

An Index of Walberswick Churchwardens' Accounts 1450-1499

These churchwardens' accounts were transcribed in 1947 by the Reverend R.W.M. Lewis, a retired clergyman living in Walberswick. He wrote a short introduction and a glossary but compiled no index. The accounts are important for three main reasons. They are earlier than most Suffolk churchwardens' accounts (see Northeast 1982, p. 79 for a list of them), shedding light on the liturgy and workings of a parish church before the reformation. Secondly, they record details concerning the construction of a large new church after the old one had been abandoned. Thirdly, on Lewis's page 83, the accounts begin again in 1451 itemising the large income from fishing, enabling the inhabitants of Walberswick to build a 'fish church' on a grand scale, comparable with a contemporary 'cloth church' like Lavenham's. If the building accounts for the earlier church tower (Lewis, p. vii, BL Add. Ch. 17634) and the bequests in wills are included, it should be possible to estimate the cost of building and fitting out a new church, one almost entirely paid for by its parishioners. The accounts are also a source for anyone studying the Suffolk fishing industry of the period because many parishioners who up to page 82 are linked to typical churchwardens' business like the maintenance of books, candles and vestments, appear in the longer, second part of the book as owners and skippers of fishing boats bringing great prosperity to the village. Pages 83-4 are written in Latin but English soon takes over, needing words to do with fishing, building work etc. not found in Latin. There are over a thousand individuals named in these forty-nine years, the majority of them fishermen. Some of the names occur in probate lists (Grimwade 1979) which are noted where they are likely to refer to them. I have not indexed all the references to food and drink which were often a part-payment to craftsmen and labourers. I have used modern spellings for Christian names but surnames I have kept as transcribed by Lewis, giving the main variations of spellings. In the subject index in brackets immediately after unusual words is a glossary but there are many words which I have not understood in spite of consulting reference works I have at home. Adding the year and the cost of each item and the quantities of fish caught would have resulted in too crowded an index, so users need to consult Lewis's book for those. Curiously, there are no references to carpenters, boat builders or sail makers; nor are there indications of where the huge catches of fish went to, apart from a barrel of herrings given yearly in part payment to the builders of the church tower (Lewis, p. vii).

The index was compiled during the corona virus 'lock-down' when some queries could not be pursued by consulting the original manuscript in Ipswich record office or indeed library reference books, but I hope it will facilitate the use of the Walberswick accounts by researchers of medieval economic, social and church history. Some transcription and analysis with additional information is to be found in Thomas Gardner's *Dunwich* (1754), pp. 144-86. The inventory of the church vestments etc made c. 1483 (Lewis, p. 199) is repeated at the end of my index for comparison with inventories of other churches. I am grateful to David Butcher of Lowestoft for his comments on fishing and fishing vessels, to Keith Briggs of Martlesham for advice on place-names and to Philip Kett of Walberswick for general comments. Their names are acknowledged after words they have identified.

David Sherlock, 23 February 2022

INDEXES

1. People and Places. 2. Subjects (page 34). * Denotes more than one reference on a page.

1. PEOPLE AND PLACES

Alan, Patrick: questman 81

Alayn/Aleyn/Alynne, Marion: for her land 56; old debt 73

William: loan to the church 40; payment to 47; pays for fishing 83, 110, 115, 117, 120, 127, 132, 138, 141-3*, 147, 153, 200; master of John Mediltens and William Rets [?] 93, in the Jane 130, in the John 103, 112*, 119, 122, 127; in the Katherine 137, John Mannynys 104; his boat 120, 130, 171; quethword 240, 245(?), 254; gweywar 245 (Probate granted 1491)

Alcock, William, of Blythburgh: paid 5 nobles 35; cleaning images, mending font and Easter sepulchre 15; payment for hearse for sepulchre 16; payment for making St John's tabernacle 33; his tenement 257 (See Gardner, p. 153 for bequests in his will and Harvey 1984, p. 4.)

ALDEBURGH (Albur): John Pynne three times riding to, horse, costs and wode [wood] for plumber 82

Alen/Aleyn/Alynne, William: pays for fishing 86, 115, 122, 125, 129-30*, 134, 146, 155, 167, 171, 189; received from 96, 136; master of Medylton's boat 98; received for farm of town land 136; for ravfare [voyage?] 156 (Probrate granted 1491.)

Alexander, Sir [priest]: for his child at Easter 63; for mending books 65; for house rent 253

Almygame/Almyngham, John: for freestone 37; for lime and tile 236; rebate for certain things 66; two tons of stone 71*; board for steeple windows 73; money borrowed from 78; master in Robert Stewerr's boat 144, of John Thomsons 147, of the Katherine of Sockys 157, 163, 170, 175, 179, 184, 187, 195; his boat the Margaret 225, 233, 236-7, 241, 247, 250, 254, the Andrew 254, 263; church reeve 252, 257, 259, 268; pays for fishing 144-5, 149, 151, 161, 163, 167, 173, 183, 186, 190-1, 193, 196, 198, 205, 207, 211, 214-6, 218, 221-2, 225, 229-30, 232-3, 237, 239-41, 243* 245*, 247, 249-50, 254*-5, 257-60, 263, 266*-7; his boats 154, 159, 165-6, 176, 178, 181, 208, 211, 215, 222, 226, 230, 236, 243*, 252, 255, 258, 260, 266-7; constitution of town dole 227; money in box 247, 268; church reeve 259; church warden 219, 247; money for the town dole 268 (See Gardner p. 155, for bequests in his will to the value of £20 and p. 163, for his burial in the chancel. Probate 1501)

Thomas: for lime 34

Amett: for fishing 128

Ambryngale/Amryngale/Amrygal/Amrynggam/Ambringgale/Embryngale, John: received from 136; master of his own 158; pays for fishing 150, 153, 160, 167; queth word 167 (Probate 1475)

Margaret, his wife: 'for fish of a boat' 121; quethword of her husband 167

Margery: money from John Kocke owed to gild of Our Lady 125; pays for fishing 125

William [named in contract for building church steeple in 1426. Lewis p. vii]: 88; dinner for his master Hopton 2; a foun'lo' [foundling?] at 4; fishing 83, 84, 87, 89, 92-3, 102, 103, 105*, 110, 119, 122, 200; his accounts, 85; paid for Henry Bonne's herring 89; his boats, 94-5, 97-8*, 100*, 104, 108-9, 115, 117, 119; received from 102*, 121, 156; money from John Kocke for gild of Our Lady 117; gift to church from him and his wife Margery 121

Antell, Robert, free mason of Norwich [a mason working with free stone, or less likely a freemason,

Lewis, p. iv]: mending the steeple windows and their boarding 66. See Harvey p. 8.

Arnald, Robert: casting of sand 39; carrying of sand, lime and tile 51*; gravel for quay 54-5

Arnold, Thomas: master in John Greyvys boat 248, in John Almyngthams 252, master in the James of Richard Ballard 265; pays for fishing 268 (Probate 1534?)

Aschwell/Aswel, Robert: riding to Ipswich 73; master in his father's boat 243, 251, in his own boat 255, 260, 264, 267; pays for fishing 255, 260, 264, 267

Thomas: carrying of timber to quay 44; master in his father's boat 176, 180, 184, 189, in the Blyth 187, in Robert Boty's 197, 204, 208, 211, 215, in Robert Poty's 222, 231, 236 (Probate 1544?)

William: old debt, 44; fish he paid for at Southampton 44; paid Edmund Wright for the quay 60; receipt for town land 129; pays for fishing 113, 120*-1, 129, 142, 156, 186, 219, 133, 141*, 145-7, 150, 152-3, 155, 161, 176*, 180, 182, 187, 189, 192, 194, 210*, 212*, 222-3*, 237, 251, 255, 260, the elder pays 224, 226, 228, 230, 235, 237, 239-40, 243, 248, 250, the younger pays 244; for torches 194; for nine tiles when he went in the herse (for repairing floor after burial in church?) 198; for stone and other costs 213; received from William, the elder 261; master in Amrighall's boat 110, 115, 117, in William Vynte's 120, in Clasys' 123, in Robert Michall's 127, 131, 134, 138, 141, 144, in the Blyth 143, 152, 157, 163, 169, 174, 179, 183, 192, 195, 201, 206, 209, 214, 218, 220, in the Trinity 137, 145, of Thomas Palmers 146; his boat 150, 153, 158, 166, 171*, 193, 203, 210, 260; in his father's boat 196, 203, 208, 210, 215, 230, 235; the younger, master in the John of Palmer 220, the younger in the Blyth 228, 237, in his father's 222, 224, 226, in the Margaret of Robert Pots 234, in the Andrew of John Greyve 242, 250, in the Mary of Robert Gardener 259; for net, 129; pays dole 163

Ayleward/Aylward, John: stone for the church 56; for his wife's quethword 173; received from 186, 194, 198, 205

Walter: 182; tile 17; loan to the church 40; debt to 43; received from his tourneys 178; received for two 9-score 182; received from 200; for fishing 101, 104, 113, 117, 121*, 124, 128-9; master in his own boat 131

William: accounts 85

Aylysham, William: master in Robert Dolfynbys boat 222, in Thomas Byrds 235, in John Nokkys 239, in Robert Wolwards 244

Bady, Robert: for gunpowder 54

Balkey: his tenement at Blythburgh 257

Ballard, Richard: owes duty to Nicholas Mellar of Lynn 70; 16½ yards of diaper cloth 70; his boats 262, 265*; pays for fishing 262, 265*; rent for land he heynys [fenced or enclosed? Kett] 268

Ballat, Harry: a manfare of spernet 212

Barbara, the kaut of[?]: received for vestments 261; received for her house rent 261

Barboure, Avysse: received for 136

Barbow, Will, of Blythburgh: 8; wax 11, 24, 29; latthysse sette at 12; rowell 24; torch for 4, 28-9

Barbowr, Everard: receipt for farm land 139

Sir Harry: soul of 99

Baret/Barrett, Jeffrey of Halesworth: timber 35, 37*

John: making wax 63, 71; for going to London 66; reward for riding to London 66, 76; payment 66, 68; for a yard of red stamin 66; for lime 69, 245*; for bindings for edges of the copes 68; cloth for new crucifix 80; paying Rome scot 68; crucifix 69, 71; his expenses when he was constable 73; pays nothing for herring 89; sperling fished in his boat 91, 94; money gathered in church 253*;

tenement sold to him as bailiff of Blythburgh and Walberswick 257*; rent for his house in Blythburgh 268

Thomas: yeoman 83; pays for fishing in the Margaret 90, in own his boat 93

Barkar/Barker, Robert: master of Edmund Wolnard's boat 84, in John Baret's 94, in his own 97, 104, 124, of Nicholas Byrdes 106, 115, 119; payment 99; received from 125, 128-9

Bartone/Berton, William: master in Joll junior's boat 101, in Richard Bretane's 104, in John Paschelew's 105, 110

Baslew, Andrew: master in his godfather's boat 181

Basset: boat of 87, 91

John: boat of 83, 93

Robert: money received for soul of 125

Baswell: when he rode to London 47

Batells, John: receipt for the quay 219

Beard, Robert: for a bell knepyl 48

BECCLES (Beclys/Beckyll/Beckyls): man of, cleans candlesticks and lamp 78, 81. See Thomas Morker, Thomas Neve

Beddeman/Bedeman/Bedman/Bedem, Catherine: receipt for her husband's quethword 173

Thomas: paid 13; loan to the church 40; pays for fishing 85, 86, 89, 101, 107, 109, 112*-13, 115, 121-3, 133, 135, 140, 143, 148-9, 151, 154-5, 160; master of the Andrew his boat 90, 93, 97, 103, 105, 108-9, 119, 122, 127, 130, 135, 137, 148, 152, 157, 164; received from 95-6*, 114, 119, 125, 129-30, 132, 139, 142, 200 (Probate 1476)

Bell/Belle/Bylle, Amy: received from 46, 183

John: received from 186

Robert: master in Claysys Browns boat 141, 143, 153, 158, of Nicholas Brown's 146, 150, of the John of Manning 157, 163, of Dolfonbys 166, 171, in the Andrew 174, 179, 183, in Mechels 175, in his own 180

Belot, Thomas: pays church reeves for fishing 238

Benet, John: for fishing 182

Berbrewer/Berbrver, Edward: in money for to chongyn [change?] 1; loan to the church 40

Howe: rent for town land 125

Berd/Bird/Byrde: Byrdes boat 91, 215*

Alison (Aley), the younger: her great boat, 94, her boat 97; pays for fishing 137, 140, 143-4, 146*, 151, 154-5, 159, 177, 181; received from 178; quethword 178

Isabel: 2 bushels of lime 236 (Widow's probate 1532)

Nicholas, brother of Thomas, 139: fishing 5, 89, 92, 95, 100-102, 104, 106*-7, 115, 117, 119, 121-4, 128-9, 131*, 133-6, 138-9, 141*, 152; for a porpoise 135; money he paid to Sir John Haward for the town 26; for incense 26; master of William Bird's boat 83, of his father's 87, 91, in his mother's, 94, in the less bote 97, of his boat/cokke/farkoste 97, 101*, 108, 110, 112*-13*, 115, 119*, 122, 124, 135, of the Peter 100, 103, 105, 109, in the Katherine 127, 137, 140; received from 114*, 119, 125, 132, 136, 142, 200, for Avyce Woliason, 129; his attorney for torch 142 (Probate 1470?)

Robert, smith: 43; ironwork for quay 24, 59; ironwork for the chimes and mending the knepyll 26, 28, 33-4; payment 49, 99; 4 iron bolts for the porch 57; skin for the bellows 63; for the great gun 63*; gun/s 63-4; making of throne and other ironwork 68; received from 102, 186; a church

threwys [one of three wardens?] 213; church treasurer 197; pays for fishing 184

Thomas, brother of Nicholas 139, son of Alyson 140: money delivered 1; loan to the church 40, repaid, 43-4; money for lead, 42; money for lead at London, 43*; paid for the ple [*plumbum*, lead] at London to Master Sydney 44; money for riding to London 55; for gunpowder 63; gun stock from Blythburgh 64; two barrels of beer 63; riding to Norwich 63; payments to William 62*; to pay Rome scot 66; for reed 76; for eight wainscots 77; master 138, in his own boat 128, 141, 185, of the Mary 137, 140, 143, of the Katherine 164, in the Andrew 170 ; pays for fishing 134, 139-40, 142, 144*-5, 148-9*, 151-2, 154*-5, 157-9*, 161, 163, 165*, 167, 173-9*, 181-5*, 187-9, 191-5*, 197*, 201*, 203, 206, 208-9, 214, 218-222, 232, 234-5, 239, 252, 255-6, 267, in his boat 171-2, 177, 189, 203, 207, 211-2, 214, 222*, 230-1, 248, his boat 226, 235*, 239, 252*, 255, 267, the Thomas 225, 229, 234, 236, 238, 242, 254, the Katherine 225, 228; received from 232, 142, 186; church warden chosen by the town 182; church treasurer 197; for two planks and one spar 182; constitution of town dole 227

William: his boat 83, 87; his accounts 88; fishing 83, 85, 92; received for dole of 92; money for the soul of 96; master in Robert Wrythes boat 203 (Probate 1455?)

Bereman, Howe: for hopynge a soo [a tub] 13

Bertone, Thomas: master in Wittles lesser boat 97

BLAK NES: Thomas Brown's year's rent of land at 268 (Blackness is in a list of places in Walberswick in Gardner, p. 178.)

Blenche, John: a day's labour 75

Blok, John: carrying eight tons of free stone 76; carrying of reed 76; carrying of gravel to Jetur Lane 79 (Husbandman, probate 1516)

Blome, John: master of Margaret Wolnards boat 83, of Buckes 91, 111, in Wittles 98, in Alisons brothers 104, in John Mannings 105, in John Paschelewes 116

BLYFORD (Blythforth): tile carried from 76

BLYTHBURGH (Blybor/Blybur): 20, 22, 38; church of 4, 47-8, 60; Trinity Sunday 1-4, 8, 10, 11, 13-15, 17, 20, 24, 27, 29, 31, 33, 35, 39, 42-4, 49-51, 54-56, 63, 66, 68-9, 71, 73, 77, 79, 81; pond at 2*; church ale at 3, 44, 49, 54-5, 68*, 74; hallowing of pyx etc 4; court leet at 65, 77; bord for church reeves 75; loading a quarter bord 77; reed from 50; rent of house and land at, and charges 5, 25, 57, 77, 257*; tenement in, sometime William Alcocks now called Balkeys 257; miller at, for his horse 47; plumber at 42; timber at 38; to see my lady Brandon at 55. May Day celebrations 65-6, 69, 73, 81; bailiff of 25, 78, 245*, John Bret 257*. *See also* Alcock, Barbow, Thomas Byrd, Handborwe, Hopton, William Roper, Russell, Stapleton, John Wardon

Blythburgh Priory/Abbey: prior of, for his cart 35; torch for 45; bailiff of, for rent of a house at 77

Blythburgh, bailiff of: 25, 78, 245*, John Baret 257*

Blythburgh, John of: 35, 41; received from 85; 167, 236; mending church vestments 71; his legacy 92; church treasurer 197; a church threw [one of three wardens?] 213, 216; makes constitution of town dole 227; pays for fishing 233; payment 236; wax 240 (See Gardner, p. 155 for bequests in his will. Probate 1509)

Margaret: pays for fish 94

Richard: received for six 12-score [nets] and four flwys [nets]; master in Robert Wolwards boat 230 (Probate 1486)

William: master in Robert Nevers boat 226, 236, in Aley Westmers 244, 247-8, 251-2, 255, 259, 262; pays for fishing 244-5, 249, 255-6, 259, 262, 268 (Mariner, probate 1516)

Bobet, John: master in the Margaret of John Greyve 237, in Thomas Browns boat 239; pays for fishing 240

Bocher, John: master in his own boat 134, 149, in Robert Smyths 154; receipt 136; pays for fishing 138, 154, 165

Margaret: pays for fishing 159

Bodell, William: payment to 9

Bodman, Thomas: for fishing 85, 92; in Richard Coks boat 93

Bolloc/Bolloc/Bolok, Henry: for a 12-score 216; for fishing for the Thomas of Thomas Bird 240; for a manfare net 253

Bolok. *See* Bullock

Bon/Bonne, Henry: received, for fifth (Sunday) of Easter 88; fishing 89, 92, 96; received from 88, 125; master of the Trinity 90, 93, in William Amrigales farcost 95, in the Blyth 127

Margaret: received for old debt 156

Book, Harry: payment received 249

Borell, Thomas: master in John Nokkys boat 236

Bornam. *See* Burnham

Borqward, Walter: master in Robert Potys boat 267

Borton/Bortyn, Robert: paid for mending and dressing the organs 77*

Bosswell, ferryman: paid by Richardson 73

BOSTON [Busston]: Glass wright goes to 38; Robert Newyer paid at 42. *See* Henry Pays, mason

Boty/Bowty/Powty, Harry: for fishing 29, 83, 101, 133, 135*, 137-9, 141*, 143-4; receipt 132*, 136, 139, 142, 145, 224; rent receipt for town land 136; master in Clays Browns boat 137 (Prob. 1471)

John: 41, 167; money delivered to 29; as church reeve 32, 155; loan to the church 40; money he paid at London 43; received from 167, 182; master in the John, Harry Boty his fathers boat 135, 140-1, master of his own, 144, 147, 149, 166, 172, master in the John, 146, in the Nicholas 169, 179; his ship 223; pays for fishing 138, 145, 148-9, 157, 161, 164, 178, 185, 192, 194-5, 197-8, 201, 205, 209

Margaret: pays for fishing 161 (Probate 1475 or 1515?)

Robert: received from 194, 216; received from, when we went to Lady Brandon 213; church warden 216; constitution of town dole 227; master in his fathers boat 135, 141, of his own 144, 147, 149, 154, 159, 166, of the John 137, 143, 146, 148, 157, 164, 170, 180, 184; pays for fishing 138, 144-5, 148, 161, 163, 166*-7, 173, 180, 182, 184, 192, 196, 198, 202*, 205, 214-5*, 219, 223*, he and his mother pay 146, 159; his boat 204*, 215 (Probate 1535)

Bowe/Bowerr, John: received from 183

Thomas: his man hired, for fishing 18; hire of attorney concerning debt of Gilbert to him 18; receipt of three nets 99; pays dole 126; a net that was his 126; for fishing 126, 232

BRANDON (Brandons): Edmund Wryte going to 54

Brandon, Master: sexton going to 55

Elizabeth (Gardner, p. 144): when we went to my Lady 55*, 213; payment to 55*; paid to 56

Bredhos, Robert: master in Brown's boat 215

Bretane/Bretten/Breton, Richard, church reeve: rent 2*; payment 3; expenses 5; 9; his boat 83, his fluar 97; 87, 93, 110; fishing 85*, 96, 100, 102, 104*, 116; pays for Wittles fishing 98 (Probate 1474)

Brewer/Brewyn, Harry: master in Thomas Byrds boat 203, 208, 230, 250, in the John of Thomas Byrd 209, 214, 219, 221, in the Thomas of Thomas Byrd 229, in Robert Gardeners boat 237, 255, 259-

60, 62, 265; his boat 264; pays for fishing 237*, 249, 264, 267; for money that was bowt 236
 Thomas: quest man's payment 79
 Bridde/Brydde, Alison. *See* Berd
 Thomas: pays for fishing 146*-7
 Brock, John: for broom 9
 Brokk/Brooke, Stephen/Steven: lyome [soil?] to the quay 24; carriage of freestone 34
 Brown, Alynne: master in Grevysses boat 113, in Nicholas Birds 123; for fishing 114-15*
 Clayre/Clays (a Dutch name short for Nicholas): paid for tile 26; gunpowder 14; paving tiles 14; paid for a half barrel [of what?] 17; money for gild of St Barbara 102*, 126; pays for fishing 102, 110, 113, 115*, 117*, 120, 123, 125-6, 128, 130*, 137, 139, 141-3, 150, 153, 158, 166, 171, 182; his boat 215*; pays for town dole 124; receipt for burial of a Duchemanne from his house 136; received from 173
 Harry: two nets 216
 John: rushes for porch 51; carrying of ballast for the quay 77, 80; carrying gravel to quay 54, 56; carrying freestone 55, 56; carrying of lime and loam 57; payment for Rome scot 56; curing of church walls 62; for three nets after relic Sunday 99; flagging church walls 212; money delivered to 73; received from 216; receipt of two spernes[?] 205; church reeve 252 (Probate 1465?)
 Katherine: paid for Blythburgh May celebrations 73; pays for fishing 213. (See Gardner, p. 154 for bequest in her will to gild the tabernacle of our Lady. Widow's probate 1503.)
 Nicholas: money to church for bringing wife to church and a stone laid on the grave 25; his wife paid for beer 29; received from 107, 161; pays for fishing 101, 105, 107, 145-6, 150, 156, 174-5 (Died 1468. Gardner, p. 163.)
 Ralph: master of Nicholas Veleyens boat 84
 Richard: fishing, 106; for a net 126
 Thomas: fish that went to Sir John Heveningham 61; lantern for the church 63; for two fines paid to the sheriff 66; sand to the church 67; bell stock 63; board for steeple windows, 73; wax 73; pays Nicholas Schrybbys 78; pays for fishing 214, 218*, 221-2, 224-5, 229-30*, 233-5, 237, 239-40, 242-3, 246, 248-51, 254*-6, 258, 260, 262, 264; his boat 222*, 225-6*, 243, 245, 248, 250-1, 254-5, 258, 260, 262, 264, 267, his boats the James 224, the Andrew 227, the John 246; for London and Godfrey[?] 216; received from 219, 253; received from for dole of John Crakynthorpe 223; for 3 nets 236; constitution of town dole 227; his Andrew for lenten fare 240; church reeve 252; for solder 253; for a sowndyng leed 256; received from at Easter for John 253, 256; received of Thomas Brown for the John that was Palmer's 256*; reckoning 268; year's rent for Blak Nes 268
 Browst, Harry: master in Thomas Berds boat 197
 BRUISYARD (Broszard): riding to, for a tiler 77
 Buc/Buk/Bukke/But/Butte, Harry: master in William Nuns boat 239, in the Margaret of Thomas Pegot 241, in the Mary of Robert Poty 246, in Robert Gardeners 251, in Harry Brewars 264; sum received from 261*
 John: payment for fishing 86, 89, 92, 101, 115*, 126; master in the John 90, 93; in Nicholas Cokks boat 91; in the John of Harry Poty 95, 97, in the Mary of Harry Poty 103, in the Margaret of Thomas Paschelewe 119, 122, 127, 130
 Richard: 2; r[e]ed and nayl bought of 3, 9; shovel bought of; carrying of clay etc 13*; carriage of 1,000 tiles and two pipes of lime 16
 Thomas: *nothing* 86; his boat 83*, 87, 97; master of Thomas Paschelews boat 83, of the Nicholas

90; his own boat 95, 97, 106, 111, in the Trinity 112*; master in Alyson Byrds 97; received from 96; payment 85, 112 (Probate 1482?)

