

THE LIBRARY
OF

THE UNIVERSITY
OF CALIFORNIA
LOS ANGELES

Digitized by the Internet Arciiive

in 2007 with funding from

IVIicrosoft Corporation

http://www.archive.org/details/bygonekentOOsteaiala

BYGONE KENT.

NOTE.

Of this book 750 copies have been printed,

and this is

No..

DOVER CASTLE.

Bygone Kent.

EDITED P.Y

RICHARD STEAD, B.A., F.R.H.S.

CANTERBURY:

H. J. GOULUEN

HULL:

WILLIAM ANDREWS & CO., THE HULL PRESS.

London: Simpkin, Marshall, Hamilton, Kent, & Co., Limiteu.

1 892,

DA
(olO

preface.

FEW counties are so interesting as Kent from

antiquarian, historical, and architectural

points of view, and probably no county can

surpass the " Garden of England " in these

respects. Its cathedrals, its castles, and its old

mansions are known far and wide, and the county

is connected with some of the most stirring and

remarkable incidents in our national story.

So wide is the field to be covered that the

present little volume cannot pretend to do more

than as it were touch its borders. But an attempt

has been made to give a fairly representative

series of pictures of Kent and Kentish life in

olden times ; and it is hoped that " Bygone

Kent " may do some little towards stirring up a

more general interest in the history of this famous

old county.

It should be explained that some little change

has been made in the original series of papers.

During the progress of the work through the

press some very valuable papers were most kindly

placed at my service, especially by the learned

and respected Canon Jenkins, m.a., and by Mr.

643084

PREFACE.

G. M. Arnold, j.p., d.l., f.s.a., of Milton Hall,

Gravesend ; Mr. S. W. Kershaw, m.a., f.s.a.,

librarian, Lambeth Palace Library ; and Mr.

Wollaston Knocker, Town Clerk of Dover. A
few of the less important papers were consequently

set aside to make room for these more important

ones.

To the gentlemen just named my best thanks

are due, as well as to my old and valued friend,

Mr. F. Ross, f.r.h.s., a most able and zealous

antiquary ; and to the Rev. J. S. Sidebotham,

M.A. ; the Rev. W. J. Foxell, b.a., B.Mus. ; and

others, who have so kindly assisted in the

preparation of the present volume. I have also

to thank Mr. E. Lamplough for his obliging

readiness in undertaking the index.

It is, perhaps, as well to add that though I have

undertaken generally to see the several articles

through the press, I have not the time—nor in

some cases the ability—to verify all the statements

contained in papers other than my own. The

various writers are, therefore, alone responsible

for whatever is contained in their respective

articles.

Richard Stead.

Grammar School,

Folkestone, Oct. 241h, iSgs.

Contents. .

)'AGE

'^Historic Kunt. By Thomas Frost i

Kkntish Place-names. By R. Stead, b.a., k. u. u.s 21

St. Augustine and his Mission. By the Kcv. Geo. S.

Tyack, K.A 39

The Ruined Chai-els and Chantries ok Kent. By Geo.

M. Arnold, J. r., n.L., K.S.A 51

A Sketch of the History ok the Church or Basilica

OK LYMiNtHi. By the Rev. Canon R. C. Jenkins, m.a. 86"

Canterbury Pilgrims and their Sojourn in the City.

By the Rev. W. J. Foxell, b.a 97

William Lambakde, the Kentish Antiquary. By Frederick

Ross, K. R. U.S. 115

The Revolt ok the Villeins in- the Days of King

Richard the Second. By Edward Lamplough ... 128

Royal Eltham. By Joseph W. Spurgeon ... - 144

Greenwich Fair. By Thoni.as Frost 167

The Martyred Cardinal. By Frederick Ross, k.r.h.s. ... 177

The Kentish Dialects, and Pegge and Lewis, the Old
County Glossarists. By R. Stead, b.a., k.r.h.s. ... 190

The King's School, Canterbury. By the Rev. J. S. Side-

botham, .M.A. 206

S.muggling in Kent 21S

Huguenot Homes in Kent. By S. W. Kershaw, k.s.a. ... 228

Dover Casile. By E. Wollaston Knocker 250

Index 265

BYGONE KENT

1bi£itoric Ik cut.

By Thomas Frost.

NO portion of England has been the scene of

so many important events in the history

of the nation as the county of Kent. Forming

the south-eastern extremity of the country, and

being nearer than any other to the shores of the

European continent, it has naturally been the

landing-place of successive invading hosts. It was

on its coast that the earliest event in our national

history was enacted, for Britain was an unknown

land to the rest of the world, until Julius Caisar

was prompted by the sight of the white cliffs of

Kent to cross the narrow channel with his

victorious legions.

Passing over the second Roman invasion, which

was prompted by the failure of the chiefs of the

Cantii to send to Gaul the prorhised hostages, it

2 BYGONE KENT.

is enough to observe that the Kentish chiefs

found themselves constrained to follow the

example of their allies, and submit to the Roman

rule.

Kent, at this time, and for more than 800 years

afterwards, occupied a unique position among

the counties, the Cantii inhabiting no other part

of the country, while, during the period of the

Saxon Heptarchy, it formed a kingdom of itself.

Roman writers state that the Cantii were more

civilised than the other British tribes, and under

the Roman rule they made considerable advances

in the same direction. Roman bricks, mingled

with masonry of Saxon origin, may be seen to-day

in the lower part of the tower and portions of the

walls of Swanscomb Church, near Gravesend, in

the foundations of Lyminge Church, and in the

remains of the Pharos on the east cliff at Dover.

Fragments of Roman pottery may be found even

now in the mud of the marshy banks of the

Medway, at Upchurch, and on the ridge behind

the marsh, to the east of the Otterham Creek, is

a cemetery of the same period, while near Lower

Halstow Church, the remains of the houses which

those buried there occupied in life may be traced.

Roman bricks and broken pottery, may be found

HISTORIC KENT. 3

also in the embankment at this place, and many

of the former have been worked into the lower

portion of the walls of the church.

The site of the military station of Regulbium,

from which name Reculver is derived, is now under

water, owing to the constant encroachments of the

sea on the east coast ; but Hasted, the historian

of Kent, says that " from the present shore, as far

as a place called the Black Rock, seen at low water-

mark, there have been found great quantities of

tiles, bricks, fragments of walls, tesselated pave-

ments, and other marks of a ruinated town." The

only existing traces of this place are two or three

ditches through the marshes, but large quantities of

Roman coins, pottery, and utensils have, at

different times, been found there. The Roman

governors established a military station there for

the defence of the channel which then divided

Thanet from the mainland : and they had another

at Rutupia^, now Richborough, to guard the

passage of the Stour, then much more important

than in modern times. Layers of Roman bricks

may be seen between the courses of stones in the

walls of Richborough Castle, and some remains of

a Roman amphitheatre are said to have been

visible sixty years ago, in the fields, about five

4 BYGONE KENT.

hundred yards south-west from the ruins of the

castle.

The Anglo-Saxon kingdom of Kent was

founded by Hengist, in 475, and welded by

Egbert with the United Kingdom of England in

823. Ethelbert I. the first Christian monarch of

this miniature .kins'dom, is said to have built a

palace at Reculver, and this may have been

the castle mentioned by some writers, remains

being traceable southward and eastward from

the roofless church. These fragments show-

that the walls were of flints and septaria. There

are no traces of towers. Of the monastery said to

have been founded by Ethelbert not a stone

remains, but the magnificent gate of the one

founded by Augustine still exists at Canterbury,

where also is the oldest parish church in

England, that of St. Martin.

The unity of England had not long been

achieved when the country began to be harassed

by the incursions of the Danes. The first

descent of these invaders was made on the island

of Sheppey, in the reign of Egbert ; but that was

a mere plundering expedition. They came again

and again, however, and in constantly increasing

numbers ; and in 857 they ventured, for the first

HISTORIC KENT. 5

time, to take up their winter quarters in England.

In the following spring, having received strong

reinforcements, they advanced inland from

Thanet, and plundered and burned Canterbury.

Though they were afterwards defeated and

obliged to retreat, they maintained their

settlement in Thanet, and spent ^the following

winter in Sheppey. In the reign of Edward the

Elder, the men of Kent supported the claim of

that monarch's cousin, Ethelwald, to a portion of

the kingdom, and he also enlisted the Danes

settled in the eastern part of the county in his

cause ; but his death in battle with the Kentish

men put an end to the dispute.

The subsequent struggle with the. Danish

invaders was fought out in the northern and north

midland counties, and ended in the settlement of

Danish colonies along all the eastern half of

England. Kent remained undisturbed until the

Norman invasion. At the battle of Hastings the

Kentish men formed the front line of the English

army, a position which they always claimed as of

right, and after the defeat which gave the crown

to the Duke of Normandy they fell back upon

their native soil. Kent submitted at once to the

conqueror, though, according to tradition, a body

6 BYGONE KENT.

of Kentish men surprised a Norman force on

the march to London by issuing from the woods

around the village of Swanscomb, a few miles

from Gravesend,

During the reigns of the Norman and early

Angevin kings, the chief events in the history of

Kent centred in the city of Canterbury. There,

at the foot of the altar, in the cathedral,

Archbishop Becket was assassinated, and there

also arose the conflict between royal and

ecclesiastical authority, which, in the reign of

John, resulted in the kingdom being placed under

an interdict. The story of the murder of Becket

is so well known that there is no need to tell it

here. John's submission to Pandolfo, the Papal

legate, was made at or near Dover.

The invasion of England by the French, in

order to enforce the Papal decree of deposition

against John, was thus averted ; but in the

following reign a French army, acting in support

of a rebellious movement of the English nobles,

landed on the coast of Kent, and besieged Dover,

which was gallantly defended by Hubert de

Burgh. A French fleet, with reinforcements on

board, was repulsed off the coast of Kent, and

this defeat, combined with their ill-success in

HISTORIC KENT. 7

Lincolnshire, which another PVench army had

invaded, induced the enemy to withdraw.

In the next notable events in the history of

Kent, the actual and the legendary are closely

interwoven, but the facts, so far as they can be

gathered, so well illustrate the age that they

ought not to be passed over without notice. The

corpse of a seaman who had been drowned in the

Medway was washed ashore near the village of

Minster, in the Isle of Sheppey, on the foreshore

of the extensive domain of Sir Robert Shurland,

by whom directions were given for its interment

in the parish churchyard. The priest refused to

comply with the knight's order, upon which the

latter ordered a couple of his serfs to dig a grave

in the churchyard, and again commanded the

presence of the priest, who, knowing that Sir

Robert was not a man to be trifled with, was

speedily in attendance. He refused, however, to

offer a single prayer, which so exasperated the

knight that he kicked him into the grave, whereby

his neck was broken. The grave was then filled

up, and Sir Robert returned to his castle.

Reports of this affair soon reached the ears of the

Abbot of Canterbury, who called upon the Sheriff

of Kent to set the law in motion against the

8 BYGONE KENT.

sacrilegious Knight of Shurland, with the result

that the sheriff summoned the posse couiitatus,

and, presenting himself before the gates of

Shurland Castle, demanded the surrender of the

murderer. The knight ordered the drawbridge

to be raised, and the portcullis to be lowered, and

set the sheriff at defiance. On the summons to

surrender being repeated, he sallied out at the

head of a dozen armed retainers, and put the

upholders of the law to fiight.

The Abbot thereupon appealed to the Pope,

and the Papal legate in London was instructed to

demand justice of the King, Sir Robert Shurland

being at the same time menaced with excommuni-

cation, Edward I. was then preparing for war

with Scotland, and the Knight took the

opportunity presented by the presence of the

royal barge on the coast to wait upon the

monarch. What he urged in extenuation of his

crime is not recorded ; but he received the royal

pardon, and probably cared little for any other

consequences. He had been knighted by

Edward for his gallant conduct at the siege of

Caerlaverock Castle, along with another brave

Kentish soldier, Sir John Hadloe, who derived

his name from the village now called Hadlow,

HISTORIC KENT. g

near Tunbridge, and whose castle and estate

there afterwards passed into the possession of a

family named Fane. The name of Shurland still

attaches to a mansion near Eastchurch, on the

right of the lane leading from Minster to Warden,

and the tomb of Sir Robert may be seen in

Minster Church.

Whether the person known in history as Wat

Tyler was an Essex man or a Kentish man has

never been determined, but it is certain that it

was upon Kentish soil that the insurrection which

he led in assertion of the rights of man against

the exercise of arbitrary and irresponsible power

reached its culmination. After an ineffectual

attack on Rochester Castle, the insurgents

marched to Blackheath, where, with the Essex

men, they are said to have numbered one hundred

thousand. Thence the Dartford tiler sent a

message to the King, who had taken refuge in

the Tower, asking for a conference with him.

Richard sailed down the river in the Royal barge

for that purpose, but the formidable aspect of the

insurgents deterred him from landing, and he

returned in fear to the Tower. The rest of the

story need hardly be given in detail in this place,

being treated indeed in another paper.

lo BYGONE KENT.

The doctrines of Wickliffe, which, preached by

John Ball, had no inconsiderable part in

promoting this movement of the serfs, were held

in some degree by both Henry IV. and his

father, the Duke of Lancaster, but the former, on

his usurpation of the throne adopted the view that

toleration of heresy was incompatible with the

due maintenance of order. Hence the enactment

of the law against heresy under which William

Sawtree, a London priest, was condemned to

death by fire by the convocation of Canterbury.

The same law in the following reign was put in

force against Lord Cobham, who was regarded as

the chief of the Lollards, then become a formid-

able body. He was indicted for heresy and

condemned to death, but escaped from the Tower

before the day appointed for his execution.

Subsequently becoming implicated in a political

conspiracy, he was arrested and hanged as a

traitor, his corpse being afterwards burned in

execution of the sentence formerly pronounced

upon him as a heretic.

The tendency towards greater purity of

religion continued, notwithstanding these persecu-

tions, and, in combination with other and less

laudable motives, brought about the religious

HISTORIC KENT. \ i

reformation of the sixteenth century. The dis-

solution of the monasteries was not, however,

regarded with general approval ; and, with the

view of reconciling the minds of the people to this

innovation, a commission was appointed to expose

the impostures which priests and monks had been

practising for centuries on the credulity of their

ignorant and superstitious flocks. Amongst these

was a large crucifix, kept at Boxley, in Kent, and

regarded with much reverence, the eyes, lips, and

head moving on the approach of its worshippers.

This was broken by the commissioners, and the

secret mechanism by which the movements had

been produced were exhibited to the public.

The shrine of Becket, commonly styled St.

Thomas of Canterbury, in Canterbury Cathedral,

was also destroyed, much to the regret of a large

section of the people. So great was the

veneration in which the memory of Becket was

held that it is recorded that while, in one year,

not a single penny was offered on the altar of

God, and only four pounds one shilling and

eightpence on that of the mother of Jesus, nine

hundred and fifty-four pounds six shillings and

threepence were offered at the shrine of Becket.

These exposures took away much of the odium

12 BYGONE KENT.

that attached to the reforming measures of Henry

VIII., and the minds of the people were quieted

by the representation that the king would now

be able to dispense with taxes, as the revenues of

the abolished abbeys and monasteries would

suffice for all the purposes of the State.

It was in this reign that the incidents of the

grimmest of Barham.'s Kentish ballads were

enacted, the scene being the gloomy passage in

the cathedral precinct at Canterbury known as the

" Dark Entry." The old house at the corner of

that long, narrow, paved court was then inhabited

by one of the canons, whose housekeeper was a

young woman named Ellen Bean, between whom

and her master an illicit connection was more than

suspected. One evening a young lady arrived at

the house, whom the canon introduced to his

friends as his niece, representing that her father had

gone abroad, confiding her to his guardianship.

Ellen Bean was not long, however, in arriving at

a different conclusion, and having, by watching

and listening, assured herself of the young lady's

frailty and the canon's infidelity to herself, she

administered poison to both, fatal results following

in a few hours. • Ellen Bean disappeared, and

was supposed to have been sent away. Her

HISTORIC KENT. 13

victims were yet unburied when it was rumoured

that persons passing through the Dark Entry had

heard subdued groans, which seemed to proceed

from beneath the flagstones, close to the canon's

house, one of which appeared to have been

recently removed and relaid. No investigation

appears to have been made, but about a century

afterwards, when the entry was being repaved, a

vault was discovered, at the bottom of which was

the skeleton of a woman, in a sitting position,

with a pitcher and a piece of pie crust beside it.

It was surmised that the remains were those of

Ellen Bean ; and that the canon's friends, being

assured of her guilt, and desirous to avoid the

scandal that must have resulted from a public

enquiry, had buried her alive, and placed a portion

of the poisoned pie in the vault, in order that if

the agonies of starvation prompted her to eat it,

she might suffer the torture endured by her victims.

Barham states that " a small maimed figure of a

female, in a sitting position, and holding some-

thing like a frying-pan in her hand, may still be

seen on the covered passage which crosses the

Brick Walk, and adjoins the house belonging to

the sixth prebendal stall."

Though some discontent had resulted in Kent,

14 BYGONE KENT.

as well as in other parts of the kingdom, from the

dissolution of the monasteries, or rather from the

social consequences of that measure, the men of

that county were not disposed to regard with

equanimity the restoration of Roman Catholicism

by Mary. The more prudent, indeed, of the

nobility and gentry thought it would be soon

enough to correct evils when they began to be

felt, but the warmer-blooded among them deemed

it easier to prevent grievances than to redress

them. Sir Thomas Wyatt, some remains of

whose castle at Allington may still be found,

joined with the Duke of Suffolk and others in a

conspiracy to depose Mary, liberate Lady Jane

Dudley from the Tower, and place her on

the throne. The plans of the conspirators

were not well executed, however, and the

enterprise was a failure. Wyatt and the duke

lost their heads, as did Lady Jane and her

husband, and the queen's authority, instead of

being shaken by the outbreak, was considerably

strengthened by its prompt suppression.

During the two following reigns the people of

Kent enjoyed peace, and even the commotions of

the Civil War only extended to this county when

the strife between King and Parliament had

HISTORIC KENT. 15

nearly reached its conclusion. In the spring of

1648, when the fortunes of Charles I. were almost

at their lowest ebb, the royalists resolved to make

a last desperate effort to restore them, Kent was

strongly Parliamentarian, but the gentry were, as

a rule, on the side of the King ; and Charles

being then in extremity, they convened meetings

at Canterbury and other places in the county, to

test the feelings of the people by raising the cry

of " God and the King !

" The moving spirit of

this movement was a gentleman named Hales,

who resided in the neighbourhood of Canterbury,

where he owned a considerable estate. The

avowed object of the meetings was the considera-

tion of grievances, under cover of which

associations were formed, arms collected, and

plans laid for a rising for the relief of the King.

The meetings were suppressed without difficulty

by the prompt action of Fairfax, who commanded

the Parliamentary forces in the south-east, but

the design of their promoters was not aban-

doned.

The crews of six ships of war lying at this time

in the Medway, and who probably had less

knowledge of the political condition of the

countrv than the dwellers in the towns, declared

1

6

BYGONE KENT.

for the King, and, in spite of the arguments and

remonstrances of Rainsborough and the Earl of

Warwick, the Lord High Admiral put to sea,

and sailed for Holland, the purpose of the

captains being to offer the command of the

squadron to the Duke of York, who was then at

the Hague. The Prince of Wales, on being

apprised of this movement, went himself to the

Hague, whence he returned with nineteen vessels,

and anchored in the Thames. Warwick avoided

an engagement, however, and all the efforts of

the princes to create a movement in London in

support of the royal cause proved unavailing.

In the meantime their friends in Kent had

mustered at Maidstone, and opposed a bold front

to Fairfax, who marched against them as soon as

the news of the rising reached him. For six

hours the royalists resisted the efforts of the

Parliamentary force to dislodge them, but at

length they were driven out of the town, leaving

two hundred of their supporters dead in the

streets, and twice that number prisoners. Those

who escaped returned at once to their homes.

There was another royalist force on the move,

however, under the command of the Earl of New-

port, who, on the day after the sanguinary conflict at

HISTORIC KENT. 17

Maidstone (June 2nd) advanced to Blackheath, in

the hope of being able to penetrate into London,

and strike a blow that might prove a turning-

point in the fortunes of the royal cause. This

plan they were prevented from carrying out by

the vigilance of General Skippon, who intercepted

their communication with the city ; and their

leader, deeming that nothing could be done in

Kent, where, indeed, his position soon became

precarious, crossed the Thames, and led his force

to Colchester.

Once more, in 1660, an English fleet sailed to

the shores of Holland to bring over the sons of

Charles I. No one could hav^e foreseen twelve

years before that they would so soon be welcomed

back to England. They landed at Dover, and

proceeded to London, where they were received

with every demonstration of joy. Four years

later, a Dutch fleet appeared in the Medway, and

spread consternation throughout the country. A
chain had been drawn across the river, and some

additions made to the defences of the banks ; but

these preparations were made in vain. Sheerness

was soon captured, and the Dutch ships sailed on,

breaking the chain, and overcoming the obstacles

presented by the ships sunk by order of the Duke

1

8

BYGONE KENT.

of Albemarle. Destroying all the shipping in

their passage, six warships and five fire-ships

advanced up the river as far as Upnor Castle,

where they burned three English ships of war.

It was expected that they would sail up the

Thames, and destroy all the shipping, and even

the city of London, but, owing to the failure of

the French fleet to support them, the Dutch

ships turned seaward, and after making a

hostile demonstration along the coast, returned to

their own ports.

Kent was not the scene of any other event of

importance in the national history until 1688, the

year of the flight of James II. from a kingdom

which he declined to govern constitutionally, and

which would not be governed after the manner of

his father. Leaving Whitehall by stealth, he

rode on a dark December night from the Thames

to the Medway, being conducted through by-ways

by a guide, and crossed the latter river by Ayles-

ford bridge. Changing his horse at Woolpeck,

he rode on to Elmley Ferry, near Faversham,

where he arrived at ten o'clock on the following

morning. There a hoy, hired by Sir Edward

Hales, lay ready to receive him ; but a strong

wind was blowing, and the vessel had no balkist

HISTORIC KENT. 19

on board. This omission being supplied at

Shilness, it was determined to sail as soon as the

tide served, it being then half-ebb ; but when the

vessel was nearly afloat she was boarded by the

crews of three fishing boats, who seized James

and his two companions, Hales and another, on

the pretext that they were Papists, seeking to

escape from the kingdom. Hales gave the

master fifty guineas, as an earnest of more should

he permit them to escape. He promised ; but,

instead of keeping his word, he took the rest of

their money, under the pretence of securing it

from the seamen, and then left them to their

fate.

The fugitives were at length taken in a coach

to Faversham, where, on their rank transpiring,

muchcommotion ensued. SirJames Oxendoncame

with a company of militia to prevent the king's

escape. James contrived to send a letter to

London, which reached the Earl of Mulgrave,

and was by that nobleman read before the House

of Lords. The result was that the Earl of

Faversham was sent, with two hundred of the

Guards, to protect James and attend him

wherever he resolved to go. He chose now to

return to London, but a message was sent from

20 BYGONE KENT.

the Prince of Orange, desiring him to advance

no farther in that direction than Rochester. The

messenger missed James by the way, and the

latter went on to London. He found Dutch

soldiers guarding Whitehall, and he was

commanded to retire to Rochester. He obeyed,

and remained in that city three nights. At

midnight on the third day he left the house at

which he lodged, secretly, attended only by his

illegitimate son, the Duke of Berwick, and one

servant, and went in a boat to a smack which was

in readiness at Sheerness. Thence they sailed

for the coast of France, and early on the morning

of Christmas Day anchored before Ambleteuse,

from which port the fugitives posted to St.

Germain's, whither the queen had preceded them

before James fled from Whitehall.

Of the connection of Kent with more modern

history, of Atterbury's plot, of the long residence

of the Duke of W^ellington at Walmer, and so

forth, it is not necessary to treat here.

Ikcnttsb placc«*1Rame6.

By R. Stead, u.a., f.k.h.s.

IT is curious to observe with how Httle interest

the ordinary reader regards the names of the

rivers, hills, towns, villages, and what not, around

him. To the typical Englishman, even if of fair

education, the inner meaning of the place-names

he meets with is a matter of supreme indifference.

Yet listen to what the learned Canon Isaac

Taylor, one of our greatest authorities, has to say

on this subject :
—

" Local names, whether they

belong to provinces, cities, and villages, or are

the designations of rivers and mountains, are

never mere arbitrary sounds, devoid of meaning.

They may always be regarded as records of the

past, inviting and rewarding a careful historical

interpretation." And the Canon proceeds to say

that these local names "may indicate emigrations

—immigrations—the commingling of races by war

and conquest, or by the peaceful processes of

commerce ; the name of a district or a town may

22 BYGONE KENT.

speak to us of events which written history has

failed to commemorate." And there can be no

doubt that this is true in the fullest sense, and to

an extent hardly to be imagined by those who

have not thought much on this matter. The

name of even the obscurest hamlet, or lone

farm-house, or tiniest brook, may be " full-fraught

with instruction " to him who knows how to read

aright.

The fine old county of Kent presents attrac-

tions to many students, and not least of all

to the student of local names, and this for many

reasons. Here landed Ceesar and his Romans,

here St. Augustine first preached, and here was

the chief settlement of the Jutes. Then again,

the geographical modifications which the county

has undergone, and its proximity to the Continent

—always the "shortest and quickest route"

—

lend additional interest to the study of Kentish

place-names ; to say nothing of the fact that

amongst these names are some of the queerest to

be found outside Wales and the Highlands.

Witness such philological nuts to crack as

Lympne and Lyminge, Reculver, Hardres,

Swaltenden, and a host of others.

The present short paper has no pretentions to

KENTISH PLACENAMES. 2 3

being the result of original research, and the

writer certainly does not propose to set up as an

"authority." What is here given may be got at

by anyone who will take the trouble to study

diligently such works as Canon Taylor's " Words

and Places," Edmund's " Names of Places,"

together with the writings of Kemble, Latham,

etc., in connection with a few of the old itineraries,

using the while a modern ordnance map, and not

forgetting to peep into Domesday Book. This

article will have served its purpose if it succeeds in

pointing out what rich stores of information may be

got out of a study of the names to be found on the

map of Kent, and in shewing that the subject is

anything but dry and forbidding.

The present volume is entitled '' Bygotic Kent,"

and certainly a study of our local names will often

carry us very far back into " bygone " times. It is

indeed hardly too much to say that if all the

written history of the country were lost, a diligent

study of the place-names would enable us to piece

together more than a little of the lost records.

Indeed local names often do supply the desired

information where no written account at all has

come down to us ; whilst it is interesting to note

how local names confirm the truth of trustworthy

24 BYGONE KENT.

historical records. The earHest inhabitants of

Kent, so far as written accounts go. were of

Celtic race, and their occupation is abundantly

shown to this day by the names they have left

behind them. To begin with, the very name of

the county is derived from the Celtic ccnn, a head,

certainly an appropriate name in every way for a

district of its configuration and position. Of its

rivers there are few which do not owe their

names to the same early race. The word dwr,

water, appears in Dour, Rother (= Red Water),

and Darent, or Derwent as it once was. Stour is

probably a double word from is and divr, which

both mean water, whilst the lordly Thames itself

is almost certainly the Broad Water. In

Medway, Canon Taylor sees the Welsh word qwy

or wy, water. Then Romney is said to be from

ricimne, a marsh, so that the name Romney

Marsh means something very like the Marsh

Marsh. In South Wales there is another

Romney, though usually it is spelt Rhymney.

The very common cum, meaning a hollow, is still

represented in Kent in its Saxonized form of

Combe. We have several farms of the name in

the county. And here I may say, particularly,

that often the most interesting of all place-names,

KENTISH PLACE-NAMES. 25

and the best worth studying, are those of isolated

farms and remote hamlets. Not seldom these

places have a history dating back far beyond that

of the great towns. Kent is full of such outlying

farmsteads and hamlets, as a glance at the

ordnance map will shew—Terlingham, Conicks,

Scuttington, Wadling, Rhoads, Edings, Yonsee,

and hundreds more.

But on the whole the proportion of Celtic

names is not large in Kent, and this is just what

history would lead us to expect. What with one

invasion and another—by Romans, Teutons, and

Northmen—our Celtic predecessors must have had

a hard time of it, and no wonder they went

further westward, and left their lands to others.

Probably hardly five per cent, of our local names

are of Celtic origin, and what we have are in

nearlv all cases the names of natural features.

Possibly the Latinised Dubris and Reoulbiuni,

our modern Dover and Reculver, were Roman

attempts to render earlier Celtic names. And

Canon Jenkins is of opinion that Lyminge repre-

sents the Celtic Heol Maen (Stone Street), the

old form est Limming (or cet Lemaen) would

mean near the Stone Street, a description which

certainly suits the place exactly.

26 BYGONE KENT.

Notwithstanding an occupation of several hun-

dred years, the Romans left behind them few

traces in the way of place-names. Rochester, of

course, occurs at once to the mind, as well as

Stone Street, just mentioned (Latin Strata), and

Watling Street. Such places as Minster date

only from later times, after the introduction of

Christianity into England.

To come to the immediate ancestors of the

" Men of Kent," the Jutish section of the Saxon

invaders, it is probable that not less than ninety

per cent, of the local place-names are of Anglo-

Saxon origin. If we owe the name of the county

to the Celtic race, at all events two-thirds of the

name of its venerable city, Canterbury, are Saxon.

To the Latinised form of Cenn, Cantium, the

Saxons added wara, inhabitants, thus getting Cant-

ware, the men of Kent. To this was placed byrig,

burgh, thus we get Cantwarabyrig, the "burgh of

the men of Kent," or better still the "town of the

men of the headland." We still have " Edward W.

Cantuar'^

But the most striking thing about Kentish

names, and a thing which the general reader can

hardly fail to notice, is the enormous number of

them indicating a densely-wooded country.

KENTISH PLACE-NAMES. 27

There they are, hursts, leys, dens, charts, holts,

fields, and so forth, in bewildering numbers, and

nearly all of these are Anglo-Saxon names,

except perhaps den, which would possibly be

better classed as Celto-Saxon.

Let us begin with the hursts—Chislehurst,

Penshurst, Hawkhurst, Staplehurst, Shadoxhurst,

and others in plenty. This "hurst" is. the

Anglo-Saxon hyrst (wood), in a slightly more

modern dress. Another wonderfully favourite

ending in Kentish place-names is the den just

mentioned, meaning a thicket, or wooded valley.

Let anyone examine the portion of the map of

Kent to the south of the railway line

from Tunbridge to Ashford, and he will find a

perfect swarm of these dens—Tenterden, Halden,

Smarden, Frittenden, Marden, and so on

ad libittim. Again, scattered up and down the

country, we find plenty of names with ley for their

termination. This "lev" is akin to the modern

lie, and is indicative of a clearing in the forest

—

where the wood has been laid, or the cattle love

to lie. In these clearings, of course, our Teuton

ancestors often built their houses, and thus formed

the nucleus of many a village or town. So we get

Bromley, Bickley, Swanley, all within sight

28 BYGONE KENT.

almost of London, with plenty of others more

remote, like Calverley, Idley, Willesley, Tudeley.

But we have by no means exhausted the names

telling of forest-land. There is hot, or liolt,

which means a copse, or gentle slope covered

with scrub. These are not as numerous in Kent

as they are further west, but we have Knockholt,

Calshot, and perhaps others. In Highfield,

Matfield, Ensfield, we have places where the trees

had h^^n felled. The charts peculiar to two or

three of the south-eastern counties deserve men-

tion. Says Dr. Isaac Taylor, "the word chart is

identical with the word hart (wood or forest) we

find in such German names as Hartz Mountains."

In Kent we have Chartham, Chart- Sutton, Great

Chart, and Little Chart. We have still left an

abundance of such isolated but suggestive

names as Mapleton, Sevenoaks, Ashenfield,

Broad Oak.

Now to what does all this point } Undoubtedly

to this fact, that a very large portion of the

county was once covered with dense forest. This

we should know even if there were no written

record of the fact. But we learn from historical

sources that a very large portion of Kent, Sussex,

Surrey, and Hampshire was once covered with an

KENTISH PLACE-NAMES. 29

immense forest called Andresleah, or the

" Untrodden Forest." This is now called the

" Weald," a word akin to wold (Cotswolds, etc.),

from the German wald, a wood. "In the

Weald almost every local name, for miles and

miles, terminates in hurst, ley, den, or fields

Canon Taylor gives a most interesting analysis of

the forest-names of the district. In the Kentish

Weald alone, there are
'^2i

" hursts," 42 "dens,"

22 "leys," I "holt," and 19 "fields," or a total of

117 such names, all in an area of a few square

miles. It is curious to note, too, says the learned

Canon, that the great family of Howard

(hog-warden) first turns up in Kent, that is,

amongst the woods, just where one would have

expected it. The other form of the name.

Hayward, is common enough yet in Kent, and so

is Woodward (forest-warden), whilst the Hogbens

seem very unlikely to die out in the old

county.

A very common ending in Kentish local names is

ing, often followed by some other termination like

ham, or ton. This ing was a patronymic, and

meant much the same as Mac in Scotland, or Ap

in Wales, An old writer speaks of the people of

Kent as " Centings." Authorities think that

30 BYGONE KENT.

when the endinsf iito- stands alone we have the

original settlement of the clan or family, but

where there is a suffix (like ham) it marks a filial

colony sent out from the parent settlement. In

Kent we have these original family settlements at

Selling, where were found the " Sillings, a Vandal

tribe, mentioned by Ptolemy," at Harling, where

were the Harlings ; and others at Bobbing,

Stelling, Mailing ; whilst offshoots from the parent

settlements are met with at Hastingleigh,

Godington, and twenty or thirty more. Indeed it

is said that Kent boasts of twenty-two parent

settlements (a larger number than any other

county, just as might have been expected in a

district so early settled) and twenty-nine filial

colonies. A curious variation of the termination

ing is found in Lyminge, Ottinge, Sellinge,

Arpinge, Hawkinge, and a few more.

It is worth while to look for a moment at the

very important modifications in the contour of the

county, and see how these have affected the

place-nomenclature. Some portions of the

district adjoining the Thames are damp enough

for ordinary people even now, but how waterlogged

the whole locality must have been formerly may

be clearly seen by looking at the place-names.

KENTISH FLA CE-NAMES. 3

1

Marshes in plenty there are, Plumstead, Crayford,

Dartford, Cowling, St. Mary's. There we have

Marsh Street, and such names as Sheppey,

Chitney, Graveney. This termination ey (or ed)

indicates an island, or land so water-begirt as to

be practically an island.

Of the Goodwin Sands, and the encroachments

of the sea on the coast thereabout, nothing need

be said, as " every school-boy " knows all about it.

If anyone wants to see "what the envious siege

of watery Neptune " can do, let him start at

Folkestone Harbour, and follow the coastline

eastwards for a mile or two. But we will rather

pass on to an instance or two of an opposite

character, that is where the sea has lost ground, as

an Irishman might say ; we still speak of the Isle

of Thanet, and everybody knows in a vague sort

of way that it was once really an island, though

how or when or why it ceased to be one in any

true sense is known to far fewer people. Yet

ships once entered from the North Sea, near

Sandwich, and sailed along the broad channel

which then separated Thanet from the mainland,

coming out into the mouth of the Thames, near

Reculver. Sandwich (Sandybay) and Rich-

borough were famous ports in early times, whilst

32 BYGONE KENT.

Ebbfleet was one till a comparatively recent date.

If we knew nothing of all this from history we

could still gather much of it from a careful study

of local names. Starting from Pegwell Bay and

going westward, let us note a few of these names.

To Sandwich allusion has just been made.

Ebbfleet is now quite half a mile from any tide,

and Durlock, meaning zvater-lake, is now over

half a mile from the sea. [This is not the only

Durlock in Kent, the district overlooking Folke-

stone Harbour, on the East Cliff, is still called the

Durlocks]. Then there come Marshborough,

Marsh House, West Marsh, Stodmarsh, Ash

Marsh, Elmstone Marsh, which must have been

named later on, when the great channel had to a

considerable extent disappeared. The most

noteworthy name, however, is perhaps Stour-

mouth, which village is now a tolerably fair before-

breakfast walk, say some five or six miles, from

the sea, but at which place it is evident the river

Stour once emptied itself into the German Ocean.

Chislet, from the word ckesel, shingle, was once a

shingle island, just as we have Chelsea, anciently

Chesel-ea, also a shingle island. Fordwich. or

Fordwick. which means " the bay on the arm of

the sea," near Canterbury, was formerly the port

KENTISH PLACE-NAMES. 33

of Canterbury, and a corporate town. Clearly a

branch of the great channel ran eastwards to that

place. And then there is Olantigh, half-way

between Canterbury and Ashford, whose earlier

and perhaps better form, Olantige, shows that in

former times it must have been an island. A
worthy inhabitant of Wye, with whom the present

writer was conversing on the subject, stoutly

refused to believe that Olantigh was ever an

island, or that the seawater ever came anywhere

near the place, but the evidence furnished by the

name is too strong for him.

Few districts better repay a study respecting

its place-names than the far-famed Romney

Marsh. History informs us that Lymne (or

Lympne, as some prefer it) was once a famous

Roman port—indeed, next to Richborough, the

most important in Kent. It is to be feared that

Lymne has small chance of ever being a port

again. It is now a mile and a half or two miles

from the shore. But this is not all. Appledore,

now some half a dozen miles from any part of the

present coast, was formerly a maritime town, and

the name, from Celtic sources, is said to mean

"waterpool." It is clear, therefore, that an arm

of the sea must have extended from Lymne to

D

34 BYGONE KENT.

Appledore, and there are good reasons for

thinking that this channel was practically the

same as that of the now dried-up river Limene.

When the channel silted up, both Appledore and

Lymne decayed, and the newer port of West

Hythe sprang up, which in its turn gave

place to the modern Hythe,—it is to be noted

that Hythe is not Celtic, like Lymne and

Appledore, but Saxon. Hythe tries hard

to keep itself to the shore, but it will have to

succumb. As a port it is now a thing of

the past, being many hundreds of yards from

the sea, whilst West Hythe is more than a

mile as the crow flies. So much for the fringe of

Romney Marsh. If we come to the district itself,

a glance at the names between the modern

Military Canal and Dungeness will show how

comparatively recently much of the district has

become habitable. We cannot do better than fall

back upon Canon Taylor again. " Throughout

the greater portion of the Marsh the local names

are purely English (or modern) such as

Ivychurch, Fairfield, Brookland, and Newchurch.

In a few of the more elevated spots the names

are Saxon or Celtic, as Winchelsea, or Romney,

whilst it is only when we come to the inland

KENTISH FLACE-NAMES. 3

5

margin of the marsh that we meet with a fringe

of ancient names like Lymne or Appledore,

which show the existence of continuous habitable

land in the times of the Romans or the Celts."

