
1

 The Royal Almshouse at Westminster c.1500-c.1600

 Christine Merie Fox

TNA E33/2 fo. 59r.

 Submitted for the degree of Doctor of Philosophy

 Royal Holloway, University of London

 2012

2

 Declaration

 I confirm that the work presented in this thesis is entirely my own work.

... Date ..

3

Abstract:

The Royal Almshouse at Westminster c.1500 - c.1600

This dissertation provides a study of Henry VII’s almshouse at Westminster Abbey

from its foundation, c.1500, throughout the Dissolutions of the sixteenth century, up to

the Elizabethan Reformation; a period covering just over a hundred years. The

almshouse was built in conjunction with Henry VII’s new Lady Chapel at Westminster

Abbey and helped to support his chantry while providing care to ex-crown officials who

had served the King and Abbey loyally. Henry VII’s Lady Chapel at the Abbey has

been studied extensively but the almshouse has been omitted from most of these studies.

There is an extensive and diverse range of primary source material, mostly in the

Westminster Muniments [WAM], and National Archive [TNA] relating to the

almshouse.1 These sources range from social, architectural, economic, and political

aspects to the everyday functions of the almshouse. These sources also provide some

detail about the almsmen. Surviving both the Dissolution of the Monasteries and the

Reformation the almshouse has a remarkable history and was able to continue its

service to the Crown until its demolition in 1779.

Along with the primary source material relating to Henry VII’s almshouse, a

contextual study of medieval almshouses will also be provided to highlight what was

distinctive about Henry’s almshouse. In particular, this study intends to examine the

foundations and administrations of the following almshouses: Richard Whittington’s

almshouse founded in 1423/4 and overseen by the Mercer’s Company; God’s House in

Ewelme founded in 1437 by William and Alice de le Pole, and finally, St. Cross at

Winchester established by Henry VII’s great, great uncle Cardinal Beaufort. These

were the grandest almshouses founded in England before Henry’s foundation, and

1
 The British Library also has a number of important documents pertaining to Henry VII’s memorial.

4

exercised a significant influence on the style and administration of Henry’s almshouse

at Westminster Abbey.

The thesis is broken into four chapters. The first chapter focuses on the foundation of

the almshouse using the original indentures established by the King and Abbot John

Islip. The second chapter is an analysis of the endowment for Henry VII’s memorial at

Westminster Abbey with a specific focus on provisions Henry made towards the

almshouse. The third chapter looks at the almshouse site and buildings and how it

survived the turbulent period of the Dissolution and reformations of the Abbey. Finally,

the fourth chapter is an analysis of the almsmen and administration of the almshouse

during the sixteenth century.

This study will contribute to current work on the transformation of medieval charity

into Protestant philanthropy; the practicalities of administering almshouses on a day to

day basis; the topography and development of the vill of Westminster and, in particular,

to a deeper understanding of the piety and charity of the last medieval and first Tudor

King of England.

5

Table of Contents

List of Abbreviations 7

List of Figures 9

List of Tables 10

Introduction 12

Chapter 1:

Founding an Almshouse: A Study of the Indentures for Henry VII’s

Memorial 45

i. Medieval Westminster

ii. Henry VII’s Statutes for the Westminster Almshouse

iii. The Will of Henry VII and his Memorial

iv. Conclusion

Chapter 2:

The Endowment for Henry VII’s Memorial at Westminster Abbey 86

i. The Logistics of an Endowment

ii. The Sources

iii. Funding the Endowment of the Westminster Memorial

iv. Endowment Properties

Section A: Spiritual Properties Granted by Henry VII

Section B: Spiritual and Temporal Properties Purchased by Abbot

John Islip

v. Further Analysis

vi. Interim Periods and Refoundations 1540-1559

 vii. Conclusion

Chapter 3:

The Almshouse Site and Buildings 126

i. The Expansion of Westminster

ii. Ownership and Management of Westminster Abbey and the Almshouse

Site

iii. The Sources and the Site: How do we know?

iv. The Almshouse Site and its Buildings

Section A: The Western Section of the Almshouse Site

Section B: The Eastern Section of the Almshouse Site

v. Later History of the Almshouse and Subsequent Renovations

vi. Almshouse Interior

vii. Conclusion

6

Chapter 4:

The Almsmen and Administration 186

i. Daily Life in the Almshouses According to the Statutes

 ii. Payments and Provisions

 iii. The Management of the Almshouse in the Period 1540-1545/6

iv. The Management of the Almshouse 1545/6-1557/8

v. The Management of the Almshouse 1558-1600

vi. Conclusion

Conclusion 237

Appendices

i. Abridged Transcription of BL, Harley MS 1498 251

Section A: Introduction and Description of the Manuscript

 Section B: Transcription

ii. A Comparison of the Almshouse Statutes 278

iii. Warden’s Account Chart from 1502-1533 287

WAM, 24236-24242, 24244, 24246, 24248-24249

iv. Receiver’s Accounts for Henry VII’s Memorial: 292

WAM, 24243, 24245, 24247, 24250, 28043

v. Expenses for Henry VII’s Memorial at Westminster Abbey: Warden’s

Accounts (1502-1533) 293

vi. The Transcription of the Seventeenth Century Copy of the Statutes of the

Queen’s Almshouse at Westminster Collegiate Church. 295

Bibliography 297

7

List of Abbreviations

Act Books Acts of the Dean and Chapter of Westminster

1543-1609, ed. by C. S. Knighton, 3 vols

(Woodbridge, 1997 and 1999)

BL British Library

CCR (1500-1509) Calendar of Close Rolls Preserved in the

Public Records Office, Henry VII 1500-1509,

no ed., vol. 2, (London, 1963)

CPR (1494-1509) Calendar of Patent Rolls Preserved in the

Public Records Office, Henry VII 1494-1509,

2 vols (London, 1916)

CSP

Domestic Series with Addenda Calendar of State Papers, Domestic Series,

of the Reign of Elizabeth 1601-1603; with

Addenda, 1547-1565, no ed. (London, 1870)

Colvin,

The History of the King’s Works H. M. Colvin, and others eds., The History

of The King’s Works 1485-1660, no ed., vol.

3, pt. 1 (London, 1975)

Condon,

‘God Save the King!’ Margaret Condon, ‘God Save the King!

Piety, propaganda and the perpetual

memorial’, in Westminster Abbey: The Lady

Chapel of Henry VII, ed. by Tim Tatton-

Brown and Richard Mortimer (Woodbridge,

2003), pp. 59-98

Condon,

‘The Last Will of Henry VII’ Margaret Condon, ‘The Last will of

Henry VII: document and text’, in

Westminster Abbey: The Lady Chapel of

Henry VII, ed. by Tim Tatton-Brown and

Richard Mortimer (Woodbridge, 2003), pp.

99-140

Harvey,

Westminster Abbey and its Estates Barbara Harvey, Westminster Abbey and its

Estates in the Middle Ages (Oxford, 1977)

HRO Hampshire Record Office

8

Letters and Papers Letters and Papers Foreign and

 Domestic of the Reign of Henry VIII, ed. by

J. S. Brewer, J. Gardiner and R. H. Brodie,

35 vols (London, 1862-1932)

LMA London Metropolitan Archives

Rosser,

Medieval Westminster Gervase Rosser, Medieval Westminster

 1200-1540 (Oxford, 1989)

TNA The National Archives

VCH Victoria County History

V & A Victoria and Albert Museum

V.E. Valor Ecclesiasticus temp. Henry VIII,

auctoritate regia institutis, ed. by J. Caley

and J. Hunter, 6 vols (London, 1810-34)

WAM Westminster Abbey Muniments

9

List of Figures

Title Page TNA E33/2 fo. 59r. Abbot Islip receiving the indentures from Henry VII.

Almsmen are shown behind Islip with long grey hair, prayer beads, and crowned

badges on their gowns.

Figure 0.1 Watercolour of Henry VII’s Almshouse by Dr. Claire Anne Martin 12

Figure 2.0 Map of Endowment Lands for Henry VII’s Memorial at Westminster

Abbey c.1500-1530 97

Figure 3.0 Henry Keene’s Map is WAM 34508 A-J (c.1775) 130

Figure 3.1 (A) A. E. Henderson’s Map (Reproduction of Westminster Abbey

c.1532 but Drawn 1938) 131

Figure 3.1 (B) Southeastern Corner of A. E. Henderson’s Map 132

Figure 3.2 Sketch Map of the Sixteenth Century Almshouse Complex 141

Figure 3.3 Sketch Plan of the Almshouse c.1719/20 (WAM 18410) 150

Figure 3.4 Sketch Plan of the Almshouse c.1779 (WAM 66003) 151

Figure 3.5 Reconstruction Sketch Plan of the Almsmen’s Living

Accommodations Sixteenth Century 152

Figure 3.6(A) Plan of the Hospital of St. Cross in Winchester 155

Figure 3.6(B) Enlargement of the Southwest Corner of Hospital of St.

Cross in Winchester 155

Figure 5.0 An Intercessory Lift 245

Figure 5.1 Queen’s Almsmen c.1966 250

10

List of Tables

Table 0.1 Timeline for Henry VII’s Almshouse at Westminster Abbey 18

Table 0.2 Henry VII’s Bipartite and Septipartite Indentures 36

Table 1.0 Almsmen’s Wages 73

Table 1.1 Time Table for the Almsmen 76

Table 1.2 Weekly Mass Time Table for Henry’s Almsmen 77

Table 2.0 Endowment of Henry VII’s Memorial at Westminster Abbey:

Properties Listed in the Indentures (BL, Harley MS 1498 ff. 52r-56v)

and the Warden’s Accounts (WAM, 24326-24250, 28043)

 92-3

Table 2.1 Total Average Income Gifted by Henry VII and Purchased by

Abbot Islip for the Memorial (Warden’s Accounts) 103

Table 2.2 Average Annual Income Comparisons between Warden’s

Accounts and Receiver’s Accounts (1515-1518) 111

Table 2.3 Henry VII’s memorial endowment properties’ contribution

to the income of Westminster Abbey 1537-1539: WAM, 33332, 43947-8 114

Table 2.4 Henry VII’s Memorial Endowment Properties which Formed Part

of the New Endowment for Westminster Cathedral, 1545: WAM, 6478 118

Table 3.0 Payments Made for the Building of the Almshouse and its Grounds 171

Table 3.1 First Part: Elizabethan Repairs (1566) 177

Table 3.2 Second Part: Elizabethan Repairs (1566) 179

Table 3.3 Third Part: Elizabethan Repairs (1566) 180

Table 4.0 Money Spent on the Almsmen Per Annum 201

Table 4.1 Expenditure Verses Income Per Annum in Pounds for

Henry VII’s Memorial 203

Table 4.2 Almsmen List: Court of Augmentation Accounts 1541-1545/6 206

Table 4.3 Almsmen Payment List: Treasurer Accounts and Act Books

1547-1558 210

Table 4.4 Referral and Admittance of Almsmen According to the Act Books

1546-1558 211

11

Table 4.5 Almsman Payment List: Treasurer’s Accounts 1560-1600

(Parts 1-5) 220-24

Table 4.6 Referral Admittance of Almsmen According to the Act Books

1558-1600 225-26

12

Fig. 0.1 Watercolour of Henry VII’s Almshouse by Dr. Claire Anne Martin.

13

Henry VII’s Almshouse at Westminster Abbey c.1500- c.1600

Introduction

Henry Tudor, a Lancastrian, succeeded to the throne in 1485 and, by marrying

Elizabeth of York (1466-1503) brought the families of York and Lancaster together

ending the dynastic feuds of the fifteenth-century, and inaugurating the Tudor dynasty.1

Although four hundred plus years have passed since the last Tudor, the conflicts which

arose during their reigns still resonate in society today. In 1955, G. R. Elton published

England under the Tudors, arguing that Thomas Cromwell was the author of modern

bureaucratic government.2 Elton’s methodology followed a traditional format; looking

at the Tudors from a political, economic and religious perspective, yet, the work he

produced differed greatly from earlier discussions of the Tudor dynasty.3 Not long after

Elton’s publication, Jack J. Scarisbrick, a colleague of Elton’s, published the definitive

biography of Henry VIII.4 Scarisbrick, like Elton, followed the practices of earlier

historians but balanced his research by looking at the social effects of the more

traditional analyses such as those of the political and financial Tudor regime. The later

1960s and early 1970s produced a number of Tudor historians, particularly from Clare

College Cambridge.5 By the early 1980s the narration of history took a complete turn

against the old empirical methodologies towards the new post-modern micro-studies

and cultural history.6 More recently, historians such as John Guy and David Starkey,

1
 Henry’s claim to the throne was extremely weak but nevertheless he did have enough royal blood to

make a claim. Elizabeth of York had much stronger ties to the throne which worked in favour of Henry

Tudor. Shrewdly, after killing Richard III, Henry chose not to marry Elizabeth straight away so that his

claim to the throne was established in its own right.
2
 G. R. Elton, England Under the Tudors (London, 1955, rev. edn 1974; 3

rd
 edn. 1991).

3
 A. F. Pollard, Henry VIII (New York, 1902; repr. 1919).

4
 J. J. Scarisbrick, Henry VIII (London, 1968; repr. 1997).

5
 Elton, Scarisbrick, Norman L. Jones, John Guy, and David Starkey were all associated with the college.

6
 Historians became less interested in broad studies and more interested in micro-studies, looking at such

topics as contemporary clothes, music, and popular culture. Paul Spickard, James V. Spickard, and Kevin

M. Cragg, World History by the World’s Historians (Boston, 1998), p. 589.

14

former students of Elton, have focused their studies on specific aspects of the Tudor

period; particularly the functioning of the Court, who the courtiers were, and what was

their influence on society more generally.7 The majority of these works focus on the

Court from the time of Henry VIII up to Elizabeth I, touching only briefly on the reign

of Henry VII. Historians, such as Stanley B. Chrimes, Roger Lockyer, Andrew Thrush,

and Steven Gunn have, however, written extensively about the reign of Henry VII.8

While Chrimes, Lockyer and Thrush follow the traditional style of general overview,

Gunn looks more closely at the workings of Henry VII’s Court and the roles played by

his courtiers in central and local government. The English Reformation and sixteenth-

century religion have been the focus of many Tudor studies.9 Of particular relevance for

this study has been the discussion of the impact of the religious changes, especially the

Dissolution of the monasteries and the chantries, on the provisions of relief for the

7
 Here listed are a few of the more important publications by David Starkey and John Guy. David

Starkey, The Reign of Henry VIII: Personalities and Politics (New York, 1986); idem, ‘After the

Revolution’, in Revolution Reassessed: Revisions in the History of Tudor Government and

Administration, ed. by C. Coleman and Starkey (Oxford, 1986), pp. 199-208; idem, Henry VIII: A

European Court in England (Greenwich, 1991); The Inventory of Henry VIII, ed. by idem, 2 vols (1998),

I; idem, The Six Wives: The Queen’s of Henry VIII (London, 2003). idem, Elizabeth: The Struggle for the

Throne (London, 2007); John Guy, The Cardinal’s Court: The Impact of Thomas Wolsey in Star

Chamber (Brighton: 1977); idem, The Public Career of Sir Thomas More (New Haven, 1980); idem,

‘The King’s Council and Political Participation’, in Reassessing the Henrician Age: Humanism, Politics,

and Reform, 1500-1550, ed. by Alistair G. Fox and J. A. Guy (Oxford, 1986), pp. 121-47; idem, Tudor

England (Oxford, 1988).
8
 Stanley B. Chrimes, Henry VII (London, 1972, repr. 1987); Roger Lockyer and Andrew Thrush, Henry

VII, 3
rd

 edn (London, 1997); Steven Gunn, Charles Brandon, Duke of Suffolk c.1484-1545 (New York,

1988); Cardinal Wolsey: Church, State and Art, ed. by Idem (Cambridge, 1991); idem, The Courtiers of

Henry VII', English Historical Review, 108 (1993), pp. 23-49; idem, Early Tudor Government, 1485-1558

(Basingstoke, 1995); idem, 'The structures of politics in early Tudor England', Transactions of the Royal

Historical Society, 5 (1995) pp. 59-90; idem, 'Sir Thomas Lovell: (c.1449-1524): A New Man in a New

Monarchy?' in The End of the Middle Ages? ed. by John L. Watts (Stroud, 1998) pp. 117-53; idem,

'Edmund Dudley and the Church', Journal of Ecclesiastical History, 51 (2000) 509-26; idem, 'War,

Dynasty and Public Opinion in Early Tudor England ' Authority and Consent in Tudor England: Essays

presented to C.S.L. Davies, ed. by George W. Bernard and Steven J. Gunn (Aldershot, 2002) pp. 131-49;

idem, 'Henry VII (1457-1509), King of England and Lord of Ireland', Oxford Dictionary of National

Biography, 26 (Oxford, 2004) 510-22; idem, 'The Court of Henry VII', in The Court as a Stage: England

and the Low Countries in the Later Middle Ages, ed. by Steven Gunn and Antheun Janse (Woodbridge,

2006) pp. 132-44.
9
 J. J. Scarisbrick, The Reformation and the English People (Oxford, 1984); Eamon Duffy, The Stripping

of the Altars: Traditional Religion in England 1400-1580 (London, 1992); Humanism, Reform and the

Reformation: the Career of Bishop John Fisher, idem and B. Bradshaw, eds., (Cambridge, 1989);

Christopher Haigh, Reformation and Resistance in Tudor Lancashire (Cambridge, 1975); idem, English

Reformations: Religion, Politics and Society under the Tudors (Oxford, 1993).

15

poor.10 A number of new acts therefore, were passed to help manage poverty and

vagrancy.11 One of the reasons why the sixteenth century has attracted so much attention

is the significant increase of documentation that survives for this period and the changes

that took place during the century. All of these studies have helped to develop our

understanding of the Tudors, deepening our knowledge of the period and have paved the

way for more sharply-focused studies which open windows into the lives of individuals

and so enlarge our understanding of the processes at work in the wider political sphere.

This thesis provides a study of a Tudor almshouse. Not just ‘a’ Tudor almshouse but

‘the’ Tudor Almshouse, founded by Henry VII as a part of his royal memorial at

Westminster Abbey. Henry VII’s almshouse has a long history continuing to the present

day but this thesis will focus on the first one hundred years of the almshouse’s existence

and its unusual survival in a period of religious turmoil. The foundation of the original

almshouse and its building (although no longer standing) generated a remarkable wealth

of records relating to its foundation, endowment and everyday functioning, most of

which are to be found in the Westminster Abbey Muniments. This thesis will examine

why Henry VII chose to found an almshouse as part of his grand memorial; how this

foundation related to the developing problems of unemployment and poverty in

England; and what was traditional and what was novel in Henry’s almshouse.

Moreover, the thesis will also consider how Henry’s plans, set out in his indentures,

worked out in practice and how and why the almshouse survived the Dissolutions of the

mid-sixteenth century.

10

A. L. Beier, The Problem of the Poor in Tudor and Early Stuart England (London, 1983); idem,

Masterless Men: The Vagrancy problem in England 1560-1640 (London, 1985); John F. Pound, Poverty

and Vagrancy in Tudor England (London, 1986); Paul Slack,‘Vagrants and Vagrancy in England, 1598-

1664’, in Migration and Society in Early Modern England, ed. by Peter Clark and D. Souden (London,

1987), pp. 49-76; idem, Poverty and Policy in Tudor and Stuart England (London, 1988); idem, The

English Poor Laws, 1531-1782 (Cambridge, 1990); idem, From Reformation to Improvement: Public

Welfare in Early Modern England (Oxford, 1999).
11

 Vagrancy Acts were introduced by the mid 1530s and amended in 1547 and 1549. Statutes for the

relief of the poor appear in 1552 and 1563.

16

Henry VII’s memorial at Westminster Abbey was one of the most magnificent

building projects of the period. The memorial consisted of the Lady Chapel, served by

three Oxford-educated chantry monks, and an almshouse, which catered for one priest,

twelve almsmen and three almswomen. The monks and the almshouse were together to

serve as two separate chantries for the souls of the King and his family, and to preserve

his memory. Unfortunately, Henry VII’s chapel at Westminster Abbey is one of the

least [well] documented buildings of the King’s works of the period, yet, it is also one

of the most impressive. The records relating to the building of the chapel were lost to

fire and misappropriation, yet a handful of sources still remain that tell us something

about its building.12 Much has already been written about the chapel.13 The building

accounts show that no less than £22,800 was spent on the foundation and building of the

chapel between the years 1502 and 1519/20.14
 It is very possible that more money was

spent although the records do not survive. The chapel itself has been called an

‘architectural wonder’ for its time, and remains a magnificent example of the

complexities of medieval vaulting and stonework.15 It is clear that Henry VII wanted his

chapel and memorial to be the most magnificent and splendid building of its time. The

chapel displayed religious and royal symbolism from its roof, to its windows, down its

columns, and to his tomb and final resting place.16 Having suffered damage over the

years, the chapel was refaced between 1809 and 1822 to produce a ‘faithful

reproduction of the original’.17

12

 For a good overview of the chapel and Henry VII’s memorial foundation see Westminster Abbey: The

Lady Chapel of Henry VII, ed. by Tim Tatton-Brown and Richard Mortimer (Woodbridge, 2003).
13

 Tatton-Brown and Mortimer, Westminster Abbey: The Lady Chapel of Henry VII; and Colvin, The

History of the King’s Works, pp. 210-23.
14

 Colvin, The History of the King’s Works, pp. 213, 215-22.
15

 Tim Tatton-Brown and Richard Mortimer in the Introduction write about the grandeur of the chapel

and the magnitude of the project in Westminster Abbey: The Lady Chapel of Henry VII, pp. 1-3; George

Gilbert Scott, Gleanings from Westminster Abbey (Oxford and London, 1863), p. 69.
16

 Two of the most frequent symbols were the rose and portcullis which were also used throughout the

illuminated indentures for the memorial.
17

 Colvin, The History of the King’s Works, p. 215.

17

Alongside the chapel, Henry founded his almshouse chantry as part of his memorial

at Westminster Abbey.18 The priest, twelve almsmen and three almswomen who were

chosen to live in the almshouse were to pray every day for the King’s soul and for his

ancestors and relatives. The almsfolk of Henry VII came within the loose definition of

the poor in the early sixteenth century. The formal indentures for the almshouse state

that the almsmen were to be single, above the ages of fifty, lettered, and were to have

served the Crown loyally.19 In return for their prayers and good service they were

provided with a dwelling, a robe, food and fuel for their fires, and a weekly allowance.

The close relationship of the almshouse with the Crown and the Abbey enabled it to

survive through the Dissolution of the monasteries (1531-1540). On 17 December 1540

it was refounded as a Cathedral by Henry VIII and following his death, underwent a

number of further transformations. The Reformation of Edward VI saw the Dissolution

of the chantries (1547-1548) and the redistribution of their funds. This was followed by

the Counter-Reformation of Mary Tudor (1553-1558) during which the Cathedral was

converted back to an Abbey and eventually was dissolved and refounded by Elizabeth I

in 1559/60 as the Collegiate Church of Westminster. During these years the almsmen of

Henry VII continued to receive their stipends.20 The survival of this institution is a

reflection of the close relationship Westminster had with the Crown and proof that

compliance was the best and only option.

The early sixteenth century almshouse building survived until the eighteenth century

when it was torn down to expand Tothill Street along with its neighbour the Gatehouse

18

 For more information regarding perpetual chantries see K. L. Wood-Legh, Perpetual Chantries in

Britain (Cambridge, 1965).
19

 The almshouse was established to house and care for the aged royal servants. Appendix i. Abridged

Transcription of BL, Harley MS 1498, (Section B) f. 40v. lines 5-8, p. 253; f. 41v. lines 7-8, 11, p. 254; f.

59v. lines 5-7, p. 265; f. 60r. lines 13-14, p. 265-266; f. 60v. lines 1-4, 7-9, p. 266; f. 61r. lines 13-14, p.

266-267; f. 61v. lines 1-4, 267.
20

 See chapter 4.

18

Prison.21 After its demolition, the Queen’s Almsmen were given a stipend to subsidise

their housing. They continued their services to the Dean, attending services and wearing

scarlet and blue gowns with a silver badge of a crowned Tudor rose.22 Table 0.1

provides a timeline of the history of Henry VII’s almshouse at Westminster Abbey. This

table illustrates the complicated identity of the Abbey during the middle of the sixteenth

century but it managed to survive moderately unscathed because of its relationship to

the Crown.23

Table 0.1: Timeline for Henry VII’s Almshouse at Westminster Abbey.

1485 Henry VII succeeds to the throne.

1498 Plans begin for memorial.

1500 Abbot Fascet dies and Abbot Islip appointed. Building

begins on almshouse.

1502 Almsmen appointed. Indentures codified.

1503 Elizabeth of York dies.

1503/4 Foundation stone laid for Lady Chapel.

1504 Almshouse complete. Indentures complete.

1509 Henry VII and Margaret Beaufort die. Henry VIII becomes

King.

1519/20 Lady Chapel finished.

1537/8 Richard Cecil purchases a piece of land called the almshouse

'farm'.

1539 Cecil re-assigns the almshouse to Nicholas Brigham.

1539/40 Westminster Abbey dissolved.

1540-2 Refoundation and endowing of Westminster Cathedral.

1553-

1558

Marian refoundation of Cathedral as an Abbey.

1559/60 Elizabeth refounds Westminster ‘Abbey’ as the Collegiate

Church of Westminster and draws up new statutes for the

college and almshouse.

1566 Major works done to the almshouse.

1603 Elizabeth I dies.

1778/9 Demolition of the almshouse.

21

 WAM, 65988-66003 relate to the expansion of Tothill Street and the demolition of the almshouse in

1779. There are a number of WAM records which relate to the existence of the almsmen after the

demolition of the house such as; 66035, a list of almsmen from 1799; 66463-4; 66557-8, petitions for

almsmen’s places 1803-1829; 57053, stipends 1835; 34228, signatures for monies 1890-1904; 61821,

supervision 1905 and 66844-66882 warrants and appointments 1911-1960.
22

 L. E. Tanner, ‘The Queen’s Almsmen’, WAM Occasional Paper, 23(1969), 9-10.
23

 See chapter 2.

19

In the late fourteenth century poem Piers the Ploughman, William Langland subtly

analyses contemporary ideas about the virtues of poverty, charity and poor relief.24 He

writes that ‘charity is a precious tree, with a root of mercy and a trunk of pity. Its leaves

are the steadfast words of the Church’s Law, and its blossoms are humble speech and

gentle looks. The tree itself is called Patience of Poverty of Spirit, and, by the labour of

God and good men, it bears the fruit of Charity.’25 At the time Langland was writing his

poem the definition of poor was changing.26 Prior to the Black Death (1348-1350)

being poor was not just a financial condition but encompassed the lack of material

possessions and wealth, deficiency in social status, insufficiency of food i.e. hunger

which impacted on the quality of life and led to a lack of education and illiteracy.27

After the Black Death these perceptions began to change and poverty began to be

categorised into two groups; the ‘deserving’ and ‘undeserving’ poor. Between the end

of the fourteenth century and late fifteenth century there was a shortage of labour, so no

one needed to be unemployed. The working poor and the elderly poor were often

considered the ‘deserving poor,’ while the ‘undeserving poor,’ consisted of beggars,

criminals, and able-bodied persons who were well enough to work but would not find

jobs. People who were impotent, too sick to work, social outcasts, or suffering from

mental or physical illness might also have been considered as deserving poor.28

The poor were a part of the urban backdrop of medieval England, and while

contemporaries pitied them, they did nothing to alleviate the source of the problem, but

tried to deal with the symptoms by providing short term care and gifts of money and

24

 William Langland, Piers the Ploughman , trans. by J. F. Goodridge, rev. edn (London, 1966).
25

 Ibid., p. 198.
26

The popular image of Tudor England, overwhelmed by hordes of poor vagabonds wandering the

countryside and flooding the cities looking for work, does not become a reality until after the reign of

Henry VII, and was a direct result of the economic, political, and religious depression of the 1530s.

Pound, Poverty and Vagrancy, p. 37.
27

 Slack, Poverty and Policy, pp. 2-32.
28

 Beier, Masterless Men, p. xxi; Pound, Poverty and Vagrancy, pp. 25-30; Robert Jütte, Poverty and

Deviance in Early Modern Europe (Cambridge, 1994), p. 9.

20

food. One of the main reasons for this was because the poor were an essential part of the

medieval social structure. They provided an outlet for almsgiving which was a spiritual

requirement for all good Christians. In St. Matthew’s gospel, he relates the story of

Jesus’ Sermon on the Mount, where Christ lists the eight virtues of life known as the

Beatitudes.29 It was thought that if you followed these rules, or fell within the categories

of those deserving help, then you were promised salvation in the afterlife.30 So, while

you were poor on earth you were rich in heaven. Moreover, St. Matthew also tells of

Christ’s prophecy of the Last Judgment, where six of the specific works of the Seven

Corporal Works of Mercy were mentioned: feeding the hungry, giving drink to the

thirsty, clothing the naked, receiving the stranger, tending the sick, visiting those in

prison; if one performed these one’s soul would not go to hell and secure its place in

heaven.31 An example of the medieval mindset towards the poor and the Seven Corporal

Works of Mercy can be seen in a North Yorkshire dialect poem called The Lyke-wake

Dirge:

This ae night, this ae night

Every night and alle;

Fire and fleet and candle light

And Christ receive thy saule.

When thou from hence away are paste,

Every night and alle;

To whinny-muir thou comest at laste

And Christe receive thy saule.

If hosen and shoon thou ne’re gavest nane,

Every night and alle;

The whinnes shall pricke thee to the bare bane;

29

The Bible Authorized King James version with Apocrypha (Oxford, 1997). First book of the New

Testament, St. Matthew, Chapter 5: 3-11. Blessed are the poor in spirit; for theirs is the Kingdom of

heaven. Blessed are they who mourn; for they shall be comforted. Blessed are the meek; for they shall

inherit the earth. Blessed are they who hunger and thirst for righteousness; for they shall be satisfied.

Blessed are the merciful; for they shall obtain mercy. Blessed are the pure of heart; for they shall see God.

Blessed are the peacemakers; for they shall be called children of God. Blessed are they who are

persecuted for the sake of righteousness; for theirs is the Kingdom of heaven.
30

 It was thought that being poor and virtuous on the earth would ensure salvation in the afterlife.
31

Ransom the captive is the seventh work of mercy not mentioned in the gospel of St. Matthew. The

Bible, Chapter 25: 34-46.

21

And Christe receive thy saule.

From Whinny-muir when thou mayst passé,

Every night and alle;

To Brigg o’ Dread thou comest at laste;

And Christe receive thy saule.

From Brigg o’ Dread when thou mayst pass,

Every night and alle;

To purgatory fire thou comest at laste;

And Christe receive thy saule.

If ever thou gavest meat or drink,

Every night and alle;

The fire shall never make thee shrinke;

And Christe receive thy saule.

If meate or drink thou never gavest nane,

Every night and alle;

The fire will burn thee to the bare bane;

And Christe receive thy saule.

This ae nighte, this ae nighte,

Every night and alle;

Fire and fleet, and candle lighte,

And Christe receive thy saule.32

It is clear in this poem that the medieval mind made a connection between acts of

charity and the eventual fate of the individual soul. To fail in the obligations of the

seven works of mercy led to the risk of passing through the ‘Brigg o’ Dread’ and

‘purgatory fire’, only to come to Hell forever. It was in every man or woman’s interest,

rich or poor, to undertake these seven acts of charity either individually or as a group or

community: this explains why the poor were considered to be an essential part of the

medieval social structure.

Poor relief became less of a problem in the later fourteenth century because of the

serious depletion in population caused by the Black Death, but, by the mid-sixteenth

century the population had recovered to pre-Black Death numbers. At this time there

was a move from arable farming to the more profitable and less labour intensive sheep

32

 Duffy, Stripping of the Altars, pp. 358-59. The poem was first printed by John Aubrey in 1686 but it

was assumed to be much older.

22

pasturing. Many who once worked the fields and were put out of work were forced to

abandon their villages and to wander around the countryside looking for work, food,

and shelter.33 These groups of poor were called vagrants, and were often considered to

be dangerous.34 Langland continues his story about charity where he tells of a man

‘more dead than alive’ lying on the side of the road in need of help.35 The man lying on

the side of the road and left for dead had been robbed by the evils of life. Faith is the

first to see the man but runs by as does Hope, nevertheless, a Samaritan assists the man

to a local inn and sees that he is cared for.36 One of the many messages Langland is

trying to relate in this story is that ‘faith’ and ‘hope’ alone do not cure a man’s needs

and that the kind actions of others are necessary. This of course coincides with Jesus’

teachings, and so, Langland is making an appeal to Christians to follow the true

teachings of Christ.

In pre-Reformation England, there were several different types of poor relief. Most

of this relief was provided by religious institutions such as parish churches, hospitals,

and monasteries which distributed alms in the form of money or food and shelter.

Between the early twelfth century and mid-sixteenth century there were at least nine

leper hospitals founded outside the London city walls, seven general hospitals founded

within London and Middlesex, numerous churches that gave weekly alms, and at least

nine unidentified houses that provided care for the poor and the sick, as well as

seventeen almshouses.37 Religious organizations often received their funding and

support from local parishioners in the form of bequests in their wills. A hospital c.1300

was defined as ‘a house or hostel for the reception and entertainment of pilgrims,

33

 Maurice Beresford, The Lost Villages of England (Stroud, 1983), p. 28. Christopher Dyer also

addresses the issue in the introduction, The Lost Villages of England , pp. xii, xvii.
34

 Slack, Poverty and Policy, pp. 91-107.
35

 Langland, Piers the Ploughman, p. 209
36

 Ibid., pp. 209-210.
37

 Christopher Thomas, and others, Excavations at the priory and hospital of St Mary Spital, London,

Museum of London Archaeological Service Monograph, 1 (London, 1997), p. 125.

23

travelers, and strangers’.38 By 1418, a hospital had also come to mean ‘a charitable

institution for the housing and maintenance of the needy; an asylum for the destitute,

infirm, or aged’.39 By 1536 it would appear that hospitals were not just boarding houses

for the poor but might also be a ‘charitable institution for the education and maintenance

of the young’.40 Hospitals such as St. Anthony and St. Bartholomew in London were

renowned for their high standards as educational establishments.41 It is clear that the

medieval hospital was not just an institution of care but served a wide range of social

functions. It was not until the mid-sixteenth century, that the modern definition of a

hospital as ‘an institution or establishment for the care of the sick or wounded, or of

those who require medical treatment’ became widely applicable.42 It is clear that

religion played a major part in the administration and practices of medieval hospitals,

but once hospitals began to be separated from religious houses new practices and

learning were introduced.43

An almshouse, or alms-house, by contrast was defined as ‘a house founded by

private charity, for the reception and support of the (usually aged) poor’.44 It would

appear that in the medieval period the words hospitals and almshouse were used

interchangeably.45 So, if a hospital was in fact an almshouse, why then establish an

almshouse? What was the difference between the two in the eyes of the founders? It

38

 Online, Oxford English Dictionary.

http://www.oed.com.ezproxy01.rhul.ac.uk/search?searchType=dictionary&q=hospital&_searchBtn=Searc

h. [date accessed November 2009], p. 1.
39

 Ibid.
40

 Ibid.
41

 Carole Rawcliffe, ‘The hospitals of later medieval London’, Medical History, 28 (1984). 1-21(p. 3).
42

 As early as 1425 St. Bartholomew’s in London was considered such an institution and by 1600 it was

one of a few hospitals in London where people went to be cured. Online, Oxford English Dictionary.

http://www.oed.com.ezproxy01.rhul.ac.uk/search?searchType=dictionary&q=hospital&_searchBtn=Searc

h. [date accessed: November 2009], p. 1.
43

 Barron, London in the Later Middle Ages: Government and People 1200-1500 (Oxford, 2004), p. 239.
44

 Online, Oxford English Dictionary.
http://www.oed.com.ezproxy01.rhul.ac.uk/view/Entry/5613?redirectedFrom=almshouse#eid. [date

accessed: November 2009], p. 1.
45

 Medieval hospitals were first intended to take in anyone and everyone who needed shelter and care.

Unfortunately, this was a major strain on finances and most were not able to continue this type of care but

had to scale down the number of people admitted into the hospital and the types of care provided.

24

would appear that one difference was that if a patient, traveler, or aged poor person in a

hospital could pay for their care they were expected to do so, whereas, in an almshouse,

these services would be provided for them free of charge.46 Almshouses were often

established as chantries for their founders so that the alms people were expected to

participate in prayers for their founders’ souls. Another difference is that hospitals took

in anyone and everyone, whereas almshouses cared for a chosen few. Moreover, the

focus of care in hospitals was short term, while in almshouses it was long term. A

striking difference between the two types of foundations was the notion of privacy.

Medieval hospitals were often crowded: inmates had their own bed but no more,

whereas in an almshouse each person would have been given his or her own living

space with its own door, some larger than others, but nevertheless a private space in

which the inmate could contemplate or pray.47 This private house with its own door set

almspeople apart from the other poor receiving care in hospitals because it gave them a

sense of respectability within the community. It also gave the almspeople a sense of

belonging and, in many cases, they were given gowns to help set them apart from the

other poor and foster the idea of belonging to a community of their own. The poor who

resided in hospitals did not have these benefits and would not have been perceived by

the community as respectable.

The founding of almshouses in London was one way wealthy individuals, religious

fraternities and craft guilds, could contribute to the relief of the poor and take care of the

old and infirm who could no longer take care of themselves and had no one else to rely

upon. In some instances such almshouses were even established by members of the

46

 It would appear that the rate for services depended upon each patient’s individual wealth and what they

could afford. Rawcliffe, ‘The hospitals of later medieval London’, p. 4.
47

At St. Mary Spital, a Augustinian priory and hospital, there were said to have been one hundred and

eighty beds at the time of its Dissolution c1538, John Stow, A Survey of London: reprinted from the text

of 1603, ed. by Charles Lethbridge Kingsford, 2 vols (Oxford, 1908), I, 166-67.

25

local community, who were appointed as governors or overseerers, and the almspeople

were dependent upon the day-to-day charity of the townspeople and parish.48

Almshouses first became fashionable in England in the fifteenth century when many

guilds began to accrue enough income to establish such institutions.49 The first of these

guild almshouses was founded by John Chircheman (d.1413) for the Tailors’ company

c.1413.50 Inspired by the Tailors’ almshouse, many other London guilds began to found

their own almshouses. The Skinners (1416 and a second house in 1523), Brewers

(1423), Cutlers (1422), Mercers (1424 and a second house in 1445), Grocers (1433),

Vintners (1446), Salters (1455), Parish Clerks (c.1529), Drapers (1535 and a second

house 1540), Haberdashers (1539), Clothworkers (1540), and the Coopers (c.1536-

1554) all began to build their own company almshouse establishments for inner-guild-

security.51 These almshouses were secular in government and overseen by the lay

community of the craft or fraternity. They were not part of major religious foundations,

yet the almsmen lived very religious lives and this continued even after the abolition of

chantries in 1548. Many almshouses founded in the fifteenth and early sixteenth

century were in practice chantry foundations.52 Although supported and overseen by the

48

 The almshouse founded c. 1437 at Sherborne in Dorset is a prime example of this type of institution. It

catered to twelve respectable poor feeble old men and five women of the vill. It lay in the centre of town

and was overseen by twenty of its wealthy governors, who often became inmates in their later years.

Christopher Dyer, Standards of Living in the Later Middle Ages: Social Change in England c. 1200-1520

rev. edn. (Cambridge, 1998), p. 245; Carole Rawcliffe, Medicine for the Soul. The Life, Death and

Resurrection of an English Medieval Hospital. St Giles's, Norwich, c. 1249–1550 (Stroud, 1999).
49

 Almshouses did exist prior to the fifteenth century in England. In fact, in the will of King Eadred, c.

951-95, the Anglo Saxon King has an almshouse established for twelve almsmen chosen from each of his

estates and when one of those almsmen dies another appointed to his place so long as Christianity

endures, for the glory of God and the redemption of his soul. Selected English Historical Documents of

the Ninth and Tenth Centuries, trans. and ed. by F. E. Harmer (Cambridge, 1914), no. 21; According to

Stow there were at least 100 almshouses in the city of London at the time of his publication. It is now

clear that Stow’s figures were not always reliable but it could be the case that there were a number of

smaller institutions that did exist but the records for these no longer exist. John Stow, A Survey of

London: reprinted from the text of 1603.
50

 M. P. Davies, ‘The Tailors of London: Corporate Charity in the Late Medieval Town’, in Crown,

Government and People in the Fifteenth Century, ed. by R. Archer (Stroud, 1995), pp. 161-90.
51

 Barron, London in the Later Middle Ages, pp. 298-99. John Schofield, Medieval London Houses (New

Haven and London, 1995; repr. 2003), pp. 56-58, 163, 178, 226.
52

 G. H. Cook, Mediaeval Chantries and Chantry Chapels (London, 1948), p. 32.

26

guilds, the primary task of the inmates was to offer up intercessions and prayers for their

founder’s soul.53 The hospital of St Katherine’s by the Tower, founded in 1148 by

Queen Matilda, was originally established for the general nursing of the sick aged poor,

but by 1273, it had abandoned the original foundation and set up as an almshouse for

eighteen bedeswomen and six poor scholars.54 It supported a master, brothers and sisters

and a number of poor people. Among its personnel were three chantry priests. The sole

duty of these men and women was to pray and attend masses for the souls of Queen

Matilda’s two children Baldwin and Matilda.55 It was more likely than not that an

almshouse founded before the mid-sixteenth century was in essence a chantry

foundation even though most were not attached to, or affiliated with, a religious

institution. There were several almshouses in London which were established by parish

fraternities such as the brotherhood of Our Lady in St Giles Cripplegate and the guild of

the Virgin’s Assumption in St Margaret’s Westminster.56 John Stow in 1598 published

his Survey of London, and wrote that by the later sixteenth century the founding of

almshouses had become a very popular form of commemoration for one’s self, or for a

group of individuals.57 The reformations of the sixteenth century did not stop the

foundation of almshouses but only changed the way in which the almspeople

remembered their founders; from Catholic intercession to Protestant commemoration.

They, of course, were not called chantries after the Protestant Reformation but did in

53

 Ibid., p. 32.
54

 Rawcliffe, ‘The hospitals of later medieval London’, p. 3.
55

 Cook, Mediaeval Chantries and Chantry Chapels, p. 33-4. Interestingly, c.1518 Henry VIII re-founded

a chantry guild at St Katherine’s near the Tower through the fraternity guild of Our Glorious Saviour

Jesus Christ and of the Blessed Virgin Martyr, St Barbara’ and it was said to be of great distinction.

Caroline M. Barron, ‘The Parish Fraternities of Medieval London’ in The Church in Pre-Reformation

Society: essays in honour of F. R. H. Du Boulay, ed. by Caroline M. Barron and Christopher Harper-Bill

(Woodbridge, 1985), pp. 13-37 (p. 18 n. 20).
56

 Barron, London in the Later Middle Ages, p. 299; Cook, Mediaeval Chantries and Chantry Chapels, p.

34.
57

Stow, A Survey of London: reprinted from the text of 1603, I, 166-67.

27

practice function very much like the earlier medieval institutions.58 Jordan estimated that

between 1541 and the end of the sixteenth century, more than thirty-seven new and old

almshouses had been endowed in London or elsewhere by London donors and were

sustained and developed in the later sixteenth and early seventeenth century.59

Among the fifteenth century foundations associated with a city Company was

Richard Whittington’s almshouse, established for thirteen poor men or men and women

who were to be citizens of London, members of the Mercers’ Company, or elderly

ministers of Whittington’s College who could no longer perform their duties.60 The

almshouse was to be called ‘Goddeshouse’ but over time it was referred to as the

almshouse or hospital of Richard Whittington.61 The almshouse was founded shortly

after Richard Whittington’s death c.1423/4 by his executors, John Coventry, John

Carpenter, John White and William Grove.62 Widowed and without any children,

Whittington left a large sum of money for his executors to distribute amongst the

community and to the poor. The almshouse was built within the parish of St. Michael

Paternoster, the church Whittington helped rebuild during his life and where he chose to

be buried next to his wife Alice.63 His executors were concerned that the parish church

lacked the clerks to perform the necessary services so they founded a college of five

secular chaplains and the almshouse to help support the memorial.64 The oversight of

these foundations was given to Richard’s executors and once they died it was then the

responsibility of the Mayor of London and the Mercers’ Company. The initial

58

 W. K. Jordan, The Charities of London 1480-1660 the Aspirations and the Achievements of the Urban

Society (New York, 1902; repr. 1974), p. 146.
59

 Ibid., p. 310.
60

 M. Reddan, ‘Whittington’s Hospital [Almshouses]’, in The Religious Houses of London and Middlesex,

ed. by Caroline M. Barron and Matthew Davies (London, 2007), pp.185-186 (p. 185).
61

 By the later sixteenth century it was often called Whittington’s College, although they were two

separate institutions. Jean Imray, The Charity of Richard Whittington, a History of the Trust administered

by the Mercers’ Company, 1424-1966 (London, 1968), p. 49.
62

 The significance of thirteen derives from Christ and his twelve Apostles.
63

 Imray, The Charity of Richard Whittington, p. 9.
64

 Ibid., pp. 9-10.

28

foundation was supported by Whittington’s London properties and treasure until a

proper endowment was established by his executors.65 The annual payment made to the

almshouse was £40 per year, which was just to cover the salary of the almsmen.66

Although initially Richard Whittington’s almshouse and College of Priests were two

separate foundations, they eventually grew closer over time, but by the late sixteenth

century, the college had been abolished during the Protestant Reformation. The

almshouse survived the Reformation and stood on the same location up to the

nineteenth century, but, in 1823, the inmates were moved to the parish of Islington and

instead of supporting thirteen poor men from the Mercers’ Company it now housed a

chaplain, matron and twenty-eight almswomen.67

In 1437, using Whittington’s almshouse and statutes as a prototype, William and

Alice de la Pole founded an almshouse called God’s House at Ewelme in Oxfordshire.68

This lavish chantry foundation set a high standard for devotional commemoration with

its ornate buildings and detailed statutes. Similar to Whittington’s almshouse, the

Ewelme almshouse managed to survive the Reformation, and has continued its service

to the community in the same location as its original foundation. Henry VII along with

his wife Elizabeth spent a month in Ewelme at the house of John de la Pole, cousin of

Elizabeth of York, in the autumn of 1490.69 It could be that on this visit Henry was

inspired by the chantry foundation of the de la Pole family because not long after he

began planning his own memorial.

65

 Ibid., pp. 20-22.
66

 Ibid., pp. 20-22.
67

 M. Reddan, ‘Whittington’s Hospital [Almshouses]’, The Religious Houses of London and Middlesex, p.

185. Whittington College almshouse is still running successfully today. It is located off London Road

Felbridge, East Grinstead, West Sussex. There are 56 flats of both one and two bedrooms, a Chapel where

regular services are held by the College Chaplain and a resident warden. The eligibility criteria are that

one must be either a single woman or widowed, above the age of sixty with limited finances and no

longer working. The almswomen are provided with a house and a minibus service takes residents out

shopping and on mini-outings.
68

 For the foundation and functioning of this extraordinary facility see John A. A. Goodall, God’s House

at Ewelme: Life, Devotion and Architecture in a Fifteenth-Century Almshouse (Aldershot, 2001).
69

 Henry VIII was conceived there, David Starkey, Henry: Virtuous prince (London, 2009), p. 149.

29

Shortly after the foundation of God’s House at Ewelme, Cardinal Beaufort (c.1375-

1447), Bishop of Winchester and great uncle to Henry VII, founded an almshouse that

was attached to the already-successful Hospital of St. Cross at Winchester to be called

the House of Noble Poverty.70 The idea for founding the House of Noble Poverty began

c.1440 when Cardinal Beauford paid a visit to the Hospital of St. Cross. Beaufort

intended the House of Noble Poverty to maintain two priests, thirty five brethren and

three sisters.71 The brothers were to be single, members of the Beaufort family or of

gentle birth who had fallen upon bad times either financially or physically. The Beaufort

almsmen were provided with gowns of red with a white cardinal’s hat embroidered on

them.72 Beaufort’s original intention had been to set his almshouse apart from the

hospital of St. Cross, which had been founded by Henry de Blois c.1136 to cater for

thirteen poor men who wore black gowns.73 Moreover, the almsmen of St. Cross had

single cells and a communal lavatory whereas Beaufort’s almsmen had a large sitting

room to the front of the house and two smaller rooms in the back, and a personal

lavatory.74 The Beaufort foundation was however never fully realised. The endowment

properties Beaufort collected to maintain the almshouse did not produce the income

needed to support the size of the foundation and eventually they were seized by the

Yorkists.75 Beaufort’s successor, Bishop William Waynflete (1447-1487), was not in a

position to refound and endow the almshouse until the very end of his life and these

plans were eventually realised by his successor Peter Courtenay (1487-1493) but on a

much smaller scale. Peter Courtenay was a long time friend of Henry VII and was

70

 For a short history of St. Cross see, Peter Hopewell, Saint Cross: England’s Oldest Almshouse

(Chichester, 1995).
71

A Register of Peter Courtenay (c. 1487-1492), HRO: A1/15 fo. 25-26.
72

 H. Arthur Doubleday, ‘The Hospital of St. Cross, near Winchester’, in Victoria County History: A

History of the County of Hampshire, ed. by William Page, 2 vols (Westminster: 1903), II, pp. 193-97 (p.

196).
73

Ibid., p. 193.
74

 Hopewell, St. Cross England’s Oldest Almshouse, p. 58.
75

 Hopewell, St. Cross England’s Oldest Almshouse, pp. 62-63.

http://www.british-history.ac.uk/source.aspx?pubid=194
http://www.british-history.ac.uk/source.aspx?pubid=194

30

related to Elizabeth of York.76 Courtenay’s indentures for the House of Noble Poverty

established a foundation to cater only for one priest and two brethren and had new

properties assigned to its endowment.77 After Courtenay died, Thomas Langton became

Bishop of Winchester (1493-1501) and continued Courtenay’s oversight and

administration of the House of Noble Poverty. After Langton, Richard Fox was

appointed Bishop of Winchester (1501-1529) and Master of the Hospital of St. Cross

(1500-1517).78 Fox was also a close friend to the Beaufort family, a member of the

Privy Council and one of the executors of Henry’s will.79 He began his oversight of St

Cross whilst Henry was building his almshouse at Westminster Abbey. Is it a

coincidence that Henry wanted to found an almshouse similar to the one his great uncle

had intended to found but had failed? Henry’s visit to Ewelme and his relationship with

Courtenay and Fox suggests that he may have been influenced and inspired by these

institutions when founding his own almshouse. When Whittington’s almshouse,

Ewelme, St. Cross and Henry’s own royal almshouse are compared, interesting

76

 After a failed attempt in England to overthrow Richard III, Peter Courtenay joined Henry in exile and

came across the channel with Henry landing in Milford Havon and fought alongside him at the Battle of

Bosworth. Starkey, Henry Virtuous Prince, p. 48-50.
77

 HRO, Register of Peter Courtenay A1/15 f.25v.; Doubleday, ‘The Hospital of St. Cross, p. 196.
78

 St Cross and the House of Noble Poverty survived independently until the mid-sixteenth century when

they became one foundation, escaping the Dissolution of the chanties but unable to survive on its old

endowment.
79

 Bishop Richard Fox (1447/8-1528) was born into an old-established family and his early education at

both Oxford and Cambridge served him well in years to come. By 1458, Richard had been studying in

Paris and became involved with Henry VII’s campaign and return to England. Acting as secretary to the

pretender, Richard was said to have drafted letters to Henry’s sympathizers in England and had joined

Henry at Bosworth field. After participating in the invasion, Richard drew up warrants against Richard

III’s supporters and eventually gained many profitable and important positions within the realm serving

the King and church loyally. As one of Henry’s keepers of the privy seal, Richard followed the King on

many progresses and was said to have had oversight of general policies. After holding many important

positions within the realm Richard was awarded the Bishopric of Winchester [1501], the richest see in

England, while still keeper of the privy seal. Richard was a known friend of Margaret Beaufort and acted

as executor of her will along with helping her to attend to Henry’s will. Condon, ‘The Last Will of Henry

VII’, p. 137; C. S. L. Davies, ‘Bishop Richard Fox’, Oxford Dictionary of National Biography, 20, pp.

670- 75 (p. 671).

31

similarities and differences between the foundations are apparent and these help to

assess the intention of the King and his originality.80

Henry VII not only established his spiritual legacy with his memorial at

Westminster Abbey but earlier in his reign he had chosen to found a hospital unlike any

other in England. In his will he declared:

. . . as we inwardly considere, . . .the vii workes of Charite and Mercy . . . [is

to] execute the said [works] by . . .keping, susteynyng and mayntenyng of

commune hospitallis, wherin . . .[the] nede pouer people bee lodged, visited in

their siknesses, refreshed with mete and drinke, and if need be with clothe, and

also buried yf thei fortune to die wihin the same; and understanding also that

here be fewe or noon suche commune hospitallis within this our Realme and

that, for lack of theim, infinite nombre of poure nedie people miserably dailly

die, no man putting hande of helpe or remedie; we therefore of our grete pitie

and compassion, desiring inwardly the remedy of the premises, have begoune to

erect, buylde and establisshe a commune hospital in our place called the Savoie .

. .81

As early as 1505, Henry had begun to plan this hospital based upon the Florentine

prototype, the Hospital of Santa Maria Nuova, which had been founded in 1288.82 The

80

 The statutes for Whittington’s almshouse, God’s House Ewelme, and Henry VII’s will be examined in

fuller detail in chapter one. Courtenay’s indentures have been left out of this analysis because there is

very little information about the almshouse itself only that is was a greatly reduced in size and number

from its original founder’s intentions. There are no surviving statutes for Cardinal Beaufort’s original

foundation at St Cross but the other three have been transcribed and printed in: Goodall, God’s House at

Ewelme; Imray, The Charity of Richard Whittington; and Christine Fox, ‘The Charitable King’ (MA,

Royal Holloway, University of London 2003). Comparison chart of the three alsmhouses is provided in

Appendix ii. A Comparison of the Almshouse Statutes, pp. 278-286.
81

 Condon, ‘The Last Will of Henry VII’ p. 120-121.
82

 Henry asked the papal protonotary, Francesco Portinari, for information about the foundation and

management of the Hospital of Santa Maria Nuova. In response to his interest, Portinari sent a copy of the

statutes for Santa Maria Nuova to Henry and his executors which, it can be assumed were used to help in

planning the Savoy because of their striking similarities. There are a number of differences between the

two institutions. The Santa Maria Nuova was a specialized medical facility which kept detailed records of

each patient and treatment, whereas, the Savoy did not keep these same detailed accounts. Santa Maria

32

Savoy Hospital was founded near Charing Cross and the building began in 1509. This

hospital, unlike other hospitals in the city of London, was built on a cruciform ground

plan and was not attached to a monastic order.83 It also had an elaborate division of

labour, whereas most London hospitals were more communal in their delegation of

care.84 The Savoy provided lodging just for one hundred poor and sick men every night.

The Savoy did not specify the types of poor who were to receive care, but did however

give priority to the miserable poor, i. e. cripples, blind or infirm, poor beggars, and only

then to all others.85 It did not admit women nor did it take in lepers, and this was not

uncommon for a London hospital, since lepers might contaminate or infect the other

patients.86 As he asserted in his will, Henry believed that the Savoy was to be a hostel

for the poor and needy people, who so often died for want of shelter.87 The Savoy was

Nuova was renowned for its continuous care of the individual person. It monitored the individual’s health

and the types of remedies it saw successful which could then be used again on the same patient or on

other patients with similar conditions. Medical service was the main function for the Santa Maria Nuova

whereas the Savoy did not have the same type of medical investment in the individual. Katherine Park

and John Henderson, “The First Hospital among Christians’: the Ospedale di Santa Maria Nuova in Early

Sixteenth-Century Florence’, Medical History, 35 (1991), 164-88 (pp. 165, 168, 175-88); David

Thomson, ‘Henry VII and the Uses of Italy: The Savoy Hospital and Henry VII’s Posterity’, in The Reign

of Henry VII, ed. by Benjamin Thompson (Stamford, 1995), pp. 104-16 (p. 108).
83

 Park and Henderson, “The First Hospital among Christians”, p. 166.
84

 At the Savoy, there was a master who was appointed overseer of the general functions of the house and

management of its properties. There were four chaplains, who were to act as steward, sacristan, confessor,

and hospitaller. There were also two priests, four altar servers, a clerk of the kitchens, butler, cook, an

under cook, a door keeper and an under doorkeeper, a gardener, a matron, and twelve other women. Two

‘honest men’ who were said to be skilled in medicine and surgery were also appointed and they were

responsible for attending to the sick twice a day. A unique aspect of the Savoy was the regular attendance

of surgeons and physicians, a luxury which no other medieval London benefactor could afford. Every

evening before sunset, the hospitaller and matrons received the poor and sick, who, on admission were

first to go to the chapel and pray for the founder’s soul and then to go to the dormitory where they were

allocated a bed. The inmates were then to wash while the matrons cleaned their clothes. M. Reddan, ‘The

Hospital of the Savoy’, p. 182. Colvin, The History of the King’s Works, p. 196; Rawcliffe, ‘The hospitals

of later medieval London’, pp. 4, 9.
85

 Park and Henderson, “The First Hospital among Christians”, p. 168.
86

 Most leper hospitals were located outside the city walls to prevent the spread of the disease and

contamination of the populous. There were several hospitals in the London area that specifically catered

for women one being the Augustinian Hospital of St. Mary Spittle off Bishopsgate, St. Thomas’s Hospital

on the south bank of the Thames, and St. Bartholomew’s both had maternity wards. There were also a

number of leper hospitals in the area such as St. James at Westminster, St. Giles in Holborn, the Lock in

Southwark, and houses in Kingsland near Hackney, Knightsbridge, Mile End, Highgate, and

Hammersmith, see Rawcliffe, ‘The hospitals of later medieval London’, pp. 1-21; Barron and Davies, The

Religious Houses of London and Middlesex, p. 14.
87

 Condon, ‘The Last Will of Henry VII’, pp. 120-21.

33

unlike other London hospitals because it did not provide long term care for the poor.88 In

comparison with other hospitals, the Savoy was “regally magnificent” with its flock

mattresses and feather-beds.89 Inmates had pillows, three pairs of sheets, two blankets,

linen coverlets of green and red rose embroidery, and a green and white curtain

separating each bed for privacy.90 An examination of the sources and the scale of the

foundation of Henry’s almshouse at Westminster Abbey will reveal that this institution

was as important to Henry VII as the Savoy Hospital.91

As early as the 1490s, Henry VII began to plan his memorial. This plan began in

Windsor, adopting the Chapel of St George which was intended to house the shrine of

Henry VI, once canonized, and also the tomb of Henry VII.92 Throughout Henry VII’s

reign he tried to associate himself with his great great uncle Henry VI (1421-1471) not

only to help promote his pious concerns but also to legitimize his claim to the throne.93

88

As mentioned earlier, most medieval London hospitals by the time Henry VII founded the Savoy were

not only looking after the sick but were also maintaining a number of poor people indefinitely.
89

 John A. F. Thomson, The Transformation of Medieval England 1370-1529, (London, 1983) pp. 109,

112.
90

 Ibid., p. 112. In 1553, Henry’s grandson Edward VI decommissioned the hospital, but by 1558 it had

been refounded by Mary Tudor although with less abundant funding. The building itself existed until

1702 but by this time had ceased to fulfil its founder’s original purpose. In Thomas More’s Utopia, he

discusses the nature and structure of four hospitals built just outside the city walls of Amaurot. His

example of an ideal hospital resembles that of Santa Maria Nuova and the planned Savoy hospital of

Henry VII. Utopia was written in the summer of 1515, well after Henry VII began planning and building

the Savoy hospital. The statutes of Santa Maria Nuova would have been known and assessable to him and

may have inspired his ‘ideal’ public hospital because of the striking similarities. Thomas More, Utopia,

ed. by George M. Logan and Robert M. Adams (Cambridge, 1989), p. 57-60.
91

Henry intended in his will to found a further two hospitals one in York and one in Coventry to further

this assistance to the poor and sick. His will states; ‘. . . and in likewise, if it be not doon by our silf, we

wol that our said executours make two semblable commune hospitallis, aswel in fourme and faction, as

yerely value in landis, number of priestes, ministres, servauntes, beddes for pouer folks, and statutes and

ordenaunces: the oon of theim to be made in some convenient place in the suburbs of our citie of Yorke,

ans the other in the suburbs of our city of Coventre. . .’ neither hospital was, in fact, founded. Condon,

‘The Last Will of Henry VII’ p. 123.
92

When Henry VI died, his body was left at Chertsey Abbey, only to be removed in 1485 by Richard III

and moved to Windsor. Colvin, The History of the King’s Work, p. 210; Christopher Wilson, ‘The

Functional Design of Henry VII’s Chapel: a Reconstruction’, in Westminster Abbey: The Lady Chapel of

Henry VII ed by Tim Tatton-Brown and Richard Mortimer (Woodbridge, 2003), pp. 141-88 (p. 153).
93

Shortly after the death of Henry VI (1421-1471) he was nominated for canonization. Ralph A. Griffiths,

‘Henry VI’, Oxford Dictionary of National Biography.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/12953?docPos=1. (accessed January 2010);

Miri Rubin, The Hollow Crown: A History of Britain in the Later Middle Ages (London, 2005), p. 323.

Henry VII invested considerable fortunes into many of the buildings and foundations begun by Henry VI,

34

The site of Henry VII’s memorial to his great great uncle Henry VI at Windsor was

disputed both by the monks of Chertsey Abbey, where Henry VI’s body had once been

buried before beinh transferred by Richard III to Windsor in 1484, and Westminster

Abbey and, after much dispute the plans for the memorial at Windsor fell through.

Westminster Abbey had been the first choice of Henry VI and had long been the burial

place for English Kings, so it seemed appropriate for Henry VII to decide to focus his

energies on Westminster, leaving Windsor in the hands of others.94

The preparation for Henry VII’s memorial at Westminster Abbey began as early as

1498. In about 1500, the King made a number of visits to the Abbey meeting with

Abbot George Fascet and John Islip.95 Records of these meetings show that plans for the

almshouse changed over time and although less specific in the earlier drafts of c.1502,

by 1504 the precise terms and conditions for the King’s memorial had been set.96 Also

by this date, John Islip had succeeded George Fascet as Abbot of Westminster and he

became the supervisor of Henry’s memorial project. Islip had been the former warden

of memorial provision for Queen Eleanor, Richard II, and Henry V at Westminster

such as King’s College Cambridge, and Richmond Palace, see Colvin, The History of the King’s Works,

pp. 187-96.
94

Condon, ‘God Save the King!’, pp. 61-63. Henry VII still wanted to be buried near to King Henry VI so

he sought papal consent to transfer Henry VI’s body to Westminster Abbey. Westminster was said to be

the original burial place which Henry VI had supposedly wanted for himself. Tim Tatton-Brown, ‘The

Building History of the Lady Chapel’ in Westminster Abbey: The Lady Chapel of Henry VII ed by Tim

Tatton-Brown and Richard Mortimer (Woodbridge, 2003), pp. 189-204 (p. 192). Consent for the transfer

of Henry VI’s body was achieved by 1500, when Westminster Abbey was required to contribute £500

over a three year period, funds which the Abbey did not recover until after Henry VII’s death. TNA, SC

7/4/1. See also Condon, ‘God Save the King!’, p. 60. For one reason or another, Henry VI’s body was

never finally translated from Windsor to Westminster. Colvin, The History of the King’s Works, p. 219. It

is likely that the person with the greatest say in the transfer to Westminster Abbey would have also been

the person Henry VII had left in charge of his memorial, Abbot John Islip. Why Islip never had Henry

VI’s body translated to the Abbey is not known.
95

 WAM, 33320 f. 35. At this meeting the Abbot had purchased additional pewter plates and the men ate

fish, strawberries, bread, and drank wine.
96

WAM, 6634 The interim agreement made between Islip and Henry was not specific in 1502 regarding

payments for prayers said, or an actual date for his anniversary observances. Also, in the final copy the

cost of the gowns and pittances had been added with an increase in the provision and extension of the

anniversary ceremonies. The first section of this document discusses the valuations of the granted

properties and where the annual income from these sources was to be spent. The payment to the almsmen

and women was accounted for along with the cost of their gowns and ‘schochins’. Condon, ‘God Save the

King!’, pp. 67-8.

35

Abbey, and although these were very different from Henry’s proposed memorial, Islip

knew and understood the terms and conditions involved in such a foundation, and this

made him particularly suited to realise Henry’s ambitious plans.97

When John Islip, Abbot of Westminster, entered the monastery in 1480, he showed

great capacity and went on to hold many offices within the Abbey such as warden of the

new works and the Abbey’s sacrist. In 1498 Islip was elected prior and by 1500 he had

become Abbot. Not only did Henry give Islip the oversight of building his memorial, he

also gave him the oversight of the manors and churches which were to fund the

memorial of which the total value estimated by Henry and Abbot Islip was

approximately £800 per annum. Henry also gave the Abbey another £5000 to invest in

endowment properties.98 John Islip was given the oversight of these funds along with the

responsibility for purchasing and maintaining the additional endowment lands.99 On 24

January 1503, he along with several others, laid the foundation-stone of the new

chapel.100 To understand the importance for the King of the memorial at Westminster

97

Abbot Islip [d.1532] was also one of three monks at the Abbey who had acquired a bachelorship or

doctorate in theology which Henry deemed as an important qualification for those overseeing his

foundation, although he may not have acquired it at Oxford. See CCR (1500-1509), p. 139 and Barbara

Harvey, ‘The Monks of Westminster and the University of Oxford’, in The Reign of Richard II: Essays in

Honour of May McKisack, ed. by F. R. H. Du Boulay and Caroline Barron (London, 1971), pp. 108-130

(p. 127 fn. 64 and 65).
98

 Harvey, Westminster Abbey and its Estates, p. 199.
99

 See chapter 2.
100

 As a result of his competence in managing the works at Westminster, Abbot John Islip was able to

make the most of his authority not only within the Abbey, but also as a religious figure outside

Westminster working for the Crown. According to all accounts, Islip was a careful administrator in his

duties and for his good service was appointed a member of the Privy Council in 1513 by Henry VIII. He

served as one of the triers of petitions to Parliament, and also served on the Commission of the Peace for

Middlesex. Islip assisted Cardinal Wolsey as Commissioner in the affairs of the monastery of

Glastonbury, and was commissioned by Wolsey to search for heretics among the Hanseatic merchants of

London. He often sat in the consistory court of London to judge English heretics, and in 1527 was

elected president of the English Benedictine order. In a letter to the Pope, in 1531, Henry VIII referred to

Islip as a ‘good old father’ and praised his devotion to the realm and to the church. Islip died on 12 May

1532 and was buried at the Abbey. For more information regarding Abbot Islip see: Barbara Harvey, The

Obedientiaries of Westminster Abbey and Their Financial Records, c.1275-1540 (Woodbridge, 2002),

and Barbara Harvey and Henry Summerson, ‘John Islip’, Oxford Dictionary of National Biography.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/14492.

 (accessed, January, 2010).

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/14492

36

Abbey and more specifically, the almshouse, one has only to look at the surviving

records.101

Table 0.2 Henry VII’s Bipartite and Septipartite Indentures.102

Bipartite Indentures: Includes 1: Foundation indentures, 2: almshouse, 3: indenture of

abstract, 4: inspeximus of indenture of penalties.

King’s copy: TNA, E33/1

Westminster Abbey’s copy: BL, Harley 1498

Septipartite: Includes only the indenture of penalties, indenture 4 in the bipartite copies.

King’s copy: TNA, E33/2

+Westminster Abbey

+Canterbury Cathedral

+Winchester Cathedral

St Paul’s Cathedral, London: St Paul’s Library Case C

St Stephen’s Chapel, Westminster: BL, Additional MS 21112

+City of London

+- no longer extant.

Quadripartite103

The most remarkable sources relating to the foundation of Henry VII’s memorial at

Westminster Abbey are the indentures.104 This collection of sources originally consisted

of two bipartite indentures, seven septipartite indentures, and twenty quadripartite

indentures, see Table 0.1.105 The two bipartite indentures were between the King and

Westminster Abbey and each contains four separate indentures for the foundation of

101

 For an analysis of all the indentures relating to Henry VII’s memorial see Appendix i. Abridged

Transcription of BL, Harley MS 1498, pp. 251-77.
102

 This is an abridged version of the table in Condon, ‘God Save the King!’, pp. 95-7.
103 There are twenty quadripartite indentures that address the anniversary masses and prayers to be said

after the King’s death. They are referred to as the Foreign Obits (this term is used by Margaret Condon).

These indentures are between the King, Westminster, third party, and the City of London. The third

parties involved are Abingdon Abbey, St. Alban’s Abbey, Bermondsey Abbey, Cambridge University, St

Augustine’s Abbey in Canterbury, Austin Friars in London, Carmelites in London, Charterhouse in

London, Christchurch alias Holy Trinity in London, Friars Preachers in London, St Stephen’s in

Westminster, the Abbey of St Mary Grace’s in London, Grey Friars in London, St Paul’s Cathedral in

London, Oxford University, Rochester Cathedral, Sheen Priory, Syon Abbey, and St. George’s Chapel in

Windsor. There is also an additional manuscript similar to the quadripartite indentures found in the

Staats-Universitätsbibliothek Bremen, MS a.49 which is described as an agreement between the King and

a priory in Winchester for services at Westminster Abbey. See Condon, ‘God Save the King!’, pp. 59-98
104

 This discussion of Henry VII’s establishment of his memorial owes much to the seminal work of

Margaret Condon, see Condon, ‘God Save the King!’, pp. 59-98.
105

 Ibid., pp. 95-7. Table 0.1, p. 18.

37

Henry VII’s entire memorial including the chapel and almshouse and other charitable

works, and a description of the liturgical memorial to be observed, the statutes for the

almshouse and their provisions, an abstract summary of the foundation, the penalties if

the King’s wishes were not met, and finally an indenture which reiterates the King’s

wishes and addresses the obligations of the other institutions who were designated sites

for Henry’s memorial set out in the indentures septipartite.106 Both of the bipartite

indentures still exist. The seven septipartite indentures were between the King,

Westminster Abbey, Canterbury Cathedral, Winchester Cathedral, St Paul’s Cathedral

London, St Stephen’s Chapel Westminster, and the City of London.107 The King’s copy,

St. Paul’s copy and St Stephen’s Westminster’s copy still exist but they do not address

the almshouse statutes only the obligations and penalties of the parties involved.108

They will be briefly mentioned to help demonstrate the difference between the bipartite

and septipartite indentures and the magnitude of Henry’s memorial preparation.109 The

twenty quadripartite indentures will not be addressed because, although important to the

overall memorial, they are not relevant to the study of the almshouse. In the case of all

the indentures, the King and the individual religious institutions involved were provided

with a copy of their indentures together adding up to nearly eighty copies. Unlike other

indentures, they were all bound in codex form. Velvet bindings, illuminated capital

letters, and many other ornate features helped safeguard the texts from forgery.110 Each

106

 King’s copy TNA, E33/1 and Westminster Abbey copy BL, Harley 1498.
107

 The initial agreements of the septipartite indentures were between King Henry, the Abbot John Islip,

William Warham, Archbishop of Canterbury, Richard Fox, Bishop of Winchester, Richard Fitzjames,

Bishop of London, Edward Underwood, Dean of St. Stephen’s, Westminster, and the Mayor and

Commonalty of the City of London. TNA, E33/2 is the King’s copy of the septipartite indentures and a

sister copy to BL, Additional MS 21112, which belonged to St. Paul’s Cathedral.
108

 King’s copy is found at the TNA, E33/2, St Paul’s London copy is found in St Paul’s Cathedral

Library Case C, and St. Stephen’s Westminster’s copy is found at the British Library, Additional MS

21112.
109

 For the best overview of all the indentures see Condon, ‘God Save the King!’, pp. 59-98; and Condon,

‘The Last Will of Henry VII’, pp. 99-140.
110

 A brief introduction looking at the details of the manuscripts is given in Appendix i. Abridged

Transcription of BL Harley MS 1498, pp. 258-84.

38

indenture was created almost identical to the others but with subtle differences between

the bipartite, septipartite, and quadripartite versions.111

Although all the indentures played an important role in the overall memorial, the

bipartite indentures are most significant for this study because only they include the

detailed statutes and ordinances governing the almshouse.112 The almshouse indentures

are placed within the context of the overall memorial, specifically, the indentures for the

chapel, the duties and penalties of the Abbot and monastery and prayers and

remembrances to be celebrated on the King’s anniversary. The bipartite indentures are

also one of the main sources that tell about the almshouse and its importance to the

King. These sources play an important role in the memory and history of the almshouse

because they have survived, whilst the almshouse no longer does.

Little is known about the survival of the two bipartite copies for Henry’s memorial.

According to inventories taken after the death of Henry VIII, the manuscript belonging

to the King (The National Archives E33/1) was said to have been removed from the

palace after the Dissolution and kept on the top shelf in a ‘little’ study near to the King’s

old bed chamber at Westminster Palace.113 Yet, according to the National Archive

custodial history, the E33 records, which contain many documents regarding the

foundation of Henry VII’s memorial, were transferred to the Treasury of the Receipt of

the Exchequer in 1505, and housed, in the Chapel of the Pyx, at Westminster Abbey.114

It has been suggested that the E33 documents were originally stored in Lady Margaret

Beaufort's chest, E27/6, and that according to an inventory taken in 1610 they were still

111

 See Appendix i. pp. 251-77. The quadripartite indentures are covered in bluish-coloured velvet while

the bipartite and septipartite indentures are covered in a burgundy-coloured velvet binding.
112

 BL, Harley MS 1498 [Westminster Abbey’s copy] and TNA E33/1 [King’s copy].
113

 Condon, ‘God Save the King!’, p. 73; David Starkey, Inventory of King Henry VIII: The

Transcription, 2 vols (London, 1998), I, (nos. 11036: study next to the King, p. 246; 15906: in the lytle

study next to the King’s old bedchamber, p. 398; 16747: same as 15900, p. 416); James Carley, The

Books of King Henry VIII and his Wives (London, 2004), p. 34.
114

 TNA Series details E33, online (accessed December 2009).

39

there but were later moved to the Exchequer of the Receipt, in the Chapter House at

Westminster, where they remained until 1856 when they were finally transferred to the

Public Record Office.115 The Abbey’s copy (BL Harley MS 1498) would have remained

within the Abbey until the Dissolution when it was said to have been seized by William

Cecil who then assumed ownership and oversight of the indenture.116 What happens next

is a little more complicated. What is known is that in the later sixteenth century the

manuscript belonged to the Hoby family and was then sold sometime within the later

seventeenth century to the Harley family, who eventually donated the collection to the

British Library. So how did the Hoby family acquire the manuscript? One possibility is

through their family relations. Cecil’s sister-in-law was Lady Elizabeth Hoby the wife

of Sir Thomas Hoby of Bisham [Bysham] (1530-1566) who was a known collector of

fine manuscripts and kept a diary of his collection, now in the British Library.117 It is

also possible that Hoby acquired it through his close relationship with the Crown and

with Westminster. However he acquired the manuscript, it most likely came into his

possession shortly after Elizabeth I had re-founded the Abbey as a college and

almshouse in 1559 and had established her own statutes which made the old indentures

obsolete. This is the period during which the Hoby family were influential at court and

it is likely that such a fine manuscript as the indentures would have been a valuable

115

 TNA, E27/6. There is one of Margaret Beaufort’s chests still at Westminster Muniments in the library.
116

 William Cecil plays an important role in the history of the royal almshouse. This relationship will be

developed in chapters 3 and 4 but is mentioned here to place him within the context of the history of the

surviving indentures. See: Julia F. Merritt, ‘The Cecils and Westminster 1558-1612: The Development

of an Urban Power Base’, in Patronage, Culture and Power The Early Cecils, ed. by Pauline Croft (New

Haven and London, 2002), pp. 231-46 (p. 236); Wallace T. MacCaffrey, ‘William Cecil’, Oxford

Dictionary of National Biography.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/4983?docPos=1. (accessed November

2009); and David Loades, The Cecils Privilege and Power behind the Throne (Kew, 2007).
117

 L. G. Kelly, ‘Sir Thomas Hoby’, Oxford Dictionary of National Biography.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/13414. (accessed September 2012); A

Catalogue of the Harleian Manuscripts in the British Museum, 4 vols (London, 1808-12), II, pp. 74-8;

BL, Harley MS. 2148. The diary itself is difficult to read due to age and a very untidy hand. Deciphering

at times was imposible and it was difficult to ascertain from the text whether the indentures were a part of

the collection.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/13414

40

acquisition. At a later date, BL Harley MS 1498 was given to or purchased by the

Harley family from the collection of Sir Thomas Hoby.118

In addition to the indentures, there is valuable material at the National Archives at

Kew. There are documents relating to the almshouse kept in to the Court of

Augmentations and the works of the General Surveyors; two courts set up in 1536

which dealt with the disputes and confiscated monastic lands of the Dissolution. By

1547, the two courts were amalgamated to become the ‘Court of Augmentations and

Revenues of the King's Crown’, and eventually were absorbed into the Exchequer in

1553. Two of the documents that specifically relate to Westminster Abbey and its

Dissolution are LR2/111 and E315/24. E315/25 provides a list of the almsmen in 1540

and shows how much they were being paid quarterly and annually. LR2/111 is an

inventory account of Westminster Abbey between 1540 and 1543 and provides the

names of the almsmen and women who received a stipend during those years and also

shows the women receiving their pension before being released from the Abbey. In

addition to the Exchequer manuscripts and the information found in the records of the

‘Court of Augmentations’ there are a number of sixteenth century records at the

National Archive that relate to the almshouse and range from payments for the building

foundation E101/415/3, income for the endowments SC7/4/1, and goods and properties

seized during the Dissolution of Westminster Abbey E318/7/275.119

The largest and most important collection of material for the study of Henry VII’s

memorial is kept at the Westminster Abbey Muniments (WAM). The fires of 1512 and

1834 at Westminster Palace destroyed many documents but many of the Abbey’s

118

 This purchase would have been in the early eighteenth century either by either Robert Harley (1661-

1724), or his son Edward Harley (1689-1741). The Harley collection was finally calendared in 1808,

giving brief descriptions of the manuscripts and the information they contained, A Catalogue of the

Harleian Manuscripts in the British Museum.
119

 TNA, E/101/415/3, ff. 13, 80, payment for the building of the almshouse; SC7/4/1, transfer of funds

for the endowment and E318/8/275 the purchase of the almsmen’s farm along with other properties in

Westminster by Richard Cecil.

41

records survived. The collection of material for Henry’s foundation is extensive, yet by

no means complete. Nevertheless, there are adequate records to build up a picture of the

evolution of the almshouse and its precinct; its development, funding, building, and

administration. The archive houses a large number of detailed accounts for the

foundation and building works, the letters of the almsmen, together with a number of

surveys and petitions for almsmen’s places, payments, and gowns.

There have been several studies of Westminster Abbey, Henry VII’s memorial, and

the town of Westminster which have made use of the material at the Westminster Abbey

Muniments. Sir Howard Colvin oversaw and wrote most of the definitive history of

English royal buildings as A History of the King’s Works in six volumes covering the

period from the early Middle Ages to the nineteenth century.120 In volume three, Colvin

devotes an entire section to the buildings of Henry VII, specifically the chapel of King’s

College Cambridge, Richmond Friary, the Savoy Hospital, and Henry’s memorial at

Westminster Abbey comprising the chapel and almshouse. Colvin used many of the

records from the muniments, most specifically WAM 5398, the building contract for the

almshouse, stable, and barn. The document is undated but it is assumed to have been

drawn up between the years 1500 to 1502.121 Colvin analyzed this source from the

perspective of an architectural historian considering what the building cost, the types of

materials used, and the wages of the tradesmen. But the document can also be used to

answer further questions about the King’s objectives and the men he used to help him to

achieve them.122

120

 Colvin, The History of the King’s Works, pp. 187- 222.
121

 Ibid., p. 207.
122

 See chapter 3.