Budde, Alison, the younger: for fishing 147

Bullock, Harry: bringing up the guns 70; master in the Margaret of Robert Potys 220, 224, in the Blyth of Robert Goodyng 228, in the Andrew of Thomas Brown 233, in the Thomas of Thomas Byrd 238, 258, 262, 266, in the Margaret of John Almyngham 241, in Thomas Pegots boat 243, in the Margaret of John Greyffys 250, in the Andrew of John Greyffys 254; pays for fishing 254, 256, 262, 266, 268; received on a reckoning 256; for a manfare net 256, for nets 261

Isabel: for lime 245

John: master in Thomas Browns boat 221, in Thomas Pegotts flewer 224

Bun/Bunne, Harry/Henry: payment to Sir Robert [Mason?] 86; master in William Amryngales boat 97-8, in the Thomas 108, in the Trinity 100, 102, 105, 108-9, in his boat 116, 120, 122, in Robert Michels 130; paid for fishing 103, 115, 117, 120, 122, 126, 129-30, 200

Margaret: payment 102; receipt 132; her boat 134

Thomas: gift for the bells 129

Burnham/Burnom, Thomas: 43; carting 39*; sheering reed 51

Buschop, Simon: master in Thomas Pegotts boat 222, 239, in Thomas Byrds 235

Butte, John, of Easton: reeding and dythyng 13; fishing 21; receipt for quethword 126; master in John Paschelowes farcoste 130

Richard: receipt for Robert his son 129

BURY ST EDMUNDS (Bery): riding to 33

Byrd. *See above* Berd

CALAIS: Thomas of Kaleys, house rent for a year 268

Camb', Thomas: received from 85

Cap/Chapel, John: boarding for masons 62*

Thomas: labour 35; carrying of lead and hasyng [assize] in at London 41; casting sand and hire of his man 56; cleaning candlesticks 55; paid for the church 62

Carews, John: a payment 2

Carlton, John, the old clerk: payment to 27

Carre, William: master in the Christopher 209, 214, in the Kate of John Sok 221, in Robert Newers 226, in the Andrew of John Greyvvys 228, in John Almynghams 230, in the Mary of William Gemyngham 233, in Aley Westmers 235; pays for fishing 230, 235

Carter, William. *See Sexton under* Church

Catoure, Perse: received from 200

Catoury's son: taking wax to Blythburgh 11

Catur/Catyr/Cator/Katyr, Nicholas: for the porpoise 47; master in Clays [Browns] boat 175, in Thomas Byrds 181, 185, 189, in John Roeys fluer 188, in the Katherine 193, 195, 201, in John Mechels 203, in the Christopher 206, in the Nicholas 209, in Rowys 210

Peers: pays for Thomas Numans fishing 98, 104

Ceeton, Thomas: money for souls of him, his wife Margaret and their daughter Alice 88

Ceymber, Robin: cleaning the lamp 44

Chambers/Chamne/Chavmbur/Chawmyr, Thomas: carting 41; carrying stone 34, 38, 39*; carrying lime and sand 35, 52; quethword 261

Chapel, Robert: master in Robert Gardeners boat 235, 243, in Thomas Byrds 248, 252, in John

Wolwards 255, in Harry Brewars 267; pays for fishing 248, 254; payment 249
 Thomas: received of, and of Wekery, for 2 nine score of [fish] of Walter Aylwerd 182; master in Robert Dolphinbys boat 143, of Thomas Passchelews 144, 147, 159, 165, in Robert Newers 149, in Thomas Combers 150, in the John 153, of the Margaret 157, in the Thomas 169, 179, 183, 187, in the Christopher 206 (See Gardner p. 155 for his bequest. Probate 1512)
 Thomas, senior: master of William Alleyns boat 146, of Robert Michells 153, in the Thomas 168, 174, 192, 195, in the John 201
 Chapman/Chypman/Schepman, John: master in Dolfiynbys boat 215
 Ralf: received for 4 12-score [nets] 219; received from 178
 Robert: for 3 spernetts 160
 Chebter/Chelter/Chester, William: organ work 47, 64-5, 73; making of a lectyn 47; fees 66-7
 CHEDISTON (Chesston). *See* Larke
 Cherche/Chyrch/Chyrche, Thomas: master in the Thomas of John Nokke 241, his boat 243, 251, 260, in the Andrew of Robert Gardener 246, in Margaret Hoos boat 248, in the Thomas of John Nokke, in the John of Thomas Brown 254, 262, in Robert Nevers 255, in the Nicholas of John Nokks 258, in John Wolwards boat; pays for fishing 241, 243, 246, 248, 250-1, 253*, 255-6, 258, 260-1; payment 245*; for old debt 249. (See Gardner, p. 163 for his burial in church and gift of a candle beam in the Lady Chapel. Probate 1524)
 Chetor/Chetur: pays for fish 98, 100
 Chowndys, William: received from 183
 Cistyn, John: ditching 3
 Clarke/Clerk/Klerk, Edmund: timber for the quay 75
 John: fishing nets in a legacy 85; remainder of his legacy for souls of his kinsmen 85; received from 125, 128; pays for fishing 124, 128-9, 134, 157, 159; master in the Katherine of Thomas Byrd 148, in Thomas Beedmans 149, in his own boat 172, in Thomas Combers 196, 203, in Robert Gardeners 222, in John Greyvys 226, 235, in Robert Wolwards 230
 Thomas: master of Thomas Newmans boat 93-4, 104; in Thomas Bukks 97*, 101, of the Mary 152
 Clayn', William: for town dole 223
 Clays. *See* Brown
 Clement, Nicholas: master in Thomas Byrds boat 222, in the Mary of William Gemyngham 229, in the James of John Mychyll 233
 Clery, Master. *See* Klere
 Cleyvar/Cleywer, William: master in the John 180, in John Greywes boat 185; received from his wife for lime 245
 Clo'ne, John: master of Thomas Bucs boat 83
 Cobbe, John: master of the Nicholas 93
 Cok/Cokke/Cokkes/Cook/Kocke/Koeke/Kok/Kookk, Alison: money for gild of St Andrew 117, receipt 121, 161; receipt for husband's debt 126; receipt for hallowing of bells 139; money received for her woman 142; her boat 116
 Edmund: master of William Wiccles boat 83, 91, 93; pays for fishing 100
 Harry: master in Crakynthorpes boat 116, 144, in Harry Mankynnes 119, 123, 128, 131, in Sockysse 134, in Gefferey Greyvys 141, 146, of Margaret Smiths 165, 171, in his own boat 176, 181, in John Rowes 196; pays for fishing 178, 185
 John: for his labour 62; sale of a net 102; pays for fishing 104, 143, 154, 166; receipt for new astel

- Juliana: money for the debt of her husband 142
- Nicholas: pays for fishing 91
- Richard, church reeve: straw and other gear 11; 85; lime, tile, food for clock maker, board to the grate, with his cart at stockslew [Stock's Lane?] 5; tiles 8, 92; boat of 83, 87*, 93, 112*; payzer[?] 112; fishing net 126; pays for fishing in his own boat, the Christopher 91, 93-4, 97, in Jeffrey Groynes 94; younger master in the Andrew 97, 152; for shop at church gate 99; sperling off v. xxx zer off other kynge 99; pays for fishing 95, 102-4, 106, 111, 113, 115 (Probate 1462?)
- Thomas: master in John Greyves boat 189
- William: writing and noting of the service for Our Lady 50, 55; trying of wax and making of ekes [hooks], 54; making of the tapyys 56; for reed 59; dressing of desks 65
- Coleowre, Richard: fishing 83
- Colet/Kolet, John: master in John Palmers boat 235
- William (mercator of Blythburgh. Probate 1503): a zarde of buckram 68; 1,000 lath nails 76
- Colford, John: master in the Katherine 188 (1st husband of Alice Wood of Southwold, d. 1497?)
- Colis/Colys, Richard: his boat 83*, 87, 93-4
- Colle, Maryon: receipt for gild of St Barbara 132; money for her husband's debt 145
- Colle: pays for fishing in Nicholas Velans boat 94
- Colman, John: for a porpoise 4; paid for making the well 17; received from Sir John 88*; master in John Vyntes boat 84; in William Vynttes 171; in William Amrigales 87; in Thomas Newmans, 90, 95, in the Margaret 93; in Thomas Baretts 93; in John Mannings 94, 100, in William Wittles 97, in Nicholas Veleyes 98, in the Great Mary 103, in Rayne Smythes 104, in Clayces 113, 166, in John Sockys 120, in Dolphynbys and Gyldarrs 130, in William Aschwells 177, in John Rowes 184, in the John 187, in Robert Godyngs 226, the younger in Robert Wolwards 230, in the Mary of William Gemyngham 238, in the Andrew of Robert Godyng 241, in Robert Gardeners 255; pays for fishing 128, 168; constitution of town dole 227
- Colyer. See Kolyour
- Colyo, Clery: fishing 105-6
- Combarre/Comber/Coomber/Kombarre, John: fishing 83; old debt 151
- Mawte: pays for fishing 206, 212
- Richard: lime 27; loan to the church 40; money for his father's debt 145, 156; for burial of his wife 182; for tapers 213; master in Nicholas Byrds boat 113, 123, 128, 135, in Thomas Byrds 146, 149, in his own boat, 144, 154, 159, 165, 172, 181, 185, 197, 204, 211, in the Katherine, 170, 175, 179, 184, in John Greywes, 176, in the Christopher 209, 214; pays for fishing 145, 150-1, 159, 161, 168, 175, 192, 211
- Thomas: master of the Mary 93, in Richard Bretons boat 93, 106, in John Mediltens 94, in Brettenys 110, in John Cocks 113, in John Sockys 116, 123, in Greyvys 120, in Thomas Wolwardes 127, in Clayse Browns 130, in the John 168, 179, 183, 187, 192, 195, in John Mychyllys 251; pays for fishing 83, 92, 96, 129, 132, 142, 151, 153, 157, 166-7, 171, 173-4, 178, 180, 182, 184, 194-5, 186, 203, 205; his boat 137, 175, 193, 203, 206; received from 167; receipt when he retired 168; received through his tourney 216
- William: master in William Nunys boat 243, 248, in John Mychells 255, in John Almynghams 267
- Comper, Harry: rent received for east end of town land 114
- CONEHATH. See Covehithe

Cooke, William. *See* Kok

Coole, John: money from Robert Mitchell for safe keeping 20

Copp, John: apayl [a pail] 51; making two fattys [vats] and opening of the ballys [bellows?] 51

Corbyr, Thomas: master in Richard Bretanes boat 100

Cornyche: constitution of town dole 227

Corton, Alice: received from 92

Coryonseys, Richard: received from, for debt of Jon Joose 200

Cotys, Master John: received for the church 205; master in the John of John Palmer 224, 228

COVEHITHE (Coffehyth, Covehath): going to 6

Cowper. *See* Kowper

Crakthorp/Crakashorp/Crakyntorp/Krakyntrop/Crakhop [*Crackenthorpe in Westmorland?*]: John: dole 223; master in the Thomas of Thomas Bird 225; pays for fishing 226

Robert: for linen 1; going to Lowestoft 29; for wax 50; pays for fishing 101*, 119, 121, 131, 135, 138, 144-5*, 147, 149, 151, 154-5, 159, 161, 168, 176, 178, 181-2, 185, 225; received from 113-4, 116, 125, 132, 136, 142, 165, 183, 200; for a bad piece of gold 182

Crastyn/Cristy/Crystyn/Xryne, John: master of John Mannygs boat 83; of Richard Colyers 91, 93, in Richard Colis 94; master on Cleer Coly owrs boat, for fishing 96-7

CRATFIELD (Cratfeld). *See* Walter Flintard

Crayff, John: his fishing boat 101

Creym', John: pays for fishing 195

Creyyr, John: for his labour 39

Cudberd/Cuthbert, John: master in Thomas Paschelews boat 189, in Browns 215; constitution of town dole 227

Cutting, Thomas: making vice onto the candle beam for Thomson for curing walls 81. *See* Harvey p. 78.

Dankoord/Dannecourte/Dankorth, John: master in Robert Mychells boat 141, 144, 146, 150, in Thomas Byrds 154, 172, of John Greves 159, 166

Darel, Jenkyne/John: riding to Ipswich 5; riding to Lowestoft 6

DARSHAM (Dersham): timber at 4

Daryosson, Edward: received from 161

Davy/Dawy: hire of his wagon 20; the dyker, for work at quay 60 (William, probate 1515)

Dedman, Thomas: [master] in the Andrew of Jeffrey Greyve 95*

de Hoo, John: wetayl at 2; expenses 2; straw 13; reed 20, 22; carwelle [carvel], 60, boat 243; master in his boat, the Katherine 133, 140; fishing 142, 233, 239; for lime 236, 243, 245; for torches and tapers through his attorney 245

Delapoo. *See* Robynett

Demkeles, John, clerk: master in Thomas Pegots boat 215

Deneys/Denis/Denys/Dynys, John, junior/zongar *or* senior: pays for fishing 101, 183; master in Crayffs boat 101, in John Mydyltons 110, in Nicholas Byrds 113, 131, 134, 138, 141, in his own and Byrds boat 116, 154, 158, 176, 185, 189, in Clayse Browns 120, in Gefferey/Greyffeyes 123, in John Sockis 128, of Thomas Bridds 146, in the Katherine of Thomas Byrd 157, the Mary 148, of Richard Bretons 91, of William Amrigales 93, 98*, of Henry Potys 84, 87, 104, in Potys lesser boat 93, of John Paschelews 84, in Alison Byrds 144, in Thomas Byrds 149, 165, in the Cate 152, in the Andrew of Dolfonby 163; pays for fishing in his boat 171, 181, 189, 191; making the well 17; making

bulwarks and all things 27; freestone 33 (Probate 1483?)

Dier/Dyar, William: master in Thomas Newmans boat 98, in Wittles 101

Dokeng, John: in Thomas Buks boat 94

Dolfamby/Dolfynby/Dolphynby, Alice: for tapers and torches through her tourney 249; quethword, 253 (Probate 1490)

Robert: in money for to chongyn 1; for Rome scot 14; rent to 17; a plank for the quay 24; money for going to London 38; 43; money when he rode to London 47*, 50; loan to the church 40; money paid to 49*, 54; received from 117, 136, 139, 142; pays for fishing 127, 134, 136, 138, 141, 143, 145-7, 150-1, 153, 155, 158, 161, 166-7, 170, 174-5, 178-80, 183*, 187, 189, 195, 202, 206, 210, 214, 218; his ship 192, his boat 215; town land rent 129, 139, 145, 161, 178, 209; money for hallowing the bell 139; for heryng[?] of church candles 145; debt 170; for quethword of William Petur 173; church warden 219, chosen by the town 182; gift to the church for his children 182 (See Gardner, p. 153 for his bequests. Probate 1489)

Donkon, John: quethword and for not fasting 186

Donnyng, John, smith: for bellows 63

Dorilott, John: master of John Manngs boat 158

Down, William: master in Thomas Byrds boat 211, in Robert Godyngs 222, in John Greyvys 230, 239, in the Michael of John Mychyll 237, in the James of John Mechell 255; received of for town land 257

Downgre, William: master in Byrds boat 215

Draper, Thomas: year's rent for his chamber at Martyllmas 268

Drynse: meat and a man's hire 38

Duke/Deuke, John: receipt for an emty pipe 161; received for reed 223; received for lead 256

Margaret: pays for a year's fishing 200

DUNWICH (Donwyche): men of, paid for flint stone 39; money paid for fishing 195. See William Hafne, Levyll, John Medilton, William Pers, Thomas Piers, John Scherlyng. For Richard Russell, mason, of Dunwich, builder of church tower, see Harvey p. 262.

Dyxson/Dyxon, John: master in Robert Potys boat 248, 252, 255, in Thomas Browns 264, in the Peter of John Homward 266

Robert: master in Thomas Byrds boat 244, in the Christopher of William [?] 265

Dyyson, John: for the town dole 268

EASTON BAVENTS (Eston): person of, for quethword 253. See William Feriar', Phyllyppe, John Butte, Robert Gardener

Ede, Robert: master in Robert Goodyngs boat 211, in the Mary 215, in Robert Botys 215

Edmund, Sir [priest]: manual for 3

John: paid for two tunellys [funnels. Butcher] 79; a pair of beds that were Joan Howlet's 249

Edmundson/Edmunndye/Edmunddys, John: for his house rent 55-6*, 72, 77; washing church vestments 72, 77; given bill for the Frenchman 69; dentorys for the candle beam 69

Edward, Richard: for glass 43; received from 168; master in the Heyne 148; pays for fishing 153, 164, 189; his boat 153, 184; master in John Embryngales boat 166, in his father's 175

Edward IV, King: regnal years used for dating *passim*. See also King

Edwyne, John: soul of his wife Elizabeth 102

Egramond/Egremont, Jane: two bushels of lime 240

Thomas: master in Robert Dolfynbys boat 210, in the John 214, in his own boat 215, 220, in the

Christopher 218; pays for fishing 220, 226, 230, 236; for harness 240
 Elban, John: whitewashing of the vestry 68
 Elwyne, John: received from 102; master of Richard Waters boat 101, 104
 Elys, John: master in William Wynts boat 193
 ELYSWYCHE. *See* Ipswich
 Emby, Pernell: making of the weyl 46; washing church clothes 46
 English, Sir John [priest]: paid 14
 Ergeney, John: master in Nicholas Byrds boat 104
 Erle: for a net 136
 ESTON. *See* Easton
 Eto': fishing 104
 Ewys, Sir John [priest]: for house here 194
 Eyzyr/Eyyr/Eyre, Master Cuthbert: for his fees at Easter 66, 71; master in the Mary 218, in the Blyth of Robert Godyng 221, in the Katherine 236, 263, of John Sokkys 224, 228, of John Hoo 233, of Robert Potys 238, 241, 247, 250, 254, 258, 263, 266; pays for fishing 223-4, 233, 268; received for lime 236; for reed 256; quethword of Thomas Chamber 261
 Falke, John: pays for fishing 248, 256, 264; a net given to church 268 (Probate 1512)
 Robert: pays for fishing 244
 Farewele/Farowele, John: master in Thomas Byrds boat 231, in Robert Wolwards 235, in John Pynnys 243, in John Mychylls 248
 Felt, John: for payment 253
 Feriar/Feryere/Faryer/Feryar, William, of Eston: labour 1, 4*; paid at Easter 6; paid at midsummer 7; received for breaking of the key 125. *See also* Henry, Thomas M'ke (See Gardner, pp. 154-5 for his bequests.)
 Ferryman, William: for stone gathering 67 (See Gardner, p. 154-5, for his bequests, where he is called William Rysche; buried in church porch 1518, *ibid.*, p. 162.)
 Filson, William, de Covehath [Covehithe]: for farcost drawing 88
 Focer, John: master in the Mary 209
 Fossiowr', John: master in William Vyntts boat 189
 Flemyng, William: master in Thomas Byrds boat 239
 Fletcher: for timber 37
 Flyntard, Walter: for board 35
 Fooster, John: master in the Mary 201
 Fossier, John: master in John Mechylls boat 196, in the Mary 206
 Foster, William: master in John Almyngham's boat 222
 Fox, John: received from 117, 200; master in Soyve Waters boat 110, in Ceybe of Waturs 113, in Alson Kockys 116, in John Paschelews 120, 123, 128, 131, 134; pays for fishing 200
 Katherine: for fishing 151
 Pernell: received from 142
 Freeman, Robert: making a bell clapper 20
 Frenton: iron for new bell and clock 21
 Freston, John: mendiyng and re[e]dyng 27
 Fuller, John: and Margaret his wife, souls of 102
 Margery: boat of, 83, 87; money received for her via Thomas Paschelewe 92, 96; gift for the bells

129; quethword 160 (Probate 1454?)
 Mary: soul of 102
 Fyld, Sir John: rent of house etc 232
 Fynb John: pays old debt 155
 Fynce/Fynes/Fyns/Fyss, John: master of Nicholas Miller 147, of Thomas Byrds 165, pays for fishing 150
 Roger: 27; master of Richard Coks boat 87
 Fyne, Roger: master in my master's boat, 100; buys a fishing net 102
 Fynett/Fynte, John: master in his own boat 144; for sobyr [fishing net float. Butcher] for a twelve score 156
 Fyns/Feyns John: master of Nicholas Millers boat 147, of Thomas Byrds 165
 Gamyn, Thomas: master of John Mannygs boat 83
 Gardener/Gardner, Robert: wax 44, 48-50, 68, 70; 2 quires of paper, hallowing albs, two pax boards and costs 50; four leaves of vellum, torch on Trinity Sunday 50; turning and flourishing the letters of the new feasts, and book binding 70; gunpowder and a gun 55; boarding of dyke men at the quay 59*; amercement paid 66; money for journeys by horse etc, 68; accounts 70; payments made on Passion Sunday 268; indenture for work on the clock 82; for a plank 182; pays for fishing 201, 206, 209, 214, 218, 220-2, 224*, 228, 233, 235, 241, 245, 251*, 255*-6, 259*-60, 262-5*; his boats 228, 230, 237, 241, 243, 246, 248, 251, 255, 259*-60, 262-3, 265*, 267; church warden, 216, 219; old debt of money the town owes him 220; constitution of town dole 227; for his flewar that went to Easton 240; received for white lead 261, for 12 lb of lead 261
 Thomas: wax 39, 44
 William: wax 11
 Garerd/Gerard/Gherard/Garrard: 83
 Alice: received from 186
 John: master in his own boat 264, 267; pays for fishing 267
 Nicholas: master of Marjorie Fullers boat 83*, 87, in Clero Colyos 104, 105, in his own boat 110, 124; accounts 87; a payment 92; receipt for old debt 129; for fishing 101, 106, 124-5
 Sewell: receipt 167, 173
 Thomas: labour 20; fishing 106
 Garner, Robert: payment 232
 Garry, John: master in John Mannygs boat 138
 Garton, William: master in Thomas Brown boat 251, 260
 Gats/3ate, Jaffrey: master in John Greywes boat 196, 203
 Geddol, Thomas: master in the John 184
 Gedrith/Goderyche, Thomas: in Kirham's boat 94; master in Richard Cokks 106, in Cade Byys 110
 Geillis, John: for fishing 147
 Gelder/Gylder/Gelber, Robert: master of William Vyntes boat 146, in the Margaret 148, in Dolfynbys 155
 Gemyngham, William, constable: for amercement 76; master in the John 218; pays for fishing 229, 232, 238, 241, 245, 254*256, 259-62, 266, 268; his boats 233, 238, 247, 254*-5, 259*, 262, 266; for payment 249, 253*
 Geney, John: master in the Leonard of Robert Wolwarde 238, in the Andrew of Robert Gardener 241; pays for fishing 238