The change in the character of Romney Marsh is

shewn, too, by the fact that the river Rother,

which now runs into Rye Harbour, to the west of

Dungeness, formerly emptied itself into the sea

some distance to the east, or rather to the north

of that headland.

The Danish or Norse element which forms so

conspicuous a feature in the local names of some

of the eastern counties, such as Lincolnshire, is

not so plentiful in the place-names of Kent.

Indeed this county has about as small a proportion

as any of the names derived from the Northmen.

Still we have a few. An interesting instance is

the termination gate, which so often occurs :

—

Ramsgate, Margate, Kingsgate, Northgate,

Sandgate. In Romney Marsh this word

becomes gut, as Romney Marsh Gut, Jew's Gut,

Marsland Gut, Globesden Gut, and so on. In

every case these gates ov guts are passages down

to the sea, and the word originally meant the way

one goes. A man's gait is still the way he goes.

The Indian word Ghaut is derived from the same

36 BYGONE KENT.

root. Deptford is the "deep reach," whilst the

wicks were probably stations of pirates—Wick,

Sandwich, Greenwich (the " green reach,")

Woolwich (the "hill reach,") and so on. Walton

is probably the "walled enclosure," and in the

parish of Chartham we have Danesbanks.

Characteristic Norse names in ness (nose)

abound, like Sheerness, Dungeness, Shellness,

Foreness, Whiteness, Ness Corner. Dungeness,

or Dengeness, is perhaps Dengeyness, or Danes'

Island Head. That the Northmen made pretty

frequent settlements along the Kentish coast is

certain ; and who knows how much of the

proverbial seafaring skill and hardihood of the

Kentish boatmen and fishermen is due to the

admixture of old "Sea Rover" blood in their

veins ?

Considering its proximity to the Continent, it

is remarkable that there is so little of French or

Norman-French in the Kentish place-nomen-

clature. Here and there we find a Capel-le-Ferne

or a Wickhambreaux, but the number of such

instances is small. On the other hand, it is most

interesting to note that Anglo-Saxon names

abound on the French coast near Boulogne. Com-

pare the Sangatte, Lozinghem, Wimille, Ham,

KENTISH PLACE-NAMES. 37

and so forth, of the opposite coast with our

Kentish Sandgate, Lossingham, Windmill, Ham.

And such English-looking names as Warhem

(Warham), Hollebeque (Holbeck), Maninghem

(Manningham), Colincthun (Collington), Wer-

wick (Warwick), are as plentiful as blackberries

in the Calais-Boulogne-St Omer District. Were

our corresponding English settlements made

from France, or did we colonise that corner of

our continental neighbour's country ? It would

occupy too much space to give in full the pros

and cons ; suffice it to say there is good reason to

think that the French corner was colonised from

England, and that as a matter of fact the colonists

set sail from somewhere near the Kentish Hythe.

In short, we owe but little in the way of place-

names to France ; it is all the other way ; to our

colonisation France owes a multitude of its

village settlements, in its north-eastern corner at

least.

One is sorely tempted before closing this

short and inadequate paper to attempt to crack

some of the hard philological nuts presented by

some of our local names, but we must forbear.

The way of the philologer is hard, yet there are

few things we more easily drift into than deriva-

38 BYGONE KENT.

tion. As a witty member of the English

Dialect Society has said, "every man thinks he

can drive and derive'' But a large series of

disasters in both driving and deriving has taught

the present writer to be wary in attempting either,

lest haply in the latter art he should tumble into

some of the delightful pitfalls into which of yore

fell dear old Lambarde, the Kentish Perambu-

lator.

St auQustinc anb bie flDieeion.

By the Rev. Geo. S. Tyack, b.a.

THE latter half of the sixth century found

England almost wholly heathen still. It is

true that long before that date Christianity had

made its way into the island, whether through the

preaching of S. Paul, the labours of S. Joseph of

Arimathea and his companions, in answer to the

prayers of King Lucius, or by what other now

forgotten means, we cannot say. Certain,

however, it is that there were British martyrs, as

S. Alban, in the Diocletian persecution (a.d. 303),

and British bishops present at the Councils of

Aries (a.d. 314), Sardica (a.d. 347) and

Ariminum (a.d. 360). The next century saw a

change. From the stormy shores of the Baltic

the English sea-kings came down upon the land,

now left defenceless by the Roman power ; like

the successive waves of an incoming flood they

swept across it, driving before them or destroying

almost every vestige of what was character-

istically British, and covering the land with their

40 BYGONE KENT.

own masterful being, rugged, daring, and withal

heathen ; until at length all that was left of the

British Church was to be found only amid the

wild hills of Wales and Cornwall, like drift-wood

at the water's edge, marking the utmost limit of

the advancing tide.

For some unexplained reason no effort was

made^ by this remnant to convert their English

conquerors to the Faith. Whether their resent-

ment at their sufferings overcame their Christian

charity, or the continuance of a desultory conflict

gave no opportunity of intercourse, or whether

the civil strifes into which we are told they fell

amongst themselves, was the hindrance, we can

only conjecture ; the Venerable Bede, however,

reckons it " amongst other most wicked actions
"

of which in this time of distress they were guilty,

" that they never preached the faith to the Saxons

or English who dwelt amongst them."

The work thus neglected was to be taken up

nevertheless by others. We need not tell again

the oft-told tale of S. Gregory's noticing the

group of fair-haired slaves in the Roman market,

and of the holy humour with which he punned

upon the names of their country and their king,

but we pass rather to the fulfilment of the sacred

ST. AUGUSTINE AND HIS MISSION 41

ambition which was that day born within the

saint's breast.

It was not until some years later that Gregory

was able to take steps for the conversion of the

English, and by that time the calls of other duties

—he was then Bishop of Rome—prevented his

personally undertaking the mission. As abbot of

the Monastery of S. Andrew on the Ccelian Hill,

he had had ample opportunity of judging the

worth and work of Augustine, the prior, and him

he chose to whom to confide the responsibility of

this task.

The band of missionaries, consisting of about

forty monks, traversed Provence, stayed for

a while in the Isle of Lerins, and at length, after

some doubts and delays, caused by the account

given them of the roughness of the English

nation, landed in the Isle of Thanet on the

7th August, 596.

Thanet was then far more entitled to the name

of isle than it is to-day. Bede gives the following

description of it: "On the east of Kent is the

large isle of Thanet, containing, according to the

English way of reckoning, six hundred families,

divided from the other land by the River

Wantsum, which is about three furlongs over.

42 BYGONE KENT.

and fordable only in two places, for both ends of

it run into the sea;" and even as late as the

sixteenth century, John Twyne says of the stream

which insulates it, " There be right creditable

persons now living that have often seen not only

small boats, but vessels of good burden to pass to

and fro upon the Wantsum, where now the water,

especially towards the west, is clear excluded

;

and there be apparent marks that Sarr, where

they now go over, was a proper haven." Within

this island, therefore, S. Augustine and his

company waited until the king should give them

an audience, or signify his pleasure concerning

them.

The condition of things in the kingdom of

Kent was not unfavourable for the foundation of

the faith, nor for its extension from that centre.

Ethelbert, the king, had taken to wife Bertha,

daughter of Charibert, King of Paris, who had

stipulated at the marriage that she should be

permitted the full enjoyment of the Christian

religion, in which she had been brought up

;

Luidhard, Bishop of Senlis, was therefore present

at the Kentish Court as her chaplain, and both

from him and from the queen, Ethelbert must

often have heard something of the mysteries of

ST. AUGUSTINE AND HIS MISSION. 43

their faith. Moreover, the King's influence

extended beyond the Hmits of his own dominions,

ST. AUGUSTINE—FROM THE DOOR OF THE CHAl'TER-HOUSE, ROCHESTER.

since he held the position of Bretwalda,—the

third who had been advanced to that dignity

—and thus exercised some degree of over

44 BYGONE KENT.

lordship over all the country south of the

H umber.

S. Gregory the Great, writing to Bertha,

intimates that it was understood that " an anxious

desire " had arisen among her people for admission

to the Church, and suggests that she " ought early

to have inclined her husband favourably " towards

her own faith ; it is therefore most probable that

when at last the missionaries came into the royal

presence, Ethelbert was prepared to give them

something more than an impartial hearing ; nor

did they, on their part, as they advanced to meet

him, chanting a pathetic litany, and preceded by

a silver cross and a crucifix painted on a panel,

fail to make use of the opportunity afforded them

of at once impressing his mind with the beauty

and solemnity of the message they had come to

bring. The result of the important conference

that followed was as favourable as, from a first

interview, could have been looked for ; the monks

were permitted to cross to the mainland and take

up their residence in the royal city of Canterbury
;

provision was there made for their sustenance,

and leave was granted them to preach and to

make converts.

Two buildings, still existing, recall the early

ST. AUGUSTINE AND HIS MISSION 45

days of S. Augustine's life in Canterbury. The

first is the Stable Gate, which is said to have

been the first home of his little company in the

city. The second is S. Martin's Church.

" There was on the east side of the city," says

that father of English history already quoted,

"a church dedicated to the honour of S. Martin,

built whilst the Romans were still in the island,

wherein the Queen used to pray ; in this they

first began to meet, to sing, to pray, to say mass,

to preach, and to baptize, until the King, being

converted to the Faith, allowed them to preach

openly, and to build or repair churches in all

places." Towards the little church of S. Martin,

whose bells still call to prayer, and thanksgiving,

and the Holy Sacrifice, within whose walls so

many generations of the faithful have met to

worship, the thoughts of all Englishmen, but

especially of the men of Kent, must turn as they

recall the landmarks still left to us of the Bygone

Days, Much, if not all, of the present building

dates only from the thirteenth century, but the

later builders were evidently largely indebted to

their predecessors for their materials, the walls

being full of Roman bricks which formed part of

the church, where was heard the voice of S.

46 BYGONE KENT.

Augustine singing the holy offices or preaching to

the heathen ; within which, two centuries earher,

ere Rome's Empire crumbled to decay, priests

and people now nameless to us met to '' sing

hymns to Christ as God."

The conversion and baptism of King Ethelbert

not only allowed S. Augustine to seek other and

larger centres for his work, but even compelled

him to do so, for the multitude was not slow

in following the royal example ; but a good

foundation having thus been laid, the head of the

mission returned to France before proceeding to

build further upon it, and obtained episcopal

consecration at the hands of Virgilius, Archbishop

of Aries.

The second church provided for the growing

community of Christians was also an ancient

British church, desecrated and in ruins ; this the

new-made bishop repaired and enlarged, and

constituted it the cathedral, or episcopal seat, for

his diocese, under the name of Christ Church.

The magnificent pile, which now forms the

metropolitan Church of England, was commenced

by Lanfranc (1070- 1092), the thirty-third

archbishop, and has grown under the hands of

successive occupants of the see to its present

ST. AUGUSTINE AND HIS MISSION. 47

dignity
;

yet it is thought by some to enshrine

part of that humbler building which contained the

rude throne of the first of the long; line* of

archbishops of Canterbury. The walls of the

crypt proclaim its great age, and it is this part of

the cathedral which is said to have come down to

us, through all the storms that have more than

once wholly or in part wrecked the greater

church above it, as a memorial of the times of

King Ethelbert and S. Augustine.

So rapidly spread the effects of the missionaries'

work among the people that at Christmas, 697, less

than eighteen months after their landing, more than

10,000 persons were baptized at the mouth of the

Medway, opposite Sheppey. The news of the

conversion of the king, and of the progress of the

work, brought from Rome a crowd of additional

helpers, and the outward signs of the victory of the

Cross became more and more evident in the city.

A third ancient church, which had been

degraded into a heathen temple, was cleansed and

re-dedicated to its original use under the name of

S. Pancras, and near it rose a monastery for the

accommodation of the missionary-monks. One

religious house they already possessed, for

* The present archbishop (Dr. Benson) is the 92nd.

48 BYGONE KENT.

Ethelbert had given up to their use his palace,

which lay hard by the new cathedral. The second

monastery, destined to be one of the greatest and

most famous of abbeys, was seven years in

building, but the founder was "not to see its

consecration, which took place under Laurentius,

his companion and successor. It was at first

dedicated to the Apostles S. Peter and S. Paul,

but Dunstan, the twenty-third archbishop,

added the name of S. Augustine, and this title

has supplanted the rest. Many have been the

changes in its fortunes ; it has been abbey, royal

hall, and bishop's palace, and now, not inappro-

priately it forms a college of missionary students.

It will be seen from the above notes that the

footprints of S. Augustine are to be found all

over his ancient city of Canterbury, but his work

spread beyond that city, or indeed the kingdom of

Kent. By the aid of Ethelbert a second see was

founded within his domains, and Julius, one of

S. Augustine's first helpers, was made the first

bishop of Rochester. The cathedral, built chiefly

by Bishop Gundulf (1077-1108) was dedicated

to S. Andrew, in memory of that monastery at

Rome, whence the first company of missionaries

came to Kent ; and the majestic figure of S.

ST. AUGUSTINE AND IIJS MISSION. 49

Augustine, bearing the cross staff of an

Archbishop, still stands without the Chapter door.

Westward and northward the light spread from

Kent into the surrounding kingdoms, so that even

far Northumbria for a brief space caught its

gleams. With all the questions of ritual and

theology that arose between the Italian priests

and the British Church, and with the details of

their labours beyond the borders of Kent, we

must not trouble the reader of the present volume.

One word only will we add as to his claim to the

title "Apostle of the English." It must be

remembered that not all of England, much less of

Great Britain, was touched by his work ; the

English never penetrated to Cornwall, Wales, or

Scotland, and these people owe little or nothing

directly to the mission of S. Augustine ; moreover

his work, or that of his assistants, north of the

H umber, was superficial and shortlived, so that in

a few years time it had to be re-commenced from

the foundation. From lona came a band of

devoted men, whose simple lives and burning

words brought the knowledge of the Faith to

northern England, and who may fairly claim an

equal share with S. Augustine in the Apostleship

of the English.

50 BYGONE KENT.

The great S. Gregory was called to his rest

early in 605, and but two months later his friend

and follower, S. Augustine, laid down the

weapons of life's warfare. His body was laid

within his monastery at Canterbury, whence S.

Dunstan removed it to the Cathedral.

^be IRuineb Cbapele anb Cbantrice of

1kent.

By Geo. M. Arnold, j.p., d.l., f.s.a.

S. Katharine, Shorne.

IN the year 1890 I observed a small freehold

property was advertised for sale by auction,

and in the particulars of sale it was thus described :

" The property comprises a comfortable old-

fashioned residence in good repair, whilst

adjoining and in the rear is an HUClCnt (Tbapcl)

supposed to have been formerly occupied by

Monks, and visited by the Pilgrims on their way

to the Shrine of Thomas a Beckett."

Attracted by this description, I instructed my

agent to purchase it, and having removed the

stalls and mangers from the interior, and cleared

it of manure and rubbish, I proceeded to explore

its history, but found none, and that all

records were silent upon it, with the exception

that Mr. John Thorpe inserted the following

account of its appearance as an oast-house in 1774,

52 BYGONE KENT.

accompanied by a plate. His work, known as

the Customale Roffense, was published 1788.

" On the right hand of the road leading up to

Shorne Street, and opposite Mr. Maplesden's

house, stands an antient and fair chapel or

oratory ; which, with some additional building, is

now used as a malt-house, and a small tenement

erected against the east end of it, inhabited by the

maltman. I was informed by an antient and

creditable person there that in digging the

foundation of the new building or lean-to, a stone

coffin and many human bones were disturbed.

On the north side is a small orchard, which

probably was the cemetery to it. This edifice has

not been mentioned by any writer, nor have I

been able hitherto to meet with anything relative

to its foundation and endowment."

After considerable research I discovered that

the little building had been suppressed as a

chantry under the statute of the i Edward VI.,

and had thereupon probably become abandoned

and derelict, that it had been included in a

Commission of Queen Elizabeth for the discovery

of "concealed lands," and having been returned

by the Commissioners as falling within their

powers, was found to be known as the little chapel

RUINED CHAPELS AND CHANTRIES. 53

of S. Katharine, of small value, and was

accordingly comprised in one of their omnibus

deeds (as we should now call them) of sale, in

which the lands of many pious persons (confiscated

under the statute) were gathered together and

appropriated to Secular purposes in return for

money, fee farm rents, or other financial

considerations.

As these official documents have been given by

the Kent Archaeological Society to the public this

year, in a paper written by me, I do not purpose

here to dwell further upon them. The building

now will be made safe from any further inroads of

adverse weather, and from more direct mischief

at the hands of Man.

In the progress of the above researches it

occurred to me that the existing references to the

various decayed and ruined Kentish Chantries, were

few and not easily brought together, and that it

would interest many if this collection was now made,

accompanied by any original remarks or reference

to authentic records relevant to the subject, and

thus I came to place the following notes at the

service of the editor of " Bygone Kent," not

without an earnest hope that they would lead to

enquiry into these small but interesting ruins, and

54 BYGONE KENT.

where it was not too late, to take measures for

their preservation, but anyhow in the expectation

that they would at least keep the memory of

them to the fore, and not improbably lead to the

discovery of what remains still unknown or

obscure in reference to their past history.

We are indebted to the painstaking industry of

the late Mr. John Thorpe for the means of now

reproducing views (as they existed in his time) of

several of these our smaller Ecclesiastical. Build-

ings in Kent.

Rochester Bridge Chapel of All Souls,

established in what was the then narrow lane

(upon which it conferred the designation of

Chapel Lane) leading to the east end of the

then " new bridge " of Rochester. This chapel is

mentioned by Thorpe in his Customale Roffense,

page 150, and was founded and endowed by John

de Cobham and Sir Robert Knowles.

It was customary at those periods to erect

chapels or chantries at or near either end of

important fords or hazardous ferries, and this

chapel, which was called Allesolven or Allsouls,

seemed to have been designed chiefly for the use

of travellers and wayfarers. By the foundation

RUINED CHAPELS AND CHANTRIES. 55

charter the three chaplains who were to officiate

within its walls were to be appointed by theWardens

of the bridge, and were to pray for the soul of John

de Cobham, and for the souls of the benefactors

of the bridge, and for certain other specified

individuals, and generally for all faithful people.

Under the statute of King Edward VI.,

BRIDGE CHAPEL, ROCHESTER (sOUTH-EAST VIEW').

referred to in relation to St. Katharine,

Shorne, it was enacted that " all sums of money

and emoluments which by virtue of any assurance

had been given or applied, to have continuance

for ever ; which in any one year within five years

next before the beginning of this present

parliament, have been paid, or bestowed, by any

Corporation, Guilds, Fraternities, Companies,

56 BYGONE KENT.

Fellowships of Mysteries, or Crafts, etc., toward

or about the finding maintenance or sustentation

of any priest, or priests, of any anniversary, or

obit, lamp, light, or lights, or other like thing

;

shall go to our said Lord the King, his heirs and

successors for ever ; to be yearly as a rent charge

at the Feast of St. Michael the Archangel and

the Annunciation of our Lady," etc., but it

appears that from some cause or other, possibly

in view of some such legislation being imminent,

the chapel had already ceased to be used or to

depend upon these stipends. This is shewn by a

plea in the Exchequer of the XIX Queen

Elizabeth, where the Queen's Attorney-General

sued the Wardens of the bridge for no less a sum

than ^513, being the accumulations of ^18 per

annum (the stipends of £6 each which used to be

paid to the three chaplains) for twenty-eight and

a half years then last past. The Attorney-

General contended that the total claim was

forfeited, and due to the Queen by virtue of the

above act of Edward VI. for dissolving chantries.

It did not appear, however, to the jury that any

service had been performed there, or at all events

that any stipend had been actually paid to any

chaplain or chantry priest by the bridge authorities

RUINED CHAPELS AND CHANTRIES. 57

for officiating there, for five years next before the

passing of the said act (which was an essential

requisite according to the Hmitation therein

specified), and so a verdict was given in favour of

the Wardens, The case shews the tenacity with

which the pursuit of the confiscated property was

often-times conducted. Tiie circumstance that

this Exchequer suit by Queen EHzabeth, against

the bridge Wardens was lost in consequence of

the defendants being able to shew that the priests'

stipends had not been maintained during the

period of five years before the session of 1547,

induced me to investigate the suppression of the

adjacent parish church of S. Clement, within

which parish the bridge chapel was situate—

a

suppression effected by the Statute 2 and 3 of the

same King, cap. 17.

The enactment, which has not, I think, been

printed, but which I have consulted in the

parliamentary rolls at Westminster, after reciting

that S. Clement's was so small that the parish

had had no incumbent for some years, in

consequence of which the King had lost his first-

fruits, or tenths, and the inhabitants had no

church ministrations
;
proceeds to enact that the

parish of S. Clement be united to the parish of S.

58 BYGONE KENT.

Nicholas, and that William Harrison, the then

present incumbent of S. Nicholas, should be the

incumbent of both parishes, and all payments

were to be due to him, while he was to pay the

King his first-fruits and tenths. The furniture,

etc., was to be appropriated to S. Nicholas, as the

Bishop of Rochester and the Mayor of Rochester

should arrange.

These circumstances seem indirectly to

corroborate the accuracy of the line of defence

set up by the wardens.

That the chapel was not extra parochial is clear

from the language of John de Cobham, the

founder, addressed to the Bishop. "Therefore I,

the said John, desiring by the divine mercy

heavenly treasure, and knowing that naked I

came from my mother's womb, and naked shall I

return unto the dust of the earth ; and that we

shall reap alone that which we have sown ; have

established a certain perpetual chantry in the

chapel next the bridge of the city of Rochester,

within the parish of the parish church of S.

Clement's in the same city situate." The view

annexed is that supplied by Thorpe, but the

chapel has since been cleared by the recent but

praiseworthy action of the Bridge Corporation,

RUINED CHAPELS AND CHANTRIES. 59

and this at the instance, I believe, of my

brother, Mr. Arnold, the Bridge Clerk, to whom

the Kent Archaeological Society is indebted in its

XVII. vol. for several very interesting papers

bearing upon the bridge and its estates.

S. Lawrence de Longsole.

This chapel at Allington, higher up the river

Medway, is situate towards the south-west limits

of the parish, and was formerly called the Free

Chapel, or Chantry, or Hermitage of S. Lawrence

de Langsole, otherwise Longsole, and so

designated probably from being near to if not

erected upon Longsole Heath.

The owners of the Castle and Manor of

Allington seem to have been the general, if not

the constant, patrons of this chapel, and the farm

attached to the chapel was known as the

*' Hermitage " Farm in the time of Thorpe.

It may be interesting to mention that John,

Bishop of Rochester, issued from Southfleet,

under date 22nd September, 1422, a commission

to enquire whether this chapel was really in

Aylesford or in Allington, since the right to the

offerings made at it, on the Vigil and Feast of S.

Lawrence (its patron Saint) was in dispute

6o BYGONE KENT.

between the Vicar of Aylesford and the Rector of

AlHngton.

EsLiNGHAM Chapel, Frindsburv.

In reference to the Chapel of EsHngham,

Hugh de St. Clare, Lord of the Manor, obtained

from Bishop Gundulph a grant of a Free Chapel

within that Manor. This first structure perished,

and the chapel was rebuilt in the time of John

(the second Bishop of Rochester of that name, who

was consecrated Bishop of Rochester a.d. 1137),

and between that year and a.d. i 144 he dedicated

it in honour of " S. Peter, the chief of the

apostles," and confirmed all the privileges which

Bishop Gundulph had granted to Hugh de St.

Clare in respect of it.

The chapel is stated by Thorpe to have been

" a massive stone building with Gothic windows

and iron bars."

It seems to have been about thirty feet in length

by about twenty feet in width, and stood east

and west on the side of the yard south of

the dwelling-house, and was used as an oast

house, but becoming ruinous " was pulled down

in the year 1772, and a new oast erected near

the spot." There are now no traces of it above

the surface.

RUINED CHAPELS AND CHANTRIES. 6i

The Chapel of S. Margaret, Helle, Darenth.

The Chapel of S. Margaret, Helle, is situate in

Darenth, and according to the account of it which

the Reverend Samuel Denne (the Vicar) supplied

to Mr. Thorpe, it appeared to him quite uncertain

when it was built, but no question exists of its

antiquity. S. Margaret's Chapel is mentioned in

CHAPEL OK S. MARGARET, HEI.I.E, DARENTH.

the Textus Roffenses as subject to the payment

for Chrism of the yearly sum of sixpence to

Rochester Cathedral.

A composition was confirmed by Archbishop

Wareham, in 1522, relative to the duty to be

performed at the chapel, respecting which a

difference had then arisen between the vicar of

62 BYGONE KENT.

the parish and the parishioners ; upon which

occasion it was ordered by the Archbishop (inter

alia) that owing to the distance, the privileges of

baptism and burial were to be obtained at the

chapel, but marriage was restricted to the parish

church. It is singular that both the parish

church and this chapel were dedicated to S.

Margaret.

In reference to the mention of Chrism, it should

be added that it appears to have been customary

for parish Churches in the Diocese of Rochester

to pay a Chrism Due of ixrt^., as distinguished

from the Chapels which paid only v\d, yearly.

By an Episcopal ordination of the Vicarage, of

the 4th December 1292, the vicar was to find

"duos capellanos celebrantes, unum videlicit in

ecclesia de Darenth, et alterum in Capella de

Helles."

Nothing of the Chapel remained even in

Thorpe's time, but the Tower ; the walls of the

main structure having been then many years since

removed, and the materials converted to other

uses, which, he adds, "has been generally the fate

of these disused edifices." Of this Tower I have

reproduced the north-east view which he has

left us.

RUINED CHAPELS AND CHANTRIES. 63

The Chantry of S. Mary at Milton,

NEXT GrAVESEND.

This chantry was founded by Aymer de Valence,

Earl Pembroke, owner of the Manor of Milton, who

lies buried in a place of remarkable honour on

the north side of the Choir of Westminster Abbey

a distinction which he probably owed to the

circumstance that his father was half-brother to

King Henry III.

Bishop Hamo de Hethe, by an instrument

dated April 15th, 1322, at his palace at Hailing,

ordained at the instance of the Earl Aymer (who

was patron of the Chantry) and of the secular priests

residing at it, among other things "that they should

be for the future ' Regulars ' who should receive

and keep a certain rule, and who, in

celebrating divine offices for the souls of the

family of Montchensie, and of the Earl himself,

his wife, etc., should especially commemorate him

and the founder. And that of the priests who

should be the first placed in this Chantry should

be appointed by him, the said Bishop, one of

whom adjudged most fit by him for this purpose

should be appointed Provost or Master, whom the

rest should obey as their superior, and on his

death or removal the brethren, within three

64 B YGONE KENT.

months after the vacancy, were to choose for a

successor another priest who had professed the

rule of the Chantry for one year, and after being

presented to the patron, or if he was at an incon-

venient distance, to the steward or baiHff of his

estate, he was to be admitted as Provost by the

Bishop of Rochester."

And the Bishop also granted that they should

" have an altar in the Chapel of the Chantry, and

a competent burial place for themselves, but for no

others whatsoever, and that no one but themselves

should administer the sacraments of the Church

therein (and that with bells, in a becoming

manner) and without prejudice to the Mother

Church, and he willed they should possess the

same for ever, freely, peaceably, and quietly, saving

all episcopal right to him and to the Church of

Rochester."

In the list of the benefices of the Bishop of the

Diocese {^Reg. Roff. 14) the Rectory and this

chantry are enumerated together as " Ecclesia de

Meltone cum Cantaria ibidem." There was no

chantry within the Church, but this chantry of S.

Mary was within a few hundred yards distance of

it, to the north-west.

No exterior indications of the chantry are now

RUINED CHAPELS AND CHANTRIES. 65

visible, but the walls are enclosed in the Barracks

of New Tavern Fort. The foundation was

suppressed and alienated in the latter part of the

reign of King Henry VIII.

The Free Chapel of S. Lawrence, Halling.

This " Libera Capella Sancti Laurentij in

Hallyng," is another of the suppressed chantries

under the operation of the Edwardian statute.

It appears to have been an edifice of fair

antiquity, being built with rough stones, and was,

Thorpe says, from his earliest memory in a ruined

condition, without roof or timbers, but had then

for some years past been converted into a

workshop and dwellinghouse, and inhabited by a

wheelwright, the chancel portion being the

house. It was at that time plastered over and

whitewashed. The chapel is mentioned in the

Reg. Roff. as being in the collation of the bishop.

At a distance of a mile is the parish church,

and near to it the remains of the ancient

Episcopal Palace ; close to, and connected with

which, was another chapel for the Bishop's use.

Dode Chapel,

in the parish of Luddesdown, was originally, I

believe, the parish church of a separate parish of

66 BYGONE KENT.

its own name, and as seems from the Textus

Roffensis, it was accordingly subject to the yearly-

Chrism of ninepence to the Bishop of Rochester.

The origin of its nonuser is now lost in the

obscurity and maze of years, but it was ultimately

annexed to the Rectory of Paddlesworth, by

instrument dated the ist March, 1366.

The view of the ruins given in Thorpe is not

correct, since there is no reality of any

erection by squared stones or ashlar work, as there

portrayed, but the structure is of flint chalk and

rag rubble work, with an exterior coat of plaster

much indurated and hardened by years of

exposure. The nave is about thirty-six feet in

length and the chancel eighteen feet, and now so

surrounded by a dense underwood and brushwood

as to be scarcely accessible.

Maplescomb.

This little building, like the one last mentioned,

was formerly the church of a rectory, down to a

comparatively late period, since it was only united

to the adjoining parish of Kingsdown in a.d. 1638,

or thereabouts.

Dr. Harris writes (as quoted i-n Thorpe's

Customale) " Will de Valorgnes tenet de D. R.

RUINED CHAPELS AND CHANTRIES. 67

in capite medietat in maneris de Maplescampe,"

by the service of "finding a halfpenny for an

offering whenever he should hear mass at

Maplescamp."

The length of the building was fifty-one feet by

a width of twenty-one feet, and the engraving

supplied shows how the ruins appeared in a.d.

1768.

RUINS OF MAPLESCOMB CHURCH, I768.

ROKESLEY, NOW RuXLEY.

This ruined building is said to stand near and

just above the XIII. milestone on the road from

London to Farningham.

It appears that Cardinal Pole united it upon

the occasion of his visitation, in 1557, to the parish

of North Cray.

The little church building, which in Thorpe's

time, was entire, then stood in the corner of a

68 BYGONE KENT.

garden, and had been converted into a barn.

The southern (priest's) entrance had been

enlarged, and fitted with a pair of barn doors,

allowing a width of space for a waggon to draw

through.

It was then called " Church Barn," in order to

distinguish it from other barns upon the same

farm.

In the chancel portion he mentions that there

then remained "two confessionary stalls, with

mitred arches and seats in them, and nearer to the

east end on the same side the receptacle for the

holy water," by which it is clear that he meant the

usual Sedilia and Piscina.

LULLINGSTONE.

These ruins are alleged to have anciently

formed the church of a distinct parish, though,

according to the Textus Roffensis, doubt is cast

on the claim, since it is shown to have paid to the

mother church of the Diocese only the chapelry

Chrism of sixpence yearly.

The fabric had a length of thirty-seven feet by

sixteen feet and a half, and was measured as well

as was possible, owing to the briars and nettles, by

Mr. Thorpe himself. He considered the circular

RUINED CHAPELS AND CHANTRIES. 69

windows indicated the presence of Roman work,

which, to say the least, is open to more than

doubt.

The Httle parish and vicarage of Lullingstone

was for ecclesiastical purposes merged in the

adjoining parish and rectory of Lullingstone as

late as a.d. 17 12.

S. Leonard, at West Malling.

The remains of this building are extremely well

known, and like S. Mary Helle, consist of a

Tower only, of massive erection. The chapel

appears, from the records collected in the Textus

Roffensis, to have been one belonging to Malling,

and was seventy feet in length by thirty-three

feet in breadth. Thorpe's view of the tower,

taken in 1772, gives an inadequate impression of

the massiveness of the work, the walls being seven

feet in thickness and some seventy feet even in the

then reduced state of its height. Thorpe remarks

that " the destruction of the body of the chapel was

without doubt for the materials, and that the

upper part of the tower has shared the same fate,

as would the whole most likely but for the labour

and expense owing to the hardness and strong

concretion of the cement.
"

70 BYGONE KENT.

Chapel of S. John, at Newphthe,

East Malling.

The following account is taken almost totidem

verbis from the Czistomale Roffense.

Newhithe, commonly called Newhede, from its

situation on the banks of the Medway (the

termination of the Saxon word hithe signifying a

small port or haven for embarking, and landing,

loading, and unloading goods) is a hamlet in the

above parish.

In the street stands an ancient chapel, which

was dedicated to S. John, but was in Thorpe's

time already converted into a dwelling-house.

The structure seems to have been a free chapel

for the benefit of this hamlet, situate at a good

distance from the parish church : but the founder

and endowments are unknown. On the general

suppression, the lands annexed to them were

granted to different persons and uses.

In the augmentation of the Vicarage of East

Malling, in the time of Archbishop Islip, dated

at Charing in the year 1363, mention is made that

John Lorkyn, then vicar, and his successors, should

receive all oblations or offerings of what kind

soever given to the said chapel, " percipiet

insuper vicarius predictus et sui successores

RUINED CHAPELS AND CHANTRIES. 71

vicarii in dicta ecclesia ministrantes cunctis

temporibus in futurum omnes et omnimodas

oblaciones tarn in dicta ecclesia parochiali quam

in capella Sancti Johannis apud Newhitiie in

parochia dicte ecclesie constitute," etc. This

building, together with a small piece of ground on

the south side, which seemed to have been the

cemetery, became in course of years the property

CHAPEL OF S. JOHN, NEWHITHE, EAST MALLING.

of Sir Roger Twisden, Bart. The chapel then

stood in a small square at the back of the

houses, on the south side of the street, from

whence were two passages that led to it. The

east window had been taken out, and the space

worked up with stones, etc. The west window

also appeared a ruin, as in the drawing taken from

Mr. Thorpe's book, and the old door-case, which

72 BYGONE KENT.

from the stonework was a Gothic one, had been

taken away and a modern one put in its place.

The window on the north side was likewise a

Gothic one, belonging to the chapel, but being too

large for the dwelling-house, had been contracted,

and the upper mitred panels plastered over.

The length of the chapel is stated to be thirty-

one feet and the breadth twenty feet. The draw-

ing was taken a.d. 1777, and shews the north-west

view of the chapel.

Merston.

Of this little church there are no remains above

the ground level, and the living has become a

sinecure rectory. The church, when existent, was

dedicated to St. Giles, and it stood at the

north-east corner of a wood known as Chapel

Wood, about half a mile to the east of Green

Farm, now occupied by Mr. Jull, which wood has

since been grubbed, and the dismembered remains

of the walls are even now continually dispersed

by the ploughshare. Merston, which adjoins

Shorne, was (judging from its name) probably a

place of more importance than is now apparent.

Taking Mere as equivalent to Sea, it would read

Water or Seatown, in relation to the sea water

RUINED CHAPELS AND CHANTRIES. 73

which here finds entrance from the Thames

Mouth. The parish for all practical purposes is

absorbed in Shorne.

Paddlesworth.

These ruins again, as in several earlier cases,

are those not so much of a chapel as of a

parish church, if we depend upon the Textus

Roffensis.

The walls in Thorpe's time were entire

excepting a breach on the north side, made wide

enough for farm carts to enter for shelter from the

weather, and for the reception of ploughs, harrows,

and other implements of husbandry, which was

then, he adds, " the only use that was made of it."

Greenhithe, Swanscomb, St. Mary's Chapel.

This chantry, in the parish of Swanscomb, was

erected in the reign of Edward III., and dedicated

to Almighty God under the invocation of the

Blessed Virgin Mary, " in which the Divine

Offices should be daily offered for the health of

the King's soul and of John Lucas of Swannes-

compe " while they lived, and afterwards for

their souls, " cum ab hac luce substracti fuerimus,"

and for their ancestors, and for the souls of all the

74 BYGONE KENT.

faithful departed. The site was loo feet square,

and the endowment was 20 acres of pasture in

Swanscomb parish, of which, as above mentioned,

the village of Greenhithe formed part.

Pembury, The Chapel of St. Mary in the

Cemetery.

In this parish we have, for Kent, the very

unusual circumstance of the distinct and separate

building of the chantry within the limits of the

churchyard of the parish. It was known as "the

Chantry of St. Mary in the Cemetery," and was

founded by John Culpepper, in the reign of

Edward III. The structure was in length thirty feet,

and in width eighteen feet, and its roof was covered

with lead. It remained intact until the general

suppression of such chantries in the i Edward VI.,

when it was speedily pulled down, and its materials

converted into cash, while the lands forming its

endowment were sold to different persons.

Richard Hill was the last incumbent of the

chantry (a.d. 1553), and it appears that as such

he received a compensatory life pension of

£6 13s. 4d. upon being sent adrift.

No remains now exist, and no view of the

chantry appears to be extant.

RUINED CHAPELS AND CHANTRIES. 75

Reculver, St. James's Chantry.

Leland is quoted as writing " that there was a

neglect chapel owt of the churchyard," etc. This

chapel, it seems, stood at a small distance west of

the renowned Parish Church, and was dedicated to

St. James, and a Hermit was appointed to

officiate in it. King Richard II., in the third year

of his reign, granted to Thomas Hamond, the

then Hermit of this chapel, the right of collecting

alms for its rebuilding, It was then stated that

the old chapel had been instituted for the burial

of persons whose bodies were found upon the sea

shore, a fate which unhappily overtook this

ancient, though rebuilt, structure, which perished

by the like encroachments of the insatiable sea.

Strood, St. Bartholomew's.

The well-known Lazar House at the east end of

Rochester, known as St. Bartholomew's, Chatham,

was not an isolated establishment of that character

in the locality, for in the opposite (the west)

extremity of the City of Rochester stood a

similar institution.

This second St. Bartholomew's was at the top

of Strood Hill, at a spot called "The White Ditch,"

on the south side of the present highway there.

76 BYGONE KENT.

and doubtless the appellation of White arose from

the natural appearance of the chalk sub-soil upon

excavation. The hill long retained, and perhaps

still retains to this day, the name of " Spittal Hill."

We find in the will of Thomas de Woldham,

Bishop of Rochester, amidst other bequests was

the following, " Item, lego leprosis de Alba fossa

v\s. vvixdy The personnel of this hospital

apparently comprised a Sisterhood as well as

Brethren, and probably therefore received patients

of both sexes. In the same way at Pilton,

Devon, we find " Adam Teighe, under date the

24 Edward III., a.d. 1350, gave a tenement in that

place to the Brothers and Sisters of the Leper

Hospital of the Blessed Margaret of Pilton."

