &c., 221.

	Licence to open shop, 177.

	G

	Gale’s Lectureship, 162, 220, 373, 574.

	Garden—

	To be kept by the clerk, 289.

	Trimming vine, &c., 395.

	Sweetbriars, &c., bought, 398.

	Work in the, 398, 399.

	Gateway in Monkwell Street built, 144.

	Gowrie’s conspiracy, 394.

	  "  day, 396.

	Granary built, 131.

	  "  cost of building, 399.

	Gunpowder bought, 107, 136.

	Gunpowder to be sold, 191.

	H

	Hair powder, duties upon, 164, 165.

	Hangman, compensation to, 417.

	  "  has Christmas box, 302, 417, 421.

	Hall—

	First mention of, 28.

	Freehold in 1490, 65, 161.

	Building work ordered, 121, 199, 200.

	Court room to be built, 213.

	Expenses of building court room, 403.

	Court room repaired after Great Fire, 416.

	Cupola to be erected over Court room, 232.

	To be repaired, 233.

	Chandelier presented, 233.

	Marble pavement presented, 218.

	Thames water supplied to, 188.

	New River water supplied to, 208.

	Tapestry hangings at, 205.

	Burglary at, 208.

	Lent for weddings, 184, 185, 295.

	Used for funerals, 295.

	Not to be let for dancing, &c., 175, 179.

	Heraldry—

	First grant of arms, 432.

	Second grant of arms, 436.

	Variation on ditto, 436.

	Supporters granted, 436.

	Last grant of arms, 437.

	Remarks on ditto, 439, 441.

	Herald’s fee at visitation, 401.

	The Opinicus, 413.

	Specimens of, at the Hall, 431.

	The Surgeons’ cognizance, 433.

	Herbs for strewing, 196, 382, 391, 395, 409.

	Holbein’s picture. (See Pictures.)

	Hour glass mended, 392.

	I

	Ignorant man bound not to practise, 318.

	Impostors to be prosecuted, 209.

	  "  forbidden to practise, 332.

	Impress Surgeons, warrant to, 313.

	  "   "  order to, 321, 322.

	Impressment of 23 surgeons, 338.

	  "   of 40 surgeons’ mates, 344.

	Informer appointed, 203.

	Inventories, books of, 486.

	Inventory of property in 1728, 486–491.

	Irish estate, acquisition of, minutes of proceedings relating to, and remarks thereon, 468–480.

	J

	Jew admitted to freedom, 229.

	Journeymen’s wages fixed, 171, 187, 257.

	Jury service, Inquests, Bearing Armour, etc., exemption from—

	General notices as to, 60, 74, 97, 98, 99, 100, 219.

	Petition against providing soldiers, 316, 320.

	Freemen sued for not serving as constables, 237.

	Opinion of Sir R. Gibbs, 236.

	Opinion of Sir J. D. Coleridge, 60.

	K

	King’s Barber—

	Perquisites of, 127.

	Regulations concerning, 90, 91.

	Royal grant to, 127.

	King’s Barbers, list of, 19.

	King’s Surgeon, Royal grant to, 127.

	L

	Lancet, A borrowed, to be paid for, 325.

	Lantern hung before the Hall gate, 395.

	Law suit between members prohibited, 201, 210.

	Library—

	Assistants of Yeomanry to be keepers of, 281.

	Masters of Anatomy to be keepers of, 313.

	Proposed regulations for, 346.

	Washing and cleaning, 386.

	Catalogue to be made, 232.

	Chained books and MSS., 403, 405.

	Gift of £5 to buy books, 217.

	Book dedicated to Company by Dr. Crooke, 332.

	To be valued by Mr. Whiston, 231.

	To be sold, 231.

	Surgeons’ Company decline to buy the, 231.

	Sold to Mr. Whiston, 232, 419.

	Horatius Morus’ tables presented, 326.

	Dr. Gwyn’s MSS.     "  , 338.

	Alderman Arris’ books   "  , 345.

	Cafferius Placentius    "  , 405.

	John Tagaultius      "  , 531.

	Ambrose Parey      "  , 531.

	Guido de Cauliaco    "  , 523.

	Pandack         "  , 524.

	Verroyce         "  , 524.

	Gerard’s Herbal bought, 545.

	Stow’s Survey bought, 211, 400.

	Licence given to go to law, 203.

	Lincoln, Barbers of, 21, 28, 576, 577.

	Lithotomy. A compliment to John Douglass, 352.

	Livery—

	Calls to, 224, 230, 253, 275.

	Composed of equal number of Barbers and Surgeons, 275.

	Dress, 255.

	Investiture of, 184.

	Fines for, 159, 228, 274.

	Fine for discharge from, 274.

	Not more than fifty in olden time, 186, 253, 273.

	Not to come into Court unbidden, 176.

	Processions of the, 255.

	Verdicts against freemen for not taking the, 234, 235.

	And hood forbidden to be worn, 274.

	Liverymen—

	Dismissed, 193, 202, 209.

	Expelled for insolvency, 255, 273.

	Permitted to wear hats with their liveries, 274.

	Loans of money by members, 202.

	London, Hollar’s View of, 511.

	Lord Mayor—

	Barber-Surgeons who have been, 19.

	Masters dining with, 183.

	Lord Mayor’s Day—

	Company decides not to go out on, 235.

	Company goes out for last time on, 421.

	Lord Mayor’s Show, none in 1603, 111.

	Lotteries, State, 103, 104, 106, 124, 125.

	Lottery, offer to let hall for holding a, 236.

	“Loyal London,” contributions towards the, 412, 413.

	M

	Masters and Wardens—

	Ancient list of, 513.

	List of, from 1308, 1.

	Machyn’s Diary, extracts from, 100, 102, 103.

	Mandrake shewn to the Court, 397.

	Members punished for—

	Teaching foreyns, 198.

	Keeping foreyn uncessed, 186, 193.

	Being partner with a foreyn, 225.

	Keeping too many servants or apprentices, 186, 268.

	Keeping two shops, 207, 223.

	Setting up shop without licence, 191, 392.

	Refusing to serve as Whiffler, 207.

	Non-payment of fines, 191.

	Going to law without leave, 210, 283, 425, 428.

	Abusive or bad language, 191, 196, 199, 209, 217, 248, 274, 391, 426, 427, 428, 465.

	Assault, 201, 426.

	Hanging out basins on St. Bartholomew’s day, 200.

	  "  on May day, 192.

	  "  on St. Peter’s day, 391.

	  "  on Twelfth day, 205.

	Absence on Summons, 194, 391.

	  "  from lectures, 327, 391.

	  "  from pageants, 196, 391.

	  "  from funerals, 202, 203.

	Wearing falling bands, 203, 274, 392.

	Not wearing cap, 202.

	Not wearing gowns, 224, 225, 274.

	Not reading lectures, 334.

	Contempt of court, 202, 336, 428, 429, 465.

	Supplanting, 326, 328.

	Malpractice, 318, 326, 328, 337, 391.

	Fraudulent surgery, 350.

	Not presenting patients, 316, 317, 322, 327, 330, 335, 337.

	Holding a private anatomy, 317, 331, 337.

	Going to sea without licence, or with chests unviewed, 330, 331, 337.

	Refusing impress, 195.

	Posting quack advertisements, 194.

	Sunday trading (see Sunday trading).

	Midsummer watch, 76.

	Minute book, first, 99.

	Monken Hadley church, Gale’s brass in, 206, 574.

	Monstrous child examined and reported on, 333.

	Monumental inscriptions, 573, 574.

	Muscular lecture, readers of, 373–377.

	Music, payment for, 226.

	Musicianer chosen, 229.

	N

	Navy Surgeons—

	The Company nominate, 345.

	Interference with Company’s rights as to, 350.

	The examiners of, charged with misconduct, 354.

	Extraordinary cases of, to be copied in a book, 355.

	Commissioners of Navy complain of unskilful surgeon, 356.

	Newgate, Ordinary of, relieved, 219.

	New River water taken in, 405.

	Non-Freemen—

	Sent to prison for using barbery, 192.

	Arrested for using barbery, 410.

	Sent to prison for opening shop, 192.

	Ordered to remove sign, 193.

	To be summoned to take freedom, 223.

	Resolution to prosecute, 235.

	Prosecuted, 236.

	(See also Foreyns.)

	Norwich, Barbers of, 21, 28, 575, 576.

	O

	Oath of freemen, 254.

	 " altered, 142.

	Oaths taken upon old ordinance book, 184.

	Obits compounded for, 187, 188.

	Offences punished (see Members punished).

	“Opprobryous wordes,” slander, &c., cases of, 170, 176, 177, 191, 193, 194, 196, 209, 212, 217, 248, 274, 319, 341, 425, 426, 427, 428.

	Ordinances—

	The first set of, 29–34.

	Of Sir T. More, 77, 579.

	Of 1633, 131.

	Of 1681, 144.

	Of 1709, 150.

	Ordinances, By-laws and Orders relating to—

	Admission of members, 45.

	Aliens, 120, 200.

	Anatomy, 119, 120, 180.

	Anatomy, masters and stewards of, 145, 176, 180.

	Apprentices, 62, 64, 65, 77, 118, 119, 173, 176, 180, 181.

	Assistants, 181.

	Auditors, 118.

	Charity, 33, 120.

	Courts of Assistants, 120, 181.

	Debate in court, 78, 120, 173, 179, 182, 250.

	Defacing pictures, 508.

	Defacing records, &c., 120.

	Disputes, 33, 45, 77.

	Distraint, 120.

	Election, 117, 118, 178, 179, 204, 211.

	Empirics, 131.

	Evil speaking, 45, 77, 120.

	Feasts, 34, 78, 117, 447.

	Foreyns, 46, 174.

	Funerals, 33, 183.

	Lectures, 77.

	Livery, 34.

	Livery gowns, &c., attending in, 203, 228, 273, 276, 342, 370.

	Liverymen to attend masters home, 179, 188, 192.

	Meetings of the craft, 46.

	Oaths, 77, 117.

	Office bearing, 33, 34, 45, 77, 118.

	Practising of the craft, 65, 77, 78, 119, 180.

	Presentation of patients, 77, 119, 182.

	Processions, &c., order in, 173, 182.

	Quarterage, 33, 77, 120.

	Religious observances, 33, 34.

	Revealers of secrets, 120, 191.

	Seal, 118.

	Servants and journeymen, 46, 47, 63, 64, 77, 171, 175, 180.

	Summons, attendance on, 44, 77, 117.

	Sunday trading, 77, 120, 172, 181.

	Surgeons, examination of, 119, 180.

	Stewards, 118.

	Unseemly behaviour, 120.

	View, 118, 170, 174, 182.

	Wardens, duties of, 120, 170, 179, 180, 201.

	Yeomanry, 120.

	Osteology lecture, readers of, 373–377.

	P

	Painter appointed, 177.

	Pall used at funerals, 286.

	 " to be embroidered, 214.

	 " given to the Beadle, 232.

	Past Master expelled for improperly certifying Surgeons, 222.

	Past Master fined for contempt, 205.

	Patients of Dr. Butts’, 86.

	Patients not to be brought to the Hall, 180.

	Peruke makers, proposed union with Company, 150, 151, 165, 166.

	Physicians—

	A petition against their tendering the Covenant to the Barber-Surgeons, 251.

	A petition against Charter to the, 411.

	A proposed conference with the, 326.

	Differences with the Barber-Surgeons, 125, 126.

	Opposition to encroachments of the, 399.

	Dr. Harvey’s practice complained of, 336.

	Servant prosecuted for using surgery, 332.

	Physicians and Surgeons, Conjoint College of, 42.

	Pictures—

	Not to be defaced, 508.

	Of the 41 Philosophers, 509.

	Holbein’s picture, 487, 512.

	  "  what it represents, 80, 81.

	  "  description of, 81–94.

	  "  borrowed by Charles I, 93, 397.

	  "  borrowed by James I, 92.

	  "  preserved in 1666, 143, 414.

	  "  Sir R. Peel’s opinion of, 91.

	  "  Saml. Pepys’ opinion of, 92.

	  "  cartoons at College of Surgeons, 93.

	  "  to be engraved, 510.

	  "  Baron’s study of, 513.

	  "  engraved by Baron, 93.

	Thomas Allen, 488.

	Queen Anne, 513.

	Edward Arris, 510, 512.

	Robert Balthrop, 404.

	Charles Bernard, 487, 512.

	Edward Charleye, 509.

	Charles II, 417, 487, 488, 512.

	Queen Elizabeth, 404.

	Mr. Ferne, 488.

	Sir John Frederick, 487, 512.

	Dr. Goddard, 509.

	Dr. Gwyn, 509.

	James I, 392, 509.

	Henry Johnson, 487, 513.

	Inigo Jones, 418, 487, 512.

	Thomas Lisle, 487, 512.

	Linneus, 512.

	Sir T. More and family, 510.

	Prince Elector Palatine, 488.

	John Paterson, 297, 511.

	Sir Peter Proby, 395, 404.

	Dr. Prudjon, 509.

	Duchess of Richmond, 297, 512.

	Sir C. Scarborough and E. Arris, 407, 487, 510, 512.

	Ephraim Skinner, 487, 513.

	“Two Spanish pictures,” 487, 513.

	Dr. Tyson, 419, 487, 511.

	Plague—

	In 1607, 202.

	In 1625, 128, 209.

	In 1636, 135.

	In 1665, 413.

	At St. Edmundsberey, 214.

	Plate—

	Ancient gifts of, 189, 190, 192, 493, 494, 495, 529, 532, 538.

	Bought, 188, 418, 419, 493, 494.

	Altered or exchanged, 493.

	Pawned, 140, 406, 493, 496, 497.

	Redeemed, 497.

	Sold, 495, 496, 497.

	Yeomanry’s, sold, 495.

	Fears as to safety of, 496.

	Inventory of, in 1728, 490, 491.

	Stolen, 208.

	Royal gifts, 492.

	Henry VIII’s cup, 497.

	Charles II’s cup, 499.

	Queen Anne’s punch-bowl, 500.

	Gifts of modern masters, &c., 507.

	Arris’ cups, 501.

	Badge of barge master, 418.

	Badge of master, 506.

	Badge of warden, 506.

	Beadles’ maceheads, 487, 506.

	Collins’ flagon, 503.

	Loving cups, 501.

	Monforde’s hammer, 506.

	Pepper boxes, 418.

	Punch ladles, 419, 505, 506.

	Rose-water dishes, 504.

	Tankards, 503, 504.

	Tea spoons, 505.

	Tea urn, 504.

	Tureens, sauce boats, &c., 504.

	Wardens’ garlands, 397, 494, 506.

	Poors’ box, purchase of, 403.

	Precedence—

	Of the Company, 239, 240, 241.

	Asserted in 1606, 116.

	Dispute with Tallow-chandlers as to, 402.

	Order of Aldermen as to, 195.

	Of members in court, 171.

	Precepts—

	Forbidding breach of the peace, 187.

	  "  excess of apparel, 124.

	  "  feasting, 448, 449, 451.

	For loans to James I, 111, 124.

	For loans to Charles I, 128, 136.

	For Midsummer watch in 1525, 76.

	For present to Charles II, 143.

	For provision of armour, 108.

	For provision of corn, &c., 104, 123, 128, 136, 205.

	For provision of gunpowder, 107, 136.

	For provision of soldiers, 106, 148.

	For relief of sufferers by fire at Blandford, Tiverton and Ramsey, 228.

	Suppressing rebels in Ireland, 107.

	For a pageant resisted, 129.

	For royal progresses and processions (see Progresses).

	Present to Charles II, 143, 409.

	Prison, order for discharge out of, 205.

	Progresses, &c.—

	Elizabeth, 108, 109.

	James I, 110.

	James I and Christian IV, 115.

	Henry, Prince of Wales, 123.

	Charles I, 136, 137, 404.

	Cromwell, 143.

	George I, 151.

	Property—

	Bequest of houses by R. Ferbras, 61, 161, 481.

	Leases granted, 174, 176, 177, 198, 234.

	A pretended lease, 199.

	Sold, 416.

	Sold in 1717 and reasons therefor, 152, 153.

	To be insured, 225.