Geryge/Geryng, John: master in the Katherine 193, 214

Gettorys: fishing 110

Geyn/Gheyng, John: master in Robert Dolfinbys boat 180, in the Christopher 195

Geyr, Cuthbert: master in the James 206

Gibbs/Gybbys, Anne: for tapers 245

Harry: for free stone 57; constitution of town dole 227; master in Robert Crakynthroppees boat 185, in Thomas Bedrys 203, in William Savages 211, in the John of Robert Poty 215, 218, 221, 225, 229, 234, in the Nicholas of Sawndyr Rychardysson 254, in the John 223, 225; pays for fishing 250, 252-3, 260-1; his boat 252, 260; money gathered in church 253*, received upon a reckoning 256

Robert: loan to the church 40; master in the Blyth 145, 148; pays for fishing 159, 161, 165, 168, 172, 178

Thomas: master in William Wynttes boat 196; pays for fishing 252-3

Gleyfer/Glywer/Gleyver/Gleywer, William: for tile 55; half cwt of stone 56; master in the Nicholas 187, his and John Ronforthes boats 196, in the John 207, in the Katherine 214, 219, 221, of Thomas Byrd 225, in the Thomas of Thomas Byrd 234; pays for fishing 225-6

Glom'e, John: in Thomas Buks boat 93

Glover, John: master of Bassets boat 87; in the Passe boat of Harry Poty 94, in Richard Cokkys 97

Gloywer, William: master in the Trinity 184

Glyn, William: master in the Nicholas 192, in the John 192, in the Katherine 209

Godfrey, Robert: casting the deck at the quay 51; money for his land 56; tapers received from 216, received from 216; his former land let 231; master of Thomas Bridds boat 147, in William Vyntys 150, in John Ambryngales 153, in Thomas Browns 230; pays for fishing 189, 216

Goding/Gooding/Gudyng/Goodynd, Robert: loan to the church 40; master in the John 152, in Jolls 154, in the Nicholas 183, in the Blyth 188, 193, 195, 202, 207, 209, 214, 218; pays for fishing 161, 167, 178, 182, 191, 194, 205, 207*, 209*, 213, 215*, 218*, 221-3*, 230, 235, 239, 251, 255; his boat 172, 177, 197-8, 211, 215, 226, 228*, 235, 243, 246, 248, 251, 255; his boats the Blyth and the Andrew, the Trinity 159, 172, 181, 185, 190, 204, 224, 228, 233*, 237, 246*, 251; received in payment 219*; constitution of town dole 227

Godman, Roger: received from 88

Godyll of Southwold, Harry: master of the Christopher of Richard Kocke 108-9

William: money for 21 cwt of lead 75 (William Godell's will of 1509 asked for a priest to travel to Rome to say masses. TNA, PROB 11/16/407)

Golding, John: master of John Bassets boat 83, 91, of Thomas Bucs 87; for fishing 87

Golforth, John: master of Thomas Byrds boat 159

Golman: for 500 tiles 44

Goodale, Robin: master in Amryngalls boat 123

Robert: master in Robert Smyths boat 104, in Alison Smyths 105, in Robert Samys 110, in Nicholas Byrds 113, 115, 119, 141, in John Sockys 131, in Dolfinbys 134, 150, 153, in his own 165

Goring, Ralph: in Nicholas Velan's boat 94

Gosmer/Gosmerre, Thomas: master in the John of John Manning 105, 175, in the John of Thomas Comber 206, in Henry Potys great boat 106, in the Mary of Harry Poty 108-9, Margaret Smyths 176, in the Andrew 179, 195, in Aleyn Wesmers 181, in the Christopher 184, 201 and William Wynte 192, in Robert Sammys, 185; his boat 110, 190; pays for fishing 190-1, 204; received from 200

Gowbery, John: master in Wittles lesser boat 97

Graffe, William: master in the Nicholas of John Nokke 254

Grane, William: master in the Thomas of Thomas Byrd 242

Grave/Graysse/Greyve/Greywe/Gryve/Greyffs/Greyuy, Geffrey/Geoffrey: his boat 83, 87, 104, 106, 115, 123; accounts 85; receipt 96, 142; quethword of William Lawson 168; pays for fishing 130-1, 133-4, 138, 140, 143-4, 146-7, 151-2

John: money for lead 43; fetching home the carvel 51; received from 107, 232; master in his fathers boat 131, 134, 138, 140, 144, 146, his boat, 143, 169, 184, 187, 220, 233, 248, 260, 267, in the Katherine 148, 152, of his own 159, 171, 176, in the Margaret 207, 258; for 2 menfare sperling nets 178; pays for fishing 30, 59, 152, 164, 166, 168, 173, 176, 178, 182, 185, 189, 191, 205, 209, 217, 219-20*, 228, 230, 235, 248, 254, 260, 267; payment 223, 232 253; for tapers 223; the Margaret 224, 254; duty owed by John Romforth 236

William: guns, 64; 3 torches 65; master in the James of Thomas Brown 224, in the Andrew of Thomas Brown 229, in the John of Thomas Brown 246, in the Katherine of Thomas Byrd 234, in the James of John Mychyll 237, in the Mary of Robert Gardner 263, 265; pays for fishing 232, 234, 236-7; received on a reckoning 256

Grebys, Aneys: received for the church 205

Green (Gryyne), Geoffrey (Galfrid): receipt of accounts 88; pays for fishing 154

Grenaway: paid for sawing [either free stone, as in previous line, or timber] 39

Greyff, John: his boat 210, 252; pays for fishing 210, 252

Greyve/Greywe/Groyues/Grywe, Geoffrey [*see Green above*]: for fishing 85, 93, 96; 121, 128-9, 132, 137, 139, 141, 145-6, 149, 160, 183; his boat 93-4, 112-3, 120

John: constitution of town dole 227; master in his father's boat 128, 141, in the Andrew 145, 174, 192, 202; pays for fishing 148, 151, 154-5, 160, 177, 179, 181, 194, 203*, 209, 214*, 219, 222-3, 237, 239, 242-3, 246, 262, 264-5; his boats 149, 154, 196, 222, 224, 228, 237, 242-3, 246, 262, 264-5

Margaret: a taper 200; bushels of lime 240*; money from May gathering for King Henry's image 261

Grove, William: master in Robert Godyng's boat 230

Gudryche, Thomas: master in John Paslewes boat 98

Gylbart/Gylberd: quethword, 126; master in Dolfimbys boat 175. *See Turneyis under subject index.*

Gyldarre/Gylder, Robert: master in John Passhewys boat 113, in John Mannyngys 122*; pays for fishing 127; his boat, 130; for alsomyohe[?] 134

Gyled, Jonys: received from 126

Gyls the dewcheman: master in the Blyth of Robert Godyng 241

Gymynggam, William: 'for sepekyng y^t he to Robert Poty 68'[?]; town dole 223; for fishing 236

Gyn/Gyne, John: master in John Manning's boat 143, in Dolphynbys 146, in Robert Mychyls 150, of William Vyntes 158, 166

Haddyson, William: master in John Almynghams boat 260

Hafne/Hasne, William, of Dunwich: work in the church 69, 76, 78, 81; dressing the bells 77

Haines. *See Heynys*

HALESWORTH (Hallyssword): church ale at 33; smith at, for two locks 58. *See Jeffrey Barrett*

Halle, Harry: bell ropes 45, 65-6, 73, 79, 81; wine for Master Klere; when the bishop should be there 79; pays for fishing 237, 240; money gathered in church 253*; for two leads 253

Hammond/Hamund/Hawmond, Peter: binding processionaries and klosyng [clasps] 75
 Robert: master of Nicholas Byrds boat 110, of Richard Coks 83, of the Margaret 108-9, of Jeffrey Greyues 87, 91, 93, 98, 104, 106, of the Christopher 103, in his own boat 101*; on the logret of Harry Poty 94; for fishing 29, 30, 85, 96, 101, 104; received from 200

HAMPTON (Hamton) [Southampton]: Master Nicholas rode to 43. *See* William Aschwell

Handborwe, Sylwyr [*or* in Hamburg silver?]: payment to 21, at Blythburgh 53

Harby/Henby/Hendaby/Hyendby/Hyydby, Parnelle/Pernell: 6, 47-8; washing and mending church vestments 11, 13-15, 17, 20, 24, 26, 29, 31, 33-4, 37, 39, 42-3; receipt 167; received for a pair of beds, 261

Harrys, Margett: received from 186

Harwen, Thomas: for reed 54

Haschhewel/Haswel/Hasseweel, William: received from, when he retired 168; pays for fishing 168, 173, 191, 216, 232; received from 205

Hatter, Watt: pays for fishing 117, 126

Haward, Sir John [priest]: paid by Nicholas Byrd for the town 26; paid by Robert Mitchell 26

Hawbery, Robert: master in Crakynthorpys boat 111

Hawe: money received for gathering of men 172

Helyes, John: master in John Rowys boat 196, in the John 209

Henglys, William: received from 216

HENHAM (Hanyme): lodge at 8. *See* Bartholomew Scott

HENNYS/HEYNYs [Hen Hills, Dunwich, is on Gardner's map of 1587]: John at 55; *See* Mekyllfyle

Henry/Harry, ferry man: 1*, 4*; paid at midsummer 7
 Lyeyl: and his wife, serving meat and drink to thatcher of porch 53

Henry VI, King: the second Reffe[?] solving Henry's reign 125; his regnal years used for dating, *passim*. *See* King, Margery Greyve, Margaret Rowe *and* Images *under* Church

Herman: for reed 55

Herme: for Master Hopton's dinners 60

HEVENINGHAM (Hevenyngham, Heynyg): fish to Sir John 29, 61; Master Hopton at 49

Heyn: riding to my lady Brandon 55

Heynys, Cornelius: master in the Katherine 202, 207; received for four fathoms of reed 205

Heyyr, William: payment to 55

Hoker, John: master in the Andrew of Robert Gooding 224

Holbery, John: receipt for his mother's debt 182; master in Thomas Byrds and John Greywes boat 177

Holforthe, John: master in John Greywys boat 196

Home/Honne, Matthew: payment for work on the rood 59; dressing of the bells 62

Homward, John: labour 35; for Edmund Numan's quethword 223, 232, 253, 256; for lime 245; master of Robert Newers boat 147, 149, 154, 159, 186, 231, in Nicholas Mellers 172, his boat 176, 190, 197, 204, 236, 244, 248, 252, 259-60, in the John 187, in the Andrew 209, 214, in Nokkys 211; pays for fishing 178, 190, 198, 205, 211, 222, 232, 236, 244-5, 248, 252-3, 259-60, 262, 266; for nets 155 (Probate 1515)

Honhary, John: in Richard Coks boat 94

Honkery, John: master of Robert Sammes boat 91

HOO (Hoo). *See* de Hoo

Hooyst/Host/Howst/Hoyst, John: master in Mannings boat 153, in William Savages 177
 Richard: for rushes, 1; his boat 87, 93; received from 88, 173; receipt for rent 173, 178, 194, 198; gift of a cow to church 253. (See Gardner, p. 178 for Host's Lane. Hoist Covert is south-west of the village. Hoist can mean a wood.)
 Margaret: receipt for rent 173, 268

Hoppar, Harry: master in John Greyves boat 264, 267

Hopton, Master: dinners for 2, 60; porpoise for 43; for his man riding to London 49; at Heveningham 49; received from his executors 183 (The Hoptons were lords of the manor of Blythburgh and Walberswick. See Gardner pp. 138, 163.)

Houbery/Howbery, John: lodge at Henham 8; master in Richard Cokkes boat 104, in Ceyse Watyrs 106, in Mannings 113, in Mannyng and William Allynys 115, in William Amringales 120, in Thomas Paschelews 149
 Robert: fishing 111

Howe, Margery: for beer 29

Howlet/Howlot, John: for torches and tapers through his attorney 245
 Joan: pair of beds given to church 249
 Richard: for Rome scot 68; making of hooks 68; quarterly payment 69-73, 76, 78-81*; watching the hearse 79; cleaning small and great candlesticks, and church roof 79; for buckram 70*; ringing curfew bell 73, 76, 79, 80; 6 lb wax 76; payment as sexton 73, 75*-6*, 78; helping make the stage for the hearse and bordyng 79; master in the Margaret 169, in the John 192, 202, 207, 209; received from 183; received a pair of beds that were Margaret Medycktons 249; for manfare net 253; for timber and reed 256; received for tapers 261 (Probate 1488)

Howngate, Richard: master in John Rowys ship 192

Howst, John: master in John Rowes boat 180
 Richard: rent for church land 178

Hoyn[?]: for a gallon of oil 57

Hoyse, William: his son master in Richard Kocks boat 111

Hoyst, Margaret: rent 268

Hulott, Richard: master in the Christopher 187

Humedylton: owes money for shottyn fare 93

ICELAND (Jyslond): John Wolwards ship to 254

Imby. *See* Ymby

Ingram, Thomas: master in Thomas Chyrchys boat 251, 260

IPSWICH (3ebirwych, 3ebyswyche, Elyswyche): 43*; riding to 5, 73; gaoler watching Dany Thomson at 47; amercement paid at 66

Jacson, John: quethword 167; master of Thomas Combers boat 153, of Thomas Palmers 158

Jamys: master in Thomas Byrds boat 264, 267

Jayte, Thomas: pays for fishing 163

Jenny, Master: for the sewthe[?] that belongs to Yarmouth 44

Jenyco, John: master on John Paschelews boat 104

Jetonre/Jeto/Jetor'/Jetur, William: to pay Rome scot 14; for gild of St Barbara on St Stephen's day 102; fishing 83, 110, in his own boat 91; received from, 200; his lane 79. (Gardner, p. 178 has 'Jetur's Street'. Probate 1471)

Jewo/Jewure, William: fishing 105, 113

John, Sir, priest: for wax 14, 22; for dressing of the church tabylls [pictures] 71
 John: going to Blythburgh 55. *See also* John Blythburgh
 Johnson, Andrew: half-year house rent received from on Lady Day 249, 253, 256
 Jokyn, Nicholas: received for the soul of 92
 Joll/Jolles/Jollys, Aves/Awys: gift to church for her husband 160; pays for fishing 160; receipt for gift for her friend's soul 173; for tapers through her tourneys 213 (Probate 1488)
 Harry: master in Godyns boat 215
 Jenkyn, elder: for gate [going] to London 7
 John, junior/younger *or* senior: received from 92, 102, 114, 128-9, 139, 142; his fishing and boat 101, 104, 106*, 111, 113, 116-7, 119, 121, 124, 131, 135-6, 138, 141, 144-5, 147, 149*, 151-2, 154-5; for debt of John of Wat'r 121; payment for his mother's debt 129; for debt of Margery Reve 136, 145; received for debt of Thomas Pays 96
 Joose, John: debt of, received from Richard Coryonseys 200
 Juyte, Thomas: master of William Aleyns boat 171
 Jyne, John: master in Robert Dolphybs boat 138, 141
 JYSLOND. *See* Iceland
 KALEYS. *See* Calais
 Kator/Katowr, Nicholas: master in Thomas Byrds boat 197
 Peers: received for Thomas Newmans boat for fishing 96
 William: quarterly payment at Michaelmas 68
 Katys, John: for a 12-score 212
 Kause, Watte of: 122 (Kause which might be a name from Pays de Caux, Normandy, occurs in Norwich records as Cause and le Cauz. Watte is possibly a Flemish name. Keith Briggs)
 Kech: for pond, 2; for his barge 2
 Kelot, Thomas: cost for the chapetyl 74; paid for Rome scot 75 (Gardner p. 155, bequest towards making a new aisle. Probate 1507)
 Kelyng, Edmund: master in Sammys farcost 196, in the James 214
 Kent, John: master in John Greywes boat 181; and Cots master in John Mechels boat 184
 Ker, William: master in William Aschwells boat 196
 KESSINGLAND (Kesland): fetching stone home from 39; boatful of stone and casting of sand 51
 KING'S LYNN. *See* Lynn
 Kirham: his boat 94
 Klere/Clere, Master: his dinner 69, 78, 81; his wine 73
 Klerk, Edmund. *See* Clerk
 Knoke, Thomas: fishing 83
 Koc. *See* Cocke
 Koll, William: for wax 48
 Kolyat, John: master of John Bassets boat 93
 Kolygonrys/Kolyour/Colyo', Cleres: his fishing boat 101
 Richard: pays for fishing in his boat 91; receipt for debt 132; his debt received from John Roose 125
 Kombarre. *See* Combarre
 Komberr, Joane: receipt 125. *See also* Comber
 Koo, Jelyon: received for old debt 151
 Kooke, John: master in Greff' boat 210, in John Hoos 243

Korteys/Kotys, John: for black stone, 69; for paving stone 80; master in Robert Gardners boat 264

Kowper, Cecily: for tile 245
 John: 37*, 39; for a firkin 65; received for house rent 261 (Probate 1512 or 1517?)
 William: for a psalter 253

Krakynthrop. *See* Crakynthrop

Kyng, Gavin: master in Robert Dolfinbys boat 184, in John Rowes 189, in John Sokkes 196, 203, in Thomas Byrdes 210, 222, in John Palmers 230

Larke of Chediston: timber 35, 38*; timber at Blythburgh 38; money for timber on Lady Day 39

Late, Harry: pays for fish 133

Laurens, Sir [priest]: paid for writing to 9; received from 102

Lawson, William: quethword 168

LEISTON (Leystone), abbot of: for tile 9

Levyll of Dunwich: mending windows 33

Leyme [a person or lime?]: paid for church house 11

Lokkeles/Lokles, Thomas: master in the ferrymans flower 195, in Robert Wryths boat 210, in the Mary 214, in Nythis Savages 215, in the Andrew 219-20, in John Mychylls 222, in the James of John Mychyll 241, in the Blyth of Robert Gooding 224, in the Cate of Thomas Byrd 228; for fishing 224

LONDON [Loondwn]: wax, incense and lantern at 3, 22, 29, 66; for chesyn [cheeses] that went to 48; lead bought at 43*; silver censer changed at 76. *See* John Baret*, Baswell, Thomas Bird*, Thomas Brown, Thomas Chapel, Dolfynby, Richardson*, John Solle, Stapleton, Waller

LOWESTOFT (Loystoft, Loysstot): riding to 2, 49; going to 6, 29

Lowger, John: master of carvel of Clays Brown 174

Luke, John: paid for taking down windows 37

Lyell, William, smith: mending the great bell knepyll 73; iron for the church and the quay 75, 77; bolts for the stocks and a panne 76

Lyffly, Thomas: payment for stone 35

LYNN (Lynne). *See* Nicholas Mellar

Lyppe, John: received from 216

Magys, John: payment for a bell 24

Manfield, Arnold: for linen cloth 67; for lead 75; for a quarter of paving tiles 79; owes the town for a ton of free stone 220; pays for fishing 237, 240, 242, 262, 265, 268; his boat 262, 265

Mankynne, Harry: pays for fishing 116-7, 121 125, 132; his boat 119, 123
 Rose: receipt 168 (Probate of widow Rose 1477)

Manlyn, Rose: quethword 178

Manning/Maynyngge, John, church reeve: 41, 99, 167; money for soul of his wife at Pentecost 85; for St John's house 9; paid for same as William Roper 14; for reed 29; freestone 33; loan to the church 40; pays for fishing 83*, 89, 93-4, 98, 100, 104-5, 109, 110, 112, 115, 117, 120*-22*, 125, 127*, 129-30*, 134, 137-8, 140-3, 146-7, 151-3, 155*, 157*, 160, 163, 166, 170, 175; his vasschewe 130; for gild of St John 114, 200; received from 117*, 129, 132, 136, 139, 200; master in the ship of Roydan 123, master in his own boat 150, in Anne Mechells, 189, in Mychylls 210, 215; money for soul of Walter Kayme 136; receipt for his pardoning for St John 156; received for Rome scot 96, 200; owes for town dole 124; slwen[?] the Trinity 140 (His father's probate 1451?)

Margaret: torches and tapers received through her tourneys 205

Thomas: master in Thomas Browns boat 222

Manten, Rosse: through his attorneys for tapers 194

Mapplyn: for timber 38

Maryet/Maryoth/Maryott, John: master in the Margaret of Thomas Paschelew 164; pays for fishing 220

Roger: master in the Andrew 209, in the Nicholas 214, in the James 218, in the Trinity 220, 224, 233

Mason, Sir Robert: received from, 88; for John Medylton fare 96

Mechel/Mechell, Agnes/Anne: pays for fishing 183, 189, 226

Medilton/Madyltone/Middleton/Myddylton, John: fishing 83, 85, 94, 96, 98, 101, 102, 113, 115*, 117; master in Richard Kockes boat 112, of the Trinity of Dunwich 90; in the Mary 93, 95, 97, 100, 103, in the John of Henry Poty 105, 109, in the Thomas of Henry Amryngale 108, in the Trinity of Robert Gardener 228, in his boat with William ret[?] 93; received from 88-9, 114

Margaret: received from 168, 178

Medyckton, Margaret: a pair of beds 249

Mehyl, John: master in the James 209

Mekyllfyle, Master: paid when he was at Heynys[?] 71

Mellar/Meller/Miller/Myller, John: master in Nokkes boat 215, in Thomas Browns 226; old debt of his wife's 240; part payment for five nets 223

Margaret: for tapers 249

Nicholas, of Lynn: filling gravel at the quay 24; loan to the church 40; for giving him the pley't[?] and other costs for the same 77; master in his own boat 119, 124; pays for fishing 121, 129, 144-5, 147*, 149, 154-5, 161, 165, 167, in his boat 172; received from 167; quethword 182

Richard: for vellum 73; master in John Nokkys boat 231; pays for fishing 260-1, 267-8; received for reed 261

MELTON: tile from 71

Metescharp: fishing, 97 103

Meyre/Meyyr, John: payment 38, 43-4*, 46; mowing 13; keryyng of walls 42; watching the sepulchre 44; for a congyr [eel?] 44; receipt for two spars 173

Mitchell/Mychyll/Myhyll/Mechell, Anne: pays for fishing 228, 230, 235

John: fetching home[?] tile 71; for a karftell reysse [rushes] 161; receipt when he retired 168; payment 249; money received by William Savage 253; master in the John 148, 192, of the Margaret 152, in his own boat 153, 158, 166, 175, 208, 248, of the Trinity 157, 163, 169, 174, 233, 251, in Thomas Byrds 244, 255; pays for fishing 155, 157, 160, 167, 202, 237, his boat 171, 180, 193, 196, 203, 207, 209-10, 212, 215, 219, 222, 235, 243 in his boat the James 221, 225, 237, 241, 246, the Michael 228, the John 237; for a 9-score 219

Margery: carrying reed and stone 22; receipt for schakke 132

Robert, of Yarmouth: for money he paid to John Coole 20; money for Sir John Haward 26; paid for a lantern 23; for tunne paveur [town paviour?] 24; carrying freestone 34; received from 129, 132, 136*, 139, 142, 223; pays for fishing 127*, 130, 133*-4, 137, 139, 141, 144*-6, 148*, 150*-3*, 155, 157-8, 161, in the Mary 221; master in the Trinity, his boat 130-1*, 134, 140, 146, 158, the Blyth his boat 143; for the bell 129

Robin: pays for fishing 147

M'ke, Thomas: ferrying masons 8

M'me, William: payment for his workmen 62

Molforthe/Mulforth, John: master in John Greywes boat 203, in the Mary of Robert Potys 221, in the Nicholas of Alexander Richardson 228, 246, in the Anthony of William Gemyngham 259

Monchawe, Nicholas: payment of remainder of John Clerk's legacy for his kinsmen 85

Morell/Moriell, Robert: for Thomas Bowe's net 129; master in Thomas Byrds boat 144

Morker, Thomas: stocking of the great bell 21

Mowr: mending holy water stoup 79

Mulforth, John: master in the Mary of Robert Potys 224, 263, the Nicholas of Alexander Richardson 233, 237, 242, 250, in John Almyngams 239, 243, in William Gemyngams 254-5; pays for fishing 239; net given to church 268

Myldarre, Robert: pays for fishing 127

Nayn/Nonne/Nun/Nown/Noyn, Margaret: her boat 251; pays for fishing 251

Thomas: assisting Richard Bretone 9; work on St John's house 9; work on Lady Chapel window 14; work on the bell/bells 15, 20, 23, 28, 31; bolts for the quay 23; old debt paid 34; labour 41; for a tre 96; received from 182; tapers received through his tourneys 205*

Thomas: payment 87; pays for fishing 106

William: money in payment 62, 65; iron for the church 62; tapers received 216; constitution of town dole 227; fishing in his boat 231, 235, 239, pays for fishing 241*, 248; his former land let 231; for lime 240; for two tapers 245

Ne..., Thomas: fishing 83

Nedemane, Thomas: pays rent for town land 7

Neve, Thomas, of Beccles: received for soul of 107 (shoemaker, probate 1470?)