We can unfortunately now procure no view of

any part of this suppressed foundation. Referring

to St. Bartholomew's, at Chatham, I should add

that to the west of the Norman Church the nave

extended sixteen feet, but in this and in the last

century the nave has been much more extended

in a westerly direction.

It is noteworthy that at the western entrance of

the City of Canterbury (upon the same high road

from London) existed the similar hospital for

lepers of St. Nicholas, one mile from the west gate

RUINED CHAPELS AND CHANTRIES. 77

of the city, the same distance of the Strood Lazar

House from the western entrance into Rochester,

It was founded by Archbishop Lanfranc, circa

1084, with two other houses, which were dedicated

respectively to St. James and St. Lawrence.

Both of the latter foundations were swept away at

the time of suppression, in 1537 and 1551, but

the retention of the ancient church of St. Nicholas

for congregational worship saved the Harbledown

Lazar House, as St. Bartholomew's Chapel at

Chatham saved the hospital attached to it.

Although the church or chapel at '* Whiteditch,"

Spittal Hill, Strood, was dedicated to St.

Bartholomew, it would appear that the Lazar

House itself (from Stowell's Records of Wills) was

called after St. Katherine.

Edward Munn, of Strood, bequeathed *' to the

poor folke of the Spittlehouse a bushel of malt,"

and another testator left "to the Lazar House of

Whiteditch, 2s."

Ash, near Ridley, Chapel of Scots Grove,

in this parish.

The dedication of this chapel, like that of St.

Katharine in Shorne, is not mentioned in Hasted's

** Kent/' or any other book to my knowledge.

78 BYGONE KENT.

It was probably a chapel attached to Scot

Grove, since the latter was anciently accounted as

a manor. Hasted speaking of it says, " there was

once a chapel belonging to this estate, the

foundations of which are still visible in a wood

called Chapel Wood," and Thorpe says that in

August, 1769, its foundations were visible, and

that he had seen them.

Fawkham.

Mention is made in the Textus Roffensis, p. 136,

of a chantry of St. Catherine in the parish church,

but Sir W. de Faukham, in 1274, founded another

within the parish church in honour of the Blessed

Virgin Mary, and for the good of the souls of

himself and of his successors, which he endowed

with five marks of yearly rent in pure and

perpetual alms, to be paid out of fifty-five acres at

Scotbury, in Southfieet, and this foundation was

confirmed by the bishop in a.d. 1278. St

Catherine's seems to have been a chantry under

the jurisdiction of the Archdeacon of Rochester,

since it is so recorded at p. 136 Reg. Roff., by the

name of " Cantaria Stse Katarinae de Fawkham."

The view given by Thorpe in his Customale
, p.

116, was taken by his express instructions, in the

RUINED CHAPELS AND CHANTRIES. 79

year 1769, and it shews clearly the outline of this

ancient chantry, though his reference to it is curt.

"There was another chantry dedicated to St.

Catherine, but by whom founded is uncertain,"

and he seems to regard the ruined building as

possibly other than St. Catherine, but Hasted,

writing later, says, " the foundations of the ancient

Mansion House of Fawkham are yet visible. . . .

What remains of the building seem to have been

the walls of the chapel."

CosENTON Chapel, Aylesford Parish.

Sir Stephen de Cosenton, Knight, was with

King Edward I. at the noted siege of Carlaverock,

in Scotland, and was there made a Banneret by

the King for his good service.

At this period it would seem there was a chapel

at Cosenton Manor dedicated to St. Michael, with

a Chantry in it founded by Sir Stephen.

It further appears that in 1444, September 12,

{23 Henry VI.) he released by deed the Master and

Brethren of the Hospital of the Newerk at

Strood from the obligation of finding a Chaplain

to celebrate yearly in this Chapel of St. Michael,

and it would seem that they in return released all

privilege of providing such Chaplain, and all

8o BYGONE KENT.

claims connected with it, though this last and

complimentary release seems to have come

somewhat tardily, since it was not executed till

some eleven years later, and then at Strood on the

loth October, 34 Henry VI.

Thorpe, writing in 1788, says no vestige

remained to point out the exact site of the chapel.

TOTTINGTON ChAPEL, AyLESFORD.

In the same parish of Aylesford also stood the

Chapel of Tottington, the exact site of which

Thorpe had the good fortune to discover, and he

ascertained its dimensions to have been thirty-nine

feet in length by twenty-two feet six inches

in width. The structure stood east and west,

and was also, like the last-mentioned chapel,

dedicated to St. Michael.

After the suppression, it seems to have fallen

into disuse, and the natural forces of nature,

assisted by the acts of men, speedily completed

the ruin.

COBHAM, COBHAMBURY.

The chapel here was doubtless a free chapel,

but it must not be confused with the " Quandam

perpetuam Cantariam " which Pope Urban

the VI. authorised, " in parochiali ecclesia de

RUINED CHAPELS AND CHANTRIES. 8i

Cobeham," which the parents of John, Lord

Cobham, had chosen for their own interment, and

in which latter chantry five perpetual Chaplains,

forming a College, should serve "in Divinis " for

ever.

This latter foundation of the 36 Edward III.,

A.D. 1362 (so amply furnished and endowed by

the piety of John de Cobham), continued till the

reign of Henry VIII., when, foreseeing the

approaching dissolution, the Master and Brethren

aliened it to George Brooke, Lord Cobham, who

had interest with the King, to protect the

transaction, and so it happened the property in the

suppressed chantry when thus sold to him was by

express words exempted from the destructive opera-

tion of the statute of the 31st year of that king, and

again from the statute for the suppression of

Chantries, i Edward VI., c. 14. In the course of

making some recent searches in connection with the

St. Katherine's Chantry, Shorne, I ascertained the

existence at Hatfield House, Herts, of two Rolls

of the accounts of the Masters of this College,

temp. Henry VII.

Sir William Brooke, the son of George Brooke

de Cobham, by his will left the property to

trustees, under which instrument, and by the aid

G

82 BYGONE KENT.

of an Act of Parliament of the 39 Elizabeth, an

entirely new foundation was created and the

Wardens of Rochester Bridge brought into

connection with it, and this latter foundation in its

general outlines has continued with better fortune

than its predecessor till this day.

Returning to the free Chapel of Cobhambury,

there is, I believe, no trace of the building now

remaining, but in the list of Collations of

Benefices appertaining to the Bishop stands

recorded the "libera capella de Cobhambury."

Dartford, St. Edmund the Martyr.

This is another chantry the building of which

disappeared, according to Hasted, at the general

suppression. It was situate on " East Hill," and

overlooked the parish church and churchyard,

both of which lay in the town below, but although

the building itself was destroyed and its materials

sold, the ground around it was continued as a

burial ground, and so remains to this day. The

advowson of this chantry was vested in the

Priory of Dartford Convent, in the 46th year of

Edward V., indeed it was given to the Nuns

at the period of their first endowment. The

other chantry at Dartford was within the parish

RUINED CHAPELS AND CHANTRIES. 83

church, and was founded by a former Vicar,

Thomas de Dartford, alias A. H. Stampett, in

A.D. 1338.

It was well endowed, and at tts suppression in

1553, Robert Bacon was its incumbent, and was

pensioned off at £6 per annum.

It was dedicated to the Blessed Virgin, and

paid the Vicar xii</. yearly, and was usually called

" the Stampett Chantry."

In the list of the Bishop's benefices (Reg.Roff.

141) it appears that the separate " Cantaria Sti

Edmundi de Dertford" was under the jurisdiction

of the Archdeacon, while the " Vicaria de

Dertford et Cantaria ibidem de Stampetts " were

not.

No remains of St. Edmund's Chantry are

extant.

HORSEMONDEN.

The " Cantaria annunciationis Beatse Mariae

in Horsemonden," to follow the words of the old

record, is the last of the three chantries dependent

on the jurisdiction of the Archdeacon, and though

it does not fairly come within the scope of this

paper, as not being contained in an independent

edifice (since, as was most frequent and far more

convenient, a chantry was located within the

84 BYGONE KENT.

parish church), it is yet interesting as a rare

instance of an elective advowson in Kent. Thus

the founder, Robert de Grovehurst, by deed of the

4th July, 1338, provided that on the first vacancy

the parishioners who should "be present at the

usual time of mass on the next Sunday, being six

in number, should nominate a priest to be

presented to the chantry," to which there was

apparently a house of residence assigned, with

the obligation of celebrating daily.

Maidstone Chapel of Corpus Christi,

in Earl Street, with its adjacent building, was a

work of much importance.

The revenues of the fraternity were ample, and

not only did their chaplain act as chantry priest

in their own chapel, but they also maintained out

of their revenues a priest to celebrate in the

parish church of All Saints'. On the suppression,

the Corporation, by the sale of the community vest-

ments, church plate, etc., were enabled to purchase

this property of the Crown, and it is now the

receptacle of the tubs and casks of a brewery,

against which misappropriation its massive walls

and beautiful traceried windows offer a silent but

ineffective protest.

RUINED CHAPELS AND CHANTRIES. 85

Dover Round Church.

The dedication of this Httle Round Church on

the heights at Dover, is, I beheve, unknown. It

has been well described in the Archceologia

Cantiana, with a plan shewing the circular nave of

an interior diameter of twenty-five feet, and a

chancel possessing a length of twenty-seven feet

by a width of about fourteen feet. The

foundations are now cleared, and rise to a level

with the surrounding land. These remains

will always command a large interest, as being

the reputed place of conference between King

John and the Pope's Legate, Pandulf.

a SJ^ctcb of tbc 1bi5tor^ of tbe Cburcb

or Basilica of Xprningc.

By the Rev. Canon R. C. Jenkins, m.a.

THE Church of Lyminge, dedicated originally

to " St Marv the Mother of God," * and on

its refoundation by St. Dunstan having the double

title of S. Mary and S. Ethelburga (or Eadburgt)

its first foundress, possesses a historical interest

which very few of the Saxon foundations can

equal, and none certainly surpass. Bound up

inseparably with the life and history of the saintly

Queen, the only daughter of Ethelbert and

Bertha, and the widow of the martyred King

Edwin of Northumberland, the earliest lines of its

history are traced in those of her own, and from

the mention of the place in the early charters as a

royal possession, and her subsequent choice of it

as the scene of her conventual life, we may

reasonably conjecture that it was from Lyminge

* Charter of King Wihtraed, a.d. 696.

tOoscelinus writes, "In the Church of Lyminge which belongs to the

Archbishop, the Queen Ethelburga is known to be buried, but there she is

called Eadburg" (a.d. 1097). Ethelbald and Ethelward are in like

manner contracted into Eadbald and Eadward.

THE CHURCH OF L YMINGE. 87

that she took her eventful journey to York as the

betrothed of the unfortunate Edwin. Accom-

panied by S. PauHnus, and with his aid, she

brought about the conversion of her husband and

his subjects, whose romantic narrative is given us

so fully by Bede. The fatal battle of Heathfield,

in which the King fell, and his army was almost

destroyed, broke up the great work of conversion,

whose success had been so sudden and brilliant.

The widowed queen, with her only daughter and

the two sons of her husband by his former

marriage, took refuge in flight, and reaching Kent

in safety with her faithful chaplain, Paulinus, asked

of her brother Eadbald the gift of the ancient

park and villa of Lyminge, a Roman foundation of

importance, out of whose materials she built

her monastery and nunnery—a double foundation

according to the Benedictine usage of that early

day—and received the veil from Archbishop

Honorius in the latter end of the year 633.

Lyminge became thus the second monastery and

(with Folkestone) the first nunnery founded by

the Saxons in England, and as Montalembert, in

his "Moines d' Occident," observes, "forms the

link of connection between the two great centres

of Catholic life in England," Canterbury and York.

88 B YGONE KENT.

But she founded her nunnery not for herself

alone, but for her niece Mildretha or Miltrude,

who succeeded her as Abbess in 647. But who,

it may be asked, was this Mildred ? Certainly not

the far greater saint of Thanet, who lived a

generation after. And how in any case could she

have been the niece of Ethelburga, whose only

recognised niece was the only daughter of her

only brother King Eadbald ? The only means of

reconciling the statements of the chroniclers with

the pedigree of the Kentish kings is the

assignment of her origin to that unlawful marriage

of Eadbald with his step-mother, which caused so

grave a scandal in the early church of Kent, and

which led to the suppression of the names of both

mother and daughter in the genealogies. The

fact that this Mildred was buried in the same

grave with Ethelburga, and the confusion

occasioned by the attempt to identify her with her

later namesake, led to that controversy between

the inheritors of their respective relics, the monks

of S. Augustine and the Canons of S. Gregory in

Canterbury, which continued smouldering until

the rival foundations and the bones of contention

were mingled together in the ruin of the

dissolution. The Danish invasions had in the

THE CHURCH OF L YMINGE. 89

ninth century rendered the isolated position of the

nuns one of continual danger, and in the opening

of that century the nunnery was removed to

Canterbury, Coenulf and Cuthred having granted

by a charter to " the Abbess Selethrytha and her

family at the church of S. Mary ever-Virgin,

which is situate in the place called Limming,

where rests the body of S. Eadburg {ubi pausat

corpus B. Eadburgae), a portion of land in the

city of Canterbury, ad necessitatis refugium.''

The incursions of the Danes soon rendered the

position of the Monastery no less untenable, and

gave S. Dunstan an opportunity of carrying out

his great plan of suppressing the double

foundations. He accordingly removed the monks

to Canterbury in the year 965, and restored the

church, having obtained a charter in 960,

addressed no longer to the monastery or " family
"

of Lyminge, but to the church itself. '* When

the manor and church came thus into the hands

of the Archbishops, they are said by the ancient

chroniclers to have restored it 'in a certain

fashion,' utcumque restauraverunty And the

extraordinary rudeness of their work, a kind of

wild imitation of the almost Roman work of the

original church, and out of the materials of it, is

90 BYGONE KENT.

the most conspicuous feature of the chancel and

south wall of the nave, which are the undoubted

work of Dunstan. In these we find irregular

herring-bone work, with bonding courses of

Roman bricks and flat stones, with occasional

courses of large blocks of stone, and the widest

jointed masonry (if it could be called such) that

can possibly be found. The character of these

walls is unique, and indicates the extraordinary

rudeness of the Saxon work of the Transition

period, which it represents. A portion of the

south wall of the nave is built upon a fragment of

the north wall of Ethelburga's Church, and

exhibits a masonry of the closest kind, almost

resembling a mosaic-work. This formed part of

the outer wall of the original church, enclosing the

remarkable apsidal remain which contains the

burial-place of the Queen, which is now clearly

disclosed, a fragment of the outward plastering

being even now visible. This interesting remain

was discovered in 1859, and is an object of the

greatest interest to the many visitors of the

church.

In 1085, Lanfranc, in order to endow his new

foundation of S. Gregory at Canterbury with

relics of sufficient importance, bestowed upon it

THE CHURCH OF LYMINGE. 91

those of Ethelburga which were disinterred by

the priest of the place, Radulfus, and received

with great pomp by the Gregorian Canons.

With the body of the queen there was found also

the body of her niece, and upon this began the

great conflict between the religious of the rival

foundations. A remarkable unpublished treatise

of the Augustinian monk Goscelinus (a.d. 1097)

gives us the early history of the controversy, and

describes the translation of the relics. The

destruction of the burial place is still distinctly

traceable in the different masonry and mortar

used for restoring the wall, against, and indeed

under which, it was constructed. Lanfranc, who is

said to have imported square stones from Caen

for building his manor-houses, raised upon the

ancient foundations of the monastic buildings a

palace which both he and the successive archbishops

occupied in succession with their other numerous

manor-houses in Kent and Sussex. In 1279,

Archbishop Peckham held a grand court at the

Aula or Camera de Lyminge, and received there

the homage of Gilbert de Clare, Earl of

Gloucester, who came with a great retinue to take

the oath of feudal obedience to the archbishop.

Archbishop Winchelsey and his successors up to

92 BYGONE KENT.

the time of Courtenay occasionally resided here
;

but the last, finding himself overhoused, and seeing

the necessity of having a residence rather of the

military than the civil type, obtained permission

from the king and the priory to pull down some

of his manor-houses in order to build the Castle

of Saltwood, the stones being chiefly reserved for

the nearest churches or chapels. It is to this

reservation that we are indebted for the present

massive tower, whose stones become larger as

they approach the top, indicating the fact that the

builders had come to the larger blocks of the

foundation when they arrived at the upper portion

of the work. The arms of Cardinal Morton and

Archbishop Warham on the sides of the western

door lead to the conclusion that the work extended

from about i486 to 1527, in which latter year the

last benefaction towards it is mentioned. The

body of the church underwent a considerable

change at a somewhat earlier date. An ancient

north chapel (probably added by William Preene,

the rector in 1404) appears to have been utilised

for the completion of a north aisle, which is

separated from the nave by an arcade of great

lightness and beauty, a very fine specimen of

Tudor work. This improvement was most

THE CHURCH OF L YMINGE. 93

probably effected by Cardinal Bourchier, whose

arms in stained glass were originally in the east

window of the aisle, and are now to be seen in the

early window over the porch. In the south wall

of the nave is a very curious recess, formed of

Roman bricks, which appears to indicate the place

of an altar. The chancel arch, of the most

massive structure and extending to the walls on

either side, appears, as well as the remarkable

flying buttress at the south-east angle of the

chancel, to have been one of the repairs effected

by Archbishop Peckham, in 1279-80. He found

that his predecessor. Archbishop Boniface, had

left the churches and manor-houses of the

see in such a state of disrepair as to need the

disbursement of large sums for their restoration.

These arches belong to that century, and may

therefore be reasonably assigned to his work.

The east window of the chancel, inserted in

close-jointed masonry, which is singularly

contrasted with the wide joints of the earlier work,

was probably among the repairs enjoined by

Archbishop Warham on his visitation in 151 1.

The ruin of the manor-house and the adjacent

buildings had begun in the days of Archbishop

Arundel, and is described in the inventory of his

94 BYGONE KENT.

property taken by a commission held at Lyminge,

on the occasion of his brief attainder. The

stained glass window of the chancel, the work

of the late Mr. Gibbs, of Bedford Square,

representing the Nativity, the adoration of the

shepherds and of the Magi, is designed in its

lower tier to illustrate the humiliation of Christ,

the upper portion exhibiting the Saviour

enthroned in glory, surrounded by the Apostles,

while the crown of the arches contains the

symbols of the Evangelists.

The manor, which originally was one of the

largest in Kent, extending over Romney Marsh,

and to the borders of Sussex on the south, and in

the west covering several parishes in the weald,

was surrendered by Cranmer to the crown,

together with the advowson of the rectory and

vicarage of Lyminge, with the ancient chapelries

of Stanford (afterwards including Westenhanger)

and Paddlesworth, The last still forms a part of

the rectory of Lyminge, though it constitutes a

separate parish. The entire estate was granted

by King Henry VI IL to Sir Anthony Aucher,

the Master of the Jewels, who was killed in the

siege of Calais under Queen Mary. It passed to

his elder son, whose only daughter was married

THE CHURCH OF LYMINGE. 95

to Sir Humphrey Gilbert, the half-brother of Sir

Walter Raleigh, then to the second branch of the

Auchers (of Bourne Place, in Bishopsbourne),

and from them through the Roberts and

Taylor families to the Lord Chancellor (Lord

Loughborough), from whom it was purchased by

the family of Price.

It is now held by the trustees of the late Mr.

Kelcey. The advowsons which were granted

separately, by a deed now preserved in the

British Museum, and signed by Cranmer himself,

passed through the same successive ownerships,

but were separated from the manor in 1853. The

living is a rectory and a vicarage, and had until

recent times a double succession, the rectory

having been bestowed as a sinecure on many

persons of great eminence in the church. Among

these may be mentioned Adam de Murimuth, the

historian, Cardinal Gaucelinus de Ossa, the

nephew of Pope John the XXII., William de

Cusaneia, keeper of the king's wardrobe,

Audomarus de Rupy, Archdeacon of Canter-

bury, Philip Morgan, Bishop of Worcester, and

others.

The ancient charters relating to the

monastery and church, most of them originals.

96 BYGONE KENT.

and fourteen in number, are to be found

in the Harleian and Cotton collections in the

British Museum, and in the Library of

Canterbury Cathedral. They are published in

the Saxon Chartulary of Kemble, and extend

from 689 to 960.

Canterbury pilgrims anb their Sojourn

in the Cit^.

By the Rev. W. J. Foxei.l, b.a.

THERE is no place within the whole length

and breadth of England which surpasses in

interest and charm the ancient city of Canterbury.

All through the summer months, day after day,

fresh crowds of visitors—veritable Canterbury

pilgrims—flock to catch a glimpse of its quaint

old houses, the massive relics of the walls which

once girt it round, and above all its venerable

cathedral.

" He that Seville hath not seen

Is no traveller I ween,"

runs the well known jingle, but our patriotism

may well be excused if we substitute Canterbury

for Seville. To have seen Canterbury, to have

trodden its streets, to have studied its memorials,

to have unearthed the history which lies embedded

within it, to have listened to the story which its

magnificent church has to tell—where " the stone

cries out of the wall and the beam out of the

H

98 B YGONE KENT.

timber answers it "—this is, in sober truth,

a " Hberal education."

The poetic attractiveness of old Canterbury-

extends to regions far beyond our own country.

Across the Atlantic, from the shores of that new

world whose history is but of yesterday, our

American cousins come in search of the ancient

and the picturesque. We know those enterprising

travellers go everywhere : they must '* do

"

everything. But no place charms them more

than the sleepy old city that lies in the hollow of

the Stour valley, between the hills of S. Thomas

on the west and S. Martin on the east. And

hither, too, flock all manner of tourists—the 'Arry

from Margate, the business man from town,

artists and amateur photographers galore, clerics

of every degree and every shade of theological

opinion, Royalty itself.

History, it is said, repeats itself; and the

nineteenth century tourist is, for the most part,

but a new edition of the mediaeval pilgrim, who

hurried to the tomb of the famous martyr, devout

in the veneration of relics, or anxious in the

search for health. In these days the point of

interest is mainly aesthetic and antiquarian ; but

in those old times the motive of the pilgrimage

CANTERBUR V PILGRIMS. 99

was chiefly a religious one. Either the pilgrimage

was undertaken as a penitential exercise or as a

pious duty ; or, as in very many cases, the pilgrim

was suffering from some obstinate complaint and

came to worship at S. Thomas's shrine, in the

confident expectation that the saint would work a

miracle and restore him to health, as he had

restored so many.

Every schoolboy knows that Thomas a Becket

was murdered in Canterbury Cathedral in 11 70.

Before that momentous event took place there

was hardly anything to mark off Canterbury

Cathedral from any other of the great Benedictine

churches of Norman foundation. It is true that

the great church of Canterbury could trace its

history back to St. Augustine, and to times even

prior to him. From the first, its ecclesiastical

jurisdiction, its privileges, its authority had been

considerable, Lanfranc and Anselm had shed a

glory over the chair of S. Augustine—names that

could never pass into oblivion. But still, all these

were circumstances intangible in themselves, and

incapable from their very nature of awaking any

great popular enthusiasm. The martyrdom of

" S. Thomas of Canterbury " changed all this.

The dispute between Henry II. and the proud

I oo BYGONE KENT.

prelate who had been so strenuous for his rights

and privileges, had culminated in the tragic deed

of that December evening, when the four knights

brutally murdered the Archbishop within the

sacred walls of the cathedral itself. Visitors to the

cathedral are shown the actual spot in the

" Martyrdom "—the name ever since given to the

north transept of the nave, the scene of the

murder—where Becket fell. They descend the

steps by which the Crypt is entered, passing

beneath the very arch under which, the day after

the murder, the dead body of the archbishop was

carried from before the high altar, where it had

rested for one night, to its burial place at the east

end of the Crypt. In less than three years

Becket had become a saint, duly canonised by

Pope Alexander III. ; and four years after the

murder, the king himself in the humble dress

of a poor pilgrim knelt at this tomb in the

Crypt, and then and there submitted to do

penance by scourging at the hands of the

assembled monks and bishops.

And now the fame of the miracles which were

beginning to be wrought at the tomb, gradually

spread far and wide. What those miracles were

we are not left simply to ourselves to imagine.

CANTERBUR Y PILGRIMS. loi

Accounts of them have come down to us, and

pictorial memorials of some are still preserved

in the three remarkable stained-glass windows

situated in the north wall of the Trinity Chapel

—

where stood the shrine after the " Translation "

—

which have survived the brutal energy of Henry

VIII. and the fanatical zeal of the Roundheads.

The old monkish chronicler rejoiced to describe

the Becket miracles, quoting the language of the

Gospels :

—

" The blind see, the lame walk, the lepers are

cleansed, the deaf hear, the dead are raised, the

dumb speak, the poor have the gospel preached

to them,—the paralytic, the dropsical, the lunatic,

the epileptic, the fever-patient,—all are cured."

Passinof wonderful are some of these miracles.

Here, for instance, on one window is depicted the

story of the boy who, playing by the banks of the

Medway, fell into the stream and was drowned,

and who, after having been three hours in the

water, was dragged out, and restored to life with

a few drops of the martyr's blood. It was the

fame of such wonders which drew an ever-

increasing tide of pilgrims to the shrine.

At first—for the fifty years between 1
1
70 and

1220—the body of the saint reposed in the tomb

I02 BYGONE KENT.

in the Crypt—that tomb which was the scene of

so many miracles, and which is represented so

often in the three windows mentioned above. At

length, the seventh of July 1220 witnessed the

grand ceremony of the "translation" of the

precious bones to the gorgeous shrine destined to

receive the holy relics in the Trinity Chapel

above. Magnificent was the celebration of this

great function. During the space of the two

years before it took place, proclamation had been

made throughout Christendom of the forthcoming

festival, and preparation was made for the

reception of those who would be drawn to it from

all parts. The young king Henry III., the aged

Cardinal Archbishop, Stephen Langton, he who

had wrung from John the great Charter of

English liberty, Hubert de Burgh, the Arch-

bishop of Rheims, Primate of France, Pandulf,

the papal legate, were the most distinguished of

those who took part in that day's glorious ceremony.

Thus to the original Festival of the Martyrdom,

December 29th, was added the Festival of the

Translation, July 7th, destined to be more popular

still, as occurring in summer time, when, of

course, travelling would be better, and pilgrimages

could be undertaken with less peril and greater

CANTERBUR V PILGRIMS. 1 03

ease. Thus, too, a fresh impetus was given to

that swelling tide which flowed from all parts of

England and of Europe—of those who came

" The holy blissful martyr for to seek,

That them hath holpen when that they were sick."

From all parts of England, from Normandy, from

Brittany, from France came pious pilgrims. But

best known to us are those that travelled alongf

the London Road. It is this road to the shrine

which is the scene of Chaucer's great poem,

" The Canterbury Tales." Foreigners would

wend their way along the Sandwich Road, having

landed at that port ; other pilgrims, from the west

of England, as well as from abroad, would have

landed at Southampton, and followed the rough

track which led from thence to Canterbury. But

it is Chaucer's pilgrims, it is that company of " all

sorts and conditions of men " which assembled on

that April day at the Old Tabard Inn at South-

wark, and which he has immortalised— " the

knight, the yeoman, the prioress, with her

attendant nuns and three priests, the monk, the

friar, the merchant, the Oxford Scholar, the

lawyer, the squire, the five tradesmen, the cook,

the shipman, the physician, the great clothier of

Bath, the parish priest, the miller, the reeve, the

I04 BYGONE KENT.

manciple, the apparitor of the law courts, the

seller of indulgences, and the poet himself: " it is

these over whom our imagination loves to linger.

How we wish that the poet had told us more of that

old world which has passed away never to return :

that he had let us see more of that life so utterly

different from this hurry-scurry of existence which

we call life to-day. We can gain but a few

tantalising glimpses here and there.

The action of the poem occupies one day ; in

other words, the pilgrims take a whole day to go

from London to Canterbury. But long as this

time may seem to us, in these days of the *' Boat

Express," which, running between London and

Dover, reaches Canterbury in less than ninety

minutes—yet even so the poet is romancing. As

a rule, in Chaucer's time it took three or four

days to accomplish the journey ; but practical

conditions of time and space do not trammel the

poet. The motley company start from London

at dawn. Deptford and Greenwich are reached

in an hour or two : by noon Rochester " standeth

here fast by "—and so the journey is continued

through " Sidenbourne " and " Boughton under

Blee." The road now becomes a succession of

hilly steeps and sudden dips. The pilgrims are

CANTERBUR V PILGRIMS. 1 05

nearing the famous city, and all eyes are strained

to catch from the top of one of these hills the first

sight of the great Tower of the Cathedral—the

predecessor of the present one—surmounted as it

then was with a gilded angel. And then just before

they reached the last hill of all, which slopes down

into Canterbury, they passed through Harbledown,

the

" Little town,

Which that ycleped is bob-up-and-down,

Under the Blee in Canterbury way."

The tedium of the journey had hitherto been

alleviated with "music, song, and merry tales:"

but now—as they came nearer holy ground, they

engaged in more fitting exercises—prayers and

telling of beads and serious converse. At

Harbledown they would pass the old leper

hospital of S. Nicholas, founded about 1084 by

Lanfranc. An old alms-box is still preserved

here, such as was hung out at the end of a long

pole to receive from pilgrims and travellers

whatever charity might prompt them to give. It

may well be that this is the very box into which

the cultured Erasmus let fall a coin when he was

on his way back from Canterbury to London,

after that visit which with Dean Colet he paid

io6 BYGONE KENT.

to the shrine, and of which he has left so

interesting and entertaining an account. Here also

is still shown a crystal, now set in a maple bowl,

but formerly adorning, it may be, the very shoe

of the martyred saint. The leather of the shoe

itself has long since disappeared, but we know it

was for centuries religiously preserved, and when

presented for Erasmus and his companion to kiss,

it still contained the crystal. Successive

generations of pilgrims must have stayed a few

moments here that they might venerate so sacred

a relic.

Just before the city itself is reached, the road

takes a sharp turn to the East. At the corner of

the road stands the ancient church of S. Dunstan,

also founded by Lanfranc. Here it was that one

celebrated pilgrim to Becket's tomb—already

mentioned—Henry H.,—having first dismounted

at the hospital of S. Nicholas, changed his royal

robes for the plain tunic and cloak of the pilgrim,

and so walked barefoot to the scene of his

voluntary humiliation.

The band of pilgrims would enter by the West

Gate. At that time Canterbury was like the

Homeric Thebes—" seven-gated :
" now, alas,

this west gate is the only one which has survived

CANTERBUR Y PILGRIMS. 107

the positive mania for destruction which seemed

to possess the worthy civic authorities of the last

century. The company would pass along the

High Street—each individual anxious to secure

lodgings for the night they were to spend in the

city. There was many a hospitable roof ready to

NORMAN STAIRCASE, CANTERBURY.

shelter them : first and foremost the great

monastery, of which the Cathedral formed part

;

then the Abbey of S. Augustine, so long its rival

in fame and power ; then the houses of the friars,

" Black," •' Grey," and " Austin ;

" as well as the

various " hospitals " of S. Gregory, S. Lawrence,

io8 BYGONE KENT.

S. John, S. Margaret, and S. Thomas. This last,

founded about the beginning of the thirteenth

century expressly for the reception of poorer

pilgrims, cannot escape the notice of the observant

visitor of to-day, standing, as it does, by the

Eastbridge, on the south side of the High Street.

In addition to these, there were inns and

taverns and hostelries without number. But,

most famous of all, there was the inn standing at

the south-west corner of Mercery Lane—" The

Chequer of the Hope," with its " Dormitory of

the Hundred Beds." Here, according to the

anonymous poet, the author of the " Supplemen-

tary Tale," " the Continuator " of Chaucer—(for

it will be remembered that Chaucer does no more

than bring his pilgrims up to the city)—the twenty-

nine pilgrims of the "Tales" put up for the one

night during which they would remain in the city.

" When all this fresh fellowship were come to Canterbury

As ye have heard to fore, with tales glad and merry.

They took their Inn, and lodged them at midmorrow, I trow,

At Chequer of the Hope that many a man doth know

;

Their host of Southwark, that with them went, as ye have

heard to fore.

That was ruler of them all, of less and eke of more.

Ordained their dinner wisely ere they to church went,

Such victuals as he found in town, and for none other sent."

CANTERBUK Y PILGRIMS. 1 09

The building itself still stands, preserving

something of its mediaeval appearance, but the

houses of which it now consists are no longer an

inn. Gone is the courtyard into which the

mounted pilgrims rode, with their horses' hoofs

clattering on the rough stones : gone too is the

ancient staircase, which stood on the outside of

the inn. We can imagine pilgrims arriving on

the eve of either of the two great festivals of S.

Thomas to find the whole city en fete : some

delighted with the novelty of everything, with

the bustle and the air of festivity, others anxiously

expecting the hour which was to bring solace to

the soul and blessing to the body—all intent on

paying their homage at the famous shrine.

What a red-letter day in their lives was that

when the pilgrims set foot within the walls of the

church itself! At the door a monk sprinkled

them with holy water : and once in the cathedral,

they passed on from one rare sight to another,

from one glory to another yet greater. To the

visitor of our time, the interior of Canterbury

Cathedral looks somewhat bare. The mediaeval

pilgrim, it may be fairly said, would hardly

recognise it now : he would miss the gay hangings

and tapestries, the many side-altars and chapels

no BYGONE KENT.

fitted up for worship, and so much, alas, of the

old stained-glass, the figures and the designs of

which set the pilgrims disputing in the manner so

amusingly narrated by the " Continuator."

*' He beareth a balstaff, quoth the toon, and else a raked end.

Thou failest, quoth the miller, thou hast not well thy mind,

It is a spear, if thou canst see, with a prick to fore

To push adown his enemy and through the shoulder bore.

Peace, quoth the host of Southwark, let stand the window

glazed.

Go up and do your offering, ye seemeth half amazed."

Eastward up the nave the pilgrims would

move, and so reach the north transept—the

" Martyrdom." The spot where S. Thomas was

killed would be pointed out to them ; and the

wooden .altar, set up to mark where the martyr

fell ; and the broken sword-blade belonging to

one of the four knights who had murdered him.

Thence they would go to the Crypt—to the spot

where stood the first tomb, where also a most

sacred relic awaited their veneration^part of the

marXyr's skull, set in silver. It was here, as

he tells us, that Erasmus saw the celebrated

hair-shirt, which the monks found on Becket's

body when they stripped it after the murder.

The choir was next visited, where still more

and more sacred relics were exhibited by an

CANTERBUR V PILGRIMS. 1 1

1

attendant monk, and devoutly kissed by the

pilgrims. To many a pilgrim, no doubt, would

be shown the costly vestments and ornaments

and vessels of the sanctuary, a list of which still

exists : chasubles, copes, tunics, dalmatics, and

albs, almost' without number ; crosses, chalices,

and patens ; mitres and pastoral staffs ; rings and

precious stones, and sacred books.

Onward and upward still they would go,

mounting the steps leading to the Trinity Chapel

oh their knees, till at length they stood before the

great shrine itself. The shrine consisted of two

parts, the stone pedestal with arches, and the

shrine proper ; the latter encased in a canopy of

wood, which could be raised at any moment by

pulling ropes suspended from the ceiling. Round

the lower part of the shrine, the sick and infirm

thronged and pressed. There was healing virtue

in the very stones on which the body of the

saint rested. We can but faintly imagine the

overpowering emotions of those who had travelled

many a weary mile, as at length they found

themselves laid at the foot of the martyr's shrine,

when health and happiness seemed to lie once

more within their grasp. The feelings so created,

when the very depths of the soul were stirred,

112 BYGONE KENT.

were sufficient, we cannot doubt, to work a

complete cure in some cases of nervous disorder.

Then, last of all, the canopy was raised, and the

gorgeous ark, the shrine, was displayed to view.

What a sight it was, glittering in gold and

precious stones ! Specially remarkable, rivetting

all eyes, w^as the wondrous ruby, which had been

given to the original tomb in the crypt by Louis

VII. of France when he came as a pilgrim. The

gem—so the legend ran—which had at first been

refused by the king, had leapt of its own accord

from the ring in which it was set, and fastened

itself to the tomb, "as if a goldsmith had fixed it

there." Can we wonder that religious piety in

that simple age was profoundly stimulated by

such marvellous tales ? The pilgrims, the old

rhymster tells us,

"Prayed to S. Thomas in such wise as they couth

And sith the holy relics each man with his mouth

Kissed as a goodly monk the names told and taught."

After the pilgrims had feasted their eyes on all

this wealth and splendour, while they were still

under the spell of so much that was grand and

mysterious and holy, they made their offerings,

and so went their way ; to give place to others

who were following close upon them—as

CANTERBUR Y PILGRIMS. 1 1

3

they did on great occasions—In a continuous

stream.

But the pilgrimage was not completely finished

unless the pilgrim took away with him a

permanent memorial of his visit in the shape of

a little "ampulla," or leaden bottle, to be obtained

in the monastery, and containing water mixed

with a small portion—and in the course of

centuries it must have been the merest trace—of

the blood of S. Thomas. Leaving the monastery,

the pilgrims would pass along Mercery Lane to

the " Chequer of the Hope." Before the Civil War

in the seventeenth century, there was a colonnade

on each side of this lane, In front of the shops.

Under this colonnade (which no longer exists, as

the shopkeepers took advantage of the general

unsettlement during the Commonwealth to

encroach upon it, and to bring their shop fronts

forward so as to include It) they would make

their way, at every step encountering the eager

shopkeepers, pressing on them to buy all manner of

mementos, especially a caput Thomce, a leaden

brooch with the mitred head of the martyr

upon it. Dinner was awaiting them at the

Chequer: and after dinner the sights of the

city—especially its massive walls, would be

114 BYGONE KENT.

visited, or friends and old acquaintances would

be looked up.

Past for ever is the age of such things. It

concerns us not now to discuss whether ** miracles"

do or "do not happen." Certainly now no

miracles happen at the shrine of S. Thomas

!

The end came in 1538, when, in the September

of that year, the tomb was destroyed. No record

exists describing its actual destruction, and hence

some doubt lingers—not about the fact, it is true

—but about the manner. Most probably the

bones were burned and " scattered to the winds."

As for the gold and silver and precious stones,

and all the valuables, Henry VIII. exercised his

royal prerogative to seize them for himself.

Nothing now remains but the vacant space

where once the shrine stood. The pavement still

gives evidence by the marks upon it of the rough-

and-ready way in which the smashing of precious

relics went on—while the depression in the floor,

worn by the toes of those who knelt upon the

step above, alone marks the scene of so many

prayers and supplications and vows and thanks-

givings !