	Houses bought in Monkwell Street, 109.

	Site of Theatre bought, 234.

	Q

	Quack—

	Punishment of, in 1382, 37.

	Advertisements pulled down, 385, 400.

	Dealt with, 336.

	Forbidden to practise, 352.

	Rejected, 351, 353.

	A Frenchman rejected, 334.

	Quaker admitted to freedom, 226.

	Quarterage, 29, 30, 33, 253, 270, 277, 278, 280, 284, 380.

	Quo Warranto, 145.

	R

	Recorder, yearly fee to, 203, 396.

	Records got from Guildhall and Tower, 401.

	Rent Roll in 1603, 381.

	  "  in 1609, 394.

	Resuscitation, cases of, 320, 321, 358, 359, 360.

	Romish procession, and dinner at the hall in 1555, 100.

	Russian ambassador, Company meet the, 410.

	S

	St. Alban, Wood Street—

	Contribution to repair of church, 212.

	Contribution to organ fund, 229.

	St. Olave, Silver Street—

	Contribution to repair of church, 201.

	Interesting method of assessment, 237.

	St. Paul’s—

	Letter from Bishop Laud asking for contribution towards repair of, 129.

	Contribution, 403.

	Sceptre and two pictures presented, 189.

	Seal ordered, 226.

	 " altered, 164.

	Seals corporate, 486.

	Search for a malefactor, 392.

	Search, the Masters to go in, 201.

	Secrets, revealers of, to be expelled, 191.

	Sergeant-Surgeons, list of, 18.

	Shampooing apparatus, 378.

	Sheriff, Barber-Surgeons who have been, 19.

	Ship money, 107, 135, 212, 401.

	Skeleton, the, at the Hall, 315.

	Skeleton, prepared by Arris for the Theatre, 337.

	Skin of an anatomy not to be tanned, 320.

	Soldiers billetted on City Halls, 142.

	  "  Surgeons appointed for wounded, 334.

	  "  cost of furnishing, 590.

	  "  provision for, 106, 148.

	  "  (See precepts.)

	Sorcerer forbidden to practise Surgery, 327.

	Spain, contribution to expedition against, 107.

	Stewards of feasts, 118, 211, 407, 444, 464, 466, 467.

	Sunday Trading—

	Ordinances as to, 77, 120, 172, 181.

	Cases of, 182, 184, 185, 190, 191, 192, 200, 222, 223, 416, 426.

	Archbishop Arundel’s letter as to, 48.

	Sun dial, 221, 400.

	Superannuation of Navy officers, examinations for, 351.

	Superannuation, candidate for, rejected, 353.

	Suppression of Charles I’s letter to Company, 138.

	Surgeon—

	First admission of a, to freedom of City, 25.

	A contumacious, 336.

	An impertinent, 343.

	An impudent and defiant, 332.

	A slanderous, 329.

	Not approved, sent to prison, 325.

	On his knees apologizes for slander, 319.

	Ordered to heal his patient, 308, 316.

	Prosecuted for not exhibiting a sign, 322.

	Summoned for amputating a breast without calling in an examiner, 349.

	Summoned for not reading his lecture, 328.

	Ordered to be defended if sued by Physicians, 345.

	Surgeons—

	Examiners of, appointed, 308, 316, 329.

	Examination of, 157, 158.

	Being examined, to give a silver spoon, 310.

	Candidates for, rejected, 349.

	Diplomas, 69, 311, 312, 343.

	Licenses to be recorded, 308.

	Ordered not to practise barbery, 217.

	Order to prosecute unskilful, 323, 328.

	Unskilful, ordered not to practise, 319, 322, 324, 325, 327, 329, 330, 331.

	To appear at anatomies in flat caps, 370.

	Improperly elected masters, and proceedings thereon, 149, 150.

	Mr. Beckett’s book on lives of, 351.

	Guild, 35, 36, 38, 47.

	 " disputes with Barbers’ Company, 38, 39, 43, 51.

	Surgeons, Bishop’s Licences to—

	Act of Parliament for, 72, 73, 74.

	Surgeons to be examined before going to Bishop, 310, 329.

	  "  presented to Dean of St. Paul’s, 328.

	Petition to Bishop of London, 322.

	  "  to Archbishop of Canterbury setting out the practice, 346.

	  "  to other Bishops, &c., 348.

	Bishop agrees not to license without a certificate, 350.

	Company objects to pay caveat to Bishop’s registrar, 358.

	Practice continued till 18th century, 74.

	Surgeons licensed to practise in—

	Bone setting, 325.

	Dentistry, 178.

	Couching, &c., 324, 329.

	Cutting for stone, 313, 317.

	Midwifery, 330.

	As Oculist, 331.

	Rupture, 317, 329.

	Scrofula, 340.

	Surgeons complained of—

	By patients, 315, 316, 317, 318, 319, 321, 324, 328, 330, 341, 426, 427, 429.

	For slander, 319.

	For putting out unlawful sign, 316.

	Surgeons’ Company peruse the united Company’s records after separation, 229, 230.

	Surgeon-General for the army, Peter Thorney appointed, 334.

	Surgical lectures, 362.

	T

	Tapestry purchased, 393.

	Technical education, Company provide for, 361.

	Tenant complained of as disorderly, 211.

	Tenure, curious old, 188.

	Thanksgiving and Humiliation days, 395, 406, 407, 408, 413.

	Theatre of Anatomy—

	Leases from the City, 132, 133.

	Built, 132.

	Contributions for building, 215.

	Cost of building, 402, 403.

	Plan of, 134.

	Ceiling to be decorated, 213.

	Ceiling to be boarded, 214.

	Sculpture for the, 214.

	Curiosities in the, 134, 488.

	To be repaired, 227.

	Earl of Burlington requested to repair the, 231.

	Restored by Earl of Burlington, 153, 154.

	To be pulled down, 233.

	Site bought, 234.

	Tortoiseshell given to the Hall, 218, 487.

	Tours, edict of, 23.

	Trades of freemen binding apprentices, 398, 399.

	Translation of freemen to other Companies, 226, 254, 272, 273, 314, 349.

	Trenchers, wooden, 396, 405.

	Truss maker ordered to alter his sign board, 350.

	V

	Violent freeman, a, 212.

	Virginia colony of, 121, 122, 123.

	Virginia, sending children to, 395, 396.

	Viscera lecture, readers of, 373–377.

	W

	Warden dismissed for misconduct, 214.

	Warden Frederick applies for Deputy to be appointed in his place, 197.

	Wardens, 120, 170, 171, 179, 180, 201.

	Wardens’ garlands, 397, 494, 506.

	Woman Surgeon arrested, 392.

	Women admitted to freedom, 260.

	Women, examination of condemned, 401.

	Y

	Yeomanry—

	Description of, 276, 277, 278.

	Articles of, 120, 278, 279, 280.

	First Wardens of, 281.

	Wardens not to go home in state, 281.

	Wardens commit offender to prison, 282.

	Forbidden to commit to prison, 284.

	Forbidden to attend weddings, 283.

	Wardens to collect quarterage, 282.

	Compound for quarterage, 286.

	Forbidden to collect quarterage, 284.

	Dispute with Auditors, 284.

	Reproved for exceeding their powers, 284.

	Not to keep their book of orders, 285.

	Forbidden to hold quarterly dinners, 284.

	Not to dine, 451.

	Not to be sworn, 285.

	Plate sold, 495.

	Funeral pall, 286.

	Alleged to be illegal, 282, 283.

	Extinction of the, 286, 287.

INDEX NOMINUM.

The Lithographed Pedigrees of Aylef, Lethieullier, Pen and Proby, having been inserted
since this Index was prepared, will not be found here.

The names of various obscure individuals have not been indexed.

“Biographical notices” are in SMALL CAPITALS.

L. M. signifies Lord Mayor.

The same name will frequently be found more than once on the same page.

alpha-table

	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M

	N
	O
	P
	Q
	R
	S
	T
	U
	V
	W
	X
	Y
	Z

	A

	Abbott, Sir Maurice, L.M., 357.

	Abraham, Stephen, 327.

	Adair, Serjt., 235.

	Adam, Henry, 96.

	  " Thomas, 14, 15.

	Adams, Daniel, 14.

	  " John, 14.

	  " Sir Richard, 566.

	Alcocke, Nicholas, 527.

	Alcocke, Elizabeth, 527, 528.

	  "  Margaret, 527.

	  "  Nicholas, 83, 91, 95, 529.

	  "  Roger, 528.

	Alderson, Daniel, 270.

	  "  James, 270.

	  "  Katherine, 270.

	  "  Richard, 286.

	Allen, Abraham, 7, 273, 328, 470, 477.

	  " Isaac, 494.

	  " Thomas, 8, 9, 194, 203, 215, 249, 343, 344, 392, 393, 452, 488.

	Allott, Dr. Robert, 210, 331, 495.

	Alsop, Thomas, 82, 85.

	Alva, Duke of, 556.

	Alwyne, Nicholas, L.M., 71, 72.

	Amcottes, Sir Henry, L.M., 517.

	Amyand, Claudius, 565.

	Amyand, Anna Maria, 566.

	  "  Anne, 566.

	  "  Claudius, 11, 18, 228.

	  "  Claudius, jun., 566.

	  "  Sir George, Bart., 566.

	  "  Harriet Mary, 566.

	  "  Isaac, 565.

	  "  John, 566.

	  "  Judith, 566.

	  "  Mary, 567.

	  "  Mary Catherine, 566.

	  "  Thomas, 566.

	Andrews, Michael, 8, 127, 134, 215.

	Andrewes, Dr. Richard, 366.

	  "  Robert, 305, 490, 504.

	Androwson, John, 170, 424.

	Anger, John, 95.

	ANNE, QUEEN, 150, 490, 492, 500, 505, 513, 563.

	Annis, John, 15.

	Anslow, John, 328.

	Anson, Robert, 69, 70.

	Antonio, John, 331.

	Appleton, Thomas, 4, 96, 173, 289, 302, 303.

	Archenbold, Nicholas, 6, 377.

	Archer, Thomas, 528.

	Arris, Edward, 547.

	Arris, Agnes, 550.

	 " Edward, 8, 9, 19, 136, 140, 160, 162, 215, 251, 337, 343, 345, 368, 369, 372, 407, 452, 487, 491, 497, 501, 503, 510, 512, 550, 600.

	 " Elizabeth, 550.

	 " Jasper, 7, 8, 547, 550.

	 " Margaret, 550.

	 " Mary, 549, 550.

	 " Olivia, 550.

	 " Robert, 548, 549, 550.

	 " Susan, 550.

	 " Thomas, 550.

	 " Dr. Thomas, 160, 161, 369, 370, 549, 550.

	Arundell, Archbishop, 48, 49.

	  "  and Surrey, Earl of, 128.

	  "  Edward, 4, 5.

	  "  Thomas, 96.

	Ashton, Thomas, D.D., 566.

	Ashwell, William, 4.

	Atkinson, Charles Howard, 17.

	  "  John, 5, 6, 15, 95, 170, 238, 463, 465, 484, 485, 500, 505, 506.

	  "  Joseph, 14.

	  "  Randolph, 528.

	  "  Richard James, 17.

	  "  Thomas, 4.

	Atkyn, Henry, 95.

	Atmer, Lewis, 7, 95, 194, 323, 324, 429, 543, 591.

	Atwood, William, 3.

	Augustinis, De, 86.

	Austin, George, 16, 17, 505.

	  "  George, jun., 17, 507.

	  "  Lawrence, 3.

	Awcetter, John, 95, 96.

	Aylef, Sir John, 516.

	Aylef, Alice, 518, 519, 521.

	 "  Erkynwald, 518, 519, 520, 521.

	 "  Sir George, 518.

	 "  Lady Isabel, 89, 178, 518, 520, 521.

	 "  Sir John, 5, 19, 75, 81, 82, 88, 89, 95.

	 "  Sir John, jun., 89, 518, 519, 521.

	 "  Martha, 520.

	 "  Mary, 518, 519, 521.

	 "  William, 520.

	B

	Babbidge, Mr., 418.

	Bacon, William, 2.

	Baker, Alexander, 8, 482, 495.

	 "  Frederick, 16.

	 "  George, 7, 18, 329, 428, 530, 536, 543, 544, 590.

	Bakon, John, 26.

	Baldwin, Henry, 4, 5.

	Bale, Dr. Charles, 375.

	 " Gratian, 10, 11, 305, 306.

	 " Nathaniel, 305.

	Balthazar (physician), 86.

	Balthrop, Robert, 528.

	Balthrop, Dorothy, 530.

	  "   Richard, 530.

	  "   Robert, 6, 18, 316, 404, 440, 523, 527, 528.

	  "   William, 530.

	Bamber, John, 254, 345.

	Banckes (Banks, &c.), James, 5, 308.

	  "  John, 4, 5, 95, 169, 211, 219, 383, 398, 481, 494, 512.

	  "  Thomas, 6, 7, 189, 481, 494, 574.

	Bancks, Sir John, 478.

	Banester, John, 95.

	Banks, Dr. R., 377.

	Barber, K., 5.

	 "   Thomas, 6.

	 "   Alice le, 27.

	 "   Johanna le, 25.

	 "   Katherine le, 25, 257.

	 "   Richard le, 1, 23, 24, 25, 242, 257, 402.

	 "   Hamo the, 27.

	 "   Lawrence the, 26.

	 "   Nicholas the, 27.

	 "   Ralph the, 256.

	 "   Roger the, 26.

	 "   Thomas the, 26.

	Barbir, James, 575, 576.

	Barbur, Philip, 575, 576.

	Barbyr, Thomas, 575, 576.

	Barker, Henry, 9, 416, 547.

	 "   John, 5, 96.

	 "   William, 96.

	Barnard, John, 357.

	Barnes, William, 307.

	Barnet, Thomas, 273.

	Barnett, Thomas, 13.

	Barnwell, John, 11, 12, 163, 597, 598.

	Barnye, John, 591.

	Baron, Bernard, 93, 422, 510, 513.

	Barowes, Anthony, 96.

	Barrett, Raphe, 322.

	Barrowby, Dr. W., 374, 375.

	Bartlett, Mr., 350.

	Bartlot, Walter, 61.

	Barton, Walter, 326.

	Baskerville, Jeffery, 268.

	Bates, James, 7, 543, 591.

	Batman, George, 96.

	Baylie (Bayley, &c.), Noah, 193, 264.

	 "  Thomas, 6, 10, 96, 102, 316, 523, 524.

	 "  Timothy, 13.

	 "  William, 14.

	Baylis, Sir Robert, L.M., 357.

	Baynes, Richard, 330.

	Beale, Richard, 296, 297.

	Bearblock, John, 12, 163.

	Beauchamp, Emma, 538.

	  "   John, 538.

	Beckett, William, F.R.S., 351.

	Beckford, William, L.M., 567.

	Belchier, John, 376.

	Belfore, Sir William, 336.

	Bell, John, 96.

	  " Thomas, 490, 501.

	  " Rev. Dr., 530.

	Bellamy, William, 9, 10.

	Bendoe, Robert, 592.

	Bennett, James Douglas, 16.

	  "  William, 9, 215, 270, 369.

	  "  Mr., 530.

	Bernard, Charles (S.S.), 563.

	Bernard, Charles (S.S.), 10, 18, 149, 294, 487, 490, 500, 512, 570.

	  "   Charles, jun., 564.

	  "   Charles (Clerk), 222, 289, 293, 294, 295, 465, 565.

	  "   Henry, 565.

	  "   Jane, 564.

	  "   Elizabeth, 570.

	  "   Dr. Francis, 563.

	  "   Mary, 564.

	  "   Miss, 532.

	  "   Samuel, D.D., 563.

	  "   Susan, 564.

	  "   Dr. William, 563, 564.

	Berney, Mr., 227.

	Berrow, John, 13.

	Bestchirche, John, 1.

	Beton, William, 316.

	Bette, William, 447.

	Beverley, Robert, 68.

	Bewsye, Robert, 319.

	Bierly, Mr., 478.

	Bigges, John, 591.

	Biggs, Thomas, 215.

	Bignell, William, 8, 9, 136.

	Billing, William, 95.