42

Recent historians have examined the history of the vill of Westminster and the Abbey

itself.123 Charles S. Knighton in 1998 was responsible for the calendaring of State Papers

and Chancery documents and, he also worked extensively on the documents at

Westminster Abbey Muniments and in 1998 edited and published the Acts of the Dean

and Chapter; a record series covering changes in the Abbey from the Reformation to the

Civil War.124 Dr. Richard Mortimer, the Keeper of the Muniments of Westminster

Abbey, in 2003, together with Knighton, edited Westminster Abbey Reformed 1540-

1640, a collection of essays which examines the corporate history of the Abbey from the

Reformation to the Civil War.125 Both works address Henry VII’s memorial at

Westminster Abbey highlighting the political aspects of the foundation rather than the

architectural analysis on which Colvin had focused. Richard Mortimer with the help of

Tim Tatton-Brown, the consultant archaeologist to Westminster Abbey, has also edited

a collection of essays entitled Westminster Abbey: The Lady Chapel of Henry VII that

specifically looks at the fabric and history of the Chapel.126 In this collection of essays,

Margaret Condon, a retired keeper from the National Archives, has written two chapters

examining the will of Henry VII and also the memorial indentures.127 Condon’s work is

extremely thorough but although she examines the foundation of Henry VII’s memorial,

she does not address its history beyond the period of the foundation. Barbara Harvey

123

 C. S. Knighton, ‘Westminster Abbey from Reformation to Revolution’ in Westminster Abbey

Reformed 1540-1640, ed. by C. S. Knighton and Richard Mortimer (London, 2003), pp. 1-16; C. S.

Kighton and Richard Mortimer, eds. Westminster Abbey Reformed 1540-1640 (London, 2003); C. S.

Knighton, ‘Collegiate Foundations, 1540-1570, with Special Reference to St. Peter in Westminster’

(unpublished PhD, Cambridge University, 1975); Tatton-Brown and Mortimer, Westminster Abbey: The

Lady Chapel of Henry VII .
124

 Calendar of State Papers Domestic Series: Reign of Edward VI, 1547-1553, ed. by C. S. Knighton

(London, 1998); idem, Calendar of State Papers Domestic Series: Reign of Mary I, 1553-1558 (London,

1998); idem, Calendar of Inquisitions Miscellaneous (Chancery) 1422-1485, vol. VIII (London, 2003);

Act Books.
125

 Knighton and Mortimer, Westminster Abbey Reformed 1540-1640.
126

 Tatton-Brown and Mortimer, Westminster Abbey: The Lady Chapel of Henry VII.
127

Condon, 'God Save The King!’, pp. 59-97; Condon 'The last will of Henry VII’, pp. 99-140.

43

has written extensively about Westminster Abbey.128 In her book Living and Dying in

England 1100-1540 she gives a thorough account of the daily life of the Westminster

monks.129 In the chapter which addresses charity, Henry VII’s memorial is briefly

considered in its relationship to the Abbey and the ways in which the monks oversaw

the foundation. Her monumental works on the Abbey estates and obedientaries also

discuss the endowment and finances of the memorial but she is not concerned with the

detailed workings of the almshouse itself.130

Gervase Rosser and Julia F. Merritt have both written detailed studies of the urban

government of medieval and early modern Westminster.131 Their works are an important

contribution to the study of Westminster between 1200 and 1640, integrating different

types of source material and discussing the impact on Westminster of its close

proximity to London and to the Court, and aristocracy. They examine the Abbey, trades,

poor relief, how the city supported itself, and the struggles it faced as it grew in size.

Both studies address Henry VII’s memorial, specifically the almshouse, in the context

of the vill of Westminster, but in neither case was the almshouse the focus of their

studies.132 Little has been written about the importance of the almshouse building and its

relationship both to the Abbey and to the town of Westminster. Neil Rushton, in his

doctoral thesis on the Almonry at Westminster Abbey, addresses the striking differences

between the King’s almshouse and the Abbey almonry complex, both physically and

128

 Harvey, Westminster Abbey and its Estates; eadem., ‘The Leasing of the Abbot of Westminster’s

Demesnes in the Later Middle Ages’, Economic History Review 22 (1969), 17-27; eadem., ‘The Monks

of Westminster and the University of Oxford’, in The Reign of Richard II, ed. by F. R. H. Du Boulay and

Caroline M. Barron (London, 1971), pp. 108-130; eadem., Living and Dying in England 1100-1540, The

Monastic Experience (Oxford, 1989); eadem., The Obedientiaries of Westminster Abbey.
129

 Harvey, Living and Dying in England 1100-1540.
130

 Harvey, Westminster Abbey and its Estates; eadem., The Obedientiaries of Westminster Abbey;

eadem., Living and Dying in England 1100-1540.
131

 Rosser, Medieval Westminster; J. F. Merritt, The Social World of Early Modern Westminster: Abbey,

Court and Community, 1525-1640 (Manchester, 2005), pp. 263-64; eadem, ‘The Cecils and

Westminster’.
132

 Rosser, Medieval Westminster, p. 297; Merritt, The Social World of Early Modern Westminster Abbey,

pp. 263-64.

44

symbolically.133 His study of the almshouse is set within the context of its relationship to

the Almonry and is not concerned with the detailed workings of the almshouse itself.

The thesis is divided into four chapters, of which the first chapter establishes the

context of the royal almshouse in its surroundings and compares it to other similar

foundations. The main focus of this chapter is an analysis of the statutes and ordinances

as laid down by Henry VII. The second chapter looks at the original almshouse

endowment and the properties and goods accounted for in the Court of Augmentations.

The third chapter examines the site and the building of the original almshouse. This

chapter employs a wealth of building sources relating to the foundation but also uses

documents relating to later works carried out at the almshouse, to shed light on the

structure of the original building. The fourth chapter addresses the almsmen and the

administration of the almshouse during the turbulent period of the later sixteenth

century. Although there are limited sources for this period there are enough to piece

together an idea of the life of an almsman and the precarious position of the almshouse

during the Dissolution of Westminster Abbey and this royal chantry. The conclusion

will touch briefly on the new foundation during the early seventeenth century and up to

the Civil War, to show how this almshouse continued to adapt its purposes to meet the

needs of the times and the demands of its patrons.134

133

 Neil S. Rushton, ‘Monastic Charitable Provision in Later Medieval England c. 1260-1540’

(unpublished PhD, Cambridge; 2002), pp. 152-60.
134

 The almshouse was never dissolved or disbanded and survived in the same location until its demolition

in 1779.

45

Chapter 1

Founding an Almshouse: A Study of the Indentures for Henry VII’s Memorial

Henry VII’s almshouse had symbolic significance for the Tudor dynasty. For this

reason it survived the Dissolutions of the mid sixteenth century. It was caught in the

complicated relationship between the Crown, the Abbey and the City of Westminster.

These relationships will be examined further in this thesis but it is important to place the

almshouse in the context of charitable provision in the vill of Westminster and compare

it to other contemporary almshouse foundations to discern the particular qualities of

Henry’s foundation.

i. Medieval Westminster

The town of Westminster had always been an important location for the Crown

because of its close proximity to London and position on the Thames. In the late

fifteenth and early sixteenth century, when Henry VII was planning and building his

memorial at Westminster Abbey, the vill of Westminster was undergoing a

transformation of its own. It was no longer a small London suburb, made up largely of

fields, but was becoming a significant urban centre in its own right, prompted by the

activities of the Crown and the Abbey.1 The Court of Henry VII had grown

significantly. People from all over England and Europe began settling in the town,

hoping to benefit from the growth of the Court.2 This established a service-based

economy where most were barely earning enough to survive. The expansion of the

Court also drew in merchants, and a number of skilled tradesmen all demanding shop

space and affordable housing. The demands of the Court on the vill of Westminster had

1
 The relationship between the Crown, Abbey, and the local government of Westminster is a complicated

subject: see Rosser, Medieval Westminster; and Julia F. Merritt, The social world of early modern

Westminster Abbey, Court and Community, 1525-1640 (Manchester, 2005), p. 53.
2
 James A. Williamson, The Tudor Age (London, 1964), p. 4.

46

begun as early as the thirteenth century, when the Abbey began buying up property and

fixing long term rents.3 By the mid fourteenth century, there was a greater demand for

housing, and the Abbey, seeing the possibility of profit, began shortening the length of

leases, adjusting the terms and payments.4 By 1410 the market began to slump causing

the Abbey to readjust the leases to longer terms which still provided the Abbey with a

steady income but gave them less responsibility for maintenance. Nevertheless, many

were still unable to afford the rents and became creative in where they could afford to

live renting out barns and stables and subdividing larger houses to accommodate more

people.5 After the death of John Pacche, esquire, in 1476, for example, his mansion was

divided into three houses by Thomas Hunt, the steward of Westminster Abbey, to help

provide smaller more affordable accommodation.6

By the end of the fifteenth-century, the demand for affordable housing had become

so great that the Crown and the Abbey, the two most influential authorities in the area,

had to reduce their rentals significantly due to the majority’s inability to pay the higher

prices.7 An example of this price reduction is best seen at the Saracen’s Head located

beside Westminster Palace gate. Built before the fifteenth century, this house was

valued and leased at £8 per annum in 1400; but because of the lack of demand to

support such living; by 1409 its rent had been reduced to under £6 per annum and did

not rise until the end of the century.8 The later history of the Saracen’s Head also

demonstrates the way in which Westminster Abbey both acquired property and used it

to supply smaller houses and tenements to meet the demands of the expanding Court in

3
 Rosser, Medieval Westminster, p. 53.

4
 Ibid., p. 53.

5
 Ibid., p. 85. For more information regarding the population increase in Westminster see Ibid., pp. 167-

225.
6
 Ibid., p. 86; WAM, 17878.

7
 Some properties had even become untenanted due to the inability of people to pay and this then caused

the rents to drop from £8 to £3 and £4 in certain tenements, Rosser, Medieval Westminster, pp. 75-79.

Building accounts for Westminster WAM, 23470-23593.
8
 Because the Court was still growing there were only a handful of wealthy individuals that could afford

such dwellings in the town. Rosser, Medieval Westminster, p. 79.

47

the fourteenth and fifteenth century. Property owners would often sell their land and

homes to the Abbey in return for care and accommodation in old age, thus securing a

form of insurance policy for their lifetime.9 This type of land exchange for lifetime care

was known as a corrody and it was by this means that the Saracen’s Head had come

under the ownership of the Abbey by 1486-7, along with four adjacent small houses

which were leased separately.10 The Saracen’s Head needed significant repairs and

refitting to house more tenants so it underwent rebuilding financed by the Abbey. This

ultimately cost a total of £230, nearly the full annual budget for new building works and

was a sum that the Abbey would never recover and eventually had to write-off.11 The

completion of the work saw the house divided into five cottages with an upper hall and

inner parlour where thirteen tenants were said to have lodged.12 This was principally a

dwelling for the officers of the royal court and before the Dissolution, the rent for each

dwelling never exceeded £6 13s. 4d.. The division of larger homes was one way the vill

of Westminster was able to cope with housing the numbers of less affluent courtiers and

servants who had relocated to the area. By subdividing the larger homes, which most

could not afford to inhabit on their own, space and costs were saved.

Almshouses were not new to the area, and Henry VII was not the first King to erect a

royal almshouse in Westminster. Henry III when making improvements to the royal

palace, had an almshouse constructed which not only looked after several almsmen, but

also helped distribute alms to the local poor and was supervised by the King’s

almoner.13 Along with this royal almshouse, there were several other local hospitals: the

9
 Rosser, Medieval Westminster, p. 96.

10
 For more information regarding corrodies see Barbara Harvey, Living and Dying in England 1100-

1540: The Monastic Experience (Oxford, 1993, repr. 2002), pp. 179-209.
11

 Ibid., p. 79.
12

 Ibid., p. 181.
13

 This almshouse was later known as the royal almonry. Ibid., p. 296. See Neil Rushton, ‘Monastic

Charitable Provisions in Later Medieval England c.1260-1540’ (unpublished PhD, Cambridge University,

2001), pp.79-160. In 1234, Henry III also founded an almshouse called God’s House in Ospringe Kent.

This almshouse was built in conjuction with the Hospital of St John’s in Cambridge and often is

48

Hospital of St. James, established by the citizens of London to look after leprous

women, and also the financially precarious hospital of St. Mary Rounceval founded

c.1230 by William Marshall, Earl of Pembroke [d. 1231] which helped cater to the

needs of the poor intermittently for three hundred plus years.14 Located by the Thames

at the bend of the river near Charing Cross, St. Mary Rounceval suffered from the

financial instabilities of the fourteenth and fifteenth century, exacerbated by

mismanagement.15 Despite these problems, when funds were available, the hospital did

support a small almshouse. Not until Henry VI granted the house in 1453 to Jasper

Tudor [d.1495], his half brother and uncle to Henry VII, did the hospital and almshouse

begin to prosper.16 The hospital was also supported by the guild of Our Lady which in

1475 received a royal charter allowing them to purchase rents to support three chantry

priests at St. Mary Rounceval.17 Jasper was probably responsible for the reorganization

of the hospital and for helping secure sufficient rents to support the three chantry priests

along with its original function as a hospital for the poor sick.18

Henry VII’s father, Edmond Tudor, died in 1456, shortly before Henry was born on

28 January 1457. His mother Margaret Beaufort was only thirteen when her first

husband died. Margaret was in a vulnerable position because of her bloodline which

then put her unborn child, Henry, at risk. She sought shelter with her husband’s brother

catalogued together in St. John’s College Cambridge archives. God’s House in Ospringe catered for

retired servants of the royal household and was dissolved in 1516 due to insufficient endowment. St

John’s College, Cambridge, MS. 2/1/2; 2/1/3. G. H. Smith, ‘Excavation of the Hospital of St. Mary.

Ospringe’, Archaeologia Cantiana, 95 (1979), pp. 81-185 (p. 84).
14

 Although the Hospital of St. James was founded by the citizens of London, throughout its existence it

received considerable support from the Crown and the parishioners of St. Margaret’s in Westminster. M.

Reddan, ‘The Hosptial of St. James, Westminster’, in The Religious Houses of London and Middlesex, ed.

by Caroline M. Barron and Matthew Davies (London, 2007), pp. 177-81.
15

 Rosser, Medieval Westminster, p. 310.
16

 Ibid., p. 314. Due to many years of mismanagement in the fourteenth and early fifteenth century, St

Mary Rounceval had significantly cut back its service to the poor sick people of Westminster. With Jasper

Tudor’s patronage, the hospital and guild of St Mary Rounceval regained its popularity with the

community. The membership numbers increased as did the number of bequests made to the fraternity.

Ibid., pp. 315-16.
17

 Ibid., p. 314.
18

 Ibid., p. 315.

49

Jasper Tudor, at Pembroke Castle where Henry was born and raised. In 1471, when

Henry was only seventeen, he and Jasper fled the country and became exiled in

Brittany. They would remain together on the Continent for fourteen years. It is not clear

how much contact Henry had with his uncle Jasper before their exile. What is clear is

that their fourteen years of exile, when they were used as pawns in the political games

of Brittany, France and England, formed a strong bond between the two of them.

Bearing this in mind, it is possible that Jasper had an influence over Henry which may

have extended as far as charitable projects.19 It is possibly that Henry VII took

inspiration from St Mary Rounceval when planning and designing his own hospital The

Savoy founded near Charing Cross.20

The guild of St. Cornelius in the church of St. Margaret at Westminster also

maintained a hospital that catered to the sick, specifically epileptics. The poor of the

guild of St. Cornelius would be considered the “deserving poor” and along with their

care, they received an allowance of 6s. 8d. each quarter from the guild for their own

use.21 The largest Westminster parish guild, Our Lady’s Assumption owned and

maintained a row of almshouses near King’s Street, Westminster, in an alley called Our

Lady’s Alley.22 Although the guild had owned this property since the middle of the

fifteenth century it was not until 1474 that four of the cottages in the alley were

converted into an almshouse. Although the religious guilds were often not as wealthy

as the trade guilds, they did offer spiritual and physical assistance to the poor and sick

of London and Westminster.

19

 R. S. Thomas, ‘Jasper Tudor’, Oxford Dictionary of National Biography.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/27796?docPos=1. [date accessed: January,

2010], p. 1.
20

 For more information about the Savoy Hospital, see Colvin, The History of the King’s Works, p.210.

For the chantry monks see CCR (1500-1509), p. 139.
21

 Rosser, Medieval Westminster, p. 321.
22

 Ibid., p. 321.

50

The largest institution in Westminster that distributed alms outside the Court was of

course the Abbey. Neil Rushton’s study of Westminster Abbey’s Almonry suggests that

by the time Henry VII was founding his almshouse c.1500 the distribution of alms in

Westminster and elsewhere was becoming more discriminating.23 In the thirteenth and

fourteenth century hundreds of poor people would line the streets receiving alms every

day in the form of food and money.24 By the later fourteenth and early fifteenth century,

it has been estimated that the Abbey spent a tenth of its revenue on a variety of

charitable schemes but these were focused specifically on the inmates of the Almonry

almshouse and the poor householders within Westminster rather than scattered

indiscriminately to crowds of anonymous beggars as it had done earlier.25 This is most

likely because of a scarcity of resources and because after the Black Death, c.1350-

1400, there was a shortage of skilled workers and labourers and thus able bodied

beggars were seen as less needy than those who were blind, crippled or ill. The Abbey

had a long history of distributing alms to anyone and everyone who sought aid.26 This

service had now been greatly reduced from serving all who sought aid to a selected

group of individuals whom the Abbey deemed acceptable such as the almsmen, the poor

householders, and the poor people within the Abbey and vill of Westminster.27 By the

later fifteenth century, the Almonry site was no longer a large sheltered sanctuary of

almsgiving but was now made up of a series of smaller spaces, set apart from one

23

 Neil Rushton, ‘Monastic Charitable Provisions in Later Medieval England c.1260-1540’, p. 150; also in

Harvey, Living and Dying in England, pp. 7-33.
24

 Neil Rushton, ‘Spatial Aspects of the Almonry Site and the Changing Priorities of Poor Relief at

Westminster Abbey c. 1290-1540’, Architectural History, 45 (2002), pp. 70-5. Rushton discusses the

special aspects of the Almonry and the large numbers (thousands) of poor people flocking to the Almonry

for distributions of money, food and drink, Rushton, ‘Monastic Charitable Provisions in Later Medieval

England c.1260-1540’, p. 150.
25

 Christopher Dyer, Standards of living in the later Middle Ages c.1200-1520, rev. edn (Cambridge,

1998), p. 312.
26

 This of course was assisted by its Royal patronage and memorial services which the Abbey was

responsible for overseeing, including the distribution of alms in the name of those remembered.
27

 Dyer, Standards of living in the later Middle Ages c.1200-1520, p. 312.

51

another, and separated by the Abbey’s rental shops and houses.28 Rushton points out that

at this time the Almonry complex was in desperate need of repairs and that many of the

shops had become abandoned because of the high rental prices and the Abbey’s

inability to repair the empty tenements that had become structurally unsound.29 It is not

surprising therefore that Henry VII wanted to found an almshouse outside the Abbey

Almonry, and removed from the entrenched administrative errors and run-down

buildings, and to build a distinctive new almshouse.30 In the mid-fifteen-thirties, Thomas

Cromwell instructed monastic institutions to pay special attention to the deserving

householders who could not by their own labour secure enough income to support

themselves and their families.31 Westminster Abbey had already begun to restrict the

charitable provisions in the late fifteenth century, reducing its daily alms to twice

weekly and deflecting post-obit income to their song school.32 Moreover, upon its

Dissolution and refounding as a cathedral, Henry VIII directed that the new Cathedral of

Westminster should give £100 per annum to poor householders out of the income of the

Cathedral’s new endowment, similar to the way the Abbey had distributed alms before

the Dissolution.33

28

 Rushton, ‘Spatial Aspects of the Almonry Site’, p. 79. For an in depth study of the Almonry see:

Rushton, ‘Monastic Charitable Provisions in Later Medieval England c.1260-1540’, pp. 79-160.
29

 Rushton, ‘Spatial Aspects of the Almonry Site’, p. 81.
30

 Henry VII also chose to build the almshouse out of brick, offsetting it from its neighbour the Almonry,

which was made of stone. Henry VII’s almshouse backed Blacks Ditch which separated the site from the

Abbey’s Almonry. At the time of Henry’s almshouse foundation, the Almonry was distributing alms

twice weekly to the poor who would line-up outside the Almonry walls waiting for their dole of food or

money. The almsmen would have been able to look out their back windows which faced the Almonry site

and see these poor destitute people. William and Alice de la Pole’s almshouse in Ewelme Oxfordshire

was also built of brick. John A. A. Goodall, God’s House at Ewelme Life, Devotion and Architecture in a

Fifteenth-Century Almshouse (Aldershot, 2001), pp. 14-15.
31

 Harvey, Living and Dying in England, pp. 32-33.
32

 Ibid., p.32.
33

 Ibid., p. 33. See chapter 3 for the location of the almshouse in respect to Westminster Abbey and the

Abbey’s almonry.

52

ii. Henry VII’s Statutes for the Westminster Almshouse34

As mentioned in the introduction, the wording and structure of Henry VII’s statutes

and ordinances, and the arrangements made for the management of the almshouse, were

clearly influenced by earlier foundations such as Richard Whittington’s almshouse

administered by the Mercers’ company in London, God’s House at Ewelme in

Oxfordshire, founded by William and Alice de la Pole, and the original, unrealised

intentions for Cardinal Beaufort’s House of Noble Poverty located at the Hospital of St.

Cross in Winchester.35 It is clear that the Westminster almshouse statutes evolved as a

result of the trials and errors of many earlier almshouse foundations. Richard

Whittington’s almshouse was one of the first successful foundations and his statutes,

drawn up by his knowledgeable executors, John Coventry, John White, John Carpenter

and William Grove, became the template for later almshouse foundations.36 Throughout

this examination of Henry VII’s statutes, comparison will be made with reference to the

chart provided in Appendix ii. A Comparison of the Almshouse Statutes to demonstrate

the similarities between the earlier almshouse statutes and also to highlight the

distinctiveness of the arrangements for Henry VII’s almshouse.37

The statutes for Henry VII’s almshouse provide a full description of every possible

aspect of the almshouse administration, daily life, maintenance, and funding. The

34

 This section should be read with reference to Appendix ii: A Comparison of the Almshouse Statues, pp.

278-86.
35

 See introduction, pp. 29-30.
36

 John Carpenter (d. 1442) was a common clerk of London and the main executor of Richard

Whittington’s will. He was deeply involved in the workings of the city of London and was responsible for

building up Richard Whittington’s endowment. It has been suggested that many of the works performed

under the name of Whittington were in fact Carpenter’s aspirations, see Matthew Davies, ‘John

Carpenter’, Oxford Dictionary of National Biography.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/4728?docPos=2. [date accessed: January

2010]. John Coventry was a fellow Mercer, an Alderman of London, and a former Sheriff of London. It is

assumed that he was chosen as an executor to act as an intermediary between the Mercers’ Company and

the Corporation of London. John White was the Master of St. Bartholomew’s Hospital in London, who it

can be assumed was chosen as an executor for his knowledge of founding and running a hospital, and

William Grove was a Scrivener. Jean Imray, The Charity of Richard Whittington: A history of the Trust

administered by the Mercers’ Company 1424-1966 (London, 1968), p. 13.
37

 Imray, The Charity of Richard Whittington, pp. 107-21. Goodall, God’s House at Ewelme, pp. 223-55.

Appendix ii. pp. 285-93.

53

building of the almshouse began c.1500 and was in the final stages by 1504. The

almshouse was founded for thirteen almsmen, one of whom was to be a priest, who was

to have the direct oversight of the almsmen and three almswomen. Both Ewelme and

Whittington’s almshouses catered for thirteen poor men, a standard number for

contemporary almshouses and symbolised Christ and his twelve Apostles but, unlike

Ewelme, Henry’s almshouse, had almswomen as did Whittington’s.38 At Ewelme, they

were to be, in addition to the thirteen poor men, two priests who were to oversee the

almshouse, lead the men in prayer and teach grammar to the almsmen and children of

Ewelme. Whittington had already established a College of Priests in addition to his

almshouse so he did not appoint a priest but he did appoint a tutor from amongst his

almsmen to have direct oversight and to set an example of virtue and cleanliness for the

other men.

According to the accounts kept by the Warden of the Manors of Henry VII and

Elizabeth of York, there were already three almsmen appointed by June 1502, five by

August of that year and all twelve by November when they received their first payment

and livery robes on the feast of All Saints.39 To qualify for admission, almsmen had to

have served the Crown loyally, to come from the local area or from the precinct of the

monastery, to be unmarried or widowed, literate and able to sing mass, at least fifty

years old, and unable to support themselves. The priest of the almsmen was to be over

the age of forty-five, a good grammarian, of good name and fame and able to lead the

men in their prayers. The priest was to be paid 4d. a day for his service along with

38

 In the early years of Whittington’s foundation there were not many women admitted into the

almshouse. In 1581/2 there was an almswoman who continued to be warned by the overseers for wasting

wood and coal when washing her clothes, and because she did not amend her ways, she was removed

from the almshouse, and from that point up to 1675 there were no women admitted into the house.

Nevertheless, by 1700-1710 this had changed and there were eleven women and one man in the

almshouse, which caused such a stir that by 1711-1720 there were no women admitted. Imray, The

Charity of Richard Whittington, p. 54.
39

 WAM, 24236; Condon, ‘God Save the King!, p. 91. More information regarding these accounts is

found in chapter 2.

54

special payments for anniversaries services to total approximately £6 a year.40 The

earlier almshouse indentures do not specify a specific age for admittance for their

almsmen, only that they were to be respectable individuals, unable to provide for

themselves and special preferences would be given to those who lived within the local

area or had served the family or craft loyally. The immediate oversight of Henry’s

almshouse resided in the hands of the priest. Above the priest a good and honest monk

from the Abbey was to be appointed by the Abbot each year and paid 40s. or £2 per

annum at Michaelmas, and at Easter, in even portions, to oversee the functioning and

discipline of the almshouse.41 Above the monk the oversight of the almshouse, was

given to the Abbot of Westminster, who would share this duty with the King until his

death.

At Ewelme, the direct oversight was given to the first priest who was called the

Master. The Master was the chief authority at the almshouse and was responsible for

leading the men in prayer, taking the household inventory and was the first resort when

an almsmen broke the rules. The Master of Ewelme was to be a learned man from

Oxford University and over the age of thirty. In return for his services he was paid £10

per annum, a considerable sum but comparable to other churchmen at the time.42 On top

of his salary the Master was allowed a second income from another benefice as long as

it did not conflict with his duties at God’s House. It can be assumed that this was done

because a learned man from Oxford University could expect a more lucrative

appointment elsewhere and so by allowing a second income it made the position more

40

 The actual payments to the priest and almsmen will be discussed in chapter 4. See Appendix v.

Expenses for Henry VII’s Memorial at Westminster Abbey, Warden’s Accounts 1502-1533, pp. 293-294;

Appendix i. Abridged Transcription of BL Harley MS 1498 (Part B): f. 41v lines 24-25, p. 254; f. 42r

lines 7-13, pp. 254-55; f. 43v lines 15-20, p. 256; f. 61v lines 16-18, p. 267. The priest at the Savoy

Hospital received £3 6s. 8d. a year for his service which was closer to what Henry’s almsmen and women

received each year. Colvin, The History of the King’s Works, p. 182.
41

 Appendix i: 49r line 5, p. 259; 62v lines 8-10, p. 268; 75v lines 16-19, p. 276.
42

 Anyone who earned £10 per annum would have been considered wealthy. In 1535, most parish clergy

incomes ranged between five and twenty pounds with a great proportion in the region of ten pounds per

annum, Dyer, Standards of Living in the Later Middle Ages, pp. 18, 19, 32, 42.

55

desirable. Directly below the Master at Ewelme was the Teacher. The Teacher was also

paid £10 pounds per annum and was allowed a second income as long as it did not

conflict with his duties of teaching grammar to the almsmen and children of Ewelme for

free. The Teacher did not have to have an Oxford education but was to be a highly

qualified grammarian and also able to say mass and lead the men in prayer on occasions

where the Master was away.43 The ultimate oversight at Ewelme lay with its founders

Alice and William de la Pole, but after their deaths this responsibility was to pass to

their kin or to the lord and lady of Ewelme.44

When founding his memorial at Westminster Abbey, Henry VII may have been

inspired by the Ewelme chantry not just because of the almshouse but also because

alongside his almshouse Henry founded another chantry at the Abbey that was served

by three Oxford educated priests.45 The priests were paid £5 a year for their daily

participation in three chantry masses, similar to his almsmen, starting at 7 am in honour

of the Virgin, a requiem mass at 8 am, and a third immediately after the high mass.46

Henry’s chantry priests were to sit near to his almsmen, under the lantern, before

Henry’s chapel was finished, and after its completion, they were to sit around the tomb

with the almsmen near the altar in the Lady Chapel.47

Whittington’s almshouse was rather different to the other two houses because it was

more a supplement to his chantry college and not a chantry foundation on its own. The

Tutor who had oversight of the men was not a priest nor did he lead the men in prayers

or teach them to read. He was paid 16d. a week, only two pence more a week than the

43

 It would appear that the Master went away quite often on almshouse duty and was given a special

stipend to cover his travelling fees, for which he was to submit receipts.
44

 See Appendix ii. pp. 278-286.
45

 BL, Harley MS f. 48v lines 1-5. These folios have not been provided in the transcription. See CCR

(1500-1509), pp. 139-43.
46

 CCR (1500-1509), pp. 139-40. If the monastery did not have monks qualified and educated at Oxford

to maintain Henry’s chantry, a part of the endowment was to go towards their education. At Ewelme the

almsmen were paid every Friday before ‘Chaucer’s stone’, Goodall, God’s House at Ewelme, p.112.
47

 CCR (1500-1509), pp. 139-42.

56

other almsmen. He was basically ‘head boy’ and although he was responsible for taking

the inventory of the almshouse and overseeing minor disputes, the oversight of the

almshouse fell into the hands of the executors of Richard Whittington, mainly John

Carpenter, whilst they were alive, and was then handed over to the Mercers’ Company

and the Mayor of the City of London.

Henry’s almsmen were expected to help the priest sing mass, and to sing perfectly

the psalm of De profundis clamavi. This was to be sung forever for the soul of the King

during his life and after his death, for the prosperity of the realm, and for the souls of the

princess Elizabeth, the late Queen of England, their children, and for the father,

progenitors and ancestors of Henry VII. Also to be included in these prayers was the

noble princess Margaret, Countess of Richmond and Derby, after her death, and also all

Christian souls. The almsmen of Ewelme and Whittington were also required to perform

certain prayers for their founders but their statutes do not make the singing of

commemorative masses one of the qualifications for admission.48

It is clear that all founders were concerned with the overall functioning of their

almshouse and its administration. William and Alice de la Pole seemed to leave nothing

to the imagination when listing their rules and regulations for the almshouse.49 It is

interesting to observe that at both Ewelme and at Whittington’s almshouses, almsmen

were allowed to leave their designated almshouse area and mingle with the outside

community. All three sets of statutes require that their almsfolk acquire licence before

leaving, but the Ewelme and Whittington almsfolk were expected to leave the

almshouse regularly to obtain their food and hence their statutes contain extensive

details about how they were to conduct themselves outside the almshouse. Henry’s

48

 See Appendix ii. pp. 278-286.
49

 See Appendix ii. pp. 278-286.

57

almsmen on the other hand had all their food provided and cooked for them and were

not to leave the precinct of the almshouse unless absolutely necessary.

Henry left the management of his almshouse to John Islip [d.1532], the Abbot of

Westminster, and his successors. Islip was responsible to the King for securing and

overseeing all sources of money to be paid to the almsmen, and for the maintenance and

repair of the almshouse.50 Since this was of great importance to the King, if there was

any negligence in the administration of the almshouse, the Abbot was given three

chances to redeem himself, and if not reformed, he would then be removed from all his

positions. It is not clear whether this applied only to his oversight of the almshouse or

also the removal from his role as Abbot, most likely the former. The Master and

Teacher of Ewelme and the Tutor of Whittington’s almshouse were all given certain

responsibilities or duties to perform. If they did not fulfil these duties in both

almshouses they were warned and their wages were docked in accordance with the

offence and only after a number of citations were they to be expelled.

One of the first tasks of the Abbot at Westminster was to provide a copy of the

statutes and ordinances for the almshouse on two tablets, one within the chapel of the

almshouse, and another in the chapel of Our Lady at the Abbey when it had been built.

The ordinances were to be set in a convenient place so that the almsmen could refer to

them and reflect on what their duties were to the King, in return for their care.51 The

Abbot was responsible for reading the ordinances aloud to the almsmen yearly, or as

often as needed.52 This rule coincides with the expectations of the other almshouse

regulations but, at Ewelme the rules were to be read out three times a year and each

month a few of the rules would be chosen randomly and read aloud to the almsmen,

50

 See Appendix i. f. 59v lines 17-20, p. 265. See introduction p.35, fn. 100.
51

 This ordinance also suggests that Henry VII’s almsmen could read.
52

 See Appendix i. f. 51v lines 15-20, p. 260.

58

while at Whittington’s almshouse the rules were to be read quarterly and a copy was to

be made accessible for the almsmen and Tutor to read at their leisure.53

Henry established a system of checks and balances whereby many people were held

responsible for the care and administration of the almshouse. The Abbot had the total

oversight of the almsmen, while the elected monk would have the oversight under the

Abbot. If the Abbot was abroad, the prior of the monastery would then fill his place. In

addition to the set hierarchy, once a week a steward was appointed from among the

almsmen themselves. The most senior in admission to the almshouse was first to be

responsible for the allocation of money for food and for the oversight of the other

almsmen for one week. This duty was then handed down each week to the next

almsmen in order of their admission into the almshouse. At Ewelme they too had an

almsman with oversight of the other men but this duty was held for the year. He was

responsible for presenting any faults of the other almsmen to the Master, ringing the

almshouse bell, maintaining the grounds, and locking the gate at night. In return for his

service for that year he was to be paid £3 9s. 4d. per annum, roughly 8s. a year more

than the other almsmen who were to be paid £3 8d. per annum, similar to that of

Whittington’s almsmen. In England, generally, the average payment for an almsman

was around 1d. per day to total £1 10s. 5d. annually.54 This would have provided a small

amount of meat, bread, and ale.55 The Tutor at Whittington’s almshouse was paid the

same as the Minister at Ewelme, 16d. a week (1s. 4d.), while the almsfolk at Ewelme

and Whittington’s almshouse received 14d. a week (1s. 2d.), for their services. Every

Saturday after Evensong in the monastery, Henry’s almsmen would gather around the

lantern place in the Abbey or around his tomb in the Lady Chapel once it was built and

53

 This also suggests that possibly Whittington’s almsmen could read. The Ewelme statutes can still be

read on two tables outside the almshouses.
54

 Dyer, Standards of living in the later Middle Ages c.1200-1520, p. 253.
55

 Ibid., p. 253.

59

receive their pay. They were to be paid at the rate of 4d. per day for the priest, totalling

2s. 4d. a week, and for the other twelve almsmen 2½d. a day for the week totalling 1s.

5d.56 Henry’s almsmen received one penny more a week than the Ewelme and

Whittington almsmen; possibly a reflection of inflation between the dates of the

foundations. One penny more a week might not appear to be a major discrepancy

between the foundations, nevertheless, the differences in the qualities of life between

the three houses becomes more apparent when looking at the other provisions Henry

made for his almsmen.

The Ewelme and Whittington almsmen were provided with basic almshouse

provisions such as single cell rooms, a bed, some light furnishings, a chimney and a

communal privy and well.57 The Master and Teacher at Ewelme would appear to have

had grand living spaces which contained their own chamber, hall, kitchen, and garden.

It must be emphasised that these two priests were not almsmen but members of the

clergy who were being paid a considerable amount to oversee and run the foundation.

Whittington’s almsmen, including the Tutor, were given single cell dwellings and

although the Tutor was given the responsibility of taking the annual inventory and had

the oversight of the other men, his housing provisions were the same as theirs.

56

 For a more detailed account of expenses see Table 1.0 p. 73. See Appendix i. f. 41v lines 24-25, p.

254; f. 42r lines 7-13, pp. 254-255; f. 43v lines 15-20, p. 256; f. 44v lines 10-14, p. 257; f. 47v line 15, p.

258; f. 48v lines 16-19, pp. 258-259; f. 49r lines 5, 8-9, p. 259; f. 61v lines 16-18, p. 267; f. 62r lines 20-

22, pp. 267-268; f. 74r lines 1-2, 8-10, p. 274. What the almsmen were actually paid will be discussed in

chapter 4. In 1502, the average carpenter in London earned 4d. to 6d. a day including meals, whereas, a

servant of one of these carpenters was making 2½d. a day including meals. Keeping in mind that the

almsmen had a house, fuel for their fires, clothing and people attending on them this would have been a

reasonable amount of money to pay for the little extras they may have wanted, James Edwin Thorold

Rogers, A History of Agriculture and Prices In England from the year after the Oxford Parliament (1259)

to the Commencement of the Continental War (1793), 3 vols (Oxford, 1882), II, p. 618. By the late

fifteenth century, labour services were valued at around 2½ d. a day and probably not far off what they

had been earning prior to their admission when considering that they were also provided a house,

clothing, and food. Dyer, Standards of living in the later Middle Ages, p. 11.
57

 At Whittington’s almshouse the men/women were to provide their own food out of their pensions,

Imray, The Charity of Richard Whittington, p.34. Often, Whittington’s almshouse received funds from the

young men of the company who were paying off the interest on loans they had taken out for their trade.

These funds helped augment the almsmen’s diets and provided them with fuel for communal and personal

use. Ibid., pp. 64-65. By 1611, Whittington’s almspeople were being provided with dinner, and supper at

nights, except on Friday, and they received an increase in their allowances. Ibid., p.60.

60

The founding of single sex almshouses in many instances was the ideal but gender

roles in the middle ages made this difficult because women were needed in male

institutions to cook, clean the rooms and tend to the almsmen’s needs. The almsmen at

Ewelme had to take care of themselves, while at Whittington’s almshouse, the

almswomen, who were given a place, were entrusted with weekly duties such as

dressing the meat and attending to the sick.58 Nevertheless, the number of women

appointed to alms places was very inconsistent.59 In such instances, where women were

not present in the almshouse, Whittington’s statutes specify that the almsmen who were

in better health were required to assist the other inmates who were not. The overall

design of Henry’s almshouse was intended to create a comfortable life for its occupants.

The men who were chosen for these positions had served the crown and court loyally

and in return for their service received particular care. Three ‘honest and sad’ women,

of ‘good name and fame’, and of ‘good conversation’ were thus employed to help look

after the almsmen.60 These women were to be at least fifty years old and they were

responsible for dressing the meat and preparing the drink for the almsmen and

themselves, washing their clothes, cleaning, and attending to the men in their sickness.61

Initially, the women were chosen by the King, and after his death this duty fell to the

Abbot and Prior of the monastery. In return for their services the three women were to

receive 16d weekly, which they were to be paid every Saturday after Evensong and they

were also to be provided with shelter and food.62 This works out at just over 5d. weekly,

for each almswoman and £1 2s. 11d. a year, per almswoman, a total, £3 9s. 4d. per

58

 Imray, The Charity of Richard Whittington, p.53.
59

 Ibid., p.53.
60

 See Appendix i. f. 44v lines 10-20, p. 257; f. 49r lines 8-9, p. 259; f. 62r lines 10-22, pp. 267-268.
61

 Ibid. For food see Appendix i. f. 74r lines 10-20, p. 274; f. 74v lines 3-20, pp. 274-275; f. 75r lines 1-5,

p. 275.
62

 For Almswomen’s pay see Appendix i. f. 44v lines 10-14, p. 257; f. 49r lines 8-9, p. 259. According to

the statutes they were to be provided with a room outside the almshouse near to the priest. Rushton

assumes that they must have lived in existing housing in the courtyard east of the almshouse, Rushton,

‘Spacial Aspects of the Almonry Site’, p. 82. This will be discussed in chapter 3.

61

annum, all together.63 According to the indentures the almswomen were responsible for

the purchasing and preparation of food for the almsmen. Sharing the responsibility of

oversight, the women supervised themselves on a weekly rota, beginning with the most

senior almswoman according to her date of admission into the house. This woman was

then referred to as the ‘caterer’ and was responsible for the purchasing and catering of

the almshouse for the week, providing the almsmen with bread, ale, and other daily

victuals. She was to receive the money for this on the Thursday before her duty week.

The money allotted to the women was to be the same each week, and distributed by the

steward. The other two women were to help in looking after the men and the preparation

of the food, but it was the caterer’s job to purchase and have delivered all parcels of

food for that week.64 The women were also responsible for looking after the household

drapery and utensils, which were to be kept in a chest in the chapel and an inventory

was to be taken quarterly.65 Both Ewelme and Whittington’s almshouses had a common

chest where their common seals and jewels and other valuables belongings of the

almshouse were stored. Henry provided the almshouse with an iron trunk to store the

valuable belongings of the almshouse which was to be kept within the chapel, bound

with an iron lock. This lock was to have three keys, one of which remained with the

prior, the second with the monk, and the third with the priest of the almsmen. At

Ewelme and Whittington’s almshouses an annual inventory was kept, and their

valuables were to be kept in their common chest, similar to Henry’s, and each of the

three keys at each institution was given to a different person so that no one person had

more than one key within his possession. The personal belongings of deceased almsmen

63

 For the Caterer see Appendix i. f. 74v lines 1-3, pp. 274-75. See Table 1.0, p. 73 for more information

regarding payments.
64

 For weekly food payments and preparations see Appendix i. f. 74r lines 10-20, p. 274; f. 74v lines 3-20,

pp. 274-75; f. 75r lines 1-5, p. 275.
65

Upkeep of utensils see Appendix i. 75r lines 18-21, p. 275; 75v lines 14, 20, p. 276; 76r lines 1-10, pp.

276-77. If the women were responsible for keeping inventories it can be assumed they must have been

literate.

62

and almswomen were to be sold and used for maintenance, repairs, and renewal of the

drapery and utensils.66 Finally, the women were expected to attend to the sick. If one of

the almsmen was too ill to join the men in the common hall for dinner, then it was the

women’s duty to take his food to his chamber. If an almsman was not hungry, or for

some reason could not attend dinner, then his food was to be taken to his room for

supper, and it would remain there throughout the evening. The women were always to

ensure that the men and their rooms were clean, including their privies, sheets and

bedding, and that they had enough food and drink in their rooms to keep them through

the night.67 It is apparent that the almswomen had many responsibilities within the

almshouse, and since they were to be at least fifty years old, they may sometimes have

found it difficult to carry out these duties.68

Like the men, the almswomen were to be single, or widowed, and their personal

income was to be less than £4 per annum. It is clear that the almswomen were not

independently wealthy but, like the men, would have served or worked for the crown in

some capacity. Since the indentures strictly forbade the almsmen from leaving the

almshouse, the women were responsible for providing all the food stuffs needed. Every

Thursday after dinner, the steward was to give the caterer 9s. 7½d., which was to cover

all the cost of the food for the next week including delivery.69 This works out to be 7½d.

per man and 6d. per woman a week totalling £ 1 11s. 6d. per man per annum and £1. 5s.

per woman per annum to total £25 6d. per annum spent on food altogether.70 In

66

See Appendix i. f. 76r. lines 15-18, pp. 276-77. In the seventeenth century the funds from the common

chest were also to help provide a proper burial, WAM, 5348. It is not clear in the surviving records for the

sixteenth century whether the Abbey/Cathedral provided funds for burial or if these costs were covered by

the common chest.
67

 See Appendix i. f. 44v lines 3-10, p. 257; f. 62r lines 19-20, pp. 267-68.
68

 The statutes do not record what is to happen if an almswoman became ill, and there are too many

variables to make any assumptions.
69

 See Appendix i. f. 74r lines 10-20, p. 274; f. 74v lines 3-20, pp. 274-75; f. 75r lines 1-5, p. 275; f. 75v

lines 8-12, p. 276.
70

 The daily food provision for each monk at Westminster Abbey was 7d. per day, Harvey, Living and

Dying in England, p. 36.

63

providing his almsmen with caretakers and food, Henry was distinguishing his

almshouse from the two earlier foundations. The food provisions would have improved

the quality of life of Henry’s almsmen, and, when considering that they also were paid

one penny a week more than Whittington and Ewelme’s almsmen, the differences

become clearer, nevertheless, inflation at the beginning of the sixteenth century was

beginning to bite and thus may not have had a great impact on the quality of life.

Henry’s statutes state that at dinner, directly after high mass, unless sick, the

almsmen were required to sit together in rows of four, around the main table in the hall

of the almshouse just as they did at Mass. Whittington’s almsfolk were also to eat

together but, as mentioned earlier, they were responsible for providing their own

meals.71 At Ewelme the men were not required to eat or prepare food communally.72

Each of Henry’s almsman were to receive at dinner a farthing loaf of bread, and a quart

of ale costing a farthing, with as much ‘cates’ flesh or fish as the season required at the

cost of a halfpenny.73 ‘Cates’ was another way of saying provisions, dainties, or

victuals distinguished from, and usually of better quality than, those made at home.74

According to the indentures, the money was to be allocated as follows: 3½d. was to be

spent on oats, most likely used in the pottage, 1d. on salt, 1d. on mustard, which was to

be served with fish. At every dinner, each almsman was to be provided with a half

71

 Imray, The Charity of Richard Whittington, p.19.
72

Goodall, God’s House at Ewelme, p. 114.
73

 See Appendix i. f. 74r lines 10-20, p. 274; f. 74v lines 3-20, pp. 274-275; f. 75r lines 1-5, p. 275; f. 75v

lines 8-12, p. 276. Dyer, Standards of living in the later Middle Ages, p. 57. In London in 1507 fifteen

gallons of ale cost 1s. 6d. Rogers, Agriculture and Prices In England, p. 279.
74

 ‘Cates’, Oxford English Dictionary, ed. by J. A. Simpson and E.S.C. Weinen, 2 vols (Oxford, 1989), p.

984. Within the original foundation of St. Cross hospital, circa 1132-1136, Henry de Blois made

provisions for his alms people to be provided ‘sufficient food’ including a loaf of wheaten bread of 3lb.

4oz, in gallon a half of good small beer, potage composed of milk called mortrel and wastebred, and a

dish of flesh of fish for supper. F. T. Dollman, and J. R. Jobbins, An Analysis of Ancient Domestic

Architecture, vol. 1 (London, 1861), pp. 9-11.

64

penny worth of meat or fish, or roughly one pound of meat.75 The total spent on meat

and fish would have been 6½d. a day or 3s. 9½d. a week, while the total spent on ale

was 3¼d. per day on the almsmen and priest, to total 1s. 10¼d. a week and £4 18s.

10¼d. per annum. A quart of ale per almsman would total about 3.25 gallons of ale

drunk a week and about 169 gallons drunk each year by the almsmen and priest.

Medieval ale was drunk throughout the day and the alcohol level would have been

similar to the modern day pale ale but with considerably more calories because of its

thick porridge texture.76 The monks at Westminster Abbey received a gallon of ale each

a day and the total cost per annum is said to have been £100.77 Dividing that total by the

number of monks residing in the Abbey, fifty, the average spent on each monk on ale

alone would have been £2 per annum, a little under half the budget for ale for the entire

almshouse. The almsmen’s farthing loaf of bread was most likely made of wheat and

would have weighed at least two pounds.78 This would total 3¼d. a day or 1s. 10¼d. a

week spent on bread just for the almsmen and priest. Henry’s statutes specify that

payments to the bakers and brewers were to be made by the caterer within fifteen days

of their services.79 The overall total costs of all these food stuffs for just the almsmen

and priest was 7s. 11½d. a week. If the almswomen were provided the same amount of

food as the almsmen, which would have totalled 1s. 8d. a week, then the difference

between the total money allocated for food, 9s. 7½d., and what was actually spent on

the men 7s. 11½d., would have easily covered both the men and women’s weekly food

costs, leaving a remainder of 2d. which possibly was used for delivery fees or possibly

75

 The almsmen and women would not have just eaten herring but would have had a varied diet of fish.

This figure has been worked out from a larger total provided by Harvey, Living and Dying in England,

pp. 68-69.
76

 Ibid., p. 64.
77

 Ibid., pp. 58, 37.
78

 Ibid., p. 59, and Dyer, Standards of living in the later Middle Ages, p. 253. A two pound loaf of bread

would have been good sized and maybe it is possible that the bread was used as a trencher.
79

 See Appendix i. f. 75v lines 8-10, p. 276; Caterer: f. 75v lines 10-12, p. 276.

65

inflation in food prices.80 It has been calculated that each monk at Westminster Abbey

c.1495-c.1525 was allocated 7d. per day, or 4s. per week for victuals alone, seven times

the amount being spent weekly at the almshouse.81 Harvey’s research shows that the

diet of a monk at Westminster Abbey would have been comparable to that of the gentry

or urban elite but she also suggested that the monks probably only consumed 60% of

what was allocated to them .82 Even so, considerably more was spent on feeding the

monks then on feeding Henry’s almsmen and almswomen.83

In most medieval households food often accounted for more than half the budget.84

Most food stuffs were made within the household, particularly ale, bread and pottage,

which was made up of oats, peas, beans and sometimes the dregs of what was left over

in the kitchen. At Westminster Abbey their pottage even contained fish.85 Pottage was a

cheap and easy way of feeding many and was highly calorific so was often a primary

source of food in an almshouse or distributed to the poor.86 Although served daily at the

Abbey, Harvey suggests that pottage was on its way out of the diet of the monks by the

late fifteenth early sixteenth century and that their calorie intake was becoming more

protein based.87

It would appear that the majority of the calories the almsmen consumed came from

carbohydrates, such as bread, ale and pottage. Meat, fish, beans and pulses would also

80

 In 1437-38 the Sherborne almshouse in Dorset, established for the deserving poor of the community,

provided 7½ d. for food a day for each of the 12 almsmen and 4 almswomen. They were also given 6s.

8d. to cover the costs of gowns and were also given a house with a bed, Dyer, Standards of living in the

later Middle Ages, p. 245.
81

 Harvey, Living and Dying in England, p. 36.
82

 Ibid., pp. 34, 64.
83

 The Warden of the Manors for Henry VII and Elizabeth of York lists the income and output for the

memorial at Westminster Abbey. Within these accounts there is no mention of the Thursday payments the

steward made to the almswomen for the funding towards food. WAM, 24236-24250. Possibly this

expense came from another source and the documentation for those funds no longer survives.
84

 Dyer, Standards of living in the later Middle Ages, pp. 55, 154.
85

 Harvey, Living and Dying in England, p. 43.
86

 Dyer, Standards of living in the later Middle Ages, p. 55.
87

 Harvey, Living and Dying in England, p. 43.

66

have contributed to their protein intake.88 Barbara Harvey estimated that a modern day

man the size, age, and activity level of one of the monks at Westminster would need to

consume roughly 3,158 calories a day to maintain his weight.89 In her research based on

the monk’s actual daily consumption of food the total calorie intake of a monk would

have been 3,723, a difference of 565 calories.90 Since the monks were on average

moderately overweight to obese, this excess of calorie intake would have maintained

that weight. Henry’s almsmen and women were retired servants of the crown and their

intake of food would have been considerably less during their service. Moreover, they

would have been reasonably active in this service so one may assume that the men and

women would have been of average to slim build. In the early sixteenth century, the

average male’s height was roughly 5’3” to 5’5” tall.91 A modern-day man, this same

size, age and a sedentary lifestyle would need to consume about fifteen hundred calories

a day to maintain a healthy weight.92 Based on Harvey’s calorie consumptions

differences between the required intake of a medieval monk and modern day man,

Henry’s almsmen would have needed a little more than 2,000 calories a day to maintain

a healthy lifestyle. Since a farthing loaf of bread would have weighed about two pounds

and contained roughly 2,000 calories, the almsmen could have survived on bread alone

and the additional provisions of ale, pottage, and meat would definitely have been

sufficient to maintain a healthy weight for the men and women.93 Fish would have been

88

 Harvey estimates that the monk’s diet was made up of 33.5% carbohydrates, 27% fat, 20.5% protein,

and 19% alcohol. This was based on the fact that they only consumed 60% of what was allotted to them.

Harvey, Living and Dying in England, pp. 64-65.
89

 Ibid., p. 35.
90

 Ibid., p. 64.
91

 Dyer, Standards of living in the later Middle Ages, pp. 316-17.
92

 This figure was based on a man who was 5’5” tall and weighed roughly around 125 to 130 pounds.

http://www.freedieting.com/tools/calorie_calculator.htm. [date accessed: December, 2009].
93

 Dyer, Standards of living in the later Middle Ages c.1200-1520, p. 253 (weight of bread), pp. 297-98

(type of bread), p. 153 (number of calories). The women, of course, were performing more laborious jobs

and would have needed more calories than the men, but taking into consideration that the women were

smaller than the men and women’s calorie intake is much less, this calorie intake would have been

sufficient to maintain a healthy weight.

http://www.freedieting.com/tools/calorie_calculator.htm

67

served at least twice a week, on Fridays and Saturdays and, in some institutions, also on

Wednesdays unless fasting for Lent.94 As for the other days, pork would have been the

easiest and longest lasting meat provided and could also have been kept as livestock in

the almsmen’s stable and barn to help supply fresh meat through the winter and also

keep food costs down.95 Dyer however suggests that pork had become unfashionable

and meats such as beef and mutton had become the primary staples.96

According to the statutes, it would appear that the almsmen ate well, with a

reasonable variety of good and wholesome foods.97 Along with the almshouse, stable

and barn, the almsmen were provided with a two gardens.98 One of the gardens was for

their pleasure and the other it can be assumed was used to produce at least the basic

food stuffs such as onions, leeks, garlic, cabbage, and possibly apples and pears, making

a valuable contribution to the diet of the almsmen and once again keeping down the cost

of food.99 If, by chance, an almsman required more food than had been provided, the

‘caterer’ was responsible for the purchasing and purveying of this for the almsman, but

he was to pay for it with his own money.100 Most medieval almsfolk would have either

received funds for food or would have been provided food rations, mostly bread and

pottage.101 The total amount spent on meals each week at Henry’s almshouse was

considerably more than what the almsfolk of Whittington and Ewelme received as their

94

Ibid., p. 154.
95

 Ibid., pp. 58-59, 154. For site information see the building plans in chapter 3. Chickens were also

possibly keep in the almsmen’s barn and stable but because they are smaller and would have only needed

a shed to live in it can be assumed that the almsmen’s barn and stable were not just used for keeping

chickens.
96

 Ibid., p. 202.
97

 After the Black Death, c. 1350 the medieval diet began to change. People linked the illness with the

lack of meat or protein within their diet and began to balance their protein consumption with what they

were consuming in carbohydrates. Ibid., pp. 158, 160.
98

 Both Whittington and Ewleme almshouses’ had gardens.
99

 These fruits and vegetables would have been found growing in the average peasant garden. Ibid., p.

157.
100

 See Appendix i. 74r lines 15-20, p. 274.
101

 Dyer, Standards of living in the later Middle Ages, pp. 58, 154.

68

weekly salary.102 It is clear that they lived on very little when considering this money

was to cover the cost of food, fuel and any other required provisions.103

According to Henry’s indentures the almsmen were to receive 80 quarters of good

coals, which would have cost approximately 52d.104 This coal was to be used in their

rooms, and in the hall and kitchen.105 The almsmen were also to be provided with one

thousand “good and able fagots” which would have cost roughly 7s. 4d.106 These

shipments of wood and coal were to be delivered yearly in the last week in October.107

The fuel allowance was to cover the communal usage of the almsmen and also their

personal usage. Where and how this fuel was to be divided is not clear in the indentures,

but, within the Warden’s Accounts for the Manors of Henry VII and Elizabeth of York,

it would appear that the almsmen received approximately £3 1s. 8d. each year to cover

the cost of wood, carbon/coal and carriage.108 The cost of heating and lighting for the

average household would have been less than 4% of the total expenditure per annum.109

Although it took 13.7 faggots to bake a loaf of bread and ten faggots to brew 100

gallons of ale, the statutes state that the bread and ale were to be purchased from a local

baker and brewhouse and paid within fifteen days of service, so it is clear that the fuel

was not being used in the kitchen for bread and ale, or at least not much of it was being

102

 The weekly amount spent on food at Henry’s almshouse was 7½d. per head, while the weekly pay for

the almsmen at Ewelme was 1s. 4d. and Whittington’s was 1s. 2d., which would have provided at least a

farthing loaf of bread and ale per day.
103

 Whittington’s almshouse sometimes received bequests or outside funds from the company to

supplement their diet, but the statutes clearly state that the almsmen were to provide their own food from

their pensions, Imray, The Charity of Richard Whittington, p. 34. Henry’s almsmen’s payments for food

appear to be pretty standard. In 1437-38, the 12 almsmen and 4 women at Sherborne in Dorset received

7½d. per week for food, 6s. 8d. For clothing and an new bed annually, Dyer, Standards of living in the

later Middle Ages, p. 245.
104

 This was to cover all of the almsmen’s needs in the almshouse. It is to be assumed from the price that

this refers to a quarter of a tonne. In London c.1506 twenty-seven quarters of coal cost 4½d. Rogers,

Agriculture and Prices In England, pp. 265-66.
105

 See Appendix i. f. 45r lines 5-15, pp. 257-258; f. 62v lines 1-8, p. 268.
106

 See Appendix i. f. 45r lines 5-15, pp. 257-258; f. 62v lines 1-8, p. 268. In 1503, at King’s College in

Cambridge 1000 faggots cost 7s. 4d., Rogers, Agriculture and Prices In England, pp. 265-66.
107

 The second week before the feast of All Saints Day.
108

 WAM, 24236-24250, 28043. This works out to be roughly 4s. 8d. per almsman. More detailed

accounts of fuel payments will be given in chapter 4.
109

 Dyer, Standards of living in the later Middle Ages, p. 73.

69

used for this purpose. 110 Nevertheless, cooking the almsmen’s meat, fish, and pottage

would have used some of the fuel. The almsmen’s chapel would also not have been

heated, nor the Lady Chapel within the Abbey. The only areas which would have used

the fuel would have been the common hall for dinner and the almsmen’s personal

houses. It can be assumed that because the men were in the common hall for such a

short period of the day that most of the fuel allowance would have been used in the

almsmen’s houses. Fuel was a product that fluctuated in price each year depending on

its availability and quality. Faggots were often measured in units of 100 made up of

brushwood, rods, and sticks, measured to the same size and would set light quickly and

burned quite hot.111 By the sixteenth century charcoal was becoming more popular than

coal and wood, and in fact, charcoal was the preferred fuel allowance given to

Westminster Abbey’s corrodians.112 In London, in the early fourteenth century the

average bundle of 100 faggots cost approximately 4s.113 By the mid-fourteenth century,

a short bundle of 100 faggots was said to have sold for 4s.114 It can be assumed that

Henry had not foreseen the possibility of sixteenth century inflation and that he believed

his fuel provisions suitable.115 In the inventory taken at Ewelme, February 1455, it was

recorded that there was 4d. worth of wood within the almshouse common chest.116 This

does not seem to be very much; hence it can be assumed that Ewelme’s almsmen were

110

 James A. Galloway, Derek Keene and Margaret Murphy, ‘Fuelling the city: production and

distribution of firewood and fuels in London’s region, 1290-1400’, Economic History Review, 49 (1996),

447-72 (p. 469). Payments to the baker and brewer see Appendix i. f. 75v lines 8-12, p. 276. The ale was

most likely purchased from the Abbey’s brewhouse.
111

 Ibid., p. 451.
112

 Harvey, Living and Dying in England, p. 202.
113

 Galloway, Keene and Murphy, ‘Fuelling the city’, pp. 457, 451, fn. 35.
114

 Galloway, Keene and Murphy, ‘Fuelling the city’, pp. 457, 451, fn. 35.
115

 The income from the manor and advowson of Chesterford in Essex, which was purchased as an

endowment property to support Henry’s memorial at Westminster Abbey, came from the sale of wood.

Possibly, the almshouse received its wood from this endowment land and that is why a fixed sum to be

spent on wood and coal is given, just the amount to be delivered. See Appendix i. f. 45r lines 5-15, pp.

257-58; f. 62v lines 1-8, p. 268; CCR (1500-1509), p. 149.
116

 Goodall, God’s House at Ewelme, p. 268.

70

expected to provide their own fuel out of their weekly salaries.117 Once again it is

apparent in the foundation indentures that Henry wanted to found an almshouse that was

on a completely different scale to the earlier foundations. He not only provided them

with spacious dwellings and a healthy diet, but he also gave them fuel and paid them a

more generous weekly salary than the two earlier foundations.

A characteristic provision made for almsfolk was the allocation of communal gowns.

These gowns were to be worn by almsmen to distinguish them from the other poor, and

to remind all who saw them of their particular role. The almsmen and women of Henry

VII were to have a long gown and hood, made from three yards of brown russet.118

Whittington’s and Ewelme’s almsmen also wore brown russet gowns and while

Whittington’s would appear to be quite plain, the almsmen at Ewelme were to have a

hood and tabard with a red cross. The priest of Henry’s almsmen also received a gown

and hood, but his gown was made up of four yards. Three yards would have provided

enough cloth for at least two garments so it can be assumed that the gowns were quite a

generous length.119 The cost of the cloth was estimated at 3s. per yard, and every gown

was to be lined with black ‘fryse’, a heavy napped woollen cloth commonly used for

gowns, and was to have a ‘Scochyne’ or escutcheon (badge) embroidered: a crowned

red-rose which was to be sewn onto the left shoulder of each gown, at a cost of 20d. per

gown.120 Brown russet and black fryse would appear to have been popular and

inexpensive materials used in gowns of this kind. The price for the cloth Henry had

allocated for the gowns would have been a little above the average for such an

inexpensive woollen product, but this probably does not mean that it was to be of a

117

 Ibid., p. 268. Whittington’s almsmen were not provided with fuel in the foundation but were often

given bequests of fuel, Imray, The Charity of Richard Whittington, p. 34.
118

 See Appendix i. f. 42r lines 15-23, pp. 254-55; f. 44v lines 15-20, p. 257; f. 62r lines 10-22, pp. 267-

68.
119

 Dyer, Standards of living in the later Middle Ages, p. 78.
120

 See Appendix i. f. 42r lines 15-23, pp. 254-255; f. 44v lines 15-20, p. 257; f. 62r lines 10-22, pp. 267-

268.

71

higher quality.121 According to the indentures, the cost of the almsmen and women’s

gowns was 10s. 8d. per gown and the priest’s 13s. 8d., amounting to £8 spent annually

on the gowns for all the inhabitants of the almshouse.122 It can be assumed that, because

the almsmen participated in religious ceremonies each day, the gowns were to be worn

daily, and because new gowns were to be given each year at Easter and on the feast of

All Saints, this suggests that they would have needed replacing and therefore were not

just worn four times a year at special remembrances. The illumination in the initial letter

of both indentures shows the almsmen wearing the gowns.123 The statutes for the

Ewelme and Whittington’s almshouses do not give any details about the cost, length nor

lining of their almsfolks’ gowns, which again highlights another difference between the

quality of life Henry provided for his almsmen compared with that of the other two

earlier foundations.124 It is also possible that because Henry’s almsmen had a more

ceremonial role, their gowns were more important to the founder and were perceived as

a representation of him after death.

On special holidays, and remembrances such as Michaelmas and Easter the almsmen

would receive additional alms; no more than 2d. each for their participation in the

services.125 The memorial celebration for Elizabeth of York was held on the 11

February, and while Henry VII was still alive, he celebrated his own memorial on this

day. Several of the almsmen were given or appointed the responsibility of holding the

torches around the tomb during the service, there were to be twenty-four torches each of

which weighted twenty-four pounds and they were paid an additional 6d. for this

121

 Fryse can also be spelt fresse, frisium and also frieze, Dyer, Standards of living in the later Middle

Ages, p. 79.
122

 More information regarding the actual costs of gowns will be given in chapter 4.
123

 See title page for image of almsmen in their gowns.
124

 For comparison chart see Appendix ii. pp. 278-86.
125

 CCR (1500-1509), p. 143.

72

service.126 The indentures laid down that there were to be additional ceremonies held at

Westminster Abbey, while the King was alive. These services were to be held once a

week and fell upon the same day of the year as the anniversary memorial of Elizabeth of

York, i.e. if her anniversary fell on a Tuesday, then on Tuesday of each week there was

a special service held for Elizabeth. For participating in these additional ceremonies, the

almsmen were to receive an additional 1d.127 After Henry VII died, his official memorial

celebration was held on 11 May, unless that day fell on a Sunday in which case it would

be celebrated on the preceding Saturday.128 The almsmen were paid 2d. to hold the

torches for the celebration, in addition to their weekly salary, as a part of the Abbey’s

obligation to provide alms for the poor.129

In total, the almsmen would each have received about £4 per annum prior to the

King’s death and about £3 17s. 2d. after his death.130 The decrease in income is due to

the amalgamation of celebrations for both Henry and Elizabeth, so that the weekly

celebrations for the late queen no longer took place, hence reducing the weekly income

of those that were participating in her services. These totals correlate with the

almsmen’s requirements for qualification; not to have personal wealth beyond £4 per

annum.131 If they became wealthy, or if they came into any property, then the Abbot or

prior was required to remove the almsman and elect another in his place. If an

almsman’s wealth upon entry exceeded £4 per annum, then he was required to

relinquish the excess of these funds. Henry’s almsmen were expected to be solely

dependent upon the alms provided by the Abbey and the King’s memorial. The

almsmen at Ewelme and Whittington’s were also restricted as to how much they were

126

 CCR (1500-1509), p. 143.
127

 Ibid., p. 144.
128

 Ibid., p. 142.
129

 Ibid., p. 143.
130

 See Table 1.0, p. 73.
131

 It must be recognised that this is only what the statues had stipulated and possibly not what happened

in reality.

73

allowed to earn beyond their annual stipend. In both almshouses they were not to

receive a private income above six marks a year and if they were to receive a single sum

exceeding five marks, then that money would be divided equally, one half going to the

common chest and the other to the individual almsman. The priest of Henry’s almsmen

on the other hand was not restricted to £4 per annum and would have been able to earn

an additional £6 6s. 1d. during the King’s life and, after his death, £6 2s. 6d.132 The

average spent on wages for the almshouse memorial, including the priest, almsmen,

women and the monk, before and after the King’s death would have been roughly £60

per annum. The amount spent on wages per annum at Ewelme was around £60, of

which £20 was spent on the salaries of the two priests.133 The wages spent each year on

Whittington’s almsmen totalled about £40 but they did not have a priest or monk.

Table 1.0 Almsmen’s Wages.134
Weekly Wage 2½d. a day totalling 910d. per annum (£3 15s. 10d.)

Torches 6d. twice yearly after the death of Henry VII totalling 12d.

(1s.)

Additional Alms Anniversary 1d. twice yearly after the death of Henry VII totalling 2d.

Michaelmas 1-2d. depending on the duties during the services.

Easter 1-2d. depending on the duties during the services, plus a

gown.

Obits 1d. weekly during the life of Henry VII 50d. (4s. 2d.)

This figure does not include the anniversary weeks.

Total and Women The overall total before Henry’s death would have been

roughly £4 per annum and after his death the total would

have been just less than that, roughly £3 17s. 2d.

*The women received 15d. a week, i.e. 5d. per

almswoman a week. The overall total each woman

received in a year was £1 2s. 11d.

132

At Henry’s Savoy Hospital, the master with the oversight received a stipend of £30 per annum, while

the chaplains received £4 per annum, similar to Henry’s almsmen’s wages after remembrances and

holidays. The priests of the Savoy earned £3 6s. 8d. per annum which was roughly what the almsmen

made a year before special occasions and remembrances after Henry’s death. Reddan, ‘The Hospital of

the Savoy’, The Religious Houses of London and Middlesex, p. 182.
133

 See Appendix ii. pp. 278-86.
134

 See Appendix i: Payments: ff. 59r-76v, pp. 264-77.

74

All three almshouse statutes specifically state that no infectious men or women were

to be admitted into the almshouses. They then address what should happen if an inmate

fell ill. In Henry’s almshouse the sick man was to remain within his almshouse and

would be attended by the almswomen until he either recovered or died. He was required

to seek a pardon from the priest for his failure to attend mass, and if excused, he would

still be able to receive his wages, and his meals would be brought to him in his

almshouse. This policy even applied to the priest, regardless of his inability to perform

his duties. If and when one of the almsmen departed, died or was removed from the

almshouse, his portion would be divided equally amongst the other almsmen. The

founders of both Ewelme and Whittington’s almshouse made provisions for the poor

men who become too ill to maintain themselves: they were relocated to a more suitable

location where they would still receive their stipend and were considered a member of

the brotherhood until their deaths.

The statutes for Henry VII’s almshouse are much more specific about the daily

ordering of the life of the almsmen than the earlier almshouse statutes leaving no room

for deviation or misinterpretations on the part of the overseers. In fact, a large part of

the bipartite indentures addresses the specific prayers to be said in the almshouse

chapel, and in the Lady Chapel of Henry VII, once built, and the times at which the

almsmen were to attend these services and prayers, see in Table 1.1 and 1.2.135 The

additional prayers said in each almshouse were roughly the same, only differing in

quantity and location. Whittington’s almsmen were to say privately three Salve Reginas

and three Our Fathers beside their beds in the morning, while Henry’s were to join

together in their common chapel and say Salve Regina and then the psalm of De

135

 See Table 1.1, p. 76 and Table 1.2 p. 77.

75

profundis clamavi before entering the Abbey for the first morning mass.136 But the

structure of their days was similar. The almsmen in all three houses attended three

masses in the morning and Evensong in the afternoon. Each almshouse had a bell which

was to be rung before each service.137 Henry’s was hung in the chapel of the almshouse.

The purpose of the ringing of the bell was not just to remind the almsmen to attend their

services but was also intended to remind others outside of the almshouse when they

heard the bell, to say prayers for the founders. The responsibility of ringing the bell in

Henry’s almshouse was divided amongst the almsmen. At Ewelme the duty was given

to the annually-elected almsman called the minister. Whereas in Henry’s almshouse the

duty of ringing the bell began with the almsman most recently admitted into the house.

Henry’s bell ringer was responsible for the ringing of the bell for one week and in

response to the bell ringing the men were expected to be in the chapel before the last

bell had finished.138 If an almsman was unable to fulfil his duties within the almshouse,

such as the ringing of the bell, he was expected to pay another almsman from his own

money, at the rate of a ½d. for every day the other almsman had replaced him.139

136

 See Appendix i. f. 42v lines 1-5, p. 255; f. 64r lines 1-23, p. 270; f. 64v lines 1-14, pp. 270-71; Prayer,

times or services, almsmen’s places, and illness see Appendix i. ff. 65r-76v, pp. 271- 77.
137

 One of Henry’s three chantry monks was to also ring one of Westminster Abbey’s bells before

services and was paid £1 6s. 8d. a year for their service. CCR (1500-1509), p. 142.
138

 See Appendix i. f. 63r 17-23, p. 269; f. 70v lines 6-9, p. 272; f. 71v lines 18-19, p. 273. There is no

other reference to the bell being rung throughout the day.
139

 See Appendix i. f. 63r 17-23, p. 269; f. 70v lines 6-9, p. 272; f. 71v lines 18-19, p. 273.

76

Table 1.1 Time Table for the Almsmen.140

6:00 First bell rung.

6:15 Second bell rung.

6:30 Final morning bell and almsmen in almshouse chapel.

7:00 In the Lady Chapel. (First chantry mass, 50-60 minutes to say psalms)

8:00 In the Lady Chapel (Second chantry mass 50-60 minutes)

9:00 Almsmen attend High Mass. (Third chantry mass, 50-60 minutes)

10:00-2:30 The almsmen return to the house for dinner.

2:30 Bell rung to remind men for Evensong.

2:45 Bell rung again
3:00 Evensong (In the Abbey 30-40 minutes, no sermon, Anthem or Psalm of

Virgin Mary in Lady Chapel and an additional Placebo and Dirige and on

special occasions and anniversaries a requiem mass.)

3:40-6:30 Men return to almshouse for quiet contemplation. Supper in common hall.

6:30 Last bell is rung for final prayer service in the chapel (20 minutes)

7:00 Return to their houses for bed.

140

 See Appendix i. ff. 59r-76v, pp. 264-77 or CCR (1500-1509), pp. 151-52.

77

Table 1.2: Weekly Mass Time Table for Henry’s Almsmen:141

First Chantry Mass 7:00am (Honor of the Virgin)*

Henry VII chantry monks:

 Sunday: Assumption

 Monday: Annunciation

 Tuesday: Nativity

 Wednesday: Conception

 Thursday: Purification

Friday: Visitation

Saturday: Commemoration

Almsmen: The almsmen’s priest says matins, primes and hours. Each of the almsmen will say

the whole Psalter of our Lady.

Second Chantry Mass 8:00am*

Henry VII’s chantry monks: Requiem Mass

Almsmen: Those that could say the seven Psalms and Litany while the others repeat the Psalter

of our Lady.

High Mass 9:00am**

Sunday: Mass of the Holy Spirit [or Trinity]

Monday: Mass of Angels

Tuesday: Mass of the Holy Ghost

Wednesday: Mass of Salus populi (fish may be served)

Thursday: Mass of Corpus Christi (steward gave the ‘caterer’ money for food stuffs)

Friday: Mass of the Name of Jesus (fish served)

Saturday: Mass of the Commemoration of Our Lady. (fish served, salary distribution)

*= Mass said by Henry VII’s chantry monks.

**= Mass said by the Almsmen’s priest.

The life of an almsman began at six o’ clock when the first bell of the almshouse was

sounded, and was rung again at quarter past and finally at half past six. Henry followed

the bell-ringing practice of Ewelme, but at Whittington’s almshouse there is no

reference to a bell ringer. This is perhaps because of the close proximity of the

almshouse to his College of priests so their lives may have been regulated by the

College bell. Henry’s almsmen and priest were to rise and enter the almshouse chapel

by half past six, where they were to say five Pater Nosters, five Ave Marias, and one

141

 CCR (1500-1509), pp. 140-46, 151-52.

78

Apostles Creed.142 At Ewelme and Whittington’s almshouse the almsfolk were to pray

while kneeling besides their beds rather than in a chapel. From the chapel Henry’s

almsmen were to leave in pairs, starting with the youngest in order of admission,

followed by the other almsmen and finally the priest. Once inside the Abbey the

almsmen were to enter the Lady Chapel, once built, or gather under the lantern before

the chapel’s completion, sitting or kneeling around the tomb, six at either side with the

priest at the west end. Ewelme’s almsmen attended services at St. Mary’s church

opposite the almshouses, and Whittington’s men proceeded to the College church of St

Michael Paternoster. Once sitting or kneeling, Henry’s almsmen were to attend three

chantry masses, the first beginning at seven o’clock and the second at eight o’clock and

the third at nine o’clock.143 After the three chantry masses the almsmen could either

return to the almshouse or remain in the chapel. The first two chantry masses were to be

led by Henry VII’s three chantry monks, see Table 1.2 for themes and daily services.144

Whilst listening and participating with the chantry monks, the almsmen and the

almsmen’s priest were to say additional prayers, see Table 1.2.145 According to the

indentures, during the first two morning masses the almsmen were to listen to the Priest

say the matins, primes and hours, and each of the men was to say the whole Psalter of

Our Lady.146 During the second mass, Requiem Mass, the almsmen were to say as

many of the seven Psalms and Litany as they could, while those who could not were to

repeat the Psalter of our Lady. After the third and final mass, High Mass,which was to

be lead by the almsmen’s priest, the almsmen were to return to the almshouse precinct

142

 At Ewelme they said three Pater Nosters, three Ave Marias, and three Apostles Creeds but not in their

own chapel but kneeling beside their beds, Goodall, God’s House Ewelme, p. 232; CCR (1500-150), p.

151.
143

 See Appendix i. f. 42v lines 1-5, p. 255; f. 64r-76v, pp. 270-77.
144

 Table 1.2, p. 77.
145

 Table 1.2, p. 77.
146

 See Appendix i. ff. 64r-76v, pp. 270-77. This would appear to be that treadmill of prayer services,

Carole Rawcliffe, ‘The Hospitals of Later Medieval London’, Medical History, 28 (1984), 1-21 (p. 12).

79

and sit together in their common hall around the common table in the same order as they

were in the Lady Chapel, to say grace and eat. After the dinner the men would say the

psalm De profundis clamavi and then retire to their rooms. At half past two, the

almsmen’s bell would be rung again to remind the men to attend Evensong at three o’

clock within the Abbey. At the service the men were to say the anthem of Our Lady

and the De profundis clamavi.147 It is not clear if these prayers were to be said during,

after, or in conjunction with, Evensong. After the service the almsmen were to retire to

their rooms for private contemplation. At half past six the almsmen’s bell would be rung

for its final time that day to remind the almsmen to come to their almshouse chapel and

say the anthem Salve regina and recite aloud:

God save the King oure soveraign lord and founder King Henry the Seventh and

have marcy of the soule of the moste excellent Princes Elizabeth late quene of

England his wife and of the soules of their children and of their issue and of the

progenitours and auncestours of the same King our soveraign lord and all

Christen soules’; or after the King’s death ‘God have mercy uppon the soule and

of Elizabeth...148

After attending the final prayers for the day the men were to return to their rooms for

quiet contemplation and sleep. It is not clear whether the men received their ‘supper’ in

their chambers before or after their final service in their chapel, only that they were to

receive this meal in their chamber, unlike their dinner which they were to eat together in

their common hall.149 This schedule, of course, varied between the alsmhouses and was

adapted for special rememberances and saints days. Although routine based, many of

the specific details of the services were quite personal to the founders. For instance,

147

 See Appendix i. ff. 71r-76v, pp. 272-77.The CCR says they were to attend Evensong and say the

Psalter of our Lady. CCR (1500-1509), p. 152.
148

 CCR (1500-1509), p.152.
149

 See Appendix i. f. 75r lines 5-10, p. 275; f. 75v lines 1-3, 14-16, p. 276.

80

Henry VII’s patron was the Virgin Mary, and his first mass of the day was based upon

different episodes of the Virgin story. He also chose the Psalter of our Lady as the basic

prayers the almsmen were expected to say daily if they could not perform the other

services, see Table 1.2.150

The remainder of the text of Henry’s second indenture focuses on additional alms

which were to be distributed to the poor on special anniversaries, such as Michaelmas

and the anniversary of the King’s death, at the Abbey and across the realm. Monetary

rewards were to be provided to anyone who participated in prayers for the King or

attended his anniversary masses, and although the almsmen were already obliged to

participate in these services, they were to receive additional pay for their attendance at

these special remembrance ceremonies.151

So, the actual time table for the almsmen’s structured prayer was at best an all day

occupation with short breaks after the three morning masses, see Table 1.1 and 1.2.152

Each almsman was obliged to maintain these observances in return for shelter and care.

The only exception was in the case of sickness or feebleness, when the almsmen had to

demonstrate that they were sufficiently incapacitated, and they were then responsible for

letting the Abbot or prior, minister, or tutor know in advance.153 If they had not given

sufficient proof of illness, they were either warned, stripped of their stipend or finally, if

not reformed, they would be expelled.154

150

 Table 1.2, p.77. There are no special directions in Whittington’s statutes, nor in the Ewelme statutes

that specify which patron saint they were to be associated with only that they participate in divine services

and the daily matens held within their churches, Imray, The Charity of Richard Whittington, p. 115, and

Goodall, God’s House at Ewelme, p. 244.
151

 See Appendix i. f. 51v lines 4-15, p. 260; ff. 64r-76v, pp. 270-77.
152

 Table 1.1, p. 76 and Table 1.2. p. 77.
153

 See Appendix i. f. 64v lines 14-22, pp. 270-71; f. 75v lines 4-6, p. 276.
154

 The statutes for both Whittington and Ewelme’s almsmen state that if an almsman becomes

infectiously ill they are to be removed from the houses and found a suitable place to live and receive their

stipends. Imray, The Charity of Richard Whittington, p. 118, and Goodall, God’s House at Ewelme, p.

248.