Milliam Xambarbe, the Ikentiab

Hntiquari?,

By Frederick Ross, f.r.h.s.

KENT occupies a foremost position among

the counties of England in regard to

antiquities and historical associations. It was

the Cantii, the Celtic inhabitants of Kent, who

opposed so vigorously the landing of Julius Caesar

near upon two thousand years ago, and whose

country afterwards constituted a portion of the

Roman province of Britannia Prima. It was here

in the 5th century, after the departure of the

Romans, that Vortigern and Hengist contended

for the empire in two pitched battles, resulting in

the conquest by Hengist, the loss of four thousand

natives on the battlefield, and the establishment

of the Saxon Kingdom of Kent. It was here

where S. Augustine planted the banner of the

Cross, and re-established the Church and

Bishopric of Canterbury, on the spot where there

had been a Church and Bishopric of the Apostolic

Age, which had been trampled out by the

ii6 BYGONE KENT.

paganism of the Jutes and Saxons. And ever

since has Kent been the scene of important and

often tragical events in history, poHtics, social

upheavals of the serf claims, and, above all, of

significant incidents of an ecclesiastical character.

Thus there is in the annals of Kent, and in the

castles, abbeys, and towns of the county, an abun-

dance of material to occupy the pen of the

historian and topographical antiquary ; and it was

fitting and appropriate that the first published

county history should be that of Kent.

General topographical writers, who have

included Kent, there have been from the 2nd

century downwards, a series of geographers,

topographers, and annalists, some fairly correct,

others fabulous and abounding in miracles, such

as, says Fuller, it is difficult to digest. Of these

Ptolemy was the earliest, who was followed by

Antoninus Pius, whose works are invaluable as

records of the past. The writings of Julius

Caesar and Tacitus are scarcely worth mentioning

as topographical works—and much the same

may be said of Strabo, Pomponius, and other

copyists. Then followed the Monkish Chroniclers,

amongst whom Bede and Giraldus Cambrensis

stand out prominently ; and Geoffrey of

WILLIAM LAMBARDE. 1 1

7

Monmouth, of the 12th century, who published

some most astounding stories—hence to the time

of Henry VIII., when modern antiquarian and

topographical research may be said to have had

its birth.

Leland, a Londoner born, may be considered

the father of modern antiquaries. He lived in the

1 6th century, in the reign Henry VIII,, who

appointed him to the office of the Royal

Librarian, and in 1533 ** King's Antiquary," the

first and last to hold the office, whose duty was

" to search out England's historical antiquities,

and peruse the libraries of all Cathedrals, Abbies,

Priories, and Colleges, and all places wherein

records, writings, and secrets of antiquity were

preserved." In 1536, he was given a dispensa-

tion from residence in his living of Popeling, and

for six years wandered forth over England,

visiting and examining all the conventual,

ecclesiastical, and collegiate libraries, " con-

cerning," as he said " many good autors the which

otherwise had been like to have perischid." As a

result of his journeyings he wrote—"The

laboryeuse journey and serche of Johan Leylande

for Englande's antiquitees, geuen of hym as a

New Yeares gifte to Kynge Henry the VIII. in

ii8 BYGONE KENT.

the xxxvij. yeare of his Regne ;" dedicated to King

Edward VI. by John Bale, 1549. The " Itinerary

of John Leland the Antiquary," published from the

original MS. in the Bodleian Library, by

Thomas Hearne, m.a., 17 10- 12. These works

have served as the foundations of all subsequent

antiquarian and topographical researches. Ralf

Brooke, who printed Leland's " New Year.es

Gifte," says to Camden that he has done it "to

the ende that the world may know with whose

plumes you have feathered your nest, and to show

who was the first author of the new born

' Britannia,' he whose name is clean rased out

or you who have taken the tytle and whole credit

to yourself." He was a learned man, and the

author of some other works, and died in the year

1552.

The Tudor age sees the birth and labours

of the three great antiquaries—Leland, 1506-52,

Lambarde, 1 536-1601, and Camden, 1 551-1623,

who, discarding the miracles and fables of monkish

chroniclers, based the annals of England on a

sure foundation of fact, and taught writers that

the history of towns, counties, and limited

localities, with descriptions of their peculiarities

and ancient remains, are deserving of record. Of

WILLIAM LAMBARDE. 1 1

9

these writers, Lambarde, the second in date, less

rugged than Leland, and less polished than

Camden, will occupy our attention for a few

paragraphs. " I am now," says Camden, "come

to Kent, a county which William Lambarde,

a person eminent for piety and learning, has

described so much to the life in a complete

volume, and who has withal been so happy in his

searches, that he has left very little for those that

come after him, ... I here gratefully

acknov/ledge that his work is my foundation."

" Let this be observed for the honour of Kent,"

says Kennet, in his life of Somner, " that while

other counties (and but few of them) have met

with single pens to give the history and descrip-

tion of them ; ours has had no less than four

writers to celebrate the glories of it (1570)

" Lambard, Somner, Kilburn, and Philpot."

Archdeacon Nicolson hopes he may be allowed

"to enlarge the catalogue" (1696), adding

" Lambarde's Perambulation of Kent, was indeed

the first account that was published, which was

not only highly applauded by Camden and other

chief judges, but gave the hint to many more

men of learning to endeavour the like services for

their several counties," further observing that

1 26 BYGONE KENT.

" 'twas not well approved by the gentlemen of the

Roman Communion, notably Reiner, ' Antiquary

of Canterbury,' who censures it as a work under-

taken with a design to expose the lewdnesses and

debaucheries of the inhabitants of the monasteries

of that county, in describing whereof (he thinks)

many things are spitefully misrepresented." Dr.

Nicholson adds to the list of Kentish historical

writers the names of John Norden, whose

"Survey of Kent" remains in MS., John

Weaver, whose "Funeral Monuments" were

chiefly collected in the dioceses of Canterbury and

Rochester, Taylor's " History of Gavel- Kind,"

Gillingham's " History of Canterbury," circa 1390,

John Twyne's " Canterbury," W. Somner's

"Survey of Canterbury," Spott's "Canterbury,"

Archdeacon Battaly's " Antiquitates Rutupioe,"

Edm. Bedenham's " Textus Roffensis," etc.

The Lambardes were originally, as far back as

their recorded genealogy goes, a Herefordshire

family. Thomas Lambarde, " Gent.," of Ledbury,

who died early in the sixteenth century, was

father of William Lambarde of the same place,

whose son John settled in London, served

the office of Sheriff in 1551, and died in 1554;

having married Juliana, daughter and heiress of

WILLIAM LAMBARDE. 121

William Heme, of London, by whom he had issue

two sons, William, the antiquary, and Giles,

of London, the latter of whom married Margaret,

daughter and co-heiress of John Stephenson, of

London.

William, the elder son, married, first Jane,

daughter of George Multon, secondly Silvestria,

daughter and heiress of Robert Deane, of Hailing,

Kent, and relict, of William Dalison, and had

issue by the latter with a daughter—Margaret,

who married Thomas Godfrey, of Lydd, an only

son, Sir Multon, of Westcombe, near Greenwich,

who married Ann, daughter of Sir Thomas Lowe,

an alderman of London, and died in 1634. Sir

Multon was buried in Greenwich Old Church,

where a monument was placed to his memory,

which, with that of his father in the same church,

was removed to Sevenoaks, at the rebuilding of

Greenwich Church,

Thomas, his son, was a zealous Royalist during

the Civil War, had to compound for his estates in

1648, and in consequence was obliged to dispose

of Westcombe to Hugh Forth, from whom it passed

to the Biddulphs, Barts. It was purchased about

the year 1553, by Alderman John Lambarde, from

Nicholas Ballard, since which time it formed the

122 BYGONE KENT.

residence of the Lambardes until 1648. In 1638

he married Isabella, daughter of Sir John Garrard,

Baronet, and had issue, with two daughters,

Thomas, who died sine prole, and William.

William, his son, of Beechmount, Sevenoaks,

married Magdalen Humphrey, and had issue

—

Thomas, his heir, and Sir Multon, Baronet, who

died in 1758. Thomas, his son, who died in

1745, was father of another Thomas, who died in

1769, whose son, Multon, was born in 1757, and

died in 1836, and was succeeded by his elder son,

William, of Beechmount, who was born in 1796,

and had issue by his wife, Harriet Elizabeth,

daughter of Sir James Nasmyth, Baronet,

Multon, his heir, born in 1821, who married in

1848 Teresa Livesay, daughter of Edmund

Turton, and had issue—John, Bell, William,

Edmund, and another son and daughter. Besides

whom William Lambarde had other issue—six

sons and five daughters.

William Lambarde, the subject of this sketch,

was the son of Alderman John Lambarde of

London, the purchaser of the Manor of West

Combe, by Greenwich, in 1553, where his son

chiefly resided, and where he wrote most of his

works. He was born in the year 1536, presum-

WILLIAM LAMBARDE. 123

ably in London, and was bred to the legal

profession, having been entered at Lincoln's Inn

in 1556, and distinguished himself early in his

career, by the publication of two or three legal

works, promising to become eminent in law, had

he not turned his attention more particularly to

the study of historical topography, then in its

infancy, when he took up his residence in Kent.

Nevertheless he attained a high degree in law,

having been elected a Bencher of Lincoln's Inn

in 1578; in 1592 a Master in Chancery; in 1597

Keeper of the Rolls in Chancery Lane ; and in

0OO Keeper of the Records in the Tower. In

1579 he was appointed a Justice of the Peace for

the County of Kent, in which capacity his well-

grounded knowledge of the laws and customs of

Kent proved of great use to himself and his

brother justices.

At Lincoln's Inn he studied under Lawrence

Nowell, who was famous for his profound know-

ledge of the Anglo-Saxon tongue and antiquities,

from whom he imbibed that taste for antiquarian

learning which has rendered his name so famous

in the history of Kent. In 1576 he founded a

hospital at Greenwich for twenty poor persons,

male or female, with an original allowance of six

124 BYGONE KENT.

shillings per month, afterwards increased to

fifteen shillings, and a yearly allowance of a

chaldron and half of coals
;
preference in appoint-

ment to be given to aged, maimed, or blind,

persons impoverished by casualty, afflicted with

incurable sickness, or burthened with a large

family. He denominated the hospital—"The

College of Queen Elizabeth," and placed it under

the charge of the Master of the Rolls and the

Drapers' Company. It is said to have been the

first institution of the kind founded by a

Protestant.

He was a staunch Protestant—a protestor

against monkish tricks and miracles, and Popist

superstitions in general ; thus in the " Perambula-

tions," in speaking of Montindene, he states that

the Friars there, within memory, had an annual

procession in which " one berayed like a divel
"

met the holy brethren and attempted to carry off

the cross, but was put to flight by the sprinkling

of holy water, " and thus forsooth, the virtue of

holy water in putting the divell to flight is

confirmed at Montindene by a demonstrative

argument ; which, if it be so, then greatly was St.

Paul deceaved in sixth of his epistle to the

Ephesians, where he goeth to arme us from toppe

WILLIAM LAMBAKDE. 1 2 5

to toe againste the assaultes of the divell, for

what needed he, good man, to recite sallet,

shield, sword, etc., when the holy waters ticke

would have served his turne." Respecting the

Boxley Rood of Grace, he informs us that a

carpenter having a block of wood, considered

with himself whether he should make it into

a bench or fashion it into a god, and finally

decided on the latter, whereupon he got together

some " wyer, paste, and paper," and with these

and his block of wood "he compacted a roode

of such exquixite arte, and excellencie that it

not onely matched in comelyness and due

proportion of the parts of the best of the

common sort, but in straunge motion, variety

of gesture, and nimbleness of joints, passed

al others that before had been scene ; the same

being able to bow downe and lift up itself, to

shake and stir the handes and feet, to nod the

head, to roll the eis, to wag the chaps, to bend the

brows, and finally to represent to this eie both the

proper motion of each member of the body, and

also a lively expresse and significant shew of a

well-contented or displeased minde." When

finished he placed it upon the back of a "jade"

and came into Kent to dispose of his god, but

126 BYGONE KENT.

the "jade" persisted in going to Boxley

Abbey, and nowhere else, where it was

left, and rendered the Abbey a famous place of

pilgrimage.

" Lambarde," says the English Cyclopaedia,

" was one of the most accurate antiquaries of his

day, and in all respects a man of learning and

worth."

He died at his residence, Westcombe, in 1601,

and was buried in the parish church of Greenwich,

with a monument placed over his remains. On

the rebuilding of that church his remains were

removed to Sevenoaks Church, which had

become the burial-place of his descendants.

The " Memoirs of Lambarde " were published

in Vol. I., No. XLIL, of Nichols' " Biblio Topog.

Brit.," 1787. Works. :—

" APXAIONOMIA, sive de priscis Anglorum

Legibus Libri, etc.," 1568; with Map of the

Saxon Heptarchy, Translation of a collection of

Saxon Laws, made by his College Tutor,

Lawrence Nowell. Reprinted in Wheloc's

edition of Bede, 1644. Bishop Nicholson styles

the translation " false and affected."

"
' A Perambulation of Kent,' collected and

written (for the most part) in the yeare 1570, and

WILLIAM LAMBARDE. 127

now increased by the addition of some things

which the Author himself hath observed since

that time, 1576. The first history of any separate

county. The 3rd and 5th editions, 1640 and

1656, contain the Charters of the Cinque Ports,

and the edition of 1826, is preceded by a sketch

of the Author's life."

" Dictionarium Angliae topographicum et his-

toricum : an Alphabetical Account of the chief

places in England and Wales, with Portrait of the

Author, 1730. This work, intended for a general

Survey of England, was written before the

appearance of Camden's ' Britannia,' upon the

publication of which work he relinquished the

undertaking, and it did not see the light until

1730."

" Eirenarcha, or the offices of the Justices of

the Peace; in two books, 1581, several subse-

quent editions up to 16 19."

" The Duties of Constables, Borsholders,

Tythingmen, etc., 1582. Several times reprinted,

up to 1637."

" Archion, or a commentary on the High

Courts of Justice in England, 1591."

^be IRevolt of the Dilleins in tbe E)a^0 of

Iking IRicbait) tbe Secon^,

By Edward Lamplough.

BEHIND the mail-clad baron of the fourteenth

century, in costly panoply, with emblazoned

surcoat and crested helmet—the advertisements

of his chivalric rank—there rose a dramatic

background, with a mediaeval fortress frowning

over fertile acres, in which toiled some scores of

sturdy peasants—the men whose sweat sustained

the profusion and pride of the barons, and

furnished them with pikemen and archers, when

clarions blared, and the King's standard was

carried over the borders of Scotland, or over sea

to France.

To such men as those Wiclif preached, and in

his free gospel there was a divine ring of free

humanity that touched the soul of vassal and

peasant, and increased their interest in the

rumours that reached them from beyond sea—of

Van Artavelde and Dubois, with the white-hoods

at their back, and the lion of Flanders fleeing

REVOLT OF THE VILLEINS. 129

before them ; of the armed resistance of the

French peasantry to the collectors of their

taxmasters. Commerce and trade were lifting the

inhabitants of the towns to freedom and affluence
;

and the peasant who abode in a town for a

twelve-month and a day, unclaimed of his lord,

became a free man. Between villein and noble

rose the merchant and manufacturer, yielding

allegiance only to the state, representing the

commons of England in Parliament, and by

example pointing the peasant to higher and truer

conditions of life.

The peasantry had suffered from the French

wars ; in the building of Windsor Castle, King

Edward had constrained each county to furnish

its proportion of the necessary workmen ; and

when the nation was scourged, and the population

reduced, by the sweating sickness, raising the

value of labour, a law was passed making the old

wages compulsory ; but such a law could not,

even then, be carried out. The prosperous

villeins, land-tenants, and copy-holders purchased

in the King's Court exemption from servitude,

leagued themselves together for mutual protection,

"and would not suffer distress to be taken either

by the servants of their lords, or the officers of

K

I30 BYGONE KENT.

justice." Parliament declared the exemptions

valueless, and threatened the confederates with

punishment.

The ruler made the laws ; the villein was the

source of his wealth. Among the peasantry

moved a priest, John Ball, who loved to take for

his text the couplet,

" When Adam delved and Eve span,

Pray who was the gentleman ?"

The villeins admired the text, and agreed with

the sermon, but the Archbishop of Canterbury

clapped the popular preacher into prison at

Maidstone.

The following examples of the preaching

popular with the peasantry are interesting and

instructive.

" John Balle Seynte Marye prist greteth wele

alle maner men, and byddes hem in the name of

the Trinite, Fadur and Sone and Holy Gost,

stond manlycke togedyr in trewthe, and helpeth

trewthe and trewthe schal helpe yowe. Now
regneth pride in pris, and covetise is holde wys

;

and lecherye with outen shame, and glotonye with

outen blame ; envye regneth with tresone, and

slouthe is take in grete sesone. God do bote, for

now is tyme. Amen."

REVOLT OF THE VILLEINS. 131

" lakke Mylner asket help to turn his mylne

aright. He hath grounden smal smal ; the King's

sone of heven he seal pay for alle. Loke thy

Mylne go aryght with the four sayles and the

post stand in steadfastnesse. With ryght and

with myght, with skill and with wylle, let myght

help ryght, and skyl go before wylle and ryght

before myght, then goth our mylne aright. And

if myght go before ryght, and wylle before skylle,

then is our mylne mys a dyght."

In January, 1380, Parliament made a spirited

attempt to curb the extravagance of the Court.

Nevertheless, in the autumn of the same year

increased subsidies were demanded. In reply

they stigmatised the demand as " outrageous and

insupportable." The fatal capitation tax was then

resorted to. It demanded three groats per head

for every male and female who had come to the

age of fifteen years. Indulgence was extended to

the poor of some districts, the tax being graduated,

so that while the mass of the people paid one

groat each, the rich paid sixty groats per head.

Government required the money with the least

possible delay, and accordingly farmed the tax.

Probably the indignant peasantry would have

revolted against the imposition under any

132 BYGONE KENT.

circumstances, but when hired collectors added

insolence and extortion to oppression, the rising

was sudden and furious. The first amount came

short of the calculation. Commissioners were

appointed to investigate the collection, and

demanded further payments. The people, sullen

and brooding, refused to pay. Commissioner

Thomas de Bampton tried conclusions with the

delinquents of Fobbings, Essex. He and his

officers they chased out of Brentwood. The

Chief Justice of the Common Pleas, Sir Robert

Bealknass, was deputed to deal with the rebels of

Kent. He was denounced as a traitor to King

and Kingdom, and also retired in haste before the

raging mob that spread through the country,

carrying as ensigns the heads of the jurors and

clerks of court, elevated on long poles. The

insurgent leader was a priest known only by his

no7n de guerre of Jack Straw.

The Lord Treasurer's mansion was then visited

by the enraged peasantry, and was found to

contain an ample provision of meats and liquors
;

Sir John having, in his capacity of Prior of the

Knights of St. John of Jerusalem, summoned a

chapter-general of the order, and generously

provided for their entertainment. After con-

REVOLT OF THE VILLEINS. 133

suming the provisions, the rebels demolished the

house.

The whole of Essex was in arms, a tumultuary

force, undisciplined, and rudely armed with clubs,

bows, pikes, and swords. While the people thus

trembled on the eve of aggression, the tragic

event whose incidents are so well known took

place at Dartford, in Kent, at the house of Walter

the Tyler. The fate of Tyler was decided.

Agents from Essex were calling the men of Kent

• to arm in the common cause, for the reformation

of the government and the abolition of taxes ; and

Tyler's rash act had brought him a large following

of discontented spirits, for "the rude officers had

in many places made the like trial." The revolt

spread from the Thames to the Humber.

Leaders came to the front, nameless men, known

to the peasantry as Jakke Milner, Jak Carter, Jak

Treweman, and John Balle.

Tyler and his fellows requested the villeins of

the revolted counties to march upon London, and

fully 60,000 men converged upon the capital,

determined " that there should not be one

bondman in England." At Maidstone they

released John Ball from his bonds. Rochester

Castle they surprised, liberating a man claimed

134 BYGONE KENT.

by Sir Simon Burley as his bondman, although

the poor fellow swore he had lived over a year and

a day at Gravesend. Sir Simon had been content

that the unfortunate man should languish in prison,

although he placed upon him a price of three

hundred pounds of silver.

When the insurgents poured into Canterbury,

John Ball is said to have called for the death of

the archbishop, but that prelate had fled to

London ; they had, however, the satisfaction of

pulling down his house. They terrified the

monks and residents ; exacted from the mayor

and aldermen an oath of fidelity to the King and

commons, and advanced upon London, after

hewing off the heads of three wealthy citizens.

They carried with them the governor, Sir John

Newton. The King's mother had been making

a pilgrimage to Canterbury, and was surprised by

the peasantry. She and her ladies were allowed

to proceed on their journey, after being saluted

with kisses by a few of the rude fellows.

Concentrated at Blackheath, 100,000 strong,

they dispatched Sir John Newton to the King,

with complaints of the national mismanagement,

the assurance that they were acting for his

Majesty's honour, and a demand that the Arch-

REVOLT OF THE VILLEINS. 135

bishop of Canterbury should render an account of

his administration of the revenue. Sir John's

children were retained as hostagfes for his fidelity,

and he was naturally anxious to conciliate the

King. Richard understood his subject's peculiar

position, and as a temporising policy was the

most likely to serve his interest, he accordingly

returned a gracious answer to the peasants,

promising to see them on the morrow. The

villeins received the royal message with great

satisfaction.

He appeared before them on the following day,

but on the river in his barge. He was welcomed

with a tremendous cheer from 10,000 men

massed on the banks at Rotherhithe, with two

banners of St, George and sixty pennons stream-

ing over their tumultuary array. The cry of

welcome carried terror into the hearts of King

and courtiers, and his barge was immediately

turned back, the Earl of Salisbury excusing the

King from landing by asserting that the peasants

were not formed in proper array to receive him.

Stung to sudden fury by their disappointment,

the army surged upon London, tearing down

abbeys and fair houses, if Froissart may be

credited. Prison doors were beaten in, and the

136 BYGONE KENT.

liberated felons swelled the ranks of their

deliverers. They invaded the Archbishop's

palace at Lambeth, made a fire of his furniture,

and committed the chancery records to the

flames.

London Bridge barred their advance, but they

had sympathisers within the gates. The bridge

fell, and, once within the city, they were hospitably

entertained by the people. A few houses were

sacked, a number of Flemings slain, and the

Duke of Lancaster's palace, the Savoy, was

assaulted. Its defenders were killed, and the

building burnt. They found the Duke's liquor so

much to their taste, that thirty of their men

perished in the flames, overcome by intoxication.

Even in rage and desperation, and despite their

ranks being swollen by idle and dissolute persons,

they maintained the integrity of their intentions,

and finding one of their number in the act of

appropriating a silver cup, they flung man and

cup into the river together. They destroyed the

house of the Hospitallers in Clerkenwell ; and

their common question to all comers was, " With

whom boldest thou ?" and woe to him who made

other reply than, " With King Richard and the

Commons," for on the instant his head -rolled in

REVOLT OF THE VILLEINS. 137

the dust. Newgate, the Fleet, and the Temple

were destroyed. Their furious pursuit of Lom-

bards, Flemings, and other foreigners, led to

frequent violations of the privilege of sanctuary.

The army was formed into three divisions, one

occupied Heybury, and burnt the house of the

Knights of St. John in that locality ; the men of

Essex and Hertfordshire formed the second body,

and occupied Mile-End-Green ; the third division

took up their quarters at Tower Hill and St.

Catharine. Threatening messages were sent to

Richard, and the provisions intended for his use

were seized.

On the following morning, a royal herald pro-

claimed to the rebels before the Tower his

Majesty's decision to honour them with a confer-

ence at Mile-End. In due course he rode forth

with a few friends, but so threatening was the

appearance of the villeins, that Richard's uterine

brothers, the Earl of Kent and Sir John Holland,

spurred off in alarm, although the latter was a

man of ferocious courage. The Tower was

sufficiently guarded to have defied the utmost

rage of the insurgents, yet, aided by the fears or

treachery of the garrison, Wat Tyler and Jack

Straw contrived to gain possession of the fort-

138 BYGONE KENT.

ress, and with it those doomed objects of their

resentment, Sir Robert Hales, tlie treasurer ; the

Archbishop of Canterbury, the chancellor

;

William Appledore, Richard's confessor ; and

four of the tax-farmers. Short and bloody work

was made with them, and the Archbishop's head,

with the hat nailed on, was carried on point of

lance to London Bridge, and there stuck up.

Again the King's mother fell into their hands,

and, after some rough salutes, was carried off in a

fainting condition by her attendants.

At Mile-End the more reasonable of the

villeins presented their demands : The abolition

of bondage ; the reduction of the rent of land to

fourpence the acre ; the free liberty of buying

and selling in all markets ; a general pardon for

past offences. Richard readily, and with courtly

grace, agreed to these not immoderate demands,

and promised to supply the peasants with royal

banners, under the protection of which they were

to march home ; with the exception of two or

three persons from each village, who were to wait

for the royal charters, in the copying of which

thirty clerks were occupied the whole of the

night.

The young King sought his mother at her

REVOLT OF THE VILLEINS. 139

house, the Wardrobe, in Carter Lane ; and on the

following morning, after attending mass at West-

minster, rode through Smithfield, with sixty

horse in attendance, and held a conference with

Wat Tyler, who had 20,000 men at his back.

Wat is said to have repudiated the charter

granted on the previous day, to have demanded

the abolition of the game or forest laws, with the

privilege of taking fish in all waters, and the free-

dom of chase in park, forest, and field. Against

him was also levelled the accusation of plotting

the massacre of the royal retinue, and the seizure

of the King, in whose name he proposed to

govern the nation.

On Richard's arrival the rebel leader rode up

to him so close that the horses touched, and,

pointing to his followers, boasted of their fidelity,

declaring that they would not depart without the

King's letters. Richard's life was unquestionably

in the hands of the villeins, but he maintained

his temper, and exhibited unfaltering courage.

According to Froissart, Tyler exhibited unbounded

insolence, and demanded the life of one of the

royal squires ; whereon Sir William Walworth

drew near with twelve horse, and reproved his

insolence. To him the doomed man made stern

140 BYGONE KENT.

reply, but was butchered the next moment by the

doughty Mayor, whether by thrust of sword or

blow of mace matters not.

Enraged by the death of their leader, but

obviously unprepared to slay the King, the

insurgents clamoured loudly, and stood to their

arms, when Richard rode up to them, exhorted

them to accept him as their leader, and concern

themselves no further about the traitor who had

fallen. Some believed the boy- King, and followed

him ; others, distrusting his Majesty's intentions,

withdrew from the press, and made for the

country. Arrived at Islington, the insurgents

found looo men-at-arms awaiting them, under the

command of Sir Robert Knowles. A scene of

confusion followed. Some turned to fly, others

fell on their knees, imploring the King's pardon,

and doubtless others stood to their arms to

strike a last blow for life or vengeance. Knowles

was impatient to charge, and a bloody tragedy

would probably have been enacted had not

Richard wisely resolved to let the peasants depart

in peace. He contented himself with proclaim-

ing death to any strangers remaining overnight in

the city. Once dispersed and powerless, the

peasantry could be punished at leisure.

REVOLT OF THE VILLEINS. 141

The death of Tyler, and the dispersion of the

insurgents, came in good time, for numerous

hostile bands were making for the capital. The

men of Hertfordshire did not disperse on receiv-

ing news of the disastrous ending of the move-

ment, but extorted the written acknowledgement

of their freedom from their lords, and at St.

Albans 'kindled a fire in the market-place, and

consumed therein the charters and privileges of

the Abbey, which they had compelled the Abbot

to deliver into their hands. The story of the

disturbances in the different eastern counties,

—

Suffolk, Cambridge, Norfolk, Huntingdon,—need

not be related here. Spencer, the doughty

bishop of Norwich, played a great part in

suppressing these.

So determined were the men of Essex that

they sent deputies to Richard praying for a

confirmation of their charter, but their time of

triumph was past, and that of Richard had

dawned. His standard streamed on Blackheath,

surrounded by 40,000 men ; and on the 30th of

June, having commanded all vassals to return to

their duty, he despatched an expedition into Kent,

to complete the pacification of that county, while

he marched against the men of Essex, having

142 BYGONE KENT.

first stuck a clump of ghastly heads, including

Wat Tyler's, over London Bridge. At Billericay

and Sudbury those obstinate sticklers for liberty

struck fiercely against his arms, and sealed their

devotion to the cause in which they were engaged

by streams of peasant-blood, before they submitted

to the King's grace. After this Richard was able

to complete his progress through the kingdom,

restoring tranquility, and gathering up the charters

wrung from him under the cruel compulsion of

peasant force. John Ball, Jack Straw, and

Westbroome were among the leaders who suffered

execution. Luttester and Westbroome are reputed

to have pretended to the title of Kings of Norfolk

and Suffolk ; but the peasants have no voice in

history, the story of their revolt is bequeathed to

us by the pens of their enemies, and doubtless

absurd rumours, and the ravings of intoxicated

slaves, have been recorded as the studied

statements of the leaders.

The Commons, in summing up the causes of the

revolt, were just to the unfortunate peasantry, and

imputed their action to the burthens cast upon

them by the lengthy wars, the rapacity of

tax-collecters, the extortion of the purveyors, and

the outrages committed by the numerous bands of

REVOLT OF THE VILLEINS. 143

outlaws that infested the country, and preyed

upon the poor. They were so far in sympathy

with the people that they were with great difficulty

induced to grant further taxes ; but on wringing

the concession from them, Richard pardoned the

villeins, of whom, according to Holinshed, he

had put 1 500 to death during his progress through

the country.

The popular notion that Richard acted so very

wisely in his dealings with the peasantry, who

were certainly loyal to the boy-king, looking to

him as the redresser of their wrongs, is hardly

borne out by the tone of his address to them,

when he felt himself to be once more safe :

—

" Rustics ye have been and are," he is reported to

have said, " and in bondage shall ye remain ; not

such as ye have heretofore known, but in a

condition incomparably more vile."

IRoi^al leitbam.

By Joseph W. Spurgeon.

" Pity the fall of such a goodly pile."

—

Shirley.

THE precise date of the first erection of a

palace at Eltham is involved in some

obscurity. The work is generally, and doubtless

correctly, attributed to Anthony Bek, Bishop of

Durham from 1283 to 131 1. Most writers on

the subject agree, too, in suggesting the year

1270 as possibly the one which saw the completion

of the buildings, thus adopting the opinion

expressed by Lambarde, in his " Perambulation

of Kent," as follows :

—

" King Henrie the third (saith Mat. Parise) toward the latter

ende of his reigne, kept a Royall Christmas (as the manner

then was) at Elthajn, being accompanied with his Queene and

Nobilitie : and this (belike) was the first warming of the house

(as I may call it) after that the Bishop had finished his worke."

It is more likely, however, that the Bishop had

not even begun his work, as I will endeavour to

show. First, it will be necessary to mention a

few facts in the career of this remarkable man.

He was born probably about the year 1240, his

ROYAL ELTHAM. 145

father being Walter, Baron of Eresby. In 1270

he went with Prince Edward to the Crusades,

and, it may be presumed, was with him until his

return in 1274. Taking orders soon afterwards,

he was appointed in 1283 to the see of Durham
;

but his propensities fitted him better for the life of

a courtier and soldier than that of an ecclesiastic.

"He loved military parade, and had always

kniehts and soldiers about him." He was often

employed in important political negotiations,

especially in the matter of the Scottish succession

in 1290. In the campaign which followed (1296-

1304) he took a prominent part, receiving the

submission of Balliol, and holding high command,

riding at the head of the army by the king's side.

His extravagance was proverbial, and his ambition

unbounded. The Pope gave him the proud but

empty title of " Patriarch of Jerusalem ;" the king

gave him more substantial benefits, making him

Count Palatine of Durham, and King of the Isle

of Man.

Part of the manor of Eltham, which from time

immemorial had belonged to the Crown, was

conferred by Edward I. upon John, first Baron

de Vesci, of Alnwick, who, dying in 1288, left his

possessions to his brother, William de Vesci.

146 BYGONE KENT.

The latter, before his death in 1297, made them

over to Anthony Bek, as trustee for his little

natural son, but the covetous bishop defrauded

the orphan of his inheritance, and by some legal

trick made himself master of the property, after

which, as I take it, he built Eltham Palace.

From the foregoing it will be seen that Eltham

could not have been granted to Bek by William

de Vesci until after his brother's death in 1288;

therefore the Christmas Feast of 1270 must have

been held, not in Bishop Bek's palace, but in

the manor-house which doubtless preceded it.

Further, it is unlikely that the Bishop was' able to

misappropriate the manor before the decease of

William de Vesci in 1297, or that he commenced

building before he was certain of possessing the

estate. This would bring the probable date of the

erection of the building to about 1 300, and would

also dispose of the statement that he bequeathed it

to Queen Eleanor, for she died in 1290. However

this may be, it is known that the Bishop made the

palace his favourite residence, and breathed his

last there in 1 3 1 1

.

Three years before that date the palace was

honoured by what appears to be the first royal

visit. Edward II., on his arrival from France

ROYAL ELTHAM. 147

with his bride, Isabella, brought her to Eltham,

where they remained for about fifteen days await-

ing their coronation.

It was not until after the decease of Anthony

Bek that Eltham became, properly speaking, a

royal residence ; indeed, it is evident that the

Bishop's legatee was Queen Isabella, not Queen

Eleanor. With the reign of Edward II. the

history of the palace begins, which, if completely

told, would fill a fair-sized book. I can therefore

only select the most important events, of which a

few of minor interest, though not unworthy of

mention, may first be briefly summarised.

Eltham was the scene of three royal births, the

first being that of Prince John, second son of

Edward II., in 13 16, who was created Earl of

Cornwall, but was better known as " John of

Eltham," and whose tomb is in Westminster

Abbey. Two princesses also were born here,

namely, Philippa, daughter of Lionel, Duke of

Clarence, in 1355, afterwards Countess of March,

and Bridget, seventh daughter of Edward IV., in

1480, who became Prioress of Dartford. These

three infants, and also Katherine, Edward IV.'s

sixth daughter, were christened at Eltham.

Edward III., when a boy, was partly educated

148 BYGONE KENT.

here, Griffin, the son of Sir Griffin of Wales,

being one of his companions. Three royal

brides were brought to the palace, whence, after a

short stay, each went forth to her coronation

;

they were (i) Isabella the Fair, wife of Edward

II., as already mentioned; (2) Isabella of Valois,

Richard II.'s child-queen; and (3) Elizabeth

Woodville, married a year previously to Edward

IV. Edward III. held at least three Parlia-

ments at Eltham, on the last occasion, in 1376,

creating his grandson Prince of Wales. In 1386

Richard II. here received a deputation from both

Houses, opposing his intended invasion of France,

and in 1395 held an important council, of which

further mention will be made. The festival of

Christmas, with the splendour which in those

days characterised its observance by royalty, was

often celebrated here ; notably by the Duke of

Clarence in 1347, Richard II. in 1384, 1385,

and 1386, Henry IV. in 1400, 1405, 1409,

and 141 2, Henry V. in 1414, Henry VI. in

1429, Edward IV. in 1482, and Henry VIII. in

1515. 1523. and 1525.

Passing now to those historical matters which

deserve to be treated of more fully, and taking

them in chronological order, we commence with

ROYAL ELTHAM. 149

the year 1364. which was one of the proudest in

the history of Eltham.

King John of France, who was taken prisoner

by the Black Prince at the battle of Poitiers in

1356, had, after the signing of the treaty of

Bretigny, returned to France to arrange for

payment of his ransom, leaving as hostage his

son, the Duke of Anjou. The latter, however,

broke his parole, and left England ; but John sent

the young Lord Ingebrand de Coucy in his stead.

De Coucy's captivity brought him unexpected

good fortune, for he succeeded in gaining the

affections of Isabella, the Princess-royal. The

French king, finding his Government repudiated

the terms of the treaty, voluntarily returned to

England in 1364. saying that if honour were lost

elsewhere upon earth, it ought to be found in the

conduct of kings. Froissart thus tells the story of

his reception :

—

" News was brought to the king of England (who at that

time was with his queen at Eltham, a very magnificent palace

which the king had, seven miles from London) that the King of

France had landed at Dover. . . . The third day he [king

John] set out, taking the road to London, and rode on until he

came to Eltham, where the king of England was, with a

number of lords, ready to receive him. It was on a Sunday,

in the afternoon, that he arrived ; there were, therefore,

ISO BYGONE KENT.

between this time and supper, many grand dances and carols.

The young Lord de Coucy was there, who took pains to shine

in his dancing and singing whenever it was his turn. ... I

can never relate how very honourably and magnificently the

king and queen of England received King John. On leaving

Eltham, he went to London,"

where, in the Savoy Palace, he died on April 8th

of the same year. Next year de Coucy was

married to the princess, but unfortunately they

did not live happily ever after, their romantic

attachment ending twelve years later in a

separation.

The last days of Edward III. were spent at

Eltham and Shene, where, broken down in health

and spirit, and worn out with his active life, he

was left almost alone, deserted by his friends.

He died at Shene in 1377.

Richard II. was at Eltham, keeping Christmas,

in 1386, when there came to him Leo, King of

Armenia, "under pretence," says Stow, "to

reform peace betwixt the kings of England and

France ; but what his coming profited he only

understood ; for besides innumerable gifts that he

received, . . . the king granted to him a

charter of a thousand pounds by year during his

life. He was, as he affirmed, chased out of his

kingdom by the Tartarians."

ROYAL ELTHAM. 151

In 1395, Richard, having lost his " Good Queen

Anne," summoned his council to Eltham, partly

to broach to them his intention of marrying

Isabella of Valois, and partly to lay before them a

petition from Guienne, asking that that province,

which Richard had conferred upon the Duke of

Lancaster, might remain an appanage of the

English crown. While the council was deliberat-

ing, Jean Froissart, the famous chronicler and

poet, was at the palace, waiting for an opportunity

to present the king with a volume of his poems.

He relates at length the doings of this parliament,

as told him by Sir Richard Sturry. The Duke

of Gloucester opposed the petition, and

—

" To show that he governed the king and was the greatest in

the council, as soon as he had delivered his opinion and saw

that many were murmuring at it, and that the prelates and lords

were discussing it in small parties, he quitted the king's chamber,

followed by the earl of Derby, and entered the hall at Eltham,

where he ordered a table to be spread, and they both sat down

to dinner while others were debating the business. When the

duke of York heard they were at dinner, he joined them. . . .