	Bird, John, 5, 95, 169.

	 " Thomas, 6, 7, 194, 201, 323, 493, 543, 590.

	Blackley, Henry, 8, 202, 215.

	Blackborne, James, 330, 331.

	Blakey, John, 2.

	Blakye, John, 2.

	Blanford, William, 11.

	Blaunchard, Gilbert, 256.

	Blayny, Edward, 303.

	Blounde, John, 61.

	Bludder, Sir Thomas, 545.

	Bludder, John, 454.

	  "   Sir Thomas, 452.

	Blundell, John, 12.

	Bodeley, Henry, 96.

	Boleyn, Queen Anne, 56, 87.

	Bolingbroke, Lord, 139.

	Boll, Richard (See Bowle).

	Bolling, Christopher, 95.

	Bond, William, 10, 11.

	Bone, John, 3.

	Bonnar, John, 5, 6, 96, 426.

	Bonner, Richard, 265, 266.

	Bonwick, Jacob, 307.

	Boone, Elizabeth, 550.

	  "  Henry, 8, 9, 136, 215, 337, 343, 369, 452, 487, 550, 563.

	Booth, John, 225.

	Bordman, John, 95.

	Borgarneins, Dr. Julyo, 314, 363.

	Borne, John, 8.

	  "  Thomas, 8, 210, 495.

	  "  William, 7, 543, 590.

	Borrell, William, 96.

	Borrett, Samuel, 307.

	Bosberry, Ralph de, 257.

	Bost, Henry, 591.

	Botelier, John, 4, 71.

	Botham, Daniel, 591.

	Bourne, Thomas, 396.

	Bovey, Ralph, 7, 494, 543.

	  "  William, 6, 316, 538.

	Bowden, Thomas, 9, 215, 337, 338, 341, 342, 343, 344, 490, 501.

	Bowghy, George, 270.

	  "  Katherine, 270.

	Bowlden, Nicholas, 324, 325.

	Bowle, Richard, 5, 95, 169, 426.

	Boxley, Edward, 12, 163, 597, 598.

	Boyvell, Thomas, 1, 402.

	Brabanzon, Roger le, 256.

	Bradley, Henry, 6, 591.

	Brampton, John, 2.

	Branton, John, 2.

	Brass, William, 507.

	Braswell, John, 96.

	Braye, William, 591.

	Brett, Elizabeth, 545.

	 " Robert, 545.

	Brian, George, 4.

	Bridgeman, Sir Orlando, 411.

	Bridges, Thomas, 12.

	Brightmore, Richard, 3.

	Brightwelton, George, 96.

	Bristolle, John de, 27.

	Brock, Thomas, 16.

	Brode, William, 591.

	Bromefeld, Lewis, 96.

	Bromfield, William, 377.

	Bromley, Humfrey, 333.

	Brooke, Henry, 2.

	Brooks, James, 9, 10.

	  "  John, 164, 165.

	  "  Major, 144, 414.

	Brothers, Nicholas, 9, 215, 342.

	Brown, Edward, 349.

	  "  Robert, 5.

	Browne, Martin, 546.

	Browne, Dr., 190, 200.

	  "   Barker, 391.

	  "   Christopher, 330.

	  "   George, 15.

	  "   John, 4, 95, 406, 429, 497.

	  "   Margaret, 547.

	  "   Martin, 8, 9, 215, 250, 251, 341, 342, 490, 497, 501, 502.

	  "   Rebecca, 547.

	  "   Thomas, 2, 8, 452.

	  "   William, 591.

	Brownhill, Robert, 5, 6, 95, 169.

	Bryckett, John, 177, 270.

	Brykesworth, George, 527.

	Bucke, Alice, 522, 523.

	Buckell, Isabel, 518.

	  "   Robert, 519.

	Buckingham, Edward, Duke of, 514.

	Buckley, Roger, 274.

	Bull, Sir John, 565.

	Bull, Henry, 11.

	 " Sir John, 19.

	 " Richard, 565.

	 " William, 6, 184.

	Bullock, Robert, 9, 215, 343.

	Burgavenny, Henry, Lord, 514.

	Burgavenny, Frances, Lady, 515.

	  "   Mary, Lady, 514.

	Burges, John, 317, 591.

	Burgess, John, 7, 190.

	Burleigh, Lord, 544.

	Burlington, Earl of, 94, 153, 154, 231, 422.

	Burn, James Frederick, 16.

	Burnett, Thomas, 96.

	Burroughs, Mr., 227.

	Burston, Thomas, 6, 281, 426, 547.

	Burton, Thomas, 9.

	  "   Isaac, 13.

	Bushe, Henry John, 393.

	Butphillian, Thomas, 95.

	Butts, Dr. William, 82, 85, 86.

	Bynns, Fenton, 345.

	  "  Joseph, 9.

	Byrkes —, 513.

	C

	Cade, Richard, 250, 274, 539.

	Cadwalder, Richard, 322.

	Cairnes, Sir Alexander, 557.

	Caister, Thomas, 10.

	Calamy, Edmund, 561.

	Caldwell, Edward, 326.

	  "  Thamar, 128.

	  "  Thomas, 8, 19, 127, 128.

	Callowe, Edmund, 2.

	Calveley, Thomas, 9.

	Canham, Thomas, 9, 221.

	“Canonbury Bessie,” 134, 337.

	Canterbury, Archbishop (Tenison), 346.

	Capoll (Caupoll, &c.), Richard, 1, 3.

	Carden, Sir R. W., L. M., 572.

	Carelill, Edward, 272.

	Carlisle, Earl of, 516.

	Carpenter, James, 15, 16.

	  "  Thomas, 16.

	Carre, John, 391.

	Carrington, John, 591.

	  "   Richard, 319, 591.

	  "   William, 426, 427, 590.

	Carroll, Captain, 414.

	Carter, Henry, 489.

	 "  John, 16, 506

	 "  Joseph, 15.

	Carysfort, Earl of, 534.

	Castard, Thomas, 3.

	Caster, John, 2, 3.

	Cave, William, 305, 306, 345, 349.

	Cawsey, William, 313.

	Cazor (Cazier), Henry, 4, 5, 95.

	Cecil, Sir Robert, 544.

	Chaddock, Richard, 591.

	Challoner, Sir Thomas, 567.

	Challoner, Mary, 567.

	  "   Rachel, 567.

	  "   Sir Thomas, 13, 19.

	  "   Thomas, 567.

	Chamber, John, 308, 424.

	  "  Robert, 96.

	Chamberlaine, Dr., 405.

	Chambers, Richard, 3.

	Chamblent, Dr., 368.

	Chambre, Dr. John.,” 82, 87, 88.

	Chapelyn (Chapeley), William, 2.

	Chapman, William, 1, 30, 32, 303, 304.

	CHARLES I, 93, 129, 134, 136, 138, 142, 156, 338, 339, 397, 404, 488, 515, 602.

	CHARLES II, 143, 409, 410, 412, 417, 471, 487, 488, 490, 492, 499, 500, 512, 515, 553.

	Charley, Edward, 209, 215, 396, 452, 509.

	Charterane, John, 96.

	Chaumbre, Henry de la, 257.

	Cheselden, William, 568.

	Cheselden, George, 568.

	  "   William, 12.

	Cheshire, Richard, 10.

	Chevall, Edmond, 90, 525.

	  "  Lucy, 525, 527.

	Cheynall, Jonathan, 505.

	Cheyr, John, 1.

	Child, Richard, 96.

	Childe, John, 1, 2.

	Christian, Hamlet, 387, 388, 389.

	CHRISTIAN IV, 114, 116.

	Chovett, Abraham, 376, 377.

	Clarck, Thomas, 473.

	Clark, Christopher, 591.

	Clarke, Abraham, 9.

	  "  Augustine, 5, 169.

	  "  Elizabeth, 491.

	  "  James, 215.

	  "  Richard, 591.

	  "  Robert, 6, 8, 9, 209.

	  "  William, 10.

	Clapp, James, 15.

	Clay, James, 14.

	Clemence, Thomas, 546.

	Clerc, Richard, 2.

	Clerk, Robert, 378.

	 "  Roger, 37.

	 "  William, 378.

	Clerke, Abraham, 343, 344.

	Clifton, Kellam, 303, 304.

	  "  William, 201.

	Closs, Samuel, 15.

	Clowes, William, 535.

	Clowes, William, jun., 537.

	Clowes, Ann, 537, 538.

	  "  Catherine, 538.

	  "  Geoffrey, 538.

	  "  Henry, 538.

	  "  James, 234, 537, 538.

	  "  Mary, 538.

	  "  Nicholas, 538.

	  "  Richard, 538.

	  "  Sarah, 537, 538.

	  "  Susan, 538.

	  "  Thomas, 535, 538.

	  "  William, 7, 319, 427, 537, 538.

	  "  William, jun., 8, 18, 136, 215, 216, 248, 250, 339, 342, 367.

	Cobbold, John, 96.

	Cock, Edward, 404.

	Cockaigne, Edward, 10.

	Coghill, John, 7, 8, 206.

	Cokerell, Richard, 96.

	Cole, John Benjamin, 14.

	 " Simon, 3.

	 " William, 11.

	Colebeck, Edward, 163, 597, 598.

	Colebrooke, Dr., 373.

	Coleridge, Sir J. D., 60.

	Colet, Sir Henry, L. M., 63.

	 "  William, 29, 32, 34, 402.

	Coley, Richard, 96.

	Collard, Thomas, 3.

	Colley, Allen, 263, 426, 427, 591.

	  "  John, 15.

	Collins, Nicholas, 199.

	  "  Richard, 306, 307, 421.

	  "  Thomas, 8, 9, 331, 338, 339, 369, 490, 503.

	Colman, John, 378.

	Colmer, Dr. H., 373.

	Compton, Sir William, 88.

	Conny, John, 10.

	Connysbye, Nicholas, 424.

	Conway, Lord, 334.

	  "  Secretary, 127.

	Conyngesby, Simon, 1.

	Cook, Henry, 1, 30, 32, 424.

	Cooke, Sir Anthony, 200.

	  "  Sir John, 334, 398.

	  "  Robert, 437, 441.

	  "  Thomas, 352.

	Cooper, Joseph, 453.

	  "  Richard, 7, 8, 208, 249, 450.

	Corbet, William, 327.

	Cornewall, Catherine, 566.

	  "   Sir George, Bart., 566.

	  "   Velters, 566.

	Cornish, Edward Charles, 17, 507.

	  "   James, 16.

	  "   James Cope, 17.

	Corron, George, 6, 281, 440, 493.

	Cosins (See Cousins).

	Cosmo and Damian, Saints, 68, 433, 434.

	Cotes, Mrs. W. J., 569.

	Cotesworth, William, 11, 154.

	Cotton, John, 330.

	  "  Lawrence, 8, 213, 215, 250, 367.

	  "  Randall, 591.

	  "  Thomas, 12, 163, 483.

	  "  W. J. R., L. M., 572.

	“Country Tom,” 134.

	Cousins, Joseph, 11, 225, 226.

	Coweye, Edward, 591.

	Cowper, William, 568.

	  "   William, Lord, 150.

	Coxe, Leonard, 6, 7, 184, 543.

	Cragell, John, 96.

	Cranfield, Sir Lionel, 92.

	Cranmer, Archbishop, 85.

	Crawford, Earl of, 562.

	Croidon, Roger de, 27.

	Cromer, Dr. Walter, 86.

	Cromwell, Oliver, 143, 407, 408.

	Crooke, Dr., 332.

	Crosby, Bartholomew, 3.

	Crosse, Mary, 140, 496, 497.

	  "  Symon, 473.

	Crouch, Symon, 217.

	Crowe, William, 6, 184.

	Crump, Mr., Q. C., 572.

	Cruttenden, Joseph, 230.

	Cumberland, John, 321.

	Cunningham, Dr. William, 363, 524.

	Cutberd, John, 96.

	Cutbert, John, 96.

	Cuthbertson, Francis, 16.

	Cutler, Richard, 538.

	  "  Susan, 538.

	D

	Dagvile, John, 61.

	Daiseman, Peter, 5, 95, 169.

	Dale, Henry, 107.

	Dallahouse, Alyson, 573.

	  "    Robert, 3, 573.

	Dallinge, John de, 26.

	Dalton, John, 2.

	Dance, George, 234, 420.

	Daniell, Richard, 473.

	  "  Thomas, 4.

	Dansie, James, 12, 155.

	Dards, John, 7, 8, 193, 591.

	Darker, Thomas, 96.

	Darling, John, 10.

	Darnell, Serjt., 149.

	Dasons, Robert, 2.

	Daulton, John, 2.

	Daunt, John, 3.

	Dauntese, William, 96.

	Davy, Sir Horace, 445.

	Davis, Dr., 365.

	Davison, John, 14.

	Davyes, John, 8, 215.

	  "  Thomas, 8, 19.

	Davys, Reynold, 592.

	Dawes, Thomas, 4, 69, 70.

	Deane, John, 10, 317.

	Dee, Mr., 149.

	Defoe, Daniel, 561.

	Deighton, John, 529, 530, 531, 532.

	De la Fortre, Jane, 556.

	   "   John, 556.

	Demynge, John, 174.

	Den, Agnes, 573.

	 "  John, 573.

	Dene, John, 95.

	Denham, George, 7.

	Denman, Sir Thomas, 467.

	Denmark, John, 3.

	Denny, Jonathan, 17, 507.

	Denys, John, 96.

	Deodate, Dr. John, 375.

	Derham, Robert, 194, 195.

	Dering, Sir Edward, 560.

	Dester, Thomas, 96.

	Dethick, Gilbert, 437, 441.

	Deviatt, Abraham, 491.

	Dickins, Ambrose, 570.

	Dickins, Ambrose, 11, 18, 153, 155, 228, 486, 564, 566.

	  "   George, 570.

	Dicson, Thomas, 96.

	Dier, Hugh, 95.

	Dixon, Ralph, 267.

	  "  Thomas, 273.

	  "  William, 592.

	Dobby, Nicholas, 591.

	Dobynson, Bartholomew, 96.

	Dodds, William, 13.

	Dodinghurst, John de, 256.

	Dodwell, Robert, 96.

	  "  Lady Ann, 557.

	Doorebarre, Thomas, 399, 404, 408.

	Dorrell, John, 215, 452.

	Dorrington, John, 491, 504.

	Dormot, John, 96.

	Dorset, Earl of, 116, 121.

	Doughton (See Dowton).

	Douglas, Dr. James, 374.

	  "  Robert, 14, 505.

	Douglass, John, 352.

	Dounesheued, William de, 26.

	Dowell, Ralph, 3.

	Downeing, Nicholas, 335, 336.

	Downes, Robert, 14.

	Downhall, William, 535.

	Downham, William, 96.

	Downinge, Humphry, 274.

	Downys, Robert, 96.

	Dowton, Arthur, 8, 473.

	Draper, William, 96.

	Drewe, Richard, 172.

	  "  William, 308, 424.

	Driver, George, 16.

	  "  John, 14, 482.

	  "  Thomas George, 17.

	  "  Thomas Skegg, 15.

	Drumacks, John, 3.

	Duell, William, 359.

	Duffeeld, Edward, 271.

	Dunn (Dunne), George, 8, 9, 140, 217, 338, 342, 367, 369.

	Dunnett, Malcolm, 14, 484.

	  "  William, 16.

	Dunolm, Henry de, 256.

	Dupont, —, 334, 398.

	Duppa, Thomas, 287.

	Dupre, Josias, 480.

	Dycson, Richard, 425.

	Dye, Samuel, 136, 209, 215, 251, 452.

	E

	Eade, Richard, 273.

	Easte, Matthew, 592.

	Eastey, Richard, 3.

	Eaton, Henry, 215, 342, 452.

	 "  Matthew, 271.

	Ecclestone, William Aaron, 17.

	Eden, Ralph, 14.

	 "  William, 290.

	Edenborough, Samuel, 15.

	Edlyn, John, 96.

	EDWARD VI, 47, 52, 87, 89, 91.

	Edwards, Joel, 15.

	  "  John, 447, 529, 530, 531, 532.

	Edwin, Sir Humphey, L.M., 560.