81

The running costs for Henry’s almshouse would have been approximately, £85 per

annum which covered the cost of food and the salaries of the monk, priest, almsmen and

women. The assumed cost for the almshouse fuel per annum is 11s. 8d. and the known

cost of the all the almsmen and women’s gowns is £8 a year, which added together with

the known costs would total approximately £94 a year.155 Considering the fluctuating

price of fuel, the overall running costs would have probably been closer to £100 per

annum. This total does not include the maintenance of the building because this cost

was to be met by the sale of the belongings of deceased almsmen. The overall running

costs for Ewelme (£60 per annum) and Whittington’s (£40 per annum) almshouse were

in comparison much less because they were only providing a weekly stipend and a

gown to each of its almsmen and overseers. Even wealthy merchants or nobles could

not afford to fund projects on the same scale as the King.156

The magnitude of Henry’s preparations, and the intentions for his funeral and

memorial were not only codified in the indentures, but were reiterated in his will. By

1504, the almshouse had been completed, and it was fully functioning as an almshouse

chantry by the time Henry died in 1509. The Lady Chapel, on the other hand was still

being completed and so Henry chose to reiterate his intentions and wishes for his

memorial at Westminster Abbey within his will.

iii. The Will of Henry VII and his Memorial

Henry VII’s codified indentures (c.1502) and final will (c.1509) must be considered

together in order to understand, the creation and completion of the memorial at

155

 St. John’s Hospital in Cambridge, founded in the late twelfth/early thirteenth century and re founded

by Henry’s mother Lady Margaret Beaufort was said to have spent, in 1484-85, £5 per annum on fuel, a

mere 7% of its total running costs which were said to be about £72 per annum. Possibly, Henry drew

inspiration from his mother’s re foundation of St. John’s Hospital in Cambridge, Dyer, Standards of

living in the later Middle Ages, p. 70.
156

 Not even Cardinal Beaufort, one of England wealthiest medieval church men could afford to fund his

almshouse of Noble Poverty.

82

Westminster.157 Like icing on a cake, the will was the finishing touch to a plan that had

begun a decade before.158 Henry VII’s will is only one of four medieval royal wills to

have survived in the original.159 The final revised will, written in Latin, is dated 31

March, 1509, three weeks before the King’s death. Very much like the indentures, the

thirty-seven page manuscript is embellished with large initial letters, and Tudor

symbols. Unfortunately, the original will has suffered damage as a result of time, damp,

and poor restoration. The estimated folio size for the original text must have been

around 264mm x 240mm.160 The script itself is legible although sections appear less

clear due to the silk screening and age of the parchment. Mildew and other

environmental factors have also affected the legibility of the text along with primitive

archival preservation. The text is written in English, and the script is in half uncial, with

good spacing between letters, words, and lines. The ink is a brownish-black colour but

has most likely faded over the years. A full transcription of the text has been available

since Thomas Astle’s edition of the will which he published in 1775.161 An abridged

version of the text was provided in the Calendar of Close Rolls of Chancery published

in 1963.162 In 2003, Margaret Condon published an important article ‘The Last Will of

Henry VII: Document and Text’ in which she not only analysed the document, but also

provided a full translation.163

In a similar manner to Henry’s almshouse indentures, his will follows a common

format. There is nothing out of the ordinary other than the fact that the will is many

157

 Henry VII’s will: TNA, E23/3.
158

 The history and preservation of Henry’s will plays an important role in the overall story of the

almshouse and for the best overview and study of the will see Condon, ‘The Last Will of Henry VII’, pp.

112-40.
159

 For information regarding the history of the will see: Condon, ‘The Last Will of Henry VII’, pp. 99-

140. Henry VII’s will: TNA, E 23/1-4. The other three royal wills were those of Richard II, Henry V,

and Henry VIII. Condon, ‘The Last will of Henry VII’, p. 101.
160

 Ibid., p. 107.
161

 Thomas, Astle, The Will of King Henry VII (London, 1775).
162

 CCR (1500-1509), pp. 138-55.
163

 Condon’s, ‘The Last will of Henry VII’, transcription is preferred to that of Astle’s not only because of

its accessibility but also for its insights into the history and content of the will.

83

times longer than most other wills of its time. The first section of the will focuses on

Henry’s funeral arrangements. These observances, as mentioned earlier, were also

mentioned in the statutes and ordinances.164 Some of Henry’s arrangements were on a

massive scale: 10,000 masses were to be said for the remission of his sins throughout

the Kingdom: 1,400 masses in honour of the Trinity, 2,500 in honour of the Five Joys of

Our Lady, 450 in honour of the Patriarchs; and 600 in honour of the Twelve Apostles.

After the number and types of prayers were established, the King set out the plans for

the location of his tomb, which was to be placed in his new chapel at Westminster

Abbey. Henry’s will refers directly to the statutes already established for the King’s

memorial, reiterating his wishes for the chapel and almshouse, and also the final

codification of his plans at Westminster. The will of Henry VII does not provide any

new information about his intentions for his almshouse, but reinforces the magnitude of

the whole memorial project and its importance to the King.

v. Conclusion

Henry established an almshouse at Westminster Abbey to house poor deserving

servants of the crown. It would appear that medieval charity had already been moving in

that direction, especially at Westminster Abbey, i.e. it was becoming more

discriminating against the undeserving poor, and institutions that once catered to all

poor were becoming more restrictive as to who received care. It is also clear that the

planning of the foundation was important to the King. Much thought went into its

design from the poor who were to be catered for, the location of the buildings, and the

rules and regulations the almsmen were to follow. These plans were not only set out in

164

 CCR (1500-1509), pp. 140-46, 151-52.

84

Henry’s will but also in the memorial indentures which were drawn up on the grandest

of scales and using the highest quality materials.

Almshouse foundations were precarious institutions to endow because there were

often extra costs which could not be met out of the original endowments causing many

to fail. Richard Whittington’s almshouse in London and William and Alice de la Pole’s

almshouse at Ewelme were the prototypes for successful almshouse foundations and

Henry’s statutes were clearly influenced by them; nevertheless, there were major

differences between the almshouse foundations especially when it came to the quality of

life provided by the founders for their almspeople. Henry not only provided his

almsmen with food, fuel but he also gave each man a gown and a spacious house made

up of two rooms, a fireplace and a privy, along with employing three ‘good and honest’

almswomen to cook, clean and look after the almsmen. The almsmen of Ewelme and in

Whittington’s foundation were living in single celled rooms and lacked many of the

luxuries Henry VII had provided his almsmen and women.

Every aspect of Henry’s almsmen’s daily life was laid out meticulously within the

indentures leaving no room for misinterpretation. The statutes of both Whittington and

Ewelme, although very comprehensive, lack the depth of detail which Henry’s statutes

provide. For instance, Henry’s statutes gives the type, and lengths, of the material to be

used in the almsmen’s gowns along with the exact amount to be paid per yard together

with details of the embroidered badge which was to be sewn onto the left shoulder. The

earlier statutes mention that their almsmen and women were to be provided a gown

which was to display the symbol of its founder but they do not give any more details

regarding the lining, size or cost of the gowns. The almsmen and women of Whittington

and Ewelme’s foundations would have been considered respectable poor people of their

communities who deserved support. Henry’s almsmen and women were not only

85

respectable individuals but they were also ‘honourable’ ones, set above all other

contemporary almshouse foundations.165 Loyal members of the Court continued to

petition for almsmen’s places throughout the sixteenth century because it was

prestigious to be of the chosen few who received care.166 The almshouse building itself

would have stood out against the old stone buildings of the Abbey and Almonry and the

annual running costs were more than double that of Whittington’s almshouse and just

less than double that of Ewelme’s.167 Henry was able to provide such comparative

luxuries for his almsmen and women because of the large endowment he left the Abbey

for his memorial. Chapter two will examine the endowment Henry VII provided for his

memorial. It will look at the properties given by the King and at those which Abbot Islip

purchased with the funds Henry had left him for this purpose.

165

 After the completion of the Henry’s almshouse at Westminster c.1504 the King gained possession of

the patronage of the Ewelme almshouse which had been confiscated with the de la Pole property.

Goodall, God’s House at Ewelme, pp. 120-21.
166

 See chapter 4.
167

 This difference in annual running cost could be inflation in the sixteenth century, see John Pound,

Poverty and Vagrancy in Tudor England, 2 edn (London, 1986) pp. 10-12.

86

Chapter 2

The Endowment for Henry VII’s Memorial at Westminster Abbey

i. The Logistics of an Endowment

‘The perpetual chantry foundations of the late Middle Ages were probably the single

most important objects of patronage in the period.’1 Institutions, such as a chantry

almshouse, served several different purposes; they functioned not only as a place of

perpetual memory and patronage but were also symbols of power and importance which

supported a loyal retinue and created a legacy where the founder’s family could

continue to be provided with prayers in the hope of spiritual reward.2 The initial

investment when founding a chantry almshouse was great and was often a financially

precarious adventure, especially when trying to gauge the appropriate level of

endowment, which would have to cover both the initial building costs and provide an

income for repairs and for the maintenance of inmates and their living arrangements,

along with funding the salaries of those participating in the chantry services and all the

supplies needed for these ceremonies. One of the reasons for the failure of almshouses

as chantries was inadequate endowment, leaving many almsmen to fend for themselves

once the monies ran out.3 Both Richard Whittington’s executors and William and Alice

de la Pole took great care when founding and endowing their almshouses.4 In both these

cases, the founders supplied their institutions with a substantial endowment of lands and

1
 John Goodall, God’s House at Ewelme: Life, Devotion and Architecture in a Fifteenth-Century

Almshouse (Aldershot, 2001), p. 2.
2
 In addition to providing prayers for the founder, the additional chantry priest or alms people would

support the parish church by helping to sing the liturgy and teach the parishioners writing, grammar and

singing religious songs and stories, Peter Cunich, ‘The Dissolution of the Chantries’, in The Reformation

in English Towns 1500-1640, ed. by Patrick Collinson and John Craig (Basingstoke, 1998), pp. 159-74 (p.

163).
3
 Henry VII’s great uncle Cardinal Beaufort’s almshouse, The House of Noble Poverty, founded at St.

Cross in Winchester was underfunded and mismanaged, eventually causing it to downsize from his grand

foundation and become a part of the already existing almshouse and hospital at St. Cross. Peter Hopewell,

Saint Cross England’s Oldest Almshouse (Chichester, 1995). See introduction and chapter 1.
4
 See chapter 1.

87

also created contingency funds in case some of these properties were no longer able to

support the needs of their foundation.5

Establishing an almshouse was a complicated matter. Decisions such as location

were often not straight forward. Most foundations were associated or connected to a

religious institution of which the founder was often a patron. This of course did not

always work, even for a King; for instance, Henry VII’s original intention had been to

establish his memorial at Windsor.6 When these plans fell through, Westminster became

his final resting place. Once the decision about location was settled, the land would then

have to be purchased, a building licence obtained, builders and materials found and the

house built. Once the physical memorial was built the ideology had to be established,

usually expressed in the statutes and ordinances for the foundation. Then it was

necessary to find a good, competent and trusted administrator/s to observe and

implement the statutes in order to meet the founder’s expectations and finally, to

identify the right type of ‘poor person’ to inhabit the establishment. Along with these

major tasks there were also other tasks, such as procuring supplies and furnishings for

the almshouse, obtaining fuel, clothing, and food provisions. A more intangible but

important objective of the statutes was to decide how the souls of the benefactors were

to be remembered. The establishing of a chantry almshouse was a major undertaking

and if not properly endowed, all this effort and planning would be in vain.

This chapter looks at Henry VII’s endowment for his memorial at Westminster

Abbey. Barbara Harvey has provided an analysis of Henry VII’s endowment of the

almshouse based on the Warden’s Accounts for the Manors of Henry VII and Elizabeth

5
 John Goodall, God’s House at Ewelme, pp. 1-23, 257-69; Jean Imray, The Charity of Richard

Whittington: A history of the Trust administered by the Mercers’ Company 1424-1966 (London, 1968),

pp. 16-37.
6
 Margaret Condon, ‘God Save the King!’, p. 60.

88

of York preserved in Westminster Abbey Muniments.7 In her work Harvey considers

the accounts from the perspective of how they fit into the larger picture of endowments

at Westminster Abbey during significant points in its history. Her analysis of Henry

VII’s endowment looks primarily at the early years of the foundation of the almshouse

in the years 1500-1504 and again at the Abbey’s final years before its Dissolution,

specifically the year 1535, in order to gauge the value of the original endowment and

how it had increased or diminished over three decades.8 Nevertheless, embedded in the

Warden’s Accounts for Henry VII’s memorial there are more detailed records for the

income and expenses on the entire memorial endowment from 1500 to 1535, and

although not complete, there is enough information to provide a good understanding of

the endowment from year to year up to the time of the Abbey’s Dissolution.9 This

chapter will study the first ordinance in the bipartite indentures found in BL Harley MS

1498 and then make use of all the surviving accounts between 1500 and 1535 to assess

how far Henry VII’s intentions were realised in practice. These sources will be used to

analyse how the endowment was first established, how the monies collected were being

spent year by year and, finally, how successful the original endowment was in providing

for Henry’s memorial in the first thirty years of its existence.10

7
 Harvey, Westminster Abbey and its Estates, pp. 198-202, 399-426. The Office of Manors of Henry VII

and Elizabeth of York was overseen by Abbot John Islip. Barbara Harvey, The Obedientiaries of

Westminster Abbey and Their Financial Records, c.1275-1540 (Woodbridge, 2002), pp. 165-68.
8
 Harvey, Westminster Abbey and its Estates, pp. 198-202; Harvey, The Obedientiaries of Westminster

Abbey and Their Financial Records, pp. 165-68.
9
 WAM, 24236-24250, and 28043. These documents are dated 1502-1506 and then there is a gap but they

start again in 1515 and continue to 1519 with another brief gap and begin again in 1523 to 1524 and then

1531-1533. It can be assumed that the missing years have been lost. Altogether, there are eleven

documented years that span over thirty years.
10

 See Appendix i. Abridged Transcription of BL Harley MS 1498 (Section B) ff. 52v-56r, pp. 260-64.

89

ii. The Sources

The first indenture of the bipartite indentures (specifically folios 52 verso to 56 verso)

sets out Henry’s intentions and provisions for the endowment of his memorial.11

According to Condon’s research, the manuscript itself was written shortly after the

endowment had been settled so the information provided was not speculative but

records the actual valuations of what was gifted by the King, what had been spent by the

Abbey, and what the Abbey received in return for their purchases.12 This section of the

indenture is written in two parts; the grants of land made by the King, and then the lands

purchased by Abbot Islip with the monies Henry VII had provided for this purpose.13

The second source used in this analysis is the series of Warden’s Accounts for the

Manors of Henry VII and Elizabeth of York. These documents cover the first thirty

three years of Henry’s memorial at Westminster Abbey.14 Within this collection there

are two different types of accounts; the Abbot’s annual accounts and the Receiver’s

annual accounts.15 There are eleven rolls in total for the Abbot’s Accounts between the

years 1502/3 and 1532/3, only missing the years between 1506-1515, 1519-1523, and

1524-1531. The first section of the Abbot’s Accounts addresses the endowment lands

and their income. On the left side of each account the properties are listed in roughly the

same order from year to year, stating whether it is a manor, a free chapel, an advowson

or rectory. Along the right side of the accounts the total annual income for each property

is given. The second section of the Abbot’s Accounts lists the total monies spent on the

11

 See Appendix i . ff. 52v-56r, pp. 260-64.
12

 Condon, ‘God Save the King!’, p. 62.
13

 This information is relevant because it sets out Henry’s intentions and used with the other sources one

can provide an indication of whether or not Henry’s foundation was successful in its original intentions.
14

 WAM, 24236-24242, 24244, 24246, 24248-24249, 24243, 24245, 24247, 24250, and 28043 are a series

of rolls written on parchment varying in length but all measuring just over a foot wide apart from WAM,

28043 which has been put together in a book format. In most instances the hand is quite legible and

written in Latin with some French and English when the scribe may not have known the Latin name or

term. There are subtle variations in the spelling of each property but for the most part the documents

always list the properties in the same order and only occasionally stray from this format.
15

 The Abbot’s Accounts: WAM, 24236-24242, 24244, 24246, 24248-24249. The Receiver’s Accounts:

WAM, 24243, 24245, 24247, 24250, 28043.

90

memorial for a given year.16 The order of this second section is less formulaic over the

course of the thirty years but the majority of the accounts list the amount paid to the

Abbot for maintaining the memorial, including the monies spent on candles and the

poor, the annual stipend of the almsmen and women, the cost of the almsmen and

women’s gowns, followed by a section for miscellaneous expenses including monies

spent on the almsmen’s fuel, the income and stipends for Henry’s three Oxford scholars

and, finally, the monies spent on the students of Elizabeth late queen of Henry VII

(studying at Cambridge).17

The second group of documents found within the Warden’s Accounts are the

Receiver’s Accounts. These only survive for the three years 1515-1518 and provide a

list of properties and their annual income together with the name of the person who

made the payment for each individual property. The Receiver’s Accounts do not list the

monies spent on the memorial, nor do their totals always coincide with those in the

Abbot’s records. The discrepancies between the two types of accounts vary from year to

year, neither one of them being consistently up or down from its counterpart.18

Moreover, the Receiver’s Accounts also list the income from a number of different

properties which are not listed or accounted for within the Abbot’s Accounts.19 One

explanation for this may be that some properties were consolidated within the listed

manors recorded in the Abbot’s Accounts. It is also possible that certain properties had

16

 See Appendix v. Expenses for Henry VII’s Memorial at Westminster Abbey, Warden’s Accounts 1502-

1533, pp. 293-94. This section will be discussed in chapter 4.
17

 See Appendix v. pp. 293-94.
18

 See Appendix iii. Warden’s Account Chart 1502-1533, WAM, 24236-24242, 24244, 24246, 24248-

24249, pp. 287-91, and Appendix iv. Reciever’s Accounts for Henry VII’s Memorial, WAM, 24243,

24245, 24247, 24250, 28043, p. 292. Between the dates 1515-16 and 1516-17 the difference between the

two records for those years show that the Abbot collected approximately £20 more per year than the

receiver, but in 1517-18 the receiver’s accounts show £20 more than the Abbot’s Accounts.
19

 See Appendix iii. pp. 287-91 and Appendix iv. p. 292. Random property incomes listed in the receiver

accounts are; Elsenham which was part of the purchase of Pinchpol and Bullington but was listed

separately in the Receiver’s Accounts (see Harvey, Westminster Abbey and its Estates, p.425), and

Wickham which was part of the purchase of Plumsted and Boarstall but was listed separately in the

Receiver’s Accounts (see Harvey, Westminster Abbey and its Estates, p. 426).

91

been allocated to the memorial for a particular year to help make up for income loss

from other allocated properties but were not granted to the memorial long-term.

Nevertheless, the information found within the Receiver’s Accounts will be used

alongside the other sources to assess the financial success of the overall endowment.

 There are discrepancies between the two main sources; i.e. between the endowment

incomes listed in the indentures and those that appear in the Warden’s Accounts. For

the sake of clarity, Table 2.0: Indentures vs. Warden’s Accounts lists all the endowment

incomes that appear in both source.20 An X is shown next to the endowment income if it

appears in the specific source shown at the top of the column. Endowments shown with

an asterisk are auxiliary revenues that contribute to a larger endowment income. It is

clear that both sources show information appropriate to their purpose, nevertheless, the

source that is most relevant for this study is the Warden’s Accounts because they show

what actually occurred financially every year.

20

 See Table 2.0, pp. 92-93.

92

Table 2.0: Endowment of Henry VII’s Memorial at Westminster Abbey:

Properties Listed in the Indentures (BL, Harley MS 1498 ff. 52r-56v) and the

Warden’s Accounts (WAM, 24326-24250, 28043).

Endowment income Indentures Warden’s Endowment income Indentures Warden’s

St. Martin le Grand [K] x x Lessnes** [I] x

Hoddesdon Priory * [K] x Great Chesterford [I]

manor

x x

Newwerk in Good

Easter*[K]

 x Burton Stather and

Halton [I]

x x

Fawkeners* [K] x Brodewaters [I] x

Burghs [Bowers]* [K] x Remynham [I] x

Passellouse [Paslowes]*

[K]
 x Fenne and Skreyne [I] x x

Tolleshunt*[K] x Boston*** [I] x

Keton* [K] x Skirbeck*** [I] x

Cowpes* [K] x Fishtoft*** [I] x

Imbers*[K] x Butterwick*** [I] x

Norton Newerks* [K] x Bennington*** [I] x

St. Andrew’s in Good

Easter* [K]

 x Sibsey *** [I] x

Bassingbourn* [K] x Alkborough*** [I] x

Crishall [Chrishall]* [K] x Belchford*** [I] x

Newport Pound* [K] x Winterton*** [I] x

Whitham [Witham]*
[K]

 x Theilby*** [I] x

Cressing* [K] x Hailbalested*** [I] x

Luffield Priory [K] x x Barnaby*** [I] x

Playdon besides Rye
[K]

x x Eirby*** [I] x

Tikehill [K] x x Conysby*** [I] x

Swaffham Market [K] x x Cresseby*** [I] x

Stanford-in-the-Vale
[K]

x x Emmote*** [I] x

Uplambourn [K] x x Dymmyngton*** [I] x

Pleshey [K] x x Oswald Beck Soke [I] x x

Great Chesterford

rectory [K]

x x Southloke**** [I] x

St. Brides in London [I] x x Wheteley**** [I] x

Fulham x Stretton**** [I] x

Boundfeld x Southleverton**** [I] x

Pinchpol and Bullington
[I]

x x Fenton**** [I] x

Clavering [I] x x Coton *** [I] x

Ugley [I] x x Clarburgh**** [I] x

Langley** [I] x Wellum**** [I] x

Berdon Wicken** [I] x Moregate**** [I] x

Manewden** [I] x Ernley**** [I] x

93

Endowment income Indentures Warden’s Endowment income Indentures Warden’s

Fernham** [I] x Wyston**** [I] x

Clecheden** [I] x Wodehouse**** [I] x

Henham** [I] x Litelburgh**** [I] x

Elsenham** [I] x Tewkesbury Abbey [I] x x

Plumsted** [I] x x

*Subsidiary property of St Martin le Grand

** Subsidiary properties of Pinchpol, Bullington, Clavering and Ugley

*** Subsidiary properties of Fenne and Skreyne

**** Subsidiary properties of Oswald Beck Soke

[K] = Granted by Henry VII

[I] =Purchased by Abbot Islip

iii. Funding the Endowment of the Westminster Memorial

Henry VII had originally intended that his memorial should be established in the

Lady Chapel of St. George Chapel in Windsor.21 In 1501, work on the chapel and tomb

had already begun. Henry had obtained papal bulls in 1494 and 1498 outlining his

intentions which demonstrated that he had acquired a sufficient endowment to support a

hospital or almshouse outside the walls of Windsor castle.22 When the Windsor plans

fell through the location of the memorial was changed to Westminster Abbey and the

formal indentures had been drawn up by the 7 July 1502.

In December 1502, the Treasurer of the King’s Chamber recorded the transfer to the

Abbey of a lump sum of £30,000 for the purchase of lands for the memorial at

Westminster Abbey.23 In addition to this transfer of money, thirteen pairs of trussing

coffers were purchased at the time probably to hold this large sum of money.24 It is

assumed that this money was to cover the costs of the building of the chapel and

21

 See chapter 1.
22

 Condon, ‘God Save the King!’, pp. 60-61; Feodera, Conventions, Literae et cujuscumque generis Acta

Publica etc,. ed. by T. Rymer, 3
rd

 edn. 20 vols (1735-45), XII, pp. 563-66; Colvin, History of the King’s

Works, pp. 308-15.
23

 Individual purchases were recorded continuously as outgoings in the King’s books, Condon, ‘God Save

the King!’, p. 67.
24

 Exchequer records for 1500-1506: BL, Additional MS 7099 (draft) and BL Additional MS 59899, f. 7v,

Condon, ‘God Save the King!’, p. 67.

94

almshouse together with purchasing the endowment properties to help maintain the

memorial.25

According to the indentures, £5150 of the £30,000 was given to Abbot John Islip

specifically for purchasing manorial estates for the endowment.26 On top of this money,

between 1500 and 1504 Henry had given the endowment a number of spiritual incomes.

There was no particular strategy employed in purchasing the properties for the

endowment except that the total annual value should supply the Abbey with the

necessary funds to support the entire memorial. It is clear that Henry wanted to have the

endowment of the memorial established before he died: perhaps to give him peace of

mind for his security in the afterlife.

This urgent need for a suitable endowment made the Abbey look for property well

outside the area in which it had normally held land. The memorial endowment consisted

of manors scattered from Yorkshire to Essex, together with free chapels, church

advowsons, corn tithes, land rents and tenements.27 Although Abbot Islip was

responsible for purchasing the additional properties, it is probable, considering the

speed of acquisition, that the King assisted the Abbot in this task. Moreover, several of

the people who sold properties to Abbot Islip owed the King money, or were trying to

buy favour to return to the Court. These men were George Neville, lord Bergavenny, 28

25

 Margaret Condon suggests that it is likely that this lump sum of money was reserved and chested for

distributions over the next few years, Condon, ‘God Save the King!’, p. 67.
26

 The indentures were written after the endowment had been settled so the estimated total value and

monies given were actually what the King contributed and not just an estimate. BL Harley MS 1498 f. 54r

lines 1-5; CCR (1500-1509), pp. 148-49; and Harvey, Westminster Abbey and its Estates, p. 199. In 1503

an abbreviated quadripartite indenture was drawn-up between the King and John Islip reminding Islip of

his responsiblities to the memorial. WAM, 14650.
27

 See Fig. 2.0. p. 97. Harvey, Westminster Abbey and its Estates, p. 200.
28

 George Neville, third Baron of Bergavenny [c.1469-1535] was a close family relation to the King

through his wife Elizabeth of York and helped Henry VII defeat the Cornish uprising in Blackheath in

1497. He was a member of the King’s council but fell out of favour shortly after this land purchase in

1506 because of his illegal retainder of over 470 dependants. Henry VII fined the baron the extortionate

amount of £100, 000 and prohibited him from travelling to many parts of the country but once the King

died Henry VIII cancelled his fine, granting him pardon and bringing him within his own royal council,

Alasdair Hawkyard, ‘George Neville’, Oxford Dictionary of National Biography.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/19935?docPos=4. (accessed May 2010).

95

Sir John Cutte,29 William Esyngton30 and Maurice, Lord Berkeley.31 Barbara Harvey has

provided a list of all the properties given to, and purchased by, the Abbey to fund the

many chantries and the services they held for Henry VII.32 Using the information given

in the bipartite indentures for Henry VII’s memorial, the Warden’s Accounts for Henry

VII’s memorial (1502-1533), and entries in the Close Rolls and the Patent Rolls it has

been possible to reconstruct a list of the endowment properties that provided for the

entire memorial, i.e. not just the chantries and services, and their value during the first

thirty years of the memorial’s existence.33 In the indentures for the memorial, the

endowment lands were divided into two groups; those granted by the King as a gift and

those purchased by the Abbot.34 Although the bipartite indentures follow this division of

the endowment, the Warden’s Accounts order the income based upon the types of

endowment, for example manors, free chapels or prebends, although this ordering is not

always followed.35 The overall endowment consisted of ten manors, three free chapels

and two advowsons, ten prebends, two parsonages, ten rectories, three land rents, and

29

 John Cutte was a royal servant and a citizen of London. His wife’s name of Elizabeth was also included

on the property grants to the King’s memorial, WAM, 5211. Probably he is the John Cutte, fishmonger,

who had entered the Fishmonger’s guild but may not have been an active member in London. In the early

years of Henry VII’s reign John served as a commissioners of the peace in Yorkshire and Essex. By

1508, it would appear that he relocated from the north to the southeast of England where he was referred

to as one of the King’s councillors and the sub-treasurer of the exchequer, and he was also one of the

King’s executors. Calendar of Letter Books of the City of London, Letter Book L, Edward IV-Henry VII,

ed. by Reginald R. Sharpe (London, 1921), p. 316; CPR (1494-1509), pp. 63, 66. 313, 589, 313, 639, 667,

and 669, Condon, ‘God Save the King!’, p. 84.
30

 Not much is known of William Esyngton other than he was a gentleman with large amounts of land in

Lincolnshire, and that he served in the Commissions of the Peace in Huntingtonshire. CPR (1494-1509),

pp. 375, 644; CCR (1500-1509), pp. 101, 149, 160.
31

 Maurice Berkeley was the brother of William Berkeley [1426-1492] and came from a long line of

landed gentry who, over the years, due to the lack of male heirs had lost much of their family’s wealth

and property. Although Maurice was not the sole heir of the Berkeley clan nor was he responsible for the

family losing its favour in the Court, he must have felt obliged to sell his land to help repair the damages

suffered by his brother William’s settlement after his skirmish in 1470 during Edward IV reign at Nibley

Green with Thomas Talbot, Viscount Lisle, where Lisle met his end. Rosemary Horrox, ‘William

Berkeley’, Oxford Dictionary of National Biography.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/50216?docPos=2. (accessed August 2010).
32

 See Harvey, Westminster Abbey and its Estates, pp. 399-412.
33

 CPR (1494-1509); CCR (1500-1509). See Appendix iii. pp. 287-91 and Appendix iv. pp. 292; for charts

and expenses see Appendix v., pp. 293-94, and for transcription of BL, MS 1498 ff. 52v – 56r see

Appendix i. pp. 260-64.
34

 See Appendix i. Gifted: ff. 52v-53v, pp.260-61; Purchased: ff. 54r-56r, pp. 262-64.
35

 See Appendix iii. pp. 287-91.

96

one corn and wool tithe.36 There is nothing distinctive about these types of income nor is

it unusual to have such a random collection of endowments.37 What is unusual is how

broadly scattered across the country these endowment lands were and how many of the

larger landed endowments were found well outside areas in which Westminster Abbey

had a previous interest.38

36

 Ibid.
37

 St. Martin-le-Grand before being assigned to the memorial at Westminster was a functioning and

lucrative establishment with a number of different types of income, secular and non-secular. See Minnie

Reddan, ‘The Collegiate Church of St. Martin Le Grand’, in The Religious Houses of London and

Middlesex, ed. by Caroline M. Barron and Matthew Davies (London, 2007), pp. 196-206.
38

 See Fig. 2.0 p. 97.

97

Fig. 2.0 Map of Endowment Lands for Henry VII’s Memorial at Westminster

Abbey c.1500-1530.39

39

 Black dots represent locations of endowment incomes. This map has been adapted from Harvey,

Westminster Abbey and its Estates, p. 474.

98

iv. Endowment Properties40

Section A: Spiritual Properties Granted by Henry VII

In 1500, the advowson of the church in Stanford-in-the-Vale located in the diocese of

Salisbury in Berkshire was given by Henry to his endowment for his memorial with a

licence to appropriate, provided that a vicarage was ordained.41 The value of the rectory

in 1504 was £28 per annum but in 1535 it was worth only £26. 13s. 4d.42 From year to

year this property brought a steady income for the memorial but its total worth did

vary.43 The overall estimated value of the property based upon the Warden’s Accounts

was just over £22 per annum and amounted to just over 4% of the average total annual

income of the endowment.44 Also in the diocese of Salisbury in the county of Berkshire

the free chapel located in Uplambourn was given by the King in 1501 valued at £6. 13s.

4d. per annum.45 Although only contributing to 1% of the overall endowment income,

this free chapel was valuable to the endowment because of the consistency of the

income.46

In 1503 Henry VII also gave his memorial the advowson of the free chapel of

Playdon Hospital located in the Diocese of Chichester in Sussex.47 This land was not

formally appropriated until 1521 but its annual income of £10 remained the same as it

40

 Although the structure of listing the memorial income here is based around the indentures, Appendix

iii. pp. 287-91 lists the properties based upon their types of income to help make the information clearer,

i.e. all the properties associated with St. Martin-le-Grand have their own chart, as do the manors, and the

religious incomes and rents.
41

 Harvey, Westminster Abbey and its Estates, p. 410; CCR (1500-1509), p. 148; CPR (1494-1509), p.

201; Appendix i. f. 53r lines 6, 17, p. 261.
42

 Harvey, Westminster Abbey and its Estates, p. 410; CCR (1500-1509), p. 148; CPR (1494-1509), p.

201; Appendix i. f. 53r lines 6, 17, p. 261.
43

 See Appendix iii. pp. 287-91.
44

 This amount was taken from the total income over the thirty years divided by nine (the number of

recorded income). See Appendix iii. pp. 287-91.
45

 WAM, 6634; Harvey, Westminster Abbey and its Estates , p. 411; CCR (1500-1509), p. 148; CPR

(1494-1509), p. 245; Appendix i. f. 53r lines 6, 17, p. 261.
46

 It brought in a steady income for ten of the eleven years documented and only fluctuating in its worth

between the years 1504-1506 when it worth documented to be £6. 3s. 6d.. See Appendix iii. pp. 287-91.
47

 Appendix i. f. 53r lines 8, 19, p. 261.

99

had been at the time of the original grant until to 1535.48 Over the thirty years

documented in the Warden’s Accounts, the advowson of Playdon provided one of the

most consistent incomes for Henry’s memorial; never missing a payment nor did its

income vary.49 Although Playdon only contributed to 2% of the overall income its

consistency would have been seen as a valuable asset.50

In 1503, Henry VII gave the endowment the dissolved Benedictine Priory of Luffield

in Buckinghamshire.51 The properties that belonged to the priory stretched across

Northamptonshire, Oxfordshire, and Buckinghamshire with rectories in Dodford,

Northampton, and Buckingham.52 Luffield Priory provided one of the largest sources of

income for the endowment and maintained a consistent source of revenue up to the

Abbey’s Dissolution.53 The overall income from Luffield Priory amounted to £616 over

the thirty some odd years, averaging around £44 per annum and accounted for 8.6% of

the total income for the endowment.54

Also in 1503, Henry VII gave to the endowment the free chapel in Pleshey Castle

located in the diocese of London in Essex.55 This property was valued at £6 per annum

but in 1535 its recorded worth was only £3 12s. 6d..56The income from the free chapel

in Pleshey varied from year to year although over the thirty years it averaged the

48

Harvey, Westminster Abbey and its Estates, p. 403; CPR (1494-1509), p. 303; CCR (1500-1509), pp.

148-49; Appendix i. f. 53r lines 8, 19, p. 261.
49

 See Appendix iii. pp. 287-291.
50

 For more information about Playdon see Gillian Draper, Rye A History of a Sussex Cinque Port to 1660

(Chichester, 2009).
51

Luffield Priory had originally been a part of the Windsor endowment but was transferred to

Westminster Abbey when the memorial was moved. The land and new Bull was finally granted by 1503

and by this date it was contributing to the income of the new endowment. See Appendix i. 53v lines 2-5,

p. 261.
52

 The valuation for this property was not individually given but considered a part of the entire Luffield

gift which was said to total £40 per annum in 1503. Harvey, Westminster Abbey and its Estates, p. 404-

05; CPR (1494-1509), pp. 304, 375-376;. CCR (1500-1509), pp. 148-49. See Appendix i. f. 53v lines 2-5,

p. 261 and also see Appendix iii. pp. 287-91.
53

 See Appendix iii. pp. 287-91.
54

 See Appendix iii. pp. 287-91. For an overview of Luffield see David Smith, Heads of Religious

Houses: England and Wales 1377-1540, 3 vols (Cambridge, 2008), II, pp. 49-50.
55

 Appendix i. f. 53r lines 7-8, 19, p. 261.
56

 WAM, 6634; Harvey, Westminster Abbey and its Estates, p. 409; Appendix i. f. 53r lines 7-8, 19, p.

261.

100

expected £6 per annum, contributing 1% to the overall endowment. Pleshey appeared in

ten out of the eleven accounts that still survive and although its contribution was less

than the free chapel in Playdon.57

Sometime between 1502 and 1503 the King gave his memorial the rectory of

Swaffham Market in Norfolk.58 This property was valued at £40 per annum but it would

appear that by 1504 the rectory of Swaffham Market was worth only just over half this

amount and by 1535 was estimated to be worth only £22 per annum.59 Like many of the

other properties Henry granted the memorial, the income varied from year to year.

Nevertheless, Swaffham Market rectory contributed just under 4% per annum to the

overall income for the memorial.

In 1503, the free chapel in Tickhill Castle, in Yorkshire, was given by the King to his

memorial at Westminster Abbey valued at £40 per annum, but by 1535 its value had

risen to £45 per annum.60 According to the Warden’s Accounts, this property yielded

one of the most consistent incomes and generated one of the largest sources of finance

for the endowment.61 The income generated from this one property over the thirty years

was approximately £535, which represented nearly 8.6% of the overall income for the

entire memorial.62

Henry also granted his memorial the Collegiate Church of St. Martin-le-Grand in

1503 which, according to the indentures, included the rectories of St. Botolph without

57

 See Appendix iii. pp. 287-91.
58

 Appendix i. 53r lines 5, 16, p. 261 also see Appendix iii. pp. 287-91.
59

 See Appendix iii. pp. 287-291. Harvey, Westminster Abbey and its Estates, p. 410; CCR (1500-1509),

p. 148; CPR (1494-1509), p. 378 also see Appendix i. f. 53r lines 6, 18, p. 261.
60

 Harvey, Westminster Abbey and its Estates, p. 412; CCR (1500-1509), p. 148; CPR (1494-1509), p.

304; See Appendix i. f. 53r lines 4-5, 16, p. 261 also see Appendix iii. pp. 287-91.
61

 See Appendix iii. pp. 287-91.
62

 This total has been calculated by taking the overall income of Tickhill over the thirty years documented

and compared to the entire memorial total income over the thirty years. Both Tickhill and Uplambourn,

mentioned earlier, were granted by letters patent in 1503 to the Abbot of Westminster. This patent

included a free chapel in Tickhill, an advowson in Uplambourn and the free chapels and advowsons along

with parcels of land within Pleshey Castle in the county of Berkshire. Harvey, Westminster Abbey and its

Estates, p. 412; CCR (1500-1509), p. 148; CPR (1494-1509), p. 304.

101

Aldersgate in the diocese in London, St. Andrew’s Good Easter, Newerk in Good

Easter, Newport Pound, and Whitham all located within the Diocese of Ely in

Cambridge.63 This grant also included the chapel of Cressing, the rectory of Crishall,

and prebends/clergy stipends of the churches Cowpes, and Keton (diocese of London),

along with all the other possessions of the church of St. Martin-le-Grand.64 For some

reason, within the Warden’s account there are a number of incomes, properties and

spiritualities that formed a part of the St. Martin-le-Grand endowment and were listed

separately.65 These incomes were from a corn and wool grab tithe at Hoddesdon Priory,

the prebends in Fawkeners, Burghs, Paslowes, Tolleshunt, Imbers, Norton Newerks,

and a rectory in Bassingbourn.66 There are also a number of tenements in London and

elsewhere that do not appear in the indentures or the Warden’s Accounts that are

associated to the endowment/funding of St. Martin-le-Grand.67 Barbara Harvey

suggests that St. Martin-le-Grand was the largest of the property grants for the

endowment with a total value of £343 per annum in 1535.68 This total however includes

the costs of maintenance of the secular canons within the college, approximately £170

per annum.69 According to the Warden’s Accounts, the average estimated total value of

63

 Harvey, Westminster Abbey and its Estates, p. 403; See Appendix i. f. 52v lines 8-19, p. 260; f. 53r

lines 1-4, p. 261; CCR (1500-1509), p. 148. These rectories minus St. Botolph without Aldersgate have

been listed separately from St. Martin-le-Grand in the Wardens Accounts, see Appendix iii. pp. 287-91.
64

 The value of this property in 1535 was £42 16s. 8d. Harvey, Westminster Abbey and its Estates, p. 403;

See Appendix i. f. 52v lines 8-19, p. 260; f. 53r lines 1-4, p. 261; CCR (1500-1509), p. 148.
65

 These incomes are shown as subsidiary incomes for St. Martin le Grand in Table 2.0, pp. 92-93.
66

 See Appendix iii. pp. 287-91. WAM, 13313: A list of incomes for the college circa 1505. For more

information regarding lands relating to St. Martin-le-Grand see Reddan, ‘The Collegiate Church of St.

Martin-le-Grand’, pp. 196-206, and Harvey, Westminster Abbey and its Estates, p. 408.
67

 These were a pension of 6s. 8d. from St. Katharine Coleman, 20s. from St. Nicholas Cole Abbey, 60s.

from St. Nicholas Shambles and the advowsons of St. Agnes, St. Leonard Foster Lane, St. Alphage, and a

chapel in Bonhunt. Along with these spiritualities there were also several manors known to be a part of

the endowment/funding of St. Martin-le-Grand but not mentioned in any of the funding documentation

for Henry VII’s memorial. These manors are located in Paston, Mashbury, Maldon and North Benfleet.

See Reddan, ‘The Collegiate Church of St. Martin Le Grand’, pp. 196-206.
68

 Barbara Harvey must have been looking at the overall income of St. Martin-le Grand before its basic

maintenance costs. Harvey, Westminster Abbey and its Estates, p. 408, fn .7; See Appendix i. f. 52v lines

8-19, p. 260; f. 53r lines 1-4, p. 261. Total gifted: see Appendix i. f. 55v lines 12-19, p. 263; CCR (1500-

1509), p. 148.
69

 Harvey, Westminster Abbey and its Estates, p. 408, fn .7.

102

St. Martin-le-Grand to the memorial over the thirty years documented, including the

separately listed incomes was roughly £168 per annum.70 If one adds to this the total

costs for maintaining the canons the amount is approximately £338, only five pounds

short of the original estimated value. It can be assumed that the other properties/incomes

that belonged to St. Martin-le-Grand that are not mentioned in the indentures or the

Warden’s Accounts were used to supplement the income of the canons there and did not

go towards funding the memorial at Westminster Abbey.71

The total average annual income from the King’s gifted spiritual properties was

approximately £323, see Table 2.1.72 The total overall income from both gifted and

purchased spiritual properties was approximately £597 per annum.73 This would make

the King’s gifted properties worth approximately 54% of the total income for the

endowment each year. All of Henry’s gifted endowments for his memorial were

spiritual incomes.

70

 See Appendix iii. pp. 287-91.
71

 This would agree with Minnie Reddan’s estimated valuation of these other properties.
72

 According to an interim agreement between the Abbot and the King in 1502 the estimated worth of

these gifted lands was £385 6s. 7d. WAM 6634. See Table 2.1, p. 103.
73

 See Table 2.1. p. 103. There is a discrepancy of £27 between the total average income of all the

properties from Appendix iii. pp. 287-91 and Table 2.1 because the averages from Appendix iii. were

taken individually each year and for each property and then added together, whilst the average from Table

2.1 was taken from the overall average income from each of the properties over the eleven years

documented. For the sake of this analysis Table 2.1 will be used for the analysis of this section.

103

Table 2.1 Total Average Income gifted by Henry VII and purchased by Abbot Islip

for the Memorial. (Warden’s Accounts) FC*= free chapel **=See Burton Stather and Halton.

Henry VII

Gifted

Income

Average income

per year over

12 documented

years.

Abbot John

Islip Purchased

Income

Average income

per annum over

12 documented

years.

Stanford-

advowson

 £22 Great

Chesterford-

rectory

 £23

Uplambourn-

fc*

 £6 Great

Chesterford-

manor/ rectory

£66

Playdon-

Hospital/fc*

£10 Oswald Beck

Soke- manor

 £34

Luffeld

Priory

£44 Brodewaters-

manor

No considered

only 1502

Pleshe Castle-

fc*

 £6 Remynham-

manor

Same as above

Swaffham

Market-

rectory

£22 Plumsted-manor £11

Tickhill-

advowson/fc*

 £45 Fenne Skybek-

manor

 £30

St. Martin Le

Grand

£168 Burton Stather

and Halton-

manor

£30

 Fulham-land

rent

£3

 Boundfeld-

prebend

£5

 Pynchepole

Bolynton-rent

 £17

 Clavering

 Ugley-land rent

 Tewkesbury

Abbey-rent

 £26

 St. Brides-

London

£29

Total

Average

Gifted

Income

£323 per

annum

Total Average

Purchased

Income

£274 per annum

104

Section B: Spiritual and Temporal Properties Purchased by Abbot John Islip

With the capital sums of money Henry VII gave the Abbey to spend on his

endowment, Abbot Islip purchased a number of valuable properties.74 The first of these

purchases occured in 1503/4 when Abbot Islip purchased the manor of Oswald Beck

Soke from George Neville, third Baron of Bergavenny [c.1469-1535].75 Also included in

this purchase were the manors of Alkborough, Burton Stather and Halton with a third

part in Belchford.76 Together, these lands were valued by the monks at £64 per annum.77

These manors purchased from Neville are listed individually in the Warden’s Accounts

apart from Burton Stather and Halton which are listed together.78 The average total

income for the manor of Oswald Beck Soke based upon the thirty years documented

was approximately £34 per annum.79 Added together with the total estimated income of

Burton Stather and Halton, which was just under £30 per annum, the total of these two

separately listed incomes amounted to just over £64 per annum, the value provided by

the monks.80 The sum paid to Neville for these manors is not known, but it can be

assumed that the amount paid was based upon the total income that he would have

received over twenty years.81 If this were the case, then the owner would have expected

at least £1,200 for the property, approximately 23% of the capital sum Henry had left

74

 The capital sum of money was £5,150. Harvey, Westminster Abbey and its Estates, p. 202
75

 Appendix i. f. 54r lines 12-20, p. 262; f. 54v line 1-3, p. 262; f. 55r line 11, p. 263. This manor

consisting of 8 messuages, 300 acres of land, 100 acres of meadow, 100 acres of pasture and £20 of rent

from Wheatley, Strarton le Steeple, South Leverton, Fenton, Cottam, Clarborough, Welham, Moorgate,

Little Gringley, Wiseton, Clayworth Woodhouse and Littleboroug in Nottingham.These individual

properties are not listed in the Warden’s Accounts. CPR (1494-1509), pp. 375, 378.
76

 These manors consisted of 40 messuages, 40 acres of land, 100 acres of land, 200 acres of pasture and

£20 rent in West Halton, Akborough, Burton upon Stather, Winterton, Thealby, Hibaldstow, Barnetby le

Wold, Irby, Conesby, Crosby, Gunness, Bottesford, Belchford and Donington in the county of

Lincolnshire. CPR (1494-1509), pp. 375, 378.
77

 Appendix i. f. 54r lines 12-20, p. 262; f. 54v line 1-3, p. 262; f. 55r line 11, p. 263.
78

 See Appendix iii. pp. 287-91.
79

 Ibid.
80

 WAM, 14624; Harvey, Westminster Abbey and its Estates, p. 425; CCR (1500-1509), p. 149; CPR

(1494-1509), pp. 350-51; See Appendix i. f. 54r lines 12-20, p. 262; f. 54v line 1-3, p. 262; f. 55r line 11,

p. 263.
81

 Most property purchases of the time were based upon the total value of the property over twenty years.

Harvey, Westminster Abbey and its Estates, pp. 413-27.

105

Abbot Islip. Harvey believes that Neville was given a fair and generous price for his

properties.82

The second and third major purchase of endowment lands was from Sir John Cutte

and his wife Elizabeth in 1504.83 Most of the land purchased from John Cutte by Abbot

Islip for Henry VII’s memorial was located in the southeast of England.84 These lands

consisted of the manors of Bullington and Pinchpol in Essex.85 In the Warden’s

Accounts the incomes for Bullington and Pinchpol have been listed together. Ugley, and

Clavering are listed separately within the accounts but with no recorded income.86

Nevertheless, in the Receiver’s Accounts there are several noted incomes for each of

these properties but not consistently.87 These manors were purchased for £400, twenty

times their value of £20 per annum.88 According to the Warden’s Accounts, the total

estimated income for these properties over the thirty years documented was just over

£17 per annum, not a large variation from Henry and the monks’ total estimated value.89

However, in 1503/4, Abbot Islip also purchased from John Cutte the manors of

Plumsted and Boarstall in Kent at the cost of £400, and valued at £20 per annum.90

82

 Harvey, Westminster Abbey and its Estates, pp. 198-202.
83

 WAM, 5211 and 5242 deeds for land grant between John and Elizabeth Cutte and Abbot Islip. See

footnote 36 for more information on John Cutte. See Appendix i. 54v lines 9-16, p. 262; 55r line 15, p.

263.
84

 See Fig. 2.0 p. 97.
85

 These manors consisted of 6 messuages, 410 acres of land, 98½ acres of meadow, 200 acres of pasture,

32 acres of wood and 63s. of rent and rent of garland of roses, two cloves of gilliflowers and one capon in

Clavering, Langley, Berdon, Wicken Bonant, Manewden, Ugley, Farnham, and Elsenham. According to

letters patent in 1504, John Cutte sold four messuages, 60 acres of land, 8½ acres of meadow, 42 acres of

pasture, 4 acres of wood and 19s. of rent in Plecheden, Henham and Elsenham in Essex. CPR (1494-

1509), pp. 342, 378. These figures differ from those mentioned in 1503 where it is recorded that there was

42 acres of wood and 20s. of rent and no mention of pasture land. CPR (1494-1509), pp. 305, 375.
86

 See Appendix iii. pp. 287-291.
87

 See Appendix iii pp. 287-291 and Appendix iv. p. 292.
88

 WAM, 5242; covenant between the vendors and Abbot, 1 Feb 1505; WAM 5211; Harvey, Westminster

Abbey and its Estates, p. 425: CPR (1494-1509), pg. 342, 375; CCR (1500-1509), pp. 148-49: See

Appendix i. f. 54v lines 9-16, p. 262; f. 55r line 15, p. 263. Harvey mentions that there was a transaction

fine relating to this purchase of £100. Harvey, Westminster Abbey and its Estates, p. 425 fn.3.
89

 See Appendix i. f. 54v, p. 262. This total includes Bullington, Pinchpol, Ugley, Clavering, and

Elsenham. See Appendix iii. pp. 287-91.
90

 These manors consisted of 4 messuages, 2 cottages, 240 acres of land, 24 acres of meadow, 50 acres of

pasture and 20 acres of wood in Plumsted, Boarstall, Erith, Lessness, Crayford, Wickham, and East

Wickham. WAM, 5242 and 5211 covenant between vendors and Abbot, 1 Feb. 1504. WAM, 6634; CPR

106

According to the Warden’s Accounts, the total estimated income for these properties

was just over £11 per annum, a significant discrepancy from Henry and the monks’

valuation.91 In fact, Boarstall ceased to provide an income after it is first mentioned in

1502 in the Warden’s Accounts. There are no listings within the accounts for the other

properties within this manor, so it can be assumed that this was the actual income for

Plumsted. Although only a £9 discrepancy, the total income over the thirty years shows

that the value of the properties was just under £350, a loss of £50 from its purchase

price. The total spent on properties purchased from Sir Jon Cutte was £800, 15.5% of

the capital sum of money given by Henry to Abbot Islip.

The fourth major purchase of land was from Maurice, Lord Berkeley, in 1504.92

These properties were the manor and advowson of Great Chesterford in Essex.93 The

total valuation of the property was £66 13s. 4d. per annum, exclusive of the sales of

wood. The manor of Great Chesterford provided a consistent income for the memorial

over the entire period within the Warden’s Accounts at the average annual income of

£66, 11.5% of the overall annual income for the entire memorial.94 Moreover, this

purchase remained the most lucrative independently listed income for the entire

memorial. It is not known what Lord Berkeley received for this lucrative property but

Barbara Harvey argues that the sum Berkeley received for the manor and advowson was

a fair price considering his relationship with the Court and Crown at the time.95

In 1504, the rectory of Great Chesterford was appropriated in accordance with a

royal licence and required the ordination of a perpetual vicarage and yearly distribution

(1494-1509), pp. 305, 375, 378 and 342; CCR (1500-1509), p. 149. See Appendix i. f. 54v, p. 262.

Harvey, Westminster Abbey and its Estates, pp. 425-26.
91

 See Appendix iii. pp. 287-91.
92

 See Appendix i. f. 54v, p. 262.
93

 This manor consisting of 20 messuages, 600 acres of land, 10 acres of meadow, 600 acres of pasture,

100 acres of wood and £10 rent CPR (1494-1509), p.378.
94

 See Appendix iii. pp. 287-91.
95

 Since the other lands purchased were based upon a calculation of the total annual income over 20 years,

Lord Berkeley should have received a minimum of £1300. Harvey, Westminster Abbey and its Estates,

pp. 426, 202; CPR (1494-1509), pp. 365, 375; CCR (1500-1509), p. 149. See Appendix i. f. 54v, p. 262.

107

of alms from the issues of the rectory at the cost of £22 per annum, nearly 4% of the

total annual income for the endowment.96 In the Warden’s Accounts this spirituality

contributed around £23 per annum contributing over 4% to the overall endowment over

the thirty years.97 This advowson was purchased directly by the Abbot from the church

of Great Chesterford once the manor had been purchased from Lord Berkeley.98

The fifth purchase of land was in 1502/3 from William Esyngton ‘gentliman’ and his

wife.99 This purchase consisted of the manors of Fenne and Skreyne in Lincolnshire for

the sum of £578, 11% of the capital sum given to the Abbot by the King, and was

valued at £34 per annum.100 The Warden’s Accounts show that these manors

consistently contributed to the income of the memorial but not always at the expected

valuation. Overall, the average total income from the manors of Fenne and Skreyne over

the thirty years was £30, only £4 less than the original valuation.101 Nevertheless, this

manor would have accounted for just less than 6% of the average annual income for the

memorial and thus it would have been considered one of the more valuable assets of the

endowment.

In 1504, Abbot John Islip purchased from the Abbot of Tewkesbury a rent in

Stanway, in Gloustershire, valued at £26 13s. 4d. per annum and was purchased at the

96

 Its value in 1535 was £21. 6s. 8d. Harvey, Westminster Abbey and its Estates, pp. 405-06; CCR (1500-

1509), p. 149; CPR (1494-1509), p. 364. See Appendix i. f. 56r, p. 264.
97

 See Appendix iii. pp. 287-91.
98

 See Appendix i.f. 56r, p. 264.
99

 See Appendix i. ff. 54v-55r, pp. 262-63.
100

 These manors were made up of 21 messuages, one mill, one dovecot, one garden, 620 acres of land,

600 acres of meadow, 1,100 acres of pasture and £6. 4s. of rent in Fishtoft, Boston, Skibeck, Frieston,

Bennington, Butterwick, and Sibsey and the advowson of the chapel of Fenne. By looking at Appendix

iii. pp. 287-91 one can see that between 1502-1503 there was no payment made for Fenne and Skyrene.

Nevertheless, c. 1503 it is recorded that there was a late payment for £34 made to the Abbey from Fenne

and Skreyne, WAM, 14708. If this purchase was based upon a twenty year value then Esyngton should

have received £680, a £102 difference from what he did receive. Harvey, Westminster Abbey and its

Estates, p. 426; CPR (1494-1509), pp. 342, 378-79; CCR (1500-1509), p. 149. See Appendix i. f. 54v, p.

262.
101

 See Appendix iii. pp. 287-91.

108

cost of £533, 10% of the capital sum granted to the Abbot.102 This rent in Tewkesbury

provided a constant income over the thirty years and did not fluctuate in its annual

value.103 Its overall contribution to the memorial was just under 5% per annum of the

total endowment income each year.

Finally, in 1504, Abbot Islip with the help of the King purchased the rectory of St.

Bride’s, in Fleet Street, London valued in 1504 at £26 13s. 4d., but according to the

Warden’s Accounts it provided a very inconsistent income for the endowment, only

appearing in six out of the eleven remaining Abbot’s Accounts.104 The overall average

contribution St. Bride’s made to the endowment over the first thirty years was

approximately £29 per annum, just over 5% of the total income for the endowment in

the years it appeared in the accounts.

Within the Warden’s and Receiver’s Accounts there are several manors, prebends

and land rents listed but not mentioned in indentures nor in any of the listed accounts for

any of the other properties granted, or purchased, by the King and Abbot. They are

Brodewater (manor) Remynham (manor) Fulham (land rent) and Boundfeld (prebend).

Brodewater and Remynham only appear in the year 1502/3 and together contribute

approximately £70 towards the overall income of £340 15s. 3d., 20% of the total

income that year but then cease to appear in any further accounts. Fulham and

Boundfeld contribute to the income of the memorial throughout the thirty years

102

 This purchase price would have been based on a twenty years lease and appears to have taken account

of possible inflation because of the £13 surplus over the valuation. Harvey, Westminster Abbey and its

Estates, pp. 202, 427; CPR (1494-1509), pp. 353, 379; CCR (1500-1509), p. 149; Appendix i. f. 55r, p.

263. In the listed estates granted and given to the Abbot of Westminster there is one manor that appears to

be missed out in all other documents but by looking at the Patent Roll accounts it is likely that it was

intended to be a part of the endowment and inevitably the funds were used elsewhere. The manor of

Beveryngton in Sussex was granted along with several other properties from the late William Radmyld,

knight, estates which was licensed to the Abbey in 1504 by William Bishop of Lincoln, consisted of 4

messuages, 200 acres of land, 60 acres of meadow, 300 acres of pasture, 2 acres of wood and 20s. rent in

Lannsyng and Beveryngton. CPR (1494-1509), pp. 304-05, 351, 378.
103

 See Appendix iii. pp. 287-91.
104

 Payments were recorded in 1500, 1515-1516, 1516-1517, 1517-1518, 1518-1519, and 1523-1524,

1531-1532. See Appendix iii. pp. 287-91. By 1535 the vicarage alone was worth £16 per annum but the

overall value of the property had dropped to £18 18s. 5d. by 1535. Harvey, Westminster Abbey and its

Estates, p. 407; CCR (1500-1509), pp. 149-50. See Appendix i. f. 56r, p. 264.

109

recorded. Fulham’s contribution to the annual income of Henry’s memorial, over the

eleven years documented was approximately £3 5s. 5d. only .5% of the average total

annual income, whilst Boundfeld’s average annual contribution was approximately £5

4s. 10d., just under 1% of the total average income for the memorial.105

According to the Warden’s Accounts, the overall total annual income for the

memorial from the manors, land rents and other spiritualities purchased by Abbot Islip

amounted to approximately £274 p.a., nearly 46% of the total annual income for the

entire memorial, a difference of about £43 from the total estimated worth of these

properties made in 1504 which was £231 6s. 8d. see Table 2.1.106 Abbot Islip spent

approximately £3,111 of the £5,150 that was given to him by Henry VII in purchasing

these properties for the support of the memorial at Westminster Abbey.107 This total

does not include the cost of the manors purchased from Maurice, Lord Berkeley.108

Harvey suggests that Lord Berkeley received a fair price for his purchase and if based

upon the standard land purchase of twenty times the annual income from the time of its

purchase, Lord Berkeley would have expected to be paid roughly £1,300.109 If this were

true, Abbot Islip would have spent approximately £4,430 of the £5,150 gifted to him,

leaving a difference of £720. Harvey estimated that the ad hoc expenses for all the

properties granted and purchased for the memorial cost approximately £626, thus

leaving around £94 after all expenses had been paid.110

105

 These properties have been included in the income from the purchased properties in Table 2.1, p. 103

and are listed within their given types of income in Appendix iii. pp. 287-91 and Appendix iv. p. 292.
106

 Appendix i. f. 55v, p. 263. See Table 2.1 p. 103.
107

 Neville received £1,200, Cutte received £800 total for both major purchases, Esyngton received £578

and the Abbot of Tewksbury received £533.
108

 There is no reference in any of the sources to the amount paid for this purchase.
109

 Harvey, Westminster Abbey and its Estates, p. 426.
110

 Ibid., p. 202.

110

v. Further Analysis

By 15 July 1504 the Abbey was granted customary privileges over all lands for the

new endowment.111 According to the indentures, the overall endowment income gifted

and purchased by the King and Abbot Islip together was calculated by the monks to be

worth £668 13s. 4d., 87% of which was allocated towards the funding of the

almshouse.112 This total does not include the later purchases of the rectory of St. Brides

worth £26 13s. 4d. nor the rectory of Great Chesterford worth £22 per annum.113 If these

later purchases are included, the total annual income for the memorial according to the

indentures would have been £717 6s. 8d. According to the Warden’s Accounts the total

average income for the entire memorial is between £522 to £597 per annum.114 The

difference between the monk’s estimate in the indentures and what actually was

recorded over the first thirty years within the Warden’s Accounts was between £120 to

£195.115 It must be remembered that the monks’ estimates in the indentures do not

include the other expenses which had to be covered by the endowment incomes. St.

Martin-le-Grand’s received approximately £170 per annum to maintain the house,

which, if subtracted from the monks’ estimated total annual income, the endowment

would be worth approximately £547 per annum, which is close to the middle of the

estimated total average income shown in the Wardens’ account.116 What can be

concluded from these figures is that the monks had a very good understanding of the

111

 CPR (1494-1509), pp. 245, 303-5, 364, 365, 374-9; Condon, ‘God Save the King!’, p. 62.
112

 Appendix i. f. 55v, lines 12-19, p. 263. This total does not include the rectory of Great Chesterford nor

the rent from St. Brides in Fleet street London, which were purchased later and were to be used as backup

income for the memorial. Appendix i. f. 56r, p. 264.
113

Appendix i. ff. 55v-56r, pp. 263-64. According to the indentures, after all the purchases had been made,

there was a surplus of £86 12s. 8d. (the monks’ total was actually £87. 6s.). The King allowed the Abbey

to hold onto these funds and helped Abbot Islip in purchasing two further properties; the rectory of Great

Chesterford and the rectory of St. Brides London in Fleet Street. These further properties along with the

surplus funds were to be used in case one of the other incomes failed to materialize because of a disaster

such as a fire or robbery.
114

 This estimated total was taken from the actual annual total incomes found in Appendix iii. pp. 287-91

added together and then divided by eleven. The range will vary significantly from year to year so the total

average income gifted and purchased has been incorporated, see Table 2.1, p. 103.
115

 See Appendix iii. pp. 287-91.
116

 Harvey, Westminster Abbey and its Estates, p. 408, fn .7.

111

value of property and that the endowment was clearly a success for the first thirty years

of its existence.

Table 2.2: Average Annual Income Comparisons between Warden’s Accounts and

Receiver’s Accounts (1515-1518).117

Total Average Income

Per Annum: Warden's

Accounts

 Total Average Income Per

Annum: Receiver’s

Accounts

St. Martin le Grand

£166
St. Martin le Grand £160

Manors £184 Manors £150

Religious Rents £245 Religious Rents £262

 Miscellaneous £6

Table 2.2 demonstrates that religious rents and incomes contributed the most to the

memorial, around £245-£262 per annum. Although there are subtle discrepancies

between the Receiver’s Accounts and Warden’s Accounts, they both show that St.

Martin-le-Grand made a consistent contribution to the memorial of around £160 to £166

per annum, followed by the manors purchased to support the memorial, between £150-

£184 per annum. Given that many of the incomes listed within St. Martin-le-Grand were

from religious institutions it is clear that the majority of funds supporting the memorial

were from rectories, prebends, free chapels, parsonages and advowsons.118 What this

might tell us about the memorial and the endowment is that on the eve of the

Dissolution of the chantries and monasteries, religious institutions had a consistent and

lucrative income but that by the 1530’s this income became less reliable. Nevertheless,

the income from properties did not drop significantly showing the financial stability

within religious institutions at the Dissolution.

117

 The averages shown are taken from the total annual incomes from each type of source of income from

Appendix iii. pp. 287-91.
118

 See Appendix iii. pp. 287-91.

112

vi. Interim Periods and Refoundations 1540-1559

In 1532 Abbot Islip died and along with him many of the medieval characteristics of

the Abbey also begin to disappear.119 Thomas Cromwell’s official ‘Visitation of the

Monasteries’ was completed in February 1536 and was quickly followed by the

Dissolution of the lesser houses.120 In April of that same year the Court of

Augmentations was established by the Crown to help process and account the

possessions of the lesser houses. By 1537 the Dissolution of the greater monasteries had

begun.121 In the spring of 1537, Westminster Abbey was also undergoing a number of

financial changes.122 The ancient multiple financial system of accounting channelled

through several independent departments, headed by competent monks, disappeared.

The Warden’s Accounts that meticulously documented the first thirty years of the

memorial of Henry VII and its estates, were amalgamated into the rest of the Abbey’s

estates, including the Abbot’s household accounts, and overseen by the Abbot’s

receiver, John Moulton.123 There are four financial sources that survive for this period

119

 Since the late fourteenth century Westminster Abbey had a relatively consistent number of monks,

around forty-six counting the prior and Abbot. As the 1530s progressed and the inevitable Dissolutions

crept closer these numbers decrease significantly and by 16 January of 1540, the date of the official

surrender of the Abbey, only twenty five monks had signed their names upon the surrender documents,

see Barbara Harvey, ‘The Dissolution and Westminster Abbey’, A Paper Given at the Special Centenary

Conference of the English Benedictine Congregation History Commission at Westminster Abbey (The

English Benedictine Congregation Trust: Thursday 22 November 2007), pp 1-10 (p. 6); TNA, E 322/260;

Letters and Papers, vol. 15, 69. Many of the monks had received pro hac vice grants to leave the Abbey

and changed their habits. C. S. Knighton, ‘Westminster Abbey from Reformation to Revolution’ in

Westminster Abbey reformed 1540-1640, ed. by C. S. Knighton and Richard Mortimer (London, 2003), 1-

16 (pp. 16-17). This exodus was possibly instigated by Cromwell’s assessments circa 1535 that showed

the Abbey’s income, not including running costs for St. Martin-le-Grand, to be £3,470 2s. 1/4d. C. S.

Knighton, ‘King’s College’ Westminster Abbey reformed 1540-1640, ed. by C. S. Knighton and Richard

Mortimer (London, 2003), 16-37 (p. 19).
120

 The Visitation of the Monasteries was not a thorough investigation of the monasteries and their wealth.

Inventories were made but apparently they were only estimates, see Harvey, ‘The Dissolution and

Westminster Abbey’, pp.1-10.
121

 For further studies of the Dissolution see Eamon Duffy, The Stripping of the Altars Traditional

Religion in England 1400-1580 (London, 1992), pp. 377-448.
122

 Harvey, ‘The Dissolution and Westminster Abbey’, p. 7.
123

 By January 1539 the Abbot of Westminster was on a fixed allowance and received an annuity from the

Court of Augmentations even though the Abbey had not yet been dissolved. Harvey, ‘The Dissolution and

Westminster Abbey’, p. 7.

113

covering the years 1532-1539.124 They are the draft copy and final copies of receipts for

the endowments of the new Westminster Abbey, received by John Moulton, showing

where and how the moneys were collected and distributed.125 According to these

sources, it would appear that whereas the properties purchased by Abbot Islip for the

memorial no longer contributed to the Abbey’s income many of the spiritual properties

granted by Henry VII do still appear in the Abbey’s records, see Table 2.3.126

According to these accounts, the receiver/steward, John Moulton, received most of

the revenues of the monastery, less several properties in London and Westminster, and

then responsibly allocated the money towards the functioning of the greatly-reduced

Abbey.127 Henry VII’s endowment properties were pooled together with the rest of the

income for the Abbey and then allocated to contribute to its basic needs. Table 2.3

shows the accounted incomes from a number of the surviving properties: it would

appear that the properties were generating the same annual incomes they had done in the

early part of the sixteenth century and, in fact, they appear to be even more lucrative

than when last recorded in the Warden’s Accounts five years earlier.128

124

 WAM, 9502, 43947, 43988, 33332.
125

 Draft: WAM, 9502, final copies: WAM, 43947, 43988 and 33332.
126

 It is not clear in Westminster Abbey records where the rents from these properties went. Possibly the

Court of Augmentations divided the income amongst its loyal agents. WAM, 43947, 43988 and 33332.

Table 2.3, p. 114.
127

 Some of the lesser properties held in London and Westminster were still organised under the old

system of prior, sacrist, almoner, domestic treasurer, keeper of the lady chapel, chamberlain and keeper of

the new works. TNA, SC6/Hen. VIII/2415, 2416, 2417; Knighton, ‘King’s College’, p. 21.
128

 See Appendix iii, pp. 287-91: Warden’s Account WAM, 24250.

114

Table 2.3: Henry VII Memorial Endowment Properties’ Contribution to the

Income of Westminster Abbey 1537-1539: WAM, 33332, 43947-8.

Endowment Properties 1538 1539

Burton and Halton £30 p.a.

Tolleshunt 73s. 4d.* 73s. 4d. *

Uplambourne £6. 13s. 4d. p.a.

Tickhill £22. 10s.* £22. 10s.*

Keton Cowpes £12. 10d.*

Imbers £4. 10s. * and £6 ** £6**

Norton Newerke 66s. 8d. p.a. 66s. 8d. p.a.

Newerke in Good Easter £7. 18s. 8d.* £8*

Fawkeners £8. 13s. 4d.*

Passellouse £6. 13s. 4d. p.a.

Playdon £6. 5s. 8d. p.a.

St. Martin-le-Grand 40s. * and £11. 15s. 9d. **

Luffield £45 **

Newport Pound £9 p.a.

Great Chesterford £50 p.a.

Crishall £14. 2s. p.a.

Whitham and Cressing £13. p.a.

Total income £186 11d. p.a. £120. 12s. p.a.

Payment made to memorial Henry VII foundation £46
This table does not show the entire endowment income for Westminster Abbey only the properties once

associated or connected to Henry VII’s memorial. Payments were taken every six months. The incomes

from properties were recorded for one half of the year or per annum. *= first half of the year (6 months)

**= second half of the year (6 months) and p.a. = per annum (12 months).

The sources of income for the numerous royal anniversaries held at the Abbey had

also been amalgamated, apart from Henry VII’s memorial which was listed separately

in these accounting documents.129 It is clear that by 1537 the Abbey was fully aware that

it would be dissolved and that, administratively, much was already underway by the

time of its official suppression on 16 January 1540. It would also appear that the

financial oversight of the Abbey and the Court of Augmentations were intertwined.

According to the Receiver’s Accounts, John Moulton, addressed the Abbot as his

‘lord’ but also addressed John Carleton, a receiver of the Court of Augmentations, as his

129

 WAM, 43947, 43988, 33332. The almsmen were not listed separately in these sources only the total

payment for the memorial. See Table 2.4, p.118.

115

‘master’.130 Together, these two men were joint receivers at the Abbey prior to its

Dissolution.131

After the Abbey’s suppression in 1540 all its estates, income, upkeep and salaries

were administered by the Court of Augmentations.132 Between 1540-1542 the Abbey

underwent a transformation from an Abbey to a cathedral. The transformation from

Abbey to Cathedral appears to have gone quite smoothly. This was assisted by the

continuity of personnel and endowment lands. Abbot William Boston assumed his birth

name and became Dean William Benson. Six monks from the old foundation became

canons in the new Cathedral along with several others who served in lesser positions.133

These men served within the Cathedral throughout Edward VI’s reign but those who

survived were eventually removed in the Marian Dissolution of the Cathedral in 1556

when the Queen refounded the Cathedral as a Benedictine Abbey. The records show

that during this interim period, 1540-1542, the Court of Augmentations was channelling

money directly from the Abbey’s old endowment back into the funding of the new

cathedral.134

Between 1540 and 1542 six quarterly accounts of payments to the chapter have

survived.135 Although the Dean and Chapter were legally constituted in December 1540,

not until 5 August 1542, when Westminster Cathedral received its endowment charter,

130

 WAM, 43947, 43988, 33332; Harvey, ‘The Dissolution and Westminster Abbey’, p. 7; John Carleton

later became the chapter’s steward of the lands, WAM 37041; Knighton, ‘King’s College’, p. 19.
131

 The Abbey’s records for this period are signed by John Moulton but the identical records for the

Crown are overseen by John Carleton.
132

 Under the control of the Court of Augmentations the management of the Westminster estates became

even more centralized pooling the estates together and listing them by county. Knighton, ‘King’s

College’, p. 19.
133

 Knighton, ‘Westminster Abbey from Reformation to Revolution’, p. 12.
134

 WAM, 37043.
135

 TNA, E315/24 f. 5v; TNA, LR 2/ 111 ff. 57, 60, 63, 66, 69, 72; These documents are a compilation of

receiver accounts in nineteenth century bindings. Oddly at the end of LR 2/111 there is a rough draft of

the Treasurer Accounts for Westminster Collegiate Church in the year 1596 which shows payments to the

almsmen and mirrors the final draft which is held at the Abbey, WAM, 33650; Knighton, ‘King’s

College’, p. 21. WAM, 37041-46.

116

could they make leases, appoint estates or exercise ecclesiastical patronage.136 Liturgical

observances continued throughout this period and even on the day of its suppression, 16

January 1540, the Abbey participated in normal prayer services.137 These services also

included the obit of Henry VII on May 11 which was attended by the Lord Chancellor

in 1541 and again in 1542.138 It should also be noted that payments towards the salaries

of the almsmen and women continued throughout this period of oversight.139 For a

number of reasons, the new endowment for the Cathedral was not fully functional until

1545.140 Before this only a number of properties of the new endowment, had been

contributing to the funding of the Abbey/Cathedral. From July to September 1543, ten

of Henry VII’s original endowment properties had been mentioned in the accounts

overseen by the Court of Augmentations as income for the Abbey/Cathedral.141 This

demonstrates how valuable, consistent, and lucrative the income from Henry VII’s

memorial was and why it had been chosen for his endowment. This may also explain

why his memorial was able to maintain its own identity within the Abbey records

throughout the Dissolution while a number of other royal memorials had been

amalgamated into a single account.

In comparison to the other major re-foundations from Abbeys to cathedrals, during

the Henrican Dissolution of the greater houses, such as Gloucester and Chester,

Westminster was one of the very first refounded, yet, it was also the last to receive its

136

 Knighton, ‘King’s College’, pp. 19, 31. WAM LXXXV; Letters and Papers, vol. 17, 714.
137

 Knighton, ‘King’s College’, p. 23.
138

Letters and Papers, vol. 17, 258; Letters and Papers, vol. 18, 231; Act Books (vol. 1), 78, n. 26. pp.

42-43. The anniversary celebrations took place on the date of the King’s burial and not death: CCR

(1500-1509), p. 142; WAM, 37573.
139

 See chapter 4. WAM, 37045 f. 4; TNA, SC6/Hen VIII/ 2421, m. 5d; Knighton, ‘King’s College’, p. 21
140

 WAM, 6478.
141

 Uplambourne: £6 13s. 4d., Stanford: £13 6s. 8d., Burton Halton: £35, Pleshey: £2, Tollyshunt: 74s.

4d., Crishall: £13 6s. 8d., Keton and Cowpes: £12 11d., Pinchpol Clavering: 66s. 8d., Bullington Ugley:

40s. and Fulham: 30s. WAM, 37043.

117

endowment.142 There are a number of reasons for this. Firstly, there was a financial

advantage to the Crown in having access to these funds and, secondly, Westminster

Abbey estates were unusually spread throughout the country and not centred in or

around its own locality.143

So, although Westminster Cathedral had received the charter for its endowment in

1542, it was not fully functioning until 1545.144 The property profile of the new

Cathedral mirrored that of the old Abbey. Many of the new endowment properties were

located near, or next to, several of the old endowment lands, scattered across the realm

but on a smaller scale.145 In total, the new endowment income for the entire Cathedral

and its functionings amounted to £2,164 2s. 2d. p.a., this was said to include all its

properties in London, Westminster and across the realm.146 A number of Henry VII’s

endowment incomes appear in the records for the new endowment.147 These properties’

total contribution to the new endowment for the Cathedral was £360 9s. 1d., in all 16.6

% of the total income for the new endowment. In many later accounts for the Cathedral

income, these properties hardly varied from their original valuations circa 1500-1502.148

142

 Winchester Cathedral took just under one month for this transition while Westminster took nearly two

years (17 December 1540 to 5 August 1542); Knighton, ‘King’s College’, p. 20. WAM, 6478: Henry

VIII’s new endowment income.
143

 Knighton, Westminster Abbey Reformed 1540-1640, p. 8.
144

 WAM, 6478.
145

 Knighton, ‘King’s College’, p. 31.
146

 WAM, 6478, ff. 6-14v.; TNA, E315/24 5v, 37, 81-82; Knighton records the scribe’s total as £2, 598

3s. 5d., but says the calculation is not right. Knighton, ‘King’s College’, p. 31. Possibly the scribes were

accounting for the additional £434 from eight other great houses that was later granted to Westminster,

£266 of which went to paying the stipends of the professors and students at the Universities of Oxford

and Cambridge. Edward Carpenter, A House of Kings (London, 1967), pp. 112-13.
147

 See Table 2.4, p. 118.
148

 See Appendix iii. pp. 287-91.

118

Table 2.4 Henry VII’s Memorial Endowment Properties which Formed Part of the

New Endowment for Westminster Cathedral, 1545: WAM, 6478.149

New Endowment Property, 1545 Annual Income

Passellouse [prebend] £10

Imbers [prebend] £10

Tolleshunt [prebend] £6

Ugley [manor] £4

Bullington and Clavering [manor] £6 5s. 2d. ob

Pinchpol [manor] £3 14s. 9d. ob

Cressing [rectory] £10

Newport Pound [rectory] £10

St. Boltophs w/o Aldersgate

[rectory]

£12 3s. 2d.

Stanford [rectory] £26 13s. 4d.

Burton Halton [manor] £30

Fenne and Skreyne [manor] £33 6s. 8d.

Pleshey [chapel] £1 3s. 4d.

Good Ester [rectory] £40 12s. 6d.

Newport Pound [rectory] £7 6s. 8d.

Crishall [rectory] £14 13s. 4d.

Keton Cowpes [prebend] £24 1s. 8d.

Whitham [rectory] £1 13s. 4d.

Pinchpol and Clavering [manor] £2 18s. 6d. ob

Plumsted [manor] £5 6s. 8d.

Oswald Beck Soke [manor] £30 13s. 4d.

Tikehill [rectory] £45

Uplambourn [chapel] £6 13s. 4d.

Swaffham [rectory] £18 3s. 4d.

Total income £360 9s. 1d.

No final statutes survive for Henry VIII’s foundation of Westminster Cathedral, but,

there are three draft copies and although they are not complete they provide an insight

into the administrative structure of the new cathedral, office holders and their pay.150

The importance of the Abbey to Henry VIII, in particular his father’s memorial and

Lady Chapel, is made clear in these documents.151 According to the draft copies of the

endowment, it was initially suggested that the special provision of £60 was to be

149

 This table does not show the entire endowment of Westminster Cathedral, only the properties once

associated with Henry VII’s original endowment.
150

 Knighton, ‘King’s College’, p. 22.
151

 WAM, 6478, ff. 6-14v.

119

allocated towards the obit of Henry VII, but, eventually it was decided that £40 was to

be spent on his anniversary, in addition to the provisions for the cost of wax.152 It is not

known whether this was also meant to cover the salaries of the almsmen. The new

accounts for the Cathedral were no longer enrolled in the obedientiary accounts but now

fell under the administration of the Chapter and were recorded in their Act Books.153 The

Act Books of the Dean, and the Treasurer’s Accounts, record all income and outgoings,

including payments to, and appointments of, the almsmen.154 In the early years, the term

treasurer, surveyor, and receiver were interchangeable.

In 1545 Henry VIII, with the assistance of Parliament, began the process of

dissolving the chantries. The Chantry Act of 1545 stated the grounds for this

Dissolution based upon the arguement that the chantries were representing misapplied

funds and misappropriated lands.155 Henry VIII did not live long enough to see many of

these establishments dissolved but, by 1547 a new Chantries Act had been passed by his

successor, Edward VI, spurred on by the vigilant Edward Seymour, Lord Protector and

Duke of Somerset. By 1548, under this new Act, over 2,374 perpetual chantries and

guild chapels had been dissolved.156 Much like the Dissolution of the lesser monastic

houses, small county commissions were formed to take inventories of the chantries.