On the Sunday, the whole council were gone to London,

excepting the duke of York, who remained with the king, and

sir Richard Sturry : these two, in conjunction with sir Thomas

Percy, mentioned me again to the king, who desired to see the

book I had brought for him. . . . The king asked me
what the book treated of: I replied 'Of love!' He was pleased

with the answer, and dipped into several places, reading parts

152 BYGONE KENT.

aloud, for he read and spoke French perfectly well, and then

gave it to one of his knights, called sir Richard Credon, to

carry to his oratory, and made me many acknowledgments

for it."

While at Eltham in the following August

(1396), the king was informed of a plot against

him, headed by the Duke of Gloucester ; who

soon afterwards was seized and conveyed to

Calais, there to meet his death.

The historic quarrel, in 1398, between the

Dukes of Norfolk and Hereford, when in the

king's presence each accused the other of treason,

occurred, according to Froissart, at Eltham

Palace. * The king decided that on September

1 6th, at Coventry, they should .settle their differ-

ence by mortal combat ; but when the time

arrived, having changed his mind, he forbade the

duel to proceed, and sentenced both combatants

to banishment, Hereford for ten years, and Nor-

folk for life. Before one year had passed,

however, Hereford returned to claim his father's

estates, and gained possession, not only of his

* Froissart is often inaccurate as to details, and even in the account of

this transaction he makes three mistakes, calling Norfolk and Hereford

respectively by their earlier titles of Earl Marshal and Earl of Derby, and

placing the scene of the combat at Eltham instead of Coventry. We must

not, therefore, place too much reliance on his statement that the quarrel

took place at Eltham. See Shakespeare's Richard II.

ROYAL ELTHAM. 153

inheritance, but of the throne of England. After

Richard's abdication and death, the Constable of

France, Count d'Albret, came to enquire after

the welfare of the young widowed queen

Isabella. He and his party were received by

Henry at Eltham, and splendidly entertained,

both before and after their visit to Isabella at

Havering-atte- Bower.

In 1402 an unusual ceremony, that of marriage

by proxy, was performed at Eltham Palace. The

cause of this strange proceeding was the exist-

ence of two rival popes, of whom the one at

Avignon was favoured by the bride, Joanna of

Navarre, while the bridegroom, Henry IV.,

supported him who ruled at Rome. Joanna,

however, outwitted her particular pope by obtain-

ing from him permission to marry anyone she

pleased within the fourth degree of consanguinity,

without naming the person. She then sent

Antoine Riczi, one of her esquires, to England,

with authority to make a contract of matrimony

in her name with King Henry. He was received

on the 3rd of April at Eltham, and, the articles of

the transaction being signed, " Henry plighted

his nuptial troth to Antoine Riczi, and placed the

bridal ring on his finger on which the

154 BYGONE KENT.

trusty squire, having received Henry's plight,

pronounced that of Joanna in these words :

—

' I, Antoiiie Riczi, in the name of my worshipful lady,

Joanna, the daughter of Charles, lately king of Navarre,

duchess of Bretagne, and countess of Richmond, take you,

Henry of Lancaster, king of England and lord of Ireland, to

be my husband, and thereto I, Antoine, in the spirit of my
said lady, plight you my troth.'

"

In 141 2. the king kept his last Christmas at

Eltham, "being," as Holinshed puts it, "sore

vexed with sicknesse, so that it was thought

sometime that he had beene dead. Notwithstand-

ing it pleased God that he somewhat recovered

his strength againe, and so passed that Christmasse

with as much joy as he might."

Henry V., while keeping Christmas here in

141 3-14, was alarmed by a rumour that the

Lollards were assembling in arms, intending to

seize his person. The report was probably false,

but it caused a sudden removal of the court to

Westminster, and led to the execution of some

forty Lollards. In 141 5, on his return from the

great victory of Agincourt, the king stayed one

night at Eltham with his prisoners, the French

noblemen, among them the Dukes of Orleans

and Bourbon, who were subsequently again

c .«

^^

o ^

156 BYGONE KENT.

lodged there. It was here, in 14 16, that Henry-

received Sigismund, Emperor of Germany, who

was conducted to the palace in great state, and

magnificently entertained. The objects of his

visit were to establish peace between England

and France, and to enlist the aid of Henry in

putting an end to the ecclesiastical dissensions of

the time.

The boy-king Henry VI. stayed at Eltham

on his return from Paris, where he had been

crowned " King of France ;" and after his

marriage he restored and beautified it, with other

palaces, in honour of the queen. In 1460, after

his capture by the Yorkists at Northampton,

Henry was brought to Eltham, and allowed to

indulge in hunting and other sports, which,

though he was a prisoner, and his wife and child

fugitives, he seems to have greatly enjoyed.

By Edward IV. the palace was repaired and

enlarged, the principal work being the rebuilding

of the banqueting-hall, and the placing oi a stone

brido-e across the moat instead of the wooden

drawbridge. Both these remain to the present

day. The reasons usually given for crediting

Edward IV. with the erection of the Hall are

(i) the style of its architecture, which corresponds

ROYAL ELTHAM. 157

with that of other buildings of his reign, and (2)

the special badge of this monarch, namely, the

rose en soleil, which is to be seen in one of

the spandrels of the principal doorway. More

conclusive evidence, however, is supplied by an

ancient document, still preserved, which contains

particulars of the

"Cost and Expenses don upon the bildyng of the newe

Halle wtyn the manor of Eltham, in the charge of James

Hatefeld, from Sonday the xixth day of Septembr the xixth yere

of the reigne of our Sovreyn lord Kyng Edward the iiijth unto

Sonday the iijd of October, the yere aforeseid. * [1479.]

In 1482, probably on the completion of the

work, the king held his Christmas festivities here

in splendid style, more than two thousand guests

being daily entertained.

The short reigns of Edward V. and Richard

III. afford no items of Eltham history, but

Lambarde, writing in 1570, says "it is not yet

fully out of memorie, that king Henry the seventh,

set up the faire front over the mote there"

—

doubtless on the western side, where there are

still indications of a former range of buildings.

But Henry VII. was the last monarch who paid

more than occasional visits to the palace, "since

* Treasury of rect. ofExchq. , Paper docum. Portfo. ii. No. 1644.

158 BYGONE KENT.

whose reigne," says the same writer, "this house,

by reason of the neerenesse to Greenewicke,

. . . hath not beene so greatly esteemed : the

rather also for that the pleasures of the emparked

groundes here, may be in manner as well enjoyed,

the Court lying at Greenwiche, as if it were at

this house it selfe."

Nevertheless, excepting Prince Arthur, all the

children of Henry VII. were educated at Eltham,

where, in January 1500, the great scholar

Erasmus was introduced to them by his friend

Mr. Thomas More, afterwards Lord Chancellor.

" When they came into the great Hall, they saw

the whole train of the young Princes. In the

middle stood Prince Henry, then nine years of

age ; foreshewing the signs and tokens of majesty,

a greatness of mind supported by a singular

humanity." After the visit, Erasmus composed a

long poem in praise of England and the royal

family, which he sent to Prince Henry, and so

commenced their frequent correspondence.

Henry VIII., though generally preferring

Greenwich, spent Christmas here on three

occasions, the first of which, in 1 515-16, was

marked by unusual splendour. On the

Christmas Eve, after vespers. Cardinal Wolsey

ROYAL ELTHAM. 159

took the oath and office of Lord Chancellor, in

place of Archbishop Warham, who had resigned.

When Twelfth-night came, a grand entertainment

was given in the great hall. Among the state

papers at the Record Office is one giving an

account of this masque, which, if only for its

quaint spelling, is worth quoting. A castle of

timber having been prepared, and, as Holinshed

has it, " wonderouslie set out," Master William

Cornish and the children of the chapel performed

"the story of Troylous and Pandor rychly inparylled, allso

Kallkas and Kryssyd inparylled lyke a wedow of onour, in

blake sarsenet and other abelements for seche mater ; Dyomed

and the Greks inparylled lyke men of warre, akordyng to the

intent or porpoos.* After weche komedy playd and doon, an

harroud \i.e. herald] tryd and mad an oy that 3 strange knyghts

war cum to do batall with [those] of the sayd kastell ; owt

weche yssud 3 men of arms with punchyng spers, redy to do

feets at the barryers, inparylled in whyghthe saten and greeyn

saten of Bregys, f lynd with gren sarsenet and whyght sarsenet,

and the saten cut ther on. To the sayd 3 men of arms

entered other 3 men of arms with lyke wepuns, and

inparylled in sclops of reed sarsenet and yelow sarsenet, and

with speers mad sartayn strooks ; and after that doon, with

nakyd swerds fawght a fayer batayll of 12 strooks, and so

departyd of foors. Then out of the kastell ysseud a quyen,

and with her 6 ladyes, with spechys after the devyes of Mr.

* The story was evidently Chaucer's Troilus and Cressida, largely a

translation of Boccaccio's Filostrato.

t Bruges?

i6o BYGONE KENT.

Kornyche ; and after thys doon, 7 mynstrells inparylled in long

garments and bonets to the saam of saten of Bregys, whyght

and greeyn, un the walls and towrys of the sayd kastell played a

melodyus song. Then cam out of the kastell 6 lords and

gentyllmen inparelled in garments of whyght saten of Bregys

and greyn, browdyrd with counterfyt stuf of Flandyrs making,

as brochys, ouchys, spangs and seche ; and allso 6 ladyes

inparelld in 6 garments of ryght saten, whyght and greeyn, set

with H and K* of yelow saten, poynted together with poynts

of Kolen goUd. Thes 6 garments for ladyes wer of the Kyng's

stoor, newly repayryd. Allso the sayd ladyes heeds inparylled

with loos golld of damask, as well as with wovyn flat goUd of

damaske," [etc.—then follows an account of the expenditure.]

On the conclusion of these performances, "the

banket," says Holinshed, "was served in of two

hundred dishes, with great plentie to everie

bodie."

On the Eve of Epiphany, 1524, at the end of

the Christmas holidays, the king and queen

received Longland, Bishop of Lincoln, who had

come to explain to the queen the plans of Christ

Church College, Wolsey's new foundation at

Oxford. The festival in 1525, because of an

epidemic in the city, was held at Eltham with

only a few guests, and was named the " Still

Christmas." It was on this occasion that Wolsey

presented the king with the lease of Hampton

* The initials of the king and queen, a pet idea of Henry's ; though the

second letter had rather frequently to be altered !

ROYAL ELTHAM. i6i

Court Palace. At the same time he drew up a

most minute and elaborate set of "Articles

devised by the King's highness, with the advice

of his council, for the establishment of good order

and reformation of sundry errors and misuses in

his most honourable household and chamber."

These rules, which are too long to quote, are

preserved among the state papers, and are known

as the Statutes of Eltham. They are said to

contain precedents for many of the Court customs

of the present day.

After this date the royal visits to Eltham were

but few. On July 21, 1555, Queen Mary

removed from St. James's Palace, taking a barge

to Lambeth, whence she drove to Eltham Palace,

escorted by Cardinal Pole, Lords Pembroke and

Montague, and others. Over 10,000 persons

assembled to see her, this being, as is supposed,

her first appearance since her mysterious illness.

Oueen Elizabeth, who when an infant had often

been taken to Eltham, paid at least one important

visit to the palace, on August 6th, 1559,

nine months after her accession, when she met

there the Earl of Arran, son of the former Regent

of Scotland. The young Earl, who was handsome

but weak-minded, had been at one time regarded

1 62 BYGONE KENT.

as the future husband of Mary Queen of Scots,

and was subsequently proposed as a suitable con-

sort for Elizabeth. Evidently the object of this

interview was to ascertain his prospects in that

direction. Elizabeth, as she was wont to do with

her admirers, appeared to encourage him, all the

while scheming how to utilise his devotion for her

political ends. Three years later his weak mind

gave way altogether, and he never recovered his

reason
;
perhaps disappointment had something to

do with it.

In this reign the palace was usually occupied

by Sir Christopher Hatton ; after which time, with

the exception of one visit of James I. in May and

June, 1612, and one of Charles I. in November,

1629, it was abandoned by royalty. On the

passing of the Self-denying Ordinance, in 1645,

the Earl of Essex resigned his commission, and

retired to Eltham House (as the palace was now

called), where he died on September 13th, 1646.

In 1650 the property was sold by Parliament

to Major-General Rich. According to the survey

taken in 1649, the buildings consisted of:

—

** One fair chapel, one great hall, thirty-six rooms and offices

below stairs, with two large cellars ; and above stairs, in

lodgings called the King's side, 17, the Queen's side, 12, and

ROYAL ELTHAM. 163

the Prince's side, 9 ; in all 38 lodging-rooms, with other

necessary small rooms . . . thirty-five bays of build-

ings, containing [in two stories about 78 rooms, etc.] with one

inward court containing ^ an acre, and one garden called the

Arbor, lying South of the Mansion ; also one orchard."

All this was sold for ^2,753, the estimated

value of the materials. On April 22, 1656,

Evelyn "went to see his Majesty's house at

Eltham, both Palace and chapell in miserable

ruines, the noble woods and park destroy'd by

Rich the Rebell."

The restoration of Charles II, did not bring

about the restoration of the palace. Sir John

Shaw, to whom the estate was granted by the

king, proceeded straightway to demolish the

buildings, which were really in such bad repair as

to be uninhabitable. Happily they were not all

destroyed ; the great hall, which somebody

happened to remark would make a good barn,

was spared for that purpose

!

Such was the base use to which the noble

building was put for many years. At last, in

1828, after nearly two centuries of neglect, the

roof showed signs of giving way, and the hall

was only saved from demolition by order of the

Government, who expended ;^700 on its repair.

Smirke, the celebrated architect, superintended

t64 bygone KENT.

the operations. In 1859 a dwelling-house was

erected against the eastern end. The hall

itself, which had until then continued to be used

as a barn, was cleared out, and since then it has

been carefully preserved.

The moat, which varies in breadth from fifty to

one hundred feet, is still spanned on the north by

the three-arched bridge built by Edward IV.,

but, excepting the portion below the bridge, it is

now quite dry. Before crossing it, there is seen

on the right hand a picturesque wooden house,

which, if it be not the actual building, occupies the

site of "my Lord Chancellor's lodging," as shown

in a plan of 1509. Portions of the wall within

the moat are yet visible, and in the enclosure,

incorporated with the modern residence, are some

remains of the ancient kitchen and buttery.

There are also a number of subterranean

passages, now used as drains.

The hall, however, claims our chief attention.

It is built principally of bricks, faced with stone.

Its outward appearance is not remarkable
;

indeed, if it were not for the windows, it would

almost justify the misnomer of " King John's

Barn," which the people of Eltham for many

years applied to it. The architectural effect was

ROYAL ELTHAM. 165

intentionally restricted to the interior. On

entering, one is struck with its fine proportions,

the measurements being one hundred feet in length,

thirty-six in width, and fifty-five in height. The

body of the hall is lighted by ten windows on

each side, each window divided by a mullion

without a transom, and the sections cinquefoil-

headed with a quatrefoil between. These windows

only extend half-way down the walls, the space

below being left for tapestry. At the western

end, projecting north and south, are two large

bays, with windows reaching from top to bottom,

and finely vaulted roofs. Across the hall between

these bays was the dais, and at the opposite end

a carved screen reached from side to side, with an

inner entrance in its centre, forming a lobby into

which the outer doors opened. Above this was

the minstrels' gallery. But the finest feature of

the hall is its hammer-beam roof, constructed of

oak, with braces resting on stone corbels, carved

pendants, spandrels pierced with trefoils, and

pierced panelling above the collar-beams.

Standing within the Hall nowadays it is dilTficult

to realise its former magnificence. The dais is

levelled with the ground ; the music-gallery has

gone, and the present screen is but a patchwork
;

166 BYGONE KENT.

no rich hangings decorate the bare, rough walls
;

the windows, all unglazed, are sadly mutilated
;

and the roof, the best-preserved portion, is almost

hidden by the huge unsightly framework raised to

support it. Yet, while we deplore the damage

done to the building in the days of its degradation,

we must not forget that, but for its adaptability to

the purposes of a barn, it would have been totally

destroyed more than two hundred years ago.

(Brccuwicb Jfaii\

By Thomas Frost.

THE pleasure fairs of our towns and

villages are diminishing year by year, both

in number and attractiveness, under the combined

influences of legal enactments against them and

the facilities now enjoyed for a higher class of

entertainments than those which they provided.

At the rate at which they have of late years been

disappearing, the next generation will know them

only by the pictures of Hogarth, Rowlandson,

and Setchel, and the contemporary descriptions of

Hone and others.

The fairs of Kent which had survived the

changes of the last fifty or sixty years have been

swept away by magisterial edicts under the

powers conferred by the Fairs Act. It may be

well, therefore, to present a picture of one of the

most famous of them, while there are yet living

some few persons who can recall its chief features.

Let it be Greenwich.

There were really two pleasure fairs held at

168 BYGONE KENT.

Greenwich, at Easter and Whitsuntide respec-

tively, but for the purpose of this paper they may

be dealt with as one. The earlier fair was the

opening event of the year with the showmen, the

stall-keepers, and the proprietors of the drinking

and dancing booths. The portable theatre then

owned by Richardson, a notable character in

his way, always occupied a prominent position at

both fairs, and many actors who afterwards

became favourably known to the frequenters of

the London theatres acquired their early

experience on its boards. It is known that

Edmund Kean, James Wallack, Oxberry, and

Saville Faucit, were of the number, but it cannot

be said positively that those stars of the theatrical

world ever appeared under a canvas canopy at

Greenwich. There, however, were certainly

seen, in the palmy days of the fair, James Barnes,

afterwards famous as the pantaloon of the Covent

Garden pantomimes
; John Cartlitch, the original

representative of Mazeppa ; Nelson Lee, well

known to a later generation as the enterprising

manager of a metropolitan theatre, as well as

Richardson's successor; John Douglass, after-

wards lessee of the Standard, the largest

theatre in London ; Paul M erring, the

GREENWICH FAIR. 169

famous pantomimist ; Crowther, who was subse-

quently engaged at Astley's ; Charles Freer and

Mrs. Campbell, favourites later on at the

Pavilion ; and Mrs. Yates, who was afterwards

engaged at the Standard.

Some really good things were occasionally to be

seen on the boards of Richardson's theatre. For

instance, in the first year of Lee's management,

the ballet in " Esmeralda," which was then

attracting large audiences to the Adelphi, was

produced at the Whitsuntide fair at Greenwich,

where the theatre stood at the extreme end of

the ground, near the bridge at Deptford Creek.

It proved a great success, and Oscar Byrne, who

had arranged the ballet for the Adelphi, visited

the theatre, and complimented Lee on the

manner in which it was produced. The ballet

was probably much better worth seeing than the

sensational dramas, cut down to an extent that

enabled them to be played in twenty minutes,

upon which the popularity of Richardson's chiefly

depended.

Actors who have long since departed from the

stage of this world used to tell some singular

stories in connection with this well-known show.

Among these may be quoted the deception

I70 BYGONE KENT.

practised on Nelson Lee by an eccentric panto-

mimist named Shaw, who, in addition to oddities

of mind and manner, possessed but one eye.

Towards the close of the season of 184 1, this young

man's freaks became so remarkable as to raise a

doubt as to whether he was perfectly sane, and, in

the interests of the theatre, he received his dismissal.

When the company was being formed for the

following season, an application for the vacancy

was received by letter from one Charles Wilson,

who stated that he had been engaged as

Harlequin at the Theatre Royal, Birmingham.

Lee engaged him, but did not see him until he

presented himself at the theatre on Easter

Sunday, at Greenwich. There was then observed

a remarkable resemblance between the new

Harlequin and his predecessor, extending to

every feature except the eyes, and even they

were the same colour as Shaw's. It was soon

discovered, however, that the eye, which had

made a puzzle of the identity, was a glass one
;

and " Wilson," charged with being Shaw,

acknowledged the deception. Lee overlooked it,

and experience seems to have made the panto-

mimist a wiser man in the future.

Menageries and circuses enjoyed a large share

GREENWICH FAIR. 171

of the patronage of the visitors to the fair, and in

connection with one of the former—Wombwell 's

—the original Wombwell's, for George Wombwell

was then living—a terrible catastrophe occurred

there rather more than fifty years ago. The

attractiveness of performances with lions and

tigers by women had brought so much money into

the coffers of Hilton and Edmunds, that Helen

Blight, the daughter of a musician in Wombwell's

band, was induced to undertake the role of

"lion queen," in rivalry with Miss Hilton and

Miss Chapman (now Mrs. George Sanger).

Unfortunately, she had not sufficient command of

her temper for the successful exercise of so

dangerous a vocation. While performing with

the animals at Greenwich Fair, she applied a

riding-whip she was carrying to a tiger which

exhibited some refractoriness. The enraged

beast immediately sprang upon her, seized her by

the throat, and dragged her to the floor of the cage.

The keepers endeavoured to beat off the tiger,

but the unfortunate young woman was dead before

she could be rescued.

Hilton's menagerie passed into the possession

of Manders in 1852, and when the show came to

Greenwich that year, it was without a lion-

172 .
BYGONE KENT.

performer, Tom Newsome—brother of the late

circus proprietor of that name—having just before

terminated his engagement in that capacity some-

what abruptly. On one of the fair days an

•athletic negro, in the garb of a sailor, accosted

one of the musicians, and asked whether employ-

ment could be found for him in the show.

Manders was communicated with, and the negro

was invited to enter the show, and see the

"governor." His appearance led Manders to

offer him the vacant position of "lion-king,"

which he accepted with so much seeming

confidence in his power to control the animals,

that he was, at his own request, allowed to enter

the lion's cage, in which situation he displayed so

much coolness and address that he was engaged

there and then. This black sailor was the famous

Macomo, who travelled with the menagerie for

several years, realising to the uttermost the

expectations raised by his first performance with

the beasts.

After the shows of one kind and another, the

most prominent features of the fair were the

large booths devoted to refection and dancing.

There were sometimes a score of these in the fair,

the principal being the Crown and Anchor and

GREENWICH FAIR. 173

the Albion, the only two at which a charge was

made for admission to the "assembly room,"

the tickets being a shilling at the former, and

sixpence at the latter. The Crown and Anchor

was three hundred and twenty-three feet long by

sixty feet wide, seventy feet of the length

constituting the refreshment department, and the

rest of the space, rearward, being devoted to

dancing. The culinary operations were conducted

in open air, behind the booths, where glowing

charcoal fires burned in grates of immense width.

At night both the refreshment bar and the

dancing room were lighted with coloured lamps,

arranged in a variety of devices, as crowns, stars,

anchors, wreaths, etc., and in the latter com-

partment, separated by a partition, a good band

played, generally consisting of two harps, three

violins, a bass viol, two clarionets, and a flute.

In the palmy days of the fair the sons and

daughters of the shopkeepers of the district

resorted to the Crown and Anchor in the evening,

and joined in the quadrilles and country dances

without the slightest fear as to what Mrs. Grundy

might say. The company became less select,

however, in the latter years of the fair.

The fair did not, even in its best days, always

174 BYGONE KENT.

pass without some disturbance. Half a century

ago, when the respectable portion of society was

so frequently scandalized by the wild freaks of

certain scions of aristocratic families, a party of

these young men visited Richardson's theatre, and

annoyed both actors and audience by throwing

nuts at the former, and talking and laughing

loudly throughout the performance. A dozen

years later the show was wrecked by a party of

soldiers from Woolwich, the riot originating in a

practical joke played by one of the party upon a

man in the crowd. This being resented, the

soldier assaulted him, and on his retreating up the

steps he was followed by his assailant. Nelson

Lee interposed, and was himself assaulted, upon

which some of the company bundled the aggressor

down the steps. He returned, supported by a

number of his comrades, and a fight ensued on the

exterior stage. The defenders were over-matched,

however, and retreated into the auditorium or

jumped off the platform and fled. The soldiers

then began destroying the front of the theatre

and smashing the lamps. Fortunately these were

not lighted, or a terrible conflagration might have

been the result. Lee exerted himself bravely to

prevent the destruction of his property until a

GREENWICH FAIR. 1 7

5

rope was fastened round him, with which the

rioters were about to hoist him to the top of the

front, when a dozen constables arrived and

rescued him from his dastardly assailants. The

latter fled, but several of them were captured,

and probably would have been dealt with as

severely as they deserved to be if Lee had not

withdrawn from the prosecution in the expectation

that compensation would be made by the officers

of the regiment, as the recorder had suggested,

but he never received a penny.

Richardson's—or rather Johnson and Lee's

—theatre appeared at this fair for the last time in

1852. Wombwell had died two years before,

his fine collection being then divided, in

conformity with his will, into three equal parts,

which he bequeathed to his widow and two

nieces, Mrs. Edmunds and Mrs. Day. The fair

had been declining for several years, though its

decadence was not perceptible to ordinary

observers, who saw no diminution of the crowds

before the principal shows and thronging the

avenues, and as many shows as had been seen in

earlier years. But the showmen and the keepers

of booths and stalls did not find their receipts at

all proportionate to the number of visitors. The

176 BYGONE KENT.

growth of population swelled the crowds, but the

middle classes no longer patronised the shows,

and it had become infra dig. to be seen in the

dancing booths. The railway and the steamboats

brought a larger number of visitors, but they were

chiefly of the class for whom the showmen found

reduced charges to be a necessity, without a

commensurate increase in the number of patrons.

The decadence of the fair proceeded more

rapidly during the last few years of its existence.

By the absence of Richardson's show it was shorn

of half its glory, and its abolition in 1857 left little

cause for regret. The proprietors of portable

theatres found it more to their advantage to

locate them for two or three months in a town

which was as yet without a permanent temple of

Thespis, than to set them up for three days in the

suburbs of London. The tenting circuses

followed their example, and the opening of the

Zoological Gardens to the public did much to

cause the travelling menageries to be comparatively

neglected. Greenwich Fair had, in short,

outlived the age for which it had provided a

welcome means of relaxation and amusement, and

its end did not come at all too soon.

Zbc fll^artl?re^ Carbinal.

By Frederick Ross, f.r.h.s.

IT was in an eventful period when John Fisher

was born at Beverley, Yorkshire. The first

part of the Wars of the Roses had just terminated

;

the battle of Wakefield had been fought, and

Queen Margaret had spiked the head of Richard,

Duke of York, over the gate of York; and Towton

fight, with its ocean of blood, had reversed the

former, and placed the young Duke of York,

Edward, on the throne of the Plantagenets ; the

land had been reft of many a noble name ; titles

had become extinct by the sword, the axe, and

attainder ; and in every great family of the realm

there was mourning and desolation.

The father of John Fisher was named Robert

Fisher, and was a wealthy mercer in Beverley, a

zealous upholder of the established faith, and a

determined opponent of the Wiclifian heresy,

who left by will 2od. to the Collegiate Church of

St. John, 2od. to each of the almshouses in the

town, 3s. 4d. to each of the friaries, 13s. 4.6.. to

N

i7» BYGONE KENT.

the chaplain of St. Trinity to pray for his soul,

6s. 8d. to Robert Kuke, Vicar of St. Mary's, and

other legacies. Agnes, his mother, was a most

devout woman, and it was at her knees that he

imbibed his religious sentiments and depth of

devotional feeling. Robert Fisher died in 1477,

leaving his widow with John and three younger

sons to educate and bring up ; she afterwards

married a man of the name of Wright, to whom

she bore issue three sons and a daughter, named

Elizabeth, who afterwards became a nun at Dart-

ford, in Kent, for whose edification her half-

brother wrote two treatises on religion when in

the Tower. In 1483, John was sent to Cam-

bridge, where he graduated B.A. 1487, and M.A.

1491 ; was chosen F"ellow of his college and

Proctor in 1494 ; made D.D. and Vice-Chancellor

1 50 1 ; Lady Margaret Professor of Divinity

1502; Chancellor of the University 1504; Head

of Queen's College 1505; and Master of Christ

Church College 1506.

Whilst the young student was passing through

the successive steps of his collegiate career, other

important events of historic interest were taking

place. King Edward the Fourth had passed

away, leaving his crown to his youthful son,

THE MARTYRED CARDINAL. 179

Edward the Fifth, who, with his brother, the

Duke of York, was murdered by their uncle, the

Duke of Gloucester. Then followed the short

nightmare reign of Richard the Third, which

terminated at his death on Bosworth Field, when

his corpse was thrown across a horse and carried

away for burial, whilst his crown, which was

found in a bush, was placed on the head of

Henry, Duke of Richmond, the first of the

Tudors. The new King established his court at

Greenwich, placing at the head of his household

his mother, Margaret, daughter and heiress of

John, Duke of Somerset, great-grand-daughter

of John of Gaunt, Duke of Lancaster, and relict

of Edmund Tudor, who had been created Duke

of Richmond by his half-brother, King Henry VI.

He was thus the representative of the Red Rose,

and, from motives of policy, soon after his

accession he married Elizabeth, daughter of

Edward IV., representative of the White Rose,

and so, in the person of their son, Henry VIII.,

united the Roses, and put a final end to the

disastrous contentions amongst the descendants

of Edward HI., which had been caused by the

usurpation of Henry IV.

Margaret, now Countess Dowager of Richmond,

i8o BYGONE KENT.

was a most amiable, pious, and devout lady,

spending her days and nights in prayer, and

hearing mass, in fasting, maceration of her flesh,

and in charitable deeds, spending her wealth in

works of philanthropy, and promoting the spread

of education. She spent her life, according to

the light of her age, in self-abnegation and the

performance of her duty to God ; and if ever

woman deserved canonisation, that woman was

Margaret Beaufort, Countess of Richmond. It

chanced that when Fisher was Proctor, he was

sent on business of the University to the Court of

Greenwich, where he obtained an introduction to

Countess Margaret, who was struck by his

edifying conversation, his unassuming manners,

and his piety, and in consequence constituted

him her confessor and spiritual adviser, and

subsequently her chief, indeed sole, director in

matters secular as well as spiritual. Under his

advice, she founded at Cambridge, in 1503, a

Divinity Lecture, and the following year a

preachership for six sermons to be preached

yearly in London, Lincoln, and Ely. Many

other objects of charitable, educational, and

religious character were also carried out by her,

at his suggestion, by far the most important beings

THE MARTYRED CARDINAL. i8i

the foundation of Christ's College, Cambridge, in

1506, and of St. John's College, the latter having

been erected under the direction of Fisher, after

her death, and opened in 15 16. She died in

1509, and Fisher preached her funeral sermon,

with a panegyric on her character.

In 1503 the see of Rochester fell vacant, and

King Henry thought of Fisher for the office, but

did not think proper to appoint him without his

mother's consent. He therefore wrote to her :

—

" I am well myndit to promote Master Fisher,

youre Confessoor, to a bishopric, and I assure

you, madam, for non other cause, but for the grete

and singular vertue that I know and se in hym,

as well as in conyn and wisdome, and specially

for his good and vertuose lyving and conversation.

And bye the promotion of suche a man, I know

well it should corage many others to lyve

vertuously, and to take soche wages as he dothe,

which shoulde be a good exampl to many others,"

etc. Of course Lady Margaret assented, and he

was advanced to the episcopal bench, the

appointment being ratified by the Pope, July 2nd,

1504. He was highly esteemed by the King,

who appointed him tutor to his sons, Arthur and

Henry ; and when the latter came to the throne

1 82 BYGONE KENT.

as Henry VIII., Fisher became his friend and

counsellor in all matters relating to religion and

the Church.

When Henry was young, he was a good

Catholic and hater of heresy, whether Wiclifite

or Lutheran, looking up to the Pope as his

spiritual superior and the Vicegerent of Christen-

dom ; and so he remained until he became

enamoured of the fair Anne Boleyn, when, as is

well known, because the Church threw obstacles

in his way of getting rid of his wife Katherine, a

pious daughter of the Church, his affections

became alienated from the Pope, and, by gradual

steps, he threw off the Papal yoke, plundered the

Church of its wealth, and assumed for himself the

headship of the Church of England. It was in

the interval that, in his ardent zeal for theological

distinction, he produced a book, which he pro-

fessed to have written, against Luther, entitled

" Assertio Septem Sacramentorum Adversus

Martyn Luther." The manuscript was sent to

Rome, and circulated among the cardinals and

bishops, causing considerable sensation by its

learning and ability, and was deposited in the

Library of the Vatican as one of its chief

treasures. The Pope granted plenary indulgence

THE MARTYRED CARDINAL. 183

to all who should read it, and a Collepfe of

Cardinals was called to consider what title should

be accorded to the Royal writer for so signal a

service to the Church. The Apostolic ; the

Orthodox ; the Faithful ; the Angelic ; and others

JOHN FISHER.

{From the portrait by Holbein.)

were suggested, and finally that of " Defender of

the Faith " was adopted. It is tolerably certain

that Henry was not the author of the book ; he

may have suggested it and laid down the outlines

of the arguments, but he had neither intellectual

capacity nor sufficient learning to have written it

;

1 84 BYGONE KENT.

and it has been conjectured, from internal

evidence and other circumstances, that the real

author was Fisher, and this most probably is the

truth, as he was one of the few who were capable

of writing it, and it would be naturally to him

—

his quondam tutor and spiritual adviser—that the

King would turn for assistance in the production

of the book.

In his writings and sermons, Fisher ever up-

held, as an indubitable truth, the supremacy of the

Pope above all earthly potentates, and declaimed

vehemently" against the Lutheran and all other

heresies as the spawn of hell ; and it was his bold

and conscientious adherence to these principles

that alienated him from his master, and caused

his overthrow and death. The first breach

occurred on the divorce question, he telling the

King, when asked his opinion on the marriage, that

" there could be no doubt of its validity, since it

was good and lawful from the beginning, and

could not be dissolved without sin," and he

appeared before the Legates Campeggio and

Wolsey, to plead for the Queen, which he did

with great boldness and eloquence.

He still further displeased the King in 1529, by

vigorously denouncing in Parliament the Act for

THE MARTYRED CARDINAL. 185

the dissolution of the lesser monasteries as an act

of sacrilege, and consummated his offence by-

protesting, in outspoken plainness, in Convoca-

tion, against the assumption of the Headship of

the Church by the King. He now began to be

looked upon as a troublesome character, whom it

would be well to be rid of; and in 1530, one

Rouse gained admittance to his kitchen, and put

poison in the food then being prepared. For-

tunately, the Bishop was ill, and unable to eat,

but of seventeen persons who partook of the

food two died, and the rest never wholly recovered

their health. The crime was brought home to

Rouse, and he was boiled to death in Smithfield.

The sought-for opportunity of criminating

Fisher was not long in forthcoming. He listened

to the utterances and gave some credence to the

visions of "The Holy Maid of Kent," and was

indicted for misprision of treason, tried, and

condemned to imprisonment during the King's

pleasure, but obtained his release on payment of

a fine of ^300.

In 1534, the Act of Succession was passed,

enjoining an oath of submission to the King and

his heirs begotten of " his most dear and entirely-

beloved Queen Anne," and making it high

1 86 BYGONE KENT.

treason to speak against his marriage with her.

Fisher was called upon to take this oath, and on

refusal to do so without some modification of it,

was cast into the Tower, but was liberated on

promising allegiance to the King and his heirs

by his new marriage, declaring, however,

that "his conscience could not be convinced that

the marriage was not opposed to the laws of

God." The King was now determined, at once

and for ever, to get rid of so pestilent a subject,

and issued a commission to try hirri for high

treason, specially for his denial of the King's

supremacy over the Church. Solicitor-General

Rich deposed that the prisoner had said to him,

" I believe in my conscience, and assuredly

know by my learning, that the King neither is

nor can be head of the Church of England,"

admitting, however, that this was said to him

privately and confidentially, when he went to him

from the King, who wished his candid opinion on

the question, and assuring him that whatever he

might say should not be made use of to his

detriment. The aged bishop, then "]"] years of

age, defended himself with great dignity and

ability, but a packed jury found him guilty, and he

was condemned to death.

THE MARTYRED CARDINAL. 187

He was sent back to the Tower, where,

notwithstanding his venerable age, he was treated

with the greatest indignities, and subjected to

great privation and suffering. In a letter to

Cromwell, still extant, he writes— '* I beseech you

to be good, master, in my necessity ; for I have

E.MHLEMATIC DEVICE.

(Front tlie English version \lS(xi\ of Fishers treatise on the " Need of Prayer."

)

neither shirt nor other clothes that are necessary

for me to wear, but that be ragged and rent

shamefully. Notwithstanding, I might suffer that

if they would but keep me warm. But my diet,

also, God knoweth how slender it is. And now, in

mine age, my stomach may not away but with a few

kinds of meat, which, if I want, I decay forthwith."

1 88 BYGONE KENT.

On the morning of his execution he was

awakened at five o'clock, and, when told -the time,

turned over, saying, "Then I can have two hours

more sleep, as I am not to die until nine." At

seven he rose and dressed himself in his best

apparel, observing that "this was his wedding

day, when he was to be married to death, and it

was fitting to appear in becoming attire." He

met his fate with the greatest firmness and

composure, and when his head was stricken off,

the executioner stripped the body, and it was left

naked on the scaffold until the evening, when it

was taken by the guard to All Hallows' Church-

yard, and buried in a grave dug with their

halberds, but was afterwards exhumed and buried in

the Chapel of St. Peter ad Vincula, in the Tower.

The head was placed over London Bridge for

fourteen days, "the features," says Hall, "becom-

ing fresher and more comely every day." Thus

died this good and famous Kentish bishop.

When the news reached Rome, the King,

whom it had been proposed to style " the angelic,"

was stigmatised as a foul miscreant and diabolical

murderer, and branded as "the Nero, the Domitian,

the Caligula of England." A short time before

his execution, the Pope sent Fisher a cardinal's

THE MARTYRED CARDINAL. 189

hat, upon which the King made a brutal jest,

saying, " 'Fore heaven, he shall wear it on his

shoulders then, for by the time it arrives he shall

not have a head to place it upon."

His portrait, by Holbein, is in St. John's

College, and another is in the English Bene-

dictine Monastery at Paris, and his bust was one

of the eight on the Holbein Gate, at West-

minster.

He was a very voluminous writer of devotional

and polemical works, and his life has been

frequently written, from different points of

view.

Zbc Ikentisb dialects, anb pegae an^

*3Lewi0, tbe ol^ County (Bloesariste.

By R. Stead, b.a., f.r.h.s.

TWO friends are rather inclined to find fa,ult

with the writer for including in a volume

on " Bygone Kent" a short paper on the dialects

of the county. One sees no connection between

"bad English "and things " bygone," whilst the

other finds nothing worthy of special notice in the

folk-speech of Kent, he supposes "they talk

English in Kent, just as they do all over the

country." Now these two persons well represent

two great classes in their attitude towards

provincial dialects. Large numbers of people

—

even of the so-called educated classes—regard

these dialects as simply ''bad English^' and so

not worth troubling one's head about. What

they say is in effect this :—the sooner railways

and Board Schools knock all that sort of thing out

of existence the better. On the other hand the

uneducated or half educated, who have never been

much out of their own district, are unable to see

THE KENTISH DIALECTS. 191

any great difference between their own dialect and

ordinary received English. They suppose that all

their own peculiarities of grammar, vocabulary,

and pronunciation obtain as a matter of course all

over the country. An amusing instance of this

was furnished in Kent itself some three or four

years ago. The Kent Glossary, by Messrs. Parish

and Shaw, then just issued by the English

Dialect Society, received a long notice in the

columns of one of the leading Kentish weeklies.