	Edwin, Charles, 560, 561.

	  "  Sir Humphry, L.M., 10, 19, 221.

	  "  Humphry, jun., 560.

	  "  John, 562.

	  "  Mary, 560.

	  "  Samuel, 560, 561.

	  "  Thomas, 560.

	  "  William, 560.

	ELIZABETH, QUEEN, 87, 92, 102, 103, 108, 109, 121, 313, 398, 439, 440, 543.

	Ellenborough, Lord, 237.

	Ellesmere, Lord, 116, 121.

	Elliot, Alexander, 592.

	 "  (Elyott), Richard, 5, 95, 170.

	Emberson, Thomas, 16.

	Emerton, Robert, 13, 14, 504, 507.

	Enderby, John, 4, 5, 95, 169, 172.

	Erwin, James, 349.

	Essex, Earl of, 107.

	Essington, Thomas, 12.

	Evans, Edward, 303.

	 "  Henry, 16.

	 "  Richard, 548.

	 "  William, 13.

	Eve, Thomas, 591.

	Evelyn, John, 139.

	Exeter, Bishop of, 88.

	F

	Fairfax, Sir Thomas, 142, 405.

	Fane, Sir Thomas, 515.

	Farendon, Sir Nicholas de, 24, 256.

	Farmer, January, 11, 486, 567.

	Farre, James, 9.

	Fauconer, Thomas, L.M., 40, 43.

	Fayles, Thomas, 96.

	Fenton, John, 7, 116, 121, 193, 194, 200, 202, 206, 208, 326, 327, 332, 386, 473, 476, 508.

	  "  Joseph, 8, 323, 329.

	Ferbras, Robert, 61, 161, 382, 398, 481.

	Ferne, James, 11, 12, 486, 488, 568.

	Ferrat, William, 271.

	Ferris, Richard, 524.

	Ferris, Em, 524.

	 "  Richard, 5, 6, 18, 83, 92, 170, 312, 591.

	 "  Thomazine, 524.

	Fettyplace, Mr., 542.

	Field, John, 6, 14, 316, 524, 590.

	 " William, 290.

	Finlay, Robert, 152, 153.

	Fitzhugh, Mr., 227.

	Fitzjames, Sir John, 77, 579, 586.

	Flecton, Robert, 449.

	Fleete, Edward, 209, 215, 334, 369, 452.

	Flemmynge, Gyles, 330.

	Flower, William, 437, 441.

	Foliard, Ralph, 9, 19.

	Folliot, Thomas, 3.

	Foot, Robert, 559.

	Ford, Grace, 534.

	 " Sir Richard, 534.

	Forster, Robert, 95.

	Forty, Henry, 411, 412.

	Foster, Henry, 591.

	  "  John, 325, 452.

	  "  Nathaniel, 304, 305, 433.

	  "  Philip, 10.

	  "  Ralph, 9, 454.

	  "  Randall, 7, 8, 206, 208, 476, 591.

	  "  Robert, 273.

	  "  Roger, 4.

	  "  William, 328.

	Fothergill, Thomas, 491, 504.

	Fountayne, William, 591.

	Fradin, Daniel, 12, 463.

	Franck, John, 210.

	  "  John, jun., 210, 219.

	Frankish, Rowland, 3.

	Fraunceis, Gefery, 96.

	  "  James, 592.

	FREDERICK V, Elector Palatine, 396, 513.

	Frederick, Sir John, L.M., 550.

	Frederick, Christopher, 7, 18, 194, 197, 198, 200, 206, 264, 325, 329, 473, 476, 508, 543, 550, 551.

	  "  Elizabeth, 553, 555.

	  "  Sir John, L.M., 9, 19, 197, 343, 344, 487, 490, 501, 502, 512, 554, 555, 556, 558.

	  "  Sir John, Bart., 553.

	  "  Judith, 553, 554, 555.

	  "  Mary, 551.

	  "  Thomas, 553.

	  "  William, 551.

	Freeman, Elizabeth, 142.

	Freke, Mr., 155.

	Freman, Edward, 95.

	Freind, Dr. John, 373.

	Frende, John, 316, 317, 318.

	Frizemigefeyld, —, 389.

	Fryer, William, 9, 10.

	Fuller, Robert, 7, 473.

	Fullerton, Sir James, 127.

	Furnese, Sir Henry, 557.

	Fynceham, John de, 257.

	Fynche, Richard, 331.

	Fyninge, William, 7, 109, 116, 202, 383, 387, 390, 508.

	Fyshe, Thomas, 5, 96, 312.

	G

	Gale, Elizabeth, 574.

	 " Jane, 574.

	 " John, 162, 220, 574, 600.

	 " Mary, 574.

	 " Suzan, 574.

	 " Thomas, 5, 6, 102, 312, 363, 439, 524.

	 " William, 6, 7, 206, 220, 329, 524, 574, 590.

	Galle (See Gale).

	Gamlyn, John, 96.

	Gardener, John, 317.

	Gardiner, Thomas, 18.

	Gariswall, Anthony, 531.

	Garland, Ralph, 5, 95.

	Garrard, Sir Thomas, 197.

	Garrett, Sir William, L.M., 99.

	Garrood, Thomas, 13, 14.

	Garter, Thomas, 290.

	Garwood, Robert, 14.

	Gastey, Richard, 3.

	Gataker, Thomas, 18.

	Gatard, William, 3.

	Gayle (See Gale).

	Geddyngs, Richard, 1.

	Geekie, Alexander, 11, 418.

	Geene, George, 5, 6, 95, 99, 102, 169, 170, 308, 312.

	Geery, Henry, 4.

	Geffery, Thomas, 2.

	GEORGE I, 151.

	Gerard, John, 540.

	Gerard, John, 96.

	  "  John (Herbalist), 7, 194, 206, 329, 429.

	Gheys, Mr., 232.

	Gibbs, Sir R., 236.

	Gibson, Thomas, 4, 5, 76.

	  "   Zachariah, 10, 11.

	Gilberd, John, 95.

	Gill, Philip, 215.

	 " Thomas, 491, 504.

	Gillam, Thomas, 331, 334, 494, 495.

	Giles, Dr. Marmaduke, 374.

	Gisberd, Melser, 331.

	Gisebourn, Walter, 1.

	Glasier, Elizabeth, 521.

	Glen, Alexander, 13.

	Glenister, William, 12.

	Gloucester, Duke of, 409.

	   "   Robert de, 257.

	Glyn, Serjeant, 411.

	Glynton, Thomas, 174.

	Godard, Reginald, 1.

	Goddard, Dr. John, 342, 370, 509.

	  "  Thomas, 3.

	Godman, Mr., 350.

	Godschall, Robert, 357.

	Golding, Thomas, 13, 14.

	Goldsmith, Dr., 375, 376.

	Gomine, William, 30, 32.

	Goodale, Edward, 286.

	  "  Thomas, 204, 323, 391.

	Goodall, Dr., 125, 345.

	  "  Thomas, 196, 428.

	Goodby, John, 5.

	Gooderus, William, 5, 7, 18, 206, 329, 530, 531, 537.

	Goodwin, William, 176.

	Goodwyn, Henry, 327.

	Gorton, Edward, 300, 304.

	Gorston, Humphry, 394.

	Gossidge, Lewis, 209.

	Gower, Richard, 5.

	Gowrie, Earl of, 394, 396.

	Grafton, John, 2, 3.

	  "   Richard, 521.

	Grange, George, 14.

	Grantone, John de, 1, 35, 36.

	Grave, Henry, 2.

	Gray, Donald, 16.

	 " George, 491, 503.

	 " John, 96.

	Greenbury, Richard, 398, 407, 494, 509, 512.

	Greene (Grene), Edward, 11.

	  "   "   John, 95.

	  "   "   Joseph, 11.

	  "   "   Thomas, 3.

	  "   "   William, 5, 6, 96, 102, 184, 573.

	Greenway, John, 96.

	Gretton, Henry, 164, 307, 357.

	Griffin, Edward, 6, 7, 420, 590.

	  "  Joseph, 464, 465.

	  "  Thomas, 12, 13.

	Griffine, John, 524, 530, 531.

	Griffith, Edward, 540.

	  "   Morrice, 215.

	Grig, Thomas, 274.

	Griggs, William, 437.

	Grint, Dr., 332.

	Grome, Thomas, 95.

	Grottell, Robert, 317.

	Grove, Andrew, 591.

	  "  Robert, 95, 273.

	Grymsen, John, 592.

	Gurney, John, 163, 597, 598.

	  "  William, 8, 9.

	Gwyn, Dr., 210, 334, 338, 365, 509.

	 "  Susan, 338.

	Gyle, John, 5.

	Gyllam, William, 182, 316.

	Gyllet, Thomas, 590.

	Gylman, Thomas, 96.

	Gymblet, John, 591.

	H

	Hacche, Johanna atte, 37.

	  "  Roger atte, 37.

	Hadden, George, 15.

	Haddon, William, 12, 155, 163, 597, 598.

	Haines, Richard, 16.

	Hall, Anthony, 303.

	 " John, 314, 363, 364.

	 " Roger, 591.

	 " Sylvanus, 234, 235.

	 " Thomas, 9, 183, 187, 364.

	Halyday, Robert, 68, 69.

	Hamersley, Hugh, L.M., 333.

	Hamlyn, John, 96.

	Hammond, Richard, 3.

	Hamond, Mr., 341.

	Hampshire, Thomas, 14.

	Hands, Dr., 373.

	Handsom, Robert, 4.

	Harbert, Robert, 384, 385, 388.

	Harbin, Richard, 127.

	Hardy, William, 306.

	Hare, William, 15, 16.

	Hargrave, Charles,” 293, 294.

	Harington, John, 592.

	Harman, Edmund, 5, 19, 75, 81, 82, 90, 95.

	Harper, John, 421.

	Harris, Thomas, 13.

	Hart, John, 14.

	Harte, Hugh, 2, 3.

	Harvard, Elizabeth, 519.

	Harvey, James, 16.

	  "   Richard, 11.

	  "   William, 436, 440, 442.

	  "   Dr. William, 336.

	Harvie, John, 9.

	Haryot, Sir William, L.M., 61.

	Haselhurst, Henry, 4.

	Hassall, John, 7, 206, 267, 273.

	Hastyngs, Robert, 96.

	Hathorne, William, 591.

	Hatley, Ralph, 10

	Hatton, Christopher, 336.

	Havers, Dr. Clopton, 373.

	Hawkes, John, 425, 591.

	Hawkins, Sir Cæsar, Bart., 571.

	  "     "    , 18, 377, 570.

	  "  Cæsar, 571.

	  "  Cæsar Henry, 572.

	  "  Charles, 572.

	  "  Pennell, 572.

	Hawley, Sir Thomas, 517.

	Haydon, John, 1.

	Hayes, Robert, 11.

	Hayles, William, 2.

	Haynes, Christopher, 95.

	Haysie, John, 6, 7.

	Hayward (Haward, Heyward, &c.), John, 12, 157, 159.

	  "    "   Richard, 3, 4, 71, 211.

	  "    "   Richard, jun., 211.

	Heath, Nicholas, 8, 134, 136, 142, 215, 367, 405.

	 "  Sir Robert, 131.

	Heaps, John, 16, 307.

	Helton, George, 105.

	Hemp, James, 15.

	 "  William, 15, 16.

	Henlye, Philip, 591.

	HENRY V, 50.

	  "  VII, 433.

	  "  VIII, 75, 84, 85, 86, 87, 88, 89, 90, 91, 433, 435, 439, 440, 487, 490, 492, 497, 498, 510, 516, 520, 524, 525.

	Herbert, Sir Henry, 333.

	  "  Thomas, 14.

	Herenden, Anthony, 11.

	Herne, Sir Nathaniel, 554.

	Herne, Basil, 555.

	 "  Frederick, 555.

	 "  James, 555.

	 "  John, 555.

	 "  Sir Joseph, 553, 555.

	 "  Judith, 554, 555.

	 "  Katherine, 555.

	 "  Mary, 555.

	 "  Sir Nathaniel, 9, 19, 553, 558.

	 "  Nathaniel, jun., 555

	 "  Nicholas, 554, 555.

	 "  Richard, 554, 555.

	 "  Susan, 555.

	 "  Thomas, 555.

	 "  Sir William, 555.

	Herte, Hugh, 432.

	Hetherley, William, 96.

	Hewett, Edward, 96, 281, 308.

	  "  Richard, 10.

	Heydon, John, 8, 30, 32, 213, 215, 269, 334, 367.

	Higgs, William, 95.

	Higgins, Richard, 473.

	Hill, Joseph, 13.

	 "  Sir Rowland, L.M., 521.

	 "  William, 2, 3, 96.

	Hiller, William, 95.

	Hilles, Mr., 383, 384, 385.

	Hingham, John, 3.

	Hinxman, Daniel, 8.

	Hitchen, John, 6, 590.

	Hobbs, Dr., 134.

	  "  (Hobbes, &c.), John, 2.

	  "    "    Thomas, 10, 18, 265.

	  "    "    William, 3, 18.

	Hodes, Thomas, 318.

	Hodgkinson, Henry, 215.

	Hogarth, William, 572.

	Hogeson, James, 96.

	Hogekynson, Henry, 95.

	Hogkyn, Michael, 527.

	Holbein, Hans, 80, 81, 510.

	Holden, Richard, 328.

	Holditch, Samuel, 343.

	Holehouse, Samuel, 16.

	  "   Thomas, 13, 235.

	Holland, George, 5, 312.

	  "  James, 4.

	  "  John, 71, 95.

	  "  Richard, 591.

	Holliday, Robert, 3, 4.

	Hollier, Thomas, 9.

	Holmes, John, 350.

	Holt, Sir John, 150.

	 " Lord Chief Justice, 560.

	Homewood, Thomas, 473.

	Hooker, Anne, 556.

	  "  Elizabeth, 555.

	  "  Richard, 555.

	  "  Robert, 553.

	  "  Sir William, L.M., 357, 556.

	Hooper, John, 421.

	Hopgood, Thomas Burn, 15.

	Hopkinson, William, 4.

	Hopton, Richard, 515.

	Horsnell, George, 10.

	Horton, William, 3.

	Howard, Sir Edward, 139.

	  "  Sir William, 516.

	Howlden, Richard, 274.

	Huckle, William, 8, 134, 213, 215.

	Hughbank, Edward, 96.

	Hughes, Richard, 6, 440.

	  "  James, 303.

	Humphris, Edmund, 14.

	Hungate, Christopher, 95.

	Hunne, William, 2.

	Hunt, Gabriell, 325.

	Hurford, William, 13.

	Hutton, John, 5, 95.

	  "  Robert, 95.

	I

	I’Ans, Elizabeth, 233.

	 " Michael, 12, 233, 482, 483.

	Ibatson, John, 429.

	Ingolsby, Edward, 7, 8, 95, 206.

	  "  James, 3, 4, 68.

	Ingram, Sir Arthur, 555.

	Ireland, Edward, 6.

	Ironside, Richard, 555.

	  "  Sarah, 555.

	Izard, John, 7, 194, 206, 428, 493, 495, 543, 590.

	 " Mistress, 203.

	J

	Jackson, John, 10.

	  "  William, 163.

	Jaggard, John, 282.

	JAMES I, 92, 110, 111, 112, 123, 126, 394, 397, 468, 470, 515.

	JAMES II, 147, 148, 560, 563.

	James, Jeremiah, 14.

	 "  Richard, 541.

	Jasper, —, 313.

	Jenkin, John, 345.

	Jenkins, Roger, 7, 121, 273, 328, 473.

	Jenkinson, Mathias, 329.

	Jennings, Robert, 286, 473.

	Jersey, Earl of, 554, 555.

	Jewrin, Dr. Thomas, 374, 375.

	Johnson, Edmund, 305, 339.

	  "  Francis, 305.

	  "  Henry, 9, 10, 487, 513.

	  "  John, 3, 4, 5, 7, 95, 186, 187, 188, 289, 290, 425, 493, 523, 590.

	  "  Matthew, 5, 95, 99, 169, 170, 273.

	  "  Richard, 591.

	  "  Robert, 7, 190, 206, 323, 450, 591.