Never/Newar/Newer/Newis/Newyer/Nowir/Nuer, John: received for soul of his wife and their trusaner [cousins?] 92

Margaret: pays for fishing 253

Robert: paying at Boston 42 for reed 257; soul of 88; received from 92; master in Samys boat 93, 94, in Thomas Paschelews 106, in his own boat 119, 131, 135, 141, 147, 165, 172, 190, 204, 208, 211, 215, 226-7, 231, 236*, 239, 244, 255, in both his boats 145, in Sawndyrs 215, in the Margaret of John Greyvys 242, in the Margaret of Robert Potys 250, 258, in the Nicholas of John Nockys 263; pays for fishing 59, 95, 111, 113, 116-7*, 125, 128, 131-2, 136, 138, 142, 144*, 147, 149*, 154-5, 159, 161, 176, 178, 186, 190, 198, 200, 205, 230*, 232, 236, 239-40, 244-5, 247, 249, 253, 255; received for Robert Wryzghs debt 216; fishing net 129 (Probate 1518)

Robin: pays for fishing 113, 138

Nevysson, Robert: master in Thomas Pegotts boat 155

Newman/Nvynysman [or Newis's man?], Edmund: quethword 223, 232, 253

Thomas: 85; rushes 11; church door key and mending clock 24; fishing 85, 90, 93-4, 102, 104; received for devotion 200

NEWODSTEL (Newcastle, suggested by Gardner): riding to 43. *See note under* William Roper

Newys, Robert: master in the Margaret of Robert Potys 254

Nicholas. *See* Deacon *under* Church, Personnel

Nicholas, Master: paid 43*; rode to Hamton 43; rode to London 43

Nokke, Anneys: for two bushels of lime 249

John: gun 64; 2 torches 67; master in Robert Newers boat 204, in the James 214, in his own ship 229, 238, in his boat 211, 215, 234, 236, 239, 266-7, in his cocche 247; his boats 218, 221, 225, 242, 250, 259, 263*, 266*; pays for fishing 212, 222, 229, 231-2*, 234, 236, 238-40, 242, 244,

247-8, 250, 254, 256, 259*, 263*, 266-7; payment received from 232, 236*, 253, 256, 261 (Probate 1510)

Noote, William: master in the Andrew 218

Norton, John: payment for fishing net that was Richard Koks 126; for net, 129

NORWICH (Norwyche): cost of loam and carting it home from 39; lime from man of 42; glass wright of 42, 43. *See also* Robert Anstell, Thomas Byrd

Note, William: master in John Palmers boat 226

Noyn/Nun. *See* Nayn

ORFORD (Orforthe): man of, for quayage 261. *See* Robert Wolward

Orgeney, John: for clay work 13; mowing and leyyng to qyddyr 13; craveynge of flags [digging of turves] 15

Ralph: payment to 37

Palmer/Palmner: Anneys: received from 162

Isabel: pays for fishing 241; for tapers 245; for old debt 249

John: receipt for his dole 61, 227; payment 62; soul of 88; received from his man 219; for malt for the May gathering 219; pays for fishing 220, 230, 233, 235, in his boat 226, 235, 237; constitution of town dole 227; church ale 236

Margaret: rent for church land 85; receipt for her soul 139; her boat the John 241; pays for fishing 194, 209-10, 214, 216; for a 12-score 213; received from, for the church 205; for tapers 249; gift for the porch 217 (See Gardner, p. 156)

Richard: payment to 26, 28; incense 37; wax 20*, 22*, 24-26*, 28, 31, 34*, 42; a torch 20, 24, 28-9; tallow 31; for the rowell 24*, 27; carting 39; making tapers 27; his wife, for wax and making wax 43; for net 129; master of John Mannings boat 146

Robert: for two 12-score 212

Roger: quethword 168

Thomas, the reeder: 16; candles 15, 17, 25, 34, 48; 'tallow for y^e Mary' [?] 31; craveynge [carving] of flag stones 15; flag stones 16; wainscot for the little bell wheel 25; tile 26; loan to church 40; for debt of the church 44; his wife for the ale that Blythburgh may drink 44; picture of St George 47; payment for sope 96; receipt from 99; church master 111; receipt for quethword of Gylberd 126, of John Jacson 167, of Roger Palmer 168; pays for fishing 137, 146-7, 150-1, 153*, 155, 157-8*, 161, 163, 166*-7, 169, 171*, 175-6, 178-80*, 183-4, 186-7, 189, 191-3; received from 139*; church master 200; fishing nets 136

Parte, Jonne: pays for fish 127

Pascholo/Paslew/Paselou/Passchelou/Paschlew, Alys: received for the tapers 212

Andrew: master in his godfathers [boat] 185, in the Margaret 215

Isabel: for washing church vestments 63, 65; making clothes for St John 67; payment 245

John: as churchwarden 41; church master 111; fish and wood 29; fishing 29, 84, 86-7, 89*, 95, 97-8, 100-01, 103-105, 122*, 129, 133-4*, 145-6, 148, 152; board for the glazier and for storyng [restoring?] windows 29; riding to Yarmouth 44; duty the town owes him 45; his boats 21, 84, 89, 104, 106, 110, 116, 120, 123, 127-8, 141, 144, 150, 153; accounts 85; master in the Andrew 105, driver master in the Andrew 137; pays for fish 90, 93, 100, 105, 107, 123, 141, 144; money received from, for Margery Fuller 96, 102; pays great dole for Nicholas Veleynes fishing 98; pays for fishing in the Margaret 100, 122, 130; received from, 96 107, 114, 132*; for debt of 'Seyve of Vater' [water filter?] 125; receipt from attorneys of 173

Margery: receipt for the souls of her friends 96

Thomas: 102, 107, 167; food 13; a soo [tub or shed?] 13; paid for meat and drink to John Warden 13; pays for fishing 83*, 96, 102, 107, 112-3, 115, 119*, 122, 124*, 129, 137-8, 141, 146-8, 151-2, 155, 157, 164-5, 169, 174, 177-8, 181-3, 185-6, 189, 192, 200, 201, 209, 216; as church reeve 32; loan to the church 40; money delivered to 40; duty that the town owes him 45; paid to, for old debt 47; money on Holy Cross day 85; for Margery Fuller 92, 107; fishing in the Margaret, his boat 21, 95, 97*, 103, 105, 108-9, 111-2*, 140, 165; accounts 111, 114, 126; received from 117*, 121*, 125-6, 136; as church master/threwys/warden 118, 145, 155, 200, 213, 216, 219; quethword of Gylberd 126; payment for his friend 129, for his wife 173; receipt for rent of town land under Sohamnburrs Close 136; receipt for rent of land 139, 201; church chreywys [treasurer?] 197

Payce, Symonet: payment of debt of Thomas Payce 125

Payn/e, John, of Southwold, smith: for a new clock 73

Symnett: old debt to the gild of Our Lady 161

Walter: received from 168

William: church cleaning 5; broom for the quay 60; master of William Wicless boat 87, in Potys great boat 93, in Thomas Paschelews 119, 124, in Nicholas Byrds 141, in Thomas Bridds 147; in Thomas Byrds 154; received from 102; received from him and his wife 213

Pays, Henry, mason: paid for going to Boston 34-5, 38; for his gown 50; making the porch 53; he and his men paid 62*; for making 16 yds of aisle battlements 75; for making battlements and windows 77. (The mason in charge of church building c. 1473 to its completion in 1496. The recorded total paid to him is £22 1s. 2d. including 10s. for his gown, probably made of leather like the ones given to the tower masons in Lewis p. vii.)

Thomas: pays for John Jolle senior 96

Peerson/Person/Persson, Adam: master in Harry Gybbys boat 252, 260, in Thomas Byrds 255, in William Savages 267

Reynold: master in John Mychyllys boat 226, 230, 243, in the Michael of John Mychyll 228, in Thomas Browns 237, 239, 255, in Aleyn Westmers carvel 241, in the Blyth of Robert Godyng 246, in the Margaret of Thomas Pegott 250, in the Andrew of John Almyngnam 254, 258, 263, in the George of Richard Ballard 265

Peese, John: pays debt 151

Pegot/Pelott/Pyggot/Pygot/Pegete/Pegoote/Poggot, Cesyly: annual land rent received 261, 268

Thomas: food and board for labourers at the quay 60*; bred for the bulwark 63; pays for fishing 195, 198, 201, 205-6, 209, 212, 222*, 226, 235-6, 239, 241, 243, 245, 248-50, 255, 264; master in Edwards boat 196, in Rowys 203, in Thomas Byrds 208; his boats 222, 226, 230, 235, 239, 243, 248, 250-1, 255; his flewer 224, 232, his carvel 246; payment received, 256, 'of rekenyth of the mos' [?] 223; constitution of town dole 227; land let to him, formerly William Nun's and Robert Godfrey's 231; rent of land 236, 256

Pekkon, John: received from 216

Pers/Peers/Piers, Harry: master of John Mediltens boat 87, of John Paschelews great boat 104

John: master of John Mannings boat 166, in John Mechels 171, 235, in Edwards 189, in the John of John Mychyll 210, in Robert Godyngs 239, 248, in Alexander Richardsons 243 (Probate 1494)

Reynold: master in Thomas Browns boat 235

Thomas, of Dunwich: master of the Margaret 146

William, of Dunwich: paid for suit of stakbots 75

Perry/Perys, John: master in Greves boat 154, of Dolfybys 158, of Thomas Bedmans 160

Petur, William: quethword 173; master in Robert Gardeners boat 248

Pety, Harry: paid 15; his labourer paid 20

Phylippe of Easton: received from 219

Pipe/Pypar, William: labour in church yard 5; church cleaning 5, 33

Plommer, Master: paid by John Wolward for the Frenchman 81

Porse, Walter: riding for the King 14. *See note under* William Roper

Pote/Poty/Potye: boat named le Poty 90; pays for fishing 186

Harry: fishing and accounts 83-5, 87, 89-92, 99, 101, 103-106, 111-16, 119-20*, 124*, 126, 128*-9, 140, 154; master of the Mary 90; fishing in his boats 93-4, 106; of Passe boat 94; of his boat, the John, 95 108-9, 112, 119, 122, 153, the Jane 130; received from 96*; his boat, the Mary 97*; 114*, 117*, 121, 125-6, 200-01; as church master 111, 200

John: 70; sundry gear 37; fishing 72, 153; money owed him, 69; money for quethword of John Wolward, 69, 78, money for 81; money borrowed from; money lent of John Wolward 80; for writing in the book 82; as church master 118; master 128, in his father's boat 111, 113, 116, 120, 124, 131, in the Nicholas 175; pays for fishing 155, 172, 187, 206, 233*, 250-1, 257-8*; as church reeve 252, 257, 259; receipt from his man 126; for wax 240 (Probate 1514)

Margaret: pays for fishing 147, 151, 155

Nicholas: master in his father's boat 160, in Thomas Browns 267

Robert: pays for fishing 72, 128, 151*, 153, 155, 157, 172, 186, 232, 249*, 254, 261, 268, 179, 187, 189-91, 207-8, 211*, 218-22, 224*-5, 228-9, 233-4, 238-9, 242, 244-6, 248, 250*, 252, 254*-5, 258*, 263*, 266*-7; his boats 176, 224, 227, 236*, 239, 244, 246, 248, 250, 254*, 258*, 260, 263*, 266*-7; for a porpoise 32; freestone and its carriage 34, 37; loan to the church 40; for old debt 44, 253; master in his father's boat 120, 124, 131, in the John 174, 234, in the Katherine 241; for two pypys 256. *See* William Gymynggam

William: payment for fish 84

Potonys: his boat the Trinity 112

Preis, John: for one spenette [sperling net] 147

Pryke, Symund: master in the Christopher 202

Pundyr, Richard: master in Thomas Pegotts boat 248

Pye, Elizabeth: washing of church cloths 58; washing the church 60

Isabel: making, mending and washing of vestments 43, 50*-1, 54-56

Pygannys: boat the Trinity 112

Pyggot. *See* Pegot

Pynckney, Thomas: master in John Pynnys boat 264, in Arnold Manfelds boat 268

Pynne, John: riding to Aldeburgh three times 82; as church reeve 257, 259, 268; his boat 239, 243, 252, 255, 260, 264; payment 240, 268; pays for fishing 235, 243, 248, 252, 255, 259-60, 262, 264; quay payment and owed to the church 239; church reeve 259; money in box 268 (Gardner p. 155 for his wife Margaret's bequest. Probate 1509)

Pyntys, Sir John [priest]: for house rent 178

Ramysey, Robert: making church door key 55

Raunson/Rownson/Ranson, Nicholas: master in the James of Thomas Brown 221-2, in the Andrew of Thomas Brown 225, in the George of Thomas Pratt, 229, in the Leonard of Robert Wolwarde 234,

in the Margaret 245, in the Blyth of Robert Godyng 254, in the Peter of John Homward 259, 262; pays for fishing 229, 245

Rawlyn, John: carriage of freestone 5

Rede, William: painting crucifix and ceiling 80

Redman, Thomas: receipt of accounts 88

Resmer, John: dressing of albs and surplices 81

Rets[?]. *See* William Aley

Reve, John: of Darsham for timber 4

REYDON. *See* John Symond; *see also* Roydan

Reynold: master in the Michael of John Mychylls 233

Reynschoff, John: master in Jeferay Greyvys boat 149

Richard the clerk: 32. *See also* Clerk

Richardson/Rycherd, Sir Alexander/Saunder [priest]: for a porpoise 58, 218; paid to, for his child at Easter 63; pays for fishing 65*, 73, 78, 198, 205, 212, 216, 220, 222-4, 228, 232-3, 236-7, 242-3, 245-6, 248-50, 253-4, 256, 258, 262, 265, 268; for costs at London 58, for cost of (law?) suit of stall boats 65; receipt for reed 61; for mending books 65; for changing of a chalice 66; money lent for porch 65; for a gun stock 65; two ladders and eleven spars 73, spar 76; for three pipes [of lime] 77; paid at Blythburgh on leet day 65, 78, 81; for three (organ?) pipes 75; payment to Nicholas Schrebbys 78; for town dole 219; master in Robert Botys boat 166, 172, 180, 184, in Robert Potys 176, 189, in the John 187, 192, in the Margaret 183; his boat 195, 201, 206, 209, 214, 218, 220, 237, 246, 248, 250, 254, 258, 262, 265, his own ship 224; constitution of town dole 227; house rent received from Stephen Alexander 253; for quayage 261; quethword for his man 261 (See Gardner, p. 155 for his bequest. Probate 1511. In 1572 T. Alexander Richardson gave his houses in Walberswick to be an almshouse.)

John: 3 bushels of lime 240; master in the boat of his father [Alexander] 248 (Probate 1512)

Robert. *See* Chaplain *under* Church, Personnel

Robymet/Robynett: delapoo master in Robert Nevers boat 230; gift to the church 236

Robynson (There are 'Robinson's Marshes' north of the village.)

Thomas: quethword of Margaret Fuller 160; mast in John Jollys boat 149, of Passchelows, 155, in William Savages 165, in John Denys 171

William: master in Thomas Browns boat 226, 243, 248, in William Nunys, 235, in Thomas Byrds 239, in John Greyffys 255

Romford/Romforthe/Ronforthe, John: cwt of stone for church 56*; master in William Vyntts boat 153, in Howlotts, 177, in Thomas Gosmers, 190, his and William Gleyurs 196, in Sammys 204, in the Andrew 215, 221, in the Trinity 218, in the James of John Mychyllys 225; pays for fishing 198, 225; gave 2,000 sperling 203; duty owed to William Grave 236 (Probate 1489)

Rooke, Sir John [priest]: received from 132; for torches and tapers 194

Roos, Lord: paid at Southwold 7

Roose, John: Richard Kolyour's debt 125

Rop/Roper, William: repaid after going north for the King [for muster at Newcastle 13 Sept. 1463?] 14; three godat pense[?] 125. (Buried at Blythburgh. Probate 1469) *See also* Walter Porse.

Rotland, John: church ironwork 79, 80, for the bells 70, 81; bells and other church gear 71; questman payment 79*

Rowe, John: pays for his own ship 180, 184, 192, 201; pays for fishing 180*, 182*, 189, 191, 196,

201, 203, 205; his boat 184, 193, 203*, 206, 208, 210; for town land 194
 Katherine: pays for fishing 209*, 212
 Margaret: receipt for money from maidens' gathering for King Henry's tabyll 261
 Rowtyng: paid for paving tile 33
 Roydan [REYDON?]: ship of 123
 RUMBURGH (Rombo'/Rombur): church ale at 48; payment of the smith at 92
 Rushmere, John, clerk: washing and mending church vestments 79 (Probate 1504)
 Russel, Thomas, of Blythburgh: for a coupling [cope, coping, cup?] 1; expenses for 3*; mending a window 32; wax making 13, 14, 16, 17; wax at Easter 14, 15; torch on Trinity Sunday, rowell and altar tapers 13, 14, 17, 33 (Probate 1488)
 Ryell, Richard: master in William Savages boat 226
 Rysche, William. *See* Ferryman
 Salwys, Master Robert: money lent to the church 40
 Samme/Sammes/Samys: farcost 196; pays for his ship 202; his boat 204
 John: in Amregalis great boat 94
 Robert: for fishing 2, 91, 100, 106-7, 113, 151, 185, 198; loan of 20s to the church 40, repaid 43*; payment 96; pays for fishing in Wittles lesser boat 97; Robert Newer in Sammes boat 94, master in Nicholas Byrds 104; his own boat 106, 110, 181, the Peter 180, 207; net in payment 132; received from 102, 107, 129, 200*
 Thomas: received for fishing 191; received from 200
 Savage/Sawege/Sariege: his ferkost 196
 John: master in his father's boat 239, 248, 252, 255, 260, 264, in the Mararet of John Grayvys 258, 265
 Nythis [Nathaniel/Nathan?]: his boat 215
 William: freestone 33; loan to the church 40; for old debt 44; received from 114, 139, 200; received from, for money left after making of the town cross, 182; for tapers 182; for payment 249, 253; money received for John Mitchell 253; master in the John 170; pays for fishing 106-7, 111, 113, 117, 119, 121, 126, 135, 138, 141, 144-7, 149, 151-2, 154-5, 160*, 163, 167, 175, 180-2, 187, 192, 194, 198, 202, 205, 207-9, 212, 214, 216, 221, 232, 239-40, 248, 252, 255-6, 260, 264, 267; his boat 159, 172, 185, 190, 211, 226, 231, 236, 244, 248, 260, 264, 267; payment 249, with his son 124 (Probate 1500)
 Sawnder, John: master in Thomas Byrds boat 177, in William Savages 181, in the Peter, 184, in William Aschwels 193, in the George of Rychard Ballerd 262
 SAXMUNDHAM? *See* Townsend.
 Schamles: paid for mending books 56
 Schamuvire, Thomas: carrying clay 22
 Schapell, Thomas: master in John Mannings boat, 141, in Thomas Paschelewys 141
 Scharpe, John: master in John Nokkes boat 248
 Scherlyng, John, of Dunwich: for tiles 11
 Schobote, Agnes: soul of 99
 Scholdon, Thomas: questman payment 79
 Schomakar, William: cost for the chapetyl 74; paid Rome scot 75; for oil 77, 240
 Schoteny of Blythburgh: and his fellows, payment to 20*
 Schown, Sir William [priest?]: received for the torches 191

Schrebbys, Nicholas: 78*; for the clock and chimes 78, 82; paid by Alexander Richardson 78; paid by Thomas Brown 78

Schypman, John: master in Thomas Byrds boat 226, in the Andrew of Robert Goodyng 228, in the Trinity of Thomas Pegott 233

Scot/Scotte/Skott, Bartholomew: for his cart 35

John: payment to 20

Thomas: master in the John 184, in the Trinity 188

Sema/Seman, Thomas: master in Thomas Combers boat 180, 184

Sewale/Sewall, John: pays for Thomas Combers fishing 96; for tapers 194

Robert: vestments 17*, 21

Seward, Robert: for sperling fishing 85

Skarft, William: painting crucifix and ceiling 80

Smeth/Smith/Smyth, Alison: her boat 105

Andrew: paid for 14 tons of stone at 4s. a ton 71; for freight of 16 tons of stone 71; eight tons of freestone and freight 76*; master in the Margaret of John Almyngham 190, 215, 218, 221, 225-6, 229-30, 233, 236-7, 243, 247, 250, 254, in Thomas Pascheles boat 197, in Robert Wolwards 239, in the Mary of William Gemyngham 241, 259, in the Anthony of Arnold Manfeld 265; received for reed 223 (Probate 1523)

[...]ns: fishing 83

Margaret: for a tree 37; gift to church 160; received from 168; pays for fishing 159-60, 165, 167, 176

Rallyne/Raulyne/Ravlynnys: fishing 104-5, 110

Ralph: iron for church gate 2; iron and work 3; fishing 83

Richard: master of the Trinity 152

Robert: freestone and carrying 28; stone delivered to 36; pays for fishing 29, 30, 105, 134, 151, 154-5; master of Richard Bretens boat 83, 97, of Edmund Wolnards 87, 93, in the Katherine 140, in the Trinity, in the Margaret 137, in the Katherine, 145; his boat 98, 104, 143, 149; money delivered to 156; for Esse fare 156

Smyels, Rallyne: fishing 103

Socke/Sokke/Sooke, John: for v. m ebdm pasche [*hebdomada*, Holy Week Easter] 9; town's costs for prisoners 44; paid for free stone 60; for the dyke which is called Violet Dyke 60; rent of his land and the dyke for six years 63; for debts of his mother for gild of Our Lady 126; received from 117, 132, 136, 224; for tapur syluyr 117; for tapers 194, 205, 219; pays for fishing 106, 110, 116, 130, 131, 133*, 137, 140*, 146, 148*, 152, 157*, 163*, 167, 169, 171, 174, 178-9*, 182, 184, 187*, 190-3, 95-6, 202-3*, 206-7, 209, 214, 221; pays dole for fishing 223; his boat 123, 128, 134, 150, 176, 201, 203, 205, 216, 219, the Katherine 224, 228; master in the Katherine 133; receipt for reward of William Amryngale 161; receipt for a mawd tre [a wooden mallet? Butcher] 162; receipt for quethword for John Amryngale 167; for tapers and torches received through his attorneys on his birthday 245

Joan: for gild of Our Lady 117

John, the younger: payment received from 200

Margaret: for suffragan bishop's dinner 58; trysstyll [trestle] for the gun 63; received for money we paid her 219; pays for fishing 232; received for tapers when she was buried 261

SOHAMNBURRS CLOSE: town land under 136

Sol/Solle, John: his carters paid at London 43; for the erynnys [iron bars?] to the window 43; received from 168; pays for fishing 170. *See also* Joll (Gardner, p. 149)

SOUTHAMPTON. *See* Hampton

Soztherne, John: money to attorney for debt of John and Margaret Styvarde 121

SOUTHWOLD (Suthwolde, Sowold): church ale at 3; clerks' dinners at 73; clerks of, drinking 77; hallowing vestments at 17; stone at 33. *See also* Harry and William Godyll, John Payn, Lord Roos.