The writer expressed his unbounded astonishment

that some of the commonest words in his own

vocabulary should be set down as mere provincial

words, and not ordinary English—that they are in

fact totally unknown to millions of Englishmen.

He ended by saying that if all this turned out to

be correct I—he was evidently more than a little

doubtful about the correctness of Messrs. Parish

and Shaw's statements—it would be news, and

amazing news, to most people. Like Monsieur

Jourdain with his prose, this young man had been

talking a dialect all his life without knowing it.

Now nothing is more certain than that

provincial English is for the most part not bad

English but old English. Local dialects are, in

fact, as compared with the received or literary

192 BYGONE KENT.

tongue, in the position of poor (and despised)

relations. Under circumstances that need not be

dwelt upon here, one of the many provincial forms

of speech became the court or " standard " English.

The favoured dialect was that of the South

Midlands (though at one time it looked as if that

of the North would come to the fore). Of course

the court dialects soon came to be regarded as

the only "good" English, and fine folks began to

look down upon the poor sister dialects—dialects

every whit as good as that of the South Midlands

—which soon found themselves stigmatised as

"bad" English. As Tennyson's "Northern

Farmer" says, "the poor in a loomp is bad," and

naturally the English of the poor is set down "in

a loomp " as bad English. Amongst these poor

unfavoured dialects which did not become court

English, was the dialect of Kent— for there is a

dialect of Kent, notwithstanding the incredulity of

the young newspaper-man just alluded to, and it is

as well worth studying as its sister dialects.

Unluckily but little attention has been given to

the Kentish folk-speech until very lately. For

years there was an ominous blank after the name

of Kent in the English Dialect Society's annual

lists of what was being done in the way of dialect

THE KENTISH DIALECTS. 193

investigation in the different counties. Whereas

in many districts workers galore were to be found,

in Kent there was apparently not a single one

who thought it worth his while to investigate the

old Kentish folk-speech. Fortunately this re-

proach has now been removed, as will be explained

further on.

The famous mediaeval poem entitled th e

" Ayenbite of Inwyt " (or "Remorse of

Conscience)," by Dan Michel of Northgate, in

Kent, is written in the Kent dialect. From that

time till 1674 nobody seems to have much regarded

the county speech, but in that year Ray, the

famous naturalist and collector of local words,

included a good many Kentish words in his

" South and East Country" collection. In 1736,

appeared the first genuine Kentish glossarist.

This was the Rev. John Lewis, who gave to the

world a short glossary of words used in the Isle of

Thanet. This glossary formed part of his work

" History and Antiquities, as well Ecclesiastical as

Civil, of the Isle of Tenet, in Kent." In the

same year the famous Samuel Pegge, a native

of Derbyshire, but long vicar of Godmersham, in

Kent, published his well-known "Alphabet of

Kenticisms." He included in his list almost all

O

194 BYGONE KENT.

the words previously given by Lewis, and added

to them some hundreds more. Both collections

have been within the last few years re-issued by

the English Dialect Society. And under the

auspices of the same Society has lately appeared

a far more important work, '' A dictionary of the

Kentish Dialect," by the Rev. W. D. Parish and

the Rev. VV. Frank Shaw, alluded to above. A
copy of this, now the " Authority " on the subject,

together with copies of Pegge, Lewis, Ray, and

the " Ayenbite of Inwyt," ought to be in every

public library in the county.

Before noting its peculiarities it may be well

to show how the Kentish dialect is related to the

rest of the English provincial dialects. Leaving

out the Lowland Scotch district, the English

dialects of this island may be all grouped under

one or other of three great divisions, which may

be called respectively the Northern, the Midland,

and the Southern. These three leading forms

have obtained from very early times. A line

drawn obliquely across England from Morecambe

Bay to just below the Humber may be taken as

roughly separating the Northern dialects from the

Midland varieties ; whilst a very irregular

boundary line between the Midland and the

THE KENTISH DIALECTS. 195

Southern forms of speech runs from a little below

the Wash to near Bristol. Each of these three

great divisions has certain well-marked peculiari-

ties of pronunciation. The late learned Dr. A. G.

Ellis, whom the present writer was privileged to

know, and to assist to some extent, devoted many-

years to the investigation of the different forms of

provincial pronunciation. Those who wish to

see what he did, should consult his truly marv^ell-

ous work on Early English Pronunciation (Early

English Text Society), especially his Part V.

On this whole subject, Dr. Ellis was far and away

the greatest authority. As test words by which the

great divisions of dialect (whatever their varieties)

may always be distinguished, he took the words

"some house." In the Northern dialects these

words are always " soom hoose," in the Midland

forms they appear as " soom house," and in the

South as "sum house." Kent, of course, belongs

to the "sum house " district.

Coming now to the good old county itself, the

labours of Dr. Ellis went to show that though tl^

folk-speech is fairly uniform over the whole of

Kent, yet two distinct varieties may be observed,

viz., the North Kent and the East Kent varieties.

There might even be said to be a third form, for

196 BYGONE KENT.

a small portion near the western boundary of the

county resembles East Sussex in its dialect. The

line dividing the north Kent from the East Kent

forms is not very clearly ascertained, but it would

seem to be roughly a line drawn from about

Staplehurst through Canterbury round to

Sandwich, with a little fringe round the coast,

perhaps as far as Hythe, to include the boating

and fishing population, whose dialect seems to

agree in some respects with that of North Kent

rather than with that of East Kent.

Taking the county as a whole, the pronunciation

is marked by many peculiarities, a few of the

more important of which may be given.

1. The use of d for the initial th ; this, that,

there, etc., becoming dis, dat, dere ; th in the

middle of a word is not always so sounded,

though furder and farden (farthing) are

common enough.

2. The use of a for the short ^ in a vast

number of words :

—

tap (top), spat (spot),

packet (pocket). With many speakers the

becomes even aa, or ah, and it is quite a

common thing to hear such a sentence as

putt it ahn tahp (put it on the top). This is a

very striking peculiarity of the Kentish speech, ,

THE KENTISH DIALECTS. 197

3. The pronunciation of the long a (as in slate),

and the diphthong ai (or ay). Day, plate, rain,

become dye, plyte, ryne. This is ahnost

universal in North Kent, but much less so in

the eastern portion of the county, where with

many speakers it is almost unnoticeable.

This pronunciation of a, is of course well

known in the cockney dialect.

4. On the other hand the peculiar sound of 00,

or u long, which is almost universal in East

Kent, is hardly so common in North Kent.

Two becomes tiw, food, Jiwd, or better still,

perhaps, fiid, where the ic resembles pretty

closely the German il. Sometimes it even

approaches ee, as soo7t is not very different

from the ordinary English seen.

5. Long i becomes oi, as moine (mine), voilet

(violet).

6. Ul often becomes ol, as solphur (sulphur),

moltitude, or even maultihide.

7. What Dr. Ellis calls the "final reverted

/" is universal in Kent. Large numbers

even of fairly educated people use it, though

they would be indignant if told they were

to that extent using provincial forms of

pronunciation. This reverted / practically

198 BYGONE KENT.

makes the letter into two syllables : thus bill

becomes bee-ul, or bi/il, mail becomes

may-ul {or mek'l,) steel, stee-ul, and so forth.

8. One of the best known characteristics is the

use of w for v—Nowember, wacancy, willage,

wisit, wittles.

But some doubt seems to have been expressed

by those whom Dr. Ellis consulted as to whether

the contrary use of v for w obtained in Kent. It

is, however, quite certain that this usage, though

rapidly becoming obsolete, is still to be met

with here and there. An old man living near

Westenhanger said to the present writer with a

hearty laugh, " I have a cousin comes here

sometimes and amuses us all. He calls this place

Vestenhanger. He lives in the 'veskit' district

you know," he added, by way of explanation. It

turned out that this cousin came from near

Wingham. (The worthy old fellow who was so

much amused with his relative's Vestenhanger

saw nothing funny in his own wery, weal [veal],

and ivinegar.) It is worth noting, too, that even

in his own district people speak of Postling Vents,

instead of Wents, or roads. And the writer has

heard a Folkestone fisherman call a friend Vellard

(Wellard). But this cockneyism—as it may be

THE KENTISH DIALECTS. 199

called—everyone will recall Dickens' " Samivel

Veller "—is rapidly dropping out of use in most

parts of the county. Before leaving the

pronunciation—and we have indicated but a very

few of its peculiarities—two general characteristics

may be pointed out. First the vowel sounds are

almost without exception remarkably impitre, or

rather, undecided. The i in milk, for instance, is

a sort of cross between the short e and the short

u, ^nelk or vmlk. Past is neither clearly pahst

nor past, but a peculiar half-way, so to speak,

between the two, paest, which must be heard to

be appreciated. The a for 0, oi for /, it for 00,

and so forth have been already noted. The

second great characteristic of the 'Kentish

provincial pronunciation is a very remarkable

clipping out or jumbling together of syllables,

which renders the dialect at first very puzzling to

a stranger.

It rarely happens that three or four consecutive

words, are uttered complete; some one or more

portions are sure to be left out: " Ae paes tiw
"

does duty for ''half-past two," '^goozbriz'' for

gooseberries, " Satdy " (or Setdy) for Saturday,

"Eshf" (or "Eshfd") for Ashford, "bar" for

barrow. At the railway stations " morn-peyp

"

200 BYGONE KENT.

stands for morning paper, "scursh," with a

very faint soupgon of an n at the end, passes

for excursion. Such a rapid jumble as

" moillgooberrneez "
(!) for " mine will go better

than his," may be constantly heard from the

street boys. The effect of all this is very striking,

and teachers know the difficulty there is sometimes

in getting children to read without slurring over

or dropping two-thirds of the syllables. Thus

the sentence "A collision between ourselves and

the natives now seemed inevitable," will sometimes

be read something like this, " clizh-twee-seln-nate-

now-see-nevl," with a faint "filling in," so to

speak, between these strongly marked syllables.

Of the grammar little need be said here, but

a few curious turns of expression may be noted.

Double negatives are extremely common, and

such phrases as " no more you don't," " no more

I didn't," are everywhere heard. Then we get

"you didn't ought to," for "you ought not," "he

don't dare," for " he dare not," and so forth.

"The next to the last," for "the last but one,"

is one of the commonest of phrases. As plurals

we get nestles (nests), pastes or posties (posts), etc.,

to any extent. Baint (or beent), for "is not"

still survives here and there, though it is evidently

THE KENTISH DIALECTS. 201

dying out. To after help is omitted,—" She wont

help carry the basket." "Directly minute" for

"immediately" is a curious phrase which may be

heard used even by well-educated people of the

upper middle class. " Deleft " is the past

participle of believe. Then people " keep all

on " doing things, and boys may be heard

constantly using, " No, you never," " No, I never,"

and so on, for "No, you did not," "No, I did

not."

The rustic Kentishman has a fairly copious

vocabulary, and some of the words he uses are

very curious ones. A very familiar word is

" flead," which Pegge defines as "lard, or rather

the leaf of fat whence lard is got." To a native

of the county it seems incredible that there should

be millions of folk in England who never heard of

either *' flead " or " flead cakes." "Lodge"

means a wood or toolshed, just about the last

place where one would like to lodge. Oast or

oast-house is so common a feature of the Kentish

hop districts that the inhabitants look upon the

word as inseparably connected with hops. Yet

oast was used in Kent for a kiln long before hop

culture was introduced. There were "brick-

oasts," or " brickhosts," "lymostes" (lime-oasts),

202 BYGONE KENT.

and probably other species as well. A very short

and handy word is "lew," which is much better

than the ordinary English "sheltered." " It lays

lew," it lies in a sheltered position. Culverkeys,

colverkeys, or cauverkeys is Kentish for cowslips,

though a native of Charing called these flowers

" horsebuckles." The word shires, pronounced

skeeres, is used in a vague way to denote any part

of England more than a county or two away.

" He comes from the sheeres," or "he's gone to

live somewhere in the sheeres," seems delightfully

vague in a country possessing forty shires, but it

seems to satisfy the good folks of rural Kent.

A very extraordinary expression is "to make

old bones," for to live to old age. To make bones

at all seems a difficult matter, but to make old

bones seems a truly puzzling feat. Yet the

phrase is found all over Kent and some of the

neighbouring counties. " Kentish fire," for long

and hearty cheering, is so well known that it need

not be dwelt upon. Effet for newt, crock, a large

earthenware pan or dish, maybug for cockchafer,

cater, for aslant or askew, with scores of others

are good Kentish words. Nailbourne or eyle-

bourne, deserves a passing word. It signifies an

intermittent brook, of which many exist in the

THE KENTISH DIALECTS. 203

county. Similar springs are met with in or near

the Yorkshire Wolds, and are there called gipseys

[g hard, as in go). Lathe for a division of the

county, and Miniiis, a common [e.g., Stelling

Minnis) seem peculiar to this part of England,

A teg (or tag) is a sheep of a year old ; a hurdle

is called a wattle. Ainpery, mouldy, decayed,

and tetter, cross, peevish, are very common.

Terrible, often pronounced ter'bl, is almost

invariably the word used to intensify the meaning.

"He's ter'bl bad," " dat aint ter'bl loikly,"

" dere's a ter'bl many rabbits 'bout here."

" There's no bounds to him," means " there's no

saying what he may do."

One might go on culling these interesting

words and phrases from the Kentish glossaries to

almost any extent. Dip where you will into

them, and you can hardly fail to light upon some

racy old word or form of speech which " bygone
"

Kentishmen used, but which, alas ! is now either

wholly obsolete, or on the way to becoming so.

How many nowadays, especially of town-dwellers,

would understand such a sentence as this given

by Lewis :

—
" I took up the libbit that lay by the

sole, and hove it at the hagister that was in the

poddergrotten ?" I took up the stick that was

204 BYGONE KENT.

lying by the pond, and threw it at the magpie

that was in the pease-stubble. Yet libbet, soaL

hagister, podder (peas, beans, etc.) grotten or

gratten (stubble) were formerly good Kentish

words, if they are now all but forgotten in many

parts of the country.

A glance at some of the old Kentish proverbs

or proverbial sayings given by Pegge must

conclude this imperfect paper :

—

" A knight of Cales,

A gentleman of Wales,

And a Laird of the North Countree

;

A yeoman of Kent

With his yearly Rent,

Will buy 'em out all three."

This is one of the best known of these proverbial

sayings. Learned men have disputed as to the

origin of the curious phrase " Neither in Kent nor

Christendom." Dover figures in a good many of

these old sayings. " Dover a den of thieves," is

as uncomplimentary to that town as

" When it's dark in Dover

It's dark all the world over,"

is the reverse. " As sure as there's a dog in

Dover " is at any rate rnore picturesque than the

common "as sure as a gun." "From Barwick

(Berwick) to Dover" is equivalent to saying

THE KENTISH DIALECTS. 205

" from one end of the land to the other." Further

uncomplimentary references to towns are found

in such sayings as

" I-'Ong, lazy, lousy Lewisham."

" He that will not live long,

Let him dwell at Muston, Tenham, or Tong."

*' Folkstone—Kent Fools " is an anagram.

" He that rideth into the Hundred of Hoo,

Besides pilfering Seamen, shall find Dirt enow."

" Deal Savages, Canterbury Parrots,

Dover Sharps, and Sandwich "Carrots."

" Naughty Ashford, surly Wye,

Poor Kennington hard by."

^be lkinQ'6 School, Canterbury.

By the Rev. J. S. Sidebotham, m.a.

INHERE is no question that this old school

(a school which has the Differentia among

cathedral schools of being known by initials, for

" K. S. C." are sufficient to identify it) has of late

years attained a position, if different in degree, at

least no less distinguished, than at that period

which is said to have been one of the times of its

greatest prosperity, viz., during the head-mastership

of the Rev. Osmund Beauvoir, d.d., from 1750 to

1782.

In the very incomplete "Memorials" of the

school which I compiled and published in 1865, I

cannot consider that I recovered more than a

very fragmentary account of a foundation which

has contributed quite an average quota pro rata

to the list of England's men of learning and

distinction.

John Johnson, the well-known author of "The

Unbloody Sacrifice" (17 14), mentioned in his

King's School Sermon, in 17 16, four men of

THE KINGS SCHOOL, CANTERBURY. 207

eminence as having received their education at

the school, viz., Bishop White of Peterborough,

Bishop Gunning of Ely, William Somner, the

antiquary, and Dean Spencer of Ely. There

was no question as to the three last named, but I

could nowhere trace the connection of Bishop

White with the school. I abstained from saying

in the "Memorials" that the then auditor, Mr.

Finch, declined to allow me to see the cathedral

records (although Dean Alford, with his ready

courtesy, had given me full permission to consult

them) " without the usual office fees," which

would of course have added seriously to the cost

of publication. " Besides," added the auditor, " I

do not know what use might be made of the

information." As if any use of such facts would be

prejudicial to anybody's interests ! This refusal is

the principal cause of the incompleteness of the

work. A search in the records of Canterbury

Cathedral would most likely bring to light at least

a few eminent names, as connected with the school,

in addition to those which are now known. I was

enabled, however, to recover some names of men

of learning and ability prior to the date of the

existing school register (the earliest known,

begun by Dr. Beauvoir on his appointment as

2o8 BYGONE KENT.

head-master in 1750), from Masters' " History of

Corpus Christ! College, Cambridge ;" Hasted's

" History of Kent ;" Nicholls' " Literary

Anecdotes ; " and from various manuscript

collections in the Bodleian and British Museum

Libraries.

When I consulted the former head-master, to

whom I shall always feel that I, in common with

many others, owe so much, the late Rev. George

Wallace, duringthe compilation of the "Memorials,"

he gave me, with his usual ready kindness, much

valuable assistance and information, partly from

notes which he had made, partly from his own early

experiences and recollections. He added, with

his characteristic love for the past :
" Remember,

I shall not be satisfied unless you trace back the

origin of the school to Theodore of Tarsus."

As will be seen on a reference to page 7 of the

work, an attempt was made to give effect to his

wish. And there can be little reasonable doubt

that, although the existing King's School is well-

known to owe its origin to Henry VHL, who

founded it soon after he had dissolved the

monastery of St. Augustine, a school has existed

continuously in connection with Canterbury

Cathedral from the time of Archbishop Theodore.

THE KINGS SCHOOL, CANTERBURY. 209

The name of "The King's School" was, however,

first given to it by Henry VI 1 1., in 1542, who then

re-modelled the entire Cathedral establishment, as

he re-modelled all but eleven of the Cathedrals of

England and Wales, those, the constitution of

which remained unchanged, being St. Paul's in

London, Wells, Chichester, Exeter, Hereford,

Lichfield, Lincoln, St. Asaph, St. David's, and

Sarum in the South ; and York, the one instance

in the Northern province. These are still known

as " The Cathedrals of the Old Foundation ;" the

remaining establishments, which were remodelled

more or less on the principle adopted at Canter-

bury, being known as "The Cathedrals of the New
Foundation." The statutes then given to Canter-

bury Cathedral, and afterwards "corrected, ex-

plained, and confirmed " in the reign of Charles I.,

will be found in the second volume of the works

of Archbishop Laud, in the " Anglo-Catholic

Library." The original foundation staff of a head

and second masters and fifty scholars remains, but

the common table was discontinued as early as

1 546 ; and the school underwent other changes

about that time.

The idea of the " Memorials " occurred

simultaneously, and almost accidentally, to Bishop

P

2IO BYGONE KENT.

Mitchinson and myself. I happened to be in

Canterbury on the day he entered upon his duties

as head-master, and met him coming down the

Norman staircase after his first morning's school.

At the same moment the idea struck us both, that,

so far as we knew, no one had ever attempted to

recover any history of the school, and that yet

there must be a history. "Why," said he,

"should not you write it?" He then and there

invited me to visit him for a few days, during

which time I collected all that I could collect

from the documents he was then able to place

before me. Much kind assistance was also

received from many known and unknown to me
;

but it is to the knowledge and recollections of the

late Rev. George Gilbert, Prebendary of Lincoln,

and Vicar of Syston, that the most valuable

information of all is due.

In my own time, 1843 to 1848, not so much

as the name was known of any head-master

earlier than Mr. Naylor. The names of the later

head-masters are as follow :

—

1750. Rev. Osmund Beauvoir, d.d.

1782. Rev. Christopher Naylor, m.a.

1 8 16. Rev. John Birt, d.d.

1833. Rev. George Wallace, m.a.

THE KINGS SCHOOL, CANTERBURY. 211

1859. Rev. John Mitchinson, d.c.l.

1873. Rev. George John Blore, d.d.

1886. Rev. Thomas Field, m.a.

Dr. Beauvoir and Mr. Naylor had been King's

Scholars, but, till the election of Mr. Field to the

head-mastership in 1886, no old King's Scholar

had been so elected for 104 years. I believe Dr.

Mitchinson was always desirous that an old

King's Scholar should succeed to the head-

mastership, and he has lived to see his wish

realised. Mr. Talbot, head-master from 1745 to

1750, had a future Lord Chancellor (Lord

Thurlow) under his care ; Dr. Beauvoir had the

early education of Lord Chief Justice Tenterden.

It is in Dr. Beauvoir's time that the school was

said to have reached the most prosperous

condition it had then known, and it was at that

time the resort of many boys of old county

families. But although that connection ceased

about a century ago, the reputation of the school

for sound scholarship has certainly increased very

considerably since that time, and successive

masters—especially In the last half century—have

each in his turn rendered essential services to the

school. At the death of Mr. Naylor at an

advanced age, in 1816, the number of boys in the

212 BYGONE KENT.

school had fallen to twenty-six. Under Dr.

Birt, his successor, the number rose rapidly, but

he also left but a small number of boys on his

presentation to the Vicarage of Faversham and

election to the head-mastership of Faversham

School, in 1833. Mr. Wallace, a master of much

energy, ability, and tact, raised the school again

to a number exceeding a hundred. Twenty-six

years of steady and conscientious work told on him,

and through him on the school ; though, on his

presentation to the Rectory of Burghclere, in

Hampshire, by the Earl of Carnarvon, in 1859,

the number had not fallen to anything like the

extent of former reductions. To him the school

owes its present Schoolroom, which replaced the

old and effete building, where, however, many

sound scholars had been educated. But the old

building was rightly condemned on sanitary

grounds, and these alone, though there were

many others would have amply sufficed. Indeed

had Mr. Wallace done no more than this, the

thanks of all interested in the King's School

would be due to him for this most essential

service.

In some points he thoroughly understood the

character of boys, in others less clearly. For

THE KINGS SCHOOL, CANTERBURY. 213

instance, he always inveighed against '* paper-

chases," but never succeeded in thoroughly

putting them down. When I had been a short

time living in Canterbury, as rector of St.

Mildred's (1869-77), ^ asked his successor, Dr.

Mitchinson, how it was that " paper-chases," to

which Wallace had always been so strongly

opposed, were now not only permitted, but

thoroughly recognised. He replied that, finding

no prohibitions or even penalties could stop them,

the only remedy was to legalise them, and place

them under proper conditions. But Wallace had

certainly gauged boy-character in other ways

with no little accuracy. On going back to

Canterbury to reside after an absence of just

twenty years, I found as Parish Churchwarden a

plumber and glazier who had married the

daughter and had been the foreman of the

glazier who did all the school work in my time.

He told me that Wallace had said to him, " Cole,

never wait for an order when you see a broken

pane of glass, but mend it at once, because when

boys see one broken pane, there's an immediate

temptation to break another." Dr. Butler, of

Shrewsbury, once gave as the differentia of a boy

that he was " a pelting animal," and he was not

214 BYGONE KENT.

far wrong. Wallace always made an enquiry

into broken windows, but he had the discernment

to do all he could to prevent gratuitous breakages.

Dr. Mitchinson, who succeeded him, sound

Churchman as he is, is not a more sound

Churchman than was Wallace, and no boys could

have been more thoroughly grounded in the

Church Catechism, the thirty-nine Articles,

and religious knowledge generally than by

Wallace ; but Dr. Mitchinson was a younger

man at the commencement of his time

than Wallace was, and a more accomplished

scholar. Wallace had been educated at Charter-

house, under Russell ; Mitchinson at Durham,

under Elder, one of Russell's best boys ; and

Russell used to say that he thus looked on him as

a grandson ; and he thought most highly both of

his ability and his attainments. He further

procured a considerable augmentation in the

value of the King's Scholarships and Exhi-

bitions, built a new head-master's house, and

greatly added to and improved the whole of the

school buildings. In his time, 1859- 1873, more

university honours were attained by King's

Scholars than in any previous period of the

school's history. The same high reputation,

THE KING'S SCHOOL, CANTERBURY. 215

though in another way, was maintained as it had

been through the mastership of Dr. Beauvoir ; and

it was in the time of Dr. Mitchinson's successor, Dr.

Blore, that a King's Scholar, Lawrence J. Ottley,

scholar of C. C. C, and now Fellow of Magdalen,

who had received his earlier education under Dr.

Mitchinson, gained the first university prize since

Lord Tenterden (who, in 1784 and 1786, had

gained the Chancellor's Prize for Latin Verse and

English Essay), by obtaining the Hertford

Scholarship. A former alumnus of the school, who

knew nothing about University Scholarships, once

spoke of it as "a poor thing" that no one from

the King's School had for so long a time gained

any great University Scholarship or Prize. It

could scarcely be said " to be a poor thing " not to

obtain one, but it was unquestionably a great

thing to be successful in a competition for which

none but the first scholars in the university would

ever think of entering.

Dr. Blore also brought great and varied

attainments, together with the prestige, like Dr.

Mitchinson, of the highest honours from Oxford,

to the work which he took up, on Dr. Mitchinson's

consecration to the Bishopric of Barbados. He

ably and worthily maintained the high character

2i6 BYGONE KENT.

for scholarship which the school had obtained
;

and on his retirement, in 1886, after thirteen

years of successful work, he was succeeded by the

present headmaster, the Rev. Thomas Field, a

pupil of Dr. Mitchinson. He brought to the

work before him the antecedents of a scholarship

of C. C. C, Oxford, two classical first classes, a

fellowship at Magdalen, and a mastership at

Harrow. Under his careful diligence the school

has no doubt before it a brilliant future. Its visitors,

the Archbishops of Canterbury, have, of late years

especially, shown an active interest in it, and the

Dean and Chapter, as its governors, have

promoted those interests not only by their

influence, but by their personal care and knowledge

of the boys. One of its warmest friends was the

late Bishop (Parry) of Dover ; and his successor,

Bishop Eden, shows similar interest in the school.

Among the more eminent of its alumni who

have not yet been mentioned in this brief notice,

are :—Christopher Marlowe, the dramatist (1574)

;

John Boyle, Bishop of Cork (1578); Richard

Boyle, Earl of Cork (1580); Dean Boys of

Canterbury (1582) ; Dr. Wm. Harvey, of immortal

memory, as one of the greatest of England's

physicians (1588) ; Accepted Frewen, Archbishop

THE KING'S SCHOOL, CANTERBURY. 217

of York (1598) ; Gostling, the historian of Canter-

bury (1736) ; Dean Lynch of Canterbury (1707)

;

Archdeacon Randolph, President of C. C. C,

Oxford (1709); Castle, Dean of Hereford, and

Master of C.C.C, Cambridge (1710); Herbert

Marsh, Bishop of Peterborough (1770) ; and

William Grant Broughton, Bishop of Sydney

(1797)-

This notice cannot claim to be more than a

sketch in but faint outlines, and touching if

anything more on the modern and present, than

on the origin and past, history of the school. But

perhaps those who read this paper will for

the most part feel greater interest in this more

modern period of the school's history. As for

the past history of the institution it is greatly to

be wished that a fuller and more complete account

may some day be produced than my " Memorials
"

of 1865. It is to be hoped too that the time has

passed when office fees and other such obstacles

can prevent access to documents which any one

engaged in such a pursuit can have but one

object in wishing to search.

SmuggliriG in 1Rcnt

ANY book on the Kent of past days would be

lamentably defective if it did not contain

some allusions to smugglers and smuggling.

Whatever else " Bygone Kent " did, it smuggled.

It smuggled hard, it smuggled long, it smuggled

not unprofitably. Not a few substantial or

comfortable Kentish folk of to-day owe their

substance and comfort mainly to their grandfathers,

the eminent "free traders." For it is to be noted

these bygone worthies did not call themselves

smugglers, or anything else so coarse. They were

law-abiding, or if the law and their trade did seem

at variance sometimes, it was the law which was

wrong. They were "free-traders," as had been

their forefathers ever since the days of the

Conqueror. They explained the matter in this

wise. The Norman William struck a bargain

with the five chief ports of the south-eastern coast

;

these Cinque Ports were to furnish ships and men

for the use of their country when need was, and

in return they were to export and import as freely

SMUGGLING IN KENT. 219

as they could wish. This compact was loyally

kept on both sides for one hardly knows how

many hundreds of years. Many a gallant ship

did the ports send to their country's assistance,

and many a brave sailor from Sandwich, or

Hastings, or Dover, went out to fight his

sovereign's battles, and never to return. And

many a goodly cargo of wines or silks from

France, of woollens and diapers from the low

countries, did the citizens land on the Kentish

coasts, without fear of custom-house official or

revenue cutter. And as almost every town and

hamlet on the coast was either a Cinque Port or

a " limb " of one, it followed that the whole of the

Kentish shore was within the limits of "free-trade."

Of course the men of the neighbouring counties

were not to be expected to be behind their

Kentish neighbours, and indeed the Cinque Port

jurisdiction extended over parts of the coasts of

Essex and Sussex, so that "free trade" was

pretty well established from Yarmouth to the Isle

of Wight.

But degenerate days came. There arose

governments which knew not the Cinque Ports,

and which said that the smuggling, as they

coarsely called it, must stop. To take away

2 20 BYGONE KENT.

privileges without giving a quidpro quo was held

to be a shabby proceeding on the part of the

government, and the honest seafaring men of

Kent snapped their fingers at authorities, and

went on running cargoes as before. They were

as law-abiding as ever, when the law was in the

right, but in this case the law was clearly in the

wrong. Unluckily, the law had armed men and

revenue-cutters on its side, and the ancient coast

industry was at times carried on under decidedly

hampering conditions. But this was not by any

means the first time the men of the fine old

county had resisted tyranny on the part of govern-

ments, and so now official watchfulness was met

by extra caution, and trained troops by extra tact

and audacity.

Many a cave in the chalk cliffs was used as a

hiding-place for goods which had not been

subjected to the indignity of a duty, and there is

hardly a mile of rock-bound coast in Kent which

has not its " Smuggler's Cave." Still better

hiding-places were found in the Sandwich Flats

district, and in the water-logged Romney Marsh.

Casks of brandy and water-tight boxes of valuable

silks or tobaccos were weighted and sunk in the

interminable open land drains of the latter

SMUGGLING IN KENT.

district, to be fished up again when the meddhng

revenue officers had for the nonce ceased their

prying. Look-out places were built or adapted,

from which cunning systems of signals were sent

THE "smuggler's NEST " AT HYTHE.

to comrades afloat. Of these the famous

''Smuggler's Nest " at Hythe has happily remained

to our own days in pretty much its old form, and an

illustration of this picturesque old place is here

22 2 BYGONE KENT.

given. Then, rightly or wrongly, a certain

Belvedere at Deal, near the present well-known

Lloyd's signalling station, is credited with having

been a guide and friend to the good men of that

locality. But for that matter well nigh every village

along the coast of Kent can show its " Smuggler's

Nest," whatever may happen to be the particular

appellation of the building. All sorts of odd hiding

places were found, and adjoining families arranged

through communication by means of the cellars.

At Folkestone, we are gravely told, the whole of

the houses on one side of the street were thus

connected, so that whilst the officers were diligently

fumbling about the cellar of No. i in search of a

" free trader " who had been seen to enter the

house, the said free trader was quietly coming out

of No. 45 at the other end of the street.

Vessels galore were built for the " trade," and

very fine boats they were many of them, capacious

yet swift, and in all ways admirably adapted for

their peculiar duty. And a bolder yet withal a

better-humoured set of fellows never manned boat

than their crews. The whole of the seaside

population was of course interested in the

business, and each and all were ever ready to rally

round comrades in case of a contretemps, or to

SMUGGLING IN KENT. 223

help to trick the government officials. Many a

hard knock was received on both sides, and many

a goodly haul was made by the revenue.

Yet sometimes the " trade " had it all its own

way, and cargoes of untaxed goods were often

sold in broad daylight on the very beach. Many

are the funny stories told of how the officers were

outwitted, so many indeed that some of them may

probably be not uncharitably set down as pious

fictions. In one case however, the depositions

before the magistrates show that the unauthorised

cargoes were carried off under the very eyes of

the revenue officials, who were held by the mob at

the gate of the field in which the goods were

hidden. This took place at Folkestone in 1723.

But for really thrilling, and withal often funny,

accounts of "free trading" exploits the reader is

commended to some of the genuine old salts to be

met with even yet in some of the Kentish fishing

towns, notably Folkestone. A capital little

collection of stories, gathered from this and other

sources, is published by Mr. English of that

town. Many of the incidents related are very

droll, but we must not venture upon more than

one extract, or we may lay ourselves open to the

charge of being literary " free-traders." On the

224 BYGONE KENT.

incumbent of a country parish a mile or two

inland going to his " coach-house one morning, he

found to his surprise that he could not open the

door, and had to obtain access from the hay-loft

above. To his utter astonishment he discovered

the place was almost filled with kegs of spirits,

which had evidently been deposited there by smugg-

lers. He was in a fix, and quite at a loss what

course to pursue. H is loyalty would have prompted

him to give information, but his consideration for

his poor parishioners overcame his conscientious

scruples, and he resolved to take no notice, but to

wait the result. Perhaps it was well that he did

so, for we may be sure he was pretty closely

looked after by those interested in the consign-

ment, who, if they had seen any attempt to

'peach,' would have taken measures to prevent

it. Accordingly the tubs remained secure all day,

but the next morning they were all cleared out,

with the exception of one, which was labelled

' For our Parson.'
"

Did all these little "free tradings" succeed on

the whole ? Well, the present writer can only say-

he was informed by an old gentleman that his

grandfather, a noted smuggler—the word has

slipped out somehow—a native of Deal, made at

SMUGGLING IN KENT. 225

the trade the round Httle sum of ;^40,ooo. That

certainly looked like paying, but it is to be feared

his was a somewhat solitary case. Yet not a few

of the "somebodies" inhabiting the coast towns,

who have never been known to toil or spin them-

selves, are the descendants of the old contra-

bandists, so that somebody must have made money.

The descendants not only feel no shame respect-

ing, but in many cases are very distinctly proud

of, their descent. And it would be both useless

and unpleasant to recall some of the not very

merciful or law-abiding exploits of the " bygones."

It is well known that the export of gold,

though, as far as possible prevented, was carried

on with great vigour, especially at Folkestone.

The profits were too enormous for the temptation

to be resisted. With the recital of a little story

anent this " guinea " trade this little sketch may be

brought to a conclusion. The writer heard the

story from the lips of a most worthy old

Folkestone sailor—now alas! no more—who

vouched for the truth of the story in every

particular. The father and mother of the

narrator lived in one of the narrow streets of old

Folkestone, famous as a haunt of smugglers.

The couple were about to retire to rest one dark

2 26 BYGONE KENT.

and stormy night, when they were startled by a

particular tapping at the window. Opening the

door, the occupant of the house perceived a man

enveloped in a huge cloak, and wearing a big

slouch hat, which prevented his face fromb eing

seen. Motioning to him to keep silence, the

stranger entered, and threw off his hat and cloak.

He was the head of a very great financial firm,

whose name is known all over the world. The

old Folkestoner knew his visitor well. A few

moments sufficed to explain how matters stood.

The eminent financier had a trifling matter of a

hundred thousand guineas, which he wanted to get

safely across the Strait, and he wanted to secrete

the sum till a favourable opportunity occurred.

After much debating it was agreed at last that

the couple should " sleep upon it
" literally.

Accordingly the gold was carefully brought in,

in bags of a thousand guineas each. This was

laid between the bed and the mattress,—

a

hundred bags of shining gold ! The couple slept

on this, or, at least, tried to do, for the old boy

afterwards declared that he spent the very

uneasiest night of his life on that gold. Next

day every bag was taken away. " What every

bag.'*" we asked, "surely one was left, or a part

SMUGGLING IN KENT. 227

of one!" "Not a single guinea out of a single

bag," replied the narrator, " and the best of it was,

my father could have stuck to it all ! They dared

not have made a row about it if he had stuck to

it, or it would have been worse still for 'em.

However, the firm's going to take my boy into

their bank, so it's all right."

Ibuoucnot Ibomee in Ikcnt.

By S. W. Kershaw, f.s.a.

THE county of Kent is perhaps richer than

many others in historical associations ; its

proximity to the coast, the main roads leading to

the metropolis, the former importance of the

Minster City of Canterbury, all contributed to

make the so-called "Garden of England" famous.

Among its past annals, few have inter-twined

themselves so closely with the religious, intellectual,

and commercial life of the district, as the advent

of the refugees, first from the Netherlands and

later from France, escaping the cruelty of the

Duke of Alva in the Low Countries, the St.

Bartholomew massacre in 1572, and from the'

results of the Revocation of the Edict of Nantes

in 1685.

Thus, two great emigrations occurred, distinct

in their bearings, but of much consequence to our

own history. The Reformation had sounded the

key-note to the changes in the ecclesiastical world,

and the advent of Edward VI. to the throne,

HUGUENOT HOMES IN KENT. 229

coupled with the Charter which he granted to the

foreign Protestants in 1550, for the free exercise

of their religion, made a fixed rallying point for

the fugitives to settle in England. These

advantages were increased in many ways,—by

the arrival of John a Lasco, a famous Pole, who

had the general superintendence of the foreign

churches. His influence, and the subsequent aid

of Cecil, Lord Burleigh, who obtained the King's

Letters Patent for a Protestant to set up a French

printing press, in 1552, are recorded in Strype's

life of Archbishop Cranmer.

The Book of Common Prayer was now

translated into F"rench, printed by Thomas

Gualtier in 1553, and dedicated to Thomas

Goodrich, Bishop of Ely.