Once the inquests had finished the reports were then sent to the central commission to

decide which lands to expropriate and what pensions should be paid. The new Act also

stated that the Crown was to provide for all chantry priests displaced. Henry VII’s

152

 Harvey, ‘The Dissolution and Westminster Abbey’, p. 9; WAM, 6478, ff. 6-14v; Knighton, ‘King’s

College’, p. 31.
153

 TNA, SC6/Hen. VIII/2415, 2416, 2417;Knighton, ‘King’s College’, p. 21; These have been calendared

in Act Books.
154

 There are no details regarding payments for food or fuel in these accounts only the quarterly and

annual payments to the almsmen. Later records provide names, see chapter 4.
155

 Duffy, The Stripping of the Altars, p. 454; H.A. Colvin, ‘The Origin of Chantries’, Journal of

Medieval History, 26 (2000), 163-73.
156

 WAM LXXXV: the Dissolution of the chantries at Westminster Cathedral. This document is dated 5

August 1542 but then also states that it was approved by Edward VI in 1547; Cunich, ‘The Dissolution of

the Chantries’, p. 165.

http://en.wikipedia.org/wiki/Henry_VIII_of_England
http://en.wikipedia.org/wiki/Edward_VI_of_England

120

almsmen’s priest and three women were all offered a pension and dismissed from the

almshouse, nevertheless, twelve almsmen continued to be funded by the Cathedral

throughout this turbulent period, each receiving £6 13s. 4d. per annum.157

Many Crown officials benefitted from the wealth of the Dissolution of the

monasteries and chantries, especially those within the King’s ‘privy chamber’. In 1540

Richard Cecil was listed amongst the thirty-two gentlemen of the privy chamber and it

was this honorary position which most likely allowed him access to much of the land

and possessions of Westminster Abbey after its Dissolution.158 Between 1546 and 1547

Richard Cecil was granted much of the western portion of the Abbey grounds.159 In

return for access to these grounds he was responsible for contributing to the endowment

income of the new Cathedral.160 One of his many acquisitions on the western portion of

the Abbey was Henry VII’s almshouse buildings.161 Cecil granted a section of the

grounds to David Vincent, Esquire, who then sold the property on to Nicholas

Brigham.162 Brigham converted this portion of the almshouse into his dwelling house

157

 It can be assumed that the almsmen were no longer allowed to perform intercessory prayers for the late

King Henry VII but did participate in commemoration services held at the Abbey after its Dissolution.

See chapter 4.
158

 See David Loades, The Cecils: Privilege and Power behind the throne (Kew, 2009), p. 16. TNA

E315/67: sale of chantry lands. See Julia F. Merritt, ‘The Cecils and Westminster 1558-1612: The

Development of an Urban Power Base’ in Patronage, Culture and Power The Early Cecils, ed. by

Pauline Croft (New Haven & London, 2002), pp. 231-46.
159

 WAM, 5321 and TNA, E318/7/275.
160

 WAM, 6478.
161

 See chapter 3.
162

 The cost of this transaction is unknown. WAM 5325. In 1547 David Vincent, Esquire, was paid £40

for making a conduit at Westminster for the use of the almsmen and thus providing a good water supply

to the converted home of Nicholas Brigham. WAM 5390. Brigham was said to have served in the

household of Thomas Howard, Duke of Norfolk and studied at the Inns of Court. In 1545 he was fourth

junior teller and by 1555 had become first teller. By 1558 he had become the principal receiver of the

loan raised in the city of London and was said to be scrupulously honest in his position. His wife

Margaret, daughter of Richard Warner, exchequer teller, was said to have been involved in the ‘Dudley

conspiracy’, a plot to rob the exchequer with her second husband William Hunnis with whom she was

accused of having an affair in 1556, two years before Nicholas Brigham had died, James P. Carley,

‘Nicholas Brigham’, Oxford Dictionary of National Biography.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/3414. [date accessed: November 2011], p.

1.

121

and was required to pay his rent of 6s. 5d. per annum towards the foundation income of

the new Cathedral.163

One loss resulting from the suppression of the chantries was education.164 A chantry

priest’s main duty was to say intercessory prayers for his founder/s, nevertheless, when

not participating in these prayers chantry priests were often expected to participate in

their parish services, i.e. helping sing the liturgy prayer services and the education of the

parishioners.165 The new Chantry Act specified that the money from the confiscated

property should be used for the continuance of educational works.166 At Westminster

Cathedral, shortly after the Dissolution of the chantries, a number of endowment lands

were redirected towards the readers, students and scholars in Oxford and Cambridge.167

In accordance with this new diversion of the endowment for Henry VII’s chantry, the

income from Oswald Beck Soke, Tikehill, Pinchpol, Bullington and Ugley, Good

Easter, Newport Pound, Cressing and Uplambourne were all to be used to contribute to

funding the education of these university students.168 The total value of this grant was

£167. 18s. 11½d. p.a., a sum strikingly similar to the original provisions made by Henry

VII and Elizabeth of York towards their memorial at Westminster Abbey. It is clear that

these properties were chosen to fund the readers, students and scholars at Oxford and

Cambridge because of their association with the original memorial. This being the case,

the request for funding of these students is significant because the original purpose in

163

 WAM, 5321, 5325, 6478. See chapter 3.
164

 According to the Court of Augmentations 2,800 chantry priest were awarded pensions and only 250

were reallocated as vicars, curates and schoolmasters. The impact this must have made on education and

the sense of community to a parish would have been significant. Cunich, ‘The Dissolution of the

Chantries’, p. 171.
165

 Duffy, The Stripping of the Altars, pp. 114, 139-40, 517.
166

 TNE, E301, E179; WAM, LXXXV and WAM, 12960. W. K. Jordan, The Charities of Rural England

1480-1660 (London, 1961), pp. 303-327.
167

 WAM, 12960. Although there is no date provided in the source for this request there are several clues

within the text that suggest that it was made shortly after the Dissolution of the chantries in 1547 by

Edward VI. WAM, 12960. This is assumed because of a reference to a rent that was to be paid by

Nicolas Brigham for a portion of the almshouse at the rate of 6s. 5½d. a year and that these funds were to

be applied towards the funding of those studying at the university. Nicholas Brigham does not receive

access to this land until after 1547. WAM, 5325. See chapter 3.
168

 WAM, 12960.

122

funding those studying at Oxford was that they might then become chantry monks

within Henry VII’s chapel at Westminster Abbey.169 The sole purpose of their studies at

Oxford had been one day to oversee and perform chantry masses in Henry VII’s Lady

Chapel at Westminster Abbey. It can be assumed that Edward VI did not intend these

scholars to function as chantry monks, but he continued to fund their educations at these

universities because of their close links to his grandfather, Henry VII.170 The impact of

the Dissolution of the chantries on the provision of education has been disputed

amongst those who have studied the period.171 It is clear from the case of Henry VII’s

memorial that the educational provision of his chantry priests had not been disrupted

and that their studies at Oxford must have been redirected from practising intercessions,

to studying and practising the new religious commemoration services and preaching of

the new Edwardian reformed church. It is not clear whether Henry’s chantry monks

were an exception to the Dissolution of the chantries or an example of what happened to

those willing to conform.

Not much can be said about the way the Cathedral and its endowment functioned

between 1547-1550. Rents and money were collected and dispersed amongst the many

functions of the new Cathedral.172 The almsmen continued to receive their pay each year

of £6 13s. 4d., an increase of nearly £2 per annum since the original foundation.173 It can

be assumed that the increase was due to the loss of the services of the almswomen and

the provisions of their food.174

169

 After completing their studies, Henry’s three Oxford scholars were to become priests in Henry’s

chapel at the Abbey and say masses for him daily. BL, Harley MS 1498 ff. 4v-11v, 33v-40r.
170

 The colleges in Oxford and Cambridge survived the Dissolution of the chantries because many had

been founded by Edward’s family members or close royal servants and because their foundations were

seen to not be misappropriating funds.
171

 Duffy, The Stripping of the Altars, pp. 454-55.
172

 WAM, 333353, 33603-17, 37709, 37713-14, 54001.
173

 BL, Harley MS 1498, WAM, 6478, 33603, 33604 etc. See chapter 4 for almsmen’s payments.
174

 WAM, 37045, last payment to almswomen (Westminster copy). TNA, LR 2/111 last payment to

almswomen (Court of Augmentation’s copy) and TNA, LR6/61/1-2. This will be discussed in more detail

in chapter 4.

123

In 1550, Westminster Cathedral under the new direction of Dean Richard Cox

[c.1500-1581], tutor and almoner to Edward VI and a vigilant Protestant, lost its diocese

and was assumed into the diocese of London.175 A special Act of Parliament allowed

Westminster Cathedral its autonomy within the diocese of London and according to C.

S. Knighton, the Cathedral went about its business as usual ‘somewhat after the fashion

of a decapitated chicken’.176 This remained the case until 1555/6 when Mary revived the

monastery and the canons were once more replaced by a Benedictine Abbot and

monks.177 In the history of the Abbey and Cathedral, the Marian refoundation appears to

be the longest period of ambiguity because of the lack of continuity among the higher

personnel.178 Whilst the first Dissolution of the Abbey in 1540 was an upheaval, the

changeover of personnel and functioning went comparatively smoothly. Moneys were

being allocated and there was a clear governing body for oversight, and group of

individuals who had served in the Abbey, continued their service in the new Cathedral

foundation. This continuity of personnel did not survive for the Marian re-foundation of

the Abbey. Nevertheless, during this chaotic period, the clergy, lay choristers, bell

ringers, scholars, and almsmen remained on the payroll, receiving the same rate of pay

as they had done for the decade before, and many of these individuals remained to serve

in Elizabeth’s refoundation.179

175

 Carpenter, A House of Kings, pp. 116-19. Dean Richard Cox was an ardent reformer, selling off

possessions of the Cathedral and dismissing loyal officials such as John Moulton, who had served as

steward of the Abbot’s household during the turbulent Dissolution of the Abbey and who responsibly

helped to maintain the Abbey financially through this turbulent period.
176

 Carpenter, A House of Kings, pp.118-19; Knighton, ‘Westminster Abbey from Reformation to

Revolution’, p. 9.
177

 On the 27 September 1556 the Edwardian Cathedral was dissolved and the Marian Abbey installed.

Carpenter, A House of Kings, p. 113.
178

 Knighton, ‘Westminster Abbey from Reformation to Revolution’, p. 12.
179

 Ibid., p. 10. See chapter 4.

124

In 1559/60 Elizabeth I dissolved the Marian Abbey and re-founded it as a Collegiate

Church.180 The foundation was a recreation of her father’s Cathedral, only twenty years

earlier, and aimed to set out his original intentions but, rather than a Cathedral,

Westminster became a collegiate institution.181 Elizabeth’s new collegiate foundation

was intended to mirror certain aspects of her father’s and brother’s foundations, but, her

foundation focused more on education.182 The new foundation charter begins by listing

the members and their allocated positions and then addresses the sources of income for

the new Collegiate Church. The list of the endowment properties is nearly identical to

that of the earlier foundations. A number of the lands once allocated to Henry VII’s

memorial are mentioned but no valuation for these incomes and lands is given.183 The

Elizabethan charter granted the Dean and Chapter all the lands within the actual precinct

of the Collegiate Church, including those which had gone into secular hands after the

Dissolution, including the area where the almshouse complex stood.184 The charter also

addresses the obligations of the new Dean of the Collegiate Church and allocates to him

the oversight of all the functioning of the college from overseeing the appointment of

new prebendaries and the maintenance of the endowment lands to the oversight of the

poor persons living within the Cathedral grounds, i.e. Henry VII’s almsmen.185 Within

the re-foundation charter there is no mention of the actual running costs, or

maintenance, of the almshouse or even a total given for the entire endowment. Shortly

after the charter was granted, Elizabeth established new statutes for the almsmen.186

180

 The Abbey was dissolved 10 July 1559 and the new charter granted 12 May 1560. Carpenter, A House

of Kings, p. 112-13. The charter has been transcribed and digitalised in the archives at WAM,

CJV/NFL1/423169.01.
181

 Knighton, ‘King’s College’, p. 16.
182

 See charter 4.
183

 Mentioned are St. Botolph’s, St. Martin-le-Grand, Burton Halton, Swaffham Market, Crishall,

Bassingbourne and Stanford. Elizabeth’s Charter WAM CJV/NFL1/423169.01. pp. 6-19.
184

 Elizabeth’s Charter WAM, CJV/NFL1/423169.01. p. 8.
185

 It is not clear in the document whether these were the almsmen or actually poor people living within

the precinct of Westminster Collegiate Church. Elizabeth’s Charter WAM, CJV/NFL1/423169.01. p. 34.
186

 WAM, 5288, 5268.

125

These statutes briefly address the new qualifications of the almsmen and the rules they

were to follow but they do not specify their actual salaries nor their living arrangements.

Nevertheless, after its refoundation circa 1560, the Act Books of the Dean and Chapter

of Westminster Collegiate Church consistently record payments to the almsmen.187

vii. Conclusion

 The success of the original foundation of Henry VII’s memorial was due to Henry’s

meticulous attention to detail and his careful supervision, together with the steadfast

management of Abbot Islip. The survival of the almshouse and almsmen during the

disruptive period of the Dissolution of the greater houses and chantries, 1536-1550, is

due to the importance of Henry VII’s memorial to the Tudor dynasty. The

amalgamation of the Abbey’s estates, and its Dissolution and refoundation as a

Cathedral, spanned just over five years and although the Abbey had lost a number of its

monks, and its wealth, it would appear that it kept much of its earlier identity as a

‘House of Kings’, a respected institution with close associations with the Crown, and an

iconic structure that survived when other great houses were dissolved. The survival of

the almshouse and almsmen of Henry VII can be attributed to the well thought-out

foundation and the endowment that Henry VII and Abbot Islip had provided.

187

 More information regarding payment to almsmen will be given in chapter 4. TNA, E 323/Part 1-2; Act

Books (vol. 1), 15, pp. 14-15; Ibid., 95-99, pp. 50-56. WAM, 33603, 33604, 33617, 37642B, 37709,

37713, 37714, 40093, 54001. This will be discussed in chapter 4.

126

Chapter 3: The Almshouse Site and Buildings:

i. The Expansion of Westminster

The town of Westminster had always been an important location for the Crown

because of its close proximity to London and position on the Thames. In the late

fifteenth century Westminster was undergoing a transformation from a small London

suburb, much of which was made up of fields, to an expanding urban centre. People

from all over England and Europe began settling in the town, hoping to benefit from the

growth of the Court and many men and women both rich and poor were employed in

royal service but much work was needed to prepare Westminster for this onslaught of

newcomers.

Westminster was flooded with royal servants and tradesmen who supported the

Court, all of whom needed places to live. Initially, this resulted in an increase in its rents

and a handful of people benefited from this but many found it difficult to survive. From

the late fourteenth century, when the Court first began its expansion, there was a need

for cheap housing.1 Barns and stables were rented out to men in the King’s household,

while larger houses were subdivided into several rooms.2 After the death of John

Pacche, esquire, in 1476, for example, his mansion was divided into three houses by

Thomas Hunt, the steward of Westminster Abbey, to help provide smaller more

affordable housing.3

By the end of the fifteenth century, the housing situation had become so difficult that

the Crown and Westminster Abbey, the two most influential authorities in the area, set a

cap on rents of £6 per annum, and then bought up most of the property in the area and

1
 Gervase Rosser, Medieval Westminster (Oxford, 1989), pp. 9-33.

2
 Ibid., pp. 167-225.

3
 Rosser, Medieval Westminster, p. 86. WAM, 17878.

127

rented it out at this fixed rate.4 An example of this price capping is seen best at the

Saracen’s Head located beside Westminster Palace gate. Built before the fifteenth

century, this house was valued and leased at the price of £8 per annum in 1400; but

because of the lack of demand by 1409 its rent had been reduced to under £6 per annum

and did not rise until the end of the century.5 The later history of the Saracen’s Head

also demonstrates the way in which Westminster Abbey both acquired property and

used it to supply smaller houses and tenements to meet the demands of the expanding

Court in the fourteenth and fifteenth century. Property owners would often sell their

land and homes to the Abbey in return for care and accommodation in old age, thus

securing a form of insurance policy for their lifetime.6 This form of land transaction was

called a corrody. It was by this means that the Saracen’s Head had come under the

ownership of the Abbey by 1486/7, along with four adjacent small houses which were

leased separately. The house needed significant repairs and refitting to house more

tenants so it underwent rebuilding financed by the Abbey. This ultimately cost a total of

£230, nearly the full annual budget for new building works and was a sum that the

Abbey would never recover and eventually had to write off.7 The completion of the

work saw the house divided into five cottages with an upper hall and inner parlour

where thirteen tenants were said to have lodged.8 This was principally a dwelling for

the officers of the royal Court and before the Dissolution, the rent for each dwelling

never exceeded £6 13s. 4d. The division of larger homes was one way the vill was able

to cope with the number of less affluent courtiers and servants who had relocated to the

area. By subdividing the larger homes, which most could not afford to inhabit on their

4
 Ibid., p. 79. Building accounts for Westminster WAM, 23470-23593.

5
 Because the Court was still growing there were only a handful of wealthy individuals that could afford

such dwellings in the city. Rosser, Medieval Westminster, p. 79.
6
 Ibid., p. 96.

7
 Ibid., p. 79.

8
 Ibid., p. 181.

128

own, space and costs were saved. The Saracen’s Head is the most notable rebuilding

and refurbishing project of one of the older grand homes in Westminster during the

fourteenth and fifteen century but there were many other lesser building and

refurbishing works going on at this time.

So, whilst larger homes were being subdivided to benefit more people, the need for

shops and other buildings also increased. During the period between 1485 and 1525

Westminster underwent significant physical change as houses, shops, and other such

buildings were erected. The town of Westminster, as it would have then been known,

was quickly becoming the sister city to London.9 During the last decade of the fifteenth

century, Westminster Abbey and its grounds were also undergoing their own

transformation. To best understand the physical history of the almshouse and almshouse

site, one must first understand the relationship and role the almshouse played in the

history of Westminster Abbey and the complications it posed during the Dissolutions

and reformations of the sixteenth century. These complications are played out in a series

of land exchanges and disputes, going back as early as c.1500 when the land had been

chosen as the location for the King’s almshouse. It is necessary, before entering into a

description of the physical buildings, to first understand the oversight and management

of Westminster Abbey and what subsequently happened to the Abbey and almshouse

lands after the dissolutions and reformations of the sixteenth century.

ii. Ownership and Management of Westminster Abbey and the Almshouse Site

The oversight of the town or “vill” of Westminster was rather different from many

other towns in England. The Abbot of Westminster not only had oversight of the

Abbey, but he also governed the town. He did not relinquish this government until after

9
 The city of London with its advanced governmental structure, guilds, and river access often

overshadowed its close neighbour, and in many instances Westminster has been included in studies of

medieval London when, in fact, it was a separate town.

129

the Dissolution when control of the ‘vill’ passed to the laity.10 During the building of

Henry VII’s Memorial, the Abbot was John Islip. He was given the title of Overseer of

the King’s Works not just in Westminster but throughout the realm.11 He helped acquire

land for the King’s memorial foundation and administered the funds once gathered. He

also oversaw all building works on the chapel and almshouse and worked closely with

Henry’s contractors Thomas Lovell and Richard Guildford.12 The original almshouse

site stood on the north-western perimeter of the Abbey precinct, see Fig 3.0 and 3.1.13

The site contained four main buildings and two gardens.14 The almsmen’s living

accommodations stood on the most western border of the almshouse site, abutting

Black’s Ditch, whilst the remaining buildings (chapel, priest’s house, almswomen’s

accommodation, hall and other auxiliary buildings) stood on the eastern boarder of the

almshouse site, separated by a large garden. By about 1504 the building of the

almshouse complex had been completed.15

10

 Rosser, Medieval Westminster, p. 226.
11

 For Abbot Islip, see chapter 2.
12

 Colvin, The History of the King’s Works, pp. 209-10.
13

 Fig. 3.0: Henry Keene’s Map WAM, 34508 ff. A-J. (c.1775), p. 130; Fig. 3.1: A. E. Henderson, The

Abbey of St. Peter and Palace of Westminster about the year 1532 (Westminster, 1938) (WAM, Picture

Neg. no Box 82); See Appendix i. Abridged Transcription of BL, Harley MS 1498 (Part B) f. 59v lines

18-20, p. 265: mentions that the almshouse site was within the precinct of the Abbey.
14

 More details regarding the site and buildings, p. 146.
15

 WAM, 5398.

130

 N

 S

Fig. 3.0 Henry Keene’s Map WAM, 34508 A-J (c.1775).16

16

 The supplementary document associated with this map, WAM, 34508 lists the objects numbered in the

sketch. This document has not been provided but the relevant buildings are the western almshouse, or the

almsmen’s living accommodations number 44, coloured in red, the eastern section of the almshouse

surrounded by a thick wall numbered 43, and the site where the chapel stood numbered 45 (not in red).

Keene’s Map can also be found in Colvin, History of the King’s Works, p. 209, and H. F. Westlake,

Westminster: A Historical Sketch (London, 1919) inside the back cover. Henry Keene, surveyor, plan of

the Close of the College of St. Peter Westminster as described in the Act of the 5
th

 of Edward 6
th

: created

in 1755. This sketch plan’s main emphasis is not to show the small details of individual buildings but to

show an accurate scale of the Cathedral’s lands and rental properties shortly after its re-foundation by

Edward VI in the year 1552. Although the plan was made nearly 230 years later, Henry Keene records

that the information was gathered by looking at present leases and that it is a ‘faithful examination’ of the

surviving sources which have been ‘compared together’ with the present, 1775, land leases to provide a

clear image of the ‘Bounds and Close of the College of St. Peter Westminster’. Henry Keene’s sketch

plan of the Cathedral precinct is an invaluable source when determining the scale of the almshouse and

131

The red buildings show the almshouse complex, both the western buildings (the almsmen’s houses) and

the eastern section (where the hall, priest’s house, garden and chapel stood). The dividing wall was built

by Richard Cecil and Nicholas Brigham c.1547.

N

 S

Fig. 3.1 (A) A. E. Henderson’s Map (Reconstruction of Westminster Abbey c.1532

Drawn 1938).

Red arrow points to the almshouse site.17

almshouse complex in relation to each other and to the Abbey but it only shows perimeters of areas and

not the smaller details within.
17

 Henry’s almshouse is seen here directly under the red arrow in the bottom left hand corner of the

picture next to the bridge from the Abbey’s western gatehouse, abutting Black’s Ditch or Long Ditch

(labelled 66). Across from the almshouse, opposite the ditch is the Abbey almonry (labelled 64) and

directly above the almshouse, number 63, is Henderson’s interpretation of the eastern part of the

almshouse site inside the walls (labelled 62). A. E. Henderson, The Abbey of St. Peter and Palace of

Westminster about the year 1532(Westminster, 1938) (WAM, Picture Neg. no Box 82).

132

N

 S

Fig. 3.1 (B) Southwest Corner of A. E. Henderson’s Map.

Abbot Islip’s dedication to the project did not stop when the memorial was built. He

was then given ultimate authority over the entire memorial at Westminster Abbey and

was responsible for the oversight of the almsmen and almshouse; a task which he

performed until his death in 1532. This responsibility then passed to his successor,

133

Abbot William Boston, until the Dissolution of the Abbey in 1540.18 During the

Dissolution of Westminster Abbey, 1540-1542, all its possessions were overseen by the

Court of Augmentations, a body established by the Crown to help assist in the

administration of the lands of the dissolved monasteries.19 The endowment lands that

supported the Abbey and memorial were amalgamated and the funds were channelled

through the Court of Augmentations. The Abbey grounds were divided and the revenues

were given to the Crown which, once assessed, were reallocated back to the new

cathedral, but, in some instances many properties located on the western side of the

Abbey were divided amongst crown officials in payment for their loyalty and service.20

The almshouse site was one of these areas confiscated by the Crown and Court of

Augmentations. Shortly after the Dissolution of the chantries, c.1547, the almshouse,

chapel, stable and barn, and all other buildings associated with the almshouse were

given or sold to the rising young courtier, Richard Cecil, father to Lord Burghley, who

had a vested interest in Westminster and was a loyal servant to Henry VIII.21 Richard

Cecil then sold or granted several of the almshouse buildings to David Vincent,

formerly an officer of the Wardrobes and Beds, for a rent to the Crown and evicted the

three almswomen and priest from the almshouse.22 In 1548, the hall, chapel, and kitchen

located on the eastern half of the almshouse site had been transferred by David Vincent

to Nicholas Brigham, administrator to the Crown, who converted the house into his

personal dwelling and, with the assistance of Richard Cecil, had erected a brick wall

between himself and the almsmen for privacy, thus dividing the almsmen’s grounds into

18

 Barbara Harvey, The Obedientiaries of Westminster Abbey and Their Financial Records, c.1275-1540

(Woodbridge, 2002), pp. 6, 9. Surrender of the Abbey TNA, E322/260.
19

 See chapter 2.
20

Act Books (vol. 1), 6, 7, 44, 47, 57, 68, 72, 73, 85, 86, 88, 89, 99, 100, 105, 120, 174; pp.10-11, 26-28,

32, 36-37, 39-40, 45-50, 55-56, 59-60, 69, 93-95. See chapter 2.
21

 The grant itself does not say why Richard Cecil wanted the property or how he was able to acquire it.

It is a basic transfer of land c. 1542, WAM, 5321; WAM, 5325 copy of 5321 and WAM, 18174 is a later

source, dated 1654, that explains the land transaction; WAM, 18424A-C is a description of the

surrendered lands.
22

 WAM, 18317 and 18397.

134

two sections; the eastern section and the western section.23 Although the almshouse was

not intended to be an income-generating establishment, within a year of its surrender a

portion of the building was being leased out for rents to help fund the new Cathedral of

Westminster, specifically the Oxford and Cambridge students founded by Henry VII

and Elizabeth of York as a part of their memorial.24

The Cecils were one of the most powerful political families in England during the

sixteenth century.25 The Cecil clan received many favours from the Crown. They

embraced cultural and intellectual activities, and “dominated the property market” not

only in Westminster, but elsewhere in the realm. Westminster for the Cecil family was

one of their most important areas of influence because it was the seat of the government

of the realm and the natural focus of political activity. When first establishing a home

in Westminster, [c.1550] the Cecils settled in the Strand.26 This location linked London

with Westminster and eventually set the trend for other aspiring political families.27 The

exact location of their home was in Canon Row, within the parish of St. Margaret’s.

Once established within Westminster and at Court the Cecil family began branching

out, eventually acquiring houses in all three Westminster parishes.

With the family well positioned in the political arena, it is not surprising that Richard

Cecil gained the possession and oversight of Henry VII’s almshouse.28 There is no

23

 Colvin, The History of the King’s Works, p. 210. Brigham was said to have erected a memorial to the

poet Geoffrey Chaucer and was refered to as an antiquary to the Crown. It is not clear what this meant, it

can only be assumed he had some form of legal historical role within the Court. John Stow, A Survey of

London: reprinted from the text of 1603, ed. by Charles Lethbridge Kingsford, 2 vols (Oxford, 1908), II,

111. WAM, 5325.
24

 See chapter 2. WAM, 12960, Brigham had to pay 6s. 5d. per annum towards the funding of the

memorial for the grant of the eastern house he had converted to his personal dwelling house.
25

 Julia F. Merritt, ‘The Cecils and Westminster 1558-1612: The Development of an Urban Power Base’

in Patronage, Culture and Power The Early Cecils, ed. by Pauline Croft (New Haven & London, 2002),

231-46 (p. 231).
26

 Ibid.
27

 Ibid.
28

 WAM 5321; Merritt, ‘The Cecil’s and Westminster’, p. 232.

135

mention within the property transaction documents of a price paid for the property.29

This may suggest it was a gift from the Crown or simply that the price paid was

recorded elsewhere. The Cecil family worked closely with the Dean of the new

Collegiate Church Gabriel Goodman, [1561-1601] who was once a schoolmaster in the

Cecil household and thus the Abbey enjoyed a certain autonomy and peace during the

years of the Dissolution and reformations of the sixteenth century.30 Dean Goodman was

succeeded by Lancelot Andrewes in 1601 who had been a close friend of Goodman’s

and a favourite of Sir Robert Cecil [1563-1612], son of William, and at the time of

Andrewes’ appointment, High Steward of Westminster.31 In fact, during the second half

of the sixteenth century and into the seventeenth century, the Dean had considerable

political influence within the city of Westminster and this can be attributed to the

Cecils’ patronage and support.

The almshouse, along with some disused buildings of the former monastery, were

always at risk from greedy courtiers. Edward Seymour, Lord Protector Somerset, was

one of many who took advantage of the situation.32 The Dean and Chapter of the former

monastery were busy trying to preserve the holdings of the Abbey while Somerset made

lavish plans for the almshouse and other Abbey buildings. Around 1549, the Dean was

able to protect some lands and buildings by making a gift of twenty tons of Caen stone

which, was said to have come from the Abbey and almshouse, to help build Somerset

House.33

29

 WAM, 5321.
30

 In 1561 when William Cecil became high steward, Gabriel Goodman, was appointed Dean of the

Abbey. It is clear that closely connected officials in both religious and political offices in Westminster

allowed for this period of diplomatic peace, Merritt, ‘The Cecils and Westminster’, pp. 235-36.
31

 Edward Carpenter, The House of Kings (London, 1967), pp. 133- 41.
32

 As soon as Edward VI gained the throne in 1547 Seymour, with the help of Archbishop Cranmer,

began an accelerated campaign of further destruction of the church promoting the destruction of prayer

books, abolishing old heresy laws, and eventually dissolving the chantries, Diarmaid MacCulloch,

Reformation: Europe’s House Divided 1490-1700 (London, 2003), p. 255.
33

 L. E. Tanner, ‘The Queen’s Almsmen’, WAM Occasional Papers, 23(1969), 9-10 (p. 10).

136

The records for Westminster Cathedral are quite patchy between the years 1547-

1556. There is very little documentation for the almshouse during Edward VI’s reign

and the Marian revival of the Abbey in 1556.34 Nevertheless, shortly after 17 November

1558, when Queen Elizabeth I came to the throne, the almsmen filed a complaint to the

Queen regarding their “loss of all privileges and estate granted [to] them by Henry VII

and taken away by David Vincent . . . and then sold to Nicholas Brigham.”35 The

almsmen also complained that Nicholas Brigham “converted ye same to a dwelling

house for hym selfe and to his use and to take away ye armes standing and fixed over ye

gate”.36 This complaint does not appear to have been effective because in 1558 after

Nicholas Brigham died, Queen Elizabeth granted Sir Thomas Parry, the then treasurer

of the household, the use of Brigham’s premises, i.e. the hall, chapel, and garden.37

Nevertheless, in 1559/60, Queen Elizabeth refounded the monastery as the Collegiate

Church of Westminster. The almshouse was also refounded with new statutes and

ordinances, and was afterwards known as the Queen’s Almshouse.38 This re-foundation

of the almshouse did not however include access to the buildings located on the eastern

half of their original foundation which, had once been granted to Brigham but were now

in the possession of Parry, primarily due to complicated lease agreements. Sir Thomas

Parry was still living in the house at the time and when he died in 1560 a gentleman by

the name of William Hunnis, said to be of Her Majesty’s Chapel, entered the premises

34

 Land transaction of almshouse during Edwards reign: WAM, 5307. Documentation of almshouse and

almsmen during Queen Mary’s reign: WAM, 54001, 37642 B, 40093, 37709, 37713-14, 5305.
35

 Almsmen’s complaint WAM, 5325. Nicholas Brigham (d. 1558) was an administrator and antiquary

and was thought to have been a member of the household of Thomas Howard, Duke of Norfolk. He

served as an officer of the exchequer and was ranked fourth most junior teller in 1545 but by 1555 he had

became first. Under Mary Tudor, Brigham was responsible of overseeing the sale of crown lands and was

known to be a very honest man. James P. Carley ‘Nicholas Brigham’, Oxford Dictionary of National

Biography. http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/3414. [date accessed: January

2011].
36

 WAM, 5325.
37

 WAM, 43500, 5325 and 5397.
38

 WAM, 5288, 5268 and Elizabeth’s Charter WAM, CJV/NFL1/423169.01; Tanner, ‘The Queen’s

Almsmen’, pp. 9-10.

137

claiming them by right of his marriage to the widow of Nicholas Brigham, Margaret

Warner, daughter of Richard Warner an Officer of the Exchequer.39 Margaret Warner

and William Hunnis were both suspected of having had some involvement in the

‘Dudley Conspiracy’ (the plot to rob the Exchequer) during the reign of Queen Mary in

1556. When Brigham died Margaret had quickly married Hunnis, who then became

overseer of Brigham’s estate.40

In February of 1563 the almsmen petitioned Parliament regarding the oversight and

ownership of the almshouse.41 According to their petition, the almsmen asked

Parliament to evaluate the title of William Hunnis so that the “petitioners [almsmen]

may be re-established in the said almshouse”.42 The outcome of the decision of

Parliament is not known; only that because of complicated tenant leases, the chapel,

hall, and kitchen (the original eastern portion of the almshouse grounds) were not

restored to the Collegiate Church until 1604, and by this date, these eastern buildings

were no longer in their original physical layout, nor was the fundamental framework of

the almsmen’s way of life reinstated.43 It is necessary to bear in mind these complicated

land exchanges and disputes relating to Henry VII’s almshouse, when reconstructing the

39

 For more information about William Hunnis see Andrew Ashbee, ‘William Hunnis’, Oxford Dictionary

of National Biography. http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/14187. [date

accessed: February 2011]; Carley, ‘Nicholas Brigham’, Oxford Dictionary of National Biography.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/3414. [date accessed: January 2011].
40

 Brigham did not leave a written will but he did leave a verbal statement in his wife's favour. He had one

daughter named Rachael who died in 1557. It was also alleged that Margaret and William had had an

affair in 1556. Carley, ‘Nicholas Brigham’, Oxford Dictionary of National Biography [date accessed:

January 2011]. Many of the original property transactions do not survive. Only later records regarding

land disputes help piece together a very complicated puzzle. According to a late seventeenth century land

dispute, when Margaret and William Hunnis died Vincent was said to have conveyed the house to Robert

Petre, uncle of John, Lord Petre who then demised it to Margaret English, WAM, 18395 (abbreviated

court case 1653). It is unclear in this source when these transactions took place. Petre then sold the

building to Philip Warwick and Sir William Watkins from whom they were eventually seized for their

‘delinquency’. It is possible that at this stage it was seized and re-granted back to the almsmen by

Elizabeth I. WAM, 43722. The main purpose of WAM, 18395 was briefly to document the ownership of

the eastern almshouse building up to its usage by Sir Anthony Irby, c.1668. WAM, 18395. The main

purpose of this source was to show who had official oversight of the land; the almsmen or Sir Anthony

Irby.
41

 CSP, Domestic Series with Addenda, p. 537-38.
42

 CSP, Domestic Series with Addenda, p. 537-38.
43

 WAM, 42095: Dispute over the restoration of the grounds c.1625-1649.

138

original almshouse location and buildings, and to make use of some of the

documentation generated by these later disputes.

iii. The Sources and the Site: How do we know?

In the first half of the sixteenth century, at the north-eastern corner of the Abbey

precinct, St. Margaret’s parish church benefited from rebuilding; at the eastern end of

the Abbey itself Henry VII’s chapel was being erected, and on the north-western

perimeter of the Abbey precinct Henry VII’s almshouse was being constructed, see Fig.

3.0 and 3.1.44 According to the indentures, by 1502 the King had built ‘. . . all suche

houses and Chapell . . . within the precincte of the said monatery . . . for the saide poure

men’45 and that the ‘. . . thretene pore men shall kepe their dyner togider every day in

the coimen hall in the said Almeshouse’46 and ‘ . . . at his costes and charges hath cause

to be purveid and delyverd to the said thretene pore men sufficient drapry basens ewers

and oder stuffe and utensils for their bordes in their comune hall and also their botry

pantry ewery kechyn larder and lavendry.’47 Historians have had a rough idea where

these buildings stood within the precinct of Westminster Abbey but have been unclear

as to their relationship to one another.48 The indentures are a helpful source for

understanding what Henry VII had built for the almsmen but do not say much about the

physical structures themselves or where they were built, only that they were within the

Abbey precinct. When it comes to modelling the physical structure of the almshouse

complex, the detailed building accounts are invaluable.49 Within the building records

44

 Fig. 3.0, p. 130, Fig. 3.1, pp. 131-32.
45

 Appendix i. f. 59v lines 18-20, p. 265.
46

 Appendix i. f. 75r lines 1-5, p. 275; f. 75v lines 1-3, 14-16, p. 276.
47

 Appendix i. f. 75r lines 1-5, p. 275; f. 75v lines 1-3, 14-16, p. 276.
48

 Barbara Harvey, Living and Dying in England 1100-1540 The Monastic Experience (Oxford, 1989), p.

214 fn 3; Rosser, Medieval Westminster, p. 297; Neil Rushton, ‘Monastic Charitable Provisions in Later

Medieval England c.1260-1540’ (unpublished PhD, Cambridge University, 2001), pp. 79-160;

Tanner,‘The Queen’s Almsmen’, pp. 9-10.
49

 WAM, 5398.

139

information such as how many bricks were used on each building, the amount of timber

used, and the cost of supplies used to build the almshouse buildings are all documented.

Nevertheless, this source fails to mention where the buildings were and only gives

dimensions for a few of the structures and not the entire complex.

There are no documents which detail the site or structures of the almshouse buildings

between its original foundation in 1502 and the Abbey’s Dissolution in 1540. The

buildings were accounted for amongst the Dissolution inventories of the Abbey and

shortly after the re-endowment of the Cathedral, part of the almshouse complex had

been leased for private use.50 These inventories do not give enough information to

provide a clear image of the almshouse area. Nevertheless, there are a number of

documents regarding land disputes dating from the late sixteenth century up to the

eighteenth century that help to shed light on the size and layout of the almshouse area.51

50

 WAM, 5321: The deed for the almshouse land drawn up between Richard Cecil and Edward VI

(1547/8). WAM, 18317 and 18397: Edward VI suppression of the almsmen’s priest and chapel and grant

to David Vincent.
51

 WAM, 18424A-C: An eighteenth century land dispute which goes over the history of the almshouse

complex from its Dissolution in 1547 up to the early eighteenth century. This document lists the names of

previous tenants but also give dimensions of the buildings, their locations, along with stating how the

buildings were previously used. WAM, 5325: Complaint by the almsmen to Elizabeth I (1558) regarding

the ownership of one of their buildings lost during the Dissolution of the Abbey in 1547. This source

gives details regarding what the previous owners had done to the houses and gives details on how the land

had changed during the sixteenth century. WAM, 18397: Record of a seventeenth century land dispute

between the Keeper of the Gatehouse Prison and the Almsmen over a piece of land that they claimed once

belong to them which the keeper had been using for his own personal garden. This source reiterates past

land grants and what happened to the land and buildings during the Abbey’s Dissolution. WAM, 43722:

Elizabeth I land grant back to the almsmen 1604. WAM, 42095: Dispute over restoration of almshouse

lands, temp. Charles I. WAM, 43500: Record of a land dispute regarding a piece of land positioned

between the almshouse complex and the gatehouse prison. This source gives details of where certain

buildings stood and also addresses how the almsmen entered the Abbey/Cathedral once they no longer

had use of their chapel. WAM, 18406: 1657 Dispute over almshouse land claimed by a Sir Anthony Irby.

WAM, 18177: Rental agreement regarding payment for use of the ‘priest’s house’ which once belonged

to the almsmen. This source also provides insight into the location of the buildings and their proximity to

one another. WAM, 18174: An agreement between almsmen and the keeper of the gatehouse (Weeks)

regarding the priest’s house and his use of the garden referred to as a slip of land. This source restates the

ownership history of the buildings after the Dissolution and also provides more information regarding the

location of the buildings one another and also the condition of the buildings at the time of the agreement

(dated 1654). WAM, 18398: A continuation of 18174 but provides dimensions for the almshouse

complex. WAM, 5320: Dispute with the Keeper of the Gatehouse (Weeks) regarding this same property.

This source gives dimensions of a number of buildings found on the site which had been built in the

seventeenth century. WAM, 18395: Addresses the ownership of the almshouse after Brigham had passed

away in 1558. WAM, 5368 and 5326: 1699/70 Land dispute over area between the almshouse complex

and the gatehouse prison. This source gives dimensions of the area. WAM, 5340: Lease of this same

140

Apart from the records of disputes about land there are also a number of sources

which address the later building works and repairs, and although they are much later

than the original foundation, they can be used to help reconstruct the buildings and their

appearance in the early sixteenth century.52 Although most building records are

concerned with minor repairs to chimneys, roofs, rotted woodwork, door locks and

keys, repainting, building obstructions, the roofs, crumbling walls, and the maintenance

or cleaning of the shore/sewer adjoining the almshouse, they can be used to give a more

complete picture of the almshouse complex and its furnishings.53

Finally, there are also a number of drawings, maps, and surveys from the eighteenth

century of the almshouse and almshouse complex which will be used to help recreate

what the almshouse area looked like during the sixteenth century.54 By using the

information in the indentures, alongside the original surviving building records, that

give full details of the building measurements (but not including the almsmen’s hall,

kitchen, butter, laundry, larder, and pantry) along with the inventories of Henry VIII and

Edward VI’s Dissolution of the Abbey and chantries c.1540-1547, and later records that

give specific details of the almshouse sites and how it had been altered over time, and

with the eighteenth century plans and surveys of the area, a reconstruction of the lay out

of the original almshouse complex shortly after its construction in 1502 up to

piece between almshouse complex and gatehouse. This source gives more details of what stood on the

site. WAM, 18408 and 18409: Petitions from the almsmen regarding the use of their garden.
52

 WAM, 5303, 5375, 5359, 5332, 42241, 5344. Fallen shed see WAM, 5314. Replacement of windows

WAM, see 5332F. Encroaching buildings see WAM, 5347. Erection of walls see WAM, 5340. Cleaning

of the shore located on the eastern side of the almshouse see WAM, 5336. Rotted woodwork see WAM,

5328. Fallen almshouse see WAM, 5283. Almshouse ‘shower’ reference see WAM, 5358.
53

 See above. There are also a number of complaints to the Dean and Chapter from the almsmen and their

neighbours regarding smoke laden windows that had been blocked by the encroachment of neighbours

and their chimneys, or the activities of a certain Mr. Brian who had built so near to the almshouse and

garden on the north-eastern side of the site that his house and shop hung over the almsmen’s

shower/watershed. Neighbours watershed see WAM, 5358, 43500, other infringements: 5347, 43500,

18397, 5320, 5283, 5340.
54

 WAM, 18410, 1719/20 sketch plan of the almshouse, Fig. 3.3, p. 150; WAM, 66003 Sketch of

almshouse 1779, Fig. 3.4, p. 151.

141

Elizabeth’s refoundation and restoration of lands in 1604 can be attempted, see Fig.

3.2.55

Fig. 3.2 Sketch Map of the Sixteenth Century Almshouse Complex.56

55

 WAM, 18424A-C, 42095, 43722,43500, 18406, 18177, 18174, 5320, 18398, 18317, 18397, 18395,

5325, 18396, 5340, 18399, 18404, 18408, 18409, 5347, 34508D, 18410. A brief description of these

sources will be provided later in the chapter. Fig. 3.2, p. 141.
56

 A. E. Henderson’s reproduction of St. Peter and Palace of Westminster circa 1532 has been the

definitive reproduction of Westminster Abbey in the later sixteenth century, see Fig. 3.1, pp. 131-32. It is

clear by the details that Henderson, like Keene, closely studied the primary source documents found

within the Abbey muniments for this reconstruction; nevertheless, there are a number of minor inaccurate

details, specifically with the almshouse and almshouse complex. However, these minor inaccuracies do

not take away from the value of this reproduction and have been used when trying to recreate an early

sixteenth century plan for the almshouse complex. Fig. 3.2 is a reconstruction of the almshouse site based

upon information given in the indentures BL, Harley MS 1498, the building records WAM, 5398, later

property disputes WAM, 18424A-C, 5368, 5347, 5320, 5328, 18174, 43722, 18317, 5326, 5325, 18379,

18396, 18398, 18395, 18406, 18399, 18404, 18408, eighteenth century sketch plans WAM, 18410,

66003, see Fig. 3.3, p. 150 and Fig. 3.4 p. 151, and Henry Keene’s sketch plans, Fig. 3.0, p. 130.

142

iv. The Almshouse Site and its Buildings

There are a number of sources that help shed light on the overall size of the

almshouse complex.57 Unfortunately, most of these sources do not agree exactly with

one another, but, enough information can be gathered to get a rough idea within 10 ft on

all sides, see Fig. 3.2. According to these sources the most easterly boundary of the

almshouse site measured about 80 ft long, whilst the most southern was said to be over

86 ft long.58 The western perimeter was anywhere from 95-120 ft long, whilst the most

northern perimeter wall was said to have been about 65 ft long but does not include the

chapel or the grounds lying on the western side of this building, see Fig. 3.2.59

In 1547, Richard Cecil helped Nicolas Brigham build a dividing wall that ran north

to south and separated the almshouse site into two sections: the western section, which

contained the almsmen’s living accommodations and small garden, and the eastern

section, which had contained the almsmen’s chapel, priest’s house, the larger of their

two gardens and their common hall, kitchen, larder, laundry, pantry, buttery and the

almswomen’s living accommodations and which then became Brigham’s personal

dwelling, see Fig. 3.2.60 At the time of its original foundation, c.1502, this division of

the site did not exist.

According to the building records, the almshouse building on the most western

perimeter measured 120 ft long including its garden.61 Later sketch surveys show the

almshouse building on the western boarder measuring just over 100 ft long making the

57

 WAM, 5398 (original building records), 5320, 18424A-C (later land disputes) 18174, 18398, 5325

(Dissolution documents and reallocation of lands) 18410, 34508D (land surveys).
58

 WAM, 18424A-C, 18398.
59

 WAM, 18424A-C, 18398. There are a number of conflicts within different sources regarding the length

of the western perimeter. One source claims 95ft but appears to be inaccurate with its other measurements

(WAM, 18424A-C), whilst the building records say it measures 120 ft long (WAM, 5398) and finally an

eighteenth century survey shows the building measuring just over 100ft long (WAM, 18410). Fig. 3.2, p.

141.
60

Fig. 3.2, p. 141. WAM, 18397: Cecil’s wall.
61

 WAM, 5398.

143

garden abutting the south side of the house about 20 ft long, see Fig. 3.2.62 According to

these records, the entire almshouse complex, both the eastern and western sections, was

surrounded by a very large wall. This wall was made of 90,000 bricks and cost £39 2s.

6d. to build.63 Tudor bricks were variable in size.64 Mortar often made up the difference

in size between bricks but in general they were slightly smaller than a modern day brick

which measures 8.5x4x2.5 in.65 Bearing this in mind, if one assumes the thickness of the

wall to roughly be three and a half bricks thick, similar to the almshouse, the

surrounding wall based on later surveys of the area could have possibly stood about ten

ft high.66

The almshouse served many different purposes. Run as a chantry for the benefit of

the King’s soul, its main function was as a memorial, nevertheless, it also functioned as

a retirement home for those chosen few who had served the Crown and Abbey loyally.

The property acquired for the building of the almshouse was located on the eastern bank

of Black’s Ditch and consisted of open land with at least one known house on it.67 Prior

to the Dissolution of the Abbey, c.1540, and the division of its grounds by the Court of

Augmentations and Crown officials, the almshouse buildings were located within the

Abbey precinct.68 Black’s Ditch was the natural border of division on the western side

of the Abbey and the almshouse stood on its eastern shore, whilst the almonry complex

stood opposite, on the western shore and was said to be outside the Abbey precinct, see

62

 See Fig. 3.2, p. 141, Fig. 3.3, p. 150 and Fig. 3.4, p. 151; Eighteenth century sketch plans WAM,

18410, 66003.
63

 WAM, 5398. This was a boundary wall which was built around the almshouse and not a part of the

structure. Colvin, The History of the King’s Works. p. 207.
64

 John Schofield, The Building of London (New Haven, 1984), pp. 126-29.
65

John Schofield, Medieval London Houses (New Haven, 1994), p. 151.
66

 The dimensions for the dissolved almshouse complex appear to be fractionally out. Nevertheless, these

differences do not appear to affect the size of the wall. WAM, 18424A-C dimensions of complex; WAM,

5398 dimensions of buildings; WAM, 5320 dimensions of surrounding grounds; WAM, 18398

dimensions of complex; WAM, 18410 survey of the almshouse.
67

 See Fig. 3.0, p 130; Fig. 3.1 (A) (B), pp. 131-32; Fig. 3.2, p. 141.
68

 It is stated within the indentures that the buildings were located within the precinct of the Abbey. The

building works had begun by 1500 and were completed in 1504 the same time the indentures had been

completed. Appendix i. f. 59v lines 18-20, p. 265.

144

Fig. 3.0-3.2.69 It is possible that this was one of the only places close enough to the

Abbey to provide the required space needed for Henry VII’s almshouse plans. The site

of course was not entirely empty when it was acquired. It would appear from later land

disputes that there was a small house located in the eastern section of the newly erected

complex that once belonged to the keeper of the gatehouse [see priest’s house Fig.

3.2].70 It would also seem that after the foundation the almsmen’s priest lived in this

house but was later removed from it at the Dissolution when the keeper of the gatehouse

was re-granted this small house.71

The relationship of the new almshouses to the pre-existing Abbey’s Almonry is

significant. By the time of the building of the almshouse c.1500 the Almonry was in

disarray. Many of its buildings were in need of serious repair and the money given to

the refurbishment of its buildings by the Crown had been mismanaged and used to fund

the salary increase of the Almoners and not used towards its repairs.72 Although Henry,

in his will, bequeathed money to the Almonry for distribution to the poor, he also chose

to build his own almshouse and established very strict regulations to prevent such

mismanagement. In doing so, Henry may have been indicating his disapproval of the

way in which the Almonry was run. Henry’s almshouse was founded as a chantry and

was to cater to a different type of poor person from those supported by the Almonry and

thus merited its own private space.

In many ways the design and furnishings of an almshouse can be understood as a

direct reflection of the ideal life imagined and prescribed in the almshouse statutes. The

communal hall with which most almshouses were furnished emphasized the idea of

communal living, while separate rooms, often prescribed by the founders, stressed the

69

Rushton, ‘Monastic Charitable Provisions in Later Medieval England c.1260-1540’, p. 81. Fig. 3.0, p

130; Fig. 3.1 (A) (B), pp. 131-32; Fig. 3.2, p. 141.
70

 WAM, 18397. See Fig. 3.2, p. 141.
71

 Ibid.
72

 Rushton, ‘Monastic Charitable Provisions in Later Medieval England c.1260-1540’, pp. 152-60.

145

importance of solitary living for the inmates.73 Following this model, every functional

space in Henry’s almshouse complex was designed with a purpose, from the communal

hall and chapel located in the eastern section of the almshouse complex to the separate

living quarters and privies located in the western section of the almshouse complex.74

The way of life for an almsman was to remain isolated from the monastic community

but to live communally. This is suggested by the fact that the almshouse complex was

surrounded by a massive wall.75 This communal living within an isolated environment is

also suggested by the fact that Henry’s almsmen had their own chapel and dining room

within the hall, where together they would pray and eat. They were, however, still

expected to participate daily in high mass within Henry’s new Lady Chapel in the

Abbey together with the monks and local parishioners. The gateway into and out of the

almshouse’s eastern section was located directly off the main pathway that led from the

gate of the Abbey to the west end at the church, see Fig. 3.0 and 3.2.76 Every day the

almsmen were to walk in order to the Abbey along this path.77 Once in the Abbey they

were to assist the monks to celebrate mass and to participate in their chantry services.

Yet, even in this semi-public arena, they were to remain segregated, sitting around the

tomb of the King while the monks and parishioners remained at a distance. At other

times, the almsmen were also segregated from each other. Having been provided with

their own rooms, they were expected, when not in prayer or eating together, to retire to

73

 St. Cross, Ewelme and Whittington’s almshouses were all furnished with communal eating halls.
74

 See Fig. 3.0, p. 130, Fig. 3.1 (A) (B), p. 131-32, Fig. 3.2, p. 141. It is not known whether there were

privies on the second story since this was not a common feature found in Tudor almshouses or colleges.

Nevertheless, Cardinal Beaufort’s House of Noble Poverty at the Hospital of St. Cross in Winchester did

provide these luxuries and served as a model when Henry VII was designing his own almshouse, see Fig.

3.6 (A-B), p.155. For a short history of St. Cross see, Peter Hopewell, Saint Cross England’s Oldest

Almshouse (Chichester, 1995), p. 58; F. T. Dollman and J. R. Jobbins, An Analysis of Ancient Domestic

Architecture (London, 1861), pp. 16-22.
75

 Fig. 3.0, p. 130, Fig. 3.2, p. 141.
76

 Ibid.; WAM, 18424A-C mentions gate entrance to street; WAM, 43500 mentions east side of house

abutting road, WAM, 18174 is a later dispute over where the entrance of almshouse complex should be;

WAM, 5320 discusses the road or street running along the eastern boundary of disputed almshouse land.
77

Appendix i. ff. 63r-65v, pp. 269-72.

146

their chambers for private meditation. This idea of “communal isolation” embodied in

the statutes was reflected in the physical almshouse. It was not unique either in its

purpose or its design, yet the building spoke of a new form of royal piety and charity.

The written indentures for the almshouse specified only that it was to contain thirteen

poor men, one of whom was a priest, each with his own room, and that these men were

to be provided with a common hall and chapel, stable and garden.78 There is no mention

of separate privies or fire places, only that the men were to receive specified amounts of

wood and coal for their own personal use.79 The detailed design of the almshouse would

have been left to the surveyor’s and contractors’ interpretation of the indentures, in

discussion with the King. It may be assumed that since the building of the almshouse

took place during the King’s lifetime, he made a significant input into its design. This is

further suggested by the number of documented visits Henry made to Abbot Islip during

the building period.80 It is probable that these meetings would have focused mainly on

Henry’s chapel and tomb, but because the almshouse was linked to the royal chantry, it

would also have been a subject of interest to the King.

The first part of the analysis of the buildings of the almshouse site will look at the

western section: the almsmen’s main living accommodations and small garden.

A. The Western Section of the Almshouse Site

The almsmen’s living accommodations stood on the eastern bank of Black’s Ditch,

also known as Long’s Ditch, directly opposite Westminster Abbey’s Almonry complex,

south of the Great Gatehouse to the monastery, on the western side of the almshouse

78

 Appendix i. f. 75r lines 5-10, p. 275; f. 75v lines 1-3, 14-16, p. 276.
79

 This of course would suggest they were provided with their own fireplaces and they are seen in sketch

plan WAM, 18140 (Fig. 3.3, p. 150) which show the fireplaces as protruding into the front room of the

almsmen’s chambers and in the building works (WAM 5398) there are detailed accounts of chimney

work on all the buildings. Reference to wood and coal payments: Appendix i. f. 45r lines 5-15, pp. 257-

58; f. 62v lines 1-8, p. 268.
80

 Meetings in 1500 between Abbot George Fascet [1498-1500], Prior John Islip (whom later became

Abbot Islip) and the King, WAM, 33320 f. 35; WAM, 6635.

147

complex, see Figs. 3.0-3.2.81 The site today is located at the entrance to Dean’s Yard.

Each of the significant buildings in this area of Westminster, St. Margaret’s church built

by its parishioners, Henry VII’s chapel, and the almshouse itself, served a different

purpose and these were expressed in their architectural styles. St. Margaret’s parish

church was a sombre later medieval stone structure funded almost entirely by the parish

itself, the focus of civic pride and piety, while Henry VII’s chapel was an example of

the grandest style of high gothic in a ceremonial location flaunting the wealth and

grandeur of the Crown.82 In their appearance, these two structures represent the

different economic imperatives in Westminster.83 Henry VII’s almshouse was different

in style, appearance, and usage from either of the other two buildings being neither a

grand chapel nor a communal parish church. It was not made of stone, as was St

Margaret’s, and was not impressive in its appearance. It was built of brick and so would

have appeared rather different from the surrounding buildings.

Henry was influenced and assisted by a number of people such as his advisor, Bishop

Richard Fox, who was also a close spiritual friend of his mother; his uncle, Jasper Tudor

[c.1431-1495], with whom he had spent many years in exile, and Margaret Beaufort his

mother, all of whom had experience of funding and managing almshouses.84 It could be

argued that it was as a result of their collective experience and the known

mismanagement of several important institutions such as the Almonry at Westminster

Abbey and St. Cross Hospital in Winchester, that Henry, with their assistance, drew up

very strict rules and regulations for the management of his own almshouse while also

81

 See Fig. 3.0, p. 130, Fig. 3.1 (A) (B), pp. 131-32 and Fig. 3.2, p. 141.
82

 Ironically, Abbot John Islip, who oversaw the building and funding of Henry’s almshouse and

memorial, was also the key patron of St. Margaret’s parish church yet he did not have a hand in its

rebuilding. A majority of the funds provided for the building of the parish church came from the

community. See Rosser, Medieval Westminster, pp. 263-74.
83

 Ibid., pp. 266-68.
84

 See introduction and chapter 1.

148

receiving guidance from these other institutions when designing the physical appearance

and functioning of the almshouse site.85

The building of the almshouse complex began in the winter of 1500, and continued

into the spring and summer of 1504.86 According to the original building contracts, the

site was first drained and several loads of sand were deposited to help stabilize the

foundation.87 The almsmen’s accommodation, located on the western side of the

almshouse complex was built of 294,000 bricks at the cost of 4s. per thousand to total

£158 16s. 2d..88 According to the original building records the almshouse measured 120

feet long and 26 feet wide and 18 feet high to the eaves.89 The walls of the almshouse

accommodation were three and a half bricks thick and thus provided insulation from the

weather. The use of brick appears with increasing frequency in building records from

the fifteenth and sixteenth century.90 Most timber framed homes used brick in their

underpinning and often rooms such as kitchens were fitted with brick ‘reredos’, but

bricks were mostly used for chimney work.91 The chimneys for the almshouse

accommodation building were accounted for separately together with the cost of the

85

 Richard Fox, Bishop of Winchester, played an important role in the foundation of Henry’s memorial at

Westminster Abbey. He may have recommended the main carpenter, Humphrey Coke, who later became

the King’s Master Carpenter and Warden of the Company of the Carpenters between 1507/8 and 1511.

On 22 March of 1504, Coke received £26 12s. 4d. for ‘reconyng for the kyng’s almes housses’ and in

November of that year Richard was paid £11 14s. 2d. for the King’s almshouse ...by ‘boke’. BL,

Additional MS 59899 f. 50; Colvin, The History of the King’s Works. p. 209. Not only did Humphrey

Coke work on the almshouse for Henry VII but also Henry’s Savoy Hospital. Coke also helped with the

building of many Oxford colleges, specifically Corpus Christi, founded by Richard Fox in 1517. Coke’s

talent was said to have equalled other great master carpenters of the time such as William Vertue, with

whom he worked with on a number of great building projects and Henry Redman. He was also

responsible for erecting the ornate golden pavilion in France during ‘The Field of the Cloth of Gold’ for

King Henry VIII. Colvin, The History of the King’s Works. p. 209. See Alan B. Cobban, English

University Life in the Middle Ages (London, 2001), p. 144; Eric A. Gee, ‘Oxford Carpenters 1370-1530’

Oxoniensia, 17-18 (1952-3), 112-88 (p. 113); John Harvey, English Medieval Architects : a biographical

dictionary down to 1550, with contributions by Arthur Oswald, rev. edn (Batsford, 1984), pp. 64-65.
86

 WAM, 5398; and Colvin, The History of the King’s Works, pp. 207-10.
87

 WAM, 5398.
88

 WAM, 5398. See Fig. 3.0, p. 130, Fig. 3.1 (A) (B), pp. 131-32 and Fig. 3.2, p. 141.
89

 WAM, 5398.
90

 John Schofield, Medieval London Houses, p. 151.
91

 A reredos is the back of an open hearth of a fireplace. John Schofield, Medieval London Houses, p.

151.

149

underpinning, lime, sand and other stuff to total £26 2s. 6d..92 Altogether the western

site or almsmen’s accommodation cost £184 18s. 8d. to build.

The exterior of the almshouse was built in brick and would have stood out from the

many stone buildings in the Westminster area. Brick was not an uncommon building

material, and in fact, had been used for quite some time in less visible areas of

buildings; mostly employed in underpinning timber-framed buildings or for internal

features.93 The use of brick had several advantages. In comparison with stone, brick

was fairly inexpensive and easy to maintain. It was lighter to transport, cheaper and

easier to work with, and the raw material for making brick could be found near to, or

within, London.94

It is clear that Henry’s almshouse statutes had been influenced by several earlier

almshouses foundations such as ‘God’s House’ in Ewelme and the Almshouse of Noble

Poverty at St. Cross in Winchester.95 This influence may have even crossed over into

building materials and exterior appearances; both earlier almshouses had been made of

brick. Henry’s almshouse was therefore not innovative but rather followed a trend.

There are no surviving records that describe the bonding or pattern of the bricks used

for the building, and there are no sketches that show these details.96 Although it was

very common for Tudor religious buildings to have patterns within the brick, decorative

bricks did not become popular on secular houses until the mid sixteenth century. It can

therefore be suggested that the exterior would probably have had no patterns or special

detailing, yet this lack of detail did not mean it was not seen as a lavish establishment.

92

 WAM, 5398. It has been assumed that this payment was for the main almshouse or living

accommodation’s chimneys and not for other buildings located on the eastern side of the site which

appear to be addressed separately.
93

 Schofield, Medieval London Houses, p. 150-52.
94

 Ibid., p. 147; WAM, 5398; Rushton, ‘Monastic Charitable Provisions in Later Medieval England

c.1260-1540’, p. 152.
95

 See chapter 1.
96

 Hampton Court and its chimneys are good examples of the details and bonding being used for

prominent buildings of the time.

150

The Lady Chapel, Henry’s main project, was built in stone and it can be assumed that

this was done because it was an extension of the stone Abbey and nearly impossible to

recreat the gothic arches and tracery in brick and would have stood out otherwise.

Furthermore, the almshouse was built to support the chapel, not to overshadow it.

Fig. 3.3 Sketch Plan of the Almshouse c.1719/20 (WAM, 18410).97

Although the western almshouse no longer exists, there are the two detailed

surveyor’s plans from the eighteenth century that do survive and will be used to help

reconstruct the plan of the almsmen’s living accommodation circa 1504, see Figs. 3.3-

3.4.98 These plans will be used along-side the records of the original building works and

later building works to reconstruct the appearance of the sixteenth century almshouse.99

The first sketch plan used in this reconstruction was produced on 24 March 1719/20 and

gives details of the length of the building, layout of the rooms, and the location of

97

 Colvin suggests this plan was made by the Abbey’s surveyor William Dickinson. Colvin, History of the

King’s Works, p. 209
98

 Figs. 3.3, p. 154, Fig. 3.4, p. 151.
99

 WAM, 18410, 66003, 5398, 18424A-C, 38547-9. See Fig. 3.3, p. 150.

151

privies and chimneys, see Fig. 3.3.100 This plan is invaluable for helping us understand

the layout of the almshouse, but, unfortunately, it neglects to show the second storey. It

would appear that the plan was initially drawn-up by a surveyor commissioned by the

Dean of Westminster, after several petitions from the almsmen had been sent to the

Dean about the need for repairs. Although drawn-up nearly 200 years after the original

foundation, the sketch plan in Fig.3.3 can be considered a good indication of the

almshouse in the later sixteenth century because after Elizabeth I’s renovations to the

almshouse, c.1566, there are no major building works documented, but only minor

repairs to individual almshouses.101

Fig. 3.4 Sketch Plan of Almshouse c.1779 (WAM, 66003).

The second sketch plan used to create a reproduction of the almshouse is sketch plan

WAM, 66003, see Fig. 3.4. This plan was drawn sixty years after WAM, 18410 and

supposedly after the building had been torn down in 1778/9 to expand Tothill Street.102

Fig. 3.4 appears to have been drawn freehand and intended to show financial and

administrative details about the residents rather than the exact dimensions of the

100

 Fig. 3.3, p. 150; WAM, 18410. A reproduction of the plan can be found in Colvin, History of the

King’s Works, p. 209, and in Rushton, ‘Monastic Charitable Provisions in Later Medieval England

c.1260-1540’, p. 153.
101

 Fig. 3.3, p. 150.
102

 WAM, 65988-66002.

152

physical structure. These two eighteenth century plans have made it possible to

reconstruct the western almshouse floor plan using modern architectural programs, See

Fig. 3.5.103

Fig. 3.5 Reconstruction Sketch Plan of the Almsmen’s Living Accommodation

Sixteenth Century.

Interior walls are shown in blue whilst the exterior walls are shown in black. Privies are

shown on the western side of the building whilst the fireplaces are located on the eastern

side of the almshouse.

While the first plan WAM, 18410 (Fig. 3.3) shows the outline of the almshouse and

rooms on the ground floor, including dimensions, the second plan WAM, 66003 (Fig.

3.4) omits dimensions but includes both stories and gives more information regarding

the rectangular space running along the eastern side of the almshouse, whilst also

103

 Fig. 3.5, p. 152.

153

providing the names and rates/rents of each almsman’s house.104 Fig. 3.3 only shows the

ground level but gives a number of clues to what the upper story must have looked

like.105 The original building records confirm that the ‘house’ or range of buildings

measured 120 ft long and 26 ft wide between the walls and 18 ft high to the eaves.106

According to the sketch plan in Fig.3.3 the almshouse building measured approximately

101 ft 9 in. long, north to south, and an estimated 25 ft wide, east to west, not including

the privies which over hung on the back of the almshouse.107 The larger measurements

of the building documents may have taken into consideration the garden located on the

south side of the almshouse which was said to have been built-up or raised to the level,

or near the level, of the almshouse with loads of sand.108 According to the Dissolution

assessments of the almshouse area the western boundary of the almshouse site measured

95 ft.109 This assessment probably did not include the garden area.110 Loads of sand had

to be delivered to the site to help stabilise the land because it was built on the swampy

shores of Black’s Ditch.111 The almshouse building had two stories with six individual

apartments on each floor.112 Each apartment contained two rooms. For descriptive

purposes these apartments will be numbered one to six starting with the most southern

almshouse. Fig.3.3 shows exterior walls as solid wide structures and the interior walls

104

 The area labeled ‘yard to the almshouse’ suggests that the long rectangular image drawn in on WAM

18410 is actually some form of paved or hard surface outside the almshouse separating it from the road

which ran along the walled Abbey and the almshouse itself. WAM 66003. This sketch plan has not been

published or reproduced elsewhere.
105

 Fig. 3.3, p. 150; Fig. 3.5, p. 152.
106

 WAM, 5398 and Colvin, The History of the King’s Works, p. 207. This does not agree with the

almshouse surrender documents c.1540-47 that calculates the perimeter line on the western side of the

almshouse complex to be about 95 ft. WAM, 18424A-C.
107

 These dimensions do not include the yard located on the front of the building (eastern side) nor the

privies on the back (western side) of the building overhanging Black’s Ditch.
108

 WAM, 5398.
109

 WAM, 18424A-C.
110

 We will never know the correct measurement of the western boarder of the almshouse site it can only

be assumed that running north to south total the area measured between 95 and 120 ft long.
111

 WAM, 5398.
112

 WAM, 18140.

154

as single lines.113 The six apartments on the lower story came with private privies and it

is assumed that the upper story privies would have coincided with these. Each chamber

appears to have been divided into two parts by a partition wall running north to south.114

Apartment one measured roughly 25 ft long and was divided into two parts; the front

room measured 15 ft 4 in. long and the back room measures 9 ft 8 in. long. The

apartment was divided by a thin interior wall with a small door on the left hand side of

this wall. The width of both rooms in apartment one was 16 ft 10.5 in. wide. The six

apartments on the first floor were similar in their physical make-up, except that the

doors of entry into the privies, second rooms, and front rooms varied depending on

which side of the staircase they were on. Apartment one, on the most southern side of

the almshouse, and apartment six, on the most northern side of the almshouse, appears

to have been the same overall length, but due to time and settling, apartment six’s front

room measured 15 ft 6 in. long and its back room measured 9 ft 7 in. long.115

Apartments two through five appear to be consistent with their measurements with

apartments one and six.

113

 Fig. 3.3, p. 150.
114

According to the sketch plan WAM, 18410, the six privies varied slightly in size.
115

 WAM, 18410.

155

Fig.3.6 (A) Plan of the Hospital of St. Cross in Winchester.116

 W

Fig. 3.6 (B) Enlargement of the Southwest Corner of the Hospital of St. Cross in

Winchester.

116

 Dollman, and Jobbins, An Analysis of Ancient Domestic Architecture, p. l 16.

156

The amenities Henry VII provided, such as large rooms, privies, and fireplaces,

although not necessarily provided in earlier almshouses, became common place in those

founded in the later sixteenth century. Henry had probably found inspiration from

earlier almshouse foundations. The amenities such as private privies and fireplaces may

owe less to Henry VII’s originality, and more to his great uncle Cardinal Beaufort, who

had commissioned the building of the Almshouse of Noble Poverty at St. Cross Hospital

in Winchester, see Fig. 3.6 A and B.117 Although St. Cross was significantly larger than

Henry VII’s almshouse, the similarities shown in Fig. 3.6 are striking. Richard Fox was

Bishop of Winchester and had the oversight of St. Cross at the time Henry was

designing and building his almshouse. It is clear that the Almshouse of Noble Poverty

founded by Cardinal Beaufort was a major influence not only in terms of building style,

but also in his philanthropic and frugal approach.118 The Clothworkers’ almshouse, for

instance, founded by the Countess of Kent circa 1540 was very similar to Henry VII’s

almshouse.119 Each of the Clothworkers’ almspeople had a single story room to

themselves which was furnished with chimneys and private toilets. The Clothworkers’

almshouses also had a walled courtyard similar to that of Henry VII’s.120 Both Beaufort

and Henry along with Richard Whittington, and the de la Poles helped set a

philanthropic trend of almshouse building which continued through the Dissolution.

Within the almshouse accommodation, rounded openings that appear on the 1719/20

plan (Fig. 3.3) suggest that in the front room of each almsman’s chamber there was a

fireplace.121 Although the plan of 1719/20, Fig. 3.3, only shows the ground floor of the

almshouse, from petitions and later documentation of repairs made to the almshouse we

117

 Fig. 3.6 (A) (B), p. 155. See chapter 1.
118

 Fig. 3.6, p. 155. The Almshouse of Noble Poverty catered for retired royal and religious servants.
119

 The London Surveys of Ralph Treswell, ed. by John Schofield (London, 1987), pp. 129-30.
120

 Schofield, Medieval London Houses, pp. 56-58; Schofield, The London Surveys of Ralph Treswell, pp.

129-30.
121

 Fig. 3.3, p. 150; WAM, 18410.

157

know that the upper chambers were also fitted with fireplaces.122 This conclusion is

further supported by the 1779 (Fig. 3.4) survey showing stairways and chimneys on

both floors.123 Although fireplaces suggest luxury they were not an uncommon feature

in many contemporary almshouses. The House of Noble Poverty was furnished with

personal fireplaces, see Fig. 3.6 (A), and the Clothworkers’ and Smith’s almshouses,

both located in London, were all furnished with fireplaces.124 Nevertheless, Smith’s

almshouses built c.1576 did not have fireplaces in the upper chambers, while in the

Countess of Kent’s (Clothworkers’) almshouses, built in 1538, chimneys were provided

on both the upper and lower floors.125 Most single story almshouses would also have

had their own fireplaces. The main entrance into an almsman’s room was on either side

of the staircase on both the lower and upper story. The front wall of the almshouse is

shown as a thick exterior wall and the dotted lines would appear to be windows. Next to

each front window there is a doorway in the exterior wall leading into a small hallway.

From the hallway there are doors leading into the almsman’s chambers and stairs

leading up to the first floor chambers. According to the plan each staircase had 16 steps

to the first floor.126

Although the 1719/20 plan, Fig. 3.3, only shows the layout of the ground floor rooms

it is possible to make certain assumptions regarding the layout of the upper story, see

Fig. 3.5.127 Three narrow staircases lead to the upper chambers and divided rooms one

and two, three and four, and five and six. There was an interior wall which then

122

 Fig. 3.3, p. 150; Plan WAM, 18410; CSP, Domestic Series with Addenda, p. 537-38.
123

 Fig. 3.4, p. 151; WAM, 66003.
124

 Fig. 3.6 (A), p. 155. Smith’s almshouses were founded by David Smith, an embroiderer to Elizabeth I.

He had commissioned the founding of the almshouse after the death of his wife Katherine and the

almshouses supported six poor widows and was known as ‘widdowes Alley’ or ‘poore widowes Inne’.

The almshouse was built upon the back of Woodmongers’ Hall within the parish of St. Peter, Paul’s

Wharf, Schofield, The London Surveys of Ralph Treswell, pp. 108-09.
125

 Schofield, Medieval London Houses, pp. 183, 208. Schofield, The London Surveys of Ralph Trestwell,

Plate 8 and pp. 108-09.
126

 Fig. 3.3, p. 150; Fig. 3.5, p. 152. WAM, 18410
127

 Fig. 3.3, p. 150, Fig. 3.5, p. 152. WAM, 18410.

158

separated rooms two and three and four and five. Rooms one and six had on one side a

thick exterior wall. It can be assumed that the rooms upstairs were divided by thin

interior walls with thick exterior walls on the north and south ends. As seen on the

sketch plan, the stairs had a direct ascent to the upper story and would have led to an

upper hallway with a door on either side which would have been the access into each

almsman’s room. The rooms on both stories would have been nearly identical other than

the fact that their entry into their rooms would have been on the opposite side of their

front rooms. In Fig. 3.3 the support wall on the ground floor in apartment six had been

drawn in but then moved.128 It is not clear in this sketch plan where exactly this wall

would have run until one thinks about where and how the upper floor would have

looked and where exactly support walls would have needed to be.129 This subtle error in

Fig. 3.3 has been taken into consideration in the reconstruction, Fig. 3.5, and in

addition, the door openings have been noted in the reconstruction to show the

movement within each almshouse, see Fig. 3.5.130

The written documentation indicates that windows were located on both the upper

and lower floors at the back overlooking the ditch and at the front overlooking the

almsmen’s ‘yard’.131 Fig. 3.3 shows the lower story windows as dashed lines and they

are located in the front and back of each almsmen’s chamber and also a window was

provided in each almsman’s privy.132 These windows were to be cleaned ‘every so

often’.133 Petitions from immediate neighbours in later years also refer to the almsmen’s

windows as intruding on their privacy, and in return the almsmen complained that the

buildings which were built in the common sewer, located on the west side of their

128

 Fig. 3.3, p. 150.
129

 Fig. 3.3, p. 150.
130

 Fig. 3.3, p. 150; Fig. 3.5, p. 152.
131

 The ‘yard’ is labelled in WAM, 66003 as a ‘yard’ which means an area possibly tiled or with a hard

surface.
132

 Fig. 3.3, p. 150; WAM, 18140.
133

 The wording does not specify when and how often. Windows WAM, 5332 A-F, and 5340.

159

almshouse were obstructing the light to their own windows.134 It is not clear how the

almshouse obstructed light to neighbouring properties.135

The rooms had plastered walls, while the upper rooms had exposed ceiling beams

which, by the seventeenth century, were in need of much repair and some had even

fallen down.136 By the mid-seventeenth century many of the almsmen complained to the

Dean and Chapter of Westminster about the ‘lofting’ of their roofs and the stones which

were falling down from them on to the lower floor.137 Reports on several occasions

called for replastering and tiling of the ‘herth-paces’, the mending of floors, and

replacement of faulty tiles elsewhere in the almshouse.138

Six privies were provided on the western side of the almshouse overhanging Black’s

Ditch. Each almsman, located on the ground floor, and probably also those on the floor

above, had an entrance to the privy from the back room of his chamber.139 The privy

located on the most southern part of the almshouse was a single head privy measuring 9

ft 4 in. long and 6 ft 4 in. wide. The other five privies were double head all measuring 9

ft 4 in. long and varied in width from 4 ft 9in. to 5 ft 6 in. wide. Because these toilets

had double heads, this does not mean the almsmen on the lower floors had two toilets,

134

 See WAM, 5319, 5358, 5337, 5340, 5347, 5346. Also see for other details WAM, 5398, 18410, 5332.
135

 Except that the possible proximity to these other buildings caused the light to be blocked.
136

 WAM, 5340, 5347, 5328, 5319, 5283, 5289, 5290, 5345, 5314, 5363, 5332A-F, 42241, 5344, 5359,

5375, 5303, 5343, 37036, 5382.
137

 Many of the sources remain for the maintenance of the almshouse. Much can be gauged from these

sources about the details of the almshouse not given in the original building contracts. The timeliness of

the repairs is a reflection of the importance of the almshouse to the Abbey and later College of

Westminster, and although in the early years petitions had been granted and works performed speedily, by

the later seventeenth century the almshouse was falling into disrepair and the Dean and Chapter often did

not acknowledge problems until they became acute, rooms falling in on themselves and abandoned for

years. Although many records do not contain dates it appears that on several occasions the almsmen had

send multiple petitions before any decision or act was made. The protocol usually went like this; an

almsman would submit a petition to the Dean of the College for works to be done on his house. The Dean

would then ask for a survey by the college surveyors. The surveyor would then survey the almshouse and

report back to the Dean giving the details of the damage and total cost of works, and finally, the Dean

would then make provisions for a place to stay for an almsman while their houses were being repaired.

See the case of Thomas Baker or Barker [almsman], WAM, 5289, 5290, 5345, 5363.
138

 WAM, 5345, 5332 A-F, 5340, 5344, 5375, 5332, 5359, 5303, 5289, 5290, 5283 and 18424 A-C.
139

 WAM, 18140.

160

but, rather there was some form of plumbing chute which ran from the upper chamber

privy through the lower privy and the waste was then deposited into Black’s Ditch.

To the east of the almsmen’s chambers fronting the almshouse was a large ‘yard’

area referred to in Fig. 3.4 as a ‘yard to the alms houses’.140 The yard measured a little

over 101 ft 9 in. long, 10 ft wide.141 At the time of its original construction, c.1502, the

almsmen would have been able walk out of their homes across their yard to their chapel

or their garden located directly across from the almshouse in the eastern section and

thence to their common hall, see Fig. 3.2.142 Shortly after the Dissolution, Richard Cecil

alienated the lands to the east of the almshouse’s yard, removed the almsmen and then

sold the land to new tenants.143 In the process of removing the almsmen he then erected

a wall running north to south dividing the almshouse site. This denied the almsmen

access to their garden now on the other side of the wall.144

The yard fronting the almsmen’s accommodation had three steps at its southern end

which led to the small almsmen’s garden, located on the south of the almshouse. The

fact that it was a solid surface and not just dirt is shown by a single boundary line

marking out the specific area, and dimensions are then noted in Fig. 3.3.145 It is not

known whether this yard was covered to become a porch, but if so it would have greatly

reduced the light from the lower story windows on the front of the almshouse. John

Schofield notes that porches were common in almshouse structures especially in the

later medieval period and in fact God’s House Ewelme has a covered porch fronting its

140

 Fig. 3.4, p. 151.
141

 WAM, 18140.
142

 Fig. 3.2, p. 141.
143

 WAM, 18174, 5325.
144

 Fig. 3.2, p. 141. WAM, 18397. The original ground that Henry VII had decided upon for his

almshouse complex once belonged to the gatehouse. This is important to understand when later disputes

over land rights arose in the seventeenth and eighteenth century. WAM, 18424A-C, 43722,43500, 18406,

18177, 18174, 5320, 18398, 18317, 18397, 18395, 5325, 18396, 5340, 18399, 18404, 18408, 18409,

5347.
145

 Fig. 3.3, p. 150. If this area were just dirt in front of the house it would not have been marked out as

such nor dimensions provided.

161

almshouses.146 In this yard area in the most south-eastern corner, in 1719 there were four

unidentified structures, see Fig. 3.3.147 The structures measured 15’ 6” long. This area

was divided into three sections the first section was located on the most south-eastern

corner and was the largest of the spaces measuring 7 ft 11.5 in. wide while the other

rooms were divided into two spaces the first measured 5 ft 10.5 in. wide and the second

measuring 2 ft 1 in. wide, see Fig. 3.3.148 It would appear that these structures, whatever

they were, were located directly in front of the windows of almshouse number one and

created a narrow passage way from the steps leading to the garden. The fourth non-

specific structure was located in the most south-western corner of the almsmen’s yard,

up against the exterior wall of almshouse numbered one and opposite the other three

structures. This structure measured 3 ft 7 in. wide. Two of these three structures appear

to have entrances, but there is no explanation as to what they were. It is likely that they

were part of the original almshouse buildings.149

The almsmen’s smaller garden was located on the south side of the almshouse

building, seen in Fig. 3.2.150 The northern perimeter of this garden abutted the

almshouse building and the western border abutted Black’s Ditch. Access to this garden

was located on the south side of the almshouse down three steps.151 Very little is known

about this garden. Later sources regarding the garden lying in the eastern section note

that the almsmen had access to another garden located off their almshouse in the

western section of the almshouse site, but little more was noted regarding this area.152

After calculating the size and length of the surrounding wall, built during the original

construction phase, it would seem to have been incorporated within the original walled

146

 Schofield, Medieval London Houses, p. 61.
147

 Fig. 3.3, p. 150.
148

 Fig. 3.3, p. 150. WAM, 18410.
149

 Possibly one may have been the watershed.
150

 Fig. 3.2, p. 141.
151

 Fig. 3.2, p. 141.
152

 WAM, 5325, 5368, 5326, 5340, 18177.