Spycer, John: making gouestones [gravestones?] 6

Stabyll/Stapyll, William: master in Robert Potys boat 227, 231, 236, 239, 244, in the Margaret of Robert Poty 238, 242, 246, 263, 266, in the Mary of Robert Potys 250, 254, 258; pays for fishing 240, 249, 257, 261; for flewys 245; payment for his plasse 268

Stabylton/Stapleton of Blythburgh: riding to Bury 33; leading of the man to Elyswyche 43; riding to Hampton, 47; going to London 46-8; for stone 132

Stanton, John: making stage for the hearse and bording 79

Stephenson, John: for quethword 155; for net of John Symonds 126; master in John Pushlews boat 146, in William Aschwells 203

Stevenys, John: master of William Amrygales boat 84, of Wicles 91

Steward/Stewerr, Robert: master of William Amrygales boat 84, 105 of Robert Hoystes 91, 93, of Amryngalls 104; his boat 144; pays for fishing 151

Stowene, Katherine: her son, paid for thatching 46

Stranger/Stryngar, John: pays for fishing 216, 246; master of the Andrew of John Greyvys 246

Strong, Richard: paid for alder poles 52, for the quay 54*

Strynger, John: master in Robert Dolfynbys boat 189, in the Katherine 206, 209, 218, in the Thomas of Thomas Byrd 220, in the John of Thomas Brown 250

Styvarde/Stywarde, John and Margaret: debt paid to attorney through John Soztherne 121; debt paid via attorney for quethword 126

Robert: master of Richard hoysts boat 87; master in Amrigales 100

Sucling/Sokelyng, Richard: master of Geoffrey Greyves boat 83, of Richard Bretons 87; in Birdes 91, in Alison Byrds great boat 94, in Henry Potys cokk 97, in Henry Botys 101, 104; for fish 96

Suun, Thomas: for bell clappers, and for bolts, nails and other things for the quay 27

Swan, John: paving the church 47; four bushels of lime 236

Sydney, Master: *See* Thomas Bird

Symond/Symm'ud/Symund, John, of Reydon: two and a half days' labour 51; paid for the soul of Thomas Symond 92; received for tapers 205; his flewe [flewes, fishing boat] 126; quethword 232

Sympswyn/Sympson/Symson, James, questman: making stage for ther herys and bording 79; 81

Thomas: for a 12-score 216

William: master in John Pynnys boat 252, 255, 260, in Robert Newers 236, in Robert Gardners 267

Syslybett [Sister Elizabeth?]: received from, through her attorneys 213

Talyer, John: dighting [preparing] side of church roof 75

Tavener, John: master in John Hoos boat 239, in William Aschwells 248, 255, in the Mary of William Gemyngham 262, 266, in Roger Wymonds 264

Terry, John: received from 142; pays for fishing 163; master in John Jollys boat 144, in John Goolis 147, in Thomas Bedmans 165, in Thomas Byrds 252

William: master in Thomas Byrds boat 248, in John Almyngams 255, in John Wolwards 260 (Probate 1519)

Thebalde, Agnes: receipt for her husband's death 132

Themyll/Thymbyll, Robert: master in Thomas Byrds boat 244, in John Wolwards 252, in John Nokkys 255, in the Thomas of John Nockkys 263, 266

Thome, ...rious: fishing 83

Thomson, Dany: 47; master in Clays Browns boat 171, in John Sokkes 185. *See also* Thomas Cutting
 John: master in his own boat 144; for fishing 145, 147, 156
 Robert: master in Thomas Brownys boat 230

Thorpe, Crakyn: his boat 111

T'msson, William: payment for curing [repairing] the churchyard walls 248

Tomson, Watte: reed for church 13

Tovy: for 1,000 wall tiles 75

Townsend, Master: payment to 37, 49; and his man 49*, 51; 'whas at her sakkes [sacks, or Saxmundham? Kett] 49;

Tretour, William: received from 117

Tucke, Isabel: linen for albs 1; mending of a surplice 2

Tyldern, Robert: paid for stone 20

Tyll, Thomas: master in the Leonard of Robert Wolward 229

Vekery, John: master in Thomas Combers boat 171

Velan/Veleyen, Nicholas: his boat 84, 87, 93, 98; payment for soul of Richard his son 92

Velett, Edmund: master in Nicholas [byrds] boat 101, in my master's 104, in Raulyne Smyths 105. *See also* Welette

Vente/Veyte/Vinte/Vynte/Vyiet/Wyntte, Alice 206
 John: filling gravel at the quay 24; his fishing boat 84; master in Henry Potys boat 91; in Will Wicles 94, in Jollys 138, 141; received from 139, 145, 167
 Robert: master in his father's boat, 176, 180
 Robin: master in William Vyntys boat 123; his fishing boat 126
 Roger: master in Richard Cocks boat 113
 William: freestone 33; freight of freestone 39; for lente fare 92; master in Nicholas Velan [boat] 87, his own boat 94, 110, 113, 120, 130, 137, 140, 193, in Richard Coks 95, in Mannings 98, in Cleres Colyo's 101, in John Mediltens 104, in the Margaret 105, 108-9, 112*, of the Trinity of William Amringale 119, 122, 127, in the Christopher 143, 145, 148, 152, 157, 163, 169, 174, 179, 183, 187, 195, and Thomas Gosmer 192, in John Sokkys and his own vessel; pays for fishing 105, 115, 120, 127, 130, 138, 141, 143, 146, 150*, 153-4, 158, 166, 171, 176, 178, 180, 182, 191, 196; received of 126, 139, 142, 145, 160; onward of the more Sn[?] 155; receipt for payment 160-1; his debt received through John Warden 161; torches and tapers paid through his tourneys 198; received from his tourneys 205

Violet. *See* Wyolet

Vyllen, William: payment received from 132

Vynce, John: master of Nicholas Velans boat; pays for fishing 128
 William: master of Edmund Wolnards boat 91, of John Mannings 93

WALBERSWICK (Walburswyke/Walberyswyke): accounts at 87, 145, by church masters of 114, 117; the church reeves of 257

Wall, John: for daubing the door of St John's House 55

Waller, John: for riding to Newcastle(? *See note under* William Roper) and to London 43

Walot/Welatt/Wyllett, Edmund/Monde: master in Thomas Baretts boat 91; in Henry Potys 97, in Amrynggals 113

Walter, Alice: received for soul of, two deep sea nets 88
 Sir John [priest]: paid to, for one of the books 35

Walward, Dows: payment for clerks' dinners at Southwold on dedication day 73
 John: pays for fishing 250

Wardon/Wodn of Blythburgh, John: payment to 17, 26, 27; paving the church 13; his food for 13; lime and hire of his men 14; for a day's labour 15; for board 92; receipt for debt of William Vente 161. *See also* Church warden

Water/Watyr/Waters, Richard: his boat 83, 93-4, 97, 104; paid for fishing 89, 95; master of the Blyth 93 (His father's probate 1458?)
 Soyve: his boat 110

Wats', Richard: fishing 83; master of the Blyth 90, of his boat 91

Watte. *See* Kause

Welette and his man: mending eves of church and porch 15. *See also* Velett

Wene(s)/Wynne, William: working in schepe [sheep?] 2; expenses and fees 2, 4, 9; and his wife, 1*; keeping bells at Easter 6; fees on Sunday ap' Christmas 11

WENHASTON (Wenyston): bread and drink given when Wenhaston game was shown here 68

Wesmer, Aleyn: amercement paid to as constable 66; his fishing boat 181, his carvel 241, his boat Christopher 247, master in Rowys fluar 196, in John Homwards 222; pays for fishing 226, 235, 240-1, 247, 249, 256, 261; payment received 249

Westmer, Aleyn: master in his own boat 239; pays for fishing 239, 244, 249, 255, 258, 262; his boat 244, 252, 255, 259, 262
 Margaret: for lead 253

Weterry, John: received from 213. *See also* John Vekery

Wethes, Anneys: for tapers 194*

Whyat, Thomas: master in John Mediltons boat 105

Whygth/Whyzte/Whyte, Katherine: receipt 125, 136; receipt for debt of Roger Whyzt 132; receipt from her son for gild of Our Lady 132
 Roger: master in Henry Poty's boat 84, 87, 111, of the Christopher 90, 93, in William Wicles 95; in Richard Cokkes 101, in Thomas Passhelewes 113; payment for fishing 85, 87, 89; owing a last of fish with a bone Wretn [writ?] 88 for fishing 87, 89; received from 92, 117
 Thomas: master in Mannyng boat and gettorys 110, in Middletons 113, in Robert Mychells 131

Wicles/Wiccles/Wittles, William: his boat 83, 87*, 94; for fishing 1, 83, 85, 89, 91, 93, 95, 97; labour 47; master of the Mary 90, 93

William. *See* Sexton *under* Church, Personnel

William, Little Sir [priest]: received for house hire 213

William the mason: leyzyng of John Wolward his gravestone 72; mending church floor 75; mending church pavement 80
 Andrew: master in Robert Gardners boat 230
 John: making candle prickets 72; master of Richard Wolnards boat 91

Willmot/Wilymot, Alyson: receipt for her husband, 126; bond debt, 129

WODE [Wood, Woodbridge or the wood?]: Edmund Wright going to Wode 39

Woliason, Avyce: received from 129

Wollet/Wyllett, Sim'nd/Munde: fishing in Barettes boat 91, in Clayso Brovnys 110
 Wolnard, Edmund: fishing 85, 86; 87-9, 91; freestone 2*; keches barge 2; for carriage 15; his fishing boat 84, 87*, 93; master in the Poty [Peter?] 90; received from and last year's accounts, 92
 John: master of Richard Coks boat 87
 Margaret: her boat 83
 Richard: his boat pays for fishing, 91
 Wolward/Wulward/Wuliward/Wilward/Wlward: Edmund, fishing 83
 John: loan to the church 40; for his queth word 69, 78, 81; his gravestone 72 (buried in the church, 1494, Gardner, p. 163); quarter bord 77; spars, a bord and a towe [twine? Butcher] 80; paid Master Plommer for the Frenchman 81; for lead 153; pays for fishing 252*-3, 264, 266, 268; his boat 252, 260, 264; his ship to Iceland 254; gift to church at his wife's burial 256. *See* John Poty (See Gardner, p. 153, for bequest of 8 marks. Probate 1487)
 Robert: a day's labour 15; going to Orford 15; master in Robert Potys fluer 188, 190*, Robert Botys boat 197, 204, in the Andrew 207, in the James 209, in the John 214, 219, in Byrds boat 215, in Saundyr Richardsons 222, in his own boat 225, 244, 248, in his own ship 242; pays for fishing 219, 222*-5, 229-30*, 235*, 239*, 242, 244, 248; his boat 235, 239, the Leonard 229, 234, 238; received for tapers 213; for Lenten fare 240
 Thomas: carriage of stone 15; received from his attorneys 126
 Wolymatte, Alice: for the bell 129
 Wood/Woode, Katherine: pays for fishing 209, 214, 216; for a 12-score [net] 216
 Robert: master in the John 196, 202, 207, 209; received from his wife for tapers 212
 Woodcock, Wilt: 4
 Wrence/Wrenne, Nicholas: yearly fees 68-9, 75, 79, 81
 Wreyer, John: making the clerk's well 29
 Wryght/Wryzgh/Wryte, Robert: received from 186; his debt paid by Robert Newer 216; master in Margaret Bunnys boat 134, in William Vynts 141, 143, 146, in John Solks 150, 154, of the John of Palmer and Comber 157, 163, 166, of Smeths 159, in William Aschwels 171, of the Margaret 174, 179, 183, 187, 192, 195, 209, in John Mchels 180, in Robert Newers 190, in his own boat 196; pays for fishing 145, 182, 189, 198, 205, 210 (Probate 1486)
 Wrygth/Wryght/Wrythyr/Wrytte, Edmund, sexton: 71*
 Half yearly payments: 36, 39, 43, 47, 71
 Quarterly payments: 27-29, 32*, 35*, 37, 39, 41-2, 47, 48*-52, 54*-5, 60, 66-68*
 Unspecified payments: 24, 26, 28, 33, 37, 42*, 44, 47, 51, 55-6, 58, 65
 Specific payments and receipts: making the aumbry 49; making of the berrys[?] 50; making the bell wheel 51; bell work and making a bier 14, 20*, 22, 25, 29, 30, 65, 69, 71, 77, 79*; for bonsytts[?] 45; clock work 7, 14, 22, 25, 33; making a case for the candlesticks 77; making the chimes 26; door for clerk's house 22*; for hire of clerk 59; making a door 54; making and dressing the desks 50, 65; church gate 16, 72; mending 69, 75; making the gun cart 11; making a crane 75; making the gun; mending the hearse 66; hanging picture at high altar 66; stock 54, 64; making of the hawk [builder's tool] 54; for the keyze[cage?] 66; work at the quay 22, 24, 44, 54*, 56, 59*, 60*, 75*, 212; casting gravel at the quay 212; relmovyng organs 65; setting up organs 77; work on aisle roof 75; paving of the church 54-5; making the porch roof 51; planchering of porch 56; pinning of the stalls 55; (timber) stocks and for gear for the font 27; received for tapers 245; making the torch case 54; making of the wercherkal/wekksstall[?] 50, 64; working in the lodge

13; town money 44, 59; work at St John's house 10, 11, 20, 32; for sawing of wainscot for the mason 36; watching of the sepulchre hearse and cleaning candlesticks 31, 33, 35, 39, 42, 50-1, 54-5; for wryng of the walls 41; making covering [awning?] over SS Andrew and John 50; removynd King Henry's taball 79; going to Brandon 54; going to wode[?] 39; making of the wowt dore and dressing of the keze[?] 63; receipt for cheppys [sheep] 161; pays for fishing 110

Roger: money received on 3rd Sunday after Easter 96

Wryth/Wrythe/Wryzte, John: for paving tile 68; master in Edwards boat 184, in Robert Wollwards 239; for a 9-score 216

Robert: pays for his boat 193, 203; master in the Margaret 201, 206, in Robert Wolwards boat 235; for a manfare and 12-score 219; pays for net 223

Wryt/Wrytte, Edmund: for a 12-score 212

Thomas: received for a 12-score 194

Wulfe/Wulfor, John: quethword 182; master in Robert Potys boat 211

Wylkynson, Sir John: book called a pye [pie or pica, a directory of services] 76

Wyllemson, Peter: master in John Greyvys boat 243, in Margaret Nunys 251

Wylson, William: master in Robert Nevers boat 227, in William Savages 231, 236, 244, in the Mary of Robert Potys 234, 238, 266, in the Mary of William Gemyngham 247, 250, 254, in the John of Thomas Brownys 258, in the Anthony of Arnold Manfeld 262; pays for fishing 249

Wyllynys, John: for mending books 75

Wymond/Wymont, Hagge: master in Aschwelles boat 215

Roger: fetching home the kerbett[?] 65; pays for fishing 65, 205, 223-4, 228, 236, 247*, 249*, 254, 264; master in Wynts boat 203, in William Aschwells 210, 239, 260, in the James of John Mychyll 221, 228, in the Andrew of John Greyvys 224, in the John of John Palmers 233, 237, in the John of Margaret Palmers 241, in the Thomas of Thomas Byrdys, 254, in the Anthony of William Gemyngham 250, in the Nicholas of Alexander Rychardson 262, 265; his boat 264

Wynne, William: master in the Margaret 100

Wynnie, Roger: carrying tile 45

Wyntt, William. *See* Vynte

Wyot/Wyott, William: paid 48; for going to Woyd [the wood or Woodbridge?] 39*; wryng of the walls 41; paid 42*; making gutters and dressing walls 42*

Wysmer/Wyssmer/Wysthmer/Wyschemer/Wessmer, Aleyn: pays for his own ship 180; master in John Rowys boat 189, 202-3, in Savages 208, his boat the Christopher 245; received from 232; pays for fishing 182, 184, 205, 244-5; for 2 twelve-score 205

Wyt/Wyte/of Wyte, Royd: for photyng[?] of the church 53; master of the John of Edward 164

William: pays for fishing 101

YARMOUTH (3er mouththe, Jermothe): riding to 44; sewthe[?] belonging to 44. *See* Robert Mechyl.

Yatts/3attys/3ats, Geffrey: master in John Greywes boat 189, 215, in the Margaret of John Greyve 209, 214, 219-20, 224, 228, 262, in John Greyffs boat 210, 252, 254, in the Andrew of Robert Gardener 251

Ymby, Pernel: washing of church vestments 49, 50

YOXFORD (3oxford): church ale at 33

2. SUBJECTS

The principal headings and sub-headings which are in bold type are: **Building materials. Buildings. Church of St Andrew, 1. Building and parts of building, 2. Furnishings and fittings, 3. Personnel, clerk, sexton, 4. Services and books. 5. Vestments and cloth, 6. Activities, uncertain words and Festivals.**

Dyke and quay. Fishing. Food and drink. St John's House. Tradesmen and craftsmen.

Alder/Aldyr [wooden poles resistant to water used for piling at the quay or for scaffolding. Yaxley]: loading alders out of the fen 60; 2 loads of 51; 9 loads 60; for the quay 54*, 60. *See also* Scaffolding
Al[e?]: 1. *See also* Wetayl

Alec, *abbreviated Latin word for Herring. See under Fishing*

Alsomyole[?]: 134

Amercement, paid to sheriff at Ipswich 66; paid to constable 66

Asschys [assize, standard of quantity, measure or price imposed by law. Dymond]: of lead 173, 253

Astel [thin board, Yaxley; wood chips, Dymond]: receipt for the new 168

Attorney/Tourney: of Walter Aylward 178; of Nicholas Byrd 142; of Thomas Comber 216; of Alice Dolphinby 249; of Gylbart for debt collection 18; of John Hoo 245; of John Howlet 245; of Sir John 194; of Awys Jollys 213; of Margaret Manning 205; of Rosse Manten 194; of John Sokke 245; of Syslybett 213; of Thomas Nayn/Noyn 205*; of northerne for debts of Stywarde quethword 126; of John Passlow 173; of John So3therne for debt collection 121; of William Vent 198, 205; of Thomas Wulward 126

Bailiff: for rent 6, 11, 12, 14*, 17, 60, 62, 65, 68, 72-3, 75, 77, 80; paid for rushes 65; paid for a kopy[?] 70; of Blythburgh and Walberswick (John Baret) 257. *See also* Hundred, Town

Ballast: for the quay 77, 80

Ballys [bellows]: 51; skin for 63, 75; half a horse skin for 66

Basin: 198

Beds: pair of 249*, 261

Belman, the: paid for freestone 38

Beyn [beans?]: received for church 194

Birthday: 245

Bollys [tree trunks]: 37*, 51

Bonsytts[?]: 45

Botys [boat?]: half the, 'here to Melton' 71

Bredde[?]: when the havyn was delved out 15

Brettene [a Breton?]: 132

Brom/browm [broom plant]: load of, 1, 9; to the hasne[?] 54; load to the key3e [quay; for plugging the gaps between the piles. Kett] 71

Bucket: for buckets and two hapys and for a soo 51

Building materials. *See also* Scaffolding, Tradesmen

Bricks. *See under* Tile, Waltyell

Cement. *See Cerement under* Church, Activities

Clay: 2, 22; load of, 79; cart full of 1, 12, 27, 76; and straw 3; clay and rushes 7, 13; hethe and cleye 11; cleyemen 11; clay, rushes and straw 54

Gravel. *See under* Quay.

Laths, Lathysse[?]: for St John's House 12; for the aumbry 49; 1,000 lath nails 76. *See also* Nails

Lead: 43, 75, 253*, 256, 261; for carting and cost of 41; paid for lead 42-3; paid for 21 cwt of lead 75; for carting hoppe of the lead 41; two ledys[?] 253; small ledys for v[?] 253; white lead, 261.