The " Marches of Calais," as they were called,

were then in English possession, and the towns

therein had their orders from Cranmer for the

Bible to be read, and its different versions,

especially those in French, all had their in-

fluence in spreading the truth of the Reformed

doctrines, added to which the French church

of Guisnes, near Calais, was founded, and

drew together more closely both native and

foreign inhabitants, in one common sympathy.

230 B YGONE KENT.

It is not surprising, then, as we shall see, that a

larpfe number of those who settled in Eastern

Kent may be traced into districts round the

northern and opposite shore of France. Another

powerful aid was given by Archbishop Cranmer,

who, at his archiepiscopal houses of Lambeth

and Canterbury, warmly received John a Lasco,

Peter Martyr, Bucer, and other learned foreigners,

for the discussion of doctrinal questions which

were then uppermost in men's minds.

The old Palace of Canterbury is fraught with

many memories of Cranmer and the Elizabethan

Archbishops, who made it one of their chief homes;

the business of the See was as much transacted

in this glorious Kentish city,

" Where thoughts and shadows gather round,"

as in the distant metropolis. A fragment, how-

ever, but remains of this Palace, near the

Cathedral, and an archway and other portions,

built into modern houses, alone testify to the

former importance of a building in which so

many stirring events took place, from having

been a refuge to Thomas a Becket before his

murder, to the invasion of its precincts by the

Commonwealth soldiery.

Thus those refugees who first came into Kent,

HUGUENOT HOMES IN KENT. 2 3

1

or who approached It from London, found a

congenial welcome in the freedom of reHgious

worship and thought which the times afforded.

The arrival of many Walloons to Canterbury, in

1547, was the first actual settlement, and a con-

gregation of exiles was formed under the care of

Utenhovius, and the leadership of other eminent

men.

The death of Edward the VI. caused a great

change. Several of the English bishops and

divines, who had upheld Protestantism, fled to

Frankfort, Zurich, or Geneva, and then began that

dire persecution which darkened Queen Mary's

reign. In Canterbury, the spot known as the

" Martyrs' Field," a little outside the city,

commemorates their place of suffering, and it is

probable some of these were foreigners. The

accession of Elizabeth, in 1558, opens a brighter

page on this refugee colony, for about that date we

may assign the regular congregation in the Crypt

church of the Cathedral, which had been granted

for their use by the Queen, and afterwards by

the Dean and Chapter, remains in historic

sequence to this day.

The Walloons had now been increased by the

French contingent, who, even before the fatal

232 BYGONE KENT.

St. Bartholomew, escaped from the untold

severities which had been imposed on all who

tried to leave France.

Besides religious, commercial advantages were

secured to the newly-formed group of refugees

by their admission as freemen of the City of

Canterbury,* and in their successful petition to the

Mayor for grants of liberty and privilege to

exercise their callings, about the year 1561.

Weaving, and making of different woollen fabrics,

formed the staple industry, in 1564, we read

of one Giles Cousin, as " superintendent " of these

trades, and described by the local historian,

Somner, as " Magister operum et conductor totius

congregationis in opere."

The manufactories increased so rapidly that a

hall for essaying and receiving such goods,

and for other purposes, was established in the

quarter of the " Black Friars," along which the

little river Stour pursues its maze-like track.

This hall, though now converted to other uses, re-

mains in part, and shews how extensive a craft

must have been carried on by the "strangers."

The fanciful but picturesque tradition that the

*A paper on above subject, by R. Hovenden, F.s. A. , appeared in

Canterbury Press, 1884.

HUGUENOT HOMES IN KENT. 233

cathedral Crypt, fashioned so deftly by the great

medieval builder, Prior Ernulph, was used by

the weavers, is without real foundation in fact.

Rather can we imagine that the long and narrow

rooms, with their glazed windows, in the upper

floors of many a house in the old city lanes, were

the veritable houses where the loom and the

shuttle plied their busy trade. The influx of

Walloons and others was so great that, in 1641, a

book was furnished, " where their names shall be

entered, with their testimonials, it being found

that by their trade they are beneficial to the city."

In 1665, there were 126 master weavers, and the

number so great that Charles II. granted

them a charter to become a company ; the first

master was John Six, the warden and assistants

were John de Bois, John Lepine, Gideon

Despaigne, Peter le Houcq, Henry Despaigne,

Philip Leper, and others. Now that the

industrial element had grown so large, the con-

gregations had also increased, and we turn for a

moment to the annals of the Crypt church.

From its encouragement under Queen Elizabeth,

aided by the Primates Parker, Grindal, and

Whitgift, the community became very influential,

and at one period, about 1640, we learn that the

234 BYGONE KENT.

^ " congregation, for the most part of distressed

exiles, had grown so great that the place, in a

short time, is likely to prove a hive too little to

contain such a swarm."

This protection lasted till the days of Arch-

bishop Laud, when that Primate exercised a

coercive domination over all the refugee churches,

forcing them to a strict conformity with the

English ritual, causing thereby many dissensions,

and a breaking up of their numbers.

It is not to be supposed, however, that the

members of the foreign church here were without

their own differences, which arose on doctrinal

questions, to which the rise of Socinianism gave

a powerful impetus. It was owing to such

disagreement that many severed themselves from

the Crypt church, and formed a new place of

meeting in a building called the " Malthouse

Chapel," in or adjoining the once existing Arch-

bishop's Palace before alluded to, and called

themselves the " French uniform church." We
cannot pass unnoticed the long list of " Pasteurs"

who have presided over the fortunes of the Crypt

congregation from 1564 to the present day, and

whose names are recorded on a tablet inside the

* Somner's " Canterbury."

HUGUENOT HOMES IN KENT. 2 3 5

building. On the arched recesses, scripture

verses, copied from earlier sources, are to be seen,

reminding the exiled worshippers of their old

custom, when on the mountain slopes of southern

France they would sing aloud these hymns in one

vast assembly, thus recalling to them the sunny

land of their forefathers.

As time progressed, the foreign colony amalga-

mated with the native inhabitants, and resorted to

many of the parish churches, especially St.

Peter's, Holy Cross, and St. Alphage, whose

registers, replete with the names of "strangers,"

have been published and ably edited by Mr. J. M.

Cowper, of Canterbury.

In the eighteenth century is recorded many an

interchange of service between the incumbents

of these churches and the pastors of the French

congregation, and we may now trace the assimila-

tion of the two nationalities, and the absorption or

change of many a foreign family name into that

of its English equivalent.

In so rapid a survey, it is impossible to mention

more than some of the noted refugees who, either

at Canterbury or around, have left a distinct

memorial in the ranks of theology, literature, or

commercial enterprise. Of these may be named

236 BYGONE KENT.

Meric Casaubon, prebend and rector of Minster

and Monkton, whose father, Isaac, was illustrious

for his learning ; M. de L'Angle, who also held

Kentish livings, and died in 1724. John Castillion,

—the Dombrain family whose ancestors escaped

from France in an open boat, and whose

descendant is the present Vicar of Westwell,

Herault, Du Moulin, Charpentier, Durand, Le

Sueur and M. le Cene, from Caen, whose transla-

tion of the Bible and collection of rare manuscripts

worthily endorsed his memory. Among others

who have held official positions, representing the

county, may be cited the names of Cartier,

Delasaux, Fineux, Harrenc, Perrin, Petit, Picard,

and others to be found either in the city archives,

local histories, or in Diocesan registers.

The weaving trade, towards the end of the

eighteenth century, had greatly declined, though

efforts were made to uphold it, and a petition was

presented by Archbishop Tenison, asking him to

promote the bill to restrict the importation of

East India silks. Here may be mentioned the

influence and aid given by the Primates, Wake,

Tillotson, and Seeker, generally, in the cause of

relief for the distressed refugees, and specially to

those who were connected with the Kentish

HUGUENOT HOMES IN KENT. 2 3 7

capital or its district. In 1779, Hasted, the

historian, writes, " There are not more than ten

master weavers."

Though the industries rapidly lessened, and the

foreign families have dispersed, there still lingers

in this Minster city a strong representative

lineage, descended from those who lived and

laboured here and whose names survive on many

a tombstone, tablet, or ancient inscription :

—

"As records stand alone

Of races that have passed away."

So powerful was this element that it was thought

advisable to place a stained glass window in the

east end of Holy Cross Church, and this memorial

to the Huguenots was unveiled in December,

1889.

There is thus a standing remembrance to

perpetuate the recollection of those who left home,

house, and kindred, to enjoy that freedom of

conscience which France had denied them.

Among the historical features with which this

ancient city is surrounded, not the least has

been the welcome and noble reception of those

strangers, who have not ungenerously requited

such kindness, and whose association with our

own lives has been vividly described by the late

238 BYGONE KENT.

Archbishop Tait. " I do not forget that in this

cathedral there still remains a memorial of those

days when the Church of England gave an asylum

to our persecuted brethren who came from other

lands, so there is something to remind us of our

connection with those who in distant lands

maintain, under great disadvantages, the truths for

which the Reformers were contented to die."*

Dover has been much identified with the

landing of the refugees. As the nearest port to

France, it would naturally attract the strangers,

whose stay here was often of short duration, most

of them proceeding to more industrial centres,

or to London.

The early settlements here are obscure, and the

trade, which was principally shipping, did not

admit of long continuance at a time. Our tenure

of the district round Calais caused much reciprocal

communication, and the migration of many

families from northern France to East Kent is not

surprising. This fact is corroborated by several

names in the register of the foreign church at

Guisnes re-appearing round Dover and the locality.

Sir Hugh Paulet was Governor of Calais in the

reign of Edward VI., when the French translation

* Diocesan charge, 1876.

nUGVENOr HOMES IN KENT. 239

of our Prayer Book was made and prepared by

the King's authority.

The State papers (domestic series) mention

that from 1619-23, the influx of strangers was

great, and that through Lord Zouch's mediation

Archbishop Abbot granted them the occasional

use of the parish church of St, Mary's. A return

of their members was ordered to be made,

communicants and non-communicants who are

worthy of receiving alms, and also that they

contribute towards the support of their fellow

countrymen. The varied nature of those refugees

who settled at Dover has always been a subject

for discussion, but it may be generally affirmed

that they were the French speaking Flemish of

northern France, who were succeeded by those

from the interior parts of that country.

A regular community appears to have been

formed in 1646, Philippe le Keux was their first

minister, and from the researches of W. H.

Overend, f.s.a.,^ four distinct congregations

were at different times represented in Dover,

beginning at the above date, and lasting till 17 10.

It does not appear the refugees ever had a

church of their own, though a most fortunate

"Strangers at Dover." Huguenot Society Proceedings, 1890, Vol. III.

240 BYGONE KENT.

circumstance lately occurred which resulted in

recovering its registers, not long ago " edited " and

published. The Dover church was represented in

the London colloquy of the foreign churches in

1646, and some of its pasteurs have been associated

with that at Canterbury and elsewhere in Kent.

The constant and shifting transit of the

strangers to and from this port has, notwith-

standing, left its impress on names which have sur-

vived, and given a local colouring to the town and

adjacent district. Especially that of Minet, a family

connected with the church of Guisnes, is found

again in or round Dover. Others of foreign lineage

may be quoted, as Beauvoir, Delannoy, Campre-

don, d'Evereux, Lavaure, Lernoult, Quetville,

Monins, Mommerie, and several which the

limits of this sketch will not allow.

Sandwich claims peculiar interest. For a very

long time it was the home of Dutch, Walloon, and

French refugees, its trading capabilities, harbour,

and river all contributed to make it a desirable

resort. The picturesque and quaint town of to-day,

its red tiled houses and sloping eaves, over which

the massive towers of St. Peter's and St. Clement's

rise so boldly, seems to be the very same as when

it welcomed the weary and distressed fugitives of

HUGUENOT HOMES IN KENT. 241

the 1 6th century. An ancient gateway or grey

stone parapet peeps out from some hidden corner,

while a carved bracket or oaken beam juts forth

from many a half timbered house.

Almost the first settlement here was in Queen

Elizabeth's reign, though there had been

arrivals from the Low Countries before that date.

Archbishop Parker visited Sandwich in 1563,

and noticed the French and Dutch, or both, and

it is recorded in his life by Strype that the

Primate said, on the occasion of his visit here,

" that profitable and gentle strangers ought to be

welcomed and not grudged at." Industrial

resources were abundant, and the archives

of 1622 (James I.) give a return of some 150

weavers, their trades and professions, the chief

of which was making of " bayes, lynsie woolsies,"

etc.

We find several foreign names at this port again

recurring at Norwich and Colchester, shewing that

there must have been inter-communication with

these towns, and that trade was diverted from one

place to another, according to its success or

decline.

Though jealousy could not fail to exist between

the natives and the strangers, the former learned

242 BYGONE KENT.

from the latter many industries, especially that of

cloth-making, spinning, etc., and on the Queen's

visit to Sandwich, in 1573, on one of her progresses

through Kent, these fabrics were exhibited to her.

Other occupations were carried on, as hatmakers,

taylors, whitesmiths, so that great activity prevailed

for some years.

A French congregation seem to have existed

here in 1568, according to a book of receipts, in

which is mentioned " I'eglise de Sandevuyt

Francaise." It does not appear the refugees ever

had a church of their own, but were allowed the

use of St. Clement's, to which they contributed a

sum for expenses, and a proportionate cost for

repairs.

This congregation, like the others in Kent,

came under the ban of Archbishop Laud, and

proceedings were taken against it to enforce

uniformity of worship, but the mightier events

which preceded the Scotch war were at hand, and

precluded further action. The harsh treatment

of the "strangers" is fully set forth in a rare

pamphlet by John Bulteel, minister of the French

church in Canterbury, and entitled "Troubles of

the three foreign churches in Kent." Allusion

has been made before to the industries which were

HUGUENOT HOMES IN KENT. 243

begun or perfected by the refugees, but we must

not forget that Sandwich claims the honour of

introduction by the Flemish of the homely

cabbage and celery, and so much were these

vegetables in demand that gardeners from this

ancient Cinque Port, settled at Battersea,

Bermondsey, and round London, and planted

those fields that even to-day shew traces of past

and successful culture.

Similarly, with the settlements at Dover and

Canterbury, that of Sandwich has bequeathed

names surviving to the present, and tracing back to

the time of the different immigrations. Of these

may be mentioned Van Dale, De Long, Cowper,

Sayer, Verrier, Rondeau, and others— in the

district around the same foreign element can

be identified.

Hythe, though in a lesser degree, is also

associated with our annals ; it is probable that the

refugees were few in number, and for their

religious exercises resorted to Dover or Canter-

bury. Connected with this place, however, is the

family of De Bouveries (Earl of Radnor), who

represented it in Parliament on several occasions.

The valued name of Huguessen, originally a

refugee from Dunkirk, and now better known

244 BYGONE KENT.

as Lord Brabourne, claims local importance.

Several well-born emigrds were chiefly mer-

chants from the Low Countries, and a list of

them, with their callings, is to be found in a

volume of the Camden Society, entitled " Foreign

Protestants, etc., resident in England," 1618-88,

In 1622, it appears that a return of the

strangers of Hythe by the mayor and jurists

was ordered to be sent to the Lieutenant of

Dover Castle.

The Weald of Kent can hardly be passed

unnoticed, for its varied industrial resources,

which naturally attracted the refugees, would lend

them substantial aid.

Foremost was the cloth trade, specially at

Cranbt-ook and Headcorn ; the arrival of Flemish

weavers, so long as the time of Richard IL,

may have induced succeeding strangers to

settle, and it was only towards the middle of the

18th century that the Kentish industry had to

compete with the great cities of Leeds and Brad-

ford, and to relinquish its local ascendancy.

Woollen goods were exported, and the sacking of

Antwerp, in 1576, transferred much of the trade

to England, and, in all probability, many foreign

craftsmen followed. Queen Elizabeth, always

HUGUENOT HOMES IN KENT. 245

ready to promote her subjects' welfare, secured

her manufacturers great prosperity. The cast Iron

industry, though much practised in Sussex, was

found in the Weald, and one of the master

founders employed as his principal assistant, Peter

Baude, a Frenchman, and to this day some of

the old furnace ponds remain. *

The Wealden annals, though scattered, may

fairly claim a part in " Bygone Kent," for in 1689,

four years after the Revocation of the Edict of

Nantes, we read that there was a collection at

Cranbrook in aid of the Protestant exiles, and

that Sir Thomas Roberts, an old inhabitant,

greatly sympathized in their cause. There

appears to have been no foreign church at all in

the district, but the strangers would have resorted

to the border town of Rye, where a French con-

gregation had been formed. The results from

their advent and residence are ably commented

on by Canon Jenkins, • who, in his " Diocesan

History," observes " they tended to leaven the

population with which they held daily intercourse

—

those who had established their industries anions

them—-the clothiers of the Weald, the ironworkers

* " The names of Furnace Farm, Furnace Pond, and Cinder Hill, are

still preserved.''—Furley's " Weald of Kent."

246 BYGONE KENT.

of the district bordering on Sussex, and the

gardening population of Sandwich and South-

East Kent—all contributed to the signal and

almost unparalleled success of a movement which

brought at the same time temporal prosperity

and spiritual freedom." Little remains to indicate

the past, but in the picturesque and gabled houses

in and near Cranbrook, which shew traces of

Flemish architecture, and in the cloth halls (now

converted into private use) the story of refugee

life can still be told.

At Faversham there was a French congregation

about 1696, and although few particulars are

extant as to this settlement, there is evidence in

the local names of a distinct foreign element, of

which the family of Giraud, both in this town and

surrounding districts, has long held honourable

mention.

Intimately connected with our subject is

Maidstone, where many industries attracted the

Walloon and Flemish fugitives, who came from

the Netherlands and formed a strong contingent

in 1573, having the Royal protection and

sympathy. The corporation granted them the

use of S. P'aith's Chapel and burial ground, and

before that date they petitioned the Queen to

HUGUENOT HOMES IN KENT. 247

allow them to establish their manufactures, which

was afran ted.

The cloth trade was one of the staple com-

modities ; Guilds were established, to which

strangers had to be admitted before they could

practise their craft.

Threadmaking was another enterprise, and this

flourished in Maidstone for some time, till the

trade decayed by the importation of thread from

Flanders,

The State Papers of 1622 give a list of such

strangers born in the town, of which the thread-

makers formed a considerable portion. Their

religious liberties were permitted until, like the

other Kentish settlements, they came under the

Laudian sway, when many left the country, dis-

persing with them the industries which had

already benefited this district, and, as related by

the late Mr. Furley in his " History of the

Weald," "clothiers, merchants, and others, being

deprived of their ministers, and overburdened

with grievances, have departed the kingdom to

Holland and other parts."

Towards the end of the seventeenth century

the refugee annals of Maidstone are not so

frequent, and the strangers had either repaired to

248 BYGONE KENT.

the parish churches or had embraced Noncon-

formity, whose progress was much increased by

this addition to its ranks,

A remarkable instance of the effects of the

persecutions in France, and the singular accident

of its results in the little colony at Boughton

Malkerbe, near Maidstone, may fitly close this

chapter.

In 1 60 1, the Marquis de Venours, of Poitou,

sought protection in England, and having taken a

house and land here (probably Boughton Place),

the seat of the Wottons, had a recommendatory

letter from Archbishop Bancroft to the Rector

of this spot. '* That the inhabitants shall receive

him and his following with Christian charity, and

that as they do not understand English, the Arch-

bishop appoints M. Jacques Rondeau to preach

in the parish church of Boughton, to which access

may be given at such times as shall not hinder the

ordinary congregation." This proceeding fully

beArs out the generous character of Bancroft,

who, on more than one occasion, like Bishop

Ken, showed warm sympathy with the cause

of the suffering refugees, both by recom-

mending his clergy to raise subscriptions, and by

other assistance.

HUGUENOT HOMES IN KENT. 249

Round this neighbourhood, of which Maidstone

may be called a centre, many foreign names

assuredly had their origin ; in the settlements of

those was found freedom in this fair and favoured

County. The following may serve as examples :

—

De la Douespie (East Farleigh). Le Geyt

(Chislet), De L'Angle (Tenterden), Fremoult

(Wotton), who were incumbents of the above

parishes.

In tracing but a few of the "homes and

haunts " of the strangers, we may apply to

them the graphic words which Canon Jenkins*

uses to those of the Cathedral city, "The numer-

ous surnames of purely French origin which

meet the eye in every direction, prove that a large

proportion of the inhabitants are the descendants

of the settlers from France and Flanders, in the

time of Edward the Sixth, and some of the most

eminent prebendaries of the Cathedral had a

similar origin."

* Diocesan History. Rev. R. C. Jenkins, 1881.

H)over Cacitle.

By E. Wollaston Knocker.

THIS fortification, crowning the white cliffs of

Albion, overlooked, centuries since, the

valley through which ran the estuary now known

as the river.Dour, three-and-a-half miles long, and

on its south side the antient small but walled

town of Dover.

The banks of the stream formed the landing-

place of Romans, Saxons, Vikings, and Normans
;

and around it in later years was formed the port,

at which in successive ages have arrived and

departed crusaders, pilgrims, sovereigns, tourists,

and pleasure-seekers.

The position is almost unrivalled throughout

the world ; it was the true clavis regni, and it has

been the scene of many interesting events and

several sieges.

When in b.c. 55 Julius Caesar landed in Kent,

he found hardy warriors with well-found chariots

to oppose his march inland, and it is not

improbable that the art of warfare thus learnt by

DOVER CASTLE. 251

the Britons may have led to the construction of

such an earthwork as that on which the Roman

Pharos still stands.

Caesar in his Commentaries makes no mention

of any fortifications which he constructed in this

realm. The first Roman cohort, 11 00 strong,

was stationed at Dover. It claimed the post of

honour and the custody of the imperial eagle. It

is not improbable that a fortification was erected

(a.d. 43-49) by Aulus Plautius or Publius Ostorius

Scapula, both generals of consular dignity, who

had been despatched with armies by the Emperor

Claudius,—the first to reduce part of Britain to a

Roman province, and the second to quell the

turbulent Britons who had refused to pay their

stipulated tribute. The castle was called Caesar's

Castle for some centuries.

The Pharos, or light-house, and its companion

on the opposite hill, were probably both of

Roman construction.

The one in the castle is thought to have been

used by the Normans for the purposes of defence.

The early Christian Church, dedicated to Saint

Mary, adjoining the Pharos, is said to have been

reconsecrated by St. Augustine. It requires a

volume to itself, and this has been admirably

252 BYGONE KENT.

provided by the Rev. Canon Puckle in his

history.

Much controversy has raged over its origin

and date, but these cannot be entered upon within

the hmits of this paper. Its restoration by the

Government for a military church has saved it

from the oblivion its ruined state for many years

seemed to portend.

Eadbald, the son of Ethelbert, who had been

Governor of the castle, after the death of his

father succeeded to the kingdom of Kent about

A.D. 600, and we are told that he founded a

college in connection with the church, and its

establishment has been stated at from six canons

and a provost to twenty-four.

It is difficult to determine the site of the

religious house used by these clerics, but it is

supposed to have been situated near Colton's Gate.

From the time of St. Augustine therefore (who

landed in Kent a.d. 596) it is probable that there

was a small separate ecclesiastical establishment

in the castle.

During the Wardenship of John de Fienes,

about A.D. 1084, it is said there were three chap-

lains, who had separate duties assigned to them, and

among these, that, not of punishing offenders, but

DOVER CASTLE. 253

of advising the Constable in the exercise of his

judicial functions.

From the subordinate position of these

chaplains and their successors is probably to be

attributed the fact that history tells so little about

the religious part of the castle administration.

At the Reformation the number of chaplains

was reduced to one, but service was regularly

performed until the year 1690.

Hengist (a.d 449-455) probably extended the

Brito-Romanic earthworks so as to include what

is now the keep yard, and he is stated to have

built the fortress. Its extension would at least

have provided for a larger garrison.

Horsa became Governor of the castle.

Alfred the Great was the first of the Saxon

kings who employed the mason in the art of

fortification, and he doubtless enclosed the Saxon

and Roman earthworks of the castle with walls,

gates, and towers.

Earl Godwin (who died a.d. 1053) ^'^ ^^ reign

of King Edward the Confessor, was perhaps the

first Lord Warden who was also Governor of the

castle. These offices have remained in combina-

tion to the present day. Godwin made consider-

able additions to the castle, and one tower, which

254 BYGONE KENT.

formerly stood at the entrance of the keep yard,

bore his name.

At the Norman Conquest (a.d. 1066) and after

the Battle of Hastings, William, Duke of

Normandy, marched first towards Dover Castle,

then the most important fortress of the kingdom,

and during the opposition to his approach, among

the privileges extracted from the Duke was the

one known as the law of gravelkind, which is

still in force in Kent, and regulates the descent

and inheritance of land in it. At the same time

(it is said) arose the fabled distinction between

" Men of Kent " and " Kentish men."

Duke William did not cross the Medway as a

Conqueror, so the inhabitants of the eastern

division of the county were styled " Men of

Kent." Hence, too, the County motto, " Invicta."

William remodelled and extended the castle

fortifications, enclosing the portion between the

British, Roman, and Saxon works and the edge of .

the cliff He also built some of the additional

towers in the outer wall.

To each he assigned one of his knights, and,

according to the custom of feudal tenure, made

him a grant of land on condition that he kept his

tower in a state of defence, and did service in the

DOVER CASTLE. 255

castle with a fixed number of retainers for a

specified period of the year.

Among these towers, commencing from the

south-east, are those of Albranche of Folkestone.

He delegated his command to one Rokesley,

whose name the tower afterwards bore.

Fulbert of Dover was Lord of the Manor

and Castle of Chilham in Kent, on condition that

he kept one fort in repair. Hence the tower

was first called Chilham, but its Deputy-Governor

was one Chaldercot, and the tower later was

called by his name. This tower had a small one

as an appendage to it, which took its name from

Hurst, a village near Chilham, the rents of which

were allotted to its repair and defence.

Near Fulbert's Tower was the Bodar's house.

As sergeant-at-arms he was also gaoler of the

adjoining prison.

For many centuries, and within the recollection

of the present generation, it was used as a prison

for debtors. These used to rincj a bell near the

outside of the Canon's Gate, and attract the

attention of passers by, to obtain alms in a box

placed close to the bell.

The next tower anciently took its name from

Arsick, its first commandant. He got Say to take

256 BYGONE KENT.

charge of it, and it was called after him, Say's

Tower. Two good estates, Langdon and

Pevington, were held by this tenure.

In the same way the defence of other towers

was provided for. Galton Tower, with which

was held Galton in Surrey on castle-guard tenure.

Peverill's, called also Beauchamp's and Marshal's

Tower. The Marshal resided in it. Porth's

Tower later named Castings. It was rebuilt by

Queen Mary and then called Mary's Tower.

The Constable's Tower, which was larger than

the others, was first named Fienes, or the

Newgate Tower, later after Hubert de Rurgh,

but because of its use by the governors for

business purposes it afterwards had its present

name, The Constable's Tower. It was for many

years the residence of the Deputy-Warden or

Deputy-Covernor of the castle (an office which

continued to the present century) and it is now

the official residence of the General commanding

the south-eastern district.

The towers to the north of this one are :

—

Pencester (which was the Treasurer's or Pay-

master's residence) ; Godsfoes ; the Earl of

Norfolk's (Marshal of England) or Craville, which

commanded the royal bridge supposed to have

DOVER CASTLE. 257

been built by the Romans leading to the castle
;

Fitzwilliam's or John's ; Avranche or Maunsell's
;

Veville's ; Godwin's ; and Valence's or Morti-

mer's.

The commandants of all these towers held

estates on the castle-guard tenure.

Inside the castle were several towers

:

Clintons ; Colton's Gate, near the Church (in

which were the chaplain's lodgings) ; Harcourt's

Tower ; The Fountain or Well Tower ; Arthur's

Gate, leading to Pencester Tower ; the Palace

Gate, leading to the palace or keep ; and the

Duke of Suffolk's Tower adjoining.

Near the last named was another Tower, in

which were stored all the arms, machines, and

stones necessary for the defence of the castle
;

adjoining to this arsenal was the King's kitchen.

Surrounding the keep and the keep yard are

lofty walls, having in them some of the towers

already named, and built against them were many

rooms formerly used for the accommodation of

the Court, and which are now used by men of the

Royal Artillery quartered there. Among these

was a hall called after the renowned King

Arthur.

The mere enumeration of these towers and

S

258 BYGONE KENT.

gates shows the importance attached to the

defence of the castle ; the large and numerous

estates alloted to its maintenance, and the

strength of the garrison.

The principal gates of the castle were the

Canons' Gate ; Friars or Old Gate ; the principal

one, long called the New Gate, because it took

the place of the older one through the Constable's

Tower, now known as the Queen's Entrance or

Constable's Gate ; a postern in Earl Godwin's

Tower ; and a small gate called the Ethetisfordian

Gate.

There is yet another approach. At the foot of

the cliff, between the castle and the sea,

Henry VIII. built a fortification called Moat's

Bulwark. A shaft was made in the cliff with

circular steps, by which access was given from the

bulwark to the castle. It is said that George IV.,

then Prince of Wales, in 1798, was conducted down

these steps as the nearest way to the town.

The keep, we are told, was 89 feet in height,

and its walls so thick that they had apartments

within them, and some of these can still be seen.

In it is Harold's Well, said to have been 240 paces

deep. Its importance during the sieges was duly

estimated. Harold swore to William of Nor-

DOVER CASTLE. 259

mandy to deliver it up with the castle. The well

still exists, though it has been partially filled in

from visitors having been allowed for many years

to throw pebbles down it to enable them to judge

of its great depth.

The keep contains two chapels ; the lower one,

called St. John's, near the grand staircase, is of

beautiful Norman work, which has been partially

restored. The upper one above it was a private

chapel for the use of the sovereigns and others

occupying the keep. The banqueting hall and

presence chamber are now used as armouries.

One of these was called Arthur's Hall, though it

is different from another in the Keep Yard which

bore the same name. These halls are of large size,

and were fitted for the uses of a royal residence

at the time they were so appropriated. Their oak

floors are said to consist of the original timber used

when they were constructed.

How many sieges, surprises, and reliefs the

castle has witnessed it would be difficult to

recount, even if the present space allowed.

The most important siege was that by the

Dauphin of France in 12 16, after he had marched

to London and laid waste Essex, Norfolk, and

Suffolk.

26o BYGONE KENT.

Stephen de Pencester, with 400 men, succeeded

in reinforcing the garrison by entering it

undiscovered, it is said, through the sally-port

under Godwin's Tower, But the Dauphin, after

a long siege, did not succeed in taking the castle.

In most of our civil commotions the castle

attracted the attention of both parties. So lately

as the troubles during the reign of Charles I., it

was taken by surprise in the night of the ist

August 1642, by a merchant named Drake, with a

few men who had scaled the cliff by the aid of

ladders and ropes.

Having secured the sentinel, they threw open

the gates, and the garrison being weak, and the

officer in command supposing in the dark that

the force against him was large, surrendered

the castle. The Earl of Warwick, who was at

Canterbury, sent a small force to guard it. It was

besieged afterwards by the Royalists, but the

siege was raised by a Parliamentary force sent for

that purpose.

Many of our Sovereigns have occasionally

resided there. Among these were :—Stephen, who

died at Dover, either in the castle or at one

of the religious houses. Henry II., on his way to

Normandy, Richard I., on embarking for the Holy

DOVER CASTLE. 261

Land, as well as on other occasions. Edward I.,

on his way to and from the Continent. Edward 1 1.

and Edward III., each several times.

Henry V. In his reign the Emperor Sigismund

was allowed to land on his assurance that he was

a messenger of peace. After seventy years,

during which period none of our kings visited the

castle, Henry V. embarked at Dover with an

army.

Henry VIII. was a regular visitor to the castle,

and embarked there for the Field of the Cloth of

Gold, having his then Queen at the castle.

Its last royal occupant is believed to have been

Charles I., who met his Queen, Henrietta of

France, on the grand staircase, and she made the

keep her abode on the night of her arrival, Sunday,

13th June 1625.

Beyond a visit by day made by Her present

Majesty, with Arthur, Duke of Wellington, there

appears to be no record of any intermediate visit

of an English sovereign. .

Many of the Lord Wardens of the Cinque

Ports, as Governors of Dover Castle, resided there

from time to time.

Several were members of the royal family,

others distinguished generals and statesmen.

262 BYGONE KENT.

Those of the present century have been, Pitt,

Hawkesbury, Wellington, Dalhousle, Palmerston,

Granville, W. H. Smith, and the present Lord

Warden, who is believed to be the 150th, the

Marquis of Dufferin and Ava.

Possibly no castle can boast such a succession

of governors, so identified with the interests of

the kingdom that to write their lives would be to

re-write its history.

Many have seen something of the wonder-

ful subterranean passages of the castle.

These were perhaps originally formed to give

means of escape, or communications with the

outside, to a beleaguered garrison. Tradition says

that there were passages to Walmer Castle,

Langdon Abbey, and St. Radigund's Abbey. At

Langdon there is still an opening to what may

have been such a passage.

During later years the passages inside the

castle have been adapted and extended for

defensive purposes. Whether or not they can be

so utilized now seems doubtful. As a modern

fortification the castle cannot take a high rank.

During the present century, Fort Burgoyne

has been constructed on the higher land to the

north and west, with the object no doubt of

DOVER CASTLE. 263

giving additional strength to the other fortifica-

tions at Dover, and thus of compelling an

invading army either to reduce the place or leave

a force of observation to protect its communica-

tions.

At present the castle is a garrison and military

storehouse only. Another well besides Harold's

has been sunk, but water is raised by steam

power.

Married soldiers' quarters, recreation rooms,

and all the modern accessories of barracks,

cluster round the remains which still speak to us

of bygone ages.

If there is but little other similarity between

the Dover Castle of the early Christian era, and

the Dover Castle of 1892 the sounds of discipline

and trumpets still echo within its walls.

This paper cannot lay claim to be original, or to

contain anything new, but it is only an attempt to

give a few facts upon a large subject deserving of

a better hand and more extended treatment.

3n^cv.

Abbey, St. Augustine's, 48
A'Becket, Thomas, the " trans-

lation," 102; Relics, no, 113;
Shrine, 112, 114

Act of Succession, 185
Alms box, ancient, 105
Appiedore, William, 138
Arran, Earl of, 161

Ayenbite of Inwyt, 193

Ball, John, 10, 130, 133134
Bampton, Thomas de, 132
Battles, Hastings, 5, at Maidstone,

16

Bealknass, Sir Robert, 132

Bean, Ellen, 12-13

Bek, Anthony, Bishop of Durham,
144-146

Bertha, Queen, 42-48
Boxley Rood of Grace, the, 125

Boy, definition of a, 213
Bralwurne, Lord, 244
Bulteel's pamphlet, 242
Burley, Sir Simon, 134

Canterbury, 5-6, 134
Canterbury, Archbishop of, 134,

138 ; Cathedral, 46
Canterbury Pilgrims, 97
Capitation Tax, 131

Cathedral of the Old Foundation,

209
Celery, etc., introduced, 243
Chrism due, 62
Christianity, decline of, 39
Christmas at Elthani, 148
Church or Basilica of Lyminge, 86-

96 ; P^oundation, 87 ; Restored

by Dunstan, 89 ; Endowed with

relics, 90 ; Manor House, 91 ;

Surrendered, 94 ; Ancient

Charters, 95
Church, St. Martin's, 4, 45 ; St.

Pancras, 47

Cloth trade, 244
Cobham, Lord, 10
Coucy, Ingebrand de, 149

Danes, the, 4-5
Dancing booth at Greenwich, 173
Dark Entry, Legend of, 12

Devil, the, at Montindene, 124
Dover Castle, 250 ; Roman I'ost,

251 ; Pharos, 251 ; Church of

St. Mary, 251 ; Eadbald's
College, 252 ; Chaplains, 252 ;

Hengistand Horsa,253; Alfred

the Great, 253 ; Godwin, 253 ;

William L, 254; Knight
service, 254 ; Debtor's prison,

255 ; Towers, 255-258 ; Gates,

258 ; the Keep, 258 ; Chapels,

259 ; Sieges, 259, Wells, 259,

263 ; Royal residents, etc. , 260 ;

Governors, 261-262 ; Subter-

ranean passages, 262
l^unstan, 89
Dutch in the Medway, 17

Elizabeth, Queen, 161

Ellis, Dr. A. J., 195
Erasmus, 158
Essex, Earl of, 162
Ethelbert L, 4, 42-48
Ethelburga, Queen, 86-89

Ferry Chapels, 54

Fisher, John, 177; Early history, 177-

178; appointed to Rochester,

181 ; Defends Catherine, 184;
his superstition, 185 ; imprison-

ment, 185 ; trial, 186 ; priva-

tion, 187 ; execution, 188

Fleet, revolt in the, 16

Folkestone Smugglers, 225
French Invasion, 6

Froissart and Richard H. , 151

T

266 INDEX.

Gaunt, John of, 151

Gloucester, Duke of, 152
Gold, Export of, 225
Gravclkind, 254
Greenwich Fair, 167 ; Abolition,

176

I Tales, Sir Robert, 138
Henry VI., 151

Henry VIII. (Defender of the

Faith), 182-184; A cruel jest

of, 189
Hereford accuses Norfolk, 152
Historic Kent, i

Holy Maid of Kent, the, 185
Hubert de Burgh, 6

Huguenot Homes in Kent, 228 ;

Foreign weavers, 232 ; Laud's

action, 234; Places of Worship,

234 ; Noted refugees, 235 ;

Decline of Weaving, 236 ; re

Dover, 238 ; re Sandwich, 240;
1-e Hythe, 243 ; re Cranbrook,

245 ; 7-e Faversham, 246 ; re

Maidstone, 246 ; re Boughton,

248

Iron, cast, 245

James II., flight of, 18

John, King of France, 149

Kent, the Fair Maid of, 134, 138
Kentish dialects, etc., 190 ;

Provincial English, 191 ; Court

Dialect, 192 ;
pronunciation,

196 ; curious phrases, 200 ;

Rustic vocabulary, 201 ; Pro-

verbs, etc., 204
Kentish Place-Names, 21 ; Deriva-

tions, 24-26 ; terminals, 27-31 ;

Ancient Ports, 31 ; Romney
Marsh, 33 ; Danish derivations,

35 ; Anglo-Saxon names in

France, 36
Kentish ships, etc., 218
King's School, the, Canterbury,

206 ; Eminent scholars, 207 ;

Head Masters, 210; Celebrities,

216
Knowles, Sir Robert, 140

Lambarde, William, 115; genealogy
of, 120; works of, 126

Lambeth Palace sacked, 136

Lanfranc, 90
Leland, John, 117
Lewis, Rev. John, 193
Lollards and Wiclifites, 10, 154
London Bridge, 136

Macomo, 172
Marriage by proxy, 1 53
Martyred Cardinal, the, 177
Mary, Queen, 161

Masque on Twelfth-Night, 159
Mildretha, 88
Miracles, re A'Becket, 101

Mitchinson, Rev. John, D.C.L., 213
Mylner, lakke, 131
Navarre, Joanna of, 153
Newton, Sir John, 134

Paper-chases, 213
Pegge, Samuel, 193
Penance of Henry II., loo, 106

Priest, tragic death of a, 7-9

Priestly imposture, 1

1

Punishment by Boiling, 185

Ray, 193
Reformation, lo-ii

ReguUjium (Reculver), 3-4
Restoration, the, 17
Revolt of the Villeins, 128

;

Causes, 131 ; Leaders, 133 ; at

London, 136; Demands, 138;
leave London, 140; St. Alban's,

141 ; Essex men, 141 ; Suppres-
sion, 142; Parliament on, 142;
Royal grace, 143

Rich, Major General, 162
Richard II., 135, 137, 138-143
Richardson's Theatre, 168 ; riot at,

174
Richmond, Margaret, Countess of,

179
Rochester Cathedral, 48
Roman Remains, etc., 2-3

Royal Eltham, 144 ; re Building,

146 ; royal residents, 147-154 ;.