162

area of the almshouse complex.153 Of the two sites, eastern and western, the western

building has been the best-documented structure of the two almshouse sites. This is

probably due to the fact that it survived from 1502 to 1779 when it was pulled down to

expand Tothill Street, and so remained an almshouse for over 200 years.

B. The Eastern Section of the Almshouse Site

Unlike the western site, there is very little information regarding the layout of the

eastern site. The sources that do survive are often contradictory and sometimes,

deliberately mendacious. The most valuable sources we have in determining the

position of the buildings and their make-up are the original building contracts, the

Dissolution documents and later tenant disputes.154 From these documents an idea of

proximity and layout can be gained, see Fig. 3.2, and references to this plan will be

made throughout this discussion.155

The buildings on the eastern site appear to have been constructed primarily of wood

with brick foundations and chimneys. The main building in the eastern section of the

almshouse complex was located on the most eastern border of the almshouse grounds

and divided into two sections; the northern and the southern, see Fig. 3.2.156 According

to the statutes, “the King . . . hathe caused to be purveyed and delyverd to the seid xiij

poor men . . . [a] commen hall and also their Botry, Pantry, Ewery, Kechyn, Larder and

Laundry”.157 In the northern section of this building, stood the kitchen, buttery, larder,

pantry, and laundry on the ground floor and directly above these rooms was the

women’s accommodation on the first floor, see Fig. 3.2.158 The almsmen’s common hall

153

 See Fig. 3.2, p. 141.
154

 See pp. 137-38.
155

 Fig. 3.2, p. 141.
156

 Fig. 3.2, p. 141.
157

 Appendix i. Abridged Transcription of BL, Harley MS 1498 (Part B) f. 75r lines 5-10, p. 275, f. 75v

lines 1-3, 14-16, p. 276; also see CCR (1500-1509), p. 153.
158

 Fig. 3.2, p. 141; WAM, 18424A-C and WAM, 18177 location of door in eastern part; WAM, 18398

mentions the chambers above the rooms; WAM, 5325 is the surrender of the building with description of

rooms.

163

was located to the south of this building.159 The total cost for carpentry for this building

was £121 11s. 8d. and an additional £27 6s. 8d. was spent on the chimneys, ironwork,

digging, and the making of the almsmen’s eastern garden to a total of £148 18s. 4d.160

An estimated 35,000 bricks were used in this building which included the foundation

work and chimneys. No dimensions are provided for this building, nevertheless, later

Dissolution documents provide rough dimensions (80 ft to 100 ft long) of the most

eastern perimeter of the almshouse complex, where the building stood.161 These

measurements do not tally exactly with later land dispute sources and the original

building records but it can be assumed that the building was roughly 80 feet long, give

or take 10 feet either way.162 There is not enough information regarding this structure in

the original building records, nevertheless, later sources would suggest that there was an

arched gateway through the middle of the building separating it into north and south

sections and allowing access to one of the almsmen’s gardens, and above this gateway

Henry VII’s arms were displayed.163 It is most likely that the north section of this

building used more of the bricks in its foundation and interior features than the south

section because of the brickwork needed in building a kitchen. Nevertheless, it can be

159

 This information regarding the north and south sections of this building have been pieced together

from a number of later documents. Where this information is less clear is whether there was a port or gate

through the middle of the building which allowed the almsmen access into their garden and other grounds

and if so would the almswomen who prepared the food in the kitchens have to depart from the south

section through a door to the outside where they would again have to enter into the north section hall

through a door located directly across from the south section of the building. WAM, 18424A-C and

WAM, 18177 location of door in eastern part; WAM 18398 mentions the chambers above the rooms;

WAM, 5325 is the surrender of the building with description of rooms.
160

 WAM, 5398. It is assumed that the chimney expenses for the almsmen’s hall, kitchen and other rooms

did not cost as much as the main almshouse living accommodation’s and thus its total was included with

other miscellaneous payments.
161

 WAM, 18424A-C.
162

 As mentioned before the original building records do not give the dimensions of this building but do

provide some information regarding several of the other buildings. The dimensions given in the building

records do not comply with the later sources and thus it is to be assumed the hall and auxiliary buildings

measured around 80 feet long. WAM, 5398, (building records), 18424A-C (Dissolution property grants)

34508D (1719/20 Keene sketch plan of the Abbey).
163

 Fig. 3.2, p. 141; When this building was seized during the Dissolution of the chantries Nicholas

Brigham converted it to his personal dwelling house and took down Henry VII’s arms which stood above

the gateway. WAM, 5325. Building layout: WAM, 18424A-C, 43500, 18406, 18177, 18174, 5320,

18398.

164

assumed that the hall to the south used no more than 12,000-14,000 bricks in its

foundation work.164 This is further supported by the fact that many of the guilds had

halls built in or around this time such as the Draper’s hall in 1535 which used 12,000

bricks for its foundation work and chimneys.165 Unfortunately there is not enough

information to provide an idea of the width or height of the building.

According to the building records the almsmen had their own chapel which was

located between the eastern and western side of the complex on the most northern

perimeter, see Fig. 3.2.166 The chapel was made of wood but had a brick foundation

similar to the almsmen’s hall. According to the records, the cost for carpentry and

building the almsmen’s chapel was £5 not including its foundation work, i.e. not the

masons’ stone work, underpinning and other miscellaneous cost which were separately

accounted for in the records referred to as ‘other auxiliary buildings’ which included a

stable, barn and the almsmen’s chapel.167 The chapel measured 20 ft long and 14 ft

wide.168 Very little else is known about this building. What we do know is derived

mostly from the indentures which tell us about the services to be performed in the

chapel and the bell which was to be rung throughout the day to summon the almsmen to

prayer.169 The purpose of this building was to provide a venue for the almsmen to

perform their chantry services and this may explain why, by 1552, it was noted to be

falling down.170 Nevertheless, once the chapel had fallen down and the almsmen no

longer could walk across their yard into their eastern garden because of the wall erected

between the two sites, they began using the strip of land which lay between the eastern

164

 WAM, 18424A-C, 42722, 18177, 18174.
165

 Schofield, Medieval London Houses, p. 151.
166

 Fig. 3.2, p. 141; WAM, 43722, 18317, 18397, 5325.
167

 The total for chimneys, underpinning and other stuff on the Barn, Stable and Chapel amounted to £62.

16s. 0d. WAM, 5398; Colvin, The History of the King’s Works, p. 207.
168

 WAM, 5398.
169

 BL, Harley MS 1498 f. 63r lines 17-23, f. 70v lines 6-9, f. 71v lines 18-19.
170

 WAM, 18177, 43500, 18406, 5325; slip of ground between little almonry and gatehouse, 18174,

37036; chapel falling down 18317 and 18397.

165

walled almshouse complex on the south side and the gatehouse prison on the north as a

causeway to the Abbey leading into the little almonry complex, much to the annoyance

of the gatehouse keeper and later tenants of the gatehouse prison property, see Fig. 3.0

number 45 and Fig. 3.2 shown as garden/disputed ground.171

The most controversial pieces of land that belonged to the almshouse were not the

almshouse buildings, nor the chantry chapel, but the gardens; one of which lay just

south of the almsmen’s accommodation, another was located in the north-eastern corner

just outside the almshouse complex between the Gatehouse Prison and the eastern part

of the almshouse and the largest of the three gardens which lay to the west of the

almsmen’s eastern site, see Fig. 3.2.172 Originally the entire area had belonged to the

gatehouse, but when Henry VII founded his memorial at Westminster Abbey, the land

was commandeered for the site of his almshouse complex.173 According to the original

building records, the cost for ‘rising of the grounds’ for the ‘making of the garden’ and

‘bringing the height’ of the ground up to the level of ‘the house’ that had already stood

on the site, cost a total of £10.174 This ‘house’ also once belonged to the gatehouse but

became the almsmen’s priest’s house, and was located on the southern end of the

eastern section of the almshouse complex, see Fig. 3.2.175 After the Dissolution of the

171

 Fig. 3.0, p. 130, Fig. 3.2, p. 141. This piece of ground went through many transformations. There were

drinking houses in the later seventeenth century located on the eastern border, WAM, 5320, a shed had

been build on the land and later conversions were made to this shed and at one point it appears to have

become a cottage. WAM, 18406, there was also a slip of land often referred to as fallow which the

almsmen used as a passage to the Abbey and to their other buildings. There were disputes over this piece

of land and eventually the almsmen were asked to use the path south of the complex to enter into the

Abbey and into their other grounds WAM, 18174, 18177, 43500, 18406, 5325. A. E. Henderson’s plan,

Fig. 3.2, shows the chapel on the other side of the eastern site but this is not correct. WAM, 18424A-C,

43722, 5320, 18398, 18395, 18396, 5340, 18399, 18404, 18408, 18409, and 5347.
172

 Fig. 3.2, p. 141.
173

 WAM, 18397, land belonging to gatehouse.
174

 WAM, 5398.
175

 Fig. 3.2, p. 141. WAM, 18174, 5320, 5368, 5326, 5328. WAM 18177: location of the priest house

later disputed as a part of the gatehouse keeper’s dwelling.

166

monastery the keeper of the gatehouse prison took back this house and continued to live

there up to the late seventeenth/early eighteenth century.176

There are no measurements for any of the gardens. The largest of the three gardens

was located in the middle of the eastern site and was said to have abutted the almsmen’s

chapel to the north, the almsmen’s hall located on the east, and the priest’s house on the

south.177 If this information is correct, then, the garden itself would have measured about

80 ft from north to south, see Fig. 3.2.178 There are no recorded measurements for the

almsmen’s hall nor for the garden. Nevertheless, we know the chapel was 20 ft long and

that the garden abutted up to it, so, the garden must have been at least 20 ft from east to

west.179 The second garden lay on the south side of the almsmen’s accommodations and

was estimated to measure approximately 20 ft running north to south and 26 ft running

east to west.180 The third garden, located outside the almshouse site to the north abutting

the gatehouse was about 14 ft from north to south and about 45 ft running east to

west.181 This garden was located outside the almshouse walls and only enters the

almshouse story when the almsmen had lost use of their larger garden located in the

centre of the eastern site and when their chapel had fallen down.182 Their only use for

this piece of ‘slip’ ground was for passageway to the Abbey and to their eastern site. A

number of buildings had been erected on the site over the years and disagreements about

disputed rights to the ground and rights of access appear frequently in the later

records.183

176

WAM, 5397 (conversion of almshouse), 18424A-C, 18395 Cecil grant), 18406,18177,18174,18317,

18397, 18396 (property disagreement with gatehouse keeper).
177

 WAM, 34508D, 5398, 18140, 18397, 5325, 18177, 5340, 43722, 18424A-C, 18375, 5368.
178

 Fig. 3.2, p. 141. WAM 34508D, 5398, 18140, 18397, 5325, 18177, 5340, 43722, 18424A-C, 18375,

5368.
179

 WAM, 5398. 18424A-C.
180

 WAM, 5398.
181

 This measurement has been calculated based on the size of the chapel and the measurements given in

later property disputes regarding the length of the dissolved almshouse site. WAM, 5398 and 18424A-C.
182

 WAM, 43500, 43722, 18424A-C, 18177, 18174, 5340, 18408-9.
183

 WAM, 43500, 43722, 18424A-C, 18177, 18174, 5340, 18408-9.

167

After the Dissolution, the Abbey and almshouse site came under the control of the

Court of Augmentations and shortly after it had been granted back to the new Cathedral,

Edward VI gave the site to Richard Cecil.184 Richard Cecil then leased the almshouse

and land to David Vincent who then sold or granted the almsmen’s hall to Nicolas

Brigham but Vincent held onto the garden area and was charged by the new Cathedral

39s. 5d. per annum for its use.185 Around the mid-fifteen-forties, Vincent then gave the

Keeper of the Gatehouse Prison permission to use the garden area.186 The Keeper of the

Gatehouse Prison began using it as his own personal garden because it fronted his

private residence, that had once been the priest’s house.187 After approximately twenty

years of use as a personal garden, the formal ownership of the land had become

obscured. This garden was cut-off from the almsmen by the wall Richard Cecil and

Nicolas Brigham had erected in the later 1540’s.188 It would appear that problems arose

over the oversight of this garden when new houses and shops, which were erected near

to the almsmen’s western site, encroached upon the almsmen’s other garden which

abutted the house on the south.189 When this began to happen it would appear that the

almsmen began to use or claim access to the garden located in the eastern section of

their site.190 Most of the eastern site no longer belonged to the almsmen and it would

have been quite difficult for them to get access to the garden unless they went through

the centre gate in Brigham’s house or possibly there was another entry into the area near

to the dilapidated chapel or a door in the dividing wall.191

184

 WAM, 18317, 18397. See p. 132.
185

 WAM, 18397.
186

 WAM, 18397.
187

 See priest’s house: Fig. 3.2, p. 141.
188

 WAM, 18397.
189

 See Fig. 3.2, p. 141. WAM, 5347.
190

 WAM, 18177.
191

 The eastern building is thought to have been divided into two sections; the hall on the south side and

on the north side the kitchen and another building with some sort of gate between them.

168

Throughout the later sixteenth century a handful of inquisitions were made into the

property granted to the almsmen by Henry VII.192 After consulting ancient deeds the

Gatehouse Keeper acknowledged that he had no formal title to the garden but claimed

he had the right and use of the land because this had been the situation for many years.

The dispute was renewed in 1654 when both the Gatehouse Keeper and the almsmen

petitioned against one another for the rights and use of the land.193 On 14 June 1655,

John Pomeroy, solicitor to the Collegiate Church of Westminster, reopened the case

after finding evidence in the Cathedral’s records at the time known as the ‘Petty Bag’.194

Arguments went back and forth for several more years with no real settlement and both

parties continually petitioned the Dean and Chapter for a ruling on this matter. The

Keeper of the Gatehouse Prison argued, firstly, that there was no formal deed specifying

that the land belonged to the almsmen and, secondly, David Vincent and his

predecessors had given the property to the Keeper of the Gatehouse for his use. The

final settlement regarding the garden property did not come until the very end of the

seventeenth century. By 1691 it would appear that the almsmen had regained control of

the property and were then leasing it to the Keeper of the Gatehouse.195 By 1699 the

almsmen granted the Keeper of the Gatehouse Prison a 40 year lease of the land at an

annual rent of £12.196 Nevertheless, the Keeper was negligent in his payments and the

almsmen had to petition the Dean and Chapter for the recovery of their rents.197 A final

recovery and agreement about payment was made in 1710 only 68 years before the

entire complex was redeveloped for the expansion of Tothill Street.198

192

 WAM, 5397. 18424A-C, 43722.
193

 WAM, 18174, 18177, 43722.
194

 WAM, 5397.
195

 WAM, 35652.
196

 WAM, 5326, 5368.
197

 WAM, 18351.
198

 WAM, 18375. Tothill Street WAM 65988-66022 and 66000-66003 for the plans in 1777-79 to widen

the Broad Sanctuary at the expense of the almshouse.

169

It is difficult to say who was in the right. The garden had once belonged to the

gatehouse but had been seized by King Henry VII with the authority of Abbot John Islip

and formed part of his royal endowment for the almshouse.199 Nevertheless, after the

Abbey was dissolved the land went to the King who granted the lands to private

individuals who then granted the garden to the Gatehouse Keeper, thus revoking all the

rights previously held by the almsmen. This usage continued for at least two generations

and was then challenged. Both parties had a reasonable case in the disputes and both

believed they had legitimate claim to use the land and believed it was important enough

to fight over. By the mid-sixteenth century there was increasing pressure on space and a

garden at this time would have been extremely desirable.

Henry VII also built a stable and a barn for the almsmen. It is not known what their

use of this area would have been, nor are there many sources referring to these buildings

after the original building receipts.200 What can be said about both buildings is that they

were made of wood with brick underpinning, similar to the chapel and almsmen’s hall.

The stable measured 24 ft long and 20 ft wide and cost £51 6s. 8d., whilst the barn

measured 60 ft long and 26 ft wide and cost £23 13s. 4d.201 These totals included the

‘tymber’, the ‘sawyng’, the workmanship, and smaller items such as hooks and latches

for doors. The cost of the chimneys and underpinning of the chapel were included in

these accounts. In total these works cost £62 16s. 0d.202 There are no later references to

the barn or stable. In 1547/8, when Richard Cecil acquired access to much of the

Abbey’s western grounds he purchased a plot of land called the ‘almshouse farm’.203

199

 WAM, 18397
200

 WAM, 18424A-C: Surrender of the almshouse at the Dissolution of the Abbey c.1540 lists all the

buildings mentioned in 5398 but neglects specifically to mention the barn and stable but referes to them

as other ‘curtaliages’.
201

 WAM, 5398.
202

 This was more than the cost of underpinning and chimneys for the almsman’s living accommodation,

the common hall and kitchen and auxiliary buildings. WAM, 5398; Colvin, The History of the King’s

Works, p. 207.
203

 TNA, E318/7/275.

170

What this purchase is referring to is not known but it is possible that if it did consist of

the almsmen’s barn and stable then these buildings would have stood in or near the

Dean’s Yard, see Fig. 3.0.204

The almshouse had a well which was later referred to as the watershed or just the

shed.205 The Abbey itself had a conduit which supplied its needs and in December

1543/4 Guy Gascon, head sexton or sacrist of the Abbey received £1 13s. 4d. for

supervising building works, in which he hired Mr Grey, a plumber, to mend and replace

the conduit head bringing water to the surrounding residential houses, and to replace all

the old pipes.206 According to these accounts the new Cathedral paid for this work and

Mr. Gascon was later appointed as the new cathedral’s clerk of the works in 1548/9.207

In 1547 David Vincent, Esquire, who had been given the almshouse grounds by Richard

Cecil, was paid £40 for making a conduit at Westminster for the use of the almsmen and

thus providing a good water supply to the converted home of Nicholas Brigham.208

Overall, the total cost of tiling all the almshouse buildings came to £48 4s. 2d.. It

would appear from the terminology used in the accounts that tiles had been imported

and were not made on site as the nails and ‘sprygge[s]’ were.209

204

 The buildings were possibly located in the eastern section of the almshouse complex shown in red

number 43 in Fig. 3.0, p. 130. When first coming across the purchased ‘farm’ within the documents it was

assumed that this was a purchase of the lands that possibly funded the almshouse, but because all the

lands had been amalgamated into the entire endowment several years prior to this acquisition it was clear

this was not the case. See chapter 2 regarding endowment lands.
205

 The common well is also referred to as the water shed. WAM, 5340. There is no date on this document

but there is mention of a lease on the shed in 1620 so it can be assumed the shed was built before 1620.

Shed lease WAM, 43500.
206

 The document itself reads ‘pro supervisione operum’. WAM, 37043, f. 10; 33603, f. 4v. WAM,

37036, f. 1; Act Books (vol. 1), p. 13.
207

 WAM, 37043, f. 10; 33603, f. 4v.
208

 Works contract for conduit was from Nicholas Brigham. WAM, 5390. In 1691/2 a memorandum of

lease from brethren of the almshouse of ground adjoining the almshouses states that there is water access

in the almshouse yard. WAM 35652. It is most likely that this access point is where the watershed stood.

No exact location for the access was provided other than the fact it was located in the almshouse yard

which was situated fronting the western almshouse on its most eastern side.
209

 WAM 5398. A ‘sprygge’ or sprig is a small slender nail, either wedge-shaped and headless, or square-

bodied with a slight head on one side. Online, Oxford English Dictionary (accessed October 2011).

171

Table 3.0 Payments Made for the Building of the Almshouse and its Grounds.210

Carpentry work on almshouse: £121 11s. 8d.

Carpentry work on chapel: £5 0s. 0d.

Carpentry work on stable: £51 6s. 8d.

Carpentry work on barn: £23 13s. 4d.

Brickwork on almshouse: £158 16s. 2d.

Walling of almshouse: £39 2s. 6d.

Chimney work including

cost for under pinning

Lime sand: £26 2s. 6d.

Tiling of the almshouse: £48 5s. 2d.

Chimney work and

under pinning in

the stable, chapel, and

barn: £62 16s. 0d.

Ironwork, digging,

lighting, making of the

gardens, and ‘appareling’

of the chimneys: £27 6s. 8d.

The total cost of building the almshouse, chapel, stable and barn amounted to £564.

8d. but the King was only charged £500. The remaining £64 8d. was discharged by the

contractors Richard Guildford and Thomas Lovell shortly after the buildings completion

in 1502. It is not known why this was done. They had secured the job and had already

built the almshouse complex so there was no threat of competition. Moreover, £64 8d.

was not merely pocket money. It is common, even today, for a builder to round up or

down to the nearest pound to lessen complications, but £64 was a sizable sum. It is

easier to understand why and how these men were able to write this sum off, and why

they were given the job, when one considers their past service to the Crown.

So, who were these contractors? Richard Guildford (also Guldeford and Gilford)

was born circa 1450.211 Through his marriage to the daughter of an important Kentish

210

 This table is a breakdown of the original building works.WAM, 5398. Colvin, The History of the

King’s Works, p. 207.
211

 Sean Cunningham, ‘Richard Guildford’, Oxford Dictionary of National Biography.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/11723. (accessed September 2011) and

CPR (1485-1494), pp. 18, 23, 69, 140, 151, 167, 180, 205, 265, 295, 322-24, 353-56; CPR (1494-1509),

pp. 56, 285, 328, 453, 472-73, 583.

172

landowner, John Pympe, Richard and his father, Sir John Guildford of Rolvenden

(1430-1493), became friends and conspirators with the Beaufort family. In 1483 both

Richard and his father were attainted after participating in an abortive rebellion against

Richard III. Richard escaped to France, joining Henry Tudor in exile. In August 1485

Richard was with Henry when he landed in Milford Haven and upon their landing was

knighted. After the Battle of Bosworth, Guildford received successive promotions.212

In 1488 he became a knight of the King’s body and received in return for his services

many lucrative wardships and grants of land. By 1494 Richard had been appointed

comptroller of the household and helped arrange the marriage of Katherine of Aragon to

Henry’s son Arthur. From 1494 to 1495 Richard served as sheriff of Kent and was MP

for Kent in the Parliament held that year. In 1496 he became steward of the lands of

Cecily, Duchess of York, and was made a Banneret after defeating the Cornish uprising

in Blackheath in 1497. In 1500, as the building project began in Westminster, Richard

was made a Knight of the Garter, and over the following years also helped supervise

preparations for Katherine of Aragon’s arrival in England.

Along with these titles and obligations, Richard Guildford was also placed in charge

of the security of the realm. His close and long devoted service to the King made him a

trusted figure within Henry’s council and Court. This job would have given him the

oversight of many building projects including the construction of defensive towers and

the building of two ships, the Mary Gylfod [Guildford] and the Regent and he was also

responsible for spy networks, military logistics, and supplying arms across the realm for

its defence. Richard Guildford was, therefore, well qualified to oversee the building of

the almshouse but he was not without flaws. Some of these could not be overlooked by

the Crown and eventually led to his political downfall. For instance, although his

212

 Some of the positions held by Richard were; Master of the Ordinances and Armoury in the Tower of

London, Chamberlain of the Exchequer, Keeper of Kennington in Surrey, Master of Horse and Privy

Councillor all by 1487.

173

reported income was very large, yet Richard was still able to amass numerous debts to

many different individuals which eventually forced his surrender of his Exchequer post

in May 1487.213 During the years 1500-1504 when the almshouse was being built,

Richard had to resign from many of his other positions because of his own

mismanagement of personal finances. By 1505, after the completion of the almshouse

project, his debts to John Naiter, a servant to George Neville, Lord Bergavenny, had

become so serious that he was arrested and imprisoned in the Fleet, but released under

bond to appear before King Henry VII, who eventually, in 1506, pardoned him of all

debts acquired through his offices.214 At that time, Richard elected to go on pilgrimage

to Jerusalem, where he eventually died. It is clear that Richard Guildford owed much to

the Crown, but he was also a valuable servant, able to oversee and make responsible

decisions regarding the realm and the King’s interests and he always remained loyal. It

is evident, however, that at the time the almshouse was being built, Richard Guildford

was not in a financial position to write off the excess royal debt. Nevertheless, the debt

was written off, a decision which may have had less to do with Richard Guildford, and

more to do with his partner Sir Thomas Lovell.

Sir Thomas Lovell (c.1449-1524) began his career at the age of fifteen studying law

at Lincoln’s Inn in 1464.215 Like Richard Guildford, Thomas joined the revolt in 1483

against Richard III. In 1485, his loyalty was rewarded when he was elected Speaker of

the Commons in Henry VII’s first parliament and eventually became a member of

Henry’s innermost ring of fewer than a dozen councillors who were particularly

213

 The debt was back dated to 1482 and was investigated in 1486, shortly after Henry VII acquired the

throne. Sean Cunningham, ‘Richard Guildford’, Oxford Dictionary of National Biography.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/11723. (accessed September 2011).
214

 Abbot Islip purchased several manors from George Neville to provide the endowment for Henry VII’s

memorial at Westminster, See chapter 2, pp. 104-10.
215

 S. J. Gunn, ‘Thomas Lovell’, Oxford Dictionary of National Biography.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/17065?docPos=1. (accessed October 2012)

; CPR (1485-1494), pp. 18, 23, 69, 140, 151, 167, 180, 205, 265, 295, 322-24, 353-56; CPR (1494-1509),

pp. 56, 285, 328, 453, 472-73, 583.

174

influential. Thomas held many important offices such as the treasurer of the King’s

chamber in 1485, along with the chancellorship of the Exchequer. In 1487 he fought in

the battle at Stoke and was knighted in France in 1492. Along with Guildford, Thomas

also fought to defeat the Cornish in Blackheath in 1497 and was also made a Banneret.

Along with Guildford, Thomas was also appointed in 1500 a member of the Order of

the Garter. In 1503 he was treasurer of the King’s household and by 1512 was

appointed to oversee inland security, along with the deputy lieutenant of the Tower of

London. He was the second most regular attendee at the Court of Star Chamber and also

regularly attended the judicial sessions of the Council.216 He held stewardships at both

the University of Oxford (1507) and in Cambridge (1509). Unlike Guildford though,

Thomas Lovell managed his finances well and by the end of his life had amassed a great

fortune, serving both Henry VII and Henry VIII until 1524.

One position which would have given Thomas the experience needed for the

Westminster project was his role in the construction of Richard III’s tomb at the Grey

Friars in Leicester.217 This experience along with his long-term friendship with Richard

Fox would have made him the perfect candidate to oversee such an important project.

Although neither Sir Thomas Lovell nor Sir Richard Guildford was qualified as a

building contractor, Henry had entrusted them with many roles and duties over many

years, all of which they had performed successfully. Richard and Thomas were two of

Henry’s most loyal and trusted servants and it is possible that they would have known

many of the men who would, in the future, receive care in the almshouse. It is also

possible that they might have thought that by contributing to the almshouse they were

216

 Sean Cunningham, ‘Richard Guildford’, Oxford Dictionary of National Biography (accessed October

2012).
217

 On 12 September 2012 archeologists searching for the lost grave of King Richard III possibly found

the skeletal remains of the King under a city centre car park in Leicester. The skeletal remains show

evidence of a near death trauma and spinal curvature.

175

not only assisting the King, but also helping to build a support system for colleagues

and friends.218

During the period of building the almshouse Sir Richard Guildford was the

Comptroller of the Household, while Sir Thomas Lovell held the title of Treasurer of

the Household.219 It would appear that the men had settled a building price with the

King, prior to its construction and that, when the expenses of the almshouse project

exceeded their original estimates, they were obliged to honour this agreement.220 This

form of contracting was not customary at this period and usually the builders would

have added the additional sums to the overall total and charged the patron for these

extra fees. It is possible that by personally contributing to the royal memorial, both

Guildford and Lovell were further cementing their relationship with the King. Whatever

their motives, by 1502, the two men had received £400 of the £500 pounds agreed upon

and by 1504 the final payments were made for the almshouse’s construction.221

v. Later History of the Almshouse and Subsequent Renovations

In 1566, six years after Elizabeth I refounded the Abbey as a Collegiate Church, the

almshouse underwent serious restoration work, only sixty-two years after its completion

and later occupation by multiple owners.222 The amount of money spent at this time

suggests that these works were more to reclaim and restore those areas of the almshouse

218

 Despite their major contributions there is no mention of prayers to be said for either of the men by

Henry’s almsmen.
219

 Colvin, The History of the King’s Works, p. 207.
220

 TNA, E 101/415/3, ff. 13, 80v; f. 13 shows that 8 January 1501 a payment of £200 was made to

Master Lovell for the almshouse at Westminster and in f. 80v, 8 January 1502, another £200 was made to

Lovell for the building of the almshouses. Colvin, The History of the King’s Works, p. 207.
221

 Colvin, The History of the King’s Works, pp. 208-09. Sir Richard Guildford and Sir Thomas Lovell’s

duties of oversight not only covered the building project itself but they were also placed in charge of

securing the land grants and endowments for the King’s memorial at Westminster, in particular the

manors of Great Chesterford, Fenne and Skreyne, which they witnessed and oversaw the legal transfer of

property to the Crown. CPR (1494-1509), p. 365.
222

 According to the Act Books of the Dean and Chapter of Westminster, in September of 1566 the Dean

decreed that works were to be undertaken on the almshouse. Act Books (vol. 2), 223, p. 25; WAM, 38547,

38548, 38549.

176

that had been seized during the Dissolution and used for personal residences in the

previous decade, rather than for the construction of new buildings.223 The contracts for

the 1566 renovations list the amounts paid for labour and materials, and also the names

of the suppliers and workmen.224 The total repair project took about two and a half

months to complete, although the original estimate had been for six weeks ending the 26

November 1566. Thomas Fowler/s Burbor (Bursbyr or Bursbor), the contractor,

submitted his final account covering an additional month of work ending 26 December

1566.225 Within the first six weeks, four tilers, six labourers, and one carpenter were

working on site, see Table 3.1.226 It can be assumed that because of the large number of

labourers and the known fact that several of the building being repaired had fallen down

or were in a very bad state, that the first stage of the project consisted mostly of clearing

the site, see Table 3.1. For the first six weeks a total of £19 3s. 10d. was paid for labour

and an additional £7 12s. 10d. for supplies on the site.227 Altogether the first part of the

renovation project cost £26 16s. 8d.228

223

 WAM, 18424 A-F.
224

 WAM, 38547, 38548, 38549. List of names for workmen paid and contracted to the new building

works are given within these documents.
225

 WAM, 38547, 38548, 38549. Thomas’ signature is quite difficult to make-out and varies his spelling

from one document to the next.
226

 Table 3.1, p. 177. WAM, 38547 Most of these men worked from 25 to 36 days, and were paid at

varying rates.
227

 WAM, 38547. After totaling up the accounts it would appear that the actual total spent was £18 10s.

4d. a discrepancy of a little over £1 10s. 6d.
228

 WAM, 38547.

177

Table 3.1 First Part: Elizabethan Repairs (1566).
16 November 1566 (contract for 16 weeks) WAM 38547.

*The craftsmen were paid on average 1s. a day for their services. They were also responsible for

procuring the supplies for the work and were paid for these supplies at the end of the job.

** Labourers on average were paid 8d. a day.

Carpenters:*

John Woode: 2 days-2s.

Tylers:*

William Seywell: 32 days-32s.

Thomas Mashe: 5days-5s.

William Rymare: 17 days-17s.

James Flouneys: 33 days-27s. 6d.

Labourers:**

Henry Marks: 34 days-22s. 8d.

John Gee: 28 days-18s. 8d.

Thomas Porker: 34 days-22s. 8d.

Wyllam Jarksone: 25 days- 16s. 8d.

Thomas Sumnders: 14 days-9s. 4d.

Robart Harris: 17 days- 11s. 4d.

Supplies:

William Bobmyton: plain tiles-£6 19s.

Lyme: £3

Thomas Fowler Bursby’s total: £19 3s. 10d. (Scribe’s error actual total: £18 10s. 4d. a

difference of £1 10s. 6d.)

Supplies continued:

Bricks: 10s.

Sande: 5s. 10d.

Naylls: £3 16s. 4d.

Tyllpynes and eves borde: 48s. 3d.

Tyllpynes: 11s.

Bucket and paylle: 17d.

Thomas Fowler Bursby’s total: £7 12s. 10d. Overall total for works: £26 16s. 8d. (Scribe’s error

actual total: £26 3s. 1d.).

For one reason or another, the project was extended, possibly because the buildings

and site were in a worse condition than expected. For the next stage of the

refurbishment another account was drawn up for the works and supplies.229 It would

appear from the materials used and labourers and craftsmen working on the site that the

main focus of this additional work was on the chapel. It is clear from an inventory made

of the Abbey grounds in 1552 that the chapel tower where the bell must have hung had

229

 WAM, 38548.

178

already fallen down into the garden.230 One can only imagine the condition of the

building fourteen years later. According to these records, two carpenters, one labourer,

two plumbers, one glazier and an ironworker were commissioned and paid by Thomas

Fowler Bursby, the main contraction on all the refurbishment, for work undertaken on

the almshouse chapel and bell tower.231 Because its main purpose and usage of the

chapel was to serve as a chantry, the building may have posed particular problems for

its post-Dissolution users. Nevertheless, it was not torn down nor are there any records

that tell us of its usage after the rebuilding. Most likely the chapel would have been

easily assimilated into the new religious order, and hence Queen Elizabeth I invested

monies into its repair. The only surviving reference to the later chapel was during the

reign of James I, when the almsmen petitioned the King for its use.232 There are no

surviving records that tell us how it was being used before this petition.

Among the works which had to be completed on the chapel in 1566 was the

replacement of tiles on the roof and the renewing of much of the chapel ironwork.233

According to the building works, by 1566 the bell tower that fronted the church facing

east had fallen down into the garden and needed to be replaced. The bell itself also had

to be equipped with new wheels and a new clapper, and new keys were required for the

doors within the chapel, and the almshouse.234 The total cost of works in the chapel in

1566 for labour and supplies was £6 5s. 10d.235 Very little can be deduced about the

interior of the chapel. One of the most notable objects in the chapel would have been the

written copy of the indentures that would have been placed on a tablet near to the altar

230

 WAM, 18177, 43500, 18406, 5325 slip of ground between little almonry and gatehouse, 18174, 37036

chapel falling down 18317 and 18397.
231

 WAM, 37036, WAM, 18397.
232

 WAM, 18397. Petition dated temp. James I.
233

 WAM, 37036.
234

 WAM, 38548.
235

 WAM, 38548. See Table 3.2, p. 179.

179

for the almsmen’s use. We also know that the almsmen were to sit on pews but there

are no records describing the windows or religious furnishings.236

Table 3.2 Second Part: Elizabethan Repairs (1566).
Last week in November 1566, WAM 38548

*The craftsmen were paid on average 1s. a day for their services. They were also responsible for

procuring the supplies for the work and paid for these supplies at the end of the job.

** Labourers on average made 8d. a day.

Ironworks on the bell and bell tower:
Works done on the bell, locks of the chapel, holsters, bell clapper, wheel and other

miscellaneous metal work associated with the bell tower and chapel. 32s. 11d. In addition Henry

Marks was paid 3d. for one pound’s worth of candles. Total works: 33s. 5d.

Carpenters:*

John Woode: 19 days-19s.

John Martens: 5 days-5s.

Plumbers:*

John Storry: 5 days-5s.

John Richardson: 4 days-3s. 8d.

Glaser:*

John Persye: 2 days-2s.

Labourers:**

Henry Marks: 11 days-7s. 4d.

Thomas Prorker: 4 days-2s. 8d.

Supplies:

John Storry: 31 pounds of plumbing-15s. 6d.

Brick: 5s.

Lyme: 6s.

Sande: 10d.

Nails etc.: 20s. 8d.

Total works: £4 17s. 8d (this total is correct) Plus 33s. 5d. for works on bell tower equals: £6

10s. 1d. (Scribe’s total: £6 5s. 10d.)

The final contract was drawn-up for the month of December 1566 and focused on

new privies for the almsmen and works to the larder, see Table 3.3.237 Three carpenters,

one ‘sawyer’ and his ‘fellows’, one bricklayer, one glazier, and two labourers were paid

in total £3 12s., while the supplies cost 21s. 2d. to total £4 13s. 2d.238 Altogether, the two

236

 Appendix i. f. 63r, p. 269.
237

 Table 3.3, p. 180.
238

 WAM, 38549.

180

and a half months’ refurbishing project cost £37 15s. 8d. 239 The average spent on skilled

craftsmen was 1s. a day and labourers received 8d. a day. Most of the works undertaken

on the almshouse, chapel and privies were performed by the same craftsmen. John

Woode appears to be the main carpenter on the sites, whereas William Seywell appears

to be the main bricklayer and tyler on site having been mentioned twice. James Persye

appears in two of the three documents as the main glazier and John Storry as the main

plumber. The number of labourers varies from one document to the next but two men,

Henry Marks and Thomas Prorker appear to be the main labourers for all of the works.

Table 3.3 Third Part: Elizabethan Repairs (1566).
24 December 1566, WAM, 38549 (works done on privies)

*The craftsmen were paid on average 1s. a day for their services. They were also responsible for

procuring the supplies for the work and paid for these supplies at the end of the job.

** Labourers on average made 8d. a day.

Carpenters:*

John Woode: 19 days-19s.

John Martens: 19 days-19s.

Thomas Puttrelle: 5 days-5s.

Sawyers:

William Hugges

And his fellows: 2 days-4s.

Bricklayers:*

William Seywell: 8 days-8s.

Glasyer:*

James Persye: 1 day-12d.

Labourers:**

Henry Marks: 19 days-12s. 8d.

Thomas Prorker: 5 days-3s. 4d.

Scribe’s total: £3. 12s.

Supplies:

Lyme: 6s.

Henges and bolts: 12s.

Candell etc.: 3s. 2d.

Scribe’s total: 21s. 2d.

Overall total: £4 13s. 2d.

239

 For this total the scribe’s totals have been used because they are only slightly inaccurate.

181

Most repairs undertaken on the almshouse and adjacent buildings after 1566 were

carried out at the request of a particular almsman who would petition the Dean and

Chapter of Westminster Cathedral or later the Dean and Chapter of the new Collegiate

Church. The Dean in return would send in a surveyor to assess the damage. Often the

almsmen had to write several times to the Dean before any action was taken but once

the surveyor had given his account and building estimate, the work was usually carried

out. These were usually small works such as repairing faults in the tiling and door

locks. Only a small number of works appear to have been more structural.240 These

repair works seem to have continued throughout the later sixteenth century and then

more work was carried out in the mid-seventeenth century, when many medieval

almshouses appear to have fallen into great disrepair and several of the houses were

uninhabitable.241 There is no recorded major renovation works carried out on the house

after the remodelling of 1566. After that date, responsibility for the upkeep of the

almshouse fell into the busy hands of the Dean, who had other priorities.242

vi. Almshouse Interior

The building sources and later surveys have been invaluable for the reconstruction of

the physical appearance of the almshouse and the reconstruction of the buildings on the

site. Nevertheless, these sources only help illuminate the physical structure and practical

arrangements of the almshouse, and its surroundings. Very little is known about the

furnishing of the accommodation. Can it be assumed that each almsman was at least

provided with a bed? In the Savoy Hospital, Henry VII had made provisions for each of

240

 WAM, 5345
241

 WAM, 5359, 5303, 5322, 5283, 5328, 5347, 5340, 5314, 5332A-E.
242

 C.1566, the properties which the Abbey previously held, such as the almshouse, were re-acquired from

private ownership, minus a few buildings, and given into the oversight of the Dean and Chapter of

Westminster Abbey and School. At this point the King’s Almsmen then became the Queen’s Almsmen

although still very much known as Henry VII’s almshouse and men. Elizabeth established new statutes

and ordinances for the almshouse.

182

the one hundred poor sick inmates to have clean sheets and beds.243 Would Henry have

not provided his thirteen almsmen with the same type of provisions? The indentures

mention that ‘. . . at his costes and charges [the King] hath cause to be purveid and

delyverd to the said thretene pore men sufficient drapry [,] basens [,] ewers and oder

stuffe and utensils for their bordes [and] in their comune hall . . .’244 and that he ‘. . .

ordeyneth and establissheth that the said thre pore women shall [,] as often as it shall

need [,] wasshe the drapry of the said Almeshouse and the clothes of the said thretene

pore men [and] make their beddes’.245 So, according to the indentures the almsmen

would have at least been provided with a bed and the basic bedding/drapery in their

rooms and in the common hall, each man would have had a basin and ewer to wash and

the women and men would have had the basic utensils to cook and eat with.246 It is very

interesting that during the Dissolution of the monastery in 1540, when all its chapels,

belongings and buildings were being assessed and inventories were made that the

almshouse and its possessions do not appear in any of the surviving inventories.247

We also know that the almsmen had a large table in the hall and in 1565 one

Alexander Perin, ‘clerk’, hired the table from the ‘Receiver’ of the College of

Westminster from 16 July to the 5 August for 40s. and again from 12 August to 22

September, and finally again until 30 of September 1565, a year before Queen

Elizabeth’s major refurbishing.248 It would make sense that the almsmen did not need

this table during that period because they no longer had a common hall. It is not known

whether this table was re-established in the hall after 1604 when the almsmen received

243

 Colvin, The History of the King’s Works, p. 196.
244

 Appendix i. f. 75r lines 5-10, p. 275; f. 75v lines 1-3, 14-16, p. 276.
245

 Appendix i. f. 75r lines 18-21, p. 275; f. 75v lines 14, 20, p. 276; f. 76r lines 1-10, pp. 276-77.
246

 Ewers are tall vessels, often lidded, with a spout, used for containing water for hand-washing.
247

 M. E. C. Walcott, ‘The Inventories of Westminster Abbey at the Dissolution’, Transactions of London

& Middlesex Archaeological Society, 4 (London, 1871), 313-64.
248

 Location of the table within the hall is mentioned in the CSP, Domestic Series with Addenda, pp. 537-

38. WAM, 5377, 5378, 5379. It is uncertain where the table would have been located after the almsmen’s

hall had been converted to the personal dwelling house of Nicholas Brigham c.1558-1565.

183

the hall back in a grant from Elizabeth I.249 Among the belongings of the almshouse was

a common chest where the almswomen were to keep the utensils, moneys and other

personal belongings of the almsmen and almshouse.250 The chest was most likely

located in the common hall and the women were to take an annual inventory of the

belongings within the chest and renew all items which needed renewing.251

vii. Conclusion

The sixteenth century was a very difficult period for religious institutions, even for

those that had the favour of the Kings and Queens. Westminster Abbey and Henry VII’s

almshouse posed a particular problem for the Crown because of their royal associations.

The almshouse was, after all, the memorial for the first Tudor King, and yet its very

purpose and function lay uneasily alongside the new Protestant ideas. However, its

second function as a house for retired and loyal servants to the Crown was still needed,

and remained an important priority for the Crown.

By the end of the Elizabethan period, the almshouse, once surrounded by open

spaces and fields to the southwest, would have been surrounded by ramshackle

buildings, thrown up as quickly and cheaply as possible. The most significant building

encroachment was on Black’s Ditch on the western side of the house where the

almshouse privies and windows were located. Tall structures were being built which

obstructed the almsmen’s light, while the chimneys from these same residential and

industrial buildings, (one was a washhouse), filled the air with soot, obscuring and

damaging the windows.252 The almshouse enclosure that was once a sanctuary for

retired royal officials, was now crowded and rundown. Nevertheless, people still

249

 WAM, 43722 and 42095.
250

 See Appendix i. f. 76r lines 10-22, 16-17, pp. 276-77; f. 76v 1-4, p. 277.
251

 Ibid.
252

 Replacement of windows WAM, 5332F, 5347; Encroaching buildings see WAM, 5347, 5320, 5346,

5358, 5283. Erection of walls WAM, 5340.

184

petitioned the Dean of the College to be admitted as almsmen because the house

provided security.253 Even after the Dissolution, the almshouse survived, was refounded

by Elizabeth I, and the Dean and Chapter of Westminster retained the oversight and

funding responsibilities for the almshouse.

Nonetheless, the maintenance of the almshouse eventually became less of a priority

to the Dean and Chapter of Westminster. By 1779 when it was demolished the state of

the house can be summed up in one word: dilapidated. Its walls had fallen onto the

banks of Black’s Ditch and several of the rooms had been uninhabitable for years.254

This dilapidation can be attributed to age and time, but it can also be attributed to the

neglect and maladministration during the seventheenth and eighteenth centuries.

The almsmen of the time were supposedly moved to another house nearby within

the parish of St Stephen’s in Westminster and continued well into the twentieth century,

yet this study ends with the refoundation under Elizabeth I. Although intended to last in

perpetuity, Henry VII’s almshouse survived in its original form for less than forty years,

although it continued to provide relief for royal and Abbey servants for several hundred

more years. The building itself survived for over 200 years but had fallen into disrepair

on several occasions, thus limiting its usefulness for the almsmen. Nevertheless, for

nearly 300 years the almshouse remained as a memorial to Henry VII’s charitable

intentions.

In comparison to Henry VII’s other charitable foundations, such as the Savoy

Hospital, built to support one hundred sick and poor Londoners, the almshouse was not

particularly generous. It only catered for thirteen courtiers who had served the Crown

253

 Unlike privately funded and company almshouses, Henry VII’s almshouse was founded and supported

by the Crown and Westminster Abbey.
254

 WAM, 5363. The almshouse remained at least partially operational until 1779, when the building was

demolished to make way for a widened entrance into Broad Sanctuary from Tothill Street. At that time

there were only six almsmen living in the almshouse. WAM, 65988-66022 and 66000-66003 for the plans

to widen the Broad Sanctuary at the expense of the almshouse, 1777-1779.

185

for many years, and who in repayment for their loyal service were given a place to live

and be cared for into their old age. The almshouse appears to have served an important

purpose at the time and filled the much needed demand for care and housing of retired

Court servants.

186

Chapter 4

The Almsmen and Administration

 The final analysis of Henry VII’s almshouse, during the first one hundred years of its

existence, is a study of the people who inhabited it; their rules and regulations, their

daily routine, provisions granted to them by the Crown and Westminster Abbey

(c.1502-1540), Cathedral (c.1540-1556), Marian Abbey (c.1556-1558) and eventually

the Elizabethan Collegiate Church (c.1560- 1600), along with their patrons in the royal

household and within the religious institution itself.

 The first part of this analysis will briefly readdress the regulations Henry VII laid out

in his statutes and ordinances for the almshouse memorial. The second section of this

chapter will focus on the sources that can tell us something about the almsmen. There

are limited sources that tell us about the everyday functioning of the almshouse. What

survives are mostly financial records that reveal something about the success of the

almshouse, but less of how the almsmen interacted with one another and the Abbey.

There are, nevertheless, a few petitions from the almsmen from the later sixteenth

century, which provide an understanding of the almshouse buildings and how they were

used and also give a voice to the almsmen.1 Finally, within the numerous financial

sources that survive from the first one hundred years of the almshouse’s existence, there

are lists of almsmen’s names. In addition to these lists of names, a number of petitions

for almsmen’s places survive, along with personal letters in support of these petitions

from prominent people in the Court; such as Princess Mary Tudor, Edward Seymour,

Duke of Somerset, and Queen Elizabeth. By using all this information an understanding

of what it meant to be an almsman can be attempted.

1
 These sources will be used together with later sources to help gauge how much influence the almsmen

had over their site, lives, and their financial support. Complaints and petitions from or against the

almsmen: WAM, 5362, 5325, 5289, 5283, 5327, 5328, 5329, 5358, 5382, 5397, 18175, 18351, 18394,

18398, 18408-9, 43722.

187

i. Daily Life in the Almshouses According to the Statutes

 The original almshouse foundation of Henry VII consisted of thirteen almsmen one

of whom was a priest, and three almswomen. The priest was to be above the age of

forty-five, a good grammarian, widowed or unmarried, and of good name and able to

lead the men in prayers. The other twelve men were to be aged at least fifty, widowed,

have served the crown or lived within the local area or precinct, and were to be able to

sing the mass, especially the psalm De profundis clamavi. The three almswomen were

also to be aged at least fifty, sad and honest, of good name and fame and of good

conversation. The Abbey appointed a good and honest monk to help with the oversight.

Not one of these almspeople was allowed to have an outside income, nor was their

personal income to exceed £4 per annum. The priest and the Abbey monk were exempt

from these limitations.

The King and Abbot of Westminster were responsible for appointing new almsmen

and when the Abbot was away the Prior was then responsible. The almsmen were to

seek licence if they intended to be absent from the almshouse, and if absent without

licence a new election was to take place within eight days of the almsman being absent.

The oversight of the almshouse was conducted by a system of checks and balances. No

one person had the overall responsibility. This prevented mismanagement and ensured

the longevity of the foundation.2 The King oversaw the entire memorial and

appointments, the Abbot of Westminster oversaw the monk and helped appoint new

almsfolk, the monk from the Abbey oversaw the priest and almsmen. The priest

oversaw the almshouse and men. The steward, appointed weekly from amongst the

almsmen, oversaw the other men. The caterer, one of the three women who was

appointed weekly, headed and oversaw the duties of the women for that week.

2
 Both Richard Whittington and William and Alice de le Pole had a similar governing structure for their

almshouses, see chapter 1.

188

The almsmen and women were to be provided with 80 quarters of good coals and

1000 good faggots per annum. Each almsman, priest and almswoman was given a gown

at a total cost of £8 per annum. The almsmen and women were also provided with food

at a total cost of £25 6d. per annum. In addition, each man was to have his own house

with two rooms, a fireplace, and a private privy. They were provided with a bed and

light furnishings and sufficient ‘drapery’, basins, ewers, and other stuff, and utensils.3

According to the statutes, in addition to these provisions the almsmen were also to

receive an annual income. The monk with the oversight of the almshouse was to be paid

40s. per annum or £2 in addition to his salary from the Abbey. The almswomen were to

each receive 5d. a week to total £3 8s. 9d. each per annum. The almsmen were to

receive 2½d. a day plus additional money on special anniversaries to total £4 each per

annum. The priest of the almsmen was to receive £6 per annum including money

received from anniversaries. The estimated total spent on wages each year, according to

the statutes would have been £60. In return for their care and upkeep the almsmen were

expected to participate in chantry services for the King. The statutes stated that the

almsmen must attend all religious services and if absent they must have permission

from the priest. Absence was only allowed if an almsman was too ill to participate.

The almsmen’s day and week was based around a treadmill of religious services:

three chantry masses in the morning, evensong in the afternoon and private and group

prayers in their own chapel in the evening before bed.4 Their day would have begun at

six o’clock in the morning when the first bell was rung. By six-thirty the almsmen were

to be in their chapel saying a prayer for their founder and by seven o’clock they were to

be sitting around Henry VII’s tomb in the Lady Chapel in the Abbey, saying the first of

three masses. This first service would have lasted fifty to sixty minutes. Immediately

3
 Appendix i. Abridged Transcription of BL, Harley MS 1498 (Part B) f. 76r lines 10-22, pp. 276-77; f.

76v lines 1-4, p. 277.
4
 See chapter 1 Table 1.1, p. 76 and Table 1.2, p. 77.

189

after this service, at eight o’clock, the second chantry mass was said, and the third at

nine o’clock, High Mass. Again this service would have lasted fifty to sixty minutes.

From ten in the morning to two-thirty in the afternoon the almsmen were to return to

their houses, eat dinner together in their common hall and were expected to keep to

themselves after meal time in thoughtful prayer. At two-thirty the almshouse bell was to

be rung summoning the men to their final service in the Abbey, namely Evensong. This

began at three o’clock and lasted thirty to forty minutes. Following this service the men

were to return to their homes, eat supper together in their common hall and after the

meal time return to their rooms and sit in quiet contemplation. At six-thirty the final bell

was to be rung summoning the almsmen to their chapel where they were expected to say

their final prayers for their founder, Henry VII and by seven o’clock they were to retire

to their personal dwelling houses for bed.5

In addition to their religious duties each almsman and woman had duties to perform

within the almshouse. A steward was to be appointed once a week from amongst the

men in order of his admission into the house, who would have the oversight of the

almsmen and women. He was responsible for overseeing payments for food on

Thursdays and for settling any disputes within the house. The almsmen were also to be

responsible for the ringing of their chapel bell. The bell ringer would be appointed once

a week in the same way as the steward and he was responsible for ringing the bell

before the services to remind the almsmen of where they needed to be.6 The almsmen’s

priest was responsible for leading the daily prayers, saying the third chantry mass and

for dispensing payments on Sunday. He was also to assist the steward in settling any

disputes within the almshouse. It was everyone’s duty to pray for the King and attend all

services designated in the indentures.

5
 Ibid.

6
 For bell ringing see chapter 1 Table 1.1, p. 76.

190

The almswomen’s responsibilities differed from those of the men. Their duties were

less spiritual and more menial. Once a week, a ‘caterer’ was appointed from amongst

the three women. This appointment rotation began with the most senior almswoman.

She was to be responsible for providing and making the food for the almshouse that

week. Nevertheless, it was the duty of all the almswomen to provide the food for the

week, dress the meat, make pottage, clean the house, wash the clothes and look after the

men, especially when they were ill. In addition, the household inventory was to be kept

quarterly by the women which suggests that the women were expected to be literate and

able to write, although this was not specified within their qualifications.7 This inventory

was to be consulted when the almshouse needed maintenance, or when the drapery and

utensils needed to be replaced.

Strict rules and regulations were placed upon the almspeople in order to create a

structured way of life and prevent mismanagement. Henry VII, with the help of Abbot

Islip, was meticulous in laying out the strict and detailed regulations of the almshouse.

Once a year within the Abbey, two days after the King’s anniversary (11 February

before Henry’s death and 13 May after) the abstract or abbreviated version of the

indentures was to be read aloud.8 The indentures were to be set upon two tablets within

the almsmen’s chapel and also in the Lady Chapel so that the rules were accessible. In

addition to the rules being read aloud annually, the regulations were to be renewed or

amended at least twice a year, or as many times as required, and the almsmen were to

swear an oath upon the gospels to observe the ordinances. The men were required to

attend all services, unless ill, and were not allowed to leave the almshouse at any time

7
 Possibly the women were taught to write within the almshouse or one of the women was required to be

able to read and write. It is also possible that the steward compiled the inventory and the women helped

administer the process.
8
 The dates for the memorial service at the Abbey were first based upon the death of Henry VII’s wife

Elizabeth of York (11 February 1503), and later changed to 13 May, the date of Henry VII’s funeral, after

Henry VII died (21 April 1509).

191

without a licence. If any of the rules were broken or responsibilities not met, the priest,

almsmen and almswomen were given three chances to redeem themselves and then they

were to be expelled.

The duty of the bell ringer was an important job. If an almsman was unable to the

ring the bell, another was to take his place and in return would receive ½d. each day

from the almsman whom he replaced. If an almsman or woman was too ill to attend

mass, they had to be granted a pardon by the priest and as far as they could, they were to

pray for themselves and for the King’s soul within their almshouse. They were also

allowed to stay in their almshouse and be tended by the almswomen.

There are no contemporary sources telling us about what actually happened day to

day within the almshouse, nevertheless, the indentures were very clear about what was

expected of the men and women. Every aspect of their lives was laid out for them; from

their prayer services to their meals, to what they should wear and how they were to

behave themselves. Henry VII left nothing to the imagination. The lack of surviving

records for the first thirty years of the almshouse might suggest that under the oversight

of Abbot Islip the almshouse functioned as it was intended. This is supported by the fact

that in the later sixteenth and early seventeenth century there are a number of

complaints from the almsmen regarding the observance of their statutes, and the

granting of licences.9 This could be due to the fact that the rules and regulations had

changed and that the new statutes established by King Henry VIII and his son Edward

VI did not provide the same detail as King Henry VII’s had done and were not as

meticulously observed as they had been under Abbot Islip.10

9
Complaints: WAM, 5362, 5325, 5289, 5283, 5327, 5328, 5329, 5358, 5382, 5397, 18175, 18351, 18394,

18398, 18408-9, 43722.
10

 Henry VIII and Edward VI’s statutes will be discussed later in the chapter. It is not clear what

relationship Henry VIII had with his father’s almshouse. It appears he made sure it was maintained but

there was not a lot of effort made to preserve its lands and buildings. It is interesting that in 1544 Henry

VIII founded an almshouse in Woolstaple in Westminster for seven decayed men, the endowment of

192

Nevertheless, there are a few surviving records for the mid-sixteenth century that

shed light on the administration of the almshouse and the role that it played at

Westminster Abbey and in the lives of the Tudor family. Between May and September

of 1554 Queen Mary sent a letter to the Dean of Westminster regarding the admission of

the almsmen.11 The letter opens with . . .

‘Trusty and welbelovyed we grete you well. And for as moche as dyverse letters

have byn directyd to yow by us for the preferment of certen poore men to the

romes of bedmen or almesmen wythin owre cathredrall churche of Westm’

according to your foundation, and that some of the same letters have byn written

in suche forme that the partie for whome they were wrytten shulde be plasid at

the next avoydaunce of any of the said romes, so that suche poore men as by us

since the begynnyng of owre raygne hadd former letters grauntyd to be preferred

to any of the said romes shulde by that meanes be disapoyntyd, we therefore,

desyring to see a good order taken and kepte in that behalfe, wyll and

commawnde you that from hensforth all suche poore men as by our letters have

byn herafter shalbe appoyntyd to any of the said romes of bedmen or almesmen,

in what forme or maner so ever they be wrytten, be plasyd in the said romes

accordyng to the date of the same letters, to thentent that thos that have the fyrst

graunte orderly may be fyrst preferryd, and those shalbe unto you at all tymes a

sufficient warraunt and discharge in that behalfe.’12

which totaled £742, securing a payment of £5 6s. per almsman each year. Moreover, he also endowed the

College of Windsor with £666 6s. 8d. per annum for the support of thirteen poor knights who were said to

be ‘decayed in wars and such like service of the realm’. This almshouse served its function until 1830

when it was pulled down and the almsmen were given life annuities of £3 each. W. K. Jordan, The

Charities of London 1480-1600 (London, 1974), pp. 140-41. Henry VIII, by maintaining his father’s

almshouse was doing his kingly duty of preserving what had come before but it is clear that by

establishing these other almshouses he was creating his own a spiritual, economic, and visual memorial

for himself.
11

WAM, 5369; Act Books (vol. 1), 155, p. 86.
12

 WAM, 5369; Act Books (vol. 1), 89, 155, p. 86.

193

It would appear that Queen Mary had to send this letter because almsmen were being

admitted at random, possibly based on favour and less on when they had applied for

positions. The letter does not mention anything about the stipulations or conditions for

admission into the almshouse, nor does it address the regulations the men were to

follow once admitted, nor how these rules would be supervised. Possibly the

requirements and regulations for becoming an almsman had changed little during the

reigns of Henry VIII and his son Edward VI.13

It appears that, the qualifications for admission into the almshouse, after the

Dissolution, were the same as earlier, although there were no longer any almswomen to

look after the men, nor a priest to provide and lead chantry masses. Prospective

almsmen would petition for a place and would have to have been supported by someone

of some standing. There are no surviving records for the Henrican and Edwardian re-

foundation of Henry VII’s almshouse; nevertheless, when Elizabeth I refounded the

Marian Abbey as a Collegiate Church on the 12 May 1560 she also re-established the

almshouse, and drew-up new almshouse statutes. It has been said that her re-endowment

and re-foundation of the Collegiate Church at Westminster mirrored her father’s less

than twenty years earlier.14 The Elizabethan Charter acknowledges the refoundation as a

‘restoration’ of the Dean and Prebendaries of the Collegiate Church of the Blessed Peter

Westminster which was established by Queen Elizabeth and Parliament.15 The formal

charter for the new foundation appointed the twelve Prebendaries to their offices and

lists their duties to the church and Crown from that day forth: they were be known as

13

 The rules for participating in chantry services would have changed during the Edwardian period.
14

 WAM, LXXXVII, the Charter for Queen Elizabeth I’s foundation of Westminster College, 1560. There

is no surviving formal endowment for Henry VIII’s Westminster Cathedral only incomplete draft copies

which do not address the almsmen. WAM, 5268: Grant from Queen Elizabeth to the Dean and Prebends

and almsmen of the Collegiate Church of Westminster.
15

 WAM, LXXXVII.

194

one body called the Dean and Chapter of Westminster Collegiate Church.16 The

document then grants the Dean and Chapter ‘… All our Church of the late Monastery of

Saint Peter Westminster now dissolved, And all … ancient Privileges Liberties and free

Customs of the same late Convent or Monastery, And all the Church there together with

all the Chappels, Lead Bells, Belfreys, Cloysters, Dormitories, Refectories, Church

Yards, Gates, Bakehouses, Brewhouses, Horse Mills, prisons, Granaries, Vaults or

subterraneous places, Messuages, Houses, Edifices, Structures, Curtilages, Garden

Grounds, Gardens Orchards, Ponds Pools, ways, Paths, and all other Easements

Grounds places, Lands and Territories within the said … Precinct of the said late

Convent or Monastery… .’17 Within this formal endowment there is no mention of the

almshouse, nevertheless, a seventeenth century copy of an appendage to the endowment

document survives and this addresses the almsmen’s new statutes.18

 There are a number of similarities between Elizabeth’s statutes and those of Henry

VII (see Appendix i. and vi.).19 One striking difference between the two statutes is the

length of the document and detail provided. The Elizabethan statutes were less than a

page and a half long whereas those of Henry VII were thirty-four pages long.20 The lack

of detail in Elizabeth’s statutes could be one reason for the increase in the number of

complaints against, and by, the almsmen to the Dean, but it could also be that within the

original Elizabethan statutes there had been more details and instruction, and that the

seventeenth century transcription is an abbreviated account of more extensive

Elizabethan statutes which no longer survive for the almshouse.

16

 WAM, LXXXVII.
17

 WAM, LXXXVII.
18

 See Appendix vi. The Transcription of the Seventeenth Century Copy of the Statutes of the Queen’s

Almsmen at Westminster Collegiate Church, pp. 295-96.
19

 Appendix i. pp. 251-77.
20

 Ibid.

195

 If we were to compare the two texts there are a number of similarities and

differences. For instance, the qualification for admission into the almshouse appears to

have changed. According to the Henry VII’s statutes his almsmen were to be aged fifty

or over, able to help the priest say prayers, of good name and fame, lettered, and unable

to look after themselves with a personal income of less than £4 per annum.21 According

to the Elizabethan statues, her almsmen were to be those who found themselves in

poverty or broken, maimed in war or worn out with old age and brought to misery.22

Nowhere does it state they were to be royal servants or able to read and write.

 One similarity between the two sets of statutes is that both Henry VII’s and

Elizabeth’s almsmen were to attend a number of daily services in the medieval Abbey

and later the Elizabethan Collegiate Church; Elizabeth’s almsmen were to attend two

services in the morning and one in the evening whereas Henry’s were to attend three

chantry masses in the morning and Evensong in the late afternoon.23 Elizabeth’s services

were of course not chantry masses but the normal services held in the Collegiate Church

celebrating the life of the current monarch and those who had come before her.

 Another difference was that Elizabeth’s almsmen were allowed to be married and

have a family, who were all allowed to live in the house together.24 The increase in

numbers coexisting in the later almshouse could also be a reason why there are more

disputes in the later period. Several of the petitions are based on complaints from

almsmen regarding their wife’s right to the almshouse after they had died and also

petitions from the wives demanding their husband’s pension.25 Henry’s almsmen were

21

 Ibid.
22

 See Appendix vi. lines 4-6, p. 295.
23

 See Appendix vi lines 8-11, p. 295.
24

 See Appendix vi lines 17-18, p. 295. WAM, 18395: Case in 1653 against almsmen regarding ancient

lands and customs. It mentions that marriage of the almsmen had become ancient habit by this date. It

would appear that the almsmen had wives as early as the 1540s. WAM, 5305. See the case of John Ager

pp. 222-24.
25

 WAM, 5291: A Petition from Edward Capcott to the committee of Westminster College to refrain from

paying the widow of Richard Keymor his predecessor, his last quarter’s pension. [Commonwealth,

196

required to be widowed or unmarried and to live privately in their homes, and they were

not allowed to keep another person within the almshouse. If an almsman was caught

doing so he would have been reprimanded, possibly lose his pay for the week, and if not

reformed he would be removed from the almshouse.26 Both sets of statutes agree that the

almsmen were to have three chances to redeem themselves after being reprimanded for

breaking the regulations and if they did not reform they were to be removed from the

house and another elected in their place.27 The Elizabethan statutes state that this

removal was for the betterment of all others living in the house.28 The almsmen were not

to be ‘farting drunk’ or ‘infamous’ or commit any notable crime and if they transgressed

they were required to clear the matter with the Dean, or Archdeacon if the Dean were

away.29

 Henry’s almsmen elected a weekly steward who was to have the oversight of the

men. Richard Whittington’s almsmen also had a Tutor who had the oversight of his

almsmen and was elected from amongst them because of his worthy behaviour.30

Elizabeth’s almsmen were also to appoint a Guardian to help with the oversight of the

almshouse.31 This Guardian was chosen by the Dean or Pro-Dean in the Dean’s absence

and not elected by the almsmen. The Guardian was deemed to be the most prudent, in

gravity and virtue over the others.32 The Guardian’s duties were to make sure that all

c.1638-60]. Attached is the widow’s account. WAM, 5385: Petition from Ellinor Cullins, widow of

Thomas Collins, to the same committee for her husband’s Almsman’s gown and his quarter pension.

[Commonwealth, c.1638-60]. WAM, 5389: Petition from Ellinor Cullins, widow, of Thomas Cullins,

almsman, to the committee of Westminster college for 36s. the price of his gown and her quarter pension

[Commonwealth, c.1638-60]. WAM, 5362: Petition from Mary widow of Richard Keyme, almsman, to

the committee for half a year’s lodging wages and fees according to ancient custom. Certification in her

favour for her petition from almsmen July 30 1646.
26

 The almsmen’s pay is listed but the first number is illegible and the only figure which is clear is that

they received at least 2d. a year. Appendix vi. line 28, p. 295 and also see Appendix ii. A Comparison of

the Almshouse Statutes, pp. 278-86.
27

 Appendix vi. lines 20-21, 26, p. 295.
28

 Appendix vi. line 27, p. 295.
29

 Appendix vi lines 22-25, p. 295.
30

 Appendix ii. pp. 278-86.
31

 Appendix vi. lines 29-37, p. 295.
32

 Appendix vi. lines 29-35, p. 295.

197

other men observed the statutes, and he was also responsible for locking the

‘commongate’ at the predetermined hour together with the College porter.33 The

Elizabethan statutes then state that if an almsmen were absent from divine prayer or ‘lay

out of their lodgings’ he was to be corrected by the Dean.34 It is to be assumed that they

were given three chances to redeem themselves and if not they were removed from the

almshouse. Nevertheless, if the Guardian did not perform his duty properly he too was

to be corrected at the ‘pleasure’ of the Dean.35

 In like fashion to Henry VII’s almsmen, Elizabeth’s almsmen were to receive and

wear a gown during the church services, and their gowns were to be of the same colour

and design as Henry’s, with the rose badge.36 It is not known when the colour of the

Queen’s Almsmen’s gowns changed from their brown russet to the scarlet and blue

gowns they wear today with a little silver crowned Tudor rose on the shoulder.37 One

thing not included within Elizabeth’s statutes was the provisions of food. Henry’s

statutes provide great detail regarding the types of food to be provided to his almsmen,

together with fuel provisions. It would appear that these provisions were lost after the

Dissolution of the Abbey and were not returned to the men when Elizabeth re-founded

the almshouse. One reason for this might be because they no longer had almswomen

overseeing the food preparations nor a common hall in which to share the fuel

allowances.

 Overall, the statutes for the Elizabethan almshouse were very similar to those of her

grandfathers’ created only sixty years early. Nevertheless, there were two major

33

 Appendix vi . lines 36-37, p. 295.
34

 Appendix vi. lines 38-40, p. 295.
35

 See Appendix vi. lines 41-41, p. 296. It is assumed the word ‘pleasure’ refers to how the Dean will deal

with the error, i.e. instant removal or a reprimand.
36

 See Appendix vi. lines 44-48, p. 296.
37

 L. E. Tanner, ‘The Queen’s Almsmen’, WAM Occasional Papers, 23 (Westminster, 1969), 9-10. In

1749 there is an order for blue and purple cloth for the almsmen’s gowns.WAM, 46755. Possibly they

may have already been that colour for some time.

198

changes; the introduction of married couples/families and the loss of communal life and

the loss of the chantry services which was the essence Henry VII’s memorial

foundation.

ii. Payments and Provisions

According to the statutes of Henry VII, the almsmen were to receive a salary of £4

per annum. This included their weekly pay of 1s. 5½ d. per week, plus the extra

payments they received for participating in additional prayer services for the King.38 In

addition to their salary, every year, each almsman, woman and priest was to received a

gown at a cost of £8 per annum.39 The statutes also stipulated that the almsmen and

women and the priest were each provided with food at a cost of 9s. 7½d. a week and

also fuel for their personal and communal use up to the value of 11s. 8d. per annum.

The overall running costs for Henry VII’s almshouse as set-out in the statutes, would

have been £94 to £100 per annum.40 But it is not clear, whether or not Henry VII’s

almsmen, women and the priest actually received these provisions after the foundation.

In 1502, when the almshouse building was said to have been complete, Abbot Islip

and Henry VII drew-up an additional contract recording the Abbot’s responsibilities for

payments and upkeep of Henry’s memorial; specifically payments towards prayer

service, alms to the poor, Henry’s Oxford College priests, and his almsmen.41

According to this contract, the Abbot was given £58 10s. 5½d. to cover the payments

for Henry’s thirteen almsmen’s salaries and their gowns and an additional £14 2s. to

cover the costs of the almswomen’s salaries and gowns.42

38

 See chapter 1Table 1.0, p. 73.
39

 See chapter 1.
40

 See chapter 1.
41

 WAM, 6634: Interim agreement between Abbot and Henry VII 1504.
42

 Ibid.

199

On the 17 October 1502, the King made several payments to Abbot Islip in addition

to the lump sum he had already provided for the memorial.43 On 1 January 1503 the

Treasurer of the Chamber’s Accounts show that Henry had made a payment of £1 13s.

4d. towards the almsmen’s gowns. 44 Then on 25 March 1503 (Lady Day) Henry also

made a payment to the priest for the gowns of the King’s almshouse at the cost of a

further £27 19s. 2d. and an additional payment to the thirteen poormen of £3 8d.45 In

addition to these payments, on 22 December 1503 the almsmen were again given a

payment of 10s., and, an additional £4 3s. 4d. for wages and gowns.46 Payments of this

kind extend up to 1504 and do not seem unusual amongst the many other payments

within the Treasurer of the Chamber’s Accounts. These are by no means large sums of

money, but, it is not clear whether these payments were coming directly from the King,

or from the memorial endowment. The answer may be that the endowment, although

granted and purchased by 1504, may not yet have been providing its full estimated

income and thus the King had to supplement the endowment with additional payments

until it was fully functioning. Between 1503 and 1504, Henry VII made additional

payments to Abbot Islip towards the building of the memorial in addition to the £30,000

he had originally provided to the Abbot for the building costs.47

The additional contract that Abbot Islip and Henry VII had made in 1502, which

listed the payments made to the Abbot for the upkeep of the King’s almsmen, also

specified that the Abbot was in future to be responsible for keeping a record of all the

43

 BL, Additional MS 59899, f. 8; The King gave Islip an additional £40 for the building of the Lady

chapel and another £33 6s. 8d. for provisions for the chapel. There was also a bill for Henry’s hearse at

the cost of £63 16s. 8d.
44

 BL, Additional MS 59899, f. 9
45

 BL, Additional MS 59899, f.16
46

 BL, Additional MS 59899, f. 40v; On the 24 March 1504 there is a payment to the ‘poormen’ of 10s.

from the King. BL, Additional MS 59899, f. 55v.
47

 BL, Additional MS 59899, f. 7v; 16 December 1502: Payment for King’s works: £61 2s. 4d., Priest for

some work at Abbey: £133 6s. 8d., King’s tomb: £10; April 8, 1503: Payment to Abbot: £333 6s. 8d.

Individual purchases were recorded continuously as outgoings in the King’s books. Condon, ‘God Save

the King!’, p. 67.

200

income and output from year to year for Henry VII’s endowment and all payments

made towards his memorial.48 In response to this injunction, Abbot Islip established the

office of Warden of the Accounts for the Manors of Henry VII and Elizabeth of York,

which he directly controlled. The Warden’s Accounts cover the first thirty-three years

of Henry VII’s memorial at Westminster Abbey.49 These accounts disappeared shortly

after Islip’s death in 1532, when the Abbey was beginning to amalgamate its income

into one single endowment.50 There are eleven rolls surviving for the Warden’s

Accounts between the years 1502 and 1533.51 The first section of the Warden’s

Accounts; the endowment lands and their income have already been discussed.52 The

second section of the Warden’s Accounts which lists the total monies spent annually on

the individual elements that made up Henry VII’s memorial will be examined here.53

While the first section of the Warden’s Accounts was quite formulaic, the second

section is much less so. Over the course of the thirty years, most of the accounts list the

amount paid to the Abbot for maintaining the memorial, the sums spent on candles and

the poor, the annual stipend of the almsmen and women, the cost of their gowns, and a

miscellaneous list of expenses which included monies spent on the almsmen’s fuel, the

income and stipends for Henry’s three Oxford scholars, and finally, the sums spent on

the students of Elizabeth, late queen of Henry VII (studying at Cambridge).54 The

eleven surviving records for the first thirty years of Henry VII’s memorial at

48

 WAM, 6634.
49

 WAM, 24236-24242, 24244, 24246, 24248-24249, 24243, 24245, 24247, 24250, and 28043 are a series

of rolls written on parchment varying in length but all measuring just over a foot wide apart from WAM,

28043 which has been put together in a book format. In most instances the hand is quite legible and

written in Latin with some French and English when the scribe may not have known the Latin name or

term. There are subtle variations in spelling of each property but for the most part the documents always

list the properties in the same order and only occasionally stray from this format.
50

 See chapter 2.
51

 The years that are missing are 1506-1515, 1519-1523, and 1524-1531.
52

 See chapter 2.
53

 See Appendix v. Expenses for Henry VII’s Memorial at Westminster Abbey, Warden’s Accounts 1502-

1533, pp. 293-94.
54

 See Appendix v. pp. 293-94.

201

Westminster Abbey have been analyzed into a Table.55 This Table shows the total sum

spent on each expense mentioned in the Warden’s Accounts for the specified year.56 In

Table 4.0 a breakdown of the almsmen’s expenses has been provided which is derived

from the Warden’s Accounts.57

Table 4.0: Money Spent on the Almsmen Per Annum.
This information has been taken from the Warden of the Manor Accounts of Henry VII’s Memorial:

WAM, 24236-24250. Only ten years are shown here because in 1532/3 the almsmen were not mentioned

in the accounts.

Date Stipend Gowns Wood, Coal

and Carriage

Miscellaneous Total Spend

1502/3 £47 6s. 5

1/2d.

£20 5s. 11d. £1 16s. 10d. 1s. 4d. for an almsman's

'mat'.

£69 10s. 6 1/2d.

1503/4 £52 8s. 10d. £11 2s. 3d. £3 8d. £66 11s. 9d.

1504/5 £61 19s. 4d. £13 19s. 6d. £2 19s. 2d. £2 18s. 8d. for tables and

£1 13s. 4d. for books.

£83 10s.

1505/6 £61 19s. 4d. £17 10s. 10d. £2 19s. 2d. £82 9s. 4d.

1515/16 £61 19s. 4d. £11 16s. 6d. £3 1s. 8d. £76 17s. 6d.

1516/17 £61 19s. 4d. £12 7s. 6d. £3 1s. 8d. £77 8s. 6d.

1517/18 £61 19s. 4d. £11 17s. 6d. £3 1s. 8d. £76 18s. 6d.

1518/19 £61 19s. 4d. £12 4s. 8d. £3 6s. 8d. £4 19s. 1/2d. chimney

work done on almshouse.

£82 9s. 8 1/2d.

1523/24 £61 19s. 4d. £16 1s. 6d. £3 6s. 8d. £81 7s. 6d.

1531/32 £61 19s. 4d. £11 19s. 10d. £3 6s. 8d. £77 5s. 10d.

According to the Warden’s Accounts in the year 1502 the income from the

endowment was £340 15s. 3d., £69 10s. 6½d. of which was spent on the almsmen.
58

 Of

this money £47 6s. 5½d. was spent on their stipend, £20 5s. 11d. for gowns and £1 16s.

10d. for wood, coal and carriage, plus 1s. 4d. for an almsmen’s ‘mat’, see Table 4.0.
59

 It

is not clear whether these totals included the costs of the priest or almswomen. The

overall total shows that not all the appointments had been made for the almshouse and

not until 1504/5 does the total spent on the almshouse reflect the cost estimated in the

55

 See Appendix v. pp. 293-94.
56

 See Appendix v. pp. 293-94.
57

 See Appendix iii. Warden’s Account Chart from 1502-1533, WAM: 24236-24242, 24244, 24246,

24248-24249, pp. 287-91.
58

 Appendix v. p. 293-94 and Table 4.1, p. 203.
59

 WAM, 24236

202

indentures.
60

 It appears that between the dates 1502 and 1504 the King was

supplementing the endowment, because, at that time, the endowment was not generating

its expected income. But, by 1504/5, it would appear that all the almsmen and women

had been placed in the house and that the entire almshouse and the endowment were

now properly established. This is suggested by the fact that the almsmen’s stipends of

£61. 19s. 4d. match the estimated provision made within the indentures.
61

 From 1504

until 1531/2 the almsmen’s stipends, according to the Warden’s Accounts did not

fluctuate and remained the same until the end of the accounts.
62

 The average total spend

on the almsmen over the thirty years documented was £77 14s. 3d. per annum. The

annual total spend according to the statutes and Henry VII’s wishes, was to have been

£93 16s. 2d.
63

 Possibly this difference is explained by the cost of the food, which was

intended to be covered by Henry VII’s memorial endowment, but there is no sign of

these payments within the Warden’s Accounts.
64

From year to year the total spent on the almsmen fluctuated between £66 11s. 9d. in

1503/4 to £82 9s. 4d. in 1505/6.
65

 This variation mostly occurs in the payments for the

gowns. The cost of gowns varied significantly from approximately £20 in 1502 to

approximately £11 in 1503.66 There are a number of explanations for these variations;

the price of cloth may have varied from year to year, but it is also possible that some

almsmen did not require new gowns every year and that if there were vacancies the

gowns may have been passed down to new almsmen, or no gown was needed because

there was a vacancy.

60

 Appendix v. pp. 293-94.
61

 Appendix v. pp. 293-94 and Table 4.2, p. 206.
62

 See Table 4.1 p. 203.
63

 See Appendix ii. pp. 278-86.
64

 See Appendix ii. pp. 278-86. According to the indentures £25 6d. was to be spent on the almsmen’s

food each year. See chapter 1.
65

 See Appendix v. pp. 293-94.
66

 See Table 4.1, p. 203.

203

Although we know that fuel prices fluctuated considerably from year to year during

the sixteenth century, nevertheless, these fluctuations are not reflected in the Warden’s

Accounts.67 The price spent yearly on fuel for the almsmen varied little with an average

of £3 per annum over the thirty years.68 According to the statutes, Henry had specified

how many faggots and how much coal the almsmen were to be given, but it may be that

the Abbot decided that instead of providing these stipulated amounts, a set sum of

money was given instead.

Table 4.1

Expenditure Versus Income Per Annum in Pounds for Henry VII’s Memorial.69
*Blue = Income

*Red = Expenditure

According to the Warden’s Accounts, the fluctuations of costs from year to year did

not occur only in the almshouse. Table 4.1 shows that the overall expenditure for the

entire memorial fluctuated from year to year. Other than the year 1504-5 and 1531-2,

the total income from Henry’s endowment exceeded that of its costs.70 After Islip died

67

 See chapter 1.
68

 See Table 4.1, p. 203 and also chapter 1.
69

 WAM, 24236-24250.
70

 See Table 4.1, p. 203.