See also Plumber, Assize, Solder

Lime: 1-3, 14*, 15, 20, pipe of lime vesselle, lime and carriage 22; 29, 34-5*, 38, 47, 49, 51*, 55, 57-8, 63, 66, 69; chaldyr [dry measure] of 70, 74, 76*, 79, 81, 236*, 240(x6), 245(x7), 249, 257; for four Tacyys[?] 71; from Norwich 42; 44; lym [for] tyll, 5; pipes of lime 7, 16, 22*, 27*, 77; sieve for 34; carts of 3, 8, 15, 16, 35?; for church house floor 11; loads of, for Mary Magdalene's enyns[?] 8; a sieve for 34

Nails: 1, 3*, 9, 14; bolts and nayl for the quay 27; for palyng and nayll 43; 1,000 lath nails 76

Reed [thatch]: 20, 22*, 43, 51, 54-5, 59, 61*, 76, 223*, 256*, 257, 261; for the church 76; bought for church logge 3; scherynge [cutting] 13, 27*, 51; carrying of 76; drawing of 76; dythyng [ditching?], 13; a fadym [fathom, a measure of reed, six bundles to a foot in diameter. Yaxley] of reed and half p's[?] 61; 4 fadym of reed 205; reed horying 29; reed, rushes, straw and heather to the havynne 13; reed and nayl from Richard Buc 3; and rushes etc 13; ladder for the reeders 15; bynyngys [bindings] and swathys/sweys [switch or pliable rod laid horizontally across a roof to secure the thatch. Yaxley] for thatching 17, 37, 43, 54; brooches and bynyngys 50. *See also* Church repair, Heather

Reysse/Rushes/Rustches: 1, 3; reschys and broschys and workmens' hire 47; carriage of 7, 11, 14, 46, ton of 80; paid to the bailiff for 65; brochys, bindings and sweythys 14; mowing 14, 16, 46, 50; receipt for karftell of reysse 161. *See also* Reed

Sand: 10; carrying of 20, 35, 44, 67, 76; casting of 39, 40, 50-1, 53, 56-7, 76; loam and sand 80

Stone: 4, 132, 213; from old church 5, 56; cwt of 56*; ton of 232; carriage of 15*, 20, 22, 34, 39*, 51, 66, 71*; gathering of 67; carriage by boat 51; at Southwold 33; weighing 36; sawing 39, 47
Black stone: 69; carrying and laying in the church 80*

Flags [flagstones]: craveynge [carving] of 15; for the church wall 16; for hire of Thomson for curing of the walls with 81

Flint stone: from Dunwich 39; by boat 51; for the porch 57; lime and flint 74

Freestone [limestone or sandstone which can be worked into blocks by a stonemason]: 2*; 5, 28, 33*-4*, 57, 240; 8 tons of and freight 76; carrying of 55-6, 75-6; saw and file for 33; cart and hand barrow for 33; weighing of 50, 56; brought by ship 35, 37*-9*; for steeple 66; ton of 220
Gonstonys/Gouestones/Gu'stonys [gutter stones?]: making of 6, 7, 54

Tiles: 14, 17, 26, 56, 76, 236, 245; from Melton[?] 71; loads of, 8*; 1,000 tiles 16; for 3,400 tiles 35; carting of, 38, 44-5; tile pins 8, 11; tyell and for schottyng and other gear 8; broken tile 114; chawk tyell [clunch?], waltyell [bricks] 8, 1000, 75; offe [oven?] tyell 8; for kuryng of walls 77; thaktyle [roof tiles] 49, 2,000, 71; carried from Blythforth 76; from abbot of Leiston 9; 500 tiles for chapel 44; 500 tiles for golman [?] 44; tiles for the lodge 92; tiles for St John's house 11; 2,040 roof teyls 59

Paving tiles and their carriage 13; 100 of, 14; 18, 33*, 43-4, 47, 54-5, 57*; money for paving stone 80; mending of 63, 66, 69, 75, 79, 80; nine tiles after a burial 198

Timber: 38*-9, 76, 256; to the quay 4, 75; wainscot 5, 51, 77; spars [rafters] 39, 56, 73, 76, 80, 173; 2 planks and 1 spar 182; spars on the north and south sides 76*; heggeynge [hauling?] wode to church house 11, to clerk's garden 17; plank and timbers for quay 24, 44; from the country 35*,

37*; carrying of, from hewnhalle 54; plank received for church 182; timber received for church 186. *See also* Bollys, Tree

Buildings. *See* Church of St Andrew, Chapel, Church House, Church Lodge, Henham Lodge, Old Church, St John's House, Shop

Bolts, nails. *See under* Dyke

Bulwark/s: making of, and all things 27; beer spent at 50; bread for (workers at) 63 (Gardner, p. 179)

Bottys. *See under* Church

Brasses. *See* braces *under* Bells

Burial: 136, 182, 198, 256. *See also* Cement *under* Activities

Butcher's wife: 10

Butts [tubs?]: making of the 47. *See also* Soo (or targets for archery in Gardner p. 164, *recte* p. 180)

Bynygys and swathys [for thatching?]. *See* reed thatch *under* Building materials

C [hundredweight or coomb a measure of 4 bushels]: 20. *See also* Hundred

Calyse [lime fertiliser]: received for town ground 201

Cart/Cowrte, cart-loads: 1, 5, 12, 15, 16, 24, 27, 33, 35(?), 38-9, 41, 44-5, 76, 161; cart wheel 1, 60(?). *See* Gun cart [carriage], Hand cart, Blythburgh priory

Carters: 9*, 35*, 43, 60

Carvel. *See* Ship

Castell reyt[?]: 223

Causeway: mending of 26

Cerie [*serura*, a lock?]: 1

Chaldyr [chaldron, a dry measure of varying capacity. Dymond]. *See* Lime

Chamber: year's rent for, from Thomas Draper at Martyllmes [St Martin's] 268

Chapemen [traders]: shops of the gild house of 114

Cheppys. *See* Sheep

Child/children: 3, 31, 63, 182; foundling [?] 4; child's bier 30, 82; child's surplice 5

Chongyn [change?]: 1

Church of St Andrew: (1) Building and parts of building, (2) Furnishings and fittings, (3) Personnel, (4) Services and books, (5) Activities and uncertain words. *See also* Old church (Gardner, p. 152)

(1) Building and parts of building:

Aisle: work on roof of 75*; making sixteen yards of battlements on 75

Battlements: cost of with windows 77. *See* Aisle

Bottys [buttresses?]: making of 65

Casting. *See* Plastering

Chancel: mending of 27; chancel window pane 28; hawnssyng off[?] the 41; holy water stoup at door of 82

Chapel: 500 tiles for 44; payment at the general chapel 58

Chapetyl [carved stone capital?]: 74

Church gate: iron for 2; mending of, 16; post for 72. *See also* Church house at, Shop at

Church house, at church gate: 11*; repair of 69-71, 73; hedging 69; dressing the well stage at 82; receipt for church houses 117

Church land: renewing of copies of church's bond of 24; rent from 85, 178

Church loge/loyg [lodge]: 3; reeding and thatching, and for sheathes and bindings 3*; taking down the reed of 56; board bought for floor of 3; labouring at 13; tile for 92

Church yard: labour in 5; making a sink in 64; curing the walls of 248. *See also* Priest's chamber

Corssys [corses or shafts. Salzman, p. 557]: making of the 48

File. *See below*, Saw

Flagging. *See* Pavement (Flags can also be peat slabs for fuel.)

Floor. *See* Pavement

Gotyr, dressing of: 48. *See also* Guttyrs

Grayffe/Grave stone: 9; laying on a grave 25. *See also* Stone

Gouestones/Guttyrs/Gotyr stones: making of 6, 42

Iron/Ironwork for church: 75, 77, 79, 80

Lady Chapel: window board 3; iron for window of 14; tabernacle painting of Our Lady 22* (see Gardner, pp. 153, 155); altar cloths and frontals 27; tallow for the Mary 31; candle prickets 72

Latrine. *See under* Priest's chamber

Loft: 199. *See* Porch, Vestry

Oil: 77, 240; for the steeple p'c' 1; gallon of 57

Pavement/Pament: in the church 4, 13, 55, 57; mending of 3, 4, 6, 20, 49, 71, 75, 78, 80-1; in the porch 4; 200 tiles 57

Plastering [casting]: of the church 48

Porch: four iron bolts for 57; flint for 57; making 53; painting of 56; planchering of 56; pavement in 4, 15; paid for making roof of 51; rushes for 51; glazing the windows 57; money lent for 65; inventory of room above 199; gift for 217*; contents of loft over 199. *See also* Reentre (See Gardner, p. 156 for making of the porch.)

Priest's chamber: for making of easements [privy] in 33; mending gutter of 56; repair of sink and sege [privy seat] in 82

Reentre for the entryng [inner doorway of porch?]: 82

Repairs: 10; to eaves 15; for reed, clay and men's hire 63; with reed, rushes, brochys, herys and bording 70

Roof: mending of the reed of 9; cleaning of 69, 71, 73, 79; dytyng [preparing] side of 75

Ryggung, church: straw for 13 (Ridging the apex of the roof with straw and patterning it with broches and bindings. Kett)

Sacristry: 8, 9*

St Christopher's window: mending by glass wright 58

[St] Mary Magdalene: paid to tiler of her enyns [irons?]: 8

St Walston [Wulfstan]: his (chapel) window (from the old church. Gardner, p. 152) mended 66

Saw and file: for free stone 33

Selyng [ceiling]: money received in town gathering for painting of 78; money for painting crucifix and ceiling 80

Shafts. *See* Corssys

Spars [rafters]. *See* Timber *under* Building materials

Steeple [i.e. tower]: board for door in 2; mason's work, glazier's work and carrying of lime 12; gilding eight fanes to 1*; mending a fane 5; oil to 1; iron cramps for turrets 5; a webbe for lead on 26; glazier, for mending windows on 47, 58, 66; paving of 55; cleaning 67. *See* gosse/gos [weather vane] *below*.

Vestry: work on, by masons and glass wrights 28; whitewashing of 68; inventory of contents 199

Vice [a winding stair-case. Gardner, glossary]: making steps of vice onto candle beam 81-82*

Wall/walls: flaggs for 16, 81; flaging of 50, 54; mason for plastering of 42; cleaning of 17; kuryng [repairing] of 42, 62, 81, 248; dressing of 42*; keryyng/kuryng of 42, 77; making of 27, mending of 54, 82; wrying[?] of 26-7, 33

Windows: making of windows 77; glazing of 9; glazing of south window 76; mending of 7, 14, 17, 27*, 32-3*, 47-8, 51, 55-6, 58, 63-4, 66*, 71, 73, 79, 80*, 82, 212; mending of west window glass 50; mending of St Christopher's window 58; mending of St Walston's window 66; erynnys [irons, *feramenta*?] to the 43; hole in window for sexton 58; taking down of 37; reparation of church windows 77. *See* Gathering, Glass wright *below*, Lady Chapel, Porch, St Mary Magdalene enyns.

(2) Furnishings and fittings

Altar/s: 1, 13; cleaning of 51; altar cloths 70*, 199*; seen[?] the altar 1; hallowing cloths 70. *See also* Lady Chapel, Reterclothes *under* Vestments. (The stone on the present high altar is likely to have come from one of these altars.)

High altar: mending canopy of 3, 73; cloth of black buckram for 3; altar cloths and frontals 4, 27; hoot [shot?] nails for high altar cloth 3; rowell at laver at 1; tapers for 13; hanging picture at 66*

Low altar: two mats for 4

St John altar: painting of the crest of 56

St Nicholas altar: cloth for 29; for sheylle[?] on 48

Aumbry [almery]: laths and hinges for 49; making of 49

Awning [owryng, *or* covering?]: making of, over (chapel of) SS Andrew and John 50

Bell/s: 1, 6, 21, 24-5* 63; dressing of 62*, 77, 79, 82; gifts towards 129*, 139*; hallowing of, 26 139*; mending of 14, 15, 21. *See also* Curfew bell, Deuture (indenture)

Brasses [braces] for: 38*, 48

Baudrees/Baldrick [strap to attach clapper]: making 3; leather for 18; white leather for 15, 21, 27

Bell wheel: payment for 38. *See also* Sanctus bell

Day bell: ringing of 63

Founder/Maker: full payment for three bells 20; payment for new bell 21; full payment 22

Great bell: making clapper for 15, 20; making wheel for 29; mending of knepyll of 20, 73; stocking, 21; dressing 71

Ironwork for: 20-1, 28, 31, 70-1, 81

Knepyll [clapper]: 23, 26, 33, 34, 48; new knepyll 27; belknepyll maker 62. *See also* Great bell.

Leste [last or least?] bell: full payment to the founder 24; transport of 24

Little bell: 21; knepyllis and bolster of the new 21; timber, workmanship and hanging of 25*; transport: of 21*

Rolynes [rollers?]: two, to weigh the bell with 4

Rope/s: 45, 62, 65-6, 73, 79, 81-2; eka [hook] for a 3; knieff for the 4; two staftis[?] for the 5; new 4

Sanctus bell: making a wheel for 21

Stocks 21, 27, 63; bolts for stock and a pan 63; lokyng to 79; tending to 69; trussing 14, 65

Bier: mending of 7, 14; making of 14; making of child's bier 30, 82

Box, church (sometimes called town box): money left in the 16, 23, 25-6, 59, 118, 126, 142, 160, 167, 174, 182, 186, 193, 205, 216, 219, 227, 231, 239, 244, 247*, 252, 259, 268. *See also* Cask, Chest

Brasses [braces]. *See under* Bells

Candle/s: 48, 77*, 80; for feast of St Andrew 3; 15, 17, 34; watched by clerk 1, 2, 15, 17. *See also* Lamp, Rowell, Tapes, Torch

Candlesticks: 17, 26, 256; cleaning and mending of 2, 6, 14, 27, 31, 37, 42-3, 48, 50, 54-5*, 58, 65, 69*, 76, 78-9, 81*, 125; cleaning of latten candlesticks 24, 26; mending of silver candlesticks 51; bags for candlesticks 26; kaas [case] for the silver candlesticks 77; candlesticks of St Andrew 26; great candlesticks and harness, cleaning of 66

Candle beam: 256; cleaning of 51; dentorys [indentures] for 33, 69; vice fixed to, for curing of walls 81; masons and labourers making vice steps to 82

Candelabrum: 3

Coton candel[?]: for space of three years 5

Dishes: 6, to set altar candlesticks on 7

Pascal [candle]: watching over Easter night 1; rop[e] to 5

Preketys [prickets] for candles in Lady Chapel: 72

Sepulchre candles: kept by clerk 6

Standardis [tall candlestick]: at horflys 1; making of 30; making again at All Hallows mass and wax 11

Tallow: 31; 4 lb tallow candle 80

Tapys/Tapyys/Tapprys [tapers]: 5*, 13, 14, 17, 27, 33, 46-7, 61, 112, 182, 194(x5), 198, 205*, 212*-3*, 216*-17(x6); making of 56; tapur syluyr [silver?] 117, 219*, 223; 227, 232*; 245(x8), 249*, 261*

Cask: 240

Censer/s: silver cup of, and the incense ship, mending 4, 17, 48, 68; cleaning 48*; soldering 48; chains for 17*; case for 20; changed at London 76; latten 64, 79. *See also* Silver.

Chalys/Shalys [chalice]: changing of, 66 mending 68; case for 13; pair of silver 199; washing of, by clerk 125

Chest: mending lock of 24; lock and key for 45, 56. *See also* Box, Case

Chimes [for clock]: ironwork for 26*, 28; weer/were [wire connected to the clock?] for 30, 78, 82; sheeting of the plobbe [lead clock weights?] for 82

Clock: 1-3, 65, 78*, 82; mending 56, 69, 73; iron for, 21; 24-5; wire for 4; board: for the grate of 5. *See also* Chimes (See Middleton-Stewart, p. lv.)

Clock: door and canopy making, and bradys teth and boke 7

Clock maker and labour: 2-4*; 7, 13, 44, 62*, 65

New clock: by John Payn of Southwold 73

Co'ed [comedium, feast of] St Andrew: candelabrum for 3

Comnawict[?]. *See* Crucifix

Cross/es: paid for making 29; mending 14; by goldsmith 57; mending of latten crosses 51. *See also* Town cross

Crucifix: cloth in front of 69*, 80; comnawict[?] made for 71; bringing home and setting up 77*; full payment for painting of ceiling and crucifix 80

Cruets: 5, 17

Curtain: mending 23; making fringe for 26

Cushion. *See under* Vestments

Deskysse. *See* Stalls

Door: making, 54; key for 24; holy water stoup at chancel door 82

Font: mending 15; gear that went to 27. (The present font looks to have come from the earlier church.)

Gear [stuff; *where associated with washing and mending see under Vestments.*]: schottyng and other gear 8; pyx and other gear 58; straw and other gear 11; sundry gear 37; bells and other church gear 71; gear for the font 27

Hearse: for burial, 198; for Easter sepulchre [wooden housing in the north side of the chancel in which bread representing Christ's body was kept from Maundy Thursday until Easter Day. Middleton-Stewart] 16, 17, 31, 33, 37, 42-3, 50, 54-5, 69, 71, 76, 78-9; lamuce and satin hearse cloth 199. *See also* Bier, Stage, Wax

Holy bread stoup: 17. *See also* Skeppys

Holy water: stoup, 17, 42; dressing of, at chancel door 78, 81-2; mending 79

Hosys [hoist?]: making of, to the cloth in front of the rood 3

Images: at high altar 66; painting of Our Lady 22, 65, making base for 22; cleaning of pictures 15; dressing of 72; money for St John's tabernacle 33; dentos [indenture] making for the same 33; removynd [renovating? *See* Falvey 2020, p. 51] of King Henry's taball 79; peytyng of Kyng Harry tabyll 261; St George: 44, 47, irons and wires for the picture of St George 45; cloth for 46. *See also* Awning, St John, St Thomas. (Dowsing's men 'brake down 40 superstitious pictures' in 1643.)

Key: for church door 24, 55*; for chest 45; sprewss [pine chest's] key 56; payment for breaking 125

Kopys. *See* Copes *under* Vestments

Lamp: cleaning of, 44, 55, 66, 69, 78, 81

Lamuce: for the sepulchre 199 (Lamentations? Gardner p. 158 reads 'Lamide' which he glosses 'seems to have been a mourning vestment or vessel'.)

Lantern: 23, 26, 63; at London 3; making of 30, 60; mending 12, 54; horning[?] of 66

Lavinre basyis [laver basins]: cleaning of 24. *See also* High altar, Quire. (A number of laver basins survive in the the church ruins beside former altars.)

Lectyn [lectern]: making of 47

Locks: mending 4, 24, 55, 64; two locks from smith of Halesworth 58. *See also* Key

Mats: in the church 82

Organ/s: paid for making 31; mending 20, 24, 49*, 64-5, 77; stowryng of pipes of 47; dressing of 50, 77; relmevyng[?] 65; shelter for organ making 60; leather for 73; three pipes 75. (John Almingham left £10 for 'a pair of organs' in 1500. Gardner, p. 155)

Orglys [hourglass]: mending of 49*.

Owryng. *See* Awning

Pins: 11

Piscina. *See* laver basin

Pylwe. *See under* Vestments

Pyx: 58; silk lace for four; little ropes for 4; two silk pyx cloths 199; hallowing of at Blythburgh 4; mending 37

Quire: cleaning laver basin in 17. *See also* Stalls

Retable: 2 reterclothes [retable cloths] in vestry loft 199

Rode [rood]: making the hosys [hoist?] to cloth in front of 3; work on, by Matthew Home 59; cleaning 65

Rowall/Ruell [wheel-shaped chandelier. Lewis, Gardner]: filling of 3, 9, 11-14, 17, 24, 47-8; wax for 5. *See also* Tortys. (The lower half of the rood screen with its doors survives in the church.)

Saints Andrew and John: owring [covering? Gardner, p. 153 Cwrynge] over 50
 St John's tabernacle: 33*, 68; binding for edges of St John's cloth/clothes 67*
 St Thomas [altar or chapel?]: mending, 68; pycyng of the wall for 57
 Sepulchre [Easter]: mending 15; iron for, 17; dyed cloth for 199; watching 1, 44; *See also* Candles, Hearse
 Stalls/Steyles: mending quire stalls 2; setting of 42; making 44; pinning of 55; pennyth [fixing?] the deskysse 44; making the desks 50; dressing desks 65. (Some 15th-century quire stalls survive.)
 Steyles. *See* Stalls
 Tabell/Tabernacle: *See* Image
 Throne [bishop's throne?]: and making other ironwork 68

(3) Personnel

Archdeacon: visit of 63
 Bishop (of Norwich, James Goldwell, 1472-99): his presence, 79; dinner 60, 65-6, 68, 80; dinner and gallon of wine 63; dinner and horse meat 71, 73. *See also* Throne
 Suffragan bishop (Florence Wulley OSB, bishop of Clogher, 1478-1500): his dinner 48, 58; and for al [ale?] costs 49; visit of 51, 55-6; at church ale 198 (For a list of the wining and dining of the two bishops and the archdeacon on their visits see Gardner, p. 164.)
 Chaplain: paid to Robert for Rome scot 3
 Church masters: 16; accounts made by church masters 108, 111, 118, 126, 200
 Church reeve: 25, 32, 85, 231, 238, 252, 257, 259, 268. *See* John Almyngham, John Boty, Thomas Brown, Thomas Paschelew, John Pynne, John Poty
 Church threuwys [three wardens?]: 213
 Church chreywys [treasurers?]: 197
 Church warden/s: 14, 26, 182, 216, 219. *See also* Church masters, Church threuwys
Clerk: 6*, 20, 59, 79; back payment 23, 24; paid at Michaelmas 7, 9, 11; paid at Christmas 7, 9; paid at Easter 7, 9, 14; paid at midsummer 8; paid to the new clerk for wax 37; for dinner on St Andrew's Day 75; Southwold clerks' drinking 77. *See also* Richard, John Carlton the old clerk, John Rushmere corde[?] for the clerk 12; filling the rowall 11*, 12; washing and cleaning the church, the candel etc 13, 15, 17, 20, 22, 24, 26-7, 71, 76, 80; mending books 22, 73; wait [band of musicians] to fette the clerk for his labour 27; noting [setting to music] of the prekyss [prayers] song book 50; noting and writing the service book of Our Lady 51 (see Middleton-Stewart, p. xlii); making of a quire for the new feasts for stuff and for writing and noting 68; for writing new festival services 75; for stonnyng[?] of the kopys [copes] 77
 his wife: for washing and cleaning 13, 15, 17*, 20; making surplices 13, 33; mending vestments 15, 22*
 his house 14, 20, 65, 80; rent, 59, 60, 65, 71*, 76; door to 22
 his garden 13, 17; making his hagge [hedge?] 17, 27; his well 29; paid for wood in the clerk's yard 125
 Deacon: Nicholas the, money received from 102
 Priest: for wax 16; priest child 31; parish priest 216. *See* Sir Alexander, Sir Harry Barbowr, Sir John Colman, Sir Edmund, Sir Ewes, Sir John Ffyld, Sir John, Sir Laurens, Sir Robert Mason, Sir John Pyntys, Sir John Rooke, Sir John Wilkinson, Sir William Schown, Little Sir William. *See also* Chaplain. *See note on list of vicars at end of index.*
 Questmen [churchwardens' assistants]: 79*; paid to, for the town 5; to pay Rome scot 24, 75; their

dinners paid 68, 75; James Symson and Patrick Alan 81

Reader: 6, 37, 62; for dressing of the church 49. *See* Reed thatcher *probably meant here*

Sexton: William Carter, 55, 62; new sexton 67*; going to Master Brandon's 55; pycyng [piercing?] the wall for St Thomas 57; hole in the window for 58; cleaning candlesticks 58, 63, 65-6, 68, 73; cleaning church 71; cleaning steeple 67; for a bell rope 62; for half a skin 73; for chimes and feyng [cleaning out] of the grate 62, reward for ringing the day bell 63; ringing the curfew bell 65, 68*; watching the (sepulchre) hearse 63, 65-6, 68, 73; at Christmas that he was lasstyn off hysper' [vesper?] 65

Quarterly payments to: 55*, 58-9, 62*, 67; at Lady Day, 56, 63, 65, 68, 71; at Easter 66; at Michaelmas 65, 67, 77; at midsummer 56, 58-9, 63, 65-6, 68; at Christmas 61-2, 67-8, 236.