	  "  Thomas, 5, 95, 99, 169, 170.

	  "  Tobias, 8, 272.

	  "  William, 96.

	Jones, Dr. Hezekias, 374.

	 "  Inigo, 94, 134, 135, 144, 211, 232, 402, 416, 487, 512.

	 "  Owine, 322.

	 "  Richard, 14.

	 "  Togarmah, 163, 597, 598.

	Joy, Mistress, 217.

	Jurden, Philip, 592.

	K

	Keble, George, 535.

	Keith, Alexander, 349.

	Kellaway, Nicholas, 190, 196, 325, 391, 493.

	Kellett, Edward, 275, 494.

	  "  Walter, 4, 5.

	  "  William, 495.

	Ken, Mathew, 427, 592.

	Kent, James, 272, 495.

	 " Richard, 3.

	Kerkby (Kyrkeby, &c.), William, 4, 5, 76, 95, 169.

	Kerrell, John, 7, 8, 473.

	Key, Garrett, 325.

	Kidd, William, 5.

	Kidder, Thomas, 15, 483.

	King, Bartholomew, 10, 150.

	 " James, 15, 351.

	 " John, 10.

	Kingman, Thomas, 9.

	Kings, William, 9, 215, 218, 342, 343, 369, 431.

	Kippax, William, 13, 504.

	Kirby, Ralph Smith, 16.

	Knight, Deborah, 569.

	  "  John, 9, 10, 18, 414, 499, 500, 513.

	Knightly, William, 319, 592.

	Knolles, Thomas, 43.

	Knott, John, 4, 69, 70.

	  "  Thomas, 5, 52, 75, 76, 78, 99, 169, 170, 312.

	Knowles, Roger, 10.

	Knox, John, 14.

	Koppisley, Thomas, 68.

	Kydd, William, 95.

	L

	Lamb, David, 14, 504.

	 "  Richard, 287.

	Lambkin, Thomas, 187, 273, 425.

	Lamyngton, Robert de, 27.

	Lane, Pascall, 322, 327.

	Langford, Henrietta M., 548, 550.

	Larden, Richard, 493.

	Laud, Archbishop, 129, 130.

	Laugecombe, Sir John de, 26.

	Laurence, Sir John, 553.

	   "  Joan, 574.

	Law, Thomas, 14.

	Lawless, Edward, 299, 307.

	Lawton, Philip, 15, 484.

	Layborne, Roger, 591.

	Laycock, John, 6, 7, 113, 190, 205, 206, 323, 387, 389, 473, 542, 543, 591.

	Layfield, William, 10.

	Ledes, Robert, 96.

	Le Despencer, Baroness, 515.

	Ledson, Peter, 591.

	Leeson, Robert, 10.

	Legge, William, 2, 3.

	Leicester, Earl of, 447, 537.

	Lely, Sir Peter, 512.

	Lenthall, Mr., 510.

	Lethieullier, Sir John, 556.

	Lethieullier, Sir Christopher, 556.

	   "   John, 556, 557.

	   "   Sir John, 10, 19, 221, 558.

	   "   Leonora, 557.

	   "   Letitia, 557.

	   "   Margaret, 567.

	   "   Rachel, 567.

	   "   William, 557, 567.

	Levelyf, John, 1.

	Leven, Earl, of, 515.

	  "  Lady, 516.

	Leycock (See Laycock).

	Lilley, Robert, 3.

	Linacre, Thomas, 87.

	Lingham, William, 8, 214, 215.

	Lings, John Benjamin, 15.

	Linneus, 512.

	Lisle, Thomas, 9, 19, 487, 512.

	Litchfield, Thomas, 10, 150, 222, 563.

	Littlebury, William, 164, 307, 357.

	Loader, Richard A. C., 16.

	Locke, William, 517.

	Loe, Laurence, 9, 215, 218, 343, 452.

	Lomeline (See Lumley).

	Long, William, 14, 483.

	Lookes, Richard, 12, 163.

	Loup, William, 11.

	Love, Martin, 16.

	Loveday, Mr., 134.

	Lovell, John Cary, 507.

	  "  Sir Thomas, 86.

	Lovels, Mr., 282.

	Low, Robert, 15, 16.

	Lowe, Vincent, 271.

	Lowther, John, 13.

	Lucas, Richard, 3.

	Lufkin, John, 8, 452.

	Lumley, Dominic, 8, 274, 321, 473, 495.

	  "   William, 17.

	Lunne, John, 2.

	Lybbe, John, 96.

	Lyghthed, William, 95.

	Lymcocke, Hugh, 5, 6, 95.

	Lynch, Simon, 11.

	Lynche, Walter, 425.

	Lyon, Anthony, 14, 15.

	 "  James, 14, 15.

	Lyster, John, 591.

	Lythego, William, 14.

	Lyving, Nicholas, 3, 4, 68.

	M

	Maccullock, Peter, 376, 377.

	Machell, John, 521.

	Machin, John, 591.

	Machyn, Henry, 100, 102.

	Maderman, Thomas le, 26.

	Madocks, John, 9, 220.

	Madox, Thomas, 406.

	Malmesbury, Earl of, 566.

	Manchester, Earl of, 139, 561.

	Maneringe, Thomas, 591.

	Mangrave, Thomas de, 25, 257.

	Mansfield, Anne, 560.

	Mapes, Faith, 214.

	  "  Richard, 7, 193, 201, 206, 214, 217, 286, 323, 329, 330, 365, 387, 429, 473, 476.

	Marcadye, James, 318.

	Maresfield, William, 4.

	Marham, John, 68.

	Markeland, Michael, 218.

	Markham, William, 9.

	Marks, Richard, 10, 150.

	Marney, Sir Henry, 86, 88.

	Marshall, John, 13.

	Martell, Dr. Lawrence, 375, 376.

	Martin (Martyn), John, 7, 201, 473, 543, 591.

	  "  (Martyn), Thomas, 4, 7, 76, 206, 208, 323, 386, 390.

	  "  (Martyn), William, 7, 189, 193, 194, 198, 322, 324, 508.

	MARY, QUEEN, 88.

	Marye, James, 297, 298.

	Mason, Alexander, 5, 6, 96, 316, 439, 540.

	  "  John, 6, 16, 527, 529.

	  "  Richard, 546.

	Masters, Joseph, 293.

	Mathew, Andrew, 322, 429, 473.

	Mathews, John, 272.

	Maurice, Luke, 11, 12, 155, 228, 230, 419, 597, 598.

	May, William, 1.

	Maynard, Robert, 4.

	Mayne, Owyn, 3, 4.

	Mead, Dr. Richard, 373.

	Meath, Bishop of, 472.

	Mede, Thomas, 95.

	Medley, Jonathan, 12, 163, 597, 598.

	Meeke, Walter, 493.

	Melville, Lord, 516.

	Meredith, John, 215.

	Mereston, John, 2.

	Merlawe, Richard, 2.

	  "  Richard, L.M., 40.

	Meverell, Dr., 367, 405.

	Mew, John, 26.

	Michell, John, L.M., 43.

	Middelton, Henry, 11, 357.

	   "   Sir Hugh, 404.

	   "   Thomas, 10, 357.

	Miles, William, 354.

	Milliners, Edmund, 4.

	Millington, Anthony, 192.

	Mills, John, 209.

	Minikin, George, 10, 221.

	Minn, Thomas, 322.

	Minto, Earl of, 566.

	Misleden, Robert, 4.

	Mitchell, Joseph, 464, 465.

	Molines, James, 8, 210.

	Molins, Edward, 217.

	  "  William, 372.

	Mollyners, Lawrence, 96.

	Mondey, Anthony, 211.

	Mone, Thomas, 95.

	Moneycock, Richard, 3.

	Monforde, James, 5, 83, 90, 503, 506, 507.

	Monmouth, Duke of, 515.

	Monmouth, Duke of, 413, 516.

	Montagu, Lady Catherine, 561.

	Montgomery, Viscount, 139.

	Moore, Charles, 12, 13, 465.

	  "  Dr. Norman, 88, 537.

	Morden, John, 3.

	More, George, 96.

	 "  John, 177.

	 "  Sir Thomas, 77, 244, 423, 446, 510, 579, 586.

	 "  William, 318, 591.

	Morgan, Richard, 14, 15.

	Morland, John, 364.

	Morrey, Robert, 326, 391.

	Morreyson, William, 4.

	Morrice, Richard, 8, 216.

	Morris, Mathew, 307.

	Morrys, Richard, 271.

	Morryt, John, 273.

	Morton, Nicholas, 4.

	Morys, Richard, 1.

	Morysch, John, 2.

	Moss, William, 11.

	Mosseley, John, 96.

	Mostrims, Gefrye, 592.

	Mould, Anthony, 340, 341.

	Mowle, John, 322.

	Moy, Mathew, 269.

	Mudesley, Robert, 6, 316, 439, 523.

	Mullins, James, 203.

	   "  Jarvys, 592.

	Mullyns, John, 4.

	Mumford, Humphry, 304.

	Munday, Anthony, 400.

	Murray, Mr., 512.

	Murrell, Henry Edward, 16.

	Myddelton (See Middelton).

	Myneyard, Robert, 4.

	N

	Napkin, Hugh, 215.

	Needler, Samuel, 219.

	Neel, Richard, 529, 530.

	Negus, Humphry, 12, 155, 163, 597, 598.

	  "  John, 163, 597, 598.

	Nesbitt, Dr. Robert, 375, 376, 377.

	Nevell, Richard, 3, 4.

	Newens, Thomas, 283.

	Newman, John, 8, 95.

	  "  W. L., 511.

	Newsom, John, 7, 274, 591.

	Newton, William, 4.

	Nicholls, Dr., 561.

	  "  Dr. Francis, 376, 377.

	  "  John, 11, 486.

	Nicoll, Anthony, M.P., 139.

	Nicols, Richard, 96.

	Norfolk, Duke of, 86, 447, 579.

	North, Sir Francis, 145.

	Northall, James, 11.

	Northampton, Countess of, 566.

	   "    Earl of, 566.

	   "    Marquis of, 447.

	Northey, Sir Edward, 150, 224.

	Norton, Robert, 303.

	  "  Samuel, 13.

	Norwiche, Sir Robert, 77, 579, 586.

	Nottingham, Earl of, 145, 194, 197, 198.

	Nourse, Edward, 376.

	Nurse, Dr., 372.

	O

	Oades, William, 10, 149.

	Oakley, John, 4.

	  "  William, 3, 4, 69, 70.

	Odwey, John, 591.

	Ofeild, Henry, 8.

	Ogilby, William, 349.

	Oliphe, John, 521.

	Oliver, Andrew, 4.

	  "  Dr., 350, 351.

	Olkar, Richard, 425.

	Orgor, Thomas, 256.

	Oseland, Mr., 471, 472.

	Oseyld, Henry, 273.

	Oskyn, John, 96.

	Osneye, William, 1, 402.

	Ostergis, Ralph, L.M., 68.

	Otherborne, William, 5, 169.

	Owen, Dr., 377.

	  "  Evan, 215.

	Oxford, Earl of, 514.

	P

	Pace, Thomas, 269.

	Pacon, John, 1.

	Paddy, Sir William, 364, 365.

	Page, John, 96.

	 " Thomas, 10.

	Painter, Humphry, 9, 18, 215.

	Palatine, Prince Elector, 137, 488.

	Pallet, William, 3.

	Palmer, Robert, 3.

	Papps, John, 14.

	Papworth, John, 3.

	Paradice, John, 319, 427, 591.

	Paris, Humphry, 6.

	Parke, Edward, 184, 187, 273, 282, 316, 317, 425, 426.

	Parker, Edward, 13.

	 "  John, 2.

	 "  Lord Chief Justice, 417.

	 "  William, 11, 155, 163, 228, 597, 598.

	Parkins, Thomas, 3.

	Parsons, Ralph, 272.

	Partridge, Martin, 270.

	Pasck, Alice, 555.

	 "  John, D.D., 555.

	Paterson, John, 13, 164, 165, 231, 289, 296, 297, 511.

	Patten, Henry, 15.

	Patterson, Henry, 96.

	Payne, Dr. J. F., 569.

	Pays, Thomas, 95.

	Peacock, Oliver, 322.

	  "  Sir Stephen, L.M., 195.

	Pearse, James, 9, 92, 500.

	Pearson, Francis, 14.

	Pecham, Peter de, 256.

	Peck, Edward, 322.

	 " John, 7, 116, 190, 194, 202, 206, 208, 322, 327, 329, 386, 473, 476, 542, 543.

	Peel, Sir Robert, 91.

	Peerson, John, 4, 76.

	Pegott, Philip, 96.

	Peirce, James, 561.

	Peirse, William, 13.

	Pelham, Martyn, 324.

	Pemarton, Henry, 273.

	Pemberton, Sir Francis, 145.

	   "   Henry, 5, 95, 169.

	   "   John, 215.

	Pembroke, Earl of, 139.

	Pen, John, 525.

	Pen, Dorothy, 526.

	 " Elen, 526.

	 " Elizabeth, 526.

	 " Gyles, 526.

	 " John, 5, 19, 75, 81, 83, 90, 91, 95.

	 " Robert, 525, 526.

	 " Thomas, 526.

	 " William, 527.

	Pengrove, Daniel, 464, 465.

	Penton, Richard, 464, 465.

	Peny, Gyles, 526.

	Pepys, John, 12, 163.

	 "  Samuel, 92, 143, 373, 412, 413, 499, 500, 552.

	Perkins, John, 9, 136, 452.

	Perrine, George, 334, 540.

	Perrott, Abraham, 275, 491, 503.

	Perse, William, 9, 10.

	Pet, Commissioner, 373.

	Peterson, Robert, 591.

	Petoe, Marshall, 211, 398.

	Petrol, Gabriel, 271.

	Petty, William, 12, 155, 228.

	Pewall, William, 3.

	PHILIP II, 313.

	PHILLIP & MARY, 100.

	Phillipps, John, 592.

	Phillips, Mr., 275, 411.

	Philpott, John, 95.

	Picton, Henry, 523.

	Pile, Richard, 538.

	Pilkington, William, 324.

	Pinchon, John, 2, 3.

	Pinder, John, 8, 209, 215, 369, 396.

	Pinke, John, 10, 150, 221.

	Pinsent, Mr., 350.

	Pitcher, James Henry, 16, 17.

	Pitts, George, 473.

	Plackett, Hewe, 319.

	  "  Samuel, 13.

	Pleahill, William, 10, 149.

	Plumtree, Dr. Henry, 374.

	Pole, Mr., 282.

	Pollexfen, Mr., 411.

	Pollet, William, 3.

	Pope, Pierce, 2.

	Popham, Sir John, 116, 121.

	Porter, John, 2, 3, 566.

	  "  Peter, 7, 8.

	Portland, Earl of, 131.

	Postle, Robert, 5, 95, 169, 170, 177.

	Potter, Edward, 4, 5.

	  "  James, 13.

	  "  John, 5, 95.

	  "  Philip, 3.

	  "  Thomas, 12.

	Poule, Simon, 2.

	Powell, Richard, 8, 9, 10, 136, 213, 215, 318.

	Predey, George, 8.

	Presson, Edward, 303, 395.

	Preston, Achilles, 13.

	Prince, Gilbert, 27.

	Proby, Sir Peter, L.M., 532.

	Proby, Edmund, 334.

	 "  Dame Elizabeth, 534.

	 "  Emanuel, 535.

	 "  George, 534.

	 "  Sir Heneage, 534, 535.

	 "  Henry, 534, 535.

	 "  Peter, 534.

	 "  Sir Peter, L.M., 7, 19, 395, 396, 404, 478.

	 "  Randolph, 532.

	 "  Walsingham, 535.

	Prujeon, Dr., 367, 370, 371, 372, 509.

	Prymerose, Serjeant, 326.

	Purchas, John, 2.

	Pym, John, 139.

	Q

	Queldrick, John, 1, 2.

	R

	Rabache, Mary, 566.

	Raleigh, Sir W., 107.

	Ranby, John, 18, 571.

	Randall, John, 11.

	Rankyn, Henry, 6, 7, 184, 285, 590.

	Ratsdale, Richard, 292.