204

in 1532, it would appear that the accounts were being neglected.71 The documentation

for Henry VII’s memorial became quite sparse until the Abbey’s Dissolution in 1540

when the accounting was taken over by the Court of Augmentations. There are only

four financial documents surviving for the period between Michaelmas 1532 and 1539.72

Three of these sources list the income of the entire Abbey and then in rare instances,

some of the expenses which the Abbey was still maintaining with these funds. Of the

three surviving accounts only one mentions payments for Henry VII’s memorial.73 The

first reference is on the 23 November 1538 when a payment of £36 was made towards

Henry VII’s foundation by John Moulton, who was overseeing the endowment and the

funding of the Abbey at the time.74 The second payment towards the foundation was on

25 December 1538. This payment of £10 was made to the master clerk (monk) who had

the oversight of Henry VII’s foundation.75 Other than these four financial records

nothing else survives for the medieval foundation of Henry VII’s memorial at

Westminster Abbey. The overall success of the memorial during the first thirty years of

its existence can be attributed to the careful oversight of Abbot Islip and the

establishment of the Warden of the Manor Accounts.

iii. The Management of the Almshouse in the Period 1540-1545/6

When Westminster Abbey was dissolved in 1540 the oversight of the basic

functionings of the Abbey passed into the hands of the Court of Augmentations. Careful

financial documentation was carried out by the Abbey’s receiver/steward John Moulton,

who worked alongside John Carleton, one of the receivers of the Court of

71

 No Warden’s Accounts survive after this period suggesting they may have been neglected after Abbot

Islip’s death. See Appendix v. pp. 293-94.
72

 WAM, 9502, 43947, 43988, 33332.
73

 WAM, 43947, f. 3.
74

 See chapter 2 for more information on John Moulton.
75

 WAM, 43947, f. 4.

205

Augmentations.76 Meticulous lists were made of the Abbey’s endowed lands and the

Abbey’s basic running costs. Within these accounts are lists of almsmen and women

who received payments from the Court of Augmentations between the dates 1540 and

1546, see Table 4.2.77

76

 WAM, 43947, 43988, 33332; Barbara Harvey, ‘Dissolution and Westminster Abbey’ A Paper Given at

the Special Centenary Conference of the English Benedictine Congregation History Commission at

Westminster Abbey (The English Benedictine Congregation Trust: Thursday 22 November 2007), pp. 1-

10, (p. 7); John Carleton later became the chapter’s Steward of the lands. WAM, 37041; and C. S.

Knighton, ‘King’s College’, in Westminster Abbey reformed 1540-1640, ed. by C. S. Knighton and

Richard Mortimer (London, 2003), pp. 16-37, (p. 19).
77

 Table. 4.2, p. 212. Court of Augmentations: Last quarter of 1540 is TNA, SC6/Hen. VIII/2415; 1540-

1542 is TNA, LR 2/111 ff. 56-76 and last quarter of 1542 is TNA, SC6/Hen. VIII/2421. In 1542 the

Abbey’s financial oversight went back into the hands of the new Cathedral treasurer and the sister copy of

TNA, SC6/Hen VIII/2421 at WAM is 37045.

206

Table 4.2 Almsmen List: Court of Augmentation Accounts 1540-1546.
Quarterly Accounts: each almsman was paid 33s. 4d. a quarter.

78

Names in bold show when they first appear in the documents.

1546: WAM, 37060 records only the sum paid (£78. 6s. 8d.).

1540 1541 1542 1543 1544 1545

TNA, E315/24

SC6/Hen.

VIII/2421

WAM, 6478,

TNA,

LR2/111

TNA, LR2/111

SC6/Hen.

VIII/2421

WAM, 37045;

TNA, LR2/111

WAM,

37043; TNA,

LR2/111

WAM, 37044

Richard Bayle

x

 Thomas Ballard

(priest)
x x

William Fyshes x x x x x

William Brown x x x x x

Thomas

Reymare
x x x x x

Thomas Anley x x x x x

Nicholas

Robynson
x x x x x

George

Cuningham
x x x x x

Richard

Robinson
x x x x x

William Nutting x x x x x

John Page x x x x x

William Cappes x John Wylle x x x

Robert Cotehill x x x x x

Thomas Owen crossed out

 Agnes Bird x x crossed out

 Anye Jurye x x crossed out

 Margaret

Whyte
x x

crossed out

Total paid £80 £80 £80 £80 £80

Eighteen almsmen and women received payments from the Court of Augmentations

between the years 1540 and 1546. Thomas Ballard who first appears in the accounts in

1542 was noted as being the ‘priest’ of the almsmen.79 He does not appear in the

78

 TNA, E315/24 shows each almsman receiving £6 13s. 4d. per annum. The total overall payment to the

almsmen was said to be £80 per year, nearly a £2 difference from their salaries when totalled. According

to TNA, LR2/111 the almsmen were paid 33s. 4d. a quarter and in the last quarter of 1541 the men were

said to have been given £26 13s. 4d. The total cost for the almsmen and women that quarter would have

been £23 17s. a difference of £3 17s. 4d. By the end of 1543 the women were no longer receiving a

stipend and the overall quarterly payment to the almsmen was said to be £20, a discrepancy of 20s. from

what the almsmen should have actually received. It is clear that the annual total of £80 came from the

rounding off of each quarterly account from £19 1s. to £20.
79

 TNA, SC6/Hen. VIII/2415; 1540-1542 is TNA, LR 2/111 ff. 56-76.

207

records earlier possibly because he was paid separately.80 There were always at least

twelve men living in the almshouse at one time, sometimes there is overlap within the

year when one man’s name disappears and another name replaces it. For instance,

William Cappes first appears in 1540 but after the first quarterly account for 1542 his

name disappears and John Wylle’s name appears.81 It can be assumed that William

either died or left the almshouse. The women are shown in the accounts from 1541 to

1544 but this does not mean they were not there earlier. Possibly, as in the case of the

priest, they were being paid separately. In 1543 the records for the Court of

Augmentations show that the women’s names have been crossed out and noted to have

been given their pensions of £6 13s. 4d., the same rate as the almsmen’s annual

stipend.82 In addition to the women’s names, a gentleman by the name of Thomas Owen

appears in the accounts directly above the women but his name is also crossed out. His

name does not appear in the accounts earlier, possibly he had died or was removed

before receiving his first quarterly payment. It is not known what happened to the

almswomen once they were removed from their responsibilities at the almshouse. The

almshouse complex eastern section where they lived had yet to be seized and it is

possible the women were allowed to stay within their living quarters above the

almsmen’s kitchen until Richard Cecil acquired the buildings circa 1546/7.83 It is

interesting that within the Benedictine monastic precinct women had been acceptable

and served a useful role, yet, in the collegiate foundation there was no longer any use

80

 A Thomas Ballard appears in the burial records for St. Margaret’s Parish church in 1545. It is not clear

whether this is the same person but there is enough evidence to suggest that many of the almsmen were

buried in St. Margaret’s Parish graveyard. Findmypast. http://www.findmypast.co.uk/search/parish-

records/results?event=D&recordCount=-

1&forenames=Thomas+&includeForenamesVariants=true&_includeForenamesVariants=on&surname=B

allard&includeSurnameVariants=true&_includeSurnameVariants=on&eventYear=1540&eventYearToler

ance=10&birthYear=&birthYearTolerance=5&county=&place=. [date accessed 7 March 2013].
81

 See Table 4.3, p. 210.
82

 WAM, 37045 f. 4, TNA, SC6/Hen VIII/2421, m. 5d.. Knighton, ‘King’s College’, p. 21.
83

 Richard Cecil acquisition on almshouse lands: TNA, E 318/7/275, 5321. c.1546.

http://www.findmypast.co.uk/search/parish-records/results?event=D&recordCount=-1&forenames=Thomas+&includeForenamesVariants=true&_includeForenamesVariants=on&surname=Ballard&includeSurnameVariants=true&_includeSurnameVariants=on&eventYear=1540&eventYearTolerance=10&birthYear=&birthYearTolerance=5&county=&place
http://www.findmypast.co.uk/search/parish-records/results?event=D&recordCount=-1&forenames=Thomas+&includeForenamesVariants=true&_includeForenamesVariants=on&surname=Ballard&includeSurnameVariants=true&_includeSurnameVariants=on&eventYear=1540&eventYearTolerance=10&birthYear=&birthYearTolerance=5&county=&place
http://www.findmypast.co.uk/search/parish-records/results?event=D&recordCount=-1&forenames=Thomas+&includeForenamesVariants=true&_includeForenamesVariants=on&surname=Ballard&includeSurnameVariants=true&_includeSurnameVariants=on&eventYear=1540&eventYearTolerance=10&birthYear=&birthYearTolerance=5&county=&place
http://www.findmypast.co.uk/search/parish-records/results?event=D&recordCount=-1&forenames=Thomas+&includeForenamesVariants=true&_includeForenamesVariants=on&surname=Ballard&includeSurnameVariants=true&_includeSurnameVariants=on&eventYear=1540&eventYearTolerance=10&birthYear=&birthYearTolerance=5&county=&place
http://www.findmypast.co.uk/search/parish-records/results?event=D&recordCount=-1&forenames=Thomas+&includeForenamesVariants=true&_includeForenamesVariants=on&surname=Ballard&includeSurnameVariants=true&_includeSurnameVariants=on&eventYear=1540&eventYearTolerance=10&birthYear=&birthYearTolerance=5&county=&place

208

for their services.84 The annual income for an almsman in 1541 was £6 13s. 4d., nearly

£2 a year more than they had been allocated in the indentures, and had been documented

for the first thirty years in the Warden’s Accounts.85 Possibly this difference in income

covered the almsmen’s food and fuel provisions, which would have cost approximately

£2 a year.86

Overall, the interim period of the oversight of the transition from Abbey to Cathedral

by the Court of Augmentations appears to have been reasonably smooth; the only

people affected appear to have been Henry VII’s almswomen. It would appear that the

men who lived in the almshouse during the Dissolution (and probably earlier) continued

to live within the almshouse throughout the period when it was administered by the

Court of Augmentations and after the Cathedral had been granted its autonomy c.1545.

The continuity of personnel probably made it easier to continue the normal functioning

of the almshouse up to the Dissolution of the chantries in 1547 when it might have been

expected that the almshouse would have been dissolved but, on the contrary, it

continued to function.

iv. The Management of the Almshouse 1545/6-1557/8

Although Westminster Cathedral was granted its endowment in 1542, it did not have

autonomy over its income and expenses until 1545, when the role of documenting the

income and output of the new Cathedral church passed from the Court of

Augmentations to the first Cathedral Treasurer/Receiver, John Moulton, who had

worked closely with the Abbey and Court of Augmentations during the Abbey’s

84

 Knighton, ‘King’s College’, p. 21.
85

 Breakdown of payments see Table 4.0, p. 201 and Table 4.2, p. 206.
86

 Each almsman received approximately £1 11s. 6d. worth of food per annum and roughly 4s. 8d. worth

of wood and coal for heating their almshouse.

209

Dissolution.87 The Treasurer’s Accounts are almost continuous from c.1560 up to the

later eighteenth century. Along with the Treasurer’s Accounts, the Dean also kept

detailed records of the new Cathedral’s legal and financial obligations which were

compiled in the Act Books which replaced the medieval Abbey’s obedientiary

accounts.88 The information from these sources has been divided into two time periods

1546-1558 and 1558-1600. The first period 1546-1558 covers the history and

accounting of the almshouse during the reigns of Edward VI [1547-1553] and Mary

Tudor [1553-1558]. This period was the least well documented and the most turbulent

for the Cathedral and the almshouse.89 However, there is enough information within the

Treasurer’s Accounts and the Act Books to understand how Henry’s almsmen survived,

the money each man was paid, the length of their stay within the almshouse, the process

of admission and, finally, something about who these men were.90 This information is

provided in Tables 4.3 and 4.4 which tabulate who received moneys from the

Cathedral/Abbey, the years they appeared within the accounting records, when they

were preferred to an almsman’s place and who referred and supported their

nominations. In Table 4.3 the almsmen are listed in order directly under the accounting

year. Men whose names appear in bold are those who joined the almshouse that year

and those in normal font are either provided with a date after their name showing when

they entered the almshouse or a cross has been provided showing that they were living

in the almshouse in the following years. When an almsman’s name disappears from the

records, a new man’s name is shown in bold. This new man is assumed to have replaced

the missing almsman’s name. In the Treasurer’s Accounts there appears to be no

87

 By June of 1564 John Moulton had died and according to the Act Books he had left a number of debts

which the Dean discharged by ‘virtue of office’. Act Books (vol. 2), 204, pp. 15-16.
88

 See Act Books. One positive change at the Dissolution of the Abbey was the streamlining of the

oversight and financial documentation of the new cathedral.
89

 See Edward Carpenter, A House of Kings: The History of Westminster Abbey (London, 1966), pp. 110-

30.
90

 For the sake of clarity the spelling of the individual almsmen’s names in the Act Books will be used.

210

standard order for listing the names, but sometimes, the senior members of the house

appear first.

Table 4.3 Almsmen Payment List: Treasurer Accounts and Act Books 1547-1558.91
The format chosen for this table is to show all twelve men, priest, and almswomen living in the house at

the same time.

Names in bold show when they first appear in the documents.

At the bottom of the chart the overall payment is shown.

*The accounts record payments but no names. ** No surviving records.

1547* 1548* 1549* 1550

-

51**

1552* 1553 1554* 1555* 1556 1557* 155

8**

WAM,

37112

WAM,

33603

WAM,

33603

 WAM,

37382

WAM, 54001 WAM,

37551

WAM,

37660

WAM,

37709,

37713

WAM,

33714

 William Brown

 (1540)

x

 William Nutting

(1540)

x

 Thomas Anley

(1540)

 Steven

Bull

 John Long John

Elton

 Edward

Hawthorne

x

 Thomas Baker Robert

Kyland

 Henry

Fynche

 John

Dytton

 John Day John

Foster

 William

Bowdeler

x

 John Baye x

 Patrick Maude x

 Thomas

Bronger

(Hungry Tom)

 Thomas

Besmyer

£80 £80 £80 £80 £80 £80 £80 £80 £80

91

 The accounts for these years are quarterly and show each man receiving 33s. 4d. a quarter to total £6

13s. 4d. a year.

211

Table 4.4 Referral and Admittance of Almsmen According to the Act Books 1546-

1558.92

Admitted

Almsmen

Referee/Notes Date Source

John Ager Princess Mary (personal letter) Displaced for

absence w/o leave.

pre 1547 WAM, 5305

Robert

Audas (of

Mulsey)

Royal Warrant (by the King) 19 March 1546 WAM, 5369

John Day Edward Seymour, Lord Protector, personal

letter (2)

11 May 1547

and 2 May

1549

Act Books (vol.

1), 278, p. 102

WAM, 5308

Cardif 1547 Act Books (vol.

1), 279, p. 103

William

Bowdeler

Edward Seymour, Lord Protector, personal

letter (2)

11 May

1547and 2

May 1549

 WAM, 5308

William

Parason

Edward Seymour, Lord Protector, personal

letter

22 May 1547 WAM, 5307

Patricke

Maude

 Replacing Cardif 10 Feb. 1547 Act Books (vol.

1), 279, p. 103

John Elton 27 March 1550 Act Books (vol.

1), 282, p. 107

John

Robynson

Late ‘alderman’ 1553 Act Books

(vol.1), 281,

p.105

Thomas

Bronger

Queen Mary , replacing John Robynson 18 Sep. 1553 Act Books

(vol.1), 281 p.

105

John Burton Queen Mary, Letter was lost but found and

acknowledged 28 May 1561.

19 Nov. 1553 WAM, Lease

Book V, p. 10

Steven Bull 6 September 1554 Nomination letter from

Queen Mary in her own hand. Replacing

Fynche.

7 May 1554 Act Books

(vol.1), 282, p.

106

Davy Lewys Replacing Long 7 June 1554 Act Books

(vol.1), 282, p.

107

John Dytton 7 January 1554 Act Books (vol.

1), 282, p. 107

John Foster Replacing Edward Hawthorne 1 May 1556 Act Books (vol.

1), 282, p. 107

Tables 4.3 and 4.4 make clear the consistency of payments to the almsmen each year.

Although the men’s names may not always have been provided in these accounts, yet

their annual salary of £6 13s. 4d., and total annual income of £80 was always

92

 Act Books (vol. 1), pp. 102-07.

212

provided.93 Although the almsmen’s stipends would have totalled just over £78 per

annum, nearly a £2 difference from the £80 which was recorded in the accounts.94

According to the Act Books, in 1561 it was decreed that once every month after the

Communion service the Dean would award additional funds to those present; the

bedesmen/almsmen were to receive 4d. for their participation in the daily prayer

services held within the new Collegiate Church.95 This would total 48d. a year or 4s.

additional to their income which then brought their total annual income to £6 17s. 4d. If

we take this additional payment into consideration the overall payment to the almsmen

would be £81 2s. Possibly, this was already occurring in the almshouse between the

dates 1547 and 1558 and the Act Books were only recording what had been happening

for some time.

The consistency of payment is interesting when one considers that the Cathedral was

going through the Edwardian Dissolution of the chantries in 1547 and the Marian

refoundation of the Abbey between the years 1552 and 1556. Both events were major

upheavals for the religious institutions of the time. The almshouse itself was a chantry

foundation and the Marian refoundation dismantled the entire new administration of the

Cathedral, and replaced those overseeing the Edwardian Cathedral with monks.

Nevertheless, the day to day payments and oversight of the endowment income did not

falter. It is clear that the first priority for the success of an institution is its endowment

and careful oversight of its funding and thus it is to be expected that this was a priority

for both the canons and monks, and is reflected in the Treasurer’s Accounts for those

years.

93

 In 1551 there are no surviving records but it can be assumed from the other records that the almsmen

continued to be paid the same rate as the year before and following years.
94

 See p. 212, f. 12.
95

Act Books (vol. 2), 189, pp. 3-4.

213

These sources also show the length of time spent by individual almsmen in the

almshouse; some men living there for fifteen years possibly longer, and some only

appearing in the accounts for a year. Between the years 1546-1552, 1554-1555 and

1557-1559 no names are recorded in the Treasurer’s Accounts, only the money that was

paid to the almsmen.96 It is clear in Table 4.3 that some of the men who appeared in the

accounts for 1553 were still there in 1556. Nevertheless, there are a few men who only

appear in 1553 and do not appear in the records for 1556.97 This could be due to the fact

that they had died or possibly, were removed from the house when the Cathedral was

changed back into an Abbey.

It is interesting to note the time between an almsman’s nomination seen in Table 4.4

and when they received a salary recorded in the Treasurer’s Accounts in Table 4.3. In

most accounts it would appear to be a straightforward situation. A man was nominated

and within months he would be placed within the almshouse. This is seen in the case of

Thomas Bronger, nominated by Queen Mary in 1553 who replaced John Robynson that

same year. Another illustration of this smooth transition is John Foster who was

nominated in 1556 and replaced Edward Hawthorne in the same year. But there are

cases that do not appear so straightforward, such as John Day and William Bowdeler

both nominated twice for almsmen’s places, once in May of 1547 and again in May of

1549, but neither is recorded as receiving his stipend until 1553. It is not known why

there was a two year gap between nominations or if there had been other applicants who

had been preferred for places in the almshouse above these two men. Unfortunately, the

first surviving list of names in the Treasurer’s Accounts appears in 1553 by which time

both men were receiving a salary.98 It would be interesting to know when exactly they

96

 No accounts survive for the year 1551. See Table 4.4, p. 211.
97

 There are no names in the accounts for the years 1558-1559, see Table 4.6, pp. 225-26.
98

 The Treasurer’s Accounts for the years 1547-1552 only show payments and no names.

214

had been admitted into the almshouse and whether there were others chosen above them

during that period.

Not much more is known about the almsmen who lived in the almshouse between the

years 1546 and 1558. It has not been possible to trace a will for any of these men,

nevertheless, within the Act Books, there are a few snapshots of individual almsmen that

provide some details about them, their condition when they entered the almshouse, and

what they had done prior to entering the almshouse. For example, c.1553 a John

Robynson was noted to have been an alderman.99 There was no such man serving as an

alderman in the city of London at this time.100 Westminster in 1540 had become a city

by custom at the creation of the Diocese, and although abolished in 1550, Westminster

retained its courtesy title ‘city and liberty’.101 Julia F. Merritt has suggested that during

this period the government of Westminster was complicated and contemporaries

appeared to share in this confusion.102 There are not enough surviving records to be clear

on how the ‘city’ functioned or whether there were attempts to mirror the city

government of London by appointing aldermen. Is it possible that John Robynson had

been given the ‘honorary’ title of alderman? In 1585, the Westminster Court of

Burgesses was established in response to the growing problems of immigration, poverty

and immorality.103 The parishes were divided into twelve wards, each of which had a

burgess and deputy burgess, appointed and chaired by the Dean and High Steward. The

power or authority of a burgess was similar to that of a deputy alderman in London,

dealing directly with the wards and helping settle disputes, but came with a more

99

 Act Books (Vol. 1), 281, p. 105.
100

 Alfred B. Beaven, The Alderman of the City of London, 2 vols (London, 1913).
101

 Westminster City Libraries Archive Department, Court of Burgesses of the City and Library of

Westminster Records 1610-1901, ‘Westminster Pre-Council Official Records’, p. i.
102

 Julia F. Merritt, The Social World of Early Modern Westminster: Abbey, Court and Community, 1525-

1640 (Manchester, 2005), p. 71.
103

 Ibid., p. 225.

215

prestigious title.104 The Court of Burgesses was similar to a manorial court but met

weekly and was responsible for appointing constables, regulating the night watch,

appointing and overseeing the beadle, who was to report lodgers and new immigrants,

drive out vagrants and beggars, and basically prevent ‘disorders’.105 The court's

authority overlapped the powers of the parishes and Justices creating conflicts between

the different jurisdictions, and the burgesses were the least influential of the three. It

may be that on the eve of the creation of the Court of Burgesses, Westminster had been

trying to establish an authoritative body similar to London and in doing so, appointing

titles to people who may or may not have actually been performing the duties that went

along with the title.

The Treasurer’s Accounts and Act Books also provide a few details of individual

almsmen such as Robert Audas and Thomas Bronger. In 1546 a Royal Warrant was

issued by Henry VIII for Robert Audas, also known as Robert of Mulsey.106 According

to this royal warrant, the King descried Audas as ‘worn and spent’.107 It is not known

what the relationship of Audas was with the King but it can be assumed that the King

knew of him well enough to know that he was ‘worn and spent’. Within the Treasurer’s

Accounts, in 1547 there is also an almsman by the name of Thomas Bronger and noted

alongside his name is ‘also known as Hungry Tom.’108 It may be imagined what Thomas

Bronger’s nickname meant.

Before 1547, Princess Mary Tudor wrote a personal letter on behalf of a man named

John Ager, who appears to have been absent from his almshouse for one month and thus

the Dean had during that time allocated his house to another.109 The letter states that

104

 Ibid., p. 232.
105

 Ibid., pp. 225-56.
106

 WAM, 5369.
107

 WAM, 5369.
108

 WAM, 54001.
109

 WAM, 5305.

http://www.londonlives.org/static/Policing.jsp#Constables
http://www.londonlives.org/static/Policing.jsp#Watch
http://www.londonlives.org/static/Policing.jsp#Beadles
http://www.londonlives.org/static/Vagrancy.jsp
http://www.londonlives.org/static/WestminsterLocalGovernment.jsp#Parishes
http://www.londonlives.org/static/WestminsterLocalGovernment.jsp#Sessions

216

Ager had received a licence to travel to Bristol, and that while in Bristol he received a

letter from his brother demanding his urgent presence in Bologna, so Ager, travelled by

sea to Rome during which time his licence had lapsed and the Dean had replaced him in

the almshouse according to the rules.110 It is not clear in the letter why his presence was

required so urgently, but, it must have been of some importance. According to the letter,

Mary was asking the Dean to admit not just John Ager but also his wife, back into the

almshouse with all the rights and income he had once possessed. This suggests that

almsmen were allowed to be married and that their wives had been living in the

almshouses as early as the 1540s. It is not clear if these allowances came after the

Dissolution of the monastery or if Henry VII’s regulations were simply not being

observed. What can be said is that in the letter from Princess Mary, the issue of having

his wife living with him in his almshouse did not appear to be the cause of his removal,

or even an issue at all. Mary urged the Dean saying that she was ‘moved with pity’ and

‘praying’ the Dean, whom she considered a ‘worthy’ man and ‘friend’, to admit this

‘poor ageing man’ back into the almshouse and that at no fault of his own had found

himself homeless with no place to go.111 Mary suggested that once Ager was re-

admitted, if he broke any other rule of the almshouse, he should be thrown-out and used

as an example. The letter does not mention Ager’s relationship with Mary nor is it

known if he was re-admitted into the almshouse. No names survive in the records for

1546-1552. His name does not appear in the records during the Dissolution of the

Abbey suggesting he was placed in the almshouse after 1545 but before 1547, and thus,

had not lived long in the almshouse before his departure and replacement.112 Not much

110

 Possibly Ager’s brother had been ill and Ager was required to deal with his brother’s estate.
111

 WAM, 5305. The Dean would have been William Benson, the once Abbot of Westminster who had

changed his name from William Boston and assumed his birth name Benson after the Dissolution.
112

 There is a John Agers noted as being buried in St. Margaret’s Parish in 1549. Findmypast.com.

http://www.findmypast.co.uk/search/parish-records/results?event=D&recordCount=-

1&forenames=John+&includeForenamesVariants=true&_includeForenamesVariants=on&surname=Ager

http://www.findmypast.co.uk/search/parish-records/results?event=D&recordCount=-1&forenames=John+&includeForenamesVariants=true&_includeForenamesVariants=on&surname=Ager&includeSurnameVariants=true&_includeSurnameVariants=on&eventYear=1547&eventYearTolerance=10&birthYear=&birthYearTolerance=5&county=&place
http://www.findmypast.co.uk/search/parish-records/results?event=D&recordCount=-1&forenames=John+&includeForenamesVariants=true&_includeForenamesVariants=on&surname=Ager&includeSurnameVariants=true&_includeSurnameVariants=on&eventYear=1547&eventYearTolerance=10&birthYear=&birthYearTolerance=5&county=&place

217

more can be ascertained from the surviving records, but, what the case of Ager tells us

is that almsmen had to seek permission to travel and that they did travel, sometimes as

far as Rome. This letter also tells us that the almsmen were no longer required to be

unmarried.113 Possibly, this was allowed because of the loss of the almswomen and the

need for female servants to cook, clean and tend to the ill men. The evidence of the Act

Books and the Treasurer’s Accounts suggests that the rooms were filled quite quickly

after an almsman had died. Were the wives forced to move out of the almshouse and

receive care elsewhere? We know that in the later sixteenth century and early

seventeenth century a number of wives petitioned for their husband’s almshouses,

stipends and robes but what the status of the wives of the almsmen before these

petitions is not clear.114 What can be said is that the surviving Treasurer’s Accounts

always record twelve men receiving a stipend and that no women’s names appear in the

records after 1543.

Very rarely almsmen’s names appear elsewhere. Between 1545 and 1546 four

almsmen’s names appear in the Letters and Papers Foreign and Domestic for that

year.115 John Long, who appears in the Treasurer’s Accounts in 1553 (no surviving

names from 1546-1553), was said to have received an almsman’s place because he had

lost his leg in the late wars against Boloigne (Boulogne).116 A man by the name of John

Allen was also given a place in the almshouse in that year but does not appear in the

accounts for 1553.117 It can be assumed he had died before 1553 but was said to have

&includeSurnameVariants=true&_includeSurnameVariants=on&eventYear=1547&eventYearTolerance=

10&birthYear=&birthYearTolerance=5&county=&place=. [date accessed: 7 March 2013].
113

 This letter came before Elizabeth’s new statutes c.1560.
114

 See footnote 25 p. 200.
115

 Letters and Papers, 35 vols. (online) XX, Part 2: 23, 24, and 26. http://www.british-

history.ac.uk/report.aspx?compid=80420&strquery=westminster%20almsman.

[date accessed: 2 March 2013].
116

 Ibid.
117

 Ibid.

http://www.british-history.ac.uk/source.aspx?pubid=866

218

lost his hand in the late wars against France.118 Another man by the name of Robert

Woulf was also given an almsman’s place in 1545 but he also does not appear in the

Treasurer’s Accounts and there is no further information provided in the Letters and

Papers regarding his placement.119 Robert Audas, mentioned earlier, was shown to have

received a place in the Act Books but does not appear in the Treasurer’s Account for

1553 but he is recorded in the Letters and Papers as having received an almsman’s

place at the request of Sir Thomas Heneage (1482-1553) in April of 1546.120 These four

cases shed light on the qualifications for the men entering the almshouse, two of whom

were war veterans with severe injuries. Considering that three of the four men do not

appear in the accounts for 1553 it can be assumed that they were either very old, sick or

severely injured themselves and had died shortly after their admittance.

Between 1545 and 1558, Edward VI, Edward Seymour, Lord Protector, and Princess

Mary Tudor were writing personal nomination letters in support of different almsmen

for places within the almshouse.121 These three individuals were of very different

religious persuasions. Was there a line drawn between Protestants and Catholics when

it came to the almshouse, or were there men living side-by-side during this turbulent

time with religious views on both sides of the spectrum, and, if so, how would this have

played out in the everyday lives of the men? No statutes survive telling us about the

religious expectations of the almsmen during this time period. We know that up to

118

 Ibid.
119

 Letters and Papers, 35 vols. (online) XX, 20 Part 2: 26. http://www.british-

history.ac.uk/report.aspx?compid=80427&strquery=almsman+westminster. [date accessed: 2 March

2013].
120

 Sir Thomas Heneage was a courtier of Henry VIII and Edward VI. See Micheal Riordan, ‘Sir Thomas

Heneage’, Oxford Dictionary of National Biography.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/12920?docPos=1. [date accessed: 2 March

2013];

Letters and Papers, 35 vols (online), XXI, Part 1: 16. http://www.british-

history.ac.uk/report.aspx?compid=80847&strquery=audas%20almsman. [date accessed: 2 March 2013].
121

 WAM, 5307: Personal letter from Seymour for an almsman nomination. WAM, 5305: Personal

nomination letter from princess Mary Tudor for John Ager (1547) for an almsman’s place. The letter was

written to the Dean and signed ‘your frend Mary’.

http://www.british-history.ac.uk/source.aspx?pubid=866
http://www.british-history.ac.uk/report.aspx?compid=80427&strquery=almsman+westminster
http://www.british-history.ac.uk/report.aspx?compid=80427&strquery=almsman+westminster
http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/12920?docPos=1
http://www.british-history.ac.uk/source.aspx?pubid=866

219

1546/7 the almsmen would have been participating in chantry services, yet, it is not

clear what happened after the abolition of chantries. The Elizabethan statutes state that

the men were to participate in church services during the day and it is assumed that

Edward’s almsmen would have done the same. Nevertheless, when Mary refounded the

Abbey it would be interesting to know whether she reintroduced the chantry services

into the daily life of the almsmen. If she did so this might explain the exodus of men

and influx of new names between 1556 and 1560.122

What is clear however from the surviving sources is that although the Cathedral and

Abbey were undergoing major changes, the almsmen continued to receive their salaries

and nominations and appointments to almsmen’s places were maintained. The question

to be asked is what happened after the Marian Abbey was refounded as the Collegiate

Church of Westminster?

v. The Management of the Almshouse 1558-1600

In 1558 the Marian Abbey was dissolved and Elizabeth refounded it as a Collegiate

Church. This period is very well documented in the Treasurer’s Accounts only missing

records between the dates 1558-1559, 1581-1582, 1586-1587, 1590 and 1592. Other

than those years, the records are complete, listing the names of the almsmen and their

rates of pay (see Tables 4.5 and 4.6).123

122

 See Table 4.3, p. 210 and Table 4.5 (Parts 1-5), pp. 220-24.
123

 Table 4.5 (Parts 1-5), pp. 220-24 and Table 4.6, pp. 225-26.

220

Table 4.5 Almsman Payment List: Treasurer’s Accounts 1560-1600 (Parts 1-5).

The format chosen for this table is to show all twelve men living in the house at the same time.

Quarterly Accounts: 33s. 4d. paid to each man. Total £6 13s. 4d. a year.

Names in bold show when a man first appears in the Treasurer’s Accounts.

No surviving records for 1558-1559, 1581-1582, 1586-1587, and 1590, 1592.

Spaces left blank show no entry for that year of an almsman.

Part 1

Half way through 1565 Jeffery Goodman is replaced by Ennes. In 1565-66 there appears to have

been overlapping tenure for almsmen’s places.

1560 1561 1562 1563 1564 1565 1566

WAM, 33617 WAM,

33617

 WAM, 33619 WAM,

33620-21

 WAM,

33622-23

WAM,

33624

WAM,

33625

Steven Bull (1556) x x x x x x

Christopher Wilson x John James x x x x

John Goodman x x x x x x

Thomas Harrison x x x x x x

Thomas Besmyer

(1556)
x x

Jeffery

Goodman
x

x/Ennes
x

George Cramok x x x x x x

Richard King x x x x x x

James Ferman
x x

Lawrence

Leneham
x x x

William Bowdeler

(1553)
x x x x x x

Robert Kylner (1556)
x x x x

Richard

Cuthbert
x

John Elton (1556) x John Dove x x x x

Thomas Williams x Robert Albey John Jones x x x

 Richard

Knolles
x

Total Pay £80 £80 £80 £80 £80 £80

221

Table 4.5 Almsman Payment List: Treasurer’s Accounts 1560-1600 (Parts 1-5).

Part 2

In 1567 there appears to be overlap in tenure for almsmen’s places.

1567 1568 1569 1570 1571 1572

WAM, 33626 WAM, 33627 WAM, 33628 WAM, 33629-30 WAM,

33631

WAM,

33632

Steven Bull (1556) William Young x x x x

Richard Knolles (1565) x x x x x

John Goodman (1560) x x x x x

Thomas Harrison (1560) x x x x x

 John Gammon x x x x

George Cramok (1560) John Christopher x x x x

Richard King (1560) x x x x x

Lawrence Leneham (1563) x x x x x

William Bowdeler (1553)
x x x x

William

Wallys

Richard Cuthbert (1565) William Bawland
x

John Hudson Matthew

Lipps

John Dove (1563) x x x x x

John James (1562) x x x x x

John Jones (1563)
x

 John

Appleby

Total Pay £80 £80 £80 £80

222

Table 4.5 Almsman Payment List: Treasurer’s Accounts 1560-1600 (Parts 1-5).

Part 3

Richard Thompson and John Stakes entered the almshouse in the middle of the year

1580. In 1580-83 there appears to be overlap in tenure for almsmen’s places.

1573 1574 1575 1576 1577 1578 1579 1580 1583

 WAM, 33633 WAM,

33634

WAM,

33635

WAM,

33636

WAM,

33637

 WAM,

33638

WAM,

33639

WAM,

33640

WAM, 33641

William Wallys (1572) x x x x x x x x

John Christopher

(1568)
x x x x

Thomas

Luskyn
x x x

John Goodman (1560)
x x x x x x

Walter

Jones

William

Cubbin

Richard King (1560) x x x x x x x x

Thomas Harrison

(1560)
x x x x x x x

John Cox

John James (1563) x x x x x x x x

Lawrence Leneham

(1563)
x x x x x x x

John

Bartholimew

Richard Knolles (1565) x x x x x x x x

John Gammon (1568) x x x x x x x x

William Young (1568)
x x x x

John

Philipps
x x x

John Dove (1563)

x x x x

Hugh

Lewes

Gwyn
x x x

Matthew Lipps (1572) x x x x x x x x

 Richard

Thompson
x

 John

Stakes
x

Total Pay £80 £80 £80 £80 £80 £80 £80 £80

223

Table 4.5 Almsman Payment List: Treasurer’s Accounts 1560-1600 (Parts 1-5).

Part 4

No records for 1581-1582 or 1586-1587.

1584 1585 1588 1589 1591

WAM, 33642 WAM,

33643

WAM, 33644 WAM, 33645 WAM, 33646

William Wallys (1572) x x Robert Copley x

Thomas Luskyn (1578) x x x x

William Cubbin (1583) x x x x

 Richard King (1560) x x x x

John Cox (1583)
x

George

Benson
x

Thomas Moorye (old

Morgan)

John James (1563) J. Whitefield x x x

John Bartholimew (1583) x x x William Sampson

John Whitefield John Adams x

John Gammon (1568) x x x x

John Philipps (1578)
x

Thomas

Tubman
x

Matthew Lipps (1572) x x x x

Richard Thompson (1580) x x George Adamson

John Stakes (1580) x x x x

Total Pay £80 £80 £80 £80

224

Table 4.5 Almsman Payment List: Treasurer’s Accounts 1560-1600 (Parts 1-5).

Part 5

No records for 1590 and 1592.

1593 1594-

1595

1596 1597 1598 1599 1600

WAM, 33646 WAM,

33648

WAM, 33650 WAM,

33651

WAM, 33652 WAM,

33653

WAM,

33654

Robert Copley

(1589)
x x x x x x

 John Stakes

(1580)
x x x x x x

Thomas

Luddington
x x

 Phillipe

Chamberlain

John Whitefield

(1584) x x x

J. Whitefield

and Richard

Altham

x x

William Cubbin

(1583)
x x x x x x

Thomas Moorye

(old Morgan)

(1591)

x
 Richard

Morgan x x x x

John Gammon

(1568)
x x x x

33s. 4d.

Matthew Lipps

(1572) x x x x
William

Reynolds:

3/4 pay

Francis

Scilia

Thomas Tubman

(1589)
x x x x x x

William Sampson

(1591)
x

John Jones
x x x x

Thomas Luskyn

(1578)
x x

Humfrey

Lewis
x

66s. 8d. Richard

Arton

George Adamson

(1591)
x x x x x x

 George

Sante
x x x x

 John Kydd x x x x

Total Pay £80 £80 £75 6s.

6d.

£84 13s. 6d £80 £80

225

Table 4.6 Referral and Admittance of Almsmen According to the Act Books 1558-

1600124

Admitted

Almsmen

Referee/Notes Date Source

John Dove next vacant 14 Nov. 1560 WAM, Lease Book V, p. 5

William

Bawland

 22 June 1566 Act Books (vol. 2), 121, p. 24

John

Gammon

 22 June 1566 Act Books (vol. 2), 121, p. 24

William

Young

Queen Elizabeth, resignation of

John Jones

17 Feb. 1567 Act Books (vol. 2), 130, p. 36

John Hudson Replaces William Bawland 1570 WAM, 33630

John Appleby Queen Elizabeth, replace John

Hudson

22 Sep. 1571 Act Books (vol. 2), 144, p. 54

Matthew

Lipps

 Dies in 1598. 1572 LMA, MS DL/C/213,

WAM, 39074

John Cox Queen Elizabeth , replace

Thomas Harrison

24 March 1581 Act Books (vol. 2), 178, p. 98

John

Bartholimew

Queen Elizabeth , replace

Richard Butcher

11 Jan. 1583 Act Books (vol. 2), 180, p. 100

William

Cubben

Queen Elizabeth, replace Hugh

Evans

8 Feb. 1583 Act Books (vol. 2), 184, pp. 105-

06

John

Whitefield

Queen Elizabeth , replace John

James.

12 June 1585 Act Books (vol. 2), 200, p. 113,

WAM, 33642-33647, 33650-

33652, Muniment Book 15 f.

95v-99.

George

Benson

Queen Elizabeth, replace John

Cox

28 Dec. 1586 Act Books (vol. 2), 206, p. 120

Thomas

Moorye

Queen Elizabeth, replace John

Bartylmewe

15 March 1591 Act Books (vol. 2), 220, p. 140

George

Adamson

Queen Elizabeth, replace

Thomas Luskyn

10 April 1591 Act Books (vol. 2), 220, p. 141

Thomas

Luddington

Queen Elizabeth replace

Richard King

25 Sep. 1591 Act Books(vol. 2), 222, p. 144

Richard

(Rice)

Morgan

Queen Elizabeth, replace

Thomas Morrey

23 June 1593 Act Books (vol. 2), 228, p. 152

John Jones Queen Elizabeth, replace

William Sampson

1 Nov. 1593 Act Books (vol. 2), 228, p. 153

George Sante Queen Elizabeth, replace

Thomas Luddington

23 June 1596 Act Books (vol. 2), 242, p. 167

John Kydd Queen Elizabeth, replace

John Adams

7 August 1596 Act Books (vol. 2), 242, p. 168

Humfrey

Lewis

Mr Doctor Cesar, replace

Matthew Lipps.

13 June 1597 Act Books (vol. 2), 248, p. 175

Richard

Altham

Queen Elizabeth, replace

John Whitfield

18 March 1597 Act Books (vol. 2), 252, p. 180

John

Goodman

 alas Copperas, yeoman of

Westminster.

11 July 1598 WAM, 39074

124

Act Books.

226

Admitted

Almsmen

Referee/Notes Date Source

Phillip

Chamberlain

Mr Doctor Cesar and Phillip

Scudamor. Petition for another

place.

30 Nov.

1597and Dec.

1597

WAM, 5366, 5365

Thomas

Marshall

grant of room 3 July 1597 State Papers 1595-1597,

p. 449.

Edward Long grant of room 3 July 1597 and

21 March 1600

State Papers 1595-1597,

 p. 449. Act Books (vol. 2), 519,

 p. 196

Richard

Arton

Queen Elizabeth, replace Lewys

Humphrey. Surrender of Lewys's

place

31 March 1599 Act Books (vol. 2), 256,

 pp. 185-86

Francis

Scalia

Mr Doctor Cesar, replace

William Reynouldes.

6 April 1599 Act Books (vol. 2), 256,

p. 186

Thomas

Lyllie

Queen Elizabeth reversion 13 July 1599 WAM, 5354B

Roger Harris Queen Elizabeth reversion 20 Aug. 1599 WAM,5354B

 Coke Queen Elizabeth reversion 24 March 1599 WAM, 5354B

Larys

Fowfewell

Queen Elizabeth reversion 20 July 1600 WAM, 5354B

Tables 4.5 and 4.6 have been compiled from information found in both the

Treasurer’s Accounts and the Act Books. In most instances the two sources agree with

one another, nevertheless, there are several discrepancies between nomination names

and dates found in the Act Books and those provided in the Treasurer’s Accounts. These

discrepancies will be discussed later. There are several individuals with nominations for

places within the almshouse shortly before 1600 who do not appear in the Treasurer’s

Accounts because they received their places after 1600.125

It is notable that many of the names that appear in the records for 1556 reappear in

1560. Steven Bull, Thomas Besmyer, William Bowdeler, Robert Kylner and John Elton

all continued living in the almshouse during the transition period between Mary Tudor

and Elizabeth I. The almsmen received the same rate of pay from 1542 up to 1600. The

almsmen’s salary annotated in the Treasurer’s Accounts remains consistent from the

125

Thomas Marshall, Edward Long, Thomas Lyllie, Roger Harris, Coke, and Larys Fowfewell all received

places after 1600 and thus do not appear in the Treasurer’s Accounts for this analysis, see Table 4.5 (Parts

1-5), pp. 220-24.

227

1540s up to 1600.126 Nevertheless, in 1597 the overall total of money paid to the twelve

almsmen living in the house that year was £75 6s. 6d., and in 1598 the almsmen

received a total of £84 13s. 6d..127 It may be that either the scribe or treasurer simply

rounded the total, and may or may not, have given the almsmen £80, or that the scribe

and treasurer for the years 1597 and 1598 was more precise in his accounting.

In several years more than twelve almsmen were receiving stipends. In 1565 there is

an additional almsman who appears in the accounts, yet, the overall total payment

remains at £80 that year.128 This occurs because John Ennes replaced Jeffery Goodman

halfway through that year. Again in 1580, there are fourteen almsmen listed and the

total annual payment recorded was £80.129 Richard Thompson and John Stakes first

appear in this year and appear to have replaced Richard Knolles and Lewys Groyn.130 In

1596 there are also additional almsmen shown in the accounts, yet again the total

amount noted in the Treasurer’s Accounts says the almsmen still received £80 that

year.131 According to the Act Books we know that John Jones replaced William Sampson

and that Thomas Moorye was replaced by Richard Morgan, and that there is overlap

between Thomas Luddington who was said to have been replaced by George Sante.

There are some odd transitions: John Kydd was said to have replaced John Adams, but

he had disappeared from the accounts five years earlier in 1591.132 In 1597 there is also

overlap between Humfrey Lewis and Matthew Lipps whom we know had died at the

end of 1597.133 In 1598 and 1599 there is also a different kind of overlap when the

Treasurer’s Accounts record that Phillipe Chamberlain received a portion of his stipend,

126

 There is a £2 discrepancy between quarterly payments and the sum noted in the Treasurer’s Accounts.
127

 WAM, 33651 and 33652. See Table 4.5 (Part 5). p. 224.
128

 WAM, 33624, Table 4.5 (Part 1), p. 220.
129

 WAM, 33639, Table 4.5 (Part 3), p. 223.
130

 WAM, 33639-40, Table 4.5 (Part 3), p. 223.
131

 WAM, 33650, Table 4.5 (Part 5), p. 224.
132

 See Table 4.5 (Part 5), p. 224 and Table 4.6, pp. 225-26.
133

 WAM, 33651. Table 4.5 (Part 5), p. 224.

228

Richard Altham and John Whitefield received half their annual pay (66s. 8d.), William

Reynolds received three quarters of his pay (100s.), and that Humfrey Lewis received

half his annual pay of 66s. 8d.134 This detailed information shows that the almshouses

were not left unoccupied, and that positions were filled as soon as they became empty

and that the stipends were adjusted accordingly.

Since the later sixteenth century experienced significant inflation it is difficult to

imagine how the quality of life during this period must have changed within the

almshouse itself.135 The Elizabethan statutes made no stipulation regarding the outside

income of the almsmen upon their admission into the almshouse. Henry VII’s almsmen

had not been allowed to have an outside income above £4 per annum. Unfortunately,

there is not enough information to know for certain whether the almsmen were allowed

a separate income beyond their almsman’s salary, nevertheless, there is an example of

an almsman named Matthew Lipps, who was a witness to the marriage contract in 1588

of John Payne and Susan Atkinson in a case at the Consistory Court of London.136

According to his witness statement, Lipps had been born in the parish of Elsham in

Lincolnshire.137 He was said to have been living in the almshouse for eighteen years,

aged forty, and was reported to have a personal worth in moveable goods, beyond his

pension, of around £8 per annum.138 The name of Matthew Lipps as an almsman appears

in the Treasurer’s Accounts from the years 1572-1597.139 This unique piece of

information not only tells us about the personal income of one almsman but it also

134

 WAM, 33652-33653, Table 4.5 (Part 5) p. 224.
135

 John Pound, Poverty and Vagrancy in Tudor England, (Harlow, 1986) pp. 10-12.
136

 LMA, MS DL/C/213 (microfilm X079/1). I am forever indebted to Dr. Jessica Freeman for coming

across this almsman’s reference during research at the LMA.
137

 Ibid.
138

 Ibid.
139

 See Table 4.5 (Part 2-5), pp. 221-24. The dates of Matthew appearing in the Treasurer’s Accounts and

those provided in the court case do not exactly match-up. It is possible that he had entered the almshouse

at the very end of 1571 and that it was late in the year of 1588 when he was a witness in court. Matthew

appears in the Receiver’s Accounts for the college in 1598 only receiving £4 13s. 6d., suggesting that he

died after the third quarter payment. WAM, 40628.

229

highlights the new regulations and restrictions on age, personal autonomy of an

almsman, their access and interactions outside the almshouse, and the length of time an

almsmen could live in the almshouse and receive his pension.140

The time spent in the almshouse varied significantly from almsman to almsman;

some only survived a year whilst the others, such as Lipps, went on to live in the

almshouse for another nine years after the court case, to total twenty-five years. John

Gamon received a pension from the almshouse from 1568 to 1599, a total of thirty-one

years, and Richard King received a stipend from 1560 to 1591 also thirty-one years.141

This raises the question; how old were these men upon entering the almshouse? Before

the Dissolution the men were suppose to be at least forty-five years of age.142 Lipps was

reported in the marriage case to be forty years old and had been living in the almshouse

for nearly eighteen years which would have placed him in the almshouse at the age of

twenty-two.143 This departure from the earlier age requirements is confirmed by a

petition in 1599 from Dr Julius Caesar on behalf of a young man named Francis Scalia,

son of Anthonie Scalia, who was said to be twelve years of age at the time of this

request for an almsman’s place.144 Dr Caesar was petitioning the Dean, for Scalia to

140

 There is a burial reference for a Mathewe Lippes at St Margaret’s parish church in Westminster on 17

October 1596. It is not clear whether or not this is the Matthew Lipps (almsman). According to the

Treasurer Accounts, Matthew received an almsman’s payment up until 1597. If this is Matthew Lipps

(almsman), this possibly suggests that he may have had a wife who received this payment in his place or

that he received his quarterly payment prior to his death. It is likely that most of the almsmen were buried

in St. Margaret’s parish graveyard. The statutes do not specify where the men are to be buried only that

the costs were to be covered. A number of the names of possible almsmen appear in these records but do

no specifically state whether or not they were almsmen, only the date they were buried.

Findyourpast.com. http://www.findmypast.co.uk/records/parish-

records/details/D/490840154?e=D&fY=1592&tY=1602&bYT=50&iSnV=true&sn=LIPPS&fns=MATT

HEW&snNXF=true&fnNXF=true&cy=LNP&rC=2&locale=en. [date accessed: 7 March 2013].
141

 See Table 4.5 (Part 1-5), pp. 220-24. There is also a Richard King buried at St. Margaret’s Parish

church in 1591. Findmypast.com. http://www.findmypast.co.uk/records/parish-

records/details/D/701218698?e=D&fY=1580&tY=1600&bYT=50&iSnV=true&sn=KING&fns=RICHA

RD&snNXF=true&fnNXF=true&cy=LNP&rC=14&locale=en. [date accessed: 7 March 2013].
142

 Appendix i: f. 59r lines 13-15, p. 264, f. 59v lines 5-7, p. 265.
143

 LMA, MS DL/C/213 (microfilm X079/1).
144

 Act Books (vol. 2), 256, p. 186. Dr Julius Caesar was a civil lawyer who was born in Tottenham but his

father Dr Adelmare Caesar was a subject of the republic of Venice. Julius emigrated back to England

c.1550 and served as an advisor in Mary’s and Elizabeth I’s court. Alain Wijffels, ‘Dr Julius Caesar’,

http://www.findmypast.co.uk/records/parish-records/details/D/490840154?e=D&fY=1592&tY=1602&bYT=50&iSnV=true&sn=LIPPS&fns=MATTHEW&snNXF=true&fnNXF=true&cy=LNP&rC=2&locale=en
http://www.findmypast.co.uk/records/parish-records/details/D/490840154?e=D&fY=1592&tY=1602&bYT=50&iSnV=true&sn=LIPPS&fns=MATTHEW&snNXF=true&fnNXF=true&cy=LNP&rC=2&locale=en
http://www.findmypast.co.uk/records/parish-records/details/D/490840154?e=D&fY=1592&tY=1602&bYT=50&iSnV=true&sn=LIPPS&fns=MATTHEW&snNXF=true&fnNXF=true&cy=LNP&rC=2&locale=en
http://www.findmypast.co.uk/records/parish-records/details/D/701218698?e=D&fY=1580&tY=1600&bYT=50&iSnV=true&sn=KING&fns=RICHARD&snNXF=true&fnNXF=true&cy=LNP&rC=14&locale=en
http://www.findmypast.co.uk/records/parish-records/details/D/701218698?e=D&fY=1580&tY=1600&bYT=50&iSnV=true&sn=KING&fns=RICHARD&snNXF=true&fnNXF=true&cy=LNP&rC=14&locale=en
http://www.findmypast.co.uk/records/parish-records/details/D/701218698?e=D&fY=1580&tY=1600&bYT=50&iSnV=true&sn=KING&fns=RICHARD&snNXF=true&fnNXF=true&cy=LNP&rC=14&locale=en
http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/search/results/contributors.jsp?contributorId=37964

230

have the place of William Reynolds.145 It is not clear why young Francis Scalia was

being referred to an almsman’s place. Perhaps he was very ill or mentally or physically

challenged and so unfit, or unable, to maintain himself. It is difficult to suggest an

average length of stay within the almshouse because of the gaps within the

documentation, nevertheless, bearing this in mind, the estimated duration of time

according to the surviving records would be around six years. It may also be noted that

in 1562, 1563, and in 1568 there were a number of new placements into the

almshouse.146 According to the Act Books, between 1563 and 1568 the Westminster

grammar school had been evacuated at least twice during this time due to plague.147 The

almshouse may also have been affected by this same plague but the almsmen were less

able than the grammar school boys to leave.

No wills have been found for any of the almsmen, and this would be expected

because, in theory, their personal belongings were to revert to the almshouse and were

to be used towards repairs. In a few cases it is possible to know a little more: John

Dove, for instance, first appeared in the Treasurer’s Accounts in 1563 and received a

stipend until 1577.148 He had been nominated by Queen Elizabeth on the 14 November

1560 but little else is known from this nomination about who he was, or why he had

been nominated.149 In the Act Books in March of 1570, a John Dove was referred to as

an under almoner for Westminster Collegiate Church responsible for cleaning the

Oxford Dictionary of National Biography.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/4328?docPos=6. (accessed August 2012).
145

 Act Books (vol. 2), 256, p. 186.
146

 See Table 4.5 (Part 1-2), pp. 220-21.
147

 Acts Books, (vol. 2), 248, p. 42 and 252, p, 45.
148

 See Table 4.5 (Part 3), p. 222.
149

 WAM, Lease Book V, p. 5.

231

cloisters.150 It is likely this is the same John Dove who was living in the almshouse, and

we know that other almsmen were performing tasks beyond their almsman’s duties.151

In the case of the appointment of Thomas Moorye in 1591, not only had Queen

Elizabeth written a letter on his behalf, but, her privy council had also signed the

support letter suggesting that this man may have had a close relationship with her and

her most intimate circle of advisors.152

There are traces of information about the almsmen in a number of political and

financial records for the time.153 In 1577 Katherine [Bertie] Willoughby (1519-1580),

Duchess of Suffolk, reported to the Lord Treasurer, William Cecil, regarding the

personnel at St. Peter’s Westminster.154 This account lists all the men living in the

almshouse at the time, together with those who were waiting for placement within the

house and held references from the Queen herself. All the names listed appear in the

Treasurer’s Accounts for that year and a majority of the listed men who were awaiting

placement into the almshouse appear to have received their houses within the next few

years. Thomas Luskyn, John Philippes, and Hugh Lewes Gwyn who were all listed as

150

 Act Books (vol. 2), 263, pp. 51-52.
151

 There was a John Dove recorded in parish burial records for St. Margaret’s church in Westminster 19

January 1577. It is likely that this is the same John Dove that lived in the almshouse. I am indebted to

Professor Matthew Davies for finding this reference. Findmypast.com.

http://www.findmypast.co.uk/records/parish-

records/details/D/490834239?e=D&fY=1576&tY=1578&sn=DOVE&fns=JOHN&fnNXF=true&cy=LN

P&rC=3&locale=en. [date accessed: 7 March 2013].
152

 Lord Archbishop, Lord Chancellor, Lord Treasurer, Lord Admiral, Lord Buckhurst and Mr Vice

Chamberlain had all signed the letter. Act Books (vol. 2), 421, pp. 140-41.
153

 Calendar of the Cecil Papers in Hatfield House with Addenda, ed. by E. Salisbury, 24 vols (1915),

XIII, http://www.british-history.ac.uk/search.aspx?query1=almsman+westminster&rf=pubid:1164. [date

accessed: June 2012].
154

 Katherine Willoughby was a very wealthy protestant patron of reformist publications. Her mother

Lady Maria de Salinas was a Castilian noblewoman and maid of honour to Katherine of Aragon. Her

father William Willoughby, eleventh Baron Willoughby de Eresby, held land in Lincolnshire, Norfolk

and Suffolk, worth over £900 per annum. Her close ties with the Crown and her vast wealth allowed her

many privileges within the Court. Her strong religious views alienated her from politics for many years,

especially during the reign of Mary, and her non-conformist approach made her relationship with Queen

Elizabeth I strained. It is not clear why Katherine was writing to Lord Cecil regarding the inmates of the

almshouse. It can be assumed that her interest was less with the almsmen and more with the everyday

functioning of the Collegiate Church and its reforms. For more information regarding Katherine

Willoughby see Susan Wabuda, ‘Katherine Willoughby’, Oxford Dictionary of National Biography.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/2273?docPos=1. [date accessed: September

2012].

http://www.findmypast.co.uk/records/parish-records/details/D/490834239?e=D&fY=1576&tY=1578&sn=DOVE&fns=JOHN&fnNXF=true&cy=LNP&rC=3&locale=en
http://www.findmypast.co.uk/records/parish-records/details/D/490834239?e=D&fY=1576&tY=1578&sn=DOVE&fns=JOHN&fnNXF=true&cy=LNP&rC=3&locale=en
http://www.findmypast.co.uk/records/parish-records/details/D/490834239?e=D&fY=1576&tY=1578&sn=DOVE&fns=JOHN&fnNXF=true&cy=LNP&rC=3&locale=en

232

awaiting a house in 1577 appear in the Treasurer’s Accounts in 1578. Walter Jones,

Richard Thompson appear in 1580. Hugh Evens, John Warren, Thomas Warde, Richard

Fluyde, Harry Robinson, however, who all appear as hopefuls in the Duchess’s list,

never appear in the Treasurer’s Accounts. Possibly they had died before receiving a

house, or other men more in need had been placed in the house before them. Finally,

John Cox and John Stakes also appear among the listed men awaiting houses and appear

in the Treasurer Accounts in 1583. Although this does not tell us a lot about individual

almsmen it does show that most of the men who received a nomination from the Queen

would eventually receive a place in the house, some right away, whilst others had to

wait a few years.

One of the almsman about whom we know a little more is John Whitefield, who first

appears in the Act Books in 1584 and continues to appear in the accounts until 1598.155

Queen Elizabeth had requested that John Whitefield be admitted into John James’ room

on 12 June 1585 and she sent Edward Charleton, groom of her chamber, with a ring

from Lady Stafford and Mrs Blanch Parrye signifying her majesty’s pleasure for

admitting John into the almshouse.156 Dorothy, Lady Stafford was a mistress of the

robes and the grand-daughter of the last Stafford Duke of Buckingham and Mrs Blanch

Parrye was the chief gentlewoman of the Privy Chamber and the Queen’s jewels were in

her care.157 It is not clear why Queen Elizabeth sent the Groom of her Chamber with a

ring from Lady Stafford and Mrs Blanch Parrye on behalf of Whitefield. Did this

almsman have certain connections with these two women, or their families, or was his

relationship with the Queen herself? Both Lady Stafford and Mrs Blanch Parrye would

have been accustomed to performing duties such as these, so it is possible that there was

155

 See Table 4.5 (Part 4-5), pp. 223-24.
156

 Act Books (vol. 2), 200, p. 113.
157

Act Books (vol. 2), 378, p. 113; Pam Wright, ‘A change in direction: the ramifications of a female

household, 1553-1603’, in The English Court: from the Wars of the Roses to the Civil War, ed. by David

Starkey (London, 1987), 147-72 (p. 150).

233

no connection between either of these women and Whitefield, and that Whitefield was

being referred to the place directly by the Queen herself. John had begun to receive an

almsman’s stipend as early as 1584.158 It is not clear why John received his nomination

in 1585 when he had already been receiving a stipend. Possibly he was going to lose his

place to another man and the Queen was moved to intervene. By 1598 Whitefield is

shown to have received only half his annual income from the almshouse, suggesting that

he may have left again or died halfway through that year.159 Little more can be said

about John Whitefield and his relationship with the Court.

One of the more interesting but complicated cases is that of John Goodman. He first

appears in 1560 and last appears in the accounts in 1579.160 In July 1598 another John

Goodman receives a nomination letter into the almshouse.161 In this letter this John

Goodman is referred to as a ‘yeoman of Westminster’. It is very unlikely that these two

are the same man, although, in 1572 the first John Goodman was also mentioned as a

‘yeoman of Westminster’ whilst living and receiving an almsman’s stipend.162

Apparently Goodman and a gentleman named Andrew Holbarn, also a yeoman of

Westminster, oversaw a number of payments that were due to the Dean and Chapter of

Westminster.163 Is it likely that there were two John Goodman’s who were both ‘yeomen

of Westminster’ in the sixteenth century? The description ‘yeoman’ could mean that

they were both land owners or possibly they worked within the Collegiate Church. It

may be significant that Gabriel Goodman, was the Dean of the Collegiate Church at the

time, and that the Goodman family was a renowned church family and had very close

158

 WAM, 33642.
159

 WAM, 33652. There is a reference to a burial of a John Witfield in 1598 in the parish records for St.

Margaret’s church in Westminster. It is likely that this is the same John Whitefiled (almsman).

Findmypast.com. http://www.findmypast.co.uk/records/parish-

records/details/D/701211631?e=D&fY=1588&tY=1608&bYT=50&iSnV=true&sn=WHITEFIELD&fns=

JOHN&snNXF=true&fnNXF=true&cy=LNP&rC=6&locale=en. [date accessed: 7 March 2013].
160

 WAM, 33617. 33639.
161

 WAM, 39074.
162

 WAM, 39074
163

 WAM, 39074.

http://www.findmypast.co.uk/records/parish-records/details/D/701211631?e=D&fY=1588&tY=1608&bYT=50&iSnV=true&sn=WHITEFIELD&fns=JOHN&snNXF=true&fnNXF=true&cy=LNP&rC=6&locale=en
http://www.findmypast.co.uk/records/parish-records/details/D/701211631?e=D&fY=1588&tY=1608&bYT=50&iSnV=true&sn=WHITEFIELD&fns=JOHN&snNXF=true&fnNXF=true&cy=LNP&rC=6&locale=en
http://www.findmypast.co.uk/records/parish-records/details/D/701211631?e=D&fY=1588&tY=1608&bYT=50&iSnV=true&sn=WHITEFIELD&fns=JOHN&snNXF=true&fnNXF=true&cy=LNP&rC=6&locale=en

234

associations with the Cecils.164 Moreover, the Act Books record many occasions when

Gabriel Goodman rented property to a number of different Goodmans.165 From 1563-

1565 a gentleman by the name of Jeffrey Goodman also received a stipend.166 In the

Treasurer’s Accounts John and Jeffrey Goodman’s names were written together, often

in brackets, suggesting they were related.

So, the records all suggest that almsmen’s places were valuable and important to the

Crown and to the Collegiate Church, and as soon as a place was empty or available it

was quickly filled by someone who might have been waiting two to three years.

Comparing the Tables 4.5 (Parts 1-5) and 4.6 one can see that most of the people

mentioned in the Act Books received a place in the almshouse, some sooner than others.

John Dove was nominated in November 1560 and was noted as being placed in the next

available almshouse. John Dove does not appear in the Treasurer’s Accounts until 1562,

suggesting that if one wanted to be an almsman of the Queen, one would have to plan

ahead; at least for two years. William Bawland also received a nomination in 1566 but

does not appear in the Treasurer’s Accounts until 1568. Another example is John Cox,

who was nominated in 1581 by Queen Elizabeth but did not appear in the Treasurer’s

Accounts until 1583.167

The duration of time between the appointment of an almsman and his receiving a

house and stipend was mostly down to chance. Some received a house right away whilst

164

 See chapter 3.
165

 According to the Act Books there was a Godfrey Goodman senior, his wife Jane Goodman and their

two daughters Catherine and Susan Goodman, and their son Godfrey Goodman junior, who later became

Bishop of Gloucester, a Thomas Goodman, another Gabriell Goodman, not the Dean, all renting different

tenements from the Dean of Westminster. Act Books (vol. 2), pp. 143, 178, 179, 198.
166

 WAM, 33620 -33624, Table 4.5 (Part 1-2), pp. 220-21.
167

 This discrepancy is due to the fact that no records survive for the years 1582, and 1583. Cox was said

to have replaced Thomas Harryson, who appears in the records for 1580, but is absent in 1583, suggesting

Harrison died between 1581 and 1582. There is a John Cox who appears in the burial records for St.

Margaret’s church in 1586. There are no surviving Treasurer Accounts for 1586-1587 and Cox’s name

does not appear in 1588. It is likely that Cox died in 1586 and was buried at St. Margaret’s church

Westminster. Findmypast.com. http://www.findmypast.co.uk/records/parish-

records/details/D/701204607?e=D&fY=1573&tY=1593&bY=1530&bYT=50&iSnV=true&sn=COX&fn

s=JOHN&snNXF=true&fnNXF=true&cy=LNP&rC=22&locale=en. [date accessed: 7 March 2013].

http://www.findmypast.co.uk/records/parish-records/details/D/701204607?e=D&fY=1573&tY=1593&bY=1530&bYT=50&iSnV=true&sn=COX&fns=JOHN&snNXF=true&fnNXF=true&cy=LNP&rC=22&locale=en
http://www.findmypast.co.uk/records/parish-records/details/D/701204607?e=D&fY=1573&tY=1593&bY=1530&bYT=50&iSnV=true&sn=COX&fns=JOHN&snNXF=true&fnNXF=true&cy=LNP&rC=22&locale=en
http://www.findmypast.co.uk/records/parish-records/details/D/701204607?e=D&fY=1573&tY=1593&bY=1530&bYT=50&iSnV=true&sn=COX&fns=JOHN&snNXF=true&fnNXF=true&cy=LNP&rC=22&locale=en

235

others had to wait a few years. It would appear that for most of the almsmen, they

would live in their houses and receive their stipend until they died. There is one

almsman whose name does not appear in the Treasurer’s Accounts but is mentioned in a

nomination from Queen Elizabeth in 1583.168 The letter is a nomination for William

Cubbin who receives his first stipend in 1583.169 Cubbin was said to have replaced a

man by the name of Hugh Evans.170 Hugh does not appear in any of the Treasurer’s

Accounts and thus it is possible that he may have received a place in the almshouse but

was removed before receiving his stipend.171

Between 1560 and 1600 there were quite a few men who had lived in the almshouse

together for a number of years. John Goodman, Thomas Harrison George Cramok,

Richard King, Laurencio Laman, William Bugler/Bowdeler, John Dove, John James,

John Gamond, Richard Knolles, and Matthew Lipps lived for nearly two decades

together.172 This suggests that there was stability within the Cathedral administration and

within the almshouse. The continuity from year to year possibly allowed the men a

sense of community and family, something which they may not have had outside of the

almshouse.

v. Conclusion

Henry VII and Abbot John Islip took a great deal of trouble in creating Henry’s

memorial at Westminster Abbey. We know that before the Dissolution the almsmen’s

168

 Act Books (vol. 2), 184, pp. 105-06; See Table 4.6, pp. 225-26.
169

 WAM, 33641, Table 4.5 (Part 4), p. 223.
170

 Act Books (vol. 2), 184, pp. 105-06; See Table 4.6, pp. 225-26.
171

 There are also a number of almsmen who appear in the Treasurer’s Accounts but were either never

formally nominated or their nominations and referrals have been lost over time. In this situation it is most

likely that either Queen Elizabeth or the Dean had filled a void almsman’s place.
172

 Table 4.5 (Parts 1-5), pp. 220-24.

236

lives would have been filled with prayer services.173 We also know that after the

Dissolution, the almshouse was no longer functioning as a private chantry for Henry

VII. The almsmen’s days were no longer regulated by a strict prayer routine, but they

were expected to attend several daily services in the Cathedral church.174 We know that

after the Dissolution the almshouse grounds were divided into two sections and that the

almsmen only had access to their homes located on the western side of these grounds.

We also know that in the later sixteenth century, the almsmen wanted access to their

garden and other buildings and spent at least sixty years arguing for the right to the land

and buildings.175 The almshouse building underwent considerable building works in

1566 six years after Elizabeth had refounded the Marian Abbey as a Collegiate Church.

The financial documentation for the almshouse has been well preserved and it is clear

that the Abbey/Cathedral paid careful attention to its endowment and the funding of the

almshouse. The almsmen’s wages rose from approximately £4 per annum to

approximately £6 per annum after the Abbey’s Dissolution and the increase in pay was

probably due to the fact that the men no longer had the services of the almswomen, nor

were they provided with their food and fuel. We know that women were present and

played an important role in the medieval Abbey and almshouse but were no longer

acceptable within the new foundations although the almsmen were allowed to be

married and that their wives lived with them in their almshouses. It is clear that the

almshouse remained important to the Crown and the Abbey/Cathedral, for both

religious and political reasons. The maintenance and appointment of almsmen appears

to have been important not only to Henry VII but to his son and grandchildren.

173

 There is one random bill in 1534 from a John Askew, said to be ‘a pore dayle bedman’, for expenses

incurred in serving R. Callowe, kitchener at the Abbey which was paid by W. Vertue. WAM, 32279. It is

not clear whether this bedesman belonged to Henry VII’s almshouse or lived within the Abbey’s almonry.
174

 See Appendix vi. pp. 295-96. In the 1660s lists of almsmen were made who had not attended services,

said to be ‘their duty’ to attend. On the left of each man’s name is an annotation whether he was sickly or

had just failed to appear. WAM, 5330.
175

 WAM, 5325, 18395. See chapter 3.

237

Conclusion

The planning of his memorial was of the utmost of importance to Henry VII. Much

thought went into its design from the categories of poor to be catered for, the location of

the buildings, the acquisition of papal support, the means of funding, and the oversight

of the almshouse once the King had died. These plans were not only codified in Henry’s

will but also in the indentures which were undertaken on the grandest of scales using the

highest quality of materials.

There are a number of questions that arise after studying the foundation and history

of Henry VII’s almshouse; the main question is why did Henry VII go to such trouble

and expense to fund this institution? How did his almshouse fit into the bigger picture of

royal spiritual foundations of the time? How does it fit into Henry VII’s self-image and

how did it fit into his larger spiritual and royal agenda?

Henry VII’s will and testament, and his charitable undertakings before and after his

death, make it clear that the King was deeply concerned about the physical and spiritual

preservation of his body and soul in the afterlife. On the eve of the Reformation, and at

a time of changing religious mind-sets, Henry VII appears to have embraced his

dynastic duty but also his spiritual duty, and so went to great expense to preserve his

spiritual body, ‘his soul’ in the afterlife.1 To understand Henry VII’s motivations for

building and establishing one of the grandest memorials of the medieval period, it is

important to understand the medieval mind-set of the later fifteenth century regarding

the fate of the body in the afterlife.

Death is at the centre of salvation in Christianity. The incarnation of Christ, that is

the spoken word of God becoming flesh, opened the doors to a certain form of

mysticism within the church. This mysticism evolved around the unanswerable

1
For the definition of both ‘Body natural’ and ‘Body politic’ see Ernst H. Kantorowicz, The King’s Two

Bodies: A Study in Medieval Political Theology (Princeton, 1957), pp. 7-23.

238

questions of what happened to the mortal human being after death, and why it was

necessary for people to live good and honest lives, and the repercussions if they did not.

The church developed a metaphysical view of the individual person that was based upon

a hierarchy of separate elements; the soul being the person’s finest part. Depending on

the perception of this hierarchy, the soul was either something that existed

ontologically; above the body or within it. By acknowledging this mystical body (the

soul), and by creating a place, or places, for it to reside after death, the church then

developed the concept of the afterlife or, basically, life after death.

This afterlife became rather more complicated when the normal individual was

replaced by a monarch. The question of where power was located during the period

between the death of one monarch and the inauguration of another caused further

metaphysical issues for the church. Nevertheless, the Catholic Church came up with an

ingenious solution by devising the idea of the dual understanding of the body politic

which emerged between the fourteenth and fifteenth century in political and juridical

thinking and which Kantorowicz discussed in his book The King’s Two Bodies.2 In

short, the monarch’s entity or body was double; one part was eternal (the office) the

other mortal (the body). This idea of the King’s two bodies does not address the deeper

and finer part of the monarch’s person; that of his or her soul. It appears however that

Henry VII was a devout Christian and was very much concerned with this third entity;

his soul, and its fate in the afterlife.

The medieval mind-set regarding the afterlife focused on penance, purification, and

purgatory. According to church doctrine, it was impossible to go directly to heaven

unless you were a saint. Many believed that no matter how good and religious their lives

they were still born with original sin and thus doomed to hell. It is not clear when, or

2
 Kantorowicz, The King’s Two Bodies, pp. 193-272.

239

where, the concept of Purgatory originated, some say it first appears in the 2 Maccabees

12: 44-45.

[44] ‘For if he had made a gathering throughout the company to sum of two

thousand drachms of silver, he sent it to Jerusalem to offer a sin offering, doing

therein very well and honestly, in that he was mindful of the resurrection: [45]

And also in that he perceived that there was great favour laid up for those that

died godly, it was an holy and good thought. Whereupon he made a

reconciliation for the dead, that they might be delivered from sin.’

Within this text it tells of a man feeling remorseful for his sins, paying money for his

salvation and offering prayers for those who have died ‘godly’ and that these acts

‘might’ deliver him from sin.3 It was thought that in purgatory, the soul could achieve

the holiness necessary to enter heaven. In life, Christians could help themselves by

being baptised, confessing their sins, saying prayers, and having others say intercessory

prayers for their souls after death, and by righting their wrongs by participating in the

seven corporal acts of charity and mercy; i.e. feeding the hungry, giving drink to the

thirsty, clothing the naked, receiving the stranger, tending the sick, visiting those in

prison and burying the dead. Six of the seven acts, all except burying the dead, are first

mentioned in the Gospel of St. Matthew: 25; 34-43.4 Even the King himself was not

above the judgement of God, nor could he stand apart from the Seven Acts of Charity

and Mercy. By looking at Henry VII’s will, written shortly before his death, c.1509, it

is clear that he was deeply concerned about his soul and those of his family in the

afterlife.5

3
The Bible Authorized King James version with Apocrypha (Oxford, 1997), p.242.

4
The Bible, pp.37-38.

5
 See p. 243.

240

 . . . as we inwardly considere, . . .the vii workes of Charite and Mercy . . . [is

to] execute the said [works] by . . .keping, susteynyng and mayntenyng of

commune hospitallis, wherin . . .[the] nede pouer people bee lodged, visited in

their siknesses, refreshed with mete and drinke, and if need be with clothe, and

also buried yf thei fortune to die wihin the same; and understanding also that

here be fewe or noon suche commune hospitallis within this our Realme and

that, for lack of theim, infinite nombre of poure nedie people miserably dailly

die, no man putting hande of helpe or remedie; we therefore of our grete pitie

and compassion, desiring inwardly the remedy of the premises, have begoune to

erect, buylde and establisshe a commune hospital in our place called the Savoie.6

It is obvious here that Henry was concerned about fulfilling the Seven Acts of Mercy

and Charity. While pagans hoped for a quick death, Christians hoped for just the

opposite. A good Christian wanted a ‘good death’ and this was done by setting out your

intentions early and seeking forgiveness for the sinful acts committed during your life.

Henry VII went to great lengths to undo his wrongs, and so he spent much of the latter

part of his reign focussing on the protection and purification of his spiritual body, ‘the

soul’ in the afterlife.

Henry’s preparations for his death began as early as 1494, fifteen years before he

died. His original intention for his memorial had been to rebuild the Lady Chapel at St

George’s in Windsor, modelling it on the chapel of Edward the Confessor at

Westminster Abbey, but centred around the tomb of Henry VI, who had originally been

buried at Chertsey Abbey but had been moved in 1485 to St George's Chapel, in

Windsor Castle, by Richard III. Henry VII had been campaigning for a number of years

6
 Condon, ‘The Last Will of Henry VII’, pp. 120-21.

http://en.wikipedia.org/wiki/St._George%27s_Chapel,_Windsor
http://en.wikipedia.org/wiki/Windsor_Castle

241

for the canonization of Henry VI.7 There are a number of reasons for this commitment

to his late half uncle, in part because of Henry VI’s known piety, and in part because

Henry VII’s claim to the throne had derived from him. Although work had already

begun in Windsor, in 1498, the monks of Chertsey Abbey and Westminster Abbey

agreed that Westminster was to be the appropriate location for Henry VII’s memorial

and that the body of Henry VI would be translated to the Abbey. There were a number

of reasons for this change of location. Monastic orders often competed for the rightful

resting place of the King and certainly Westminster Abbey was the House of Kings.8 By

1500 the old Lady Chapel at Westminster had been torn down and work had begun on

Henry VII’s new Lady Chapel which was now designed around the translation of the

body of Henry VI and was to match that of Edward the Confessor’s chapel at the

Abbey.9 Henry VI’s tomb was to be placed at the most eastern point of the Lady

Chapel, where now Henry VII and Elizabeth of York’s tomb stands.10

Together with preparing for his royal burial, Henry VII began preparing for the well-

being of his spiritual body by setting in motion a number of charitable building projects,

one of which was his Savoy hospital built in London and mentioned earlier in his will.11

The Savoy was based upon the innovative hospital of Santa Maria Nuova in Florence

and was to cater for 100 poor and sick men every night. This hospital was to be different

7
 Condon, ‘God Save the King!’, pp. 60-61; Edward Carpenter, A House of Kings: The History of

Westminster Abbey (London, 1966), pp. 91-92.
8
The concept of Westminster Abbey being the ‘House of Kings’ was an ancient idea and was reiterated in

John Flete’s history of the Abbey in the mid fifteenth century, but, the term was most notably associated

with Edward Carpenter’s book title A House of Kings: The History of Westminster Abbey, p. 5.
9
 From 1501-1509/10, payments were made for the translation of Henry VI’s body from Windsor to

Westminster Abbey, but, it is not clear if his body was ever fully exhumed and transferred. During the

Dissolution of the monasteries, Henry VI’s image had been completely removed from the Abbey,

although graffito identifies the location of his altar in the eastern apsidal chapel. Condon, ‘God Save the

King!’, pp. 60-61; Griffiths records his official burial to be in St. George’s Chapel in Windsor. R. A.

Griffiths, ‘Henry VI’, Oxford Dictionary of National Biography (accessed August, 2012).
10

 The second half of the fifteenth century saw a decline of royal tombs. There are a number of reasons for

this; mostly due to the instability of the Lancastrian and Yorkist regimes; tombs were expensive and took

a long time to build, something which both households never seemed to have. Nevertheless, Richard II

and Henry V had spectacular tombs.
11

 See introduction.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/search/results/contributors.jsp?contributorId=613
http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/search/results/contributors.jsp?contributorId=613

242

from the other hospitals in London and in England because it was intended to be a

medical establishment and not just a place of hospitality. Patients were only allowed to

stay for one night where they were to be provided with clean clothes, fed and treated for

their ailments and then required to leave the next morning. The inmates were to be of

the ‘poorest’ but ‘deserving’ background. Once admitted into the hospital for the night,

the inmates were attended to by doctors and it was one of the first such secular hospitals

of its kind in England. There was, however, a chapel attached to the hospital where each

patient, before receiving food and care, was to say an intercessory prayer in gratitude to

its founder Henry VII. According to his will, the Savoy hospital was to be one of three

Henry had intended to build across the realm.12 By building a hospital for the poor and

sick and by providing them with food, shelter and clean clothes, Henry was undertaking

three of the seven corporal acts of mercy and charity and doing it on a very grand scale

and, in addition to these acts, he was securing a large number of intercessory prayers for

himself.

In addition, Henry VII also helped to build new houses for the Friars Minors or

Observants in Richmond and in Sheen, and he financed the completion of Henry VI’s

College at Cambridge, now known as King’s College, where Elizabeth his wife had

paid for the education of a number of chantry priests. In return for his financial

assistance the members of the Friars Minors and those studying at Cambridge would

again say a number of intercessory prayers for their benefactor. Henry also left a

significant amount of money to the prisons in London and provided annual alms to the

poor after his anniversary services at Westminster and across the realm in the hope that

they would remember him and offer prayers of thanks for his support.13

12

 See introduction, pp. 32-33.
13

 Condon, ‘The Last will of Henry VII’, pp. 95-97.