See also Richard Howlet, Edmund Wryth

(4) Services and books

Books: Binding and mending: 2, 8, 9, 17, 22*, 27, 37, 56, 65, 70, 73; making clasps and bindings 22; book skins 50; deerskin for 23; parchment for 34; sheepskin for 23, 39; for senyys [possibly the Great Sentence, words of excommunication read in church four times a year. Middleton-Stewart]; for the books 68

Antiphoner 8, 9; brenyng [binding?] of 14

Book/s: cost of from Sir John Walter 35; for the new festivals 75; turning and flourishing the letters of 70; writing in the [account?] book 82

Frankincense/Incense: 3-5, 8, 9, 13, 14, 17, 20, 26-7, 34, 50, 64, 69, 70, 73, 76, 78-9, 81-2; 2lb at London 3, 29. *See also* Schepe

Grayle [gradual]: red 32

Manual, made for Sir Edmund [priest] 3

Mass book: paid for closing [clasp] of 80

Paper: 68; 2 quires of 50

Pax [board with representation of crucifixion, kissed by priest and congregation during mass. Middleton-Stewart]: paid to Robert Gardener for two 50

Psalter. *See* Sawtrey

Pye [*pica*, a book of direction for observing the correct services throughout the year] 76

Processionaries: 4, and for their weper [mourner?] 30; binding of, and clasp 75

Sawtreys/Sawtyr [psalter]: 2; and other things 71; from William Kowper 253

Schepe [vessel for incense]: 2, 17, cleaning 66

Service book for Our Lady, writing and noting [setting words to music] 50, 51, 55

Service of our Lord, setting home of the new [in 1490] 63

Skeppys: 2, for holy bread 66. *See also* Stoup

Song book/s, parchment for 34; clerk paid for noting the 50, 68

Tallow. *See* Candles *under* Furnishings

Tapers. *See under* Candles

Thread. *See below under* Vestments

Torch/Tortys: 4, 15, 17, 20, 22, 28, 47, 65, 67, 142, 194*, 198, 205, 245*, 249; and wax making for 8, 16, 50

Vellum: four leaves of, 50; from Richard Mellar 73; for a book 77

Wax: 4, 8, 9, 11*, 13, 14, 17, 20*, 22*, 24, 26*, 31, 34, 37, 39, 42-4, 46, 48*-50*, 63, 65, 71, 73, 76-81, 121*, 240*; at London 3, 22, 55, 66; trying of, 54; to priest for 16, 22; for sepulchre 199;

and incense for All Hallows 3. *See also* Eke *under* William Cok

Vestments and cloth: 1, 4, 17, 18, 26, 29, 35, 80; cardesclothe 199; 16½ yds of diaper [linen cloth bearing geometric patterns. Dymond, Yaxley] 70*; ribbon 15; ochre and white thread, 80; red silk 15; annondyng of the perke clothe to the stenyard[?] 17; hallowing of 30, 32, 35, 70; vestment with a monet 199 (Gardner p. 158 reads 'mones'.); at Southwold 17; mending 2-4, 15, 18, 22*, 27; at Blythburgh 71; storing 29, 50; washing 1, 2, 5, 11, 13, 15, 17, 22, 26-7, 33-4, 37, 39, 42-3, 46, 49-51, 54, 56, 58, 63, 65. *See also* Altar Coverlets, Crucifix, Curtain, Furbisher, Lady chapel, Retable

Altar cloths: painted, in loft over vestry 199; retercloth [hung as altar retable] 199

Abbys/Alb: 1, 4, 17, 43, 46, 55, 69, 81, 199; hallowing of 50-9

Amice: 1, 5, 23, 32; and the apparels 17, 23

Buckram [fine cloth]: 23, 49, 66, 68; and rings 70*

Chasuble: new 31

Cope: of red velvet, of black velvet, of white fustian*, of white damask for priest, deacon and sub-deacon, of black worsted 199

Corporal [square piece of linen on which the chalice and paten were placed on the altar during mass. Middleton-Stewart]: 200; two corporal casstes [cases?] in vestry and porch lofts 199* (Gardner, p. 158 reads eleven.)

Curtain. *See under* Church furnishings

Cushions: 2; mending of 68; of silk 199

Couping/Kopys [cope]: 1; vestments and copes 29; in vestry loft 199; in porch loft 199*; lyorys of copes *see below*

Fustiaan [coarse cloth made of cotton, flax or wool. Dymond]: 199*; two cloths of 4

Gardyllys/Girdles: 1, 4, 30, 35, 69, 73; and poyitts [points, a kind of decoration?] 63

Gownne: 178

Hanger clothes, dyed: 199 (Gardner, p. 158 reads 'Lamper', a woollen cloth.)

Hearse cloth of satinbriggs [mixture of silk and linen fabric originally from Bruges] with a red silk cross: 199

Houseling towel [held below the mouth of a recipient at mass to catch any crumbs that might fall during the administration of the sacrament. Middleton-Stewart]: 199

Korchaf: of syls [silk] 4; corporal case without a 199

Linen: 1, 50, 54, 67

Lyanre: blue, and thread 15

Lyorys [binding for edges of a fabric. Lewis]: for the copes 68

Phuesthon. *See* fustian

Pylwe [pillow]: silk for 29

Reterclothes. *See above under* Altar

Satinbruges [mixture of silk and linen fabric, originally from Bruges]: 199

Stamin [light woollen cloth]: 199

Surplice 2*, 5, 11, 13*-15, 17, 18, 22, 26, 31, 33-4*, 37, 42-3, 50, 54*-5, 80, 199, great sleeved 199; pairs of 62, 77, 80, 199*; for a man and a child 5

Tunicle [mass vestment]: 4

Worsted [coarse woollen fabric made of long-staple fibres]: 199

(5) Church activities and uncertain words

Besom: of peacock feathers 69

Burial: a Duchemanne 136; Richard Comber's wife 182; Margaret Socke 261; John Wolward's wife 256. *See also* Paving tiles, Trayour man

Cement [cerement, waxed cloth for shrouds? Butcher]: wax for 1

Church ale [convivial social gathering to raise money. Dymond]: 88*, 99*, 102*, 107*, 117*, 121*, 126, 132, 139*, 151*, 155*-6, 161*, 167-8*; 173, 178*, 183, 186, 198, 212*, 216-7, 219, 236*; for the game 245*; for May Day 236, 249; made with money left in the cask 240; when suffragan bishop was here 198; malt for 46; at Blythburgh 3, 33, 49, 54-5, 68, 74; at Halesworth 33; at Rumburgh 48; at Southwold 3; at Yoxford 33

Chywys [shows]: paid to the waits 51. *See also* Game

Cleaning. *See* Besom, Feying, Photyng, Scoring, Sweeping

Costhanys[?]: 4

Coverlets: 2, for mending 49

Custs[?]: for repair of church walls 82

Dentor/Dentory/Deuture [Indenture. Lewis]: 33, 69, 78, 82; for making a bell 24. *See also under* Candle beam, Pictures

Curfew: sexton ringing bell for 65, 68*; Richard Howlet rings 73, 76, 79, 80

Death. *See* Burial, Soul

Devotion to church: 200*

Festivals: All Hallows [Souls] 3, 11, 82, 249; Christmas 4*, 9, 63, 79, 92, 257; Corpus Christi 99; Lent [fare] 240*, Passion Sunday 268; Palm Sunday 182, 186; Good Friday 107; Easter (Pascal) 1*, 3*-7, 14, 24, 63, 66*, 71, 85, 96*, 253, 256; ebdm [week of] Easter 9, 102, 219; Pentecost 40, 56, 85*, 99*; Holy Cross/Rood 85, 102; Lammas Day [lammes] 8; Trinity Sunday 6*, 13, 20*, 26, 48, 50 (*and see under* Blythburgh); Relic Sunday 99; St Mary (Our Lady) 7, 50, 99, 249, 253, 256; All Saints 88*, 70; St Andrew [patronal festival] 3, 4, 50, 68, 75, 77, dedication day 73; St Barnabas 88; St Bartholomew 92; St John 4, 8, 88, 99; St Margaret 7; Martyllmas [feast of St Martin] 268; Michaelmas 4, 7; SS Peter and Paul 85; SS Phillip and James 11; SS Simon and Jude 9; St Stephen 9, 102; Vixide [Witsuntide?] 85. *See also* Blythburgh, Hallowing, Services *under* Books

Gathering [voluntary church collection made for charitable purposes. Dymond]: 99(x6), 156*, 161, 162(x6), 167, 168(x13), 172, 173(x7), 178*, 182*, 198(x5), 205, 216*-7, 219, 253*, 261*; of town wives for a window 256; of maidens 261; on Palm Sunday 182, 186; at Pentecost 85; after feast of SS Peter and Paul 85, 88*, 99*. *See also* Hawe, Town

Gifts: 121, 160, 173, 178, 182, 236, 256, 261. *See also* Bells, Cow, Gilds, Porch

Gild of St Andrew: 96, 117, 126, 167, 173, 178, 200, 253

Gild of St Barbara: geyn [gown?] delivered to 54; 102, 126, 132

Gild of St John Baptist: 99, 114, 117, 121, 126, 129, 132, 136, 142, 147, 151, 168, 200

Gild of St Mary (Our Lady): 99, 117*, 125-6*, 132, 136, 161*-2, 16, 173, 178, 182, 200

Gild [gylede] house of chapmen: rent for shops 114

Gifts. *See under* Church of St Andrew *above and* Gilds *below*

Hallowing [blessing or consecrating]. *See* Alb and pax board, Bell, Church, Cloths, Pyx, Vestments

Indenture. *See* Dentor

Keyze. *See* Brom

Lavander [washerwoman]: 5*, 7; on Monday a fortnight after Easter 9

Mending things: 75. *See also under* Bells, Vestments

Pardon: on All Hallows Day 249. *See also* John Manning

Photyng [cleaning?]: of the church 53

Questen [bequest]: on feast of St Andrew 4

Quethword [announcement of death of a parishioner. Lewis]: of William Aleyn 240, 245, 254; of John Amryngale 167; of John Aylward's wife 173; of Catherine Bedeman's husband 173; of John Butte 126; of Thomas Chamber 261; of Alice Dolphynby 253; of John Donkon 186; of husband of Margaret Embryngale 167; of Stywarde, of Gylberd 126; of Margery Fuller 160; of William Harry 261; of John Jacson 167; of William Lawson 168; of Rose Manlyn 178; of Nicholas Miller 182; of Edmund Numan 223, 232, 253, 256; of Rozyyr Palmer, Thomas Palmer 168; of William Petur 173; of John Stywarde 126; of John Symond 232; of John Wolward 69, 78, 81; of John Wullfe 182; money from nets for quethword 179

Rome scot [annual payment to Rome, Peter's Pence]: 3, 5, 6, 9, 12, 14, 16, 20, 22, 26, 32, 35, 38-9, 42-3, 45, 47-51, 56, 61, 65-6, 70-1, 75, 77, 80, 82, 85, 92, 96*, 102, 114, 117, 121, 125, 129, 132, 136, 142, 145, 147, 151, 155, 161, 167, 178, 182, 186, 194, 198, 205, 212-3, 216, 219, 232, 236, 240, 245, 249, 253, 261, 268; quest men to pay 24; John Manning to pay 200, 232; Pascal money called 30, 96[?], 219[?], 256

Scoring [cleaning]: 1, 5*, 24, 43, 55, 60. *See also* Clerk's wife, Sweeping, Candlesticks, Vestments

Stenyard: annondyng[?] of the perke cloth to 17

Straw: to the church rygyng 13; from Richard Butt and Thomas Nune 114

Sweeping: of the church 2

Washing: 71, 72, 80. *See also under* Vestments

Work in the church: 28, 81.

End of entries under Church of St Andrew

Circuitisio [a round trip fishing?]: 137

Constable. *See* John Baret, William Gemyngam, Aleyn Wesmer

Court: paid at, for land and expenses 6

Coverlyzth [bed cover]: 129

Cow. *See* Kow

Crane: to Edmund Wryte for making of, and other things for the new work (at the quay?) 75

Cronywr/Kroner [coroner]: paid when he was here 55; paid, for man hurt[?] with the beast 72

Daubing. *See* St John's House, Shop

Debt: Gylbart's attorneys paid for the debt of Thomas Bower 18

Dentor/Indenture. *See* Attorney

Ditching: 3, 13

Dole [fish tax]. *See under* Town

Driver magister [master]. *See* John Paschelewe

Dutchman: burial of, from house of Clays Brown 136; Gylys the, master in the Blyth 241

Dyke (dek) and Quay (kay/keye). Paid to dykers for casting of the great dykes at the quay 58, 59; for board at the quay 24; paid to the dykers 58; to Edmund Wrythe for the quay 22, 56, 59, 75, 212, for mending the quay at the sea side 24; to the dykers of the quay, two men five days a week 59; to labourers at the quay 22, 75; to Robert Gardner for boarding of the men 59; to the workmen for casting of the dyke 59; for boarding that week three men 59; to the costs of the dyke five men a week; to Gardner for boarding of the said men a week 59; for lyome [lime or loam?] to the quay 24, 59; to John Brown for carrying ballast for the quay 80*; to John Brown for carrying gravel at the

quay 56; casting of gravel at the quay 212; ballast to the quay 77; to Robert Arnald for carrying gravel at the quay 55; to Nicholas Myllar and John Vynte for filling gravel at the quay 24; for two loads of alders [scaffold poles] 59; to Thomas Nunne for bolts to the quay 23; to Robert Byrd for nails, ironwork and bolts to the quay 24, 59*; to Thomas Suun for bolts, nail and other gear that went to the quay 27; William the smith for iron for the quay 75; to Edmund Wryght for quay making in the dykes 59*, 60*; to Davy the deyker for casting of the new dyke 60; to the workmen for casting of the dyke 60; to Robert Godfrey for casting of the dyke at the quay 51; to William Payn for broom to the quay 60; for the carriage of nine loads of alders to the quay 60; to the casters of the quay 60; for the boarding of meat of Pegot's sixteen men 60; alders to the quay 60; paid for drink for carters of the broom and alders; to casters of the quay three men a week 60; to Pegot for boarding of the said dykers for a week 60; for labourers at the quay 75; for five men working at the quay for a week; for Pegot's boarding of five men that week 60; to John Sooke for the dyke called wyolet deke 60; to the dykers for casting of the quay 60; for Pegot's twelve days boarding of a man 60; paid to John Reve of Darsham for a load of timber to the quay and for the town quay 4; to Thomas Aschwell for carrying of quay timber 44; paid for timber for the quay 24, 60, 75; for a plank to the quay's end 24; for 100 ft of board for the quay 75; William Ashwell paid Edmund Wryght for the quay 60, 75*; to Edmund Klerk for timber for the quay 75; received from a brettene [Breton?] for lyggyne at the quay 12d brix for the key[?] 132; *See also* Bulwark, Crane, Haven, Quayage (See Gardner, p. 179 for the quay.)

Erynnys [iron bars?]: 43

Esse fare[?]: received of Robert Smith for 156

Fadym [fathom, a measure of reed, 6 bundles each 1 ft in diameter. Yaxley]. *See* Reyd [reed]

Farm/Ferm. *See* Rent

Fattys [vats]: 51

Fen: loading alders out of the 60

Ferm tree [tree or post for a landmark, sometimes used for the bounds of a parish. Gardner, glossary]: hauling up of 1*

Firkin: 65

Fishing (*see* Gardner, pp. 146-7 and *VCH*): 78; man hired for 18; 29*, 30, 85*; fishing dole 223

Boats, names of: Andrew 90*, 93, 95, 97, 100, 103, 105*, 108-9, 127, 137*, 143, 145, 148, 152*, 157, 163, 169-70, 174, 179*, 183-4, 187, 192, 195, 202, 207, 209*, 215, 218, 220-1, 224*-5, 228-9, 233*, 237*, 241-2, 246*, 250-1*, 254*-5, 258-9, 262-3, 265-6

Anthony: 250, 254, 259, 262, 265

Blyth: 90, 93, 127, 143, 145, 148, 152, 157, 169, 174*, 179, 183, 187-8, 192-3, 195*, 201-2, 206-7, 209*, 215, 218*, 220-1, 224, 228*, 233, 237, 241, 246, 254

Ceybe[?]: 113

Christopher: 90, 103, 109, 143, 145, 148, 152, 157, 163, 169, 174, 179, 183-4, 187*, 192, 195, 201-2, 206*, 209*, 218, 245, 247, 251, 255, 259, 262, 265

George: 229, 262, 265

Heyne: 148

James: 206, 209*, 218, 221*, 224-5, 228, 233, 237, 241, 246, 255, 265

Jane: 130

John: 90, 95, 105*, 108-9, 112, 119, 122, 127, 137, 140, 143, 146, 148*, 152, 157, 163, 169-70*, 174-5, 183-4*, 187* 192*, 195*, 201-2*, 206-7*, 209*, 215, 218*-9*, 220-1*, 224-5, 228-9,

233-4, 237, 241, 246, 250, 254, 256, 258, 262-3, 266

Katherine/Cate/Cateryn: 127, 133, 137*, 140*, 143, 145, 148*, 152*, 157, 170, 175*, 179*, 184, 187-8, 192, 195*, 201-2, 206-7, 209*, 218-9, 221*, 224-5, 228*, 233-4, 241, 247, 250, 254, 258, 263, 266

Leonard: 229, 234, 238

Margaret: 90, 93, 95, 100, 103, 105, 108-9*, 112*, 119, 122, 127, 130, 137, 140, 146, 148, 152, 157, 169, 174, 179, 187, 192, 195, 201, 206-7, 209*, 215, 218-9, 220-1, 224*-5, 228-9, 233-4, 237-8, 241-2, 245-7, 250*, 254*, 258*, 262-3, 265-6

Mary: 90*, 93, 95, 97, 100, 103, the Great Mary 103, 105, 108-9, 137, 140, 143, 146, 148, 152, 183*, 201, 206, 209, 215, 218*, 221*, 224-5, 229*, 233-4, 238*, 241, 246-7, 250*, 254*, 258-9*, 262-3*, 265-6*

Michael: 228, 233, 237

Nicholas: 89-90, 93, 169, 175, 179, 187, 192, 195, 201, 220, 228, 233, 237, 242*, 246, 250*, 254, 258*, 262-3, 265-6

Peter: 90(?), 93, 100, 103, 105, 109, 183-4, 206-7, 209*, 218, 259, 262, 266

Roydan [Reydon?]: 123

Thomas: 108, 169, 174, 179, 183, 187, 192, 220, 225, 229, 234*, 238, 241-2, 247, 250*, 254, 258-9, 262-3, 266*

Trinity: of Dunwich 90, 93, 100, 103, 105, 109, 112*, 119, 122, 127, 130, 137, 140*, 145, 148, 152, 157, 163, 169, 174, 184, 188, 218, 220, 224, 228, 233*, 246, 251

Watte of Kause: 122

Boat (types named; otherwise all just called 'boat'). *See also* Keleman, *Ship in main part of Subject index.*

Barca [Latin word replaced by 'boat']: 83 *and* 84 *passim*

Carvel/Karvell/Kerwell [boat with flush planking, not clinker-built. Butcher]: 60, 174, 241, 246, 249

Cocche/Cokke/kocke [rowing boat or a large vessel's dinghy. Butcher]: 93-4, 97, 104*, 141, 147, 155, 247

Col [vessel for transport of coal? Butcher]: 94; a grete Colle 94

Farcost/Forcost/Forccyte/Forceste/Frkwost [two-masted vessel capable of overseas voyages. Butcher]: drawing 88; 93, 97*, 102*, 112*, 119, 122*, 127, 130, 137*, 140*, 196*

Flewer/Fluer [small beach vessel. Butcher]: ferryman's 195, Gardener's 240, Pegott's 224, 232, Poty's 188, Rowe's 188, 196

Logret [kind of boat. Kett]: of Harry Poty 94

Passe boat [small shallow-draft inshore rowing boat with perhaps a sail, for fishing and ferrying goods. Butcher]: 94

Schep/Schyppe: 163, 180*, 184, 192, 201-2, 223-4*, 229, 238, 242, 253. *See also below*, Ship Skiff [fishing boat. Butcher]: 89

Stall boat [boat with a stall net beneath the hull while anchored in a tideway. Butcher]: 65

Trayour: 132 (Possibly a mistake for Crayer, a small trading vessel with single mast. Butcher)

Vashew/Vasschewe [vessel]: 130, 133

Circuitisio [a round trip?]: 137

Congyr [conger eel]: 44

Ferch[?]: 83

Flaver/Flerys/Flewarr/Fluar [herring drift-nets. Butcher. *But see also Flewer above.*]: 97, 112, 122, 126, 155, 162, 240(?), 245; 6 flewes in a legacy 85; 12 flwys 162, four flewys 168, a man fare of flwys 213, 232. *See also Net below*

Herring/Fulhering/Full herring/Aloc: stocking of 8; the King's 22, 65; a hundred 29; price of 1,000 46; 83, 86, 88-90, 93, 95, 97, 100, 103, 105, 109, 112, 115, 119, 122-4, 126-8, 130, 133-4, 137-8, 140, 143, 145-6, 148-54, 157, 163-4, 166-7, 169-70, 172* 174-6, 179-80, 183-4, 187-8, 192-3, 195-7, 201-2, 206-7, 209, 214-5, 218-9, 221, 224-5, 228-9, 233-4, 237-8, 241-2, 246-7, 250-1, 254-5, 258-9, 262-3, 265-6 (Full herring were the autumn catch containing milt and roe. Butcher)

Kade [barrel or basket of 600 herrings. Butcher; *VCH*, p. 291]: 1 kade rasing for the King 2, 229, cade of herring to Sir John Heveningham 29

Last [measure of 12,000 fresh herrings. Butcher]: 83*, 87*, 91, 93-95, 97-8, 100, 104, 113, 119-20, 141*, 143-4*, 146*, 150, 163, 174-5, 189*, 197, 203-4, 211, 226, 230-1, 233, 235-7, 239, 241, 243, 246, 250, 258, 262, 264; last caught 1

Ling: 35

Mackerel: 6

Maist/Magister. *Search Master under Index of Names*

Monghering/Mygydde herynge: 86, 103, 133

Net, fishing: 129*, 132, 136, 179, 216*, 261, four nets 182, 213, 5 nets 223, three great nets 186, 3 nets 236; two deep sea nets in a legacy 88; herring net 136; man fare net [pair of drift-nets. Butcher] 253, 256; net given to the church 256, 268. *See also Flaver/Fluar above and Sperling*

Porpoise [if caught, the property of the King. Butcher]: 4, 32, 43, 46-8, 58, 218, 135

Schottynge/Shotten/Chotyn [herring that have spawned. Lewis]: 8(?), 30, 46, 65, 73, 83, 86, 89, 93, 95, 97, 100, 103-5, 109, 112, 115, 119-20 126-7, 129-31, 133, 137-8, 140, 143, 145-6, 148-54, 157-8, 163-5, 169-71, 174-7, 179-81, 183-5, 187-90, 192-3, 195-7, 201-4, 206-9, 214-5, 218-9, 221, 224-5, 228-30, 233-4, 237-8, 241-2, 246-7, 250-1, 254-5, 258-9, 262-3, 265-6

Skore [score, drifter-nets for herring 240 meshes deep. Butcher]: 108, 117, 156, 168*, 182, 194, 205, 212-3*, 216*, 219, 265, 268, manfare and 12-score 219; 2 9-score nets [probably two drift-nets which were 180 meshes deep. Butcher] 182

Sperling/Sperlingfare [sprats or spelts. Lewis]: at Hamton 44; 5, 29, 59, 61, 83-5, 87, 91-4, 97-9, 104-7, 110-11, 113, 115-117, 119-132, 134-6, 138-43, 145-7, 149-51, 153-6, 158, 160, 165-8, 171, 176-8, 180-6, 189-91, 194, 196-7, 198, 200, 203-5, 210-13, 219, 222, 226, 230-2, 235-6, 239-40, 243-4, 248-9, 252*-3, 255-6, 260, 264, 267-8; sperling net 125, 136, 138*, 147, 151, 156, 160, 171-3*, 175*, 178; a man fare of sparnet 212, 217, 227; sperling in syluir 154; sperlyng eight mette [nets?] 243; tuelfester and a sperling net [net with smaller meshes than herring nets. Butcher] in part payment 125

Sprotts [sprats]: 146*

Tapes in east, north: [flags to indicate direction of travel of shoals. Gardner, p. 178; *VCH*, p. 291]: watching of 5; from Robert Godfrey, from William Noyn for tappyes[?] 216

Wretn: a bone wretn [?] 88

Flags [turves]: digging of 15. *See also Stone flags under Building materials*

Flesche. *See Meat under Food and Drink*

Food and Drink. *See also Fish, Malt, May, Wheat, Southwold clerks*

Ale/Beer: 12; barrel of ale 167; two barrels and two firkins to the haven 14, 29, half barrel of 38; paid to owtyr[?] for beer spent at the bulwarks 50; *See also Nicholas Brown's wife. Margery*

Howe

Beans: 29, 194

Bredde/Bred: 15, for the bulwark 63; bread and drink for the Wenhaston game 68

Chesyn [cheeses]: to London 48 (See Gardner, pp. 150-1.)