	Raven, John, 95.

	Rawlins, Robert, 293.

	Rawshold, Henry, 96.

	Raylens, Lawrence, 336.

	Rayney, Roger, 204.

	Rayson, Samuel, 11.

	Read, Dr. Alexander, 335, 366, 367.

	Recherdson, Rev. —, 103.

	Reede, Steven, 447.

	Reeve, James, 16.

	Renex, Abraham, 327, 391.

	Repton, Thomas, 305, 306.

	Rewe, William, 5, 95.

	Reynell, Richard, 293.

	Reynolds, Sir Joshua, 511.

	RICHARD II, 28, 29.

	Richardson, Thomas, 592.

	   "   Sir Thomas, 131.

	Richmond, Duchess of, 512.

	  "   John, 7.

	Rider, Mr., 350.

	Riley, William, 16.

	Ripoult, James, 354.

	Roades, George, 8, 209.

	  "  Richard, 210.

	Roberts, William, 12, 13, 163.

	Robertson, John, 4, 71.

	Robinson, George, 3.

	  "  John, 6, 96.

	  "  Steven, 317.

	  "  Thomas, 263.

	  "  William, 15.

	Robson, John, 493.

	Rochford, Lord, 86.

	Rockingham, Marquess of, 534.

	Rodergo, Leonardo, 313.

	Rodes, Edward, 7, 116, 204, 206, 381, 386, 390, 473.

	  "  Raphe, 591.

	Rogers, John, 13.

	  "  Lawrence, 3.

	  "  Lewis, 7, 531.

	  "  Richard, 303.

	Rogiers, Richard, 96.

	Rolf, Simon, 2, 41.

	Rollesley, Edward, 96.

	Rooke, Roger, 2.

	Roote, John, 2.

	Rosse, Thomas, 515.

	Rossington, Henry, 10.

	Rous, Mary, 553.

	Rowdon, Francis, 289, 290, 291, 292, 323, 382.

	Rowe, Peter, 558.

	Rowland, Alexander, 15, 16, 237.

	  "   Humphrey, 188.

	Rowley, Raphe, 321.

	Rowney, Thomas, 14.

	Ruff, Edward, 16.

	Ruffiniac, Dr. Guy, 376.

	Russell, George, 13.

	  "  John, 324.

	Ruston, William, 17, 504.

	Rutland, Earl of, 515.

	Rutter, Samuel, 12, 163, 232, 597, 598.

	Rutty, Dr. William, 374, 375.

	Rycraft, Francis, 473.

	Ryggewyk, William, 2.

	Ryley, William, 128.

	Rymmer, William, 9.

	S

	Sadler, George, 15.

	St. George, Sir William, 401.

	   "   Henry, 441.

	Sainthill, Mr., 155.

	Salaman, Nathan, 17.

	Salisbury, Dr. Douglas, Bp. of, 570.

	Sallis, Henry, 16.

	  " William, 15.

	Salmond, Christopher, 5, 83, 92, 95, 96.

	Samborne, Richard, 274.

	Sambroke, Davy, 95.

	Sambrook, Daniel, 5.

	Sambrooke, Elizabeth, 560.

	  "   Sir Jeremy, 560.

	  "   Samuel, 215, 560.

	Sandale, Sir John de, 26.

	Sanderson, Robert, 10.

	Sandford, Bryan, 65, 161.

	   "  Joseph, 12.

	Saule, James, 592.

	Saunders, Edward, 317.

	   "  John, 3.

	Saunderson, Richard, 591.

	Sawyer, Sir Robert, 145.

	Sax, John Jacob, 354.

	Saxton, Peter, 273.

	Say and Seale, Lord, 139.

	Scarborough, Sir Charles, 372, 407, 487, 510, 512.

	Scarlett, Sir James, 467.

	  "   Robert, 3, 4.

	Scawin, Mr., 141.

	Scoloker, Elizabeth, 192.

	SCOTS, Mary Queen of, 514.

	Scott, James, 3, 4, 13, 68.

	 "  Robert, 3.

	Scripe, Roger, 2, 3.

	Scroggs, Sir William, 411.

	Scrooby, Robert, 12, 163, 597, 598.

	Scultinge, Cezar, 326.

	Sedgwick, George, 591.

	   "   Tobias, 9.

	Selborne, Lord, 445.

	Selbye, Richard, 316.

	Sermont, Richard, 4, 95.

	Sewell, William, 96.

	SEYMOUR, Queen Jane, 87.

	Shakespear, William, 233.

	Sharpe, Rev. —, 218.

	Sheene, Roger, 4.

	Sheeres, Thomas, 326.

	Shepey, John, 1.

	Sherborn, William, 5, 95.

	Shiplake, William, 2.

	Shireff, John, 528.

	Shirlock, Mr., 493.

	Shoppee, Charles John, 16, 135, 144, 431, 507.

	Shott, John, 11, 228.

	Shrene, John, 95.

	Shryffe, John, 170, 591.

	Simpson, Nicholas, 5, 19, 82, 89, 95.

	Simpson, Robert, 5.

	Sipnam, William, 61.

	Sisson, Thomas, 564.

	Sisterton, Dr., 375.

	Skair, Thomas, 523.

	Skelton, Eustace, 326.

	  "  William, 358.

	Skinner, Ephraim, 558.

	Skinner, Ann, 559.

	  "  John, 5.

	  "  Ephraim, 487, 513, 555.

	Skipper, Peter, 14, 484.

	Skynner, Roger, 96.

	Slade, William, 13, 314, 511.

	Slee, John, 14.

	Slight, Alexander, 3.

	Small, Mr., 349.

	Smarthwaite, John, 6, 96, 102.

	Smedley, Ann, 563.

	Smith, Edward Grose, 15, 235, 298.

	  "  Henley, 16, 298.

	  "  Henley Grose, 298.

	  "  Henry, 447, 590.

	  "  John, 5, 169, 303, 591.

	  "  Dr. John, 69, 70.

	  "  Katherine, 538.

	  "  Peter, 305, 344, 411, 412, 413, 414.

	  "  Richard, 591.

	  "  Sir Thomas, 125.

	  "  William, 11, 225, 226, 307.

	Smyth, Neste, 326.

	Smythe, John, 5, 95, 170, 312.

	  "  Richard, 96.

	  "  William, 95.

	Snadenham, Richard, 2.

	Snelling, Francis, 16.

	Soare, Francis, 337.

	 "  Edward, 406.

	Sommers, John, 4.

	Sotherton, John, 9.

	Southcott, John, 521.

	Southnam, Richard, 3.

	Spackman, Anthony, 591.

	Speight, James, 14.

	Spencer, Nicholas, 528.

	  "   William, 95.

	Spicer, Dr., 341.

	Springet, John, 3.

	Sprignall, Richard, 6, 7, 192, 543, 590.

	   "  Robert, 5, 95, 169, 493.

	Spurling, John, 350.

	Squior, Edward, 272.

	Stagg, William, 13.

	Stambrooke, John, 10.

	Stamford, Charles, 9, 215, 343, 574.

	  "   Elizabeth, 574.

	Stanbridge, Thomas, 96.

	Standon, John, 6, 439.

	Stanton, John, 3.

	Staple, John, 364, 425.

	Staynton, Thomas, 95.

	Stek, Ralph, 95.

	Stere, John, 96.

	Stevenson, George, 417.

	Steward, Robert, 322, 428.

	Stewart, Sir William, L.M., 562.

	Stewart, Daniel, 15.

	  "  Neil, 159.

	  "  Sir William, L.M., 19.

	  "  Dr., 374.

	Stimson, Thomas, 14.

	Stocdale, Robert, 95.

	Stock, William, 13.

	Stockdale, Thomas, 5, 99, 169, 170.

	Stocks, John, 527.

	Stone, Edward, 16.

	Storer, Mr., 189.

	Storye, Richard, 318, 591.

	Stower, Mr., 383.

	Stranguishe, Henry, 591.

	Struge, John, 2, 432.

	Studdis, Robert, 3.

	Studesburie, John, 591.

	Stutfeyld, Edward, 325.

	Succa, John Baptista, 332.

	Suddenham, Richard, 3.

	Surbut, John, 96, 281.

	  "  Thomas, 5, 95.

	Suthwerk, John de, 25.

	Sutton, Thomas, 5, 95.

	Swaine, William, 6.

	Swainston, John, 16.

	Swaldell, Christopher, 6, 7, 107, 184, 590, 592, 593.

	Swan, Charles, 14.

	Swayne, Robert, 324.

	Swedenham, Richard, 68.

	Swift, Dean, 564.

	Swithin, Richard, 12, 163, 597, 598.

	Syddon, William, 292.

	Sygans, Richard, 527.

	Symmonds, Joshua, 376.

	Symonds, Thomas, 10.

	Symons, Thomas, 271.

	Sympson, William, 591.

	Symsyn, William, 96.

	Syward, John, 257.

	T

	Tatham, John, 552.

	Tavernor, William, 272.

	Tayler, John, 4, 68.

	  "  Richard, 4, 5, 95.

	Taylour, William, 378, 529.

	Terne, Dr. Christopher, 373.

	Terrill, Robert, 215.

	Terry, Elizabeth, 574.

	Tettisbury, Baldwin, 41.

	Theobald, James, 12, 163, 233.

	  "  Peter, 12, 163.

	Thickness, Ralph, 9.

	Tholmwood, John, 95, 170.

	   "   Richard, 5, 6, 95, 186.

	   "   Thomas, 384.

	Thompson, Robert, 322.

	  "   Thomas, 14.

	Thomlyn, William, 178.

	Thorn, Warman, 15.

	Thornbury, John, 61.

	  "   Richard, 61.

	  "   Walter, 61.

	Thornebury, Richard, 8, 248.

	Thorney, Peter, 539.

	Thorney, Thomas, 538.

	Thorney, Ann, 540.

	  "  Annie, 539.

	  "  Elizabeth, 540.

	  "  Peter, 209, 334, 493, 538, 539.

	  "  Thomas, 7, 193, 194, 206, 286, 322, 324, 329, 334, 473, 493, 539, 540, 544, 591.

	  "  Walter, 538.

	Thorold, Edmund, 10.

	Thorpe, Mr., 372.

	Thrift, John, 358, 421.

	Thwaites, Edward, 564.

	Tillett, William, 12, 13.

	Tilley (See Tylley).

	Tomlinson, Thomas, 215, 219.

	Tompkins, Richard, 217.

	Toms, Christopher, 11.

	Tompson (Tomson), James, 5, 95.

	  "    "   John, 95.

	Tottye, Henry, 591.

	Tounnyage, John, 3.

	Trengye, Galfridus de, 256.

	Tresswell, Mr., 400, 404.

	Trevellion, Thomas, 8, 214.

	Trevor, Sir John, 150.

	Trewise, William, 95.

	Trottman, Secondary, 408.

	Truelove, John, 12, 155, 163, 463, 597, 598.

	Tuke, Brian, 86, 87.

	Turner, Cressens, 292.

	  "  Daniel, 349.

	  "  Richard, 292, 293, 528.

	  "  Thomas, 9, 136, 452, 527, 528.

	Twinch, William, 15.

	Twynne, Thomas, 4, 5, 95.

	Tybbald, John, 591.

	Tylley, Henry, 4.

	  "  William, 5, 83, 92, 169, 170.

	Tymber, John, 95.

	Tymes, Arnold, 176.

	Tyrell, Edmond, 95.

	Tyson, Dr. E., 345, 373, 419, 487, 511.

	U

	Udall, John, 265, 391, 473.

	Ude, Richard, 4.

	Upton, Richard, 6, 426.

	Urle, John, 2.

	Urse, John, 2.

	V

	Vale, William, 15.

	 " William, jun., 15.

	Vanderlatch, Bartholomew, 331, 494, 495.

	Vandyke, Sir A., 512.

	Van Otten, James, 324, 325.

	Vaughan, George, 6, 96, 185, 188, 440, 495, 519, 523.

	Veare, Thomas, 7, 206, 305, 413.

	Venar, Richard, 314, 523.

	Veriar, George, 13.

	Vicary, Thomas, 522.

	Vicary, Thomas, 4, 5, 6, 18, 80, 81, 82, 88, 95, 101, 169, 312, 313, 492, 493, 520, 523.

	  "  Stephen, 523.

	  "  William, 522, 523.

	Villiers, Edward, 555.

	Vivian, Thomas, 96.

	W

	Wadsworth, Dr. Thomas, 373, 374.

	Wagstaffe, Dr. William, 374, 375.

	Waite, Henry, 15.

	  "  John, 16.

	Wainwright, Richard, 13.

	Wakeley, John, 2.

	Walch, Edward, 3.

	Walderne, Sir William, L.M., 42, 43.

	Wale, John, 2.

	Wales, Henry, Prince of, 123, 515.

	Waleys, Thomas, 432.

	Walgrave, John, 332.

	Walker, Sir Edward, 554.

	  "  William, 8.

	Wall, James, 10, 150.

	 " John, 425.

	Wallis, Thomas, 2, 3.

	Wallop, Sir Henry, 538.

	Walpole, Sir Robert, 419.

	Walsall, James, 215.

	Walsh, Edmund, 3.

	Waltham, Hugh de, 25.

	Walton, Christopher, 473.

	  "  Thomas, 3.

	  "  William, 6, 96.

	Walwyn, Robert, 591.

	Wanlon, Thomas, 377.

	Ward (Warde), Hugh, 212, 215.

	 " John, 8, 134.

	 " Sir John, L.M., 565.

	Ward and Turnor, 591.

	Waren, Thomas, 543.

	Warham, Archbishop, 87.

	Warren, John, 6, 96, 101.

	  "  Thomas, 7, 95, 282, 283, 591.

	Warwick, Earl of, 535.

	  "  John, 2.

	Waterford, Robert, 5, 95, 169.

	Waterhouse, Edward, 8.

	Wateson, Henry, 8, 136, 452, 509.

	   "   Richard, 8, 136, 139, 140, 141, 215, 367, 452.

	Watson, Thomas, 324.

	  "  William, 9, 215, 342, 343.

	Watkins, William, 11, 306, 307.

	Watts, Dr., 376.

	  "  John, 12.

	Wayte, Thomas, 7, 591.

	Waystbe, John, 2.

	Webb, Roger, 2.

	Welfed, William, 96.

	Wells, John, 307.

	  " Joseph, 14, 307.

	  " Thomas, 315.

	Wellys, Richard, 2, 41.

	Wench, Thomas, 5.

	Wengrave, John de, 24.

	Went, Richard, 4.

	Wenyard, George, 96.

	West, John, 6, 96, 170, 177, 424.

	Westbrooke, Robert, 9.

	Western, Abraham, 16.

	Weston, Lawrence de, 1, 27, 35, 36.

	  "  Margaret de, 27.

	Wetyngton, William, 95.

	Wevir, Robert, 96.

	Weymouth, Lord, 563.

	Wharton, Thomas, 15.

	Wheatley, Andrew, 8, 274, 393.

	Wheeler, John, 12, 295.

	  "  Joseph, 159, 164, 295, 296, 359, 360.

	Wheelis, Henry, 271.

	Whetelye, John, 591.

	Whiston (Bookseller), 231, 232, 419.

	White, Clement, 328.

	  "  William D., 16.

	Whitebred, William, 3.

	Whitehead, George, 15.

	Whitgift, Archbishop, 332.

	Whiting, George, 16.

	   "   John, 12, 163.

	Whittingham, Thomas, 5, 6, 96, 101.

	Whyetmore, Nicholas, 282.

	Whyte, Charles, 377.

	Wichells, Henry, 13.

	Wilbraham, Mr., 111, 325, 385.

	Wilding, John, 13.

	Wilkin, Walter Henry, 572.

	Wilkin, David, 572.

	  "  Walter Henry, 17, 19, 507.

	Wilkinson, John, 2.

	WILLIAM III, 516.

	Willot, Thomas, 2, 3, 432.

	Wills, Jonas, 305, 344, 414.

	Wilmott, Dr. E., 375.

	Wilson, Frederick, 16.

	  "  Henry, 271.

	  "  John, 3, 68.

	  "  Joseph, 17.

	  "  Olyver, 96, 176, 289.