Armenia, King of, 151 ; royal

births, 147 ; decay, etc., 162-

166
Royalist Rising, a.d. 1648, 15
Ruined Chapels and Chantries, 51 :;

St. Katherine, Shorne, 51-54 ;

Bridge Chapel, Rochester, 54-

59 ; St. Lawrence de Longsole,,

59-60 ; St. Margaret, Helle,.

INDEX. 267

61-62; St. Mary at Milton,

63; Eslingham Chapel, 60;
St. Lawrence, Mailing, 65

;

Dode Chapel, Luckiesclown,

65 ; Maplescoml) Church, 66 ;

Rokesley Church, 67 ; Lulling-

slone Church, 68 ; St. Leonard,

69 ; St. John, Chapel of, 70

;

^lerston Church, 72 ; Paddles-

worth Church, 73 ; St. Mary's
Chapel, Swanscomb, 73 ; St.

Mary's Chapel, Pembury, 74 ;

St. James's Chantry, 75 ; .St.

Bartholomew's, 75 ; Chapel of

Scots Grove, 77 ; St. Cathe-

rine, Fawkhaiii, 78 ; Cosenton
Chapel, 79 ; Tottington Chapel,

80; Cobham Chapel, 80; St.

Edmund the Martyr, 82

;

Horsemonden Chantry, 83 ;

Maidstone, Chapel of Corpus
Christi, 84 ; Dover Round
Church, 85

Savoy, the, burnt, 136
Saxons, 4
.Shaw, the pantomimist, 170
Shurland, .Sir Robert, his crime, 7-9

Sigismund, Kmperor, 156
.Skippon, (jeneral, 17
Smuggling in Kent, 218
Smugglers' Nests, 221 ; Anecdote,.

223
Stable (Jate, 45
Statutes of Eltham, 161

St. Augustine and his Mission, 39
.St. Cregory, 40, 44
Still Christmas, the, 160
Straw, Jack, 132, 137

Taylor, Canon Isaac, on place-

names, 21

Threadmaking, 247
Tower, the, seized, 137

Villeins, league of, 129 ; .Sir .S,

Hurley's bondman, 134

Wallace, Rev. George, .M.A., 212
Walworth, Sir William, 139-140
Wat Tyler, 9, 133, 137 ; death of,

139-140
Windsor Castle, building of, 129
Wolsey, Cardinal, 158
Wombwell's, Catastrophe at, 171
Wyatt's rising, 14

LIST OF PUBLICATIONS

OF

WILLIAM ANDREWS & CO.,

THE HULL PRESS.

Elegantly bound in cloth gilt, demy 8uo., 6s.

Social Studies in its Historic Byways and Highways.

By WILLIAM ANDREWS, F.R.H.S.

Author of " Old Church Lore,^' "Curiosities of the

Chnrch" " Old Time Punishments," etc.

Contents

:

Under Watch and Ward.
Under Lock and Key.

The Practice of Pledging.

The Minstrel in the Olden Time.
Curious Landholding Customs.

Curiosities of Slavery in England.

Buying and Selling in the Olden Time.

Curious Fair Customs.

Old Prejudices against Coal.

The Sedan-Chair.

Running Footmen.
The Early Days of the Umbrella.

A Talk about Tea.

Concerning Coffee.

The Horn-Book.
Fighting-Cocks in Schools.

Bull-Baiting.

The Badge of Poverty.

Patents to wear Nightcaps.

A Foolish Fashion.

Wedding Notices in the Last Century.

Selling Wives.
The Story of the Tinder Box.

The Invention of Friction Matches.

Body Snatching.

Christmas Under the Commonwealth.
Under the Mistletoe Bough.

A carefully prepared Index.

NUME-ROUS I LLUST-RATIONS.

©pinions of tkt I^xzbb, q.^^

T/ie following are a few extracts from a large number of

favourable revietvs of " Bygone England" :—
"There is a large mass of information in this capital volume, and it is so

pleasantly put that many will be tempted to study it. Mr. Andrews has done
his work with great skill."

—

London Quarterly Review.

"Many are the subjects of interest introduced in this chatty volume."

—

Saturday Review.

"We welcome ' Bygone England.' It is another of Mr. Andrews' meri-

torious achievements in the path of popularising archceological and old-time

information without in any way writing down to an ignoble level."

—

The
Antiquary.

"This is a book which will give instructon as well as entertainment to all

who read it, and it will serve to awaken interest in the old and quaint customs
of our native land."

—

Sala!s fournal.

" This informing and readable book will be welcome in any household."

—

Yorkshire Post.

" The volume is admirably got up, and its contents are at once entertaining

and instructive. Mr. Andrews is quite a master of curious and out of the way
knowledge. "

—

Scottish Leader.

" ' A delightful book,' is the verdict that the reader will give after a perusal

of its pages. Mr. Andrews has presented to us in very pleasing form some
phases of the social life of England in the olden time."

—

Publishers' Circular.

"Some of the chapters are very interesting, and are most useful for those

who desire to know the origin and history of some of our daily practices and
amusements."

—

The World.

" In recommending this' book to the general public, we do so, feeling con-

fident that within it pages they will find much that is worth knowing, that

they will never find their interest flag, nor their curiosity ungratified."

—

Hull
Daily News.
"A volume which may be cordially recommended to all who love to stray

in historical byways. "

—

Shields Daily Gazette.

" A very readable and instructive volume."

—

The Globe.

" It is full of delicious antiquarian gossip."

—

Liverpool Mercury.

" It is impossible to read this book without a feeling of gratitude to Mr.
Andrews for his labours. The subjects have been so well selected, and are

treated in so attractive a manner, that the reader may open the volume at any
page and find something which will rivet his attention. ... A good index

is provided, and the book is well printed and got up."

—

Manchester Examiner.

" A delightful volume for all who love to dive into the origin of social

habits and customs, and to penetrate into the byways of history."

—

Liverpool

Daily Post.

Hull : William Andrews & Co., The Hull Press.

Elegantly bound in cloth gilt, demy 8uo., 7s. 6d.

(§^%ou Beice0^er0pire

:

Edited by WILLIAM ANDREWS, F.R.H.S.

Atithor of " Old Church Lore," " Curiosities of the Church"
" Old Time Punishments," etc.

Contentfi

:

Historic Leicestershire. By Thomas Frost.

John Wiclif and Lutterworth. By John T. Page.

The Last Days of a Dynasty : An Introduction to Redmore
Fight.

The Battle of Bosworth. By Edward Lamplough.

Scenes at Bosworth : The Blue Boar at Leicester.

Bradgate and Lady Jane Grey. By John T. Page.

Leicester Castle. By L W. Dickinson, B.A.

Death of Cardinal Wolsey at Leicester Abbey. By L W.
Dickinson, B.A.

Belvoir Castle.

Robert, Earl of Leicester : A Chapter of Mediaeval History.

Local Proverbs and Folk Phrases. By T. Broadbent Trowsdale.

Festival Customs in Leicestershire. By Henrietta Ellis.

Witchcraft in Leicestershire. By J. Potter-Briscoe, F.R.H.S.

William Lilly, The Astrologer. By W. H. Thompson.
Gleanings from early Leicestershire Wills. By the Rev.

W. G. D. Fletcher, M.A., F.S.A.

Punishments of the Past.

Laurence Ferrers, the Murderer-Earl. By T. Broadbent
Trowsdale.

The Last Gibbet. By Thomas Frost.

The Ancient Water-Mills at Loughborough. By the Rev.
W. G. D. Fletcher, M.A., F.S.A.

Ashby-de-la-Zouch Castle and its Associations ; Ashby-de-la-
Zouch and the French Prisoners. By Canon Denton, M.A.

Miss Mary Linwood : An Artist with the Needle. By William
Andrews, F.R.H.S.

Street Cries. By F. T. Mott, F.R.G.S.

Minstrelsy in Leicester. By the Rev. Geo. S. Tyack, B.A.

Index.

Elegantly hound in cloth gilt, demy 8uo., 2 vols., 7a. 6d. each.

Edited by WILLIAM ANDREWS, F.R.H.S.

Coii/ent.s of Volume I. :—Historic Lincolnshire, by John Nicholson—The
Ancient Boat at Brigg, by T Tindall Wildridge—Havelok, the Dane, by
Mabel Peacock—The Crowle Stone, by the Rev. Geo. S Tyack, «.a.—
A Roman Arch—A Curious Legend, by the Rev. VV Henry Jones

—

Quaint Land Tenures and Customs of the Manor, by T Broadbent
Trowsdale, f.r.h.s.—Swineshead : The Story of King John's Death, by
Edward Lamplough—Barton-on-Humber in the Olden Time, by C H
Crowder—Pirates in the Humber, by Edward Peacock, f.s.a.—The
Pilgrimage of Crace, by Frederick Ross, k.r.h.s.— Horncastle or Winsby
Fight, by Edward Lamplough—Somersby Manor and Gross, by J G Hall
—Some Old Lincolnshire Gilds, by the Rev. J Malet Lambert, m.a., ll.d.

—Somerton Castle and its Royal Captive, by Theo Arthur—The
Champion, by William Andrews, f.k.h.s.—Haxey Hood— Bull-Running,
by John H Leggott, k.k.h.s.—Henry Welby, the Grub Street Hermit,
by Theo Arthur—The Plague in Alford, 1630, by the Rev. Geo S
Tyack, b.a.—Kirke White in Lincolnshire, by Alfred Lishman—Index.

Contents of Volume II. :—Lincoln Cathedral, by T Tindall Wildridge
—Lincoln Castle, by E Mansell Sympson, m.d.—^Tattershall, its Lords,
its Castle, and its Church, by E Mansell Sympson, m.d.—Bolingbroke
Castle, by Tom Robinson, m.d. ^Ancient Stained Gla.=s at Barton-on-
Humber, and the great Earl Beaumont, by T Tindall Wildridge—On the
Population of Lincolnshire, by Tom Robinson, m.d.— Su{)erstitious

Beliefs and Customs of Lincolnshire, by the Rev. Wm. Proctor Swaby, d.d.

—The Legend of Byard's Leap, by the Rev. J Conway Walter

—

Thornton Abbey, by Frederick Ross, f.r.h.s.—The Witches of Belvoir,

by T Broadbent Trowsdale—The Battle of Lincoln, by Edward
Lamplough—Lincoln Fair, by Edward Lamplough—Alford Fight, by the
Rev. Geo S Tyack, b.a.—Robert de Brunne, by Frederick Ross, f.k.h.s.

—Dr. Dodd, the Forger, by John T Page—Sir Isaac Newton—Barton-
on-Humber Ferry, by C H Crowder—An Eighteenth Century Poet, by
the Rev. Alan Cheales, m.a.—Lincolnshire a Century Ago—Spalding
Gentlemen's Society, by Dr. Perry—The Great Brass Welkyn of Boston,
by William Stevenson—The Great Hawthorn Tree of Fishtoft—Index.

PRESS OPINION.
" Mr. W^m. Andrews collects together a series of papers, by various

competent hands, on the history, antiquities, and folk-lore of the great
eastern county whicli has borne so conspicuous a part in the past history

of England, and produced so many men who have illustrated it. . . A
valuable contribution to local history."

—

The Times.

HULL : WILLIAM ANDREWS & CO., THE HULL PRESS.

London : SImpkin, Marshall, Hamilton, Kent, & Co., Ltd.

T

Elegantly bound in cloth gilt, demy 8uo., price 7s. 6d.

Only 750 copies printed, and each copy numbered.

(§^%ou (B60e;r

:

Its History, Folk-Lore, and Memorable Men and
Women.

Edited by WILLIAM ANDREWS, f.r.h.s.,

Author of **01d-Time Punishments," ** Curiosities of

the Church," "Old Church Lore."

CONTENTS.
Historic Essex, by Thomas Frost—Epping Forest : Its History,

Customs, and Laws, by Jesse Quail—Greenstead Church, by Edward
Lamplough—The Burial of Harold at Waltham, by William

Winters, f.k. h.s.—St. Osyth's Prioiy, by John T Page—Colchester in

Olden Times, by Joseph W Spurgeon—The Siege of Colchester, by
Joseph W Spurgeon—Colchester : Its Historic Buildings and Famous
Men, by Joseph W Spurgeon—Essex Tokens, by Thomas Forster

—

Queen Elizabeth at Tilbury : A Glance at Armada Days, by Edward
Lamplough—The Lawless Court, by the Rev. Geo. S Tyack, b.a.—The
Dunmow Flitch—A Deserted Primitive Village, by ii Fredk. Beaumont
—W^illiam Hunter, the Young Martyr of Brentwood, by John W Odling

—Fairlop Fair by John W Odling—Thomas Tusser and his "Five
Hundred Points of Good Husbandry," by W^ H Thompson—John Ray,

Naturalist, by W H Thompson—Wanstead House, by John T Page^
Hopkins, the Witchfinder, by Frederick Ross, f.r.h.s.—An Essex Poet,

by the Rev. Geo. S Tyack, b.a. —Historic Harwich—Old Bow Bridge, by
John T Page—Index.

PRESS OPINIONS.
" Readable as well as instructive, and it has an interest for many more

than Essex people."

—

The Globe.

" Good paper, good type, and good illustrations all help to make
'Bygone Essex' an exceedingly pleasant and agreeable book."

—

Sala'f

Journal.

'
' This work will be welcomed by all intelligent explorers of their own

country, who cannot fail to regard its ancient monuments and historic

localities with renewed interest after perusing it."

—

The Gentlewoman.

HULL: WILLIAM ANDREWS & CO., THE HULL PRESS.

London : Simpkin, Marshall, Hamilton, Kent, & Co., Ltd.

Only 750 copies printed, and each copy numbered.

Elegantly bonud in cloth gilt, demy 8vo.
,
js. 6d,

^y^o^owt Xanca6birc»
Edited by ERNEST AXON.

Contents :—Historic I-Ancashire, by Ernest Axon—The Religious Life of

Lancashire during the Commonwealth, by W A Shaw, m.a.,—Kersal
Moor, by Janet Armytage—A Lancaster Worthy (Thomas Covell), by
William Hewitson—Some Early Manchester Grammar School Boys, by
Ernest Axon—The Sworn Men of Amounderness, by Lieut. -Col. Henry
Fishwick, f.s.a.—Lancashire Sundials, by William E A Axon, m.r.s.l,

—The Plague in Liverpool, by J Cooper Morley—The Old Dated Bell at

Claughton, by Robert Langton, f.r.h.s.—The Children of Tim Bobbin, by
Ernest Axon—The " Black Art " at Bolton—An Infant Prodigy in 1679,

by ArthurW Croxton—Wife Desertion in the Olden Times—The Colquitt

Family of Liverpool—Some Old Lancashire Punishments—Bury Siranels

—

Eccles Wakes, by H Cottam—Furness Abbey—Colonel Rosworm and the

Siege of Manchester, by Ceorge C Yates, f.s.a.—Poems of Lancashire

Places, by William E A Axon, m.r.s.Tj.—Father Arrowsmith's Hand, by
Rushworth Armytage—Index

—

Illustrated.

"A work of considerable historical and archa;ological interest."—
Ltrerpool Daily PoMt.

'

' The book is handsomely got up. "

—

Manchester Guardian.
" In the collection of papers forming this highly interesting volume,

many antiquarian and historical matters connected with the County
Palatine are dealt with, and at least a dozen authors have contributed

essays rich in curious facts. . . All the articles are good, and should

make this volume a favourite among the historical students of the County
Palatine. "

—

Liverpool Mermry.
" The book is excellently printed and bound."

—

Library Review.

" ' Bygone Lancashire' is a welcome addition to the literature of the
County, and we echo the hope expressed by the editor that its appearance
' may encourage the local patriotism which is such a striking character-

istic of the Lancashire Lad.' It may be added that the work, which
contains a few illustrations, is well got up, and does credit to the
publishers. "

—

Manchester Courier.

" This is another of those clearly-printed, well-covered, readable,

accurate, and entertaining ' Bygone ' volumes that come forth with
pleasant frequency from the Andrews' press, Hull. . . The volume is

sure of a ready sale among the more intelligent of the ' Lanca.shire Lads.'

"

—Antiquary.

HULL : WILLIAM ANDREWS & CO., THE HULL PRESS.

London : Simpkin, Marshall, Hamilton, Kent, & Co., Ltd,

Elegantly hound in cloth gilt, demy 8vo., price ys. 6d.

Only 500 copies printed, and each copy numbered.

BYlJOJlE WOpAMpTOWgpII^E,
Its History, Folk-Lore, and Memorable Men and Women.

Edited by WILLIAM ANDREWS, F.R.H.S.,

Author of "Old-Time Puniseiments," "Curiosities op" the Church,"

"Old Church Lore."

Content!^

:

—Historic Norfchamptonshire, by Thomas Frost—The Eleanor
Crosses, by the Rev. Geo. STyack, b. a.—Fotheringhay : Past and Present,
by Mrs. Dempsey—The Battle of Naseby, by Edward Lamplough—The
Cottage Countess—The Charnel House at Rothwell, by Edward Chamber-
lain—The Gunpowder Plot, by John T Page—Earls Barton Church, by
T Tindall Wildridge—Old Fairs, by William Sharman—Witches and
Witchcraft, by Eugene Teesdale—The City of Peterborough, by Frederick
Ross, F.R.H.s.—The English Founders of the Washington Family of

America, by Thomas Frost—Ann Brad street, the Earliest American
Poetess—Liber Custumarum, Villas Northamptonia?, by Christopher A.
Markham, f.s. a.—Thomas Britton, the Musical Small-Coal Man, by E E
Cohen—Old Scarlett, the Peterborough Sexton—Accounts of Towcester
Constables, by John Nicholson—Miserere Shoemaker of Wellingborough,
by T Tindall Wildridge—Sir Thomas Tresham and his Buildings, by John
T Page—Northamptonshire Folk-Lore, by John Nicholson—Northampton-
shire Proverbs—An Ancient Hospital, by the Rev. I Wodhams, m.a.—
A carefully prepared Index

—

lUustrafioihs.

PRESS OPINIONS.

"The volume is very interesting, and for those vi'ho dwell in the county,
or whose tastes lead them to explore its history, it will have especial

attraction. "

—

Publishers' Circular.

"A welcome contribution to the literature of the county."

—

North-
ampton Herald.

" The book is published in a form that is well worthy of the high
standard that the Hull Press has achieved, and we can congratulate Mr.
Andrews on adding one more stone to the fabric of the bygone history of

the Midlands."

—

Hull Daily News.
" An interesting volume, as well as being got up in exceptionally good

style. The matter is well chosen and well rendered, so that the book is

not only a thing of beauty, but also a veritable treasure-house of reliable

and entertaining articles."

—

Beverley Independent.

" A welcome addition to the shelves of anyone interested in the
antiquities of Northamptonshire, while even those who are not, will be
able to pleasantly while away many odd half-hours by perusing its pages."—Kettering Leader.

HULL : WILLIAM ANDREWS & CO., THE HULL PRESS.

I^ONpoN : SiMPKTN, Marshall, Hamilton, Kent, & Co., Ltd,

Elegantly bound in cloth gilt, demy 8vo., price 7s. 6d.

JS^gone 2)erb^6bire:
Its History, Romance, Folk-Lore, Curious

Customs, etc.

Edited by WILLIAM ANDREWS, f.r.h.s.

T~\ERBYSHIRE is rich in historical associations of an out-of-the-way

^-^ character. In the pages of '

' Bygone Derbyshire " are presented

in a readable, and at the same time in a scholar-like style, papers, pro-

fusely illustrated, bearing on such subjects as the history of the county,

ancient castles, monumental brasses, gleanings from parochial records,

old church lore, family romance, traditions, curious customs, witchcraft

well-dressing, old-time sports, etc., etc.

Contents

:

—Historic Derbyshire—On an Early Christian Tomb at Wirks-
worth—Curious Derbyshire Lead-Mining Customs—The Place-Nam
Derby—Duffield Castle—Haddon Hall—The Romance of Haddon Hall

—

The Ordeal of Touch—The Monumental Brasses at Tideswell—Bolsover

Castle—The Lamp of St. Helen—Peveril Castle—Samuel Slater, the

Father of the American Cotton Manufacture—The Bakewell Witches

—

Mary Queen of Scots in Derbyshire—The Babington Conspiracy—Eyam
and its Sad Memories—Well-Dressing—Old-Time Football—After Thirty

Years ; An Incident of the Civil War—Derbyshire and the '45—Bess of

Hardwick—Shadows of Romance—Index.

-^1- PRESS OPINIONS. -1^-

"' Bygone Derbyshire ' is a valuable and interesting contribution to

local history and archs^ology."

—

The Times.
" The volume is pleasant reading of a most attractive county."

—

Daily

Telegraph.

"A very interesting and welcome addition to the literature of Derby
shire. "

—

Derbyshire Courier.

" Mr. Andrews is to be warmly complimented on the all-round

excellence of his work, which forms a valuable addition to Derbyshire

literature."

—

Alfreton Journal.
" A valuable addition to any library."

—

Derbyshire Times.

HULL : WILLIAM ANDREWS & CO., THE HULL PRESS.
London : Simpkin, Marshall, Hamilton, Kent, & Co., Ltd.

Elegantly bound in cloth gilt, demy 8vo., price 7s. 6d.

By FREDERICK ROSS, F.R.H.S.,

Author of " Yorkshire Family Romance," "Legendary

Yorkshire," etc.

CONTENTS.
The Walls and Gates—Episodes in the Annals of Cheapside—Bishops-

gate Street Within and Without—Aldersgate Street and St. Martin's-le-

Grand—Old Broad Street—Chaucer and the Tabard—The Priory of the
Holy Trinity, Aldgate—Convent of the Sisters Minoresses of the Order
of St. Clare, Aldgate—The Abbey of St. Mary of Graces, or East Minster
—The Barons Fitzwalter of Baynard's Castle—Sir Nicholas Brember,
Knight, Lord Mayor of London—An Olden Time Bishop of London :

Robert de Braybrook—A Brave Old London Bishop : Fulco Bas.set—An
Old London l>iarist—Index.

PRESS OPINIONS.
" Mr. Ross deals with the chief episodes in the history of London

architecture, and with existing London antiquities in a garrulous, genial
spirit, which renders his book generally attractive."— T/te Times.

"Beyond all doubt a more interesting and withal informing volume
than ' Bygone London ' it has not been our good fortune to come across
for many a long day."

—

The City PreM.

PRICE ONE SHILLING.

^^ In the Temple,

eO/NTEMTS.
In the Temple—The Knights Templars—The Devil's Own— Christmas in

the Temple—Howto become a Templar—On Keeping Terms— Call Parties.

•' Amusing and interesting sketches."

—

Law Times.

" Pleasant gossip about the barristers' quarter."

—

Genfleiroman.

" A very pleasant little volume."

—

Globe.

" An entertaining little book."

—

Manchester Examiner.

HULL: WILLIAM ANDREWS & CO., THE HULL PRESS.
London : Simpkin, Marshall, Hamilton, Kent, & Co., Ltd.

Rlei^atitly bound in cloth gilt, demy 8vo., 6s.

Legendary - yorkshire.

By FREDERICK ROSS, F.R.H.S.

Conteufx :—The Enchanted Cave—The Doomed City—The Worm of

Nunnington—The Devil's Arrows—The Giant Road Maker of Mulgrave

—

The Virgin's Head of Halifax—The Dead Arm of St. Oswald the King

—

The Translation of St. Hilda—A Miracle of St. John—The Beatified

Sisters—The Dragon of Wantley—The Miracles and Ghost of Watton

—

The Murdered Hermit of Eskdale—The Calverley Ghost- The Bewitched

House of Wakefield.
PRESS OPINIONS.

Beverley Recorder says—" It is a work of lasting interest, and cannot
fail to delight the reader."

Driffield Obxerrer says :—The history and the litei-ature of our county
are now receiving marked attention, and Mr. Andrews merits the support
of the public for the production of this and the other interesting volumes
he has issued. We cannot speak too highly of this volume, the printing,
the paper, and the binding being faultless."

Elegantly bound in cloth gilt, demy 8vo. , 6s.

l!)orh8bive jfamil^ IRomaiice.

By FREDERICK ROSS, FR.H.S.

Coiittitls

:

—The Synod of Streoneshalh—The Doomed Heir of Osmother-
ley—St. Eadwine, The Royal Martyr—The Viceroy Siward—Phases in the

Life of a Political Martyr—The Murderer's Bride—The Earldom of Wiltes

—Blackfaced Clififord—The Shepherd Lord—The Felons of Ilkley—The
Ingilby Boar's Head—The Eland Tragedy—The Plumpton Mairiage—The
TopclifiFe Insurrection—Burning of Cottingham Castle—The Alum Workers
—The Maiden of Marblehead—Rise of the House of Phipps—The Traitor

Governor of Hull.
PRESS OPINIONS.

" The grasp and thoroughness of the writer is evident in every page,

and the book forms a valuable addition to the literature of the North
Country. "

—

Gentlewoman.

" Many will welcome this work."

—

Yortihire Pout.

HULL : WILLIAM ANDREWS & CO., THE HULL PRESS.
London : Simpkin, Marshall, Hamilton, Kent, & Co., Ltd.

EteijanUy hound in cloth gilt, demy Svo. , price 6s.

LJorkshire Battles.
By EDWARD LAMPLOUGH.

Contents:—Winwidfield, etc.—Battle of Stamford Bridge—After Stam-
ford Bridge—Battle of the Standard—After the Battle of the Standard

—

Battle of Myton Meadows—Battle of Boroughbridge—Battle of Byland
Abbey—In the Days of Edward III. and Richard II.—Battle of Bramham
Moor—Battle of Sandal—Battle of Towton—\orkshire under the Tudors
—Battle of Tadcaster—Battle of Leeds—Battle of Wakefield—Battle of

Adwalton Moor—Battle of Hull—Battle of Selby—Battle of Marston
Moor—Battle of Brunnanburgh—Fight off Flamborough Head—Index.

PRESS OPINIONS.
" A remarkably handsome volume, typographically equal to the best

productions of any European capital."

—

North British Daily Mail.
"An important work."

—

Beverley Independent.
" Does great credit to the new firm of book publishers."

—

Yorkshire
County Magazine.

" A beautifully printed volume."

—

Halifax Coiirier.

Cloth, 4s.

yorkshire in Olden Times.
Edited by WILLIAM ANDREWS, F.R.H.S.

Contents:—An Outline History of Yorkshire, by Thomas Frost—The
Cow-'Devil : A Legend of Craven, by William Brockie—The First Anglo-
Saxon Poet, by John H Leggott, k.r.h.s—The Battle of Brunnanburgh,
by Frederick Ross, f.r.h.s—Old Customs of York, by George Benson

—

Elizabethan (cleanings, by Aaron Watson—The Fight for the Hornsea
Fishery, by T Tindall Wildridge—Folk Assemblies, by John Nicholson
—Quaint Cleanings from the Parish Register-Chest of Kirkby Wharfe,
by the Rev Richard Wilton, m.a.—The Wakefield Mysteries, by William
Henry Hudson-—A Biographical Romance, by William Andrews, f.k.h.s.

—Some Scraps andShredsof Yorkshire Superstitions, byW Sydney, f.r.s.l.

—The Salvation of Holderness, by Frederick Ross, f.r.h.s.—Yorkshire
Fairs and Festivals, by Thomas Frost—James Nayler, the Mad Quaker
who claimed to be the Messiah, by William Andrews, f.r.h.s—Duke
Richard's Doom : A Legend of Sandal Castle, by Edward Lamplough

—

Obsolete Industries of the East Riding, by John Nicholson—Bolton
Abbey: Its History and Legends, by Alfred Chamberlain, ii.A.—To
Bolton Abbey, by the Rev E G Charlesworth.

PRESS OPINION,
"The work consists of a series of articles contributed by various

authors, and it thus has the merit of bringing together much special

knowledge fi'om a great number of sources. It is an entertaining
volume, full of interest for the general reader, as well as for the learned
and curious."

—

Shields Daily Gazette.

HULL: WILLIAM ANDREWS & CO., THE HULL PRESS.
London : Simpkin, Marshall, Hamilton, Kent, & Co., Ltd.

SECOND EDITION. Bound in cloth gilt, demy 800. 63

Cutmxim of t^t CPurc^:
studies of Curious Customs, Services, and Records,

By WILLIAM ANDREWS, F.R.H.S.,

Author of "Historic Romance," "Famous Frosts and
FK.OST Fairs," " Historic Yorkshire," etc.

eO/MTEMTS:
Early Religious Plays : being: the Story of the English Stage in

its Church Cradle Days—The Caistor Gad-Whip Manorial
Service—Strange Serpent Stories—Church Ales—Rush-Bearing
—Fish in Lent—Concernirg Doles—Church Scrambling Chari-
ties—Briefs—Bells and Beacons for Travellers by Night—Hour
Glasses in Churches—Chained Books in Churches—Funeral
Effigies—Torchlight Burials—Simple Memorials of the Early
Dead—The Romance of Parish Registers—Dog Whippers and
Sluggard Wakers—Odd Items from Old Accounts—A carefully

compiled Index.

--® I LLUST-RATE-D. <®^

press ©pinions.
" A volume both entertaining and instructive, throwing much light on the manner*

and customs of bygone generations of Churchmen, and will be read to-day with much
interest."

—

Xc-:('dery House Magazine.

"An extremely interesting volume."

—

North British Daily Mail,

"A work of lasti:ig \n\.e.Tcsl."~huU Examiner.

" The reader will find much in this book to interest, instruct, and amu.se."

—

Home
Chimes.

" We feel sure that many will feel grateful to Mr. Andrews for having produced such
sn interesting book."— Tie Antiquary.

" A volume of great research and striking interest."

—

The Bookbuyer (Sew I'or/:).

" A valuable book."

—

Literary World {Boston, U.S.A.),

" An admirable book."

—

Sheffield Independent,

"An interesting, handsomely got up volume. . . , Mr. Andrews is always chatty
and expert in making a paper on a dry subject e.vceedingly readable."

—

Newcastle Courant

" Mr. William Andrews' new book, 'Curiosities of the Church,' adds another to the
series by which he has done so much to popularise antiquarian studies. . . . The book,
it should be added, has some quaint illustrations, and its rich matter is made available foi

reference by a full and cajrcfullv comuiled index."

—

Scotsman.

Hull : William Andrews & Co., The Hull Press.

London : Simphin, Marshall, Hamilton, Kent, & Co., Ltd.

X

Elegantly bound in cloth gilt, demy 8uo., price 6s. •

Of^ epurcp Bore.
By WILLIAM ANDREWS, F.R.H.S.,

Author of " Curiosities of the Church" " Old-Tiyne Punishments,'''

^^ Historic Romattce," etc.

coi<rT]E:rq:Ts.
The Rig-ht of Sanctuary—The Romance of Trial—A Fight

between the Mayor of Hull and the Archbishop of
York—Chapels on Bridges—Charter Horns—The Old
Eng-lish Sunday— The Easter Sepulchre — St. Paul's
Cross—Cheapside Cross—The Biddenden Maids Charity
—Plagues and Pestilences—A King Curing an Abbot
of Indigestion—The Services and Customs of Royal
Oak Day—Marrying in a White Sheet—Marrying under
the Gallows—Kissing the Bride—Hot Ale at Weddings
—Marrying Children— The Passing Bell— Concerning
Coffins—The Curfew Bell—Curious Symbols of the Saints
—Acrobats on Steeples—A carefully-prepared Index.

--•• PRESS OPINIONS.-'^
" A worthy -work on a deeply interesting subject. . . . Wo

commend this book strongly."

—

European Mail.

"An interesting volume."

—

The Srotsvian.

"Contains much that will interest and instruct."

—

Glaxijow

JJercdd.

" The author has produced a book which is at once entertaining

and vjiluable, and which is also entitled to unstinted praise on the
ground of its admirable printing and binding."

—

S/iie/da Daily Gazette.

" Mr. Andrew.s' book does not contain a dull page. . . .

Deserves to meet with a very warm welcome."

—

Yorkuhire Post.

"Mr. Andrews, in 'Old Church Lore,' makes the musty
parchments and records he has consulted redolent with life and
actuality, and has added to his works a most interesting volume,

which, written in a light and easy narrative style, is anything but
of the ' dry-as-dust ' order. The book is handsomely got up, being
both bound and printed in an artistic fashion."

—

Northern Daily

Hull : William Andrews & Co., The Hull Press.

London : Simphin, Marshall, Hamilton, Kent, & Co., Ltd.

Fcap 4to. Bevelled boards, gilt tops. . Price 4s,

jpamous jfvosts anb jfrost jfaits

in (Bteat Bvitain.

Chronicledfrom the Earliest to the Present Time.

By WILLIAM ANDREWS, f.r.h.s.

This work furnishes a carefully prepared account of all the great Frosts
occurring in this country from a. d. 134 to 1887. The numerous Frost
Fairs on the Thames are fully described, and illustrated with quaint
woodcuts, and several old ballads relating to the subject are reproduced.
It is tastefully printed and elegantly bound.

PRESS OPINIONS
" The work is thoroughly well written, it is careful in its facts, and may

be pronounced exhaustive on the subject. Illustrations are given of
several frost fairs on the Thames, and as a trustworthy record this volume
should be in every good library. The usefulness of the work is much
enhanced by a good index."

—

Public Opinion.

" A very interesting volume."- Northern Daily Teleijraph.

" A great deal of curious and valuable information is contained in these
pages. ... A comely volume."

—

Literary World.

" The work from first to last is a most attractive one, and the arts alike

of printer and binder have been brought into one to give it a pleasing
form."— Wakefield Free Press.

" An interesting and valuable work."

—

Went Middlesex Times.

" Not likely to fail in interest."

—

Manchester Guardian.

" The book is beautifully got up."—Barnfiley Independent.

'
' This chronology has been a task demanding extensive research and

considerable labour and patience, and Mr. Andrews is to be heartily con-

gratulated on the result."

—

Derby Daily Gazette.

" A volume of much interest and great importance."

—

Botherham
Advertiser.

One hundred copies only printedfor sale, and each copy numbered.

Xtbe Evolution of Brama*
By SIDNEY W. CLARKE.

" A carefully written work. . . . It is a readable contribution to

dramatic history."

—

The Critic.

HULL : WILLIAM ANDREWS & CO., THE HULL PRESS.
London : Simpkin, Marshall, Hamilton, Kent, & Co., Ltd.

Price 6s. Demy 8uo. Elegantly bound cloth gilt.

(^ (Ttton^^ in a ©anbi

:

A Woman's Wanderings in Northern India.

By CHRISTINA S. BREMNER.

Contents

:

—The Ascent from the Plains to the Hills—Kasauli and its

Amusements—Theories on Heat—Simla, the Queen of the Hill Stations

—

Starting Alone for the Interior—^In Bussahir State—The Religious Festival

at Pangay—On Congress—^On the Growing Poverty of India.

PRESS OPINIONS.
" The author of a ' Month in a Dandi ' has a facile pen, and is evidently

a shrewd observer. Her book differs from many belonging to the same
class by reason of its freshness, its spontaneity, and its abundance of

interesting detail. Moreover, the book is written with a purpose. ' If by
perusing these pages the reader obtains a clearer view of England's
attitude to her great dependency, if his prepossessions against ' black

men ' and the ' poor heathen ' should melt away in any degree, if the
assumption that what is good for England must necessarily be so for

India receives a slight shake, the writer will feel rewarded.' To these
conclusions one is almost certain to come when the experiences of Miss
Bremner's ' Month in a Dandi ' are recalled. There would be no end to

our quotations were we to reproduce all the passages we have marked as

being interesting. Miss Bremner is always in good spirits, and writes
with ease, and evidently con amove."—Birmimjham Daily Gazette.

" Miss Bremner's book describes a woman's wanderings in Northern
India, and it is written from adequate knowledge, with shrewd discern-

ment, and a pleasing amount of vivacity."

—

Speaker.
" ' A Month in a Dandi ' is full of instruction. It shows a great deal of

ability and determination to express truths, even if they be unpalatable.
The chapters on the vexed questions of Baboo culture and Indian
Congress are well worth reading."

—

Manchester Guardian.
" Miss Bremner's style is chastened, for the most part humorous, faithful

to detail, and oftentimes polished to literary excellence. The earlier

chapters are full of raciness and agreeable personality. —^/m// Daily Mail.
" ' A Month in a Dandi ' describes the writer's wanderings in Northern

India, following upon a shrewdly observant account of the seamy side of

Anglo-Indian Society. The subject throughout is approached from a
political economist's point of view. The chapter on the growing poverty
of India sounds a warning note."

—

Gentlewoman.
" The author of a ' Month in a Dandi ' is evidently a keen observer of

men and things, and we know that her opinion is shared by many of our
countrymen who have had a much larger experience of India and Indian
affairs than herself. The book is full of the most exquisite word pictures,

pictures that are full of light, beauty, and grace, but, unfortunately, some
of them have more shade than we care to see ; but, doubtless. Miss
Bremner's treatment is correct and life-like."

—

Hull Daily Neirs.

HULL : WILLIAM ANDREWS & CO., THE HULL PRESS.

London : Simpkin, Marshall, Hamilton, Kent, & Co., Ltd.

^

UNIVERSITY OF CALIFORNIA LIBRARY
Los Angeles

This book is DUE on the last date stamped below.

Form L9-42m-8,'49(B5578)444

rruiT" T rrjOADV

DA Stead -

67 Bygouy K«nb,

K3S79

0£C 31 19512

DA
670

K3S79

UC SOUTHERN REGIONAL LIBRARY FAOLITY

A 000 992 832 6