243

In addition to the Westminster Lady Chapel, the Savoy hospital, the colleges and

religious houses, Henry VII also built his chantry almshouse where almsmen and

women were to say a number of intercessory prayers and masses every day for the soul

of the King. Along with the chantry almshouse, Henry VII provided funds for three

chantry monks to be educated at Oxford and who would eventually attend to his chantry

in the Lady Chapel at Westminster. These men were not only to receive an education

but they were to pray daily for the King’s soul.14

These provisions were codified in two bipartite, and four quadripartite indentures (a

massive endeavour in themselves).15 In these indentures, Henry specified a number of

intercessory anniversary services that were to be said in twenty different religious

institutions across the realm from Abingdon Abbey to Bermondsey Abbey to Rochester

Cathedral, Syon Abbey and across London at the larger religious houses.16 The Abbot

of Westminster Abbey, John Islip was given oversight of Henry’s entire memorial and

much of its success can be attributed to his careful understanding of the King’s wishes

and to the large endowment, amounting to over £5000 pounds, the King provided for

the Abbey to maintain these services and institutions.17

So, by establishing the hospital, where more than a hundred individuals prayed daily

for the King’s soul, the three chantry masses said daily for the King by his almsmen, the

chantry services held by his three Oxford priests, the prayers of the poor debtors in

prison and those of the students at Cambridge and Friars Minors, Henry had established

a continuous prayer machine which offered nonstop intercessions for his ‘spiritual

body’ before and after his death.

14

 See chapter 1.
15

 See chapter 1.
16

 Condon, ‘God Save the King!’, pp. 97-98.
17

 See chapter 2.

244

The funeral of Henry VII was an expensive and elaborate event, it cost over £7000.18

The funeral procession had over 400 torchbearers as it approached Westminster

Abbey.19 The light show was intended to be the most extravagant made by man’s hand.20

In addition to the perpetual prayer machine he had already established before his death,

Henry paid for an additional 12,000 masses to be said shortly after his death; 2000 of

which were to be said in London, 8000 at the two universities, and an additional 2000

by the Friars Minor/Observants.21 Henry VII spent his last fifteen years trying to right

his wrongs; wrongs that occurred as a result of fulfilling his kingly duties. The great

question of medieval kingships was; how to defend his country and himself from attack,

and yet still be saved? Henry VII’s attempt to answer this conundrum was to build the

most expensive and elaborate memorial of the medieval period. Henry was not going to

be taking a stairway to heaven; he was building an intercessory lift.

18

 Condon, ‘The Last will of Henry VII’, pp. 104-06.
19

 Condon, ‘The Last will of Henry VII’, pp. 104-06.
20

 Ibid.
21

 Ibid.

245

Fig. 5.0: An Intercesory Lift 22

The question might be asked whether these designs and ideas for the saving of his

soul were his own or whether they were assisted and inspired by others. Almshouse

foundations were precarious institutions because there were often extra costs which

could not be met out of the original endowments, causing many to fail.23 Richard

Whittington’s and William and Alice de la Pole’s almshouses were the prototypes for

conventional almshouse foundations and Henry’s statutes followed a very similar

structure; nevertheless, there were differences between the almshouse foundations,

especially when it came to the quality of life envisaged by the founders. Henry provided

his almsmen with food, fuel, a gown, and a stipend, and his almsmen’s houses were

22

 Fifteenth Century Poem of Relief of Souls from Purgatory:BL, Additional MS 37049 f. 24v. In this

image one can see souls being lifted out of the purgatory fires towards Jesus in heaven in a bucket by

people saying the mass and taking the Eucharist and by people giving food to the poor.
23

 See chapter 1.

246

spacious; they had two rooms, a fireplace and a privy, and the almsmen had three ‘good

and honest’ almswomen to cook, clean and look after them.24

Henry’s almsmen’s daily life was meticulously set out within the indentures leaving

no room for misinterpretation. The prototype statutes of both Whittington and Ewelme,

although very comprehensive, lack the depth of detail which Henry’s statutes provide.

The almsmen and women of Whittington and Ewelme’s foundations would have been

considered as respectable poor people within their communities, deserving their

privileged position. Henry’s almsmen and women were not only respectable individuals

but they were also honourable ones, set above all other contemporary almshouse

foundations.25 The brick almshouse building itself would have stood out against the old

stone buildings of the Abbey and the money spent on maintaining his almsmen would

have allowed them a comfortable living having been provided with annual gowns, food

and fuel provisions, and women to look after them, all supported by the very large

endowment Henry VII had left the Abbey for his memorial.

The overall success of the first thirty years of the almshouse was due to the rich

endowment and to the careful oversight of Abbot John Islip. Religious rents gifted by

the King made the largest contribution and many of those gifts continued to help

support the Abbey and new Cathedral after its refoundations, and reallocations of

endowment income in the second half of the sixteenth century. They may tell us

something about the success of a religious institution during the turbulent period of the

sixteenth century, which depended upon its endowment, and upon careful

administration.

24

 See chapter 1 and 3.
25

 It may be noted that the almshouse at Ewelme may have inspired Henry VII when founding his

memorial at Westminster. See introduction pp. 15-16. After the completion of Henry’s almshouse at

Westminster c.1504 the King gained possession of the patronage of the Ewelme almshouse which had

been confiscated with the de la Pole property. John A. A. Goodall, God’s House at Ewelme Life, Devotion

and Architecture in a Fifteenth-Century Almshouse (Aldershot, 2001), p. 120-21.

247

The sixteenth century was a very difficult period for religious institutions, even for

those that had the favour of the Kings and Queens. Westminster Abbey and Henry VII’s

almshouse posed a particular problem for the Crown because of their symbolic

significance. The almshouse was, after all, the memorial for the first Tudor King, and

yet its very purpose and function lay uneasily alongside the new Protestant ideas.26

However, its second function as a house for retired and loyal servants to the Crown was

still needed, and remained an important priority for the Crown.

We know that the almsmen’s wages were maintained throughout the turbulent period

of the Dissolutions of Westminster Abbey and Cathedral, and their rate of pay moved

from approximately £4 per annum to approximately £6 per annum after the Abbey’s

Dissolution, an increase that can be attributed to the loss of the almshouse fuel and food

stipend and the almswomen who, according to the statutes, would have overseen those

provisions during the first half of the sixteenth century.27

The transformation of the rules and regulations that occurred in the second half of the

sixteenth century was based around the change in prayer services and the new

regulations that allowed the almsmen to be married, to have an outside source of

income, and to interact with the community outside the almshouse.28

By the end of the Elizabethan period, the almshouse site and buildings had

undergone a number of transformations. Divided into two sections in the mid-sixteenth

century (the eastern portion and the western portion), the almsmen were forced from

their lands and buildings and were confined to live within the western half of the site.

26

 Henry VII’s memorial and chantry almshouse represented the three main features which the Protestant

Reformation wanted to overturn; the existence of purgatory and the need for intercessory prayers, the

sacrificial efficacy of the Mass and the remission of one’s sins through these services, and the role of

saints as intercessors between humans and God. Peter Cunich, ‘The Dissolution of the Chantries’, in The

Reformation in English Towns 1500-1640, ed. by Patrick Collinson and John Craig (Basingstoke, 1998),

159-74 (p. 161).
27

 See chapter 4.
28

 See chapter 4.

248

After changing hands a number of times and after several petitions to the Dean and

Queen Elizabeth, the almsmen were finally granted back their lands and what remained

of the original buildings. During this period, the maintenance of the western almshouse

eventually became less of a priority to the Dean and Chapter of Westminster and

Elizabeth’s Collegiate Church. In 1779, when the almshouse was demolished, the

almshouse was almost completely derelict. Its walls had fallen onto the banks of Black’s

Ditch and several of the rooms had been uninhabitable for years.29 This dilapidation can

be attributed to age and time, but it can also be attributed to the neglect and

mismanagement during the later seventeenth and eighteenth centuries.

It is clear that the almshouse played an important role for the Crown and the

Abbey/Cathedral; religiously and politically. The link between the royal family and the

almshouse has never been broken since the sixteenth century. While the rules and

regulations have moulded to the times, the overall idea and purpose of the almshouse

has remained the same. Although intended to last in perpetuity, Henry VII’s almshouse

survived in its original form for less than forty years. Nevertheless, the greatly reduced

almshouse of Elizabeth I’s refoundation continued to provide relief for royal and Abbey

servants for another two hundred years, although by the end it had fallen into disrepair

limiting its usefulness for the almsmen.

Although this study focuses on the first 100 years of Henry VII’s almshouse, its story

does not end with the Tudors.30 In January 1643, Charles I, when at Oxford during the

Civil War found time to sign a warrant to admit a soldier in the royal army to an

29

 WAM, 5363. The almshouse remained at least partially operational until 1779, when the building was

demolished to make way for a widened entrance into Broad Sanctuary from Tothill Street. At the time of

its Dissolution only six men were living in the house. WAM, 65988-66022 and 66000-66003 for the plans

to widen the Broad Sanctuary at the expense of the almshouse, 1777-79.
30

 WAM, 5329. During the later part of the seventeenth century there are a number of petitions from the

almsmen to the Right Reverend Father, Lord Bishop of Rochester and Dean of Westminster for late

payments due to them, suggesting that during this period the attention of the Collegiate Church had

waned.

249

almsman’s place.31 When the almshouse building was torn down to expand Tothill

Street c.1778/9, the almsmen were temporarily moved to another location, and then

once those men had died, the almsmen no longer were provided with a house, but were

provided with a stipend to help subsidise their housing and expenses. From the late

eighteenth century up to the late twentieth century the Queen’s Almsmen were chosen

from ex-navy or old sailors and soldiers. Westminster Abbey Muniments holds a

number of warrants from King George V counter-signed by Winston Churchill, as

Home Secretary, and one signed by the Queen, Edward, Prince of Wales, and Stanley

Baldwin during the King’s illness in 1929.32 There are several warrants signed by King

Edward VIII, one dated only three weeks before the Abdication. There are also a

number of warrants signed by King George VI and Queen Elizabeth II.33 In fact, the

Queen’s Almsmen still exist today. The almsmen attend the Dean at Matins and

Evensong on Sundays wearing red gowns with blue hoods and blue trim around the

sleeves with a crowned silver Tudor Rose on their left shoulder.34 In return for their

assistance at services the almsmen receive a pension of £3-4 a quarter and an additional

£2.60 for each service they attend.35 This stipend does not reflect Henry VII’s original

intentions fully to support a group of poor deserving men who had served the Court and

Abbey loyally, but, today, receiving an almsman’s place is still a sign of prestige and

respect. There are now only six almsmen but they are still appointed by Royal Warrant

on the recommendation of the Dean and Home Secretary. For many years the

benefaction was confined to old sailors and soldiers but in recent years the almsmen’s

31

 L. E. Tanner, ‘The Queen’s Almsmen’, WAM Occasional Papers, 23 (Westminster, 1969) 9-10 (p.

10).
32

 Tanner, ‘The Queen’s Almsmen’, p. 10.
33

 Ibid.
34

 See Fig. 5.1, p. 250. Up until 1965 the almsmen’s gowns were purple decorated with a silver Tudor

Rose. This design dates back to the Elizabethan era. The almsmen’s gowns are held at the Abbey and no

longer belong to individual men.
35

Edwin Samuel, ‘The Administration of Westminster Abbey’ Public Administration in Israel and

Abroad, 13 (1972), 168-217 (pp.185-86).

250

places have been held by ex-laymen who once worked for the Abbey. Although the

almsmen no longer participate in commemoration services for their founders Henry VII

and Elizabeth I their existence recalls the pious and chartable concerns of the Tudor

memorial.36

Fig. 5.1 Queen’s Almsmen c.196637

36

 Fig. 5.1, p. 250.
37

 This image comes from WAM archive photographs.

251

Appendix:

i. Abridged Transcription of BL, Harley MS 1498.1

Section A: Introduction and Description of the Manuscript

BL, Harley MS 1498 is an exceptionally beautiful manuscript. It has a burgundy chemise

binding with green, silver and gold thread around the border and attaching five silver skippets

holding and protecting its green wax seals.
2
 The silk lining on the inside of the manuscript has

faded to a light burgundy almost yellow in colour, with stitched floral and pineapple patterns.
3

According to the memoranda of the chamberlains of the Exchequer in 1505, the colour of the

lining was said to be purple.
4
 In the four corners of the front cover there are badges of gilded

silver showing the portcullises of the Beaufort family, a standard symbol of Henry VII. Within

the gilded silver badges there is green and white enamel and in the middle of the cover there is

another badge made of gilded silver displaying a crowned Tudor crest with remnants of blue

and red enamel within the crest, a greyhound on the right and a dragon on the left which appears

to have once been covered in white enamel. The time and effort that went into its creation are

fully apparent, and the scribes and illuminators were very skilled and accurate, and must have

worked closely with one another in its preparation.
5
 It must also be said that the people and

institutions that have had this manuscript within their care, have gone to great lengths to keep it

in such fine shape, especially the more fragile details. It is not certain when, and by whom the

indentures were drawn up and crafted. There appears to have been no one person who was

exclusively responsible for the project, yet there are several individuals and accounts which

shed light on the subject. In ‘Piety, Propaganda, and the Perpetual Memorial’, Margaret Condon

provides a detailed account of the indentures, physically and contextually.
6
 For the sake of

brevity a brief description of the content of the indentures follows.

Completed in c. June 1504, BL, Harley MS 1498 consists of 129 folios and measures 70cm

long and 30cm wide, not including the dimensions of the chemise binding.
7
 The manuscript is

divided into four sections. Each section of the manuscript is a separate indenture of the King’s

memorial although there are cross-references between them. At the beginning of each of the

1
 This copy originally belonged to Westminster Abbey, given by Henry VII to the Abbot of Westminster,

John Islip, while the King himself possessed a sister copy now a part of the Exchequer (Treasury of

Receipt) E331 at the National Archive.
2
 In TNA, E 101/415/3, financial accounts for the King between 28 February 1500 to 28 February 1502,

there are a number of payments made to goldsmiths and other trades and craftsmen regarding payments

for the ‘King’s boke’. These accounts do not specify what this ‘boke’ was or if it referred to a number of

different books. Henry VII did have a considerable collection of great books, nevertheless, there is a

payment of £10 for the making of the clasps of the ‘King’s boke’ (f. 46, 25 May 1501). It is a known that

there were a number of indentures, and that these indentures were secured with clasps, and that these

clasps mirrored one another, and so, it is possible that this large payment made for the making of the

clasps for the ‘King’s boke’ was actually referring to those made for the indentures.
3
 The patterns were not individually sewn, but more likely made within the stitching itself just on a

different gage.
4
 F. Palgrave ed., The Ancient Kalendars and Inventories of the Exchequer, 3 vols, (1836), III, 76.

Condon, ‘God Save the King!’, p. 71.
5
 A picture of the chemise binding is in Michelle Brown, Understanding Illuminated Manuscripts A

Guide to Technical Terms (London, 1994), p. 38. The illuminated page for the almshouse, f. 59 has been

used in Janet Backhouse, ‘Illuminated Manuscripts associated with Henry VII and Members of his

Immediate Family’, The Reign of Henry VII Proceedings of the 1993 Harlaxton Symposium, ed. by

Benjamin Thompson (Stamford, 1995), pp. 175-87. Backhouse refers to the illumination page as the

formal indenture of Henry VII’s chapel, but it is really the indenture for the almshouse which was a part

of the overall indenture for his memorial which included the chapel.
6
 Condon, ‘God Save the King!’, pp. 59-98.

7
 Its sister copy TNA, E33/1 consists of 128 folios and its borders measure 393 x 267 mm, not including

chemise cover.

252

four sections there is an illuminated text page, written on vellum, with many illuminated

principal letters. Folios 1-58 relate to the establishment of Henry’s chantry, obits, and services

at Westminster, specifying the dates of his anniversary, and payments to be made to the poor

and to those who participated in the services. Within the first indenture, folios 40r through 49v

address the almshouse as a part of the overall memorial at Westminster Abbey.8 In this same

indenture, folio 52v through 58v lists the estates and monies given to Westminster Abbey for

the endowment of the memorial. Between each indenture there is a gold thread tag marking the

end of the indenture. The second indenture, folios 59r-75v, addresses Henry VII’s chantry

almshouse. The third indenture, folios 76r-97v, contain an abstract of the earlier indentures. The

illumination on folio 76, shows the Abbot reading aloud the indentures to the monks.
9
 Finally,

folios 98r-129v address the overall memorial not just at Westminster but throughout the realm.
10

For example, a scholarship at Oxford, associated with Margaret Beaufort, services held at a

Carmarthen chantry, along with a grant of land and or endowment to help support the building

and maintaining of Henry VII’s chapel and almshouse and finally reiterates the responsibility

the Abbot has for the memorial. See title page of the illuminated letter T in TNA, E33/2 f. 59r.

Section B: Transcription

This is an edited transcription of the BL, Harley MS 1498. The transcribed folios are

directly related to the footnotes in chapters one through four. Italics have been used to show

when a letter has been illuminated and capitalized. Latin text has been put into monotype

corsiva font to help highlight the change within the text. Expanded abbreviations have been

underlined, double letters symbolizing capital letters have been kept in their original form, just

as the spelling has been kept exactly as in the text. A brief description of the information found

within each folio has been provided next to the folio number to help guide the reader and at the

bottom of each folio page the location of where this text appear within CCR has also been

provided.
11

8
 The first refence to the almsmen in the first indenture is on f. 40r at the bottom of the page. The men

themselves are not mentioned on this page, only the King and Abbot’s wishes and responsibilities are

listed. I have left this folio out because the actual first mentioning of the thirteen poor men begins on the

following folio 40v.
9
 The Abbot was obliged to read the indentures to the monks and almsmen annually.

10
 TNA, E33/1 ff. 97-128.

11
 CCR (1500-1509), pp. 138-57.

253

Indenture 1

40 verso (v): Thirteen poormen and qualifications.

these presente that they above the nombre of the poor men that they fynde or- be

bounden or ought to fynde in the said monastery or without the same shall from

the date of these present have and fynde thretene poore men oon of theym beyng a

preste at the tyme of his admission a good gramarien and of good ~ name having

5 no benefice ne any oder lyvlehod spirituall ne temporall and above thage of fyve

and forty yeres and thother xij of theym havyng no wifes and being lettred and at

the lest can help a preste to synge masse and perfitely sey the psalme of De

profundis clamavi perpetually whill the world shall endure in such house and

houses as our said soverayn lord the kyng hath bylded and provyded for the

10 inhabitacion of the said xiij poor men within the precyncte of the said monastery

to pray duryng the lif of the said kyng our soverayne lord for the good and

prosperous estate of the same kyng our soverayn lord and the prosperite of this his

realme and for the soule of the said moost excellent Princesse Elizabeth late

Quene of England his wif and for the soules of thar children and issue And for

15 the soule of~ the said fader progenitors and anncestres of the same kyng oure

soverayne lord and for the soule of the said Princesses mother to the same kyng

our soverayn lord after hir decease And after the decease of the same kyng our

soverayne lord then and from thenfforth spiritually and principally to pray for the

soule of (thorn) the same kyng and also for (thorn) the soule of (thorn) the said

20 quene and for the soules of thair children and issue and the oder soules afore

rehersed and for all cristen soules And that the same Abbot Priour and Convent

and thair successors shall susteyne repayre and kepe sufficiently and conveniently

all suche houses as the saide kyng oure soveraigne lorde hath buylded within the

precyncte of the saide

CCR, pp. 146-47.

41 recto (r): Thirteen poormen rules of departure and death.

monastery of Westminster for the said xiij poore men in like lenght and brede and

with asmany particions as they nowe bee and suffre and cause the said xiij poore

men to dwell and inhabite in the same houses without any thing payeng therfor to

the said ∞ Abbot Prior and Convent or thair successours or any of theym or to

5 any other persone And that the same xiij poore men shalbe named and called the

almesse men of the said kyng oure soverayne lord that is to saye the almesse men

of kyng Henry the vij th And that every of the same xiij poore men shall have for

his lyving and sustenannce of the same Abbot Prior ∞ and Convent and thair

successours suche money and other ∞ thinges as hereafter in this Indenture be

10 specified and declared And that the first xiij poore men that shalhave and enjoye

the said almesse be named and appoynted by the said kyng oure soverayne lord

And whensoever any of theym decease or of ∞ his free will departe from the said

almessehouse or almesse or be put out or remoeved from the said almessehouse

or almesse for any cause hereafter in this Indenture specified or declared that

15 then duryng the lif of the said kyng oure soverayne lord the same kyng oure

soverayne lord shall name electe and chose ∞ such an other poore man in the

place of hym soo deceased ∞ departed or remoeved as shall please the same kyng

oure ∞ soverayne lord And after the decease of the same kyng oure soverayne lord

254

then fromthenfforth whill the world shall endure The Abbot of the said monastery

of Westminster for tyme

CCR, pp.146-47.

41v: Rules for replacing an almsman and their weekly pay.

beyng and in the tyme of vacacion of the said Abbathie or when the Abbot of the

said monastery for the tyme beyng shalbe absent then (thorn) the Prior of (thorn)

the same ∞ monastery for the tyme beyng shall without fraudelent dilaye within

eight dayes then next ensuyng name electe and chose another poor man in (thorn)

5 the place of hym soo deceased departed or removed (thorn) this is to say in the

place of every preste so deceased departed and removed to name electe and chose

an other preste that shalbe of thage of xlv yeres or above a good gramarien and of

good name then havyng no benefice ne any oder lyvlehod spirituall ne temporall

And in the place of every of (thorn) the oder xij to name electe and chose another

10 poor man then having no wif beyng lettred and at (thorn) the lest can help a preste

to synge and perfitely can saye the psalme of De profundis clamavi and benig of

thage of fyvety yeres or above and shalbe thought by the same Abbot or Prior best

and most convenient without anythyng havyng or takyng by theymself or by any

other persone for any such nomonacion election or choise Preferryng at all suche

15 seasons in such nomonacions elections and choise such as be or have been or

hereafter shalbe menyall Servante to the said kyng oure soverayn lord if any such

there be of the said age and unmaried and in nede willyng to have the said almesse

and desire to have the same And the said Abbot Prior and Convent covenannten

and grannten and theym and thair successours bynden to (thorn) the said kyng our

20 soverayn lord his heires and ∞ successors by these present that they and their

successors shall pay to every of ~ the said xiij pore men from (throne) the tyme

(thorn) that any such pore men shalbe admitted to (thorn) the said almessehouse

and almesse till he decease or departe or be removed from (thorn) the same for

thair lyvyng and sustannice for every day in the yere that is to sey to hym of

25 theym (thorn) that shalbe preste iiij d and to every of the other xij ij d ob of

CCR, pp. 146-47.

42r: Almsman’s pay and gowns.

laufull money of Englande and shall pay or do to be paied wekely to every of the

said thretene pore men every Satreday after evensong doon in the said monastery

aboute the herse there till the Chapell of our lady in the same monastery be bilded

and the said tombe therin made for thenternment of the body of oure saide

5 soverayne lord the King by the same oure soverayn lord the king or his executors

and after that in the same Chapell before the same tombe asmoch money as

shalbe to theym due for that Satreday and sixe dayes then next before after the

rate of iiij d to hym of theym that shalbe prest and to every of thoder xij two pens

halfpeny that is to sey to hym of theym that shalbe prest ijs fourepens and to

10 every of thoder xij asmeny of theym as shalbe there present xvij d ob for the hole

weke and the same almesse of ijs foure pens by the weke to be payed to the said

prest if he be sikke and impotent in the said almesse house and xvij d ob to every

255

of thoder xij benig sikke and impotent in (thorn) the said almessehouse the same

Satreday before night And the said Abbot Prior and Convent and their

15 successours shall above this geve and~ delyver or cause to be delyverd to every of

the said thretene pore men ∞ yerely agenst the fest of Ester a long gowne and a

hode of browne russet that is to sey to the prest a gowne and a hode redy made

conteynyng foure yerde of brode cloth and to every of thoder twelve a gowne and

a hode redy made conteynyng thre yerd of brode cloth every yerd therof to be of

20 the value of thre shelynge and every of the saide gownes to be lyned with blak frise

and a scochygn to be made and set upon every of (thorn) the said gownes and a

red rose crowned and embrodered therupon of (thorn) the price of xx d to be set

on (thorn) the left shulder of every such gowne And (thorn) the said Abbot

CCR, pp.146-47.

42v: Prayer services said by almsmen and priest. Statutes placed on two tables one

in the almshouse chapel and the other in the Chapel of Our Lady.

Prior and Convent covennanten and grannten and theym and thair successors

bynden to the saide kyng oure soverayne lord his heires and successors by these

presente that they and their successors shall endevor theymself that the said prest

shall sey masse such prayers suffrage and divine service within and aboute the

5 said tombe and the said other xij pore men such observance and prayers and do

and behave theym in all other thinge from tyme to tyme as is couteyned in an

Indenture of ordinannce of the same pore men ~ herunto annexed And that the

same Abbot Prior and Convent shall sette or cause to be sette a copy of the same

ordinannce in two tables wherof the oon shalbe sette in the Chapell of the said

10 almeshouse and the other in the said Chapel of oure lady when it shalbe bylded in

some convenient place within the same Chapell and in the meane - tyme upon oon

of the pylers of the said herse to thentent that the said xiij pore men may resorte

therunto and see what shalbe thair dutie to do in that behalf And that the said

tables shalbe renued and sette in the same places by the said Abbot Prior and

15 Convent and thair successors from tyme to tyme as often as nede shall require whill

the worlde shall endure And the same Abbot Prior and Convent grannten and

covenannten and theym and their successors bynden to the said kyng oure

soverayne lord his heires and successors by these presents that they shall cause

every of the said xiij pore men whensoever any of theym shalbe of newe admitted

20 to the said almesse to make at thair first admission thereunto afore thAbbot or Prior

of the said monastery for the tyme benig and two oder of the saddest monke of

(thorn) the same monastery an othe upon (thorn) the holy evangeliste (thorn) that

(thorn) they shalsey such prayers and do such observannce and other

CCR, pp. 147-48.

43r: More qualifications of almsmen admittance.

thynges at suche tyme and place and kepe observe such rule and ordre as is

conteyned in the said ordinance And the saide Abbot Prior and Convent

covenannten and grannten that they shall see and cause asmoche as in theym is the

said thretene ∞ pore men to holde kepe and observe the same And if any of the

256

5 said thretene pore men for the tyme benig after his admission to the said almesse or

allmessehouse be mariedde ∞ have or be avannced to any landes or tenemente or

the yerely profite to the yerely ∞ value of foure pounde or above or if any suche

lande or tenamentes or yerely profite grown or come unto any of theym by any

meane that then he so maried or avannced be furthwith after that the Abbot or

10 Prior of the same monastery for the tyme benig have knowlege therof putte and

removed from the saide almessehouse and almesse and an other chosen admitted

and putte in his place in maner and fourme afore rehersed And if and whensoever

any of the said thretene pore men for the tyme benig departe and absente

theymself from the said almessehouse without licence of the Abbot of the said

15 monastery for the tyme being or of the Prior of the saide monastery in the tyme of

vacacion of the said Abbathye or in the absence of the said Abbot or if any of the

same thretene pore men be founden vehemently suspecte ~ or gilte of any great or

notable cryme or offence or remisse in sayeng of the said prayers or doyng of the

said observannce or other thinge conteyned in the said ordinnance except it be by

20 occasione of siknesse or feblenesse sufficiently shewed and

CCR, pp. 146-48.

43v: Responsibility of Abbot and prior for granting leave to almsmen and

replacing men if they do not follow the rules.

knowen to the Abbot or Prior of the same monastery for the ∞ tyme beyng And he

absentyng hym self or benig soo founden beheviently suspecte or gilte negligent

or remisse after thre severall monitions or warnynge geven to hym by the Abbot

or Prior of the said monastery of Westminster for the tyme being woll not amende

5 ne refourme himself therin – that then he be furthwith putte oute and removed

from the said almshouse and almesse for ever and an other to be putte and

admitted in his place in suche maner and ordre as is aforesaid And ∞ the said

Abbot Prior and Convent of the said monastery of Saynt Petre of Westminster

covenannten and theym and thair ∞ successours bynden to the said kyng oure

10 soverayne lord his heires and successours by these presentes that whensoever any

of the said thretene pore men decease or be putte oute or ∞ removed from the said

almesse or almessehouse for any cause afore rehersed or of his free wille departe

from the same that then if any daye or dayes after any of the saide poore men ∞

decease departe or be putte or removed from the said almesse and almshouse

15 passe before a newe in his place be provided and admitted in fourme aforesaid

that then the porcion of the said almesse ~ that is to saye foure pens to hym of

theym that shalbe prest- and two pens halfpeny to every of thoder twelve for every

day during the tyme of suche vacacion shalbe delyvered and paied to ~ the residue

of the same thretene pore men then being in the same almesse or

20 almshouse eqally emonge theym to be devided (thorn) the same payment

CCR, pp. 146-48.

44r: Appointment of honest, sad and discrete monk to look after the almsmen.

to be made to the same poore men at the same tymes and place and in the same

maner that thair other almesse is to be or shalbe payed and delyvered to theym

257

soo that said Abbot Prior ∞ and Convent nor their successours shall not take any

avantage for retaynyng of any suche almesse duryng any such vacacion And the

5 said Abbot Prior and Convent of the said monastery of Saynt Petre of

Westminster covenannten and grannten and thaym and thair successours bynden

to the said kyng oure soverayne lord his heires and successours by these presentes

that thay and thair successours shall from tyme to tyme appoynte ∞ and assigne an

honnest sadde and discrete monke of the same monastery to cause asmoche as

10 in hym is the said xiij poure men to saye kepe-doo and observe the said

observannces prayers rueles and other thynges as is conteyned and specified in ∞

the said ordannances And if any of theym be founden in any defaulte therin to

enfourme the Abbot and Prior of the same monastery therof to thentent that they

maye see a due reformacion of ~ the same accordyng to thentent and effecte of

15 these Indentures And the same Abbot Prior and Convent and thair ∞ successours

shall cause every suche monke at suche tyme as he shalbe admitted appoynted or

assigned therunto to make a solemne othe upon the holy evangelies truely to doo

his ∞ devoure therin and for his said attendannce and laboure they shall geve

yerely unto hym xl s at the festes of Saynt Michaell and Ester by evyn porcions

20 And the same Abbot

44v: Three almswomen and their responsibilities within the almshouse.

Prior and Convent grannten and covenannten and theym and thair successours

bynden to the said kyng oure soverayn lord his heires and successours by these

presentes that they and thair successours shall coutynually fynde thre women of

good name and fame and beyng of good conversacion of the age of L yeres or

5 above to purveye ordeigne and dresse mete and drynke for the said xiij poore men

and wasshe thair clothes and kepe thair house ∞ and kepe theym in thair siknesse

and the said thre pore women and every of theym to be named and chosen by the

kyng oure soverayne lord duryng his lif and after his decease by the Abbot of the

said monasterye of Seynt Peter of Westminster or the Prior ∞ therof in the tyme of

10 vacacion and thair successours for evermore And the same Abbot Prior and

Convent and thair successours shall gyve to every of the said thre women every

weke xvj d ~ for thair mete drynke and wages and the same xvj d to be payed

wekely every Satyrdaye And the same Abbot and Prior ∞ and Convent and thair

successours shall above this geve and delyver or cause to be delyvered to every

15 of the said thre poore women yerely agenst the fest of Ester a gowne of browne ∞

russet conteynyng thre brode yerdes every yarde therof benig of the value of iij s

lyned with black fryse redy made with a ~ scochyne and rede rose crowned

embrodered therupon price xx d to be sette upon the left shulder of every suche

gowne~ And also the said Abbot Prior and Convent of the said ∞ monastery of

20 Saynt Petre of Westminster covenannten and grannten

CCR, pp. 146-48.

45r: Almsmen’s fuel allowance.

and bynden theym and thair successours to the said kyng oure ~ soverayne lord

his heires and successours by these presentes ∞ that the same Abbot Prior and

Convent and thair successours~ shall yerely every yere whill the world shall

endure delyver or cause to be delyvered in and at the said Almessehouse to

258

5 (thorn) the said xiij poore men for the tyme beyng in the same frely without any

penny or other charge to be payed or borne by the said poore ∞ men or any of

theym for the same lxxx quarters of good and ∞ sufficient charre coles And oon

thousande good and hable ∞ fagottes suche as usually be and shalbe sold to any

persone in the said towne of Westminster or the citie of London in fourme ∞

10 folowyng That is to saye yerely in the weke next before the fest of all Sayntes xl

quarters of the said charrecoles and fyve hundreth of the said fagottes and yerely

in the weke next before the fest of the birthe of oure lord Jhesu Criste the other xl

∞ quarters of the said charrecoles and the other fyve hundreth of the said thousand

fagottes for the comen expenses of fewell for the said poore men by theym to be

15 used and spente in the halle and kechynne of the said Almesse house as nede shall

∞ require It is also covenanntes and aggreed betwene the said kyng oure

soverayne lord and the said Abbot Prior and Convent of the said monasterye of

Saynt Petre of Westminster by these presentes That where oure said souverayne

lord the kyng wisseth and entendeth by goddes grace to be buried and enterred

20 within the said monastere of Westminster as ys

CCR, p. 147.

47v: Payment for participation in sermons on Good Friday (Easter week) and the

Feast of Our Lady every Sunday. Also payments toward lights, tapers, and

torches.

Shelynge foure pens for his rewarde Item I shall holde and kepe and cause to be

holden and kepte a perpetuall and solempne Anniversarie for the said Kyng and

for the other soules afore ~ rehersed in the churche of the saide monastery in

suche maner ∞ fourme and ordre and with suche speciall divine services ∞

5 prayers observannces and cerymonies and with lightes of ~ a hundreth Tapers and

twenty and foure torches and with ~ the distribution of almesse of twenty pounde

and suche other rewardes at every suche Anniversarie as is conteyned in the same

Indentures Item I shal cause every personne that ∞ shall preche and saye the

sermone used to be sayed at Paules crosse and also every persone that shall preche

10 and says the ∞ sermone in the saide monastery the Sonday next before every suche

Anniversarie to warne the people there beyng openly by suche prayers as be

conteyned in the saide Indentures of the verey daye that every suche Anniversarie

shalbe ∞ holden and kepte upon and content and paye to every persone that shall

make any suche sermone at Paules crosse and ~ geve suche warnyng of the saide

15 Anniversarie thre shelynge foure pens And also that I shall content and paye ~ all

the somes of money at every suche Anniversarie ∞ to the Channceller or keper of

the great seale Tresourer of Englande chief Justices and other Persones named ∞

in the Indentures as often as they shalbe there ∞ present in such fourme as is

specifed in the same Indentures

CCR, pp. 139-41.

48v: The two bretheren conversers and Oxford chantry monk scholars.

Anniversaries to be held at both universities (Oxford and Cambridge).

two bretherne like lyving mete drynke clothyng lodgyng and all other thinges as

any other brother called a converse hath used to have in the said monasterye And

259

also I shall provide fynde and have in the universite of Oxouford thre ~ monkes

scolers of the said monastery over and besides three ∞ monkes scolers of the same

5 monastery which ought to be ∞ founden there before the makyng of the said

indentures and ∞ there to contynue in studie and lernyng in the science of ∞

Divinite in suche maner and fourme as is conteyned in the same Indentures and to

gyve to every of theym yerely for his ∞ exhibicion x L as long as he shall ther so

contynue Item I shall well and truly content and paye all suche severall somes of

10 money as be appointed to be paied for xx severall solempne Anniversaries to be

holden and kepte for the said ∞ kyng in severall cathedral churches monasteries

colleges ∞ priouries Abbasye places of freres and in the universites of Oxouford

an Cambrige and other places in such fourme ~ as is conteyned in the same

Indentures Item I shall provide and susteigne within the said monastery in the ∞

15 Almessehouses there therfor made and appoynted by the said kyng thretene pore

men oon of theym beyng a preste and the oder xij havyng noo wifes in suche

maner and fourme as is conteyned in (thorn) the same Indentures and geve to

every of theym that is to say to hym of them (thorn) that shalbe prest for every day

in (thorn) the weke iiij d and to (thorn) the oder xij of theym for every day in

20 (thorn) the weke ij d ob to be paied every Satreday and every yere such clothyng

and fewell as is

CCR, pp.139-41.

49r: Sad monk’s pay for oversight of almsmen. Description of Almswomen and

their duties and pay.

conteigned in the said Indentures And also I shall depute and ordeigne a sadde and

discrete monke of the said monastery to have the ruele and gouvernannce of the

saide thretene poore men and to see that they shall kepe all suche statutes and

ordinannces prayers and observannces as be to theym appoynted and assigned

5 And I shall geve to every suche monke yerely for his labour forty shelynge And

also shall provide and fynde thre ∞ hounest sadde and discrete women to dresse

mete and drynke for the said thretene pore men and kepe theym in thair

sikennesse and geve to every of the said thre women wekely sixteen pens and ∞

every yere a gowne redy made for thair labour accordyng to the tenore and effecte

10 of the said Indentures Item I shall cause the abstracte conteynyng the effecte of

the saide Indentures annexed to the same Indenture to be openly and distinctely

redde in the ∞ Chapitrehouse of the said monastery yerely within two days next

before every suche Anniversarie in suche fourme and maner as is conteyned in the

same Indentures And I shall cause every Priour of the said monastery to make

15 solempne othe in the Chapitre house of the same monastery within eight dayes

next after he ∞ shalbe made Priour of the same monastery to see and cause all the

premisses and all other thinges conteyned in the said Indentures to be observed

and kepte aswell in the tymes of vacacion of the said Abbathie as other tymes And

I shall also well and truely kepe and perfourme and see and cause to be truely

20 kepte and ∞ prefourmed all and every of the premisses and all other thinges ~

CCR, p.145.

260

51v: Payments to those who participate in the annual reading of the abstract.

shall content and paye to every suche chief justice if he be present or in his

absence to the kyngs attorney for the tyme beyng or in the absence off theym

bothe to the recorder of the said citie of London for the ∞ tyme beyng twenty

shillynge And to the steward of the lande of the said monastery for the tyme

5 beyng at the redyng ∞ therof if he be present thretene shelynge foure pens or they

departe onte of the same chaptrehouse And that every Abbot of ∞ the same

monastery for the tyme beyng that shalbe present at the redyng therof shalhave at

every suche tyme when he shalbe there present thretene shelynge foure pens and

the priour of the same monastery if he be present thre shelynge foure pens and the

10 monke that shall rede the said abstracte indented thre shelynge foure pens and

every other monke of the same monastery beyng a preste and ∞ present at the

redyng therof twelve pens and every monke professed beyng no prest eight pens

and all the said somes to be contented and paide to the same Abbot priour and

convent that is to saye to asmeny of theym as shalbe there present at the redyng

15 of the said abstracte or they departe oute of the said chaptrehouse and as sone as

the said abstracte shalbe redde in the chaptrehouse and the said somes distributed

to the heres therof Then the same Abbot priour and convent or asmany of theym

as ∞ shalbe then there present shall immediately goo furth in ordre in procession

from the same chaptrehouse sayeng these psalmes Verbe mea etcetera

20 Deprofundis clamavi etcetera and Voce mea ad dium clamavi etcetera to the said

 herse unto the tyme the said

CCR, pp. 147-48.

52v: King’s endowment grants (St. Martin le Grand).

Administration at thair liberte of all and every of the said somes of money

assigned by this indenture to be delivered to theym aswell in and at every of the

said anniversaries and wekely obites as at the redyng of the said abstracte and

elleswher for any other ∞ cause expressed in this indenture without letteor

5 impediment of the said Abbot priour and convent or thair successours ∞ And the

said kyng our soverayne lord for the causes and consideracions afore rehersed

hath geven and granted and caused to be geven and granted to the said Abbot

priour and convent and thair successours the advouson of the deanry of saynte

martens le grannde in the citie of London and of all chanouries prebende

10 churches and chapelle of the same and hath caused the said deanry and all the

said chanouries ∞ prebende churches chapelle and all lande tenamente and

possessions with all profite commodities enolumente and appartenances of the

same deanry chanonries prebende and other premises excepte the prebende of

Newelonde Founded by ∞ Herberte to be appropred buied and annexed to the said

15 Abbot priour and convent and thair successours at the ∞ proper costes and

charges of the same kyng oure soverayn lorde whiche deanry chanonries

churches chapelle and ∞ prebende and the lande and tenement and possessions

with all ∞ profite commodities enolumente and appartenance of the same excepte

before excepted the said Abbot priour and convent by thair owne assent and

20 consent have accepted and taken at

CCR, p. 148.

261

53r: King’s endowment grants (Tikehill, Swaffham Market, Stamford, Plesshe,

Playdon, Rye, Uplambourne and their annual worth).

the yerely value of two hundredth thre score sixe pounde thretene shelynge foure

pens over and besides all yerely charges And also the same kyng oure soverayne

lorde hath geven and granted to the same Abbot priour and convent and thair

successours the advowsons of the prebende of Tikehill in the countie of Yorke

5 and the personage of Swafham market in the countie of ∞ Norffokke and the

personage of Stamforde in the countie of Berkshire and of the free chapell of

Uplambourne in the countie of Berkshire and of the free chapell in the manor of

Plesshe in the countie of Essex and of the free chapell of Playdon besides Ryee

in the countie of Sussex And also hath caused all the same prebendes personages

10 churches and free chapelle to be laufully appropred unite and annexed to the same

Abbot priour and convent and thair successours at the proper coste and charges of

the same oure soverayne lord the kyng whiche prebende personage churches and

free chapell the said Abbot priour and convent by ∞ thair owne assent and consent

have accepted and taken at the ∞ yerely value of a hundredth and thretty pounde

15 thretene shillynge foure pens over and besides all charges that is to saye the saide

∞ prebende of Tikehill at forty pounde the personage of Swafham market at forty

pounde. the personage of Stamford at eight and twenty pounde and thesaid free

chapell of Uplambourne at sixe pounde thretene shelynge foure pens and thesaid

free chapell of Plesshe at sixe pounde and the said free chapell of Playdon

20 besides Ryee at tenne pounde yerely over and beside all charges ∞

CCR, p. 148.

53v: King’s endowment grants (Luffiled, Dodford, and Thorneburgh).

And over that the said kyng oure soverayne lord hath geven and granted to the said

Abbot priour and convent and thair ∞ successours the priory of Luffeld and all the

manors landes and tenement rents reversions services and advowsons in the

counties of Norhampton Oxforde and Bukkyngham late belonging to the prior

5 and priory of Luffeld afore saide or parcell therof and thadvouson of the churche

of Dodford in the countie of Northampton and thadvowson of the church of

Thorneburgh in the countie of Bukkyngham which advousons were lately

belonging to the said prior and prioury and the church of theym appropred to the

same priory all whiche ∞ prioury and manors lande and tenement rente reversions

10 ∞ services and advowsons belonging to the same late come to the hands and

possession of our said soverayne lorde the kynge because the said priory was and

is utterly dissolved as by office of recorde more plainly appereth And the same

oure ∞ soverayne lord hath caused the same churches of Dodford and

Thorneburgh to be of newe appropred to the same Abbot ∞ priour and convent

15 and thair successours at the proper coste and charges of the same oure soverayne

lorde the kyng which manors londe tenement and churches late belonging to the

said priory the said Abbot priour and convent by thair owne assent and consent

have accepted and taken at the yerely value of forty pounde on and above all

charge And also hath geven and caused to be delyverd unto the said Abbot prior

20 and convent

CCR, p. 149.

262

54r: King’s endowment grants and ready money given to Abbot Islip to purchase

endowment incomes (purchase from George Neville).

Oute of the cofers of the same kyng oure soverayne lorde of redy money five

thousand an hundredth and fyfty poundes to purchase and buye manors londe and

tenement rente and service to theym and their successours for ever to bere

susteyne and kepe perpetually whille the worlde shall endure all suche charges as

5 bene before in these indentures particularly rehersed and also for a rewarde to the

said Abbot priour and convent and their successours ∞ over and above all the said

charges to thentent that they shall the more surely and truly observe kepe and

perfourme all the promises perpetually whille the worlde shall endure whiche

somes of money the said Abbot priour and convent have ∞ receved and confesse

10 and knowlege by these presente to have receyved of the saide kyng oure soverayne

lord to and for ∞ the same entent and with the same some of money the saide ∞

Abbot priour and convent have to and for the same entent ∞ purchased and bought

of George Nevill of Burgevenny knight the manoir of Estwardessersoke with

thappatenamice with certayn lande rentes tenement and service with

15 thappointemannte in ∞ Southloke Wheteley Stretton Southleverton Fenton Coton

∞ Clarebrugh Wellum Moregate Erenley Wiston Wodehouse and Litelbrugh in

the countie of Notyngham and the manors of Halton Aukebarowe Burton Stather

the thirde parte of the manor of Belchefeld with certeyn londe and tenement rente

and service in Halton Aukebarowe Burton Stathor Wynterton Theilby

20 Hailbalestede Burnaby Eirby Conysby Cresseby Emmote ∞

CCR, p. 149.

54v: Abbot Islip purchases (George Neville, Maurice Berkeley, John Cutte and

William Esyngton).

Bolcheforde and Dymmyngton in the countie of Lincoln whiche manerslonde and

tenement be of the yerely value of three score and foure pounde over and above

all yerely charges And also hath purchased and bought of Maurice Berkeley lord

Berkeley the maner of Chesterford with thappointemennte in the countie of

5 Essex with thadvowson of the churche of Chesterford in the same countie which

maner with thappointemennte of the ∞ yerely value of thre score and sixe pounde

thretene shelynge foure pens over all charges and beside the wode sale of the

same And also thesaid Abbot priour and convent have ∞ purchased and bought to

theym and thair successours with the said some of money of John Cutte the

10 maners of Pynchepole and Bolington with dyvers lande and tenement in Claveryng

Langley Garden Wykyn Maneden Ugley and Fernam in the countie of Essex ∞

and also dyvers lande and tenement in Clecheden Henham ∞ and Elsyngham in

the said countie of Essex whiche be of the yerely value of twenty pounde over all

charges and the ∞ maner of Borstall with dyvers lande and tenement rente and

15 services in Plumstede Lesnes Borstall and Erith in the countie of Kent which

manors lande and tenement be of the yerely value of twenty pound over and above

all charges And ∞ also the saide Abbot priour and convent with the said money

have purchased of William Esyngton the maners of Fenne and Skreyng with

thappointemennte with dyvers lande and tenement rente revisions and service with

20 thappointemennte in Fenne Skreyng (CCR, p. 149.)

263

55r: Abbot Islip purchases (William Esyngton, George Neville, Maurice Berkeley,

John Cutte and the Abbot of Tewkysbury).

Boston Skyrbek Fryston Butterwik Bennyngton and Sybsey with thadvouson of

the churche or chapell of Fenne in the saide countie of Lincoln which maners

londes and tenement soo ∞ purchased of the said William Esyngton be of the

yerely value of thirtty and foure pounde and above over all charges. And also

5 thesaid Abbot priour and convent with the said some of money have purchased to

theym and thair successours of the Abbot and covnent of the monastery of oure

lady of ∞ Tewkysbury an annuell rent of twenty and sixe pounde thretene

shelynge foure pens oute of the maner of Stanewell in the ∞ countie of Gloucestr

with a clause of distresse in the said maner and a forfeitur of a payne of a

10 hundredth shelynge for lat of eny ∞ payment of the same of all which maners

londe and tenement and other premises severally purchased of the said George

Nevill lord Burgevenny Maurice Berkeley John Cutte William Esyngton and the

Abbot and convent of Tewkysbury. The same Abbot ∞ priour and convent have

severall sufficient and lanfull estate and grannte made to theym and their

15 successours from the same George lord Burgevenny Maurice Berkeley John Cutte

William Esyngton and the Abbot and convent of Tewkysbury and other - persones

as by severall and sufficient evidence therof made more pleynly appereth And also

our seid soverayn lord the kyng for the more perfite suretie of the said Abbot prior

and convent and thair successors to have and enioye the purchusses hath caused

20 all lorde mediatt and immidiat of whom any parte of the said maners londe and

Close Roll, p. 149.

55v: Tewksbury purchase. King’s gifted properties estimated worth £231. 6s. 8d.

plus Islips’s purchase to total before running costs £668. 13s. 4d. and after

£582. 8d.

Tenement advousons and other premises be holden to geve thair licences for the

said estate to be made to the said Abbot priour - and convent and thair successours

And also the saide kyng oure soverayne lord sithens all the said granntes and -

estate hath pardoned remitted and quiete claymed by his letters patentes to the

5 same Abbot priour and convent and thair ∞ successours all entrees and intrusions

at eny tyme made unto the premises or eny parcel of theym. And also all

alienacions into mortmain and oder alienacions purchases giftes and ∞ granntes in

eny wise had or made of the premysses or eny ∞ parcel of theym as in the same

letters patentes more pleynly appereth all whiche maners londe tenement and rent

10 in ∞ fourme aforesaid purchased and bought with the said somes of money yeven

and delyverd by the saide kyng oure soverayne lord to the said Abbot priour and

convent to the same entent extende to the yerely value of two hundredth and

thretty and oon pounde sixe shelynge eight pens and soo the londe and possession

spirituall and temporall above rehersed extende to the yerely value of sixe

15 hundredth thre score and eight -pounde thretene shelyng foure pens over all charge

and so they by all likelyhod shall contynne for ever and all the said yerely charge

to be doon kept and perfourmed by the said Abbot priour and convent and their

successours conteyned in these indentures extende not at moost to the some of

five hundreth ∞ foure score two pounde eight pens by the yere and so

CCR, p. 150.

264

56r: Payment to Abbot £87. 6s. and licence without fine or fee of church of

Chesterford and St. Brides in London.

the saide Abbot prour and convent have to theym and thair ∞ successours of the

gift and provision of the saide kyng oure ∞ soverayne lorde yerely foure score

and seven pound and sixe shelyng over and above all the said charges whiche

some of foure score and seven pounde and sixe shelynges and a licence without

5 fine or fee to appropre to the saide Abbot priour and convent the saide church of

Chesterforde to the yerely value of twenty and two pounde over the indowment of

the vicare of the same and tenne pounde geven to the saide Abbot - priour and

convent for the costes of the appropriation of the same and an other licence

without fine or fee to appropre to theym the churche of Seynt Bride n the citie of

10 London of their owne patronage to the yerely value of twenty and sixe pounde

thretene shelynge foure pens over the indowment of the vicar of the same. The

same kyng oure soverayne lorde hath geven and granted to the said Abbot priour

and convent and to their successours to thentent that they shall the ∞ more surely

and intierly observe and kepe and cause to be ∞ observed and kepte all the saide

15 covennante conteyned in these ∞ indentures without eny omission for eny maner of

cause ∞ what so ever may falle of happen hereafter according to - theffecte and

entent above rehersed and according to the said hooly will and devoute mynde of

oure said soverayne lorde the kyng and for suche casuell losses and charges as ∞

may fortune to fall in and for the vacacions of the said lyvlehod

CCR, p. 150.

Indenture 2

59r: Abbot to find thirteen poor men.

This indenture made betwene the ∞ moost excellent and moost cristen Prince

kynge Henry the seventh by the grace of godde kyng of Englande and of ffrance

and lorde of Irelande the sixtene day of July the ~ nyntene yere of his moost noble

reigne of the oon partie and John Abbot of the monastery of Seynt Peter of

5 Westminster and the Prior and Convent of the same monastery of the oder partie.

Witnesseth that where said Abbot Prior and Convent by other Indentures made

betwene theym and the saide kyng oure soverayne lorde beryng date the saide day

and yere where unto these Indentures be annexed ∞ have covenannted and granted

emonge other thinge and bounden theym and thair successours to the saide kynge

10 oure soverayne ∞ lorde his heires and successours that the same Abbot Prior and

∞ Convent and their successours above the noumbre of the pore men ∞ that they

nowe fynde or be bounde or ought to fynde in the saide ∞ monastery or without

the same shall from the date of the same Indenture fynde thretene poore men of

good and virtuose disposicion within the precincte of the saide monastery

15 perpetually whill the worlde shall

265

59v: Qualifications of the thirteen poor men.

endure in suche house and houses as oure saide soverayne lorde the kyng hath

there bylded and provided for their inhabitation oon of theym beyng a preste at the

tyme of his admission a good gramarien and of good nature havyng then noo

benefice nor other lyvlehod spirituall ne temporall and above the age of forty and

5 fyve yeres to say suche masses prayers suffragies and divine services as ben

hereafter expressed in these Indentures of ordinannce and the other twelve of

theym ∞ havyng noo wifes and beyng lettred and at the lest can helpe a preste to

syng masses and perfitely sey the psalme of De profundis clamavi and beyng of

thage of fyvety yeres and above to sey and doo suche prayers and observannces

10 as ben in these Indentures of ordinannce also expressed for the good and prosperite

estate of this same king our soverayne lorde during his life and the prosperite of

this his realme And for the soules of the moost excellent princesse ∞ Elizabeth

late Quene of Englande his wif and of their children and (thorn) the issue And for

the soules of the fader progenitours and Anncestres of the saide kyng oure

15 soverayne lorde and of the noble Princesse ∞ Margaret Countesse of Richemount

and Derby his mother after~ hir decease And for the soule of the same kyng oure

soverayne lord after his decease and the other soules before rehersed and for all ~

cristen soules And that the same Abbot Priour and Convent ∞ and their

successours shall susteyne repaire and kepe sufficiently and conveniently all

20 suche houses and Chapell as the saide kyng oure ∞ soverayne lord hath bylded

within the precincte of the said monatery of Westminster for the saide poure men

in like lenght and brede and with asmany particious as they nowe be and suffice

the said pore men ∞

CCR, pp.151-52.

60r: Living accommodations for the poor men and rules of departure.

to dwell and inhabite in the same houses without eny thing payeng~ therfor And

that the same poore men shalbe named and called the ∞ almesmen of the said

kyng oure soverayne lord that is to sey the ∞ Almesmen of kyng Henry the

seventh And that all the saide thretene poore men shalbe named elected and

5 chosen and putt unto the saide Almshouse by the said kyng oure soverayn lorde

duryng his lif ∞ And that whensoever any of the saide poore men shall decease or

of his free will departe from the saide Almshouse or be putte oute or removed

from the same for any cause in the saide other Indentures specified that then the

same kyng oure soverayn lorde duryng his lif shall name electe and chose suche

10 an other pore man in the place of hym so deceased departed or removed that is to

sey in the place of every prest so deceased departed or removed to name electe

and chose an other preste that then shalbe of thage of forty and fyve yeres or

above and in the place of every of the of the other twelve to name electe and chose

an other poore man havyng no wif and then benig of thage of fyvety yeres or

15 above And after the decease of ∞ the same kyng oure soverayn lorde then and from

then fforth whill the worlde shall enture the Abbot of the said monastery of

Westminster for the tyme beyng and in tyme of vacacion of the saide Abbathye ∞

or when the Abbot of the saide monastery for the tyme beyng shalbe absent the

Priour of the saide monastery for the tyme beyng shall without fraudelent delaye

266

20 within eight dayes next after the decease departyng or removing of every of the

said poore men name electe and chose an other pore man in the place of hym soo

deceased departed or removed that is to seye in the place of every of theym that

shalbe

CCR, p.152.

60v: Priest of the poormen and his qualifications and duties. Abbots duties to

maintain the house.

endure in suche house and houses as oure saide soverayne lorde the kyng hath

there bylded and provided for them in habitation oon of theym being a preste at

the tyme of his admission a good gramarien and a good name having then no

benefice nor other lyvlehod spiritually no temproall and above the age of forty and

5 five yeres to say suche masses prayers suffragies and divine services as ben

hereafter expressed in these indentures of ordinance and the other twelve of theym

∞ having noo wifes and being lettred and at the lest can helpe a preste to syng

masses and perfictly sey the psalme of De profundis clamavi and being of thage of

fyvety yeres and above to sey and doo suche prayers and observances as ben in

10 these indentures of ordinance also expressed for the good and prosperous estate of

the same kyng∞ oure soverayne lorde during his lif and the prosperite of this ∞

his realme. And for the soules of the moost excellent princesse ∞ Elizabeth late

Quene of Englande his wif and of their children and theyr issue. And for the

soules of the fader progenitours and anncestres of the saide kyng oure soverayne

15 lorde and of the noble princesse ∞ Margaret Countesse of Richemount and Derby

his mother after ∞ hir decease. And for the soule of the same kyng oure soverayne

lord after his decease and the other soules before rehersed and for all ∞ christen

soules. And that the same Abbot priour and convent ∞ and their successours shall

susteyne repaire and kepe sufficiently and conveniently all suche houses and

20 Chapell as the saide kyng oure ∞ soverayne lorde hath bylded within the precinct

of the said monastery of Westminster for the saide pouremen in like length and

brede and with ∞ as many particious as they nowe be and suffice the said

poremen∞

 CCR, p. 146.

61r: Naming of the poor men, qualifications of men and priest, and departure

rules.

To dwell and inhabite in the same houses without eny thing paying ∞ therfor. And

that the same poore men shalbe named and called the ∞ almesmen of the said

kyng oure soverayne lord that is to sey the∞ Almesmen of kyng henry the

seventh. And that all the saide thretene poore men shalbe named elected and

5 chosen and putt into the saide ∞ Almeshouse by the said kyng oure soverayne

lorde during his lif ∞ And that whensoever any of the saide poore men shall

decease or of his free will departe form the saide almshouse or be putte oute or

removed from the same for any cause in the saide other indentures specified that

then the same kyng oure soverayne lorde during his lif shall name electe and

10 chose suche an other pore man in the place of hym so deceased departed or

removed that is to sey in the place of every preste so deceased departed or

267

removed to name electe and chose an other preste that then shalbe of thage of

forty and five yeres or above and in the place of every of the other twelve to name

electe and chose an other poore man having no wif and then benig of thage of

15 fyvety yeres or above. And after the decease of ∞ the same kyng oure soverayne

lorde then and fromthenfforth whill the worlde shall endure the Abbot of the said

monastery of Westminster for the tyme beyng and in tyme of vacacion of the said

abbathye ∞ or when the Abbot of the saide monastery for the tyme being shalby

absent the prior of the saide monastery for the tyme beying shall without

20 fraudelent delaye within eight days next after the decease departyng or removyng

of every of the said poore men name electe and chose an other pore man in the

place of hym soo deceased departed or removed that is to seye in the place of

every of theym that shalbe

61v: Qualifications of priest, nominations of appointments, payments to priest and

poormen.

prest an other prest beyng a good gramarien and of good name havyng ∞ then no

benefice ne other lyvlehod spirituall ne temporall and of thage of forty and fyve

yeres or above and in the place of every of the oder twelve an other pore men

havyng no wif beyng lettred and at the lest can helpe a prest to synge and

5 perfitely sey the psalme of De profundis clamavi and beyng of thage of fyvety

yeres or above as shalbe thought by the same Abbot or Priour best and moost

convenient without anything havyng or takyng by theymself or by eny oder for

eny suche nominacion ∞ election or choise preferryng at all suche seasons in

suche nominacions ∞ eleccions and choise such as be or have ben of hereafter

10 shalbe servante to the said kyng oure soverayn lord if eny suche then be of the said

Ages and that shalbe lettred and at the lest can helpe a prest to synge ∞ masse and

perfitely can sey the psalme of De profundis clamavi willing to have the saide

Almesse and desire to have the same And that the said Abbot Priour and Convent

and their successours shall pay to every of the said pore men from the

15 tyme that eny – of theym shalbe admytted to the said Almesse till he decease or

departe or be removed ∞ from the same that is to saye hym of theym that shalbe

prest for- every day foure pens and to every of the oder twelve for every daye two

pens halfpeny of laufull money of Englande all the same somes to be payed

wekely to every of the said thretene pore men every ∞ Satreday after evensong

20 doon in the said monastery aboute the herse there till the chapell of oure lady in

the same monastery whiche ∞ the said kyng oure soverayne lord hath nowe begon

be bylded by the same kyng oure soverayne lorde or his executours and tombe

therin made for thenternment of the body of oure saide soverayne

CCR, p.152.

62r: Where and when the poor men and priest were to be paid. What to do in case

of sickness, almsmen’s gowns, and the qualifications of almswomen.

lorde the kyng And after that in the same Chapell before the same tombe as moche

money as shalbe to theym due for that Satreday and sixe dayes then next before

after the rate of foure pens to hym of theym that shalbe prest and to every of the

oder twelve two pens halfpeny that is to sey to hym of theym that shalbe

268

5 preste two shelynge foure pens and to every of the oder twelve as meny of theym

as shalbe ∞ there present seventene pens halfpeny for the hole weke And the same

Almesse of two shelynge foure pens by the weke to be payed to the said preste if

he be sike and impotent in the said Almessehouse and ∞ seventene pens halfpeny

to every of the oder twelve beyng sike and impotent in the said Almshouse the

10 same Satreday before night ∞ And the said Abbot Priour and Convent and their

successours shall above this geve and delyver or cause to be delyvered to every of

the said thretene pore men yerely agenst the fest of Ester a long gowne and a

hode redy made of browne russet that is to sey to the prest a ∞ gowne and hode

redy made conteynyng foure yerds of brode clothe and to every of the oder

15 twelve a gowne and hode redy made ∞ conteynyng thre yerde of brode clothe

every yerde therof to be of the value of thre shelynge and every of the said

gownes to be lyned with blake ffryse and a scochyn to be made and sette upon

every of the said gownes and a redde rose crowned and embrodered therupon of

the ∞ price of twenty pens to be sette on the lefte shulder of every suche ~ gowne

20 And also fynde thre honest and sadde women to dresse their mete and kepe theym

in thair siknesse and to geve and pay in ~ every weke on every Satreday to every

of the said thre women for their wage and labour sixtene pens and every yere to

every of theym a gowne

CCR, pp.152-53.

62v: Almsmen fuel provisions and the monk with the oversight.

redy made And also shall delyver or cause to be delyverd to the said thretene

poure men yerely foure score quarters of good chair coles and a thousande of

good ffagotte to their owne uses that is to sey fortye ∞ quarters of the said coles

and five hundredth of the said ffagotte yerely in the weke next before the fest of

5 all Seynte And other forty quarters of ∞ Coles and fyve hundredth ffagotte in the

weke next before the fest of the Nativite of oure lorde Jhesu Criste for their comen

expenses in the hall ~ and kechyn of their mansion And also that the same Abbot

Priour and Convent and their successours shall alweyes ordeyne depute and cause

a sadde and discrete monke of the said monastery to have the ~ ruele and

10 oversight of the said thretene poure men and to see that ∞ they and every of theym

shall sey that is to sey the preste such masses suffrage prayers and divine services

and the other twelve suche ∞ prayers and observannce And also shall kepe all

suche ruelles and ordinannce as be appoynted by the saide kyng oure soverayne

lorde and in these Indentures expressed wherupon the said kyng oure ∞

15 soverayne lorde to the pleasure of Almight god and for the encrease of the merite

of his soule by the mediation of good prayers and good lyvyng of the saide

thretene pore men And for the good ordering of~ theym perpetually to be kept and

contynned maketh ordeyneth and establisseth his ordinannce in that behalf in

suche fourme as hereafter ensueth First the said kyng oure soverayne lorde by

20 these ∞ presente ordeyneth and establisseth that the said thretene poure men and

every of theym shalbe of good and vertouse dispocicion and compacion and to be

named and chosen in fourme afore rehersed and that they ∞ and every of theym

immediately before they shalbe admitted to ∞

CCR, pp. 152-55.

269

63r: Almsmen swear an oath to observe rules of almshouse and to keep prayers

services. The bell hung in the almshouse chapel and the order and time for

ringing the bell.

the said Almesse shall make solempne othe upon the holy evangeliste before the

Abbot or Pryour of the saide monastery and the monke that for the tyme shalhave

the ruele of the same pore men in the Chapell of the said Almshouse and all the

oder saide pore men then beyng present that they shall truely observe and kepe all

5 the statute and ordinannce ensuyng and shall contynually abide and be resident in

the said Almeshouse and doo ∞ sey observe and kepe that is to sey every of theym

that shalbe prest shall sey all suche masses prayers suffrage and divnie service

and the oder twelve all suche prayers observannce and cerimonies in the churche

of the said monastery and within the precyncte of the said monastery and in the

10 said Almeshouse in suche maner fourme ordre tymes and places as hereafter doth

ensue and to be obedient to the Abbot and Priour of the saide monastery for the

tyme beyng and to the monke that shalhave the ruele of theym in every behalf

And shall also truely observe and ~ kepe all suche ordinannce as hereafter shalbe

made by the said Abbot and Priour or every of their successours for the good

15 orderyng of the same thretene pore men by reason of thes statute of ordinannce

made by the said kyng oure soverayne lorde Item where as oure said soverayne

lorde the kyng hath provided and ordeyned and caused to be hanged a bell in the

Chapell of the said Almeshouse the same kyng oure soverayne lorde ordeyneth

and establisseth that oon of the said thretene pore men begynnyng at the youngest

20 of theym in his admission and soo astendyng upward to the eldest of theym in

admission shall rynge~ the said bell everyday duryng oon weke and to begynne at

the houre of sixe of the clok before none and then to ryng by the space of half a ~

quarter of an houre at the best to warne all the residue of the same

63v: Daily schedule of prayers and services the almsmen were to participate. The

ringing of the bell to remind the men to attend services. Order in which they

were to enter their chapel.

thretene pore men to ryse and make theym redy to come to the said Chapell And

also shall ryng the same bell agen at the half houre before the houre of seven

contynnyng the same rynging by the space of half a quarter ~ of an houre at the

lest to gyve theym warnyng to come unto the said Chapell And that all the same

5 pore men shall come and be in the same Chapell before the same bell shall cesse

And if it shall fortune eny of ~ the said pore men to be seke or have every oder

laufull impediment wherby he shall not mowe to rynge the said bell at his torne

that then the ∞ next pore man in ordre that then shalbe able so to do shall rynge

the said bell at the said tymes before rehersed And that the same ∞ poure man

10 whiche ought to rynge the same bell as in his torne shall paye to hym of the same

pore men that shall so rynge the said bell for hym a halfpeny for every day of his

salarye Item our said soverayne lorde the kyng ordeyneth and establisseth that

every of ∞ the said thretene pore men so assembeled in the said Chapell shall

every day whill the worlde shall endure at ther first assemble within the said

15 Chapell there knele downe on their knees and then callyng to their myndes and

remembrance the passion of oure lord Jhesu Criste oure savyour sahll devoutely

in the honore of hym sey for the god (good) and ∞ prosperous estate of the said

270

kyng oure soverayne lorde kyng Henry the seventh duryng his lif and the

prosperite of this his realme And for the soules of the moost excellent Prinesse

20 Elizabeth late Quene of Englande his wif and of their children and their issue And

for the ∞ soule of the noble Prince Edmund late Erle of Richemount (Richmond)

fader to the said kyng oure soverayne lorde and for the soule of the excellent

Princesse Margaret Countesse of Richemount (Richmond) and Derbey moder to ∞

CCR, p.152.

64r: Number, time, and types of prayers to be said by the almsmen in their chapel

and around the King’s tomb.

the same kyng oure soverayne lorde after hir decease And for the soule of ∞ the

said kyng oure soverayne lorde after his decease And for the soules~ afore

rehersed and for all cristen soules fyve Pater nosters fyve Avees and oon Crede

and then departe and goo from thens togedir in ordre by two and two the yongest

5 of theym in admission to goo before and the oder to ∞ folowe after the age of their

admission and the prest to goo behynde into~ the saide churche unto the Tombe

and Aultier there provided and sette by the saide kyng oure soverayne lorde undre

the lantern place in the same churche for thre daily Channtry masses there to be

said for the said kyng oure soverayne lorde till the said Chapell of oure lady in

10 the said monastery which oure said soverayn lorde the kyng hath nowe begonne be

fully edified and bylded at the coste and charges of oure ∞ said soverayne lorde

the kyng or his executors And a tombe there made fore thenternment of his body

and closure of metall in maner of a Chapell made theraboute and an Aultier

enclosed within the same for the said thre Channtrye masses there daily to be

15 saide for the said kyng oure soverayne lorde perpetually from thenfforth whill the

world shall endure And that all the same pore men shalbe at the some herse ∞ or

Tombe before seven of the clok and before the first of the saide thre ∞ Channtry

masses shall begynne and sixe of theym to knele or sitte on the oon side of the

said herse or Tombe and the other sixe to knele or sitte on the oder side of the

20 said herse or Tombe and the prest to knele or sitte at the west ende of the same

herse or Tombe to have speciall respecte and regarde of their demeanors And the

same prest and ∞ pore men shall there soo contynue in prayer from the begynnyng

of the same first masse unto the tyme the secunde masse of the saide

64v: Prayer services to be attended and said by almsmen and what the men were

to do in case of sickness.

thre channtrye masses shalbe finisshed and ended and that the said prest shall

daily at the begynnyng of the said first masse there begyn to sey matens of the

day and so contynue till he have seid matens prime and houres and every of the

other twelve in the tyme of the firste ∞ Channtery masse to saye the hoole saultier

5 of oure lady And also as meny of the said other twelve as can soo doo shall at the

begynnyng of the said secunde masse begyn to sey two and two to theym togeder

the seven psalmes and so contynue till they have saide the seven ∞ psalmes and

lateny and the residue of the said thretene pore men that cannot sey the seven

psalmes and the lateny shall sey in the tyme ~ of the said secunde Channtry masse

10 the hoole saulter of oure lady with suche other prayers and or acions as ther

devotion shall moeve theym unto for the good and prosperous estate of oure said

271

soverayne lord the kyng duryng his lif and for the soules afore rehersed And after

his decease for the soule of the said kyng oure soverayne lorde and for the other

soules afore rehersed and all cristen soules Item that every of the saide thretene

15 pore men that may not for impotency and siknesse shewed and knowen as is

aforesaid be at the said two masses shall in the tyme of every of the same masses

sey in the said Chapell if he may soo doo or els within the precyncte of the saide

Almeshouse the all like prayers as be afore rehersed with suche ∞ other prayers as

his devotion shall move hym unto specially ∞ and principally for the prosperite of

20 the said kyng oure soverayn lorde duryng his lif and the other soules before

rehersed and for the soule of the same kyng oure soverayne lorde after his decease

and for the oder soules afore rehersed and all cristen soules And

65r: What almsmen were to do between masses. The weekly high mass scheduel of

prayers with an additional prayer for the King.

after the same secunde masse fynysshed then all the saide pore men beyng in the

said churche to be at their libertie there to abide or to retorne to ∞ the said

Almeshouse and there to be occupied in vertue and good maner till the high masse

in the said monastery shall begynne Item it is ∞ ordeyned and established by the

5 said kyng oure soverayne lorde that the prest oon of the said thretene pore men

shall dispose hymself to say masse everyday And that he in everyday that he is

desposed shall at the houre of nyne of the clok at the Aultier before the said herse

or tombe sey masse that is to sey in the Sonday the masse of the holy spirute

Monday of Angelle Tuysday of the holy gost Wednnsday Salus populi Thursday

10 de ∞ corpore cristi ffryday of Jhesu and Satreday of the Comemioracion of oure

lady And that the same prest in every suche masse shall durnig the lif of the saide

kyng oure Soverayne lorde sey for the good and prosperice estate of the same

kyng oure Soverayne lorde and prosperice of his realme this collecte Quesumus

omnipotens et misericors deus ut rex et fundator noster Henricus ∞ Septimus qui

15 tua miseracione regni suscepit gubernacula virtutum omnium percipiat

incrementa quibus decenter oranatus viciorum voraginem devitare corporis

incolumitate gaudere hostes superare et in traquilla pace dum in ∞ humanis aget

tam feliciter sua tempora possit12 pertransire ut post hujus vite decursum ad te qui

via veritas et vita es graciosus valeat pervenire with this secrete Munera

20 quesumus domine oblata sancti fica ut nobis unigeniti tui corpus et sangius fiant

et famulo tuo Henrico Septimo regi et ∞ fundatori nostro ad optimendam anime

corporisque salutem et

65v: Continuation of additional prayers to be said at high mass.

ad peragendum in firma fide et solida pace injuctum sibi officium te largiente

usquequaque proficiant and with this post comyn hec domine salutaris

sacramenti percepcio famulu tuum Henricum Septimum regem et fndatorem

nostrum ad omnibus quesumus ~ tueatur adversis quatenus diuturnam et

5 prosperam vitam in tranquillitate eccesiastice pacis optineat et post hujus vite ∞

decursum ad eternam beatitudinem tua gracia cooperante perveniat And after the

said colect of Quesumus omnipotens deus et to sey at every of the saide masses

272

for the soule of the said Quene this ∞ colecte Incluia domune aurem tuam ad

preces nostras quibus miam tuam supplices deprecamur ut ammam famile tue

Elizabeth nuper Regine Anglie consortis Henrici septium regis et fundatoria

10 nostri quam de hoc seculo nugrare nissisti in pacis ac lucis regione constituas et

scorum tuorum nibeas esse consortem with this secrete Ammam famile tue

Elizabeth nuper regnie Anglie cnsortis Henrici septium regis et fundatoris ∞ nostri

ab omnibus vicus et peccatis humane condicois quesumum domune hec absoluat

oblacio que tibi miniolata totuis unundi tulit peccata And with this post comyn

15 Amuie nobis ~ domine ut amuia famile tue Elizabeth nuper rgnie Anglie ~

consortis Henrici septium regis et fundatoris nostri remissione quam optamt

mereatur precipere peccatorum And after the saide collecte of Incluia domine

aurem tuam et seyed for the soule of ∞ the said Quene then to sey for the soule of

the said noble Prince Edmond late Erle of Richmond fader to the said kyng oure

20 ~ Soverayn lorde and the soules of the other Anncestours and

70v: Grace to be said in hall before and after dinner by the almsmen. Ringing of

the bell for Evensong. Prayers to be said in their chapel before Evensong in

the Abbey. Order of seating around the tomb in Abbey.

sey grace after the use of the churche of Salisbury and name diatly after every

suche dyner and grace shall sey and helpe to sey openly the said psalme of De

profundis clamavi with the saide oracions and speciall collecte and speciall

prayers at thende therof as is afore rehersed to be seid at the same psalme aswell

5 in the lif of the said kyng oure Soverayne lord as after his decease Item that oon of

the said thretene pore men shall in like wise as is afore rehersed begynne to ∞

rynge the said bell of the said almeshouse at half an houre befor the begynnyng of

Evynsong in the said monastery and so to ∞ contynue rynging by the space of half

a quarter of an houre at the lest to gene the said oder pore men warnyng to come

10 into the saide Chapell before the same bell shall sease and there knelyng on their

knees and then callyng to their remembrance the passion of oure lorde Jhesu

criste our savyour shall in the honour of hym and for the good and prosperous

estate of our said Soverayne lord the kyng duryng his lif and for the soules afore

rehersed And after the decease of the same kyng oure ∞ Soverayne lord then for

15 his soule and the soules afore rehersed and all cristen soules to sey fyve pater

nosters fyne Aves and oon Crede and goo from thens to evensong everyday in

suche fourme and ordre as is afore rehersed And to be at every begynnyng of

every suche evensong And then the same pore men knelyng or sittyng aboute the

said herse or Tombe in fourme afore rehersed the saide prest shall then begynne

20 and sey evensong or complyon of the day And the saide other

273

71r: Almsmen’s positions around the tomb before Evensong and prayers to be said

before the service and what to do in case of sickness.

pore me then knelyng or sittyng aboute the saide herse or ∞ Tombe shall sey

fyvetene pater nosters fyvetene Aves and thre Crede with suche other prayers as

their devotion shall ∞ move theym unto for the prosperous estate of the said kyng

oure Soverayne lorde duryng his lif and for the soules afore rehersed and for the

5 soule of the same kyng oure Soverayne lorde after his decease and the other soules

a fore rehersed and all cristen ∞ soules And as often as Placebo Dirige and masse

of Requiem ∞ shalbe songen in the saide monastery at every of the said wekely ∞

obites or Annviersaries of the fundacion of oure seid soverayn lord the kyng All

the same thretene pore men that shall not be letted by impotency and siknes shall

10 there be and there contynue duryng all the tyme of all the service therof and in the

same tyme of ∞ Placebo and Dirige every of theym that is to sey as many of

theym as can so doo shall devoutely there sey two and two of theym ∞ togider

Placebo Dirige and laudes And the residue of theym the hole saulter of oure lady

and in the tyme of the said masse of ∞ Requiem every of theym to sey also the

15 hole saulter of oure lady for the prosperite of oure seid Soverayne lorde the kyng

duryng his lif and the soules afore rehersed and for the soule of the same kyng

oure Soverayne lorde afer his decease and the ∞ soules afore rehersed and all

cristen soules And after every such Placebo Dirige and laudes And also after

every of the saide ∞ evensonge finisshed as often as there shalbe there no suche

20 Placebo Dirige and laudes All the same pore men aboute the said herse or Tombe

shall daily whill the worlde shall endure devoutely sey

71v: Prayers to be said around the tomb before and after Evensong. Last prayer

sevice held in almsmen’s chapel before men retire to their rooms for bed.

the said psalme of De profundis clamavi with the said oracions accustumed

therunto and with the speciall collecte afore ∞ rehersed and with all like

exortacion of prayer to be seid and made before the same psalme of De profundis

and after as is afore rehersed for the prosperite of the saide kyng oure soverayn

5 lord duryng his lif and for the soules afore rehersed And for the soule of the same

kyng oure Soverayne lorde after ∞ his decease and for the oder soules afore seid

and all cristen soules and then immediatly all the saide pore men shall goo from

thens togedir unto the said Almshouse in such a maner fourme and ordre as is

afore rehersed Item the saide kyng oure Soverayne lord ordeyneth and

10 establisseth that as meny of the saide poremen as may not for impotency and

siknesse shewed and knowen as is aforesaid be at the saide Evensonge and Dirige

and masse of Requiem shall in the tyme of every suche evensong sey within the

said almeshouse ∞ fyvetene Pater nosters fyvetene Aves and thre Crede and in

the tyme of Diriges sey Placebo and Dirige if they can so doo and they that

15 cannot so doo shall sey the holy saulter of oure blissed lady and in the tyme of

masse of Requiem shall sey also the holy saulter of oure lady Item the said kyng

oure Soverayne lord ordeyneth and establissheth by ∞ these presente that oon of

the said pore men as his torne shall fall in suche fourme as is above rehersed shall

wekely every night at half houre before seven of the clokke at after none ryng the

20 said bell of the said Chapell and countynue the ryngyng

274

72r: Last prayer in chapel before bed and what to do in case of sickness.

thereof by the space of half a quarter of an houre at the lest to gif all the said pore

men warnyng to come into the same Chapell And that all the said pore men as

shall not be lette with siknesse and infirmite shewed and knowen as is aforeseid

shall come and be in the same Chapell before the same bell shall cesse and then

5 and there the pore men then beyng in the same Chapell shall devoutly soberly ∞

and distinctely with an audible voice that may be openly herde devoutely sey the

Antem of oure lady called ∞ Salve regina with a convenient pause at thende of

every verse with all the preces and collecte duryng the lif of oure said Soverayne

lorde the kyng as herafter ensueth Salue regina mater none vite dulcedo et spes

10 nostra salve ad te clama mus exules filii eve ad te suspiramus gementes et flentes

in hac lachriman valle eva ergo aduocata nostra illos tuos ∞ misericordes occulos

ad nos coverte et Jhesum benedictum fructus ventris tui nobis post hoc exilium

ostende O clemens O pia O dulis maria Virgo mater ecclie eterna porta ∞ glorie

esto nobis refugium apud patrem et filium O clemeus virgo clemens virgo pia

virgo Dulcis O maria exandi preces omnii ad te pie clamancuis Apud funde

15 preces tuo nato ∞ crucifixo vulerato et pro nobis flagellato spuus puucto felle

potato Odulcis gloriosa dei mater cuius natus extat pater ora pro nobis omnibus

qui tuam memoriam agmius O maria dele culpas cuiserorum terege sordes

peccatorum dona nobis beatorum vitam tuis precibus Omitis ut nos salvat a

peccatis pro amore sue matris et ad regnum claritatis

74r: The appointment of steward of the almsmen, weekly payment, and food

provisions to the men and women. No man to wander from the almshouse

without permission.

the same thretene pore men exceptyng always the prest of theym shalbe steward

wekely to the residue of the same pore men and the thre poure women the eldest

of the same pore men in his admission to the said almesse excepte that he shalbe

letted by ∞ siknesse to begynne and take uppon hym the said office of steward

5 ship the first weke And if he be seke then the next of the same ∞ pore men after

there seniorite in their admission shalbe steward for the same weke And after that

every of theym oon after ∞ an oder after their seniorite in their admission to the

same ∞ Almesse shall so contynue wekely for ever And that there shalbe paied

wekely every Thursday immediatly after dyner and the grace seid at the same

10 dynner to the same steward for themportions and provisions of brede ale and oder

vitaille for ∞ the said pore men and women for the same weke by every of the

same pore men seven pens halfpeny and by every of the said pore women sixe

pens And to thentent that the same thretene pore men shall not for any light causes

be wandering or ∞ goyng forthe oute of the precincte of the said monastery and

15 ∞ Almeshouse The kyng oure said Soverayne lord in like wise ∞ ordeyneth and

establissheth that nether the said steward nor noon other of the same pore men

shall take uppon hymn ne in any wise be suffered to bye or provide bred ale or

oder vitalle for theym but that oon of the same thre pore women begynnyg at the

eldest of theym in admission to the said Almesse except she be letted by siknesse

20 and if she be seke the begynnyng at the next of the same thre pore women after

their seniorite

275

74v: Appointment of caterer from the almswomen and duties of providing food

and ale for the men. When the caterer was to receive weekly payments

towards food from the steward. The amount to be spent on these provisions

and what they were to eat weekly.