	  "  Richard, 302.

	  "  Robert, 527.

	  "  Thomas, 95.

	Wilt, John, 14.

	Winch, Humphry, 547.

	Winchester, Walter, Bishop of, 257.

	Window, Charles, 306, 417, 421.

	Windsor, Lord, 515.

	Windsor, Sir Andrew, 86.

	   "   Lady, 200, 515.

	   "   Lord, 367, 452.

	Windsor-Hickman, Thomas, 515.

	Wisdom, Dr. G., 524.

	Wise (Wyse), William, 316, 318, 427, 590.

	Wiseman, Richard, 9, 18.

	Wisto (See Wysto).

	Wiston, Richard, 177.

	Withers, Laurence, 521.

	Wolcock, Anthony, 591.

	Wollaston, Sir John, 405.

	Wolsey, Cardinal, 86, 87.

	Wood, James, 5, 6, 96, 101, 308, 424.

	  "  Joseph, 12.

	  "  Richard, 6, 7, 192, 194, 201, 206, 322, 324, 329, 387, 388, 543, 591.

	  "  Richard, jun., 274.

	  "  Robert, 286, 591.

	  "  Thomas William, 16.

	  "  William, 298, 504.

	Woodall, John, 8, 136, 334, 336, 367.

	  "  Thomas, 372.

	Woodde, Mr. Justice, 383.

	Woodfall, William, 425.

	Woodhouse, William, 2.

	Woodward, Mr., 345.

	   "   Edward, 11, 12.

	   "   John, 4, 378.

	Woollet, Richard, 345.

	Woolley, Benjamin, 16, 17.

	Worcester, Earl of, 515.

	Worrall, Daniel, 372.

	Worseley, Thomas, 95.

	  "  Richard, 96.

	Worton, Thomas, 16.

	Worts, John, 10.

	Wotton, Henry, 96.

	Wottone, Nicholas, L.M., 41.

	Wright, Dr., 370.

	  "  Serjeant, 149.

	  "  Thomas, 213.

	  "  William, 196, 199, 329, 330, 394.

	Wyborde, Nicholas, 315.

	Wye, William, 591.

	Wyfold, Nicholas, L.M., 44.

	Wyght, Charles, 5, 95.

	Wylde, Sir William, 410.

	Wyllet, John, 282, 283.

	Wyndesore, John de, 256.

	Wyndet, John, 429.

	Wynton, John de, 27.

	   "  Agnes de, 27.

	   "  Alice de, 27.

	   "  Joan de, 27.

	Wysdome, John, 528.

	Wysto, Richard, 6, 185, 426.

	Y

	Yates, John, 6, 187, 316.

	Yenson, William, 95.

	York, Duke of, 409, 500.

	 " Nicholas, Archbishop of, 101.

	Young, Austin Travers, 94.

	  "  Henry, 95.

	  "  John, 5, 95, 169.

	  "  Reginald, 3.

	  "  Robert, 275.

	  "  Sidney, 432, 514.

LIST OF SUBSCRIBERS.

LARGE PAPER COPIES.

HER MAJESTY THE QUEEN.

The Corporation of London.

The Worshipful Company of Barbers of London.

The Royal College of Surgeons of England.

The Royal College of Physicians, Edinburgh.

George Austin, “Prospect Hall,” Woodford.

Thomas James Barratt, 71, New Oxford Street, W.

R. C. Adams Beck, Ironmongers’ Hall, E.C.

Arthur Bird, 6, Bedford Row, W.C.

Sir William Bowman, Bart., F.R.S., 5, Clifford Street, W.

George Harry Broadbent, M.R.C.S., 8, Ardwick Green, Manchester.

William Blumfield Brown, New Southgate.

Arthur Giraud Browning, F.S.A., 16, Victoria Street, S.W.

Joseph Carpenter, “Ashleigh,” West Hill Road, Wandsworth, S.W.

F. W. Cosens, 7, Melbury Road, Kensington, W.

John Cox, Maplesden, Beckenham, S.E.

Frederick Arthur Crisp, Grove Park, Denmark Hill, S.E.

Frederick Duncan Dew, 138, King’s Road, Chelsea, S.W.

Sir Henry Doulton, Lambeth.

Thomas George Driver, “The Nook,” Middleton Road, New Wandsworth, S.W.

S. Stevens Hellyer, New Holme, Bromley, Kent.

Albert Hovenden, 31, Berners Street, W. (2 copies).

Charles William Hovenden, 91, City Road, E.C.

Henry Edward Hovenden, 181, Bishopsgate Street Without, E.C.

Robert Hovenden, F.S.A., “Heathcote,” Park Hill Road, Croydon.

Robert George Hovenden, 31, Berners Street, W.

Albert Daniel Howell, St. Andrew’s, Perry Vale, Forest Hill, S.E.

Saffery William Johnson, 5, Gray’s Inn Square, W.C.

William Lawrance, 29, Hilldrop Road, N.W.

John Cary Lovell, “St. Ronan’s”, Tulse Hill, S.W. (2 copies).

Walter Lumley, 41, St. James’ Street, S.W.

Sir Morell Mackenzie, M.D., 19, Harley Street, W.

Thomas Hastings Miller, C.C., 6, Rood Lane, E.C.

Norman Moore, M.D., Fell. Roy. Coll. of Physicians, St. Bartholomew’s Hospital, E.C.

Edward Howley Palmer, 42, Harley Street, W.

Richard Samuel Parker, The Grove, Highgate Road, N.

Sir Henry W. Peek, Bart., St. Mary-at-Hill, E.C.

Sir Owen Roberts, F.S.A., Clothworkers’ Hall, E.C.

Richard Roberts, L.C.C., Willow Bridge Road, Canonbury, N.

George Shaw, C.C., King Edward Street, City, E.C.

Charles Herbert Shoppee, 61, Doughty Street, Gray’s Inn, W.C.

Charles John Shoppee, 61, Doughty Street, Gray’s Inn, W.C.

Gerald Augustine Shoppee, M.A., LL.D., 7, Furnival’s Inn, E.C.

H. Spencer Smith, F.R.C.S., 92, Oxford Terrace, Hyde Park, W.

John Tweedy, 100, Harley Street, W.

John Watney, F.S.A., Mercers’ Hall, E.C.

Francis Weston, 7, Angell Road, Brixton, S.W.

George Wildash, 60, Bethune Road, Stamford Hill, N.

Walter Henry Wilkin, Alderman, 5, Russell Square, W.C.

Austin Travers Young, Alwyne Road, Canonbury, N.

Beatrice Elizabeth Young, Alwyne Road, Canonbury, N.

Sidney Michael Young, Alwyne Road, Canonbury, N.

Miriam Goodall Young, Alwyne Road, Canonbury, N.

Christopher John Young, Alwyne Road, Canonbury, N.

SMALL PAPER COPIES.

The Worshipful Company of Barbers of London.

The Royal College of Physicians, London.

St. Paul’s Cathedral Library.

Sion College Library.

Science and Art Department, South Kensington.

Westminster Free Public Library, Great Smith Street, S.W.

The Reform Club, Pall Mall, S.W.

E. G. Allen, 28, Henrietta Street, Covent Garden, W.C.

William Anderson, F.R.C.S., St. Thomas’ Hospital, S.E.

Asher & Co., 13, Bedford Street, W.C.

Alfred Barnes Atkinson, 10, Campbell Road, Bow, E.

Charles Howard Atkinson, Camden Villa, Fuller’s Road, Woodford.

John George Atkinson, 50, Disraeli Road, Romford Road, Upton.

Richard James Atkinson, 231, Leytonstone Road, Essex.

George Austin, junior, 13, Thicket Road, Anerley, S.E.

James Blake Bailey, Royal College of Surgeons, Lincoln’s Inn Fields, W.C.

Brackstone Baker, 8, Belmont Park, Lee, Kent.

Marcus Beck, 30, Wimpole Street, W.

John Birkett, F.R.C.S., F.L.S., 62, Green Street, W.

Alexander Bottle, 4, Godwyne Road, Dover.

Mrs. Charlotte Bradbury, Chase Side, Southgate.

George Harry Broadbent, 8, Ardwick Green, Manchester.

James Buchanan, 20, Bucklersbury, E.C.

James Watson Burdwood, “West Cottage,” Bourne, Lincolnshire.

Henry T. Butlin, 82, Harley Street, W.

George Bywaters, 10, King Street, Regent Street, W.

John Carter, 17, Fleet Street, E.C.

Arthur Cates, 12, York Terrace, Regent’s Park, N.W.

J. Henry Champness, 57, Moorgate Street, E.C.

H. H. Clutton, 2, Portland Place, W.

John Howard Colls, 53, Moorgate Street, E.C.

William A. Colls, 53, Moorgate Street, E.C.

Edwin Colsell, Walpole Road, Upton Park, E.

Alfred J. Copeland, Bridewell Royal Hospital, E.C.

Edward Charles Cornish, The Laurels, Hornsey, N.

James Cope Cornish, West View, Dartmouth Park Hill, N.W.

J. E. Cornish, Alderley Edge, Manchester.

Edwin Creer, 589, Commercial Road East, E.

William Mann Cross, 5, York Crescent, West Norwood, S.E.

Thomas Embleton Cue, 276, Central Market, Smithfield, E.C.

John Edwin Cussans, 150, Junction Road, N.

Jonathan Denny, “Holly Cottage,” East Hill, Wandsworth, S.W. (3 copies).

Robert Dickinson, 231, Leytonstone Road, Essex.

J. Norton Dickons, 12, Oak Villas, Manningham, Bradford.

John William Dottridge, “Bickley Lodge,” Eltham Road, Lee, Kent.

Henry C. Dove, 22, Highbury Crescent, N.

Horace Ecclestone, 77, Copley Street, Stepney, E.

William Aaron Ecclestone, 16, Linden Grove, Nunhead, S.E.

Peter Forbes, 323, City Road, E.C.

Frederick W. W. Goodsall, M.D., 40, Holborn Viaduct, E.C.

Thomas Arthur Greene, 155, Cannon Street, E.C.

Gotthelf Greiner, 10, Milton Street, E.C.

Hamilton, Adams & Co., 32, Paternoster Row, E.C.

Sir Reginald Hanson, Bart., M.A., F.S.A., 47, Botolph Lane, E.C.

Edward Hartley, Spinney Oak, Addlestone.

James Harvey, Deputy, Belgrave Villa, Tuffnell Park, Holloway, N.

James K. Hemp, Probate Registry, Somerset House, W.C.

Walter Herring, 3, Chapel Street, Bedford Row, W.C.

Hodges, Figgis & Co., 104, Grafton Street, Dublin.

Albert Bassett Hopkins, L.C.C., 6, King’s Bench Walk, Temple, E.C.

William Sims Horner, 8, Aldgate, E.

Albert Hovenden, 31, Berners Street, W. (2 copies).

Charles Hovenden, “Heathcote,” Park Hill Road, Croydon.

Ernest Churcher Hovenden, 4, Blomfield Street, E.C.

Robert Hovenden, F.S.A., “Heathcote,” Park Hill Road, Croydon.

Caleb Hutchinson, 260, Brixton Road, S.W.

Jonathan Hutchinson, Pres. Roy. Coll. Surg., Eng., 15, Cavendish Square, W.

R. H. (5 copies).

Lawrence Inkster, Battersea Public Library.

Richard Jennings, 54, Coleman Street, E.C.

E. Jones, Leyton.

Major George Lambert, Coventry Street, W.

Henry Lee, J.P., 25, Highbury Quadrant, N.

H. K. Lewis, 136, Gower Street, W.C.

Benjamin W. Levy, 17, Tokenhouse Yard, E.C.

John Cary Lovell, “St. Ronans,” Tulse Hill, S.W. (3 copies).

Alfred Low, Suffolk House, Epsom.

Walter Lumley, 41, St. James’ Street, S.W.

William Lumley, 8, York Chambers, St. James’ Street, S.W.

J. Y. W. MacAlister, 53, Berners Street, W.

Ellis Marsland, 62, Camberwell Road, S.E.

C. Elkin Mathews, “Woodburn House,” Green Lanes, Stoke Newington, N.

William James Maxwell, 310, Brixton Road, S.W.

Martin Luther Moss, 15, Cockspur Street, S.W.

Thomas Newell, 48, Pall Mall, S.W.

Philip Norman, 23, Clareville Grove, South Kensington, S.W.

Philip Nunn, 44, Lamb’s Conduit Street, W.C.

William Oatley, 14, Hyde Side, Lower Edmonton.

J. F. Payne, M.D., 78, Wimpole Street, W.

W. Seth Payne, 181, Bishopsgate Street Without, E.C.

George Robert Pearce-Edgcumbe, J.P., Somerleigh Court, Dorchester.

Arthur P. Penrose, 33, Compton Terrace, Highbury, N.

J. Wilfred Pewtress, 52, Old Bailey, E.C.

D’Arcy Power, M.A., F.R.C.S., 26, Bloomsbury Square, W.C.

H. Ralph, 3, Heathfield Villas, East Finchley.

John Anderson Rose, 1, Lancaster Place, Strand, W.C.

W. H. Rylands, F.S.A., 11, Hart Street, Bloomsbury, W.C.

Nathan Salaman, 41, Gordon Square, W.C.

L. B. Sebastian, Skinners’ Hall, E.C.

William Shepherd, 101, Bermondsey New Road, S.E.

John W. Sherwell, Saddlers’ Hall, E.C.

Charles John Shoppee, 61, Doughty Street, Gray’s Inn, W.C.

Henley Grose Smith, 136, Harley Street, W.

Henry Smith, 8, John Street, Adelphi, W.C.

W. W. Smith, 13, Trinity Street, Cambridge.

John D. Sprague, 20, Parliament Street, S.W.

Benjamin Tabberer, 13, Basinghall Street, E.C.

John Tanner, M.D., F.L.S., 19, Queen Anne Street, W.

Frederick Treves, F.R.C.S., 6, Wimpole Street, W.

Trubner & Co., 57, Ludgate Hill (3 copies).

Walter Truefitt, 1, New Bond Street, W.

Henry John Wadling, 4, Lamb Building, Temple, E.C.

W. D. Wilkes, M.D., 27, New Canal, Salisbury.

Walter Reginald Wilkin, 5, Russell Square, W.C.

John Willmott, 55, Bartholomew Close, E.C.

Edward J. Wilson, Milton Grange, Brough, East Yorks.

Joseph Wilson, 6, Clapton Square, N.E.

Honorable Lewis Wingfield, 14, Montague Place, W.C.

John Johnson Winser, 7, Cloudesley Street, Barnsbury, N.

William Woodward, 7, Duke Street, Adelphi, W.C.

Keith D. Young, 17, Southampton Street, Bloomsbury, W.C.

Printed by

BLADES, EAST & BLADES,

23, Abchurch Lane,

LONDON.

FOOTNOTES:

1 John Hassall chosen Warden.

2 Richd. Cooper chosen Warden.

3 John Dards chosen Warden.

4 Willm. Lingham chosen Warden.

5 Martin Browne chosen Warden.

6 John Conny chosen Warden.

7 Willm. Watkins chosen Warden.

8 Willm. Smith chosen Warden.

9 John Shott chosen Warden.

10 Wm. Parker chosen Warden.

11 Mr. Medley had been Master of the Barber-Surgeons from Election day, 1744, until the 24th June, 1745,
and was Master of the Barbers from that date until Election day, 1745, when Mr. Negus was chosen.

12 Saml. Norton chosen Warden.

13 Willm. Evans chosen Warden.

14 Timothy Baylie chosen Warden.

15 James Scott chosen Warden.

16 Danl. Adams chosen Warden.

17 Thos. Thompson chosen Warden.

18 Thos. Herbert chosen Warden.

19 John Field chosen Warden.

20 Thomas Law chosen Warden.

21 James Clapp chosen Warden.

22 Edward Grose Smith chosen Warden.

23 Saml. Closs chosen Warden.

24 Joel Edwards chosen Warden.

25 Willm. Hare chosen Warden.

26 Willm. Dunsford White chosen Warden.

27 Francis Snelling chosen Warden.

28 Edwd. Stone chosen Warden.

29 A mistake for Anno xijo.

30 Sworn Masters of the Barbers, 10 Sept., 1388. 12th Ric. II. (Letter-Book H. 235B.)

31 The day of the funeral.

32 Thirty masses sung at the expense of the common box.

33 i.e., honestly.