Dinner: 82; for Master Hopton 2; for Master Klere 69, 78, 81; for the bishop 60, 63, and horse meat 71, 73, and wine 76; for the suffragan bishop 48, 58; for clerk on St Andrew's Day 75; May Day dinner 261

Lenten fare: 240*

Meat: 38*; from butcher's wife 10; horse meat and drink 68, 71, 73; meat and drink for workmen *passim*, and a child 3; Lyeyl Harry and wife serve thatcher of the porch 53. *See also* Carters

Vetayl [victual]: for two men and a child for 2½ days 3

Wine: 8, 76; why, an hes [measure of wine?] of 2, gallons of, 63; drunk by Master Klere 73

Foreigners. *See* Brettone, Dutchman, Frenchman

Foun'lo' [foundling?] 4

Frenchman: bill from John Edmunds for the 69; paid, for the 81

Funeral. *See* Bier, Burial

Furbisher: mending and storing vestments 29

Fynnys [fines on taking up of land. Lewis]: two, paid to the sheriff 66

Game [amature theatre]: bread and drink for Wenhaston game 68; payment for brownfield game 71; church ale for 245; receipt of money for last 253

Gaoler: at Ipswich 47

Godat pense[?]: three 125

Godfather: 181, 185

Goldsmith. *See* Cross *under* Church

Goose/Gos [weather vane in shape of a goose. Kett]: mending 26; making 71

Gravel: casting at the quay 212; filling at the quay 24, carrying to 54*-6; carrying to Jetur's lane 79

Gun: 55; great gun 63*; cart [carriage?] for 11; gun stock 7, 54, 64-5, 76; trestle for 63; gun received of William Grave and John Nokke 64; bringing up the guns 70; gunpowder 54-5; 8 lb for town 14; gunpowder for barrel and all 27; gun stones 27

Hand barrow: for stone 33. *See also* Sevterolle

Handborwe sylu'/sylver [9d.? and 6d.]: 21-2

Hapys [hasps?]: 51

Hardelys/Hardyllys. *See under* Scaffolding

Harneys [horse harness, or other gear if in a maritime context. Butcher]: 66, 240

Hassys. *See* Assize

Havynne/Haven/Harbour: reed, rushes, straw and heather carried to 13; beer to 14; delved out 15; received from a trayour manne who died at 132

Hawk [plasterer's tool]. *See* Plasterer *under* Tradesmen

Heather: cartful of, 24. *See also* Havynne, Mowing

Hedbor [headborough, head of a frankpledge or tithing; capital pledges. Dymond] money: received 182

Hedgeynge: of wood for the clerk's garden 13; for hegyng and woyn 39

Hewnhalle[?]: timber carried from 54

Hopys [hoops]: 17

Horse skin: for bellows 66; half a 70

House here [house rent]: of Barbara 261; rent for John Baret's house in Blythburgh 268; of Sir Ewys 194, of John Kowper 261; of Little Sir William 213; of parish priest 216; of Margaret Hoyst 268; year's rent of Thomas of Kaleys [Calais] 268; of Andrew Johnson 253, 256; for waits' hire 257. *See also* Chamber

Hundred [of Blything]: bailiff of the 50

Hurdles: for the town's [sheep] walk 13. *See also* Scaffolding

Hyngellys [hinges]: 2 pairs of, for the aumbry 49

Kade. *See under* Fishing

Kaut[?]: of Barbara's gear 261. *See also under* House rent

Keches barge. *See* Ship

Kelman [bargeman], the: paid for loym [loam] 39*; for flint and lime 51

Kerbett[?]: fetching home the 65

Kerwel. *See* Boat *under* Fishing

Kettle: and pot, received by church 160

Keydge[?]: received for, from Michaelmas to Christmas 78

King: king's viage, 14*; rasing for the 2; taker, for king's herring 22; removal of King Henry's picture 79; money gathered for King Henry's picture 261; our king 85*; other king 99

Kinsmen. *See* John Clark

Kow [cow]: given to church by Richard Hoyst 253

Kuryng. *See* Repairing walls *under* Church

Labourers. *See* Workmen

Ladder: two, 73; borrowed and broken by the thatchers 15

Lammas/lames [1 August]: carrying tile at 8

Land. *See* Maryyn Aleyn, Robert Godfrey, Town land

Last. *See under* Fishing

Latthysse [lattice fitted to a tower window?]: sette at Blythburgh 12

Law and Order. *See* Amercement, Attorney, Constable, Court, Debt, Dentor, Gaol, Leet, Petty Ransom, Prison, Suit of Court

Leet day: at Blythburgh 65, 77-8

Legacy. *See* John Clark, John of Blythburgh, Nicholas Monchawe

Lock and key. *See* Chest *under* Church

Lodge. *See* Church lodge, Henham lodge (Lodge Road runs south-west of Walberswick to Westwood Lodge.)

Loud [land]: the ton loud and the scharenys toen[?] paid by Richard Breton 2

Lowm/Loym/Lyome [lime or loam?]: for the quay 24; cost of carting from Norwich 39; paid to the keelman 39; loam and sand 80

Lyng. *See under* fishing

Magister/Master: Maistris of the boats 153* *Search* Master *in Index of names*

Maidens: money gathered by, left over after painting of King Henry's picture 261

Malt: for church ale 46; for greynyng of 46; for May gathering 219

Mawd tre/Mawndtre [tray? A maund was a wicker basket. Dymond, *VCH*, p. 291, Yaxley. Possibly a large, heavy wooden mallet. Butcher]: a tre that was a 20; receipt for 162

May [Day celebrations]: bread and drink when Blythburgh May was here 65-6, 69, 73, 81; malt for

May gathering 219; money gathered at May dinner for King Henry's picture 261; gathering of torches for 223; church ale for 236, 249
 Miller of Blythburgh: for his horse 47
 Money: for 5s. of bad money and good money, money for to chongyn [change?] 1; for safe keeping 20; a bad piece of gold received 182
 Mos[?]: 223
 Mowing: of heather and leyyng to qyddyr 13; of heather to the keze [to hold in the backfill like the broom, *q.v.* Kett] 68; mowing of rushes and carrying of clay 13
 Nayll [nail]. *See under* Building materials
 Net. *See under* Fishing
 Old church: carriage of stone from 5; money received 'when they broke down the church' 161 (in Chapel Field at the end of Stock's Lane, taken down in 1473. Gardner, p. 152)
 Palyng: paid, and for nayll 43
 Panne[?]: stocks and a 76
 Paternys [slippers or overshoes for priests to wear in church in cold weather]: four sheep skins for 34
 Petty ransom: at Lowestoft 2
 Phuesthon [fustian]. *See under* Vestments
 Pipe. *See* Pype [measure of lime]
 Planchering [construction of floors. Dymond]. *See under* Church, porch
 Plasse [place, property?]: 268
 Pley't and other costs. *See* Nicholas Mellar
 Poleyn [pulley]. *See under* Well
 Ponde/Pondres [pound weight]: 2*, kech for 2*; making end for 2; at Blythburgh for 2*
 Pot. *See* Kettle
 Prison/Prisoners: 44, 48, 50, 71 (There is likely to have been a lock-up at Walberswick. Kett)
 Pype, emty[?]: 161. *See* Lime, Organ
Quay (Keye). *See above* Dyke, Haven
 Quayage: Alexander Richardson for 261; man of Orford for 261
 Quitans [relief of debt]: making 9
 Ransom: petty, at Lowestoft 2
 Raufare[?]: received off Wiliam Alwyn for 156
 Reder. *See* Reader *under* Church or Reed thatcher *under* Building materials
 Reffe, second, solvyng Harys reyne [reign]: 125
 Remembrance: 111, 114
 Rent: 5-7, 11, 12, 14, 17*, 20, 22, 25-6, 30, 36, 49, 57, 60-3*, 65, 67-8, 71-73, 75, 77*, 80, 82, 114, 125, 129, 136*, 139, 156, 173, 178, 194, 198, 201, 232, 249, 253*, 256*-7*, 261*, 268*; for halzer [half year] 65. *See also* Bailiff, Margaret Hoyst, Town land
 Retirement: of William Haswel, John Mechel and Thomas Comber 168
 Rushes. *See* Reeds *under* Building materials
 Schakke [gleened grain etc for feeding pigs. Yaxley]: 132
St John's House: for land rent and fine 7; laths for 7, 12; digging of clay for 7*; carrying two loads of tile to 8; thaking [roof] tile sent to 8, 12; tiles 27; tiler/s at 12, 30, 33, 50, 57; floor 11; making of walls 8; derpinge [daubing?] of the door of 55, of the east end of the wall of 9; for clay and daubing 31; for dyztyng of 20; masons' work at 14; work at 9, 20, 32; making a mawatre[?] for the chimney,

10; making of the well and well port 12; tiles from Dunwich for 11; making of trustullys [trusses, timber framing or for roof?] 25; to the pyp[?] for wryynge[?] and daubing 12; rent to the bailiff 4, 7, 12, on SS Simon and Jude's Day 9*; payment to John Mannyng on St Stephen's Day for expenses there 9; for repair of house, all costs 68; receipt for shop at 125, 132

Sakkes[sacks?]: payment when Master Townsend when was here at 49

Scaffolding: staging timber 2; hurdles for staging 2; 2 dozen 37; 38; making hurdles 3; hurdles for the church 56. *See also* Alder

Schere. *See* Sheriff

Sevterolle [*severia rotalis*, wheelbarrow?]: making of 4. *See also* Hand cart

Sewthe[?]: belonging to Yarmouth 44

Seyve of Vater [water filter. Kett] 125

Sheep: cheppys[?], 161; skin 23, 39; for paternys [priest's slippers] 34

Sheriff: tour 5, 6; amercement paid to 66; paid to, for 2 men led to prison 71

Ship: Keche's barge 2; master of, paid for bringing stone 35; paid to men of the kele 35; paid to the keylman [bargeman] for flint and lime 51; 223, 227. *See also under* Fishing

Shop: daubing of middle wall of 23; money from the deacon for, at church gate 99; money for, of St John's house 125; receipt from the clerk for 117; rent for shop of St Andrews 136

Shovel: 5; shovel shafts 37

Silver. *See* Candlestick, Censer, Hanborwe [Hamburg?]

Skor [score]. *See under* Fishing, nets

Sobyr[?]: 156

Solder: soll 43*; sowdyng leed 253, 256; solder for censer 48

So/Soo [shed. Lewis. But tub more likely as on p. 13]: 51; hooping of 13*, 76; to Thomas

Sope [soap, soup or supper?]: received in payment 96

Soul [of the departed]: 85*, 88*, 92*, 96*, 99*, 102*, 107, 117, 121, 125, 136, 139, 173

Sovtherand: the too sovtherand 112 (*Cf* Northerne 126.)

Spelutys [spelts?]: paid for 56

Spenette [spernet]. *See* Net *under* Fishing

Spernes [wooden props. Butcher]: receipt of two 205

Stackysse[?]: for carrying of 17

Stage: for the hearse, and boarding 79

Stall bots[?]: suit of, from London 65

Stockslew [Stock's Lane; *or* Stockyard or pound, Kett]: cart at 5

Stocks. *See* Bell, Gun

Suit of Court: commuted to cash payment 30; for stall boats 65

Swey [switch]: paid for 17

Taball/Tablet. *See* Picture

Tapes. *See under* Fishing

Tapys/Tapyys. *See* Tapers *under* Church

Tenement: sold to John Baret. *See under* Blythburgh

Tinkers. *See* Tynkerys

Tock'n[?]: to London for the 46

Towe: for spars, a bord and a 80 (Possibly flax or hemp twine used in making ropes. Butcher. Frayed tarred rope used to plug gaps in ship timbers. Kett)

Town: 26, 44; gathering in the town 78; township 227. *See also* Bailiff, Box, Dole, Dolphinby, Thomas Paslew, Blythburgh, Gunpowder, Hurdles, Prisoners, Quay

Town cross: making of 182. *See* William Savage. (In Fish Street, according to Gardner, p. 180. The base of a stone cross is now outside the church porch.)

Town dole [fish tax paid to church at end of fishing season. Butcher; *VCH*, p. 291]: of John Palmer 61, 227; of Thomas Bowe 126; of Alexander Richardson, 219; of Gymyngham 223; of William Clayn' 223; of John Crakynthorpe 223; constitution of 227; money from John Almyngham and John Dyyson for dole 268, from John Manning and Clayce Brown 124; William Aswell pays 163

Town land: 5, 125; rent of, and fyene 7; 14, 17, 18, 39*, 41*, 43*, 46-8, 50, 53, 55, 57, 59, 60, 129, 136*, 139*, 155, 161, 173, 178, 183, 194, 256-7, 261, 268*; under Sohamnburrs Close 136; taking up of, 'be hennys 4d, 4d fyne' 82; rent for east end of 114; received for calysse [lime] laying on the town ground 201; rent for land Richard Ballard heynys[?] 268

Town mos/mus[?]: 221, 223

Tradesmen and Craftsmen (but no references to carpenters). *See also* Building materials, Smith Glass wright/Glasuer/Glazier: 5*, 9, 11, 12, 17, 20, 27*-9, 38, 40-2*, 47-8, 50-1, 55-6, 58*, 63-4, 66*, 71, 73, 79, 80*, 82, 212; of Norwich 43; pewter for 5; hole made in window for sexton 58
Mason: 1*, 12, 14, 15*, 22, 26, 33, 42, 44, 49, 56*, 62*; sarvarys[?] of the masonys 80; wax and rosyn to the 1, 5; wode to the mason 5; plastering and dressing of church walls 42*; mending of church walls 54; making gu'stonys 7; making the vice onto beam 82; mending of the gutter on the priest's chamber 56; paid for work on day of St John's nativity 8, on day of nativity of St Mary 10; paid at St Andrew's time 11; paid on Pentecost even 56, for pathyng in the church 44, 55; for breaking down the wall where St George stands and carrying out the material 44; for St John's house 14; for laborys graveynge and mowynge of rushes 16; making statue base 22; going to Boston 34-5; for the bryd[?] 47. *See* Robert Antell, Henry Pays, William

Plasterer: plasterer's hawk 54. *See under* Masons, Church wall

Plumber: paid to 41*, 42*, 75; wode [wood?] for 82; paid at London 43; for the steeple 26; dressing the roof 76; work on the bell 26. *See also* Lead

Reeder [reed thatcher]: 3, 6, 10*, 13, 17, 22, 37, 39, 43, 49*, 62, 76*; reeder for mending 3, 27*; paid to thaxter, his man and Katherine Stowene's son 46; for thaxter, a man's hire and broches [as next] 47; for carrying of reed from Blythburgh and bynygys [thatch binding twigs. Yaxley], for dressing of the church 49; mowing and carrying of rushes 50; thatching the porch 53; paid for redyng the church 54; for taking down reed on the lodge 56

Smith. *See* Robert Byrd, John Donning, Halesworth, William Lyell, John Payn, Robert, Rumburgh, Southwold. *See also* Goldsmith

Tiler: hire of 8*, 11, 76, from Bruisyard 77; ferryng of 8; labourers serving 8; at St John's House 30, 50; tile makers 35

Wriths/wryghtys/Writs [some of them evidently carpenters]: 56; of St John's house 4; 7*, 9, 28, 35-7*, 39, for taking down timber, setting up stalls and dressing the walls 42*; for the bellows 63; for cutting spars on north and south sides and dressing the roof 76*; board and lodging 76*-7

Transport: ferryng 1*, 73; of masons 8; of tiler 8*; hire of horse 21; stone brought by ship 35, 51*.

See also Barge, Cart, Ketches, Wagon, Henry, Thomas M'ke, Melton

Trayour man: died at the haven 132. *See* Crayer *under* Boats *under* Fishing

Tre/Tree: payd blakk eze for a tre [?] 38; from Thomas Nun, 96. *See also* Maund tre

Trysstyll [trestle]. *See under* Gun

Tuelffester[?] and a sperling net. *See under* Fishing
 Tunallys [funnels]: paid for 79
 Turney. *See* Attorney
 Twynyys [twins?]: of Walter Alward 178
 Tynkerys [tinkers], the: mending pyx and other gear by 58. (There are several places with the name Tinker west of the present village.)
 Uixide [Latin for Witsuntide?]: 85
 Vasschewe. *See* Vessel *under* Fishing
 Vetayl [victual]. *See under* Food and drink
 Yeoman: Thomas Barrett 83
 Wagon: hire of 20
 Wat' [er?]: bearing of 1. *See also* Butt (water?)
 Wayte [band of musicians, community funded]: to the wayte to sette the clerk for his labour 27; received of the wayte for the house 257; paid to for two chywys [shows] 51; a reward paid to 80
 Wax: for syment to mason 1; wax and roseyn [resin?] 5*. *See also under* Church
 Wekery. *See* St Thomas Chapel *under* Church
 Well: 46; sinking of 51; making of, and well port at St John's house 12; 17; poleyn [pulley] for the well 39; clay for 79; repair of 79. *See also under* Church house, Clerk's house
 Wetayl [wheat ale?]: at John de Hoo 2
 Weyel. *See* Well
 Wheat: nine coombs of, for grinding, fetchng home and baking 29
 Wife/Wives: give for a glass window 256. *See* Margaret Amringale, John Aylward, Nicholas Brown, Thomas Ceeton, Cleyvar(?), Richard Combarre, John Edwin, Margaret Fuller, Lyeyl Harry, Aves Jolle, John Manning, John Mellar, Thomas Palmer, Thomas Paslew, William Payne, Margaret Rowe, William Wenne, John Wolward, Burial of, Butcher's, Clerk's, Sexton's, Meat
 Woman: money received in devotion for her friend's soul 117; friends' souls 121, Barbara 261*. *See also* Lavander, Maidens
 Wood: 29. *See* Timber *under* Building materials
 Workmen/Labourers: 1, 3, 4, 8*, 9*, 11, 16, 20, 22, 27, 35, 47, 54*, 59, 60*, 62, 75, 82
 Wretn. *See under* Fishing
 Wryyng [cleaning] of the walls; for men's hire 48
 3ongmen: receipt of gift from the 178

INVENTORY

On page 199 of Lewis's book, at some time between the years 1482 and 1484, is an inventory of the contents of 'the loft' and 'the loft over the porch'. It is rare for such an inventory to survive at this date and it is more like the later inventories of monastic churches made at the Dissolution, for example that of Blythburgh Priory (Haslewood 1892, p. 99). Because it is not strictly a churchwardens' account it is reproduced here as well as being indexed. I have put some words into modern English but retained the lay-out printed by Lewis although some of the original grammar and syntax is not clear. Gardner (pp. 158-9) dates the inventory to 1492, with some different readings which I have noted. The contents are a mixture of vestments and furnishings. As in the churchwardens' accounts, things to do with the hearse for the Easter sepulchre show what a big part this played in the Easter ritual before the Reformation. The 'loft over the porch' is now empty but a

hundred years ago housed a fifteenth-century wooden chest which could well have contained some of the more valuable items listed here (see pp. 24, 45; the chest is now in the nave). The ruined vestry also had an upper room or loft.

In the loft [over the vestry]

Firstly, a cope of red velvet
 Item, 1 cope of black velvet
 Item, 1 cope of white fustian
 Item, 8 diaper surplices
 Item, 3 diaper altar cloths
 Item 2 plain albs and a
 great sleeved surplice
 Item, 2 coloured altar cloths
 Item, 2 dyed hanging cloths
 Item, a pair of silver chalices
 for the communion

In the vestry

Item, 5 surplices
 Item, 2 retable cloths
 Item, 2 houseling towels
 Item, 2 corporal cases, one without
 a kerchief another without [?]

In the loft over the porch

Item, 1 cope of white damask
 with priest, deacon and subdeacon
 to the same
 1 cope of white fustian
 Item, 1 cope of black worsted
 Item, a vestment with monet [a
 monstrance bearing a representation
 of the chalice and bread?]

Item, a vestment of white fustian
 Item, a vestment of blue worsted
 with a green [?]
 Item, the hearse cloth of satin bruges
 with a red cross of silk
 Item, 2 pyx cloths of silk
 Item, a carde cloth
 Item, 2 cushions of silk
 Item, the Lamuce [Lamentation book?]
 for the sepulchre
 Item, 2 corporal cases
 the dyed cloth for the sepulchre
 Item, all the wax appertaining to and for
 the sepulchre remains

LIST OF VICARS OF THE PERIOD

There are a number of men called John, with the title 'Sir' which was given to medieval priests, in the accounts, but none of them has one of the surnames in this list, copied off a modern board in the church.

1418	John Lacy	1461	John Sampson
1420	Thomas Hadley	1482	John Newton
1427	Roger Ockham	1497	John Brandon
1431	William Kent	1500	John Marham

REFERENCES

Dymond, David, ed., *Register of Thetford Priory*, Part 1, Br. Academy, Oxford 1995. Glossary on pp. xix-lxvii

- Falvey, Heather, 'Glimpses of late medieval religion in Suffolk and elsewhere: evidence for the cult of Henry VI' in *Shaping the Past, essays in honour of David Dymond*, edited by Evelyn Lord and Nicholas Amor, University of Hertfordshire Press 2020, pp. 45-60
- Gardner, Thomas, *An Historical Account of Dunwich, Blithburgh, Southwold with remarks on some places contiguous thereto*, London 1754. Walberswick on pp. 144-86
- Grimwade, M.E., compiled by, *Index of the Probate Records of the Court of the Archdeacon of Suffolk 1444-1700*, 2 volumes, British Records Society, 1979
- Harvey, John, *English Mediaeval Architects*, Gloucester 1984. William Alcock p. 4, Thomas Cutting p. 8
- Haslewood, Francis, 'Inventories of Monasteries suppressed in 1536', *Proceedings of the Suffolk Institute of Archaeology* VIII 1892, pp. 83-116. Blythburgh Priory on pp. 99-100
- Lewis, R.W.M., transcribed by, *Walberswick Churchwardens' Accounts A.D. 1450-1499*, London and Ashford. His preface is dated 1947 but correspondence shows it was printed c. 1950 (*ex inf.* Alan Mackley).
- Middleton-Stewart, Judith, ed., *Records of the Churchwardens of Mildenhall*, Suffolk Records Society 54, 2011. Glossary on pp. 183-98
- Northeast, Peter, *Boxford Churchwardens' Accounts 1530-1561*, Suffolk Records Society 23, 1982. For early churchwardens' accounts in Suffolk see p. xi.
- Salzman, L.F., *Building in England down to 1540*, Oxford 1967. The 1425 church tower building contract is on pp. 499-500. The reference to Walberswick on p. 60 should read Westminster.
- Victoria History of the County of Suffolk*, volume II, 1907. 'Fisheries' by E. M. Hewitt, pp. 289-300
- David Yaxley, *A Researcher's Glossary of words found in historical documents of East Anglia*, Dereham 2003