34 I am unable to complete this sentence.

35 18th Aug., 1387.

36 i.e., a guarantee for his honesty.

37 In this and some other cases I have adopted the able translations made by Mr. Riley in his
“Memorials of London and London Life.”

38 The general name for country places in those days.

39 Wandsworth.

40 “Soul of Christ, sanctify me; body of Christ, save me; blood of Christ, saturate me;
as Thou art good, Christ, wash me.”

41 In allusion, perhaps, to the custom of men who were ready to perjure themselves, as false witnesses,
to go about with a straw sticking out from between the foot and the shoe—“men of straw.” [Riley.]

42 See the Ordinance of 1410.

43 Mayor 1409–10.

44 thereof.

45 Query “yr of” == thereof.

46 Near Wingham, Kent.

47 Riley p. 594.

48 The term “Wardens” is a more modern designation used for convenience sake; the Master
and the three Wardens are, strictly speaking, the four “Masters or Governors.”

49 Being = living.

50 Many.

51 But if = unless.

52 Wise.

53 Hired servants.

54 Unless.

55 Skill.

56 Manner of person.

57 Manner of person.

58 More.

59 Once.

60 Afore rehearsed.

61 Afore rehearsed.

62 Wherethrough = whereby.

63 A blank in the original.

64? “For reformation.”

65 Jeopardy.

66 Maiming.

67? “Day” or “dressing.”

68? “Value.”

69 Master 1475, 1483, 1485, 1490, 1496.

70 Master 1510.

71 Master 1504.

72 Wealth.

73 By.

74 “The apposition”==the questioning.

75 By.

76 The copy of these Ordinances given by Mr. D’Arcy Power (p. 339) is taken from one made by our old
friend Thomas Knot, and is not literally, though it is substantially, accurate.

77 Here we have the common practice of the joint craftsman, the “Barber-Surgeon,” clearly indicated.

78 Part of the above description has been adapted from an anonymous paragraph, which I found interleaved
in Allen’s History of London, at the Guildhall Library.

79 Probably a mistake for 14th.

80 Loaves.

81 Said to have been part of the dissecting table!

82 James Pierce (or Pearse) Surgeon to Charles II and to the Duke of York. Master in 1675

83 i.e., 161 7/8.

84 Vycary.

85 Tholmwood.

86 Sprignall.

87 Bowle.

88 Cazier?

89 Daiseman.

90 Butphillian.

91 Tholmwood.

92 Ingolsby.

93 Inhabitant.

94 Prolixity.

95 Guildhall.

96 A hundred.

97 Waits.

98 St. Ethelburga.

99 A clerical error, for Henry VIII.

100 Assessed at a fine of £10. Nicholas (Archbishop of) York, Chancellor.

101 Brought.

102 One.

103 Anatomy.

104 Shooting, probably at Moorfields, with bows and arrows.

105 Meat.

106 Goodly.

107 Arms.

108 Ancients (flags).

109 The other.

110 Thomas Galle.

111 His side.

112 St. Alphage.

113 Preach.

114 The amount is left blank.

115 i.e., 1578.

116 On.

117 Health in Christ.

118 Worship.

119 But these disbursements had been very heavy in the nature of repairs.

120 But see p. 61 as to this Will. I cannot explain the discrepancy.

121 Master 1526, 1533.

122 M. 1530, etc.

123 M. 1532.

124 M. 1542, 1545.

125 M. 1544.

126 M. 1547.

127 Warden 1544.

128 W. 1546.

129 W. 1547.

130 W. 1549.

131 M. 1553.

132 W. 1539.

133 M. 1554.

134 M. 1563.

135 W. 1547.

136 W. 1548.

137 W. 1554.

138 The Beadle.

139 The word “masse” has been subsequently erased.

140 “Masse” has been subsequently erased, and “s’rvice” substituted.

141 St. Paul s.

142 Cooper.

143 Calais.

144 Reparations (of the Company’s houses).

145 Off.

146 Come.

147 George Vaughan, Master 1569.

148 Master 1606.

149 Razors.

150 Than as one.

151 Mouths.

152 First Master of Dulwich College.

153 The celebrated herbalist.

154 Probably quack doctor’s advertisements.

155 The Earl of Nottingham, at Greenwich.

156 Charter.

157 160 4/5.

158 Lord High Admiral.

159 Accepted.

160 St. Paul s.

161 The first Master of Dulwich College.

162 Master in 1604.

163 The tinctures are from Burke’s Armory.

164 Oars.

165 A City Poet.

166 At Lambeth.

167 Indenture.

168 This theory is confirmed by the Ordinances made in 1566, whereby it was enacted that a liveryman
might be chosen an Assistant without having ever served the office of Governor.

169 The quarterage is now usually compounded for on admission by payment of a sum down.

170 That is, he was flogged.

171 The contempt being that Udall having “put away” his Apprentice, (i.e., had him locked up in Bridewell,
without the leave of the Court,) and being fined 40s. for that offence, had refused to pay his fine.

172 On.

173 His late apprentice.

174 Parishes.

175 Able, i.e., solvent.

176 Be forgiven.

177 St. Paul’s.

178 Hats.

179 Formally.

180 Custos or keepers.

181 Charges.

182 i.e. Having been.

183 i.e. Sued.

184 Party.

185 In the ordinances of Sir Thos. More.

186 Difficult.

187 Although.

188 On, i.e., of.

189 On.

190 Paradice.

191 An eminent Surgeon and Warden in 1594.

192 Sued.

193 Outside his house.

194 i.e., His patient.

195 Pressing.

196 i.e., Surgeons not free of the Company.

197 For a very interesting account of Morus’ Tables and of Mr. Deputy Caldwell see Mr. D’Arcy Power’s
Memorials, p. 184.

198 Presentation.

199 Alias.

200 Warden in 1608.

201 Warden in 1611.

202 Operations.

203 Alderman, Master 1651.

204 Master 1655.

205 Canonbury Bessie, a malefactor.

206 Niches.

207 Martin Browne, an eminent Surgeon, Master in 1653, gave the Company a Silver loving cup and cover.

208 Warden, 1654.

209 Master, 1646.

210 Master, 1650.

211 Master 1650.

212 M. 1651.

213 M. 1655.

214 M. 1657.

215 M. 1659.

216 M. 1667.

217 i.e., 1690.

218 Thomas Tenison, ob. 14th December, 1715.

219 This statement as to a Charter by Edward II is a fiction, as also that it was confirmed by
Edward IV, with an additional clause. The first Charter was granted by Edward IV, 24th February, 1462.
The remainder of the facts stated in this letter to the Archbishop are, however, correct.

220 At the British Museum there is “A collection of Surgical Tracts,” by William Beckett, F.R.S., London,
1740, and in the preface thereto it is stated that the collection formed by Mr. Beckett relating to eminent
Surgeons had not been published.

221 1676 N.S.

222 1729 N.S.

223 Suppers.

224 i.e., proceed to be Master of the Anatomy next year.

225 It was the worthy Alderman Arris himself.

226 A clerical mistake for “antiquity,” i.e., precedence.

227 Christopher Terne, of Leyden, M.D., originally of Cambridge, and Fellow of the College of Physicians.
Ob. 1673.

228 Probably, Nicholas Archenbold (Warden 1564, &c.).

229 Query “turquoise.”

230 A primitive appliance for shampooing.

231 Steel.

232 The Company’s Carpenter and Bricklayer always accompanied the Masters on view days, to advise as to
the state of repair of the property.

233 Coroner.

234 St. Paul’s.

235 The Company’s Clerk.

236 Parson.

237 The Clerk provided the Lantern over the Entrance in Monkwell Street, in accordance with the ancient
City custom of lighting the streets.

238 Potation, i.e., drinking.

239 The Company’s standing Counsel.

240 The Company compounded with Mr. Stower at £5 per annum to provide the corn required by the City.

241 Beef.

242 The Cook’s apron was probably embellished with the Company’s arms or crest.

243 The wands or staffs carried by the whifflers who headed the processions on pageant days, etc.

244 The Beadle.

245 There was a great plague in the City this year—Harbert was the Company’s Beadle.

246 Quack doctor’s advertisements.

247 The amount torn out in original.

248 Reparations.

249 Christian.

250 For whipping apprentices.

251 Floors.

252 These are the Company’s “colours,” and purchases of green and white silk and ribbons occur almost
every year in the accounts.

253 This is the book from which these extracts are taken.

254 Christian.

255 Ceiling and (qy.) flooring.

256 Parting, i.e., dividing with a fence.

257 The Standings which were placed in the Street for the Company’s use on Lord Mayor’s Day.

258 Wands.

259 Against persons practising Barbery or Surgery and not free of the Company.

260 Compter in Wood Street.

261 Preston was the Porter or Under Beadle.

262 Frederick V, Elector Palatine—son-in-law of James I.

263 ob. = obolus, a halfpenny.

264 See head piece to Chapter on “Charities.”

265 The New River water.

266 Charles II at the Restoration.

267 Samuel Pepys, the Diarist.

268 Pepys also kept this day. He says,—“Thankes-giving day for victory over the Dutch. To the
Dolphin Taverne, where all we officers of the Navy met with the Commissioners of the Ordnance by
agreement, and dined: where good musique at my direction. Our club came to 34s. a man, nine of us.
By water to Fox-hall, and there walked an hour alone, observing the several humours of the citizens that
were there this holiday, pulling off cherries, and God knows what.”

269 This was no doubt wanted for an “Anatomy.”

270 These are still at the Hall.

271 Probably the body of a prisoner who had died in one of the Compters.

272 A criminal hung at Tyburn.

273 i.e., openly, honestly.

274 Pursuits.

275 Award.

276 Umpires.

277 Apprentice.

278 Master 1597 and Serjeant Surgeon.

279 Warden 1594.

280 Presently, i.e., at once.

281 This statement is incorrect. The Act of Parliament was passed in 1540, but was not confirmed
by any letters patent of Henry VIII. We have no such charter or any reference to it, and moreover it is
not on the Patent Rolls, where it would appear, had it ever existed; furthermore Elizabeth’s charter (in
our possession) confirms Henry’s charter of 1512 and not this pretended one.

282 The office of Steward is not now served, but each Liveryman on admission pays a special fine of fifteen
guineas in lieu, which is applied towards the cost of the entertainments.

283 24th August.

284 27th September.

285 Buck.

286 Contribution.

287 Solemn.

288 Operations.

289 Turkeys and sauce.

290 Pewter.

291 Pigs.

292 Eggs.

293 Ducks.

294 Sauce.

295 Should be £120.

296 i.e., directly.

297 Now in the Ante Room at the Hall.

298 Called elsewhere an “Escrutore.”

299 This half-moon table stood at the upper end of the Hall in the bastion, where the Masters and Court sat.

300 Master 1575.

301 Warden 1590, 1593, 1596.

302 Master 1543.

303 Master 1554.

304 Presently—at once.

305 Master 1590.

306 Master 1602.

307 Master 1617.

308 Master 1596.

309 Master 1629.

310 Master 1628.

311 Probably in fear of its being forcibly seized.

312 An Assistant.

313 Regis Chir. Principalis (Chief Surgeon to the King).

314 Serjeant Surgeon.

315 Olive tree.

316 Master of the Barber-Surgeons 1569. He died 26th December, 1569.

317 Lord Mayor, 1540.

318 Sheriff, 1554.

319 This notice of Vicary is partially condensed from the exhaustive account of him, written by Dr. F. J.
Furnivall, and published in the Early English Text Society. Extra series LIII.

320 Master 1565 and 1573, Serjeant-Surgeon.

321 Syringe.

322 Warden 1559.

323 Lambskin with the wool dressed outwards.

324 A kind of plaster box or small repository.

325 Master 1572 and 1580.

326 Master 1569.

327 Guido de Cauliaco, one of the principal Surgery text books of the time.

328 Warden 1548.

329 A well-known surgical work.

330 Master 1577.

331 Warden 1559.

332 Warden 1575.

333 Warden in 1575, his fellow apprentice with Nich. Alcock.

334 Serjeant-Surgeon and Master 1594.

335 Master 1597.

336 Surgeon to St. Bartholomew’s Hospital, 1586–1593.

337 Warden 1615, 16, and 17 (died in 1617).

338 Gerard’s Herball.

339 The woodcuts for these illustrations were procured from Frankfort, and originally executed for the
German Herbal of Tabernæmontanus.

340 John Peck, Master 1605 and 1610.

341 Warden 1590, 1593, 1596.

342 W. 1601.

343 Master 1591.

344 W. 1584, 1587, 1591.

345 M. 1600.

346 W. 1591, 1595, 1597.

347 W. 1596.

348 M. 1617.

349 M. 1590.

350 M. 1595.

351 M. 1598, 1604.

352 M. 1601.

353 See p. 538.

354 The lease was dated 14th August, 1603, and was for 2 acres of land for Gerard’s life at a yearly rent of
four pence, with a tribute of herbs, &c., if demanded.

355 General assemblies of the guild.

356 There are two words here which I could not decipher.

357 A clerical mistake for 21st year of Henry VIII (1529).

358 i.e. Covenant Servants, servants or assistants engaged under covenants to serve for a period
(generally two years), and whose engagements were recorded by the Clerk at the Hall.

359 i.e., hired.

360 Pursuits.

361 Peril.

362 But if = except.

363 Ancienty, i.e., his precedence according to seniority.

364 Misprint for xlij.

365 A misprint for “limmes” = limbs.

366 A misprint for “now.”

367 In.

368 Diseased.

369 One.

370 Blank in original.

371 Blank in original.

372 Probably, white, blue and green.

373 3 H. 8. Ch. 11. No Person within the City of London, nor within seven Miles, shall occupy as a
Surgeon, except he be first examined, approved, and admitted by the Bishop of London or Dean of St. Paul’s.

374 32 H. 8. Ch. 42. Sect. 3. No Person within the City of London, Suburbs of the same, and one
Mile Compass of the said City, using any Barbery or Shaving, shall occupy any Surgery, Letting of Blood,
or any other Thing belonging to Surgery, Drawing of Teeth only except.

375 32 H. 8. Ch. 42. The united Company shall have, possess, and enjoy, to them and their
Successors for ever, all such Lands and Tenements, and other Hereditaments whatsoever, which the said
Company or Commonalty of Barbers have and enjoy, to the Use of the said Mystery and Commonalty of
Barbers of London.

Text of CORN NOTE — inserted by transcriber

Barber Surgions London

Memorandum. That whereas by Precept yearly from the right Honourable,
the Lord Mayor, and Court of Aldermen. Our companie is streightly
commanded to provide and have readie LXXX. Quarters of Corne for this Cities
service, a Court of assistants, was held the 18th. Day of December 1633. to
consider how to raise the Money, in regard our Companie is much indebted, by
building our Granary, &c. And upon mature deliberation had, it was concluded
& ordered, that each Person then being, or that thereafter should be, a Livery-man,
should thereunto lend XXs. To be hereafter by the Masters, or Governours, for
the time being, repaid out of their Corne-stock, to such Livery-mans Executors,
or Administrators, within one moneth next after such Livery-mans death, being
demanded, we therefore the present Masters, or Governours, do hereby acknowledge
our selves to have received of Mr. {unreadable handwritten name}
the said allotted some of Twenty shillings for the use aforesaid, And do hereby
promise, that we or, our Successors then being, shall repay the said XXs. accoding
as is before expressed witness our hands this 3d day of Aprill
Anno Dom.—1688

Roger Knowles

John King

Will Sayfield

John Standbrooke

Governours.

Return to main text

*** END OF THE PROJECT GUTENBERG EBOOK THE ANNALS OF THE BARBER-SURGEONS OF LONDON ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/1890266821090229683_img056.jpg

OEBPS/1890266821090229683_dot13.gif.png

OEBPS/1890266821090229683_cover.jpg
ANNALS

OF THE

BARBER-SURGEONS

COMPILED BY

SIDNEY YOUNG