And after that oon of theym after oder destendyng after their ∞ seniorite in their

admission shall wekely be cater for the saide pore men and women and bye

provide for theym brede ale and oder vitalle and cates And that the said money

that shalbe receyved the said Thursday by the said steward for the next weke

5 folowyng shalbe delyverd by parcels from day to day as themportions of brede ale

and vitaille shall require to the same pore women to whom their torne shall fall to

be cater for the same weke ~ folowyng And oure saide soverayne lord in like wise

ordeyneth and establissheth that every of the same pore men be ∞ served at every

dyner with a ferthyng lofe a quarte of ale price the ferthyng with as moche of

10 cates flesshe or fisshe as the season shall require as shall coste and be worthe an

halfpeny and that there shall sytte foure of the same pore men atte lest at a melle

Also the said pore women shall provide and make good and holsome potagies for

the said pore men and their self and serve every of theym at their dyner with oon

melle of the same potage and for the performyng and seasonyng of the same

15 potagies she that shalbe cater for the weke shall bye asmoche ottemell as shalbe

worthe thre halfpens and as moche of salt as shalbe worthe a peny And when they

shalbe served with saltfisshe or heryng they shalbe served with musterd for the

provision wherof the said cater shalbe wekely allowed a peny All whiche

particular somes of money to be employd uppon their brede ale and vitalle as

20 before is rehersed amounteth wekely in the hole to the some of nyne shelynge

seven pens helfpeny which is wekely for every of

CCR, p.153.

75r: Money spent on food provisions. If the men require more food or are sick.

the said thretene pore men seven pens halfpeny and for every of the said thre pore

women sixe pens accordyng to the said some ~ delyverd to the said steward the

forseid Thursday after dyner Also for asmoche as it is thought that the said pore

men by cause of their great Sondry ages shall not be all of like disposition and

5 appetite to their soppers The kyng oure seid soverayn lorde in like wise ∞

ordeyneth and establissheth that every of the said pore men shall have provided

and brought unto his chamber by the said cater ∞ for the tyme being oon potte of

ale of suche mesure and price and asmoche brede as the said pore men or any of

theym shall lyste ∞ resonably to name and appoynt the same brede and ale to

10 remayne in their chambers to serve theym for their soppers and drynkinge besides

their dyner And in like wise the same cater for the tyme beyng shall wekely bye

and purvey all suche cates for every of the said pore men for their seid soppers as

every of theym shall resonably lyst to appoynte and none oder wise but if the

same pore men and every of theym that woll desire the said cater to bye and

15 provide for theym or any of theym the said potte of ale brede and achates for their

soppers and beverage do delyver to the same cater before hande asmoche redy

money as shall serve for ∞ themportions and provisions of the same pottes of ale

brede and achates Also the said kyng oure Soverayne lord in likewise ordeyneth

and establissheth that the said thre pore women shall as often as it shall nede

276

20 wasshe the drapry of the said Almeshouse and the clothes of the said thretene pore

men make their beddes kepe theym in their siknesse dresse their mete aswell for

their

CCR, p. 153.

75v: Dinner in the common hall and sopper in their chambers. Payments to the

baker and brewer. Almsmen were to be provided drapery, basins, ewers, and

other stuff and utincels for common hall, buttery, pantry, ewery, kitchen,

larder, laundry.

dyners as soppers and serve theym with the same that is to sey for their dyner in

their commune hall and for their soppers in ∞ their chambers under the maner and

fourme before rehersed ~ Provided alweys that suche of the said pore men as for

siknesse or oder impotencie may not come into the hall to dyner be served by the

5 said pore women in their chambers for their ∞ dyner with like porcion of bred ale

potagies and achates that other of the company be served within the said commun

hall Item it is in likewise ordeyned and establisshed that the monke havyng the

ruele of the said pore men and women shall cause the baker and bakers brewer

and brewers that shall serve the said pore men and women of brede and ale

10 continually oons within ∞ fyvetene days atte farrest to be truely and hooly content

and~ payed by the said cater for the tyme beyng of all suche somes of money as

then shalbe dewe to theym for the said brede and ale Item where also oure saide

Soverayne lord the kyng at his costes and charges hath cause to be purveid and

delyverd to the said thretene pore men sufficient drapry basens ewers and oder

15 stuffe and utensils for their bordes in their comune hall and also their botry pantry

ewery kechyn larder and ∞ lavendry as by Indenture therof made betwene the

monke havyng the ruele and oversight of the same pore men on the oon partie and

the priest oon of the same pore men and ------- an other of theym and eldest of

theym in admission to the said Almesse on the other partie playnly appereth Oure

20 seid ~ Soverayne lord willeth and ordeyneth thathe thre pore women

CCR, p. 153.

76r: Poor women to keep and look after these belongings. Every quarter to renew

if needed with moneys and possessions left by deceased almsmen. These

moneys were to be stored in a common chest located in the chapel which

would have been bound with iron locks with three keys. Allocation of chest

keys.

shalhave the ruele and kepyng of all the said drapry stuffe and utensils and geve

accounte for the same to the same pore men before the monke then havyne the

ruele and oversight of theym atte lest at every ende of every quarter of the yere

Item for the mayntenences repairyng and renewyng of the said drapry stuffe and

5 utensille as often as nede shall require The saide kyng oure Soverayne lord

ordeyneth and establissheth that every pore man and pore women admytted into

the said Almeshouse shall leve all suche goode to the said Almeshouse as it shall

happen hym to have then benig oon of the same Almesmen the tyme of his

decease without any testament or any last wille makyng or gevyng away the same

277

10 goode or any parcell~ therof And furthermore oure seid Soverayne lord hath

caused to be provided and fast sette within the Chapell of his seid almeshouse oon

boxe surely bounded with iron lokked with thre keys one of ∞ the same keys to

remayne with the Priour of the said monastery the secunde keye with the monke

havyng the ruele of the said thretene pore men And the thirdde with the prest oon

15 of theym to thentent that as often as any of the said thretene pore men decease the

goode of every of theym so deceasing after the resonable expenses for their

funeralle don shalbe solde by the prest beyng oon of theym and ∞ oone of the said

thretene pore men therto to be named by the ∞ remanent of the same pore men or

the more parte of theym by the oversight and comptrolment of the monke havyng

20 the ruele of theym And the money receyved and taken for the same goode ∞ furth

with upon the receipte therof to be putte into the saide ∞ boxe and the said

drapery and stuffe and utensille as often~

CCR, pp. 153-54.

76v: Moneys in chest allocated for the repar of drapery and utincels. License

required for almsmen to leave the house. All agree to rules and regulations

upon admission into almshouse.

as nede shall require to be repaired and renued with the same money by the same

persones that be appoynted for the sale of the saide goode And that no parte of the

said money be in any wise converted to any other use then is before rehersed Item

the kyng oure Soverayne lorde ordeyneth and establissheth that none of ~ the

5 saide thretene pore men goo furthe oute of the precincte of the said monastery for

any maner of cause but if the same cause be before shewed to the monke havyng

the ruele and oversight of theym and approved by hym and thereupon licence

geven by the same ∞ monke to hym of the pore men that shalhave such cause ∞ In

witnesse of all whiche premisses and every of ∞ theym and that all the same

10 premisses and every of theym be by the said parties fully and perfitely aggreed

accorded and ∞ concluded the said kyng oure Soverayne lorde to the oon parte of

these Indentures remaynyng with the said Abbot Priour and Convent hath sette

his great seale and to the other parte of these Indentures remaynyng with the said

kyng oure soverayn lorde the said Abbot Priour and Convent have sette their

15 comen seale the day yere aboveseid

CCR, p.154.

278

Appendix

ii. A Comparison of the Almshouse Statutes

*The information for this table has been taken from BL, Harley MS 1498, Jean Imray,

The Charity of Richard Whittington, pp. 107-121, and John Goodall, God's House

Ewelme, pp. 223-55.

 Richard and Alice

Whittington c.1424

William and Alice de la

Pole c.1437

Henry VII c.1502

 God’s House or

Hospital of Richard

Whittington

God's House Royal Almshouse

Where London Ewelme Westminster Abbey

Type Chantryhospital Chantry Chantry

MonkPriest 2 priests

(master and teacher)

1 monk from the Abbey for

oversight. Lived in the Abbey.

1 priest to live amongst the

men.

Almsmen 13 poor folks 13 men 12 men

Almswomen Took in both sexes 0 3

Appointment Richard Whittington

and his executors and

after that the Mayor

of the City of London

or keepers of the city

shall oversee along

with the Mercers

company.

*A new tutor or

almsfolk to be

appointed within

twenty days of

absence by death or

removal.

The founders Alice and

William de la Pole and

their progenitors or the

lord and lady of Ewelme.

Places must be filled

within a month of the

death or leaving of an

almsman.

The King and Abbot of

Westminster.

When Abbot away the Prior

was responsible for electing a

new almsman within eight days

of the absent almsman’s place.

Qualifications Tutor: Set an

example of virtue

and cleanliness for

the other almsfolks.

Almsfolks: needy

and devote poor folks

of good conversation

and honesty.

* Meek of spirit and

destitute of temporal

goods.

*Chaste in body and

name.

*Preference will be

Master: the first priest

of the almshouse. He was

responsibility for the

temporal possessions of

the almshouse and was to

be of unimpeachable

personal qualities. He

should also be a learned

man from Oxford

University and over

thirty.

Teacher: Did not have to

be an Oxford student but

was to be highly qualified

Priest: Above the age of forty-

five a good grammarian,

widowed or unmarried and of

good name and able to lead the

men in prayers.

Almsmen: fifty and above,

widowed, served the crown or

have lived within the local area

or precinct, and able to sing the

mass especially the psalm De

profundis clamavi.

Almswomen: fifty and above,

sad and honest woman of good

name and fame and of good

279

given to craftspeople

of mercers or livery

men or any other

crafts people of the

city or from

Whittington’s

College.

*If and when a Tutor

leaves by death or

removal his position

could be filled by a

qualified almsman.

 *No person income

over five mark or

else he will be

ejected.

to teach grammar. He

was also required to lead

the men in prayers when

the Master was away or

ill.

Minister: one of the poor

men.

Almsmen: clean and

gracious poor men. Poor

in temporal goods and

meek in spirit, unable to

support themselves. Men

who have been tenants in

Ewelme in Oxfordshire

and Berkshire, along with

men broken in service to

the de la Pole family, or

men from the manors

belonging to the

almshouse shall be given

preference in

appointments.

*No age was required or

specified other than for

the priest.

*If an almsman received

a private income over six

marks a year they would

be replaced.

conversation.

Monk: good and honest monk

from the Abbey.

*No one was allowed an

outside income, nor were their

personal income to be over £4

per annum apart from the

priest.

Oversight Tutor: oversee the

goods of the

almshouse and

enforce charity and

peace among the

inmates.

The de la Pole family or

the lord and lady of

Ewelme.

 Master: chief authority

of the foundation and

whose decisions must

defer.

Teacher: is to be

master’s substitute when

master is gone, saying the

Divine Services.

Minister: responsible for

presenting any faults of

the other almsmen to the

master.

King: Oversaw the entire

memorial and appointments.

Abbot: of Westminster to

oversee the monk and to help

appoint new almsfolks.

Monk: from the Abbey to

oversee the priest and

almsmen.

Priest: oversight of the

almshouse and men

Steward: appointed weekly

amongst the almsmen. To

oversee the other men.

Caterer: one of the three

women who was appointed

weekly and headed the duties

of the women for that week.

280

Provisions Houses: Tutor and

almsfolk free

individual dwellings

with lights windows,

gutters waterfalls,

chimneys, privy well

and furnishings.

Dress: dark brown

colored cloth.

A garden.

 Master: his own

chamber, hall, kitchen

and garden within the

precinct of the

almshouses. He was

provided a bed and

furnishings.

Teacher: his own

chamber, hall, kitchen

and garden within the

precinct of the

almshouses. He was

provided a bed and

furnishings.

Almsmen: a little house

or cell or chamber with

chimney where they can

eat and drink by

themselves and rest,

contemplate and pray.

Their houses would have

a bed and light

furnishings.

Dress: each man was

given a gown, tabard and

hood with a red cross

sewn on it.

A garden.

 Fuel: 80 quarters of good

coals and 1000 good faggots.

Gowns: Each almsman, priest

and almswoman were given a

gown which total known cost

for all per annum was £8, not

including the fur lining which

would bring the cost up

significantly.

Food: each man and woman

was provided with food at the

total yearly cost of £25 0s. 6d.

House: each man had his own

house with two rooms,

fireplace and a private privy.

*It is not stated in the

indentures where the women or

priest would have lived, but

according to later sources the

priest had his own house within

the almshouse grounds and the

women lived in the eastern

building above the kitchen and

other auxiliary rooms.

*They were provided a bed and

light furnishings and sufficient

‘napery’, basins, ewers, and

other stuff, and utensils. They

also had a Buttery, Pantry,

‘Ewery’, Larder, Laundry,

Barn, Stable, Hall, Kitchen and

2 Gardens.

Payments Tutor: 16d. a week

to total £3 9s. 4d. per

annum.

Almsmen: 14d. or

1s. 2d. weekly to

total £3 0s. 8d. per

annum.

Estimated total

spent on wages per

annum: £45 1s. 4d.

 Master: £10 per annum

plus expenses paid for

while away on almshouse

duties. In order to attract

a learned man from

Oxford University, the

master is allowed to

enjoy the income of

another benefice or

prebend as long as it does

not interfere with his

duties at God’s House.

Teacher: £10 per annum.

In order to attract the best

man the teacher was also

allowed another income

as long as it did not

 Monk: 40s. per annum or £2.

Almswomen: 16d. a week total

so about 5d. a week each to

total £1 2s. 11d. per woman

per annum. To total £3 8s. 9d.

per annum.

Almsmen: 2½ d. a day to total

1s. 5½d. per week, but were

given money on special

anniversaries; their total

income after all payments

would have been nearly £4 per

annum.

Priest: 4d. a day and including

anniversaries would have made

over £6 per annum.

Estimated total spent on

281

interfere with his work

with the school and

almshouse.

Minister: £3 9s. 4d. per

annum

Almsmen:14d. weekly

or £3 0s. 8d. per annum.

Estimated total spent on

wages per annum: £64

12s. 8d.

wages per annum: £60

Religious

Obligations

*Attend matins, mass

and Evensong at the

College Church.

*No man should be

absent from any of the

prayer services withing

their chapel unless for

good reason and consent

from the master. *Wages

docked if they are late to

services and if an

almsman was absent

without permission then

he would lose his wages

in proportion to the crime

as seen fit by the master.

*Must attend all religious

services in their own chapel

and in the Abbey and if absent

they must have permission

from the priest. Absence was

only allowed if an almsman

was too ill to participate.

Leaving the

Almshouse

*Must seek

permission to leave

almshouse for any

reason or length of

time.

*Even with license

an almsfolk cannot

be gone more than

twelve days total a

year.

*If an almshouse is

vacant for more than

fifteen days a new

inmate will be

installed.

*No poor person

other than the Tutor

be out at night in the

City or suburbs

without reasonable

cause.

*If an almsman left for

more than a quarter of a

year he would lose his

place.

*Almsmen were not allowed to

leave the almshouse and if so

needed to get a licence.

General Rules *Tutor and almsfolks

maintain their cells

and live peaceably

and quietly and do

not disturb his/her

fellow inmates.

*The almsmen were not

to roam around the parish

or leave the almshouse

for more than an hour

without seeking the

permission of the master,

*Yearly within the Abbey two

days after the anniversary (13

February before Henry’s death

and 13 May after) the abstract

indentures shall be read aloud.

*Two tables of the indentures

282

*Occupy themselves

in prayer or in labour

of their hands or in

some honest

occupation.

*Able bodied,

especially the

women, must help

the other inmates.

*No begging.

*No person income

over five mark or

else he will be

ejected.

*If any person of the

said house comes

into one larger sum

above five marks

then it will be

divided equally, one

half placed in the

common chest and

the other with the

almsman.

*No drunk gluttony

or haunting taverns,

or be unchaste of

body walking or

gasing in the Streets

of the City or

Suburbs day or night.

Nor them

participating in any

defaming or evil

vices.

*Must not destroy

the houses or goods

of the almshouse.

*Rules to be read out

aloud every quarter

of the year and a

copy will be

provided so that the

Tutor and almsfolks

can read them at their

leisure.

nor were they to involve

themselves with quarrels

or misconduct inside or

outside the almshouse

precinct.

* If absent more than an

hour, even with

permission, they would

receive no wages. *The

men must always wear

their habit to church.

*They must live

peacefully and not

disturb one another.

*They must avoid

wrangling, chiding, and

evil living. They must be

discreet and not gossip

and be satisfied with their

stipend and not beg or

perform manual labour or

take services for money.

*They must not foul the

building, keep their own

space clean and the

common space clean, or

else they could lose their

wages.

*They shall help one

another especially the

able bodied.

*No women in chambers.

*If an almsman received

a private income over six

marks a year they would

be replaced.

*If a man receives a

single sum exceeding

five marks it shall be

divided in two and one

half going to the common

chest the other to the

almsman.

*The almshouse was not

to fall into decay and that

everyone was responsible

for its upkeep.

*Rules to be read by one

of the priest to the

almsmen at least three

were to be made and placed in

the chapel of the almshouse

and in the Lady Chapel and

these were to be renewed at

least twice a year or many

times as required and the

almsmen were to swear an oath

upon the gospels to observe the

ordinances.

283

times a year and that each

month a few rules be

chosen and read aloud by

one of the priests.

*There must be a copy of

the statutes so that the

almsmen can read at the

leisure.

Daily Routine Attend matins, mass

and Evensong.

*Pray for the

founder’s soul when

they rise and before

they go to bed. One

Pater Noster and an

Ave Maria.

*In their free time

between masses say

three or two Psalters

of Our Lady, one Ave

Maria, fifteen Pater

Noster, and three

Creeds.

*Gather round the

tomb of Richard

Whittington and say

De profundis, three

Pater Noster, three

Ave Maria, and one

Creed.

 Pray beside their beds

when they get up. (3

Paters, 3 Ave’s, 3

Creeds) The master is to

say Deus Misereatur.

Common bell rung soon

after six o’ clock to warn

the men for Matins. The

men array themselves in

their habits and proceed

to church by the second

bell. They then attend

Matins, Prime and other

Canonical Hours. At

three o’clock after two

more peals on the bell the

men attend Evensong and

remain there until

Compline, except for

Lent. They had a very

strict prayer regime

throughout the day which

continued on and off up

until six o’clock when

they would say fifteen

Ave’s and then they

would retire.

 Attend chapel in the morning

at six thirty and three masses

during the morning. One at

seven, one at eight, and the the

final mass at nine. They were

then to eat dinner together,

dinner, and then attend

Evensong at three o’clock.

They were then allowed to

remain in their rooms until

evening chapel at six o’clock

and then to return to their

almshouses for the night.

Duties Tutor: oversight of

the almsfolks.

*Take an inventory

Almsfolks: obey the

Tutor.

*All to attend daily

matins in the College

Church, mass and

Evensong.

*Pray for the souls of

the founders.

 Priests: Daily pray for

the living and dead for

their patrons de la Pole

family.

Master: was responsible

for the Christian life of

the foundation. Any

almshouse business

sometimes away. At nine

o’clock say Mass in the

Chapel of St. John the

Baptist. On Holy Days he

is to say Matins and

Evensong in the chancel

with the parish priest.

Steward: Once a week a

steward was appointed

oversight of the almsmen and

women and he was responsible

for overseeing payments for

food on Thursdays and any

disputes within the house.

Bell ringer: Once a week one

of the other men would be

chosen to ring the bell in their

chapel before the masses.

Caterer: Once a week, one

almswoman was appointed the

oversight of the other women.

She was referred to as the

284

Within a month after his

appointment he must take

an inventory of the

common goods. He holds

the right to expel an

almsman after all the

procedures have been

followed with consent of

the founders.

Teacher: responsible for

teaching grammar to all

the children of Ewelme

and all the almshouse

estates for free. Must join

the master and the parson

in their office on Holy

Days. If there are less

than four children

learning grammar than

the teacher must join the

master and poor men at

Matins and Evensong

every day. He must also

ensure that his scholars

do not disturb the house.

Minister: ringing the

almshouse bell and

warden of the almshouse

building. Was

responsible for locking

the almshouse gates each

night.

Almsmen: Daily pray for

the living and dead for

their patrons de la Pole

family, the King, and all

Christian people.

‘caterer’ and it was her duty to

provide and make the food for

the almshouse that week.

Priest: The Priest was

responsible for leading the

daily prayers and for dispersing

payments on Sunday. He was

also to settle any disputes

within the almshouse.

All: It was everyone’s duty to

pray for the King and attend all

services designated in the

indentures.

Almswomen: The almswomen

provided the foods for the

week, dress the meat, made

pottage, cleaned the house,

washed the clothes and took

care of the men in sickness.

Running costs £40 per annum. not

including the price of

gowns.

 £60 per annum, not

including the price of

gowns.

 Approximately, £93 16s. 2d.

per annum not including fuel

costs or building repairs.

Punishments Almsfolks: If broken

one of the rules then

first the Tutor

corrects them, twice

he withdraws a

portion of his wages

he sees fit. These

then go into the

common chest. If

offended three times

 Almsmen: If an

almsman is to break a

rule he will first be

admonished by the

master. If he continues to

break the rules he will be

cautioned before the

master, teacher, and two

poor men and lose his

income for a week. If he

*The priest, almsmen and

almswomen were given three

chances to redeem themselves

and then were expelled.

Bell: If an almsman was unable

to the ring the bell, another was

to take his place and in return

would receive ½ d. each day

from the almsman that he

replaced.

285

then they are

removed by the

Tutor, and

Conservators.

*If an almsfolk

destroys or damages

the goods of the

almshouse,

voluntarily, then they

will be convicted and

ejected.

Tutor: If he were to

default in his duties

and not reformed he

would be corrected

and punished by

overseers and

withdraw a portion of

his income at the

discretion of the

overseers. If not

resolved then he will

be removed of his

office and pension.

still persists in fault he

shall be called before the

same and with more men

and admonished in the

common hall and lose his

income for a month. If all

these warnings fail to

work he will be expelled.

Master or Teacher: If

they default in their

responsibilities they shall

be examined on the day

the founders visit. On the

first occasion he shall be

cautioned and told to

mend his ways. If he

continues, at the next

visitation he shall be

admonished and lose his

wages for a month. If he

still continues he will be

admonished and lose his

wages for a quarter of the

year. If he does not

amend his behaviour

after all this he would be

expelled.

Inventory *Tutor in a month

after his admission

with two of the most

discreet almsfolks

take an inventory of

all the almshouse

goods.

*This should be done

once a year and after

taken let it be openly

known to all inmates.

*Common chest and

common seal. With

three keys and three

locks, one kept by

the Tutor, another

kept by the eldest

man of the

almshouse, and the

third by one of the

other almsmen,

chosen each year. No

one man can hold

*Taken by the master

within one month of his

admission before the

teacher and two poor

men. The accounts were

broken into two parts;

one part going to the

master and the other to

the treasury, which is

kept in the common

chest. This was to be

done annually between

St. Luke’s Day (18

October) and Christmas

(25 December).

*The reckonings shall be

recited before the

almsmen within eight

days of their completion.

*A pair of indentures will

then be made recording

the house’s income from

its possessions.

*Women were to keep

quarterly inventories.

*In case of maintenances on

the almshouse or of

replacement of drapery and

utensils the belongings of the

deceased almsmen would be

sold to pay for it. The

remainder of funds would then

be kept in the common chest,

which had three keys, each key

given to the priest of the

almsmen, the prior, and the

monk of the Abbey.

*All possessions of the poor

men will be passed to the house

upon their death.

286

more than one key.

*All money and

goods kept in the

common chest.

*All possessions of

the almsfolk are

passed to the house

upon their death.

*There is to be a

common chest with three

keys which will be held

by the master, teacher,

and minister. No one

shall hold more than one

key at a time.

*All the money, jewels,

and treasure shall be

counted annually and

brought forth.

*All possessions of the

poor men are passed to

the house upon their

death.

Sick * No mad, leprous or

infected persons

admitted into the

almshouse but if a

poor man succumbs

to disease then he

shall be removed

from the house to a

more suitable place

and receive a poor

man’s stipend and

considered one of the

brotherhood during

his life.

*No mad, leprous or

infected persons admitted

into the almshouse but if

a poor man succumbs to

disease then he shall be

removed from the house

to a more suitable place

and receive a poor man’s

stipend and considered

one of the brotherhood

during his life. This also

includes the priests.

*Men were allowed to stay in

the almshouse and be tended by

the almswomen. *If they were

too ill to attend mass then they

were to seek pardon by the

priest and as much as they

could pray for themselves and

for the King’s soul within their

almshouse.

*No mention of cases of

leprousy.

Other The indenture describes

the grounds of the

almshouse and lists the

lands and building

assigned to the

almshouse. It then goes

on to explain what should

happen if someone were

to try and steal the

endowment. The

indentures also address

the faults of other

almshouse foundations

and how they will try and

amend these faults by

visiting the almshouses at

least once a year. It also

addressed how they are to

be received by the

master, teacher, minister,

and almsmen.

In the first indenture in the

bipartite there is a list of

properties for the endowment

but do not specify where the

monies are to go directly only

that they shall cover the cost of

the memorial.

287

Appendix iii. Warden’s Account Chart from 1502-1533 WAM, 24236-24242, 24244, 24246,

24248-24249.

Endowment Properties Gifted by Henry VII and Purchased by Abbot Islip
* Properties listed separately but a part of the St. Martin -le -Grand endowment income.

[K] = Gifted by the King

[I]= Purchased by Islip

 St. Martin-le-

Grand, London

[K]

Type

1
5

0
2

-3

1
5

0
3

-4

1
5

0
4

-5

1
5

0
5

-6

1
5

1
5

-1
6

1
5

1
6

-1
7

1
5

1
7

-1
8

1
5

1
8

-1
9

1
5

2
3

-4

1
5

3
1

-2

1
5

3
2

-3

St. Martin-le-Grand £17. 3s.

9d. ob

£13. 2s.

9d.

31s.

10d.

 £17

Hoddesdon Priory* Corn

wool

tithes

 20s. 20s. 20s. 20s. 20s. 20s. 20s. na

Newerk in Good

Easter*

Prebend £15 £15 £15 £15 £14. 6s.

8d.

£14 £14 £15 £15 £15 £7

Fawkeners* Prebend £8 6s.

8d.

£8

13s.

4d.

£8 13s.

4d.

£8 13s.

4d.

£8 13s.

4d.

£8 13s.

4d.

£8 13s.

4d.

£8

13s.

4d.

£7 3s.

4d.

£8

13s.

4d.

£8

13s.

4d.

Burghs [[Bowers]* Prebend £8

13s.

4d.

£8

13s.

4d.

£8 17s.

4d.

£8

13s.

4d.

£8 13s.

4d.

£8 13s.

4d.

£8 13s.

4d.

£7

14s.

6d.

£7 3s.

4d.

£8

13s.

4d.

£8

13s.

4d.

Passelloues

[Paslowes]*

Prebend £9 6s.

8d.

£9 6s.

8d.

£9 6s.

8d.

£9 6s.

8d.

£10 £10 £10 £10 £10 £10

Tolleshunt* Prebend £5 5s. £7 6s.

8d.

£7 6s.

8d.

£7 6s.

8d.

£7 6s.

8d.

£7 6s.

8d.

£7 6s.

8d.

£7 6s.

8d.

£7 6s.

8d.

£7

6s.

8d.

£7 6s.

8d.

Keton* Prebend £9

11s.

3d.

£12

15s.

£12

10d.

£12

10d.

£12

10d.

£12

 10d.

£12 10d. £12

10d.

£12

10d.

£12

10d.

£12

10d.

Cowpes* Prebend £10

19s.

4d.

£11

3s. 4d.

£12

10d.

£12

10d.

£12 10d. £12 10d. £12 10d. £12

10d.

£12

10d.

£12

10d.

£12

10d.

Imbers* Prebend £12 £12 £12 £12 £12 £8

13s.

4d.

£12 £12 £12

Norton Newerks* Prebend £6

13s.

4d.

£6

13s.

4d.

£6

13s.

4d.

£6

13s.

4d.

£6 13s.

4d.

£6 13s.

4d.

£6 13s.

4d.

£6

13s.

4d.

£6

13s.

4d.

£6

13s.

4d.

288

 St. Martin-le-

Grand, London

 continued: [K]

Type

1
5

0
2

-3

1
5

0
3

-4

1
5

0
4

-5

1
5

0
5

-6

1
5

1
5

-1
6

1
5

1
6

-1
7

1
5

1
7

-1
8

1
5

1
8

-1
9

1
5

2
3

-4

1
5

3
1

-2

1
5

3
2

-3

St. Andrew’s in Good

Easter*

Rectory £6 6s.

8d.

£6 6s.

8d.

£4 18s.

2d.

£6 5s.

8d.

£6 5s.

8d.

£6 5s.

8d.

£6 £6

5s.

£6 5s.

10d.

Bassingbourn* Rectory £23

17s.

4d.

£32 £42

5s.

£23

10s. 2d.

ob

£27 10s.

2d ob

£27 10s.

2d ob

£30

19s.

3d

£38

15s.

10d

na

Crishall [Chrishall]* Rectory £18

2s.

£14

2s.

£14.

2s.

£14 2s. £14 2s. £14 2s. £14

2s.

£14

2s.

£14

2s.

Newport Pound* Rectory £17

8d.

£17

6s. 8d.

£17

2s. 6d.

£8 6s.

8d.

£8 6s.

8d.

£8 6s.

8d.

£16

13s.

4d.

£17

6s. 8d.

£17

6s.

8d.

£17

6s.

8d.

Whitham [Witham]* Rectory £10 £10 £12 £3 13s.

8d.

£3 13s.

4d.

£3 13s.

4d.

£6

14s.

4d.

£7 3s.

8d.

£7

Cressing* Rectory £4 £4 £6 £6 £6 £6 £6 £6 na

Total income for St.

Martin-le- Grand

 £73

12s.

7d.

£152

7s. 8d.

£176

14s.

4d.

£190

11s.

2d.

£153

5s. 8d.

ob

£175 9s.

11d. 2ob

£171 8s.

11d. ob

£171

9s. 3d.

£177

16s.

6d.

£154

2s.

£91

7s.

6d.

289

Endowment Properties Gifted by Henry VII and Purchased by Abbot Islip
* *This total is correct. Possibly the scribe wrote it down incorrectly.

Income from land rents, free

chapels, rectories, parsonages

and advowsons

Type

1
5

0
2

-3

1
5

0
3

-4

1
5

0
4

-5

1
5

0
5

-6

1
5

1
5

-1
6

1
5

1
6

-1
7

1
5

1
7

-1
8

1
5

1
8

-1
9

1
5

2
3

-4

1
5

3
1

-2

1
5

3
2

-3

Luffield Priory [K] Lands,

advowsons

, etc.

£41 £40 £45 £45 £45 £45 £45 £45 £45 £45

Playdon besides Rye county

Sussex [K]

Free

chapels

£10 £10 £10 £10 £10 £10 £10 £10 £10 £10 £10

Tikehill, county York [K] Advowson

rectory

£45 £45 £45 £45 £45 £45 £45 £45 £45 £45

Swaffham Market county

Norfolk [K]

Parsonage

s rectory

 £23

8s.

10d.

£22

13s.

6d.

£25

2s.

11d.

£19

10s.

£19

10s.

£19

10s.

£17

19s.

£22 £22 £11

Stanford county Berkshire

[K]

Parsonage

s rectory

 £19

13s.

£28

10s.

£28

3s.

10d.

£25

8s.

8d.

£25

12s.

10d.

£25

12s.

10d.

£19

14s.

1d.

 £26

13s.

4d.

£11

6s.

8d.

Uplambourn county Berkshire

[K]

 Free

chapels

£6

13s.

4d.

£6

13s.

4d.

£6

3s.

6d.**

£6

13s.

4d.

£6

13s.

4d.

£6

13s.

4d.

£6

13s.

4d.

£6

13s.

4d.

£6

13s.

4d.

na £6

13s.

4d.

Pleshey county Essex

[K]

Free

chapels

£4

4s.

10d.

£3

10s.

10d.

£3

10s.

10d.

£3

10s.

10d.

£7

8s.

4d.

£7

5s.

8d.

£7

5s.

8d.

£7

8s.

4d.

£7

8s.

4d.

£3

12s.

Great Chesterford county Essex

[K]

Rectory £26

13s.

4d.

£26

13s.

4d.

£22 £21

13s.

4d.

£21

13s.

4d.

£21

13s.

4d.

£24 £23

6s.

8d.

£26

13s.

4d.

St. Bride’s in London in

Fletestreet [I]

 Rectory £33

6s.

8d.

£27

14s.

4d.

£27

14s.

4d.

£28

3s.

£31

6s.

6d.

£31

14s.

5d.

Fulham Land rents £3

11s.

£4 £2

13s.

4d.

£2

13s.

4d.

£3

2d.

£3

2d.

£3

2d.

£3

11s.

2d.

£3

11s.

10d.

£3

8s.

10d.

£3

3s.

10d.

Boundfeld Prebend £5

6s.

8d.

£5

6s.

4d.

£5

1s.

£5

1s.

£5

6s.

8d.

£5

6s.

8d.

£5

6s.

8d.

£5

6s.

8d.

£5

6s.

8d.

£5

Tewkesbury Abbey [I] Rent £26

13s.

4d.

£26

13s.

4d.

£26

13s.

4d.

£26

13s.

4d.

£26

13s.

4d.

£26

13s.

4d.

£26

13s.

4d.

£26

13s.

4d.

na

Total income from land rents,

free chapels, rectories,

parsonages and advowsons.

 £115

15s.

10d.

£184

. 2s.

8d.

£221

19s.

10d.

£224

11s.

7d.

£249

. 7s.

2d.

£243

9s.

8d.

£243

9s.

8d.

£237

2s.

3d.

£227

0s.

0d.

£215

19s.

3d.

£68

17s.

2d.

290

Endowment Properties Gifted by Henry VII and Purchased by Abbot Islip

Income From

Manors

1
5

0
2

-3

1
5

0
3

-4

1
5

0
4

-5

1
5

0
5

-6

1
5

1
5

-1
6

1
5

1
6

-1
7

1
5

1
7

-1
8

1
5

1
8

-1
9

1
5

2
3

-4

1
5

3
1

-2

1
5

3
2

-3

Great Chesterford

county Essex [I]

 £66

13s.

4d.

£66

13s.

4d.

£66

13s. 4d.

£67 6s.

8d.

£67

6s. 8d.

£67

6s. 8d.

£67 6s.

8d.

£17 6s.

8d.

£36

13s. 4d.

£73

6s. 8d.

Burton Stather and

Halton [I]

£28 £15 £25 £30 £30 £30 £30 £30 £30 £30

Oswald Beck Soke in

Nottingham [I]

£30 £25 £34 £34 £34 £34 £34 £33 £34 £34

Brodewaters [I] £50

3d.

Remynham [I] £20

Plumsted [I] £3 7s.

7d.

£11

15s.

£15

4d.

£20 £11 14s.

1d. ob

£9 3s.

9d.

£9 3s.

9d.

£12

18s.

10d.

£13 6s. na

Fenne and Skreyne

[I]

 £30

16d.

£34 £30 7s.

2d.

£30 2s.

4d.

£26

2s.

£26

2s.

£34

11s.

£32

14s.

10d.

£20

Pinchpol and

Bullington [I]

£20 £20 £18

16s.

4d.

£20 £18 9s.

6d.

£14

9s. 8d.

£14

9s. 8d.

£18 2s.

8d.

£17 6s.

8d.

£18 6s.

7d.

£18

6s. 6d.

Clavering [I]

Vyley (Ugley) [I] na

Total income from

Manors

£151

7s. 10d.

£168

8s. 8d.

£183

9s. 0d.

£200

20s. 6d.

£191

12s. 7d.

ob

£181

1s. 1d.

£181

1s. 1d.

£195

19s. 2d.

£144

14s.

2d*

£138

19s.

11d.

£91

13s.

2d.

291

Endowment Properties Gifted by Henry VII and Purchased by Abbot Islip

Overall totals

for the entire

endowment

1
5

0
2

-3

1
5

0
3

-4

1
5

0
4

-5

1
5

0
5

-6

1
5

1
5

-1
6

1
5

1
6

-1
7

1
5

1
7

-1
8

1
5

1
8

-1
9

1
5

2
3

-4

1
5

3
1

-2

1
5

3
2

-3

Scribes total

for the year

£331

4s. 3d.

£526

2s. 6d.

£577

11s.

11d.

£614

5s. 11d.

£594 6s.

6d.

£544

10s. 1d.

ob

£596

8d. ob

£605

3d. ob

£664

10s. 1d.

na £251

18s.

10d.

Actual total £340

15s.

3d.

£502

19s.

£582

1s. 2d.

£616

1s. 3d.

£594 5s.

5d. 2ob

£600 1s.

8d. ob

£596

8d. ob *

£604

10s. 8d.

£549

10s. 8d.

£509

. 2d.

£251

16s.

10d.

 Average income from St. Martin –le-Grand over the 11 recorded dates was approximately £168 per annum.

 Average income from land rents, free chapels, rectories, parsonages and advowsons over the 11 recorded

dates is approximately £202 per annum.

 Average income from manors over the 11 recorded dates was approximately £166 per annum.

 Average Total Income for Henry VII’s Memorial: £522 per annum.

292

Appendix

iv. Receiver’s Account for Henry VII’s Memorial, WAM, 24243, 24245, 24247, 24250,

28043.

Endowment Properties Description 1515-1516 1516-1517 1517-1518

St. Martin- le -Grand,

London

advowson etc. £40 £42 £60 16s. 4d.

Properties within St.

Martin-le-Grand.

Hoddesdon Priory Corn and wool grab

tithes

20s. 20s. 20s.

Newerks in Good Easter Prebend £14 6s. 8d. £14 £14

Fawkeners Prebend Totals for

both.**

Totals for

both.**

Totals for

both.**

Burghs [Bowers] Prebend £17 6s. 8d.** £14 16s. 8d. ** £17 6s. 8d. **

Passelloues [Paslowes] Prebend £10 £10 £10

Tolleshunt Prebend £7 6s. 8d. £7 6s. 8d. £7 6s. 8d.

Keton Prebend Totals for

both.***

Totals for

both.***

Totals for

both.***

Cowpes Prebend £24 20d. *** £24 20d. *** £24 1s. 8d. ***

Imbers Prebend £12 £7 £10 12s. 6d.

Norton Newerks Prebend £6 13s. 4d. £3 13s. 4d. £6 13s. 4d.

St. Andrew’s in Good Easter Rectory £4 18s. 2d. £6 5s. 8d. £6 5s. 8d.

Bassingbourn Rectory

Crishall [Chrishall] Rectory

Newport Pound Rectory £8 6s. 8d. £8 6s. 8d. £12 13s. 4d.

Whitham [Witham] Rectory £3 13s. 8d. £3 13s. 4d. £7 3s. 4d.

Cressing Rectory £6 £4 6s. 8d. £3 6s. 8d.

Total income for St.

Martin-le -Grand

Average income for

St. M. le G: £160 p.a.

£155 13s. 6d. £146 10s. 8d. £181 6s. 2d.

Income From Manors

Great Chesterford Essex Manor and advowson £40 £36 13s. 4d.

Burton Stather and Halton Manor £30 £30 +

20s.Spenythron

£30

Oswald Beck Soke

Nottingham

 Manor F.C: Stetton

21s. 8d.

£33

£34 £34

Boarstall Manor

Brodewaters Manor

Remynham Manor

Plumsted Manor £10 7s. 7d. £7 17s. 7d. £17 2s. 8d.

Fenne and Skreyne Manors £27 7s. 10d. £26 2s. £34 17s. 5d.

Pinchpol and Bullington Lands £18 2s. 4d. £5 10s. 4d. £18 7s. 6d.

Clavering 107s. 2d.

 Vyley [Ugley] Lands £4 £4 9s. 4d. £4

Total income from Manors. Average income from

manors: £150 p.a.

£123 19s. 5d. £148 18s. 3d. £180 1s. 11d.

293

Appendix

v. Expenses for Henry VII’s Memorial at Westminster Abbey, Warden’s Accounts 1502-

1533.

Expenses

and

Payments

for Henry

VII's

Memorial

1
5

0
2
-3

1
5

0
3
-4

1
5

0
4
-5

1
5

0
5
-6

1
5

1
5
-1

6

1
5

1
6
-1

7

1
5

1
7
-1

8

1
5

1
8
-1

9

1
5

2
3
-4

1
5

3
1
-2

1
5

3
2
-3

Abbot:

mass

services

 £75

11s.

3d.

£4 8s. £8

8s.

£5

16s.8d.

£4 £5

15s.

 £5

15s.4d

.

£5

17s.

Abbot

Prior:

anniversary

£25

 8s.

£26

18s.

10d.

£4 9s.

4d.

£4

9s.

4d.

£4 8s.

4d.

£4 7s.

8d.

 £4

7s.

8d.

 £4

6s.

 £19

14s.

4d.

 £8

7s.

4d.

 £60

11s.

4d.

Abbot

Prior

friars:

anniversary

 £78

8s.

11d.

 £78

10d.

£80

19s.

4d.

£77

10s.

4d.

 £77

10s.

4d.

 £8 £28

16s.

6d.

 £72

6s.

5d.

Chandeller

Torches

etc

£67 10s.

4d.

£8

3s.

4d.

£8 £8 £8 £8 £9

14s.

4d.

 £20

16s.

6d.

see

abov

e

 £20

Alms: poor

and torches

£28 £30

6s.

8d.

£20

16s.

£20

16s.

£20

16s.

6d.

£20

16s.

6d.

 £20

16s.

6d.

£83

5s. 8d.

£80

10s.

2d.

Prebends 20s. 20s. 20s.

 Oxford

scholars

£45 £45 £45 £45 £45 £65 £65 £45 £45 £47

 Almsmen/

almswomen

stipends +

*140 poor

people

£47 6s.

5d. ob

£52

8s.

10d.

£92

6s. *

£92

6s. *

£92

6s. *

£92

6s. *

 £92

6s.*

 £92

6s.*

 £92

6s.*

 £92

6s.*

Prenna

predicate

£45 £39

6s.

8d.

£36

16s.

8d.

£38

16s.

8d.

£38

3s. 4d.

£39 £39 £39

10s.

 £38

3s.

4d.

 £38

13s.

4d.

Receiver:

torches

 £68

1s.

9d.

£54

3s.

11d.

£54

3s.

11d.

£53

19s.

4d.

£53

18s.

10d.

 £53

18s.1

0d.

 £70

8s.

 £67

4s.

 £59

7s.

2d.

 Pensions

Stipend

Colchester

etc.

 £23

16s.

8d.

£16

17s.

£16

13s.

4d.

£8

16s.

8d.

£8

16s.

8d.

 £8

16s.

8d.

 £8

16s.

8d.

 £8

16s.

8d.

 £11

16s.

8d.

Almsmen

and

women:

gowns

£20 5s.

11d.

£11

2s.

3d.

£13

19s.

6d. ob

£17

10s.

10d.

£11

16s.

6d.

£12

7s. 6d.

 £11

17s.

6d.

£12

4s. 8d.

£16

1s.

6d.

 £11

19s.

10d.

Extra

Expenses

 £52 8s.

3d. ob

£12

16s.

10d.

£111

13s.

2d.

£16

3s.

11d.

£6 4s.

4d.

£10

12s.

2d.

 £11

12d.

£5

16s.

8d.

£4

5s.

10d.

£100

.

18s.

£18

2s.

294

Expenses

and

Payments

for Henry

VII's

Memorial

1
5

0
2

-3

1
5

0
3

-4

1
5

0
4

-5

1
5

0
5

-6

1
5

1
5

-1
6

1
5

1
6

-1
7

1
5

1
7

-1
8

1
5

1
8

-1
9

1
5

2
3

-4

1
5

3
1

-2

1
5

3
2

-3

Works £1

14s.

11d.

13s.

2d.

13s.

2d.

£4

19s.

ob

Elizabeth of

York’s

college

monks

 £106

6s.

8d.

£106

6s. 8d.

£106

6s.

8d.

£106

6s. 8d.

£106

6s. 8d.

£106

6s.

8d.

£106

6s. 8d.

£106

6s.

8d.

£89

7s.

5d.

£106

6s. 8d.

Scribes

total spent

£300 19s

ob

£500

19s.

9d.

£594

5s. 2d

ob

£498

10s.

1d.

£483

19s.

7d.

£503

15s.

10d. *

£505

9s.

4d.

£506

13s.

9d. ob

£512

19s.

9d.

na £171

Actual

Total

£330 17s.

11d. 2ob

£500

14s.

9d.

£593

19s.

2d. ob

£507

10s.

6d.

£474

6s. 7d.

£503

15s.

10d. *

£506

19s.

8d.

 £507

12s.

ob

 £513

2s.

£552

2s.

2d.

 £185

Total spent

on almsmen

and women

 £70 4s.

6d. ob

£66

8s.

9d.

£83 1s.

ob

 £86

13s.

4d.

£76

13s.

6d.

£77

4s. 6d.

£76

14s.

6d.

£82

4s. 8d.

ob

£80

19s.

6d.

£76

16s.

10d.

na

Difference

between

income and

expenditure

£9 18s.

4d. +

£2

4s.

3d+

£11

18s. ob

-

£108

11s.

9d. +

£119

20s.

2d.

2ob

£96

5s.

10d.

ob +

 £89

2s.

ob+

£96

18s.

8d. ob

+

£38

8s.

8d. +

£43

2s. --

£66

17s.

10d. +

295

Appendix

vi. The Transcription of the Seventeenth Century Copy of the Statutes of the

Queen’s Almshouse at Westminster Collegiate Church.13

WAM, 5288r:

Statutes to be observed by the 12 Almsmen

lett there be 12 poore men these wee reserve to be

elected by our authoritie yett wee will that

none be admitted into that number within not in poverty

or broken & maymed in warr or woorne out with old age

& brought to misery and that all & everyone may lead

his life in the houses assigned to the poore men within

the bounds of Our Colledge of Westminster & lett them

bee present in the Collegiate Church att Divine

10) prayers dayly twice in the morning & once in the

Evening in places appointed for them [deleted] where att them

earnestly pray for the Queenes Magesty for the

churches peace & safety of the Kingdome & lett

them obey the Deane & Masters of the Colledge

in all things that belong to the reputacion of the

Colledge & lett them receceive none to inhabite

in the houses Deputed for them besides their owne

proper family But if any one of them shall

boldly refuse to observe these things lett him

20) bythe judgement of the Deane after the third

admonition be forever removed from his place

& if he shalbe farting drunke or infamous

or shall commit any notable Crime if he shall not

lawfully cleer himself before the Deane

or in his absense before the Archdeacon, lett

him be expelled his place. And by how much

better everyone of the aforesaid poore men may be contained

in his place now will & determine that in the yearly

Callendr of October one of the twelve which may seeme

30) to excell the rest in gravity, prudent & virtue lett him

bee chosen by the Deane or in his absence by the ProDeane

to be as twere a President which shalbe called their

Guardian. Lett this man Diligently take care that every

one behave himself honestly Directly & modestly & that

they diligently observe all things contained in the Statutes

hee shall dilligently loke their commongate att the

hower pre with the porter of the Colledge and those

absent from divine prayers or that lye out of their

lodging lett them be corrected by the

40) Deane or for which he be absent by the PreDeane

13

 WAM, 5288. This document is a seventheenth century draft of the sixteenth century Statutes of the

Queen’s Almshouse and Westminster Collegiate Church refounded c.1558-1560. Possibly a summary of

the original text.

296

WAM, 5288v:

but if there guardian shall forget his office or doe

itt negligently lett him bee corrected at the pleasure

of the Deane or in his absense by the ProDeane

Lastly wee will that all of them are clothed with gownes be of one

colour & made after ones & the same ffashion

with the badge or sign of the rose lett them goo as

into the Colledgiate Church as they

Goo into the Abbey.

297

Bibliography

Primary Sources: Manuscripts

Cambridge:

St John’s College

MS 2/1/2-2/1/3 Documents relating to the building of God’s House,

Ospringe, Kent.

D7 Deeds and land grants to Ospringe Hospital from 1200-

1558.

D8-D9 More deeds of lands granted to Ospringe hospital, Kent,

instruments of liberties pertaining to it, legal disputes and

the documents of its surrender to the college; leases and

other documents while under college ownership from

c1200-1782.

D12 Grants of liberties to Ospringe hospital from 1246-1520.

London:

British Library

Harley MS 1498 Bipartite indenture between Henry VII and Westminster

Abbey for the foundation of Henry VII’s memorial.

Westminster’s Copy. c.1502-04.

Harley Collection:

Eg/2148 Thomas Hoby’s manuscript diary. 17
th

 Century.

Additional MS 21112 Septipartite indenture for Henry VII’s memorial. Penalties

for Henry VII’s memorial at Westminster Abbey. St.

Stephen’s Westminster’s Copy. c.1502-04.

Additional MS 37049 15
th

 Century Poem of Relief of Souls from Purgatory.
f. 24v.

Additional MS 7099 Craven Ord Transcripts: 13 pairs of trussing coffers, 1502.

Draft copy.

Additional MS 59899

fo. 7v. The original entry for MS 7099, 1502,

298

Additional MS 59899

fos. 60, 62v Treasurer of the Chamber Accounts showing payments

from the Royal Treasurer for June and July of 1504.

London Metropolitan Archives

Ms DL/C/213 (microfilm X079/1), Consistory Court of London,

deposition Books, 1586-91.

The National Archives

Exchequer Accounts:

E 23/3 Henry VII’s will. c.1509.

E 27/6 Lady Margaret Beaufort’s chest/trunk. 1500.

E 33/1 Bipartite indenture for Henry VII’s memorial at

Westminster Abbey between the King and Abbot of

Westminster, c.1502-04.

E 33/2 King’s Copy of the Septipartite indenture between the

King, Westminster Abbey, St. Paul’s Cathedral,

Canterbury, Winchester, St. Stephen’s Westminster, and

the City of London, c.1502-04.

E 101/415/3

ff.13, 80v King’s payments for the years 1500-03. Payments for the

building of almshouse.

E 179 Exchequer: King's Remembrancer: Particulars of Account

and other records relating to Lay and Clerical Taxation.

E 301 Court of Augmentations: Certificates of Colleges,

Chantries and Similar Foundations. c.1546/7.

E 315/ 24 Court of Augmentations, Henry VIII's Scheme of

Bishoprics. Inventories of the religious houses and the

reallocation of lands, 1537-40.

E315/67 Sale of Monastic Lands, 1539-40.

E 318/7/275 Purchase agreement for almshouse ‘farm’ and other

properties in Westminster by Richard Cecil 10 August

1547/8.

E 322/260 Dissolution of the Abbey. This series contains many, but

by no means all, of the deeds of 'voluntary' surrender of

299

lands made by the larger monasteries dissolved between

1537 and 1540, as well as similar surrenders by other

religious institutions such as colleges, hospitals and

chantries, and the two bishoprics of Westminster and

Gloucester.

E 323/Part 1-2 Dissolution of Abbey. Account all monies received or paid

by the Treasurer, including receipts from receivers, for the

sale of jewels and plate of the religious houses, the sale of

lands and woods, and fines paid for leases; payments of

fees to the Court's officers, annuities, pensions of the

former religious, costs of court messengers, land

purchases, and payments made by warrant and to the

King, including payments to almsmen. 1536-54.

Exchequer Land Revenue:

 LR 2/111 Court of Augmentation records for Westminster Abbey

accounting the inventory for the Abbey and payments

through the Court of Augmentations for the functioning of

the Abbey during the interim period, 1539-1542. ff. 56-76:

Lists of almsmen and payments.

Special Collections:

SC6/HenryVIII/

2415-2417 Monastic Inventories: Westminster Abbey.

SC6/HenryVIII/2421 List of payments and income for Westminster Abbey

1540-1542/3.

SC6/ELIZI/3368: The household account roll of Margaret Beaufort (badly

damaged), c.1500-09.

SC7/4/1 Transfer of funds for the endowment of Henry VII’s

Chantry, Chapel, and Almshouse at Westminster Abbey,

c.1500.

St. Paul’s Cathedral Library and Archive

Henry VII’s Statutes

Case C. Septipartite indentures for Henry VII’s memorial, 1504.

300

Westminster Abbey Muniments Room

Warden of the Manors of Henry VII and Elizabeth of York

24236-24250 Accounts of John Islip, Abbot of Westminster as Warden of

the Manors pertaining to the foundation of Henry VII, 1502-

32.

24243 ‘Onus’ of John Attwell, receiver of the moneys from

various farmers and collectors and pther servants out of the

foundation of Henry VII, 1515-16.

24247 Same as 24243, 1517-18.

24250 Account of Frater John Fulwell and Robert Benett assigned

and deputed in the office of warden of the manors of Henry

VII, 1531-32.

28043 Same as 24250, 1532-33.

Endowment Property, Funding and Payments

5211 Property transfer from Sir John Cutte to Abbot of

Westminster of the manors Plumsted, Curstall, Crayford,

and East Wykham, in Kent. Along with the manors of

Colyngton in Glaveryng, and the manor of Langley in

Essex, c.1502-04.

5242 Property purchase from John Cutte for the foundation of

Henry VII memorial at Westminster, c.1502-04.

5256B Schedule of payments to monks on anniversary 11

May,1531.

5260B J. Fulwell, as Abbot deputy. Schedule payments authorized

by the Abbot 21 August, 1532.

5291 Petition from Edward Capcott to committee to refrain from

paying the widow of Richard Keymor his predecessor, his

last quarter’s pension, c.1638-60. Attached is the widow’s

account.

5362 Petition from Mary widow of Richard Keyme, almsman, to

the committee for ½ a year’s lodging wages, and fees

according to ancient custom 30 July, 1646.

5385 Petition from Ellinor Cullins, widow of Thomas Collins, to

the committee of Westminster College for her husband’s

Almsman’s gown, and his quarteridge, c.1638-60.

301

5389 Petition from Elinor Cullins, widow, of Thomas Cullins,

almsman, to the committee of Westminster college for 36s.,

the price of his gown, and her quarteridge, c.1638-60.

6478 New Foundation Book, lists almsmen and their pay, c.1541-

45.

6634 Abbreviated agreement between the King and Islip

regarding the endowment. 1502.

12960 Lands given up by Dean and Chapter for sustaining of the

readers, students and scholars in Oxford and Cambridge.

Temp. Henry VIII.

13313 List of lands relating to St. Martin-le Grand and their value,

c.1505.

14650 Quadripartite indenture and receipt for Westminster

Abbey’s financial contribution to Henry VII memorial 1

March, 1503.

14624 Purchase of Alkborough and Burton Stather, c.1502-04.

14708 Memorandum pertaining to an outstanding payment for the

endowment of the memorial at Westminster. The payment

relating to the endowment incomes of Fenne and Skyrene

£34 due in 1503.

14758 Fenne and Skyrene valuation at £40 7s. 9½d. (Few years

after 14708).

24238 Money paid to King for funding the almshouse and donors

to the building of the almshouse c.1500.

24239 Same as 24238.

32217 Quarterly schedule of payments to monks, alms to the poor

on weekly anniversaries, c.1530.

32249 J. Fulwell, as Abbot deputy, Schedule payments authorized

by the Abbot. 29 Sept- 29 Sept. 1532-3. Payment to the

Overseer for the Almsmen/bedesmen. Temp. Henry VIII.

32279 Bill of John Askew, almsman, for expenses incurred in

serving R. Callowe, kitcheners, 1534.

33301 Book of payments of Dean William Fylle, subalmoner,

1514. Receipts by Abbot Islip, 1524-25.

302

33313 Accounts of William Boston, debts owed to him 1529.

33320, fo. 35 Meeting between Henry VII, George Fascet and Abbot

Islip. June, Lodging at Cheyneygates, 1500.

33332 Receipts and payments of John Moulton 26 January through

26 February, 1537-39.

33353 View of manors of Westminster Abbey/Cathedral 1-4

Elizabeth (1558-62). Profile of endowment properties.

33603 Treasurer’s Accounts for Westminster Abbey 1548-49.

33604 Treasurer’s Accounts for Westminster Abbey 1552-53.

33617 Treasurer’s Accounts for Westminster Abbey 1560-61.

33619 Treasurer’s Accounts for Westminster Abbey 1561-62.

33620-33640 Treasurer’s Accounts for Westminster Abbey 1563-80.

33641-33643 Treasurer’s Accounts for Westminster Abbey 1584-86.

33644-33654 Treasurer’s Accounts for Westminster Abbey 1586-1600.

37036 The new (view) of diverse tenements belonging to

Westminster Abbey. 23 October, 1542.

37041-37045 Treasurer’s Accounts for Westminster Abbey 1540-42.

Seven quarterly accounts for the Abbey.

37046 Payments by Thomas Ellfryd Preb. Payments, William

Russell, clerk of works, 1542-43.

37060 Treasurer’s Accounts for Westminster Abbey 1545-46.

37112 Treasurer’s Accounts for Westminster Abbey 1546-47.

37382 Treasurer’s Accounts for Westminster Abbey 1552.

37387B Treasurer’s Accounts for Westminster Abbey 1553.

37462-37548 Lists of poor people who received money from the

Cathedral 1551-53.

37551 Treasurer’s Accounts for Westminster Abbey 1554-55.

37642 B Receipt of John Daie, almsman for quarter wages, 19

December 1553.

37660 Treasurer’s Accounts for Westminster Abbey 1554-55.

303

37709 Treasurer’s Accounts for Westminster Abbey1556.

37713 Treasurer’s Accounts for Westminster Abbey 1556.

37714 Treasurer’s Accounts for Westminster Abbey 1557.

40093 Receipt of William Wallis, bedesman of the Cathedral

Church of Westminster from Mr. Barden (paymaster) £3.

6s. 8d. for wages for Midsummer and Michaelmas, 29

November, 1586.

40628 Receipt of Mr Doctor Andrewes—of Westminster college

by the hand of George Billet, receiver there for the College

regarding the almsman Mathew Lippes late an almsman the

sum of £4, 13s. 6d., 7 September 40, 1598.

43947 Receipts and payments of John Moulton 9 November,

1537-39.

43988 Receipts and payments of John Moulton 20 May, 1537-39.

54001 Treasurer’s Accounts for Westminster Abbey, 1553.

Muniment Book 15

f. 99 Treasurer’s Accounts: payments to almsmen, 1595.

LXXXV Edward VI Dissolution of the Westminster Abbey’s

chantries, 1547.

Foundation, Ownership and Oversight

5268 “The woords of the Charter of the College of Westminster

for the saving to the q(ueen) and the gift of the Deane the

prebends and the Almsmen”, 1560.

5288 Statutes to be observed by the 12 almsmen at Westminster.

Elizabeth (17
th

 cent. Copy).

5321 Memorandum “of deeds that concerne that Almshouse

erected by Henry VII”, 24 July, 1546/7.

5325 Complaint of the almsmen to Queen Elizabeth touching the

loss of all their privileges and estate granted them by Henry

VII, temp. Eliz. I.

6634 An abbreviated version of the first and second indentures

for Henry VII’s memorial at Westminster Abbey, c.1502.

304

16473 Surrender of the Abbey by William Boston, Abbot of the

convent of Westminster Abbey to the King 16 January,

1540.

18395 Case between Governors and Sir Anthony Irby over rightful

ownership of the hall of the almshouse, 1653.

18400 Grant from William Benson S.T.P to Dean and Chapter of

Westminster the manor, rectory and church of Long

Benynton co. Linc. and a parcel of the almshouse located

west of the Abbey, temp. Hen. VIII.

18424, A. –C. Surrender of the almshouse by the Dean and Chapter to the

King, c.1547.

37036 The new (view) of diverse tenements belonging to

Westminster 23 oct. 34 Henry VIII (1542).

LXXXVII Elizabeth’s Charter for Westminster College and Cathedral.

1560.

CJV/NFL1/423169.01. Transcribed and digitalized version of LXXXVII.

Building Accounts and Works

5390 Bond from Nicholas Brigham, Gentleman, of Westminster

to David Vincent, Armiger, in £40 for the making of a

conduit at Westminster for the use of the Almsmen 30

November, 1547.

5398 Covenants of Sir Richard Guldeford and Sir Thomas Lovell

contracting for building the King’s Almshouses, temp.

Henry VII.

33603 f. 4v. Mr. Gascon, head sexton for Westminster Abbey, appointed

clerk of the works at Westminster in, 1548/9.

37036 A number of works being done at the Abbey, 1544.

37642A Tylers wages about the common kitchen 16 December,

1553.

38547-9 Names of those working on the almshouse, and the

contracts between the builder [Thomas Fowler

Bursbor/Bursbyr] and Abbey, 1566.

42241 Carpenter’s acquittances for work on the almshouse, 1644.

305

Internal Fabric of the Almshouse

5377 Acquittance from Alexander Perin, Clerk Chaunter to

Borden, receiver to the College of Westminster for the use

of the poor men’s table, 16 July-5 August, 1565.

5378 Acquittance from Alexander Perin, Clerk Chaunter to

Borden, receiver to the College of Westminster for the use

of the poor men’s table, 12 August -22 September, 1565.

5379 Acquittance from Alexander Perin, Clerk Chaunter to

Borden, receiver to the College of Westminster for the use

of the poor men’s table from the 2-30 September, 14

September, 1565.

24240 Costs of the two painted tablets placed within the almshouse

and Lady Chapel for 58s. 8d., c.1502-04.

Petitions for Almsmen’s Places to the Abbey, and to the Dean and Chapter

5305 Letter from Princess (afterwards Queen) Mary to the Dean

and Chapter of Westminster in behalf of John Ager a

bedesman displaced for absence without leave, temp. Edw.

VI.

5306 Letter from Sir Edward North (afterwards Baron North) to

the Dean and Chapter of Westminster for their bestowal of a

beadsman’s place on one of the King’s servants. 22

September, temp. Edw. VI.

5307 Letter from Edward Seymour, Duke of Somerset, Lord

Protector to the Dean and Chapter of Westminster

commanding them to admit William Parason into the room

of an Almsman 22 May, 1547.

5308 Letter from Edward Seymor, Duke of Somerset, requiring

them to admit a William Bowdeler into the two vacant

bedemen’s rooms 2 May, 1549.

5309 Petition for Eleanor Cullon wife of Thomas Cullons to

remain in the almshouse, c. 1638-60.

5310 Petition from almsmen to committee for the rents of

Westminster that £10 arising from a year and a half’s

vacancy of an almsman’s place may be distributed amongst

them, c.1638-60.

306

5354 Series of names of poor men having reversions of

almshouse places at Westminster, 1599, 1616, 1620, 1621,

1624.

5365 Letter from Sir Julius Caesar on behalf of Philip

Chamberlain, December, 1597.

5366 Letter from Philip Scudamor to (Gabriel Goodman) Dean of

Westminster on behalf of Philip Chamberlen for an

almsman’s place 30 November, 1597.

5369 Royal Warrant to (William Boston) Dean and Chapter of

Westminster to admit Robert Andas, alias, Robert of

Mulsey to an almsman’s place. 19 March, 1546.

39074 John Goodman had the place and stipend of an almsman.

[John] Yeoman of Westminster 11 July, 1572.

The Later Petitions from Almsmen

5289 Petition to Committee for Thomas Barker, almsmen, for the

“lofting” of his room, c.1638-60.

5290 Petition to Committee for the college belonging to St

Peter’s Westminster for the lofting of Thomas Barker room,

c.1638-60.

5283 Petition from almsmen to the governors for repair of one of

their houses of office which was falling into the shore of

Black’s Ditch, c.1638-60.

5303 Petition of Jacob Capell to governors for repair of his

almshouse, c.1638-60.

5314 Report of John Pomeray and Adam Osgood, surveyors, on

the almshouse of William Kirkham, c.1638-60.

5316A Petition for Thomas Lyall who had been severely injured in

warfare in England and in Scotland, c.1638-60.

5319 Letter from William Lisle to Pomeroy (surveyor) regarding

encroachment of buildings in the common sewer on the

almshouse and blocking light into the houses 13 November,

1652.

5326 Draft copy of a lease from (Thomas Sprat) Dean and

Keeper of the Gatehouse Prison for 40 years yearly rent of

£12, 11 February, 1699.

307

5327 Petition from almsmen to Thomas (Sprat) Bishop of

Rochester as Dean of Westminster against Capt. Tayler,

1699-1713.

5328 Petition from almsmen to governors concerning repair of

their houses: Ceiling falling down, rotting wood, etc.,

c.1638-60.

5329 Petition from the almsmen regarding their late payments,

c.1638-60.

5330 List of almsmen absent from services, c.1638-60.

5332 Bills of work done on almshouse of Thomas Roper, 1646.

5336 Order from governors to John Squibb and Arthur Squibb,

receivers of their revenues to pay 42s. for cleansing the

shore (sewer) adjoining to the almshouse 15 June, 1650.

5338 A meeting of the governors of Westminster and the

almshouse about the case touching the house of Sir

Anthony Irby January, 1652.

5340 Petition from Christopher Sheine to governors touching his

mansion house in the great almonry West, adjoining the

Almshouse, c.1638-60.

5344 Order from the governors of Westminster school and

almshouse to Adam Browne, surveyor, to repair an

almshouse 6

July, 1650.

5345 Report in the Westminster Almshouse by Adam Browne,

surveyor, to governors, 26 November, c.1638-60.

5346 Report of John Sherman, surveyor and Adam Osgood,

Clerk of the Works, to governors on the stopping of the

almsmen’s lights 29 March 1660.

5347 Report Adam Browne, survey, to governors on the

encroachments on the western side of the almshouse, late

1660’s.

5348 Petition to the Honour and Lords and other Committees for

disposing of the profits of the Collegiate Church of

Westminster regarding the burial of almsmen after they die,

c.1638-60.

5350 List of almsmen and their allowances, 1660’s.

308

5351B Names of almsmen and notations about whether they live in

or out of the almshouse, 1660’s.

5358 Complaint of almsmen regarding encroachment upon the

almshouse, 29

March, 1660.

5359 Petition Edward Capcott, almsman, to committee for ceiling

to his room which had fallen down, c.1638-60.

5363 Report by Adam Brown, Surveyor, to committee on the

state of the almshouse belonging to one Barker, c.1638-60.

5368 Lease of Westminster Almshouse to William Taylor, keeper

of the Gatehouse, Westminster 1 January, 1700.

5375 Survey of the repair of the Almsmen houses at Westminster

29 March, 1645.

5382 Petition from William Gilby, Almsmen, to the Governors of

Westminster Free School and Almshouse, to have his room

plaistered and ceiled, c.1638-60.

5386 Petition from Luke Butterfield, Almsman, to the Governors

of the School and Almshouse late belonging to the Dean

and Chapter of Westminster, for repair of his house, c.1638-

60.

5397 Copy of the Commission for the restoration of the chapel,

hall, and kitchen. 1604

18174 Petition to Governors against the almsmen from the keeper

of the Gatehouse Prison, 1654.

18175 Petition from Aquilla Wykes for a new lease of the

gatehouse prison 12, Aug. 1654.

18177 Petition to Governors against the almsmen from the keeper

of the Gatehouse Prison, 1654.

18351 Petition from the almsmen to (Thomas Sprat) Bishop of

Roch. and Dean and Chapter to recover rent of land from

the Master of the gaol captain William Taylor, c.1699-1713.

18375 Agreement with the keeper of the Gatehouse Prison, 1710.

18395 An abbreviated of the case between Adam Browne and Sir

Anthony Irby, about ejectment from the almshouse, 27 Dec.

1653.

309

18396 An abbreviated case between John (Aylmer) Bishop of

London, plaintiff and Dean and Chapter Westminster and

others defendants, touching one little house lying between

the convict prison of Westminster and the gate leading into

the Deans court, c.1577-94.

18397 Petition to be allowed to rebuild the old Chapel which was

part of the Almshouse for the use of the gatehouse prison

and the site of the chapel adjoins the gatehouse prison.

Temp. Jas. I

18398 Petition from Aquila Wykes to the Committee for the rents

of the church located on the west of the property in dispute,

c.1638-60.

18399 Abstract of the Bishop of London leases of the great house

next the gatehouse prison, 24 April 13, 1661.

18404 Matters to be considered by those that shall view the house

in question between the convict house and the gatehouse.

17
th

 Century.

18406 Report from John Pomeroye of his survey of a new built

cottage adjoining part of the almshouse, 26 March 1657.

18408 Petition from 12 almsmen of Westminster to Francis

(Atterbury) Bishop of Roch. for a piece of waste ground,

c.1713-22.

18409 Petition from 12 almsmen of Westminster to Francis

(Atterbury) Bishop of Roch. to assist them in recovering

arrears of rent for a piece of ground leased by them, c.1713-

33.

35652 Lease from brethren of the Almshouse of ground adjoining

the almshouses, 1691-92.

42214 Acquittances to the college surveyor for repair of the

almshouse, 1644.

46755 Order for the purple cloth for the almsmen’s gowns, 1749.

310

Westminster general and miscellaneous information

9502 Draft financial records for the Abbey 1532-39.

17878 Deed between the late John Pacche, esquire, and Thomas

Hunt, gentleman and seneschal of Westminster Abbey.

c.1476.

18057 Lease from John (Feckenham) Abbot and the Convent of

Westminster to Robert Welche, keeper of the gaol or prison

called gatehouse of Westminster 13 March, 1557.

18394 Royal grant to Nicolas (Ridley) Bishop of London of the

‘convicte Prison of Westminster with a small house and

garden adjoining. 12 April 1550.

23470-23593 Building accounts for the Westminster Abbey precinct,

c.1770-90.

43500 Lease from the Dean and Chapter of the shed and other

buildings by the almshouse, 7 Dec. 1620.

43722 Report on Petition of the keeper of the Gatehouse Prison

concerning a garden adjoining the Gatehouse, 1654.

65988-66002 Documents pertaining to the widening of the Broad

Sanctuary from Tothill Street and the demolition of the

almshouse, 1779.

Sketches and Pictures

Neg. No Box 82 Reconstruction by A.E. Henderson, F.S.A. 1938 of the

Abbey of St. Peter and Palace of Westminster about the

year 1532.

18410 Detailed map and floor plan of Henry VII’s Almshouse at

Westminster based on a survey plan of 1719/20.

18411 Second part of above plan showing gatehouse and its

surrounding buildings 1719/20.

34508 A-J Henry Keene’s Map of Westminster Abbey Precinct,

c.1775.

66003 Sketch plan of almshouse with notations of payments for

each room c.1779.

311

Westminster City Libraries Archive Department

Court of Burgesses of the City and Library of

Westminster Records 1610-1901, ‘Westminster Pre-

Council Official Records’.

Winchester:

Hampshire Records Centre

111M94W/A14 Register of Peter Courtenay fo. 25v fo. 44. Constitution of

the New Almshouse of Noble Poverty: and collection of

Brother there, c.1487-1492.

111M94W/A17 Extracts from the Patent Rolls, 1454-55.

111M94W/C2/1 Copy of the customary of statutes to St. Cross, c.1490-

1500.

Printed Primary Sources

A Catalogue of the Harleian Manuscripts in the British Museum, no ed., 4 vols

(London, 1808-12)

Astle, T., trans. and eds, The Will of King Henry VII (London, 1775)

Bacon, Francis, The History of the Reign of King Henry the Seventh, ed. by Roger

Lockyer (Cambridge, 1971)

Belfield, G., Cardinal Beaufort’s Almshouse of Noble Poverty at St. Cross, Hampshire

 Field Club Proceedings, 38 vols. (1982), 103-11.

Bernard, André, Memorials of King Henry VII, ed. by James Gairdner, Rolls Series

(London, 1858)

------ Historia Regis Henrici Septimi, ed. by James Gairdner, Rolls Series (London,

1858)

Brewer, J. S., J. Gardiner and R. H. Brodie, eds, Letters and Papers Foreign and

Domestic of the Reign of Henry VIII, 35 vols (London, 1862-1932)

Calendar of Close Rolls Preserved in the Public Records Office, Henry VII 1500-1509,

no ed., vol. 2, (London, 1963)

Calendar of State Papers, Foreign and Domestic of the reign of Henry VIII 1540-1541,

no ed., vol. 16 (London, 1898)

312

Calendar of State Papers, Domestic Series, of the Reign of Elizabeth, 1595-1597, no ed.

(London, 1869)

Calendar of State Papers, Domestic Series, of the Reign of Elizabeth 1601-1603; with

Addenda, 1547-1565, no ed (London, 1870)

Calendar of Patent Rolls Preserved in the Public Records Office, Henry VII 1494-1509,

no ed., 2 vols (London, 1916)

Caley, J. And J. Hunter, eds, Valor Ecclesiasticus temp. Henry VIII, auctoritate regia

institutis, 6 vols (London, 1810-1834)

Flete, John, The History of Westminster Abbey by John Flete, ed. by J. Armitage

Robinson (Cambridge, 1909)

Harmer, F. E., trans. and eds, Selected English Historical Documents of the Ninth and

Tenth Centuries (Cambridge, 1914)

Humbert, Rev. L. M., Memorial of the Hospital of St. Cross and Almshouse of Noble

Poverty (Winchester, 1868)

------ A guide to ancient city of Winchester and a guide to Hospital of St. Cross

(Winchester, 1868)

Knighton, C. S. eds, Acts of the Dean and Chapter of Westminster 1543-1609, 3 vols

(Woodbridge, 1997 and 1999)

Langland, William, Piers the Ploughman , trans. by J. F. Goodridge (London, 1959; rev.

1966)

More, Thomas, Utopia, ed. by George M. Logan and Robert M. Adams (Cambridge,

1989)

Morgan, William, London Etc. Actually Surveyed – Including a Prospect of London and

Westminster (London, 1682)

Nichols, J., eds, A Collection of all the wills now known to be extant, of the Kings and

Queens of England, Princes and Princesses of Wales, and every branch of the

Blood Royal, from the reign of William the Conqueror, to that of Henry the

Seventh exclusive, (London, 1780; repr.1969)

Palgrave, F., eds, The Ancient Kalendars and Inventories of the Exchequer, 3 vols.

(London: 1836)

Pollard, A. F., eds, The Reign of Henry VII from contemporary sources, 3 vols. (New

York, 1914; repr. 1967)

Rymer, T., eds, Foedera, Conventiones, Literae et cujuscumque generis Acta Publica

etc., 20 vols., 3
rd

 edn (1735-45)

313

Salisbury, E., eds, Calendar of the Cecil Papers in Hatfield House with Addenda, 24

vols (1915)

Schofield, John, The London Surveys of Ralph Treswell (London, 1987)

------ and Ann Saunders, eds, Tudor London: a map and view (London, 2001)

Sharpe, Reginald R., eds, Calendar of Letter Books of the City of London, Letter Book

L., Edward IV-Henry VII (London, 1921)

------ eds, Calendar of Wills Enrolled in the Court of Hustings 1258-1688, 2 vols

(London, 1890)

Starkey, David, eds, Inventory of King Henry VIII: The Transcript, vol. 1 (London,

1998)

Stow, John, A Survey of London: reprinted from the text of 1603, ed. by Charles

Lethbridge Kingsford, 2 vols (Oxford, 1908)

The Bible Authorized King James version with Apocrypha (Oxford, 1997)

Vergil, Polydore, The Anglica Historia 1485-1537, ed. and trans. by Denys Hay,

Camden Society, vol. 74 (1950)

Walcott, M. E. C., ‘The Inventories of Westminster Abbey at the Dissolution’,

Transactions of London & Middlesex Archaeological Society, 4, (1871), 313-64

Secondary Sources

Backhouse, Janet, ‘Illuminated Manuscripts associated with Henry VII and Members of

his Immediate Family’, in The Reign of Henry VII Proceedings of the 1993

Harlaxton Symposium, ed. by Benjamin Thompson (Stamford, 1995), pp.175-87

Barron, Caroline M., The Medieval Guildhall of London (London, 1974)

------ ‘London 1300-1540’ in The Cambridge Urban History of Britain. I. 600-1540, ed.

by David Palliser (Cambridge, 2000), pp. 395-440

------ ‘The Parish Fraternities of Medieval London’ in The Church in Pre-Reformation

Society: essays in honour of F. R. H. Du Boulay, ed. by Caroline M. Barron and

Christopher Harper-Bill (Woodbridge, 1985), pp. 13-37

------ and Anne Sutton eds., Medieval London Widows 1300-1500 (London, 1994)

------ and F. R. H. Du Boulay eds, The Reign of Richard II Essays in Honour of May

McKisack (London, 1971)

314

------and Matthew Davies eds, The Religious Houses of London and Middlesex

(London, 2007)

------London in the Later Middle Ages Government and People 1200-1500 (Oxford,

2005)

Bearman, Frederick, ‘The Origins and Significance of Two Late Medieval Textile

Chemise Bookbindings in the Walters Art Gallery’, in The Journal of the

Walters Art Gallery Essays in Honor of Lilian M. C. Randall, vol. 54 (1996),

163-87

Beaven, Alfred B., The Alderman of the City of London, 2 vols (London, 1913)

Beier, A. L., Masterless Men: The Vagrancy Problem in England 1560-1640 (London,

1985)

------ The Problem of the Poor in Tudor and Early Stuart England (London, 1983)

Beresford, Maurice, The Lost Villages of England (Stroud, 1983)

Boase, T. S. R., Death in the Middle Ages (London, 1972)

Bolton, J. L., The Medieval English Economy 1150-1500 (London, 1980)

Brigden, Susan, New Worlds, Lost Worlds: The Rule of the Tudors, 1485-1603 (New

York, 2000)

Brown, Michelle P., Understanding Illuminated Manuscripts A Guide to Technical

Terms (London, 1994)

Burgess, Clive, ‘A Service for the Dead: The Form and Function of the Anniversary in

Late Medieval Bristol’, in Transactions of the Bristol and Gloucestershire

Archaeological Society, 105 (1987), 183-211

------ “A Fond Thing Vainly Invented”: An Essay on Purgatory and Pious Motive in

Later Medieval England’, in Parish, Church and People: Local Studies in Lay

Religion 1350-1750, ed. by S. J. Wright (London, 1988), pp. 56-84

Burn, Richard, The History of the Poor Laws with Observations (London, 1764)

Burns, J. H., ed., The Cambridge History of Medieval Political Thought c.350-1450

(Cambridge, 1988; repr. 1997)

Carley, James, The Books of King Henry VIII and His Wives (British Library, 2004).

Carpenter, Edward, A House of Kings: The History of Westminster Abbey (London,

1966)

Chadwick, Henry, ‘Christian doctrine’, in The Cambridge History of Medieval Political

Thought c.350-1450, ed. by J. H. Burns (Cambridge, 1997), pp. 11-21

315

Chrimes, Stanley B., Henry VII (London, 1972; repr. 1987)

Clark, Peter, ed., The Cambridge Urban History of Britain, 3 vols. (Cambridge: New

York, 2000)

------ and Paul Slack, eds, Crisis and Order in English Towns 1500-1700: Essays in

Urban History (Toronto, 1972)

Clay, C. G. A., Economic Expansion and Social Change: England 1500-1700, 2 vols

(Cambridge, 1984)

Clay, Rotha Mary, The Medieval Hospitals of England (London: 1966)

Cobban, Alan B., English University Life in the Middle Ages (London, 2001)

Collinson, Patrick and John Craig, eds, The Reformation in English Towns 1500-1640

(Basingstoke, 1998)

Colvin, H. A., ‘The Origin of Chantries’, in Journal of Medieval History, vol. 26

(2000), 163-73

Colvin, H. M. and others eds, The History of the King’s Works 1485-1660, vol. 3, pt. 1

(London, 1975)

------ ‘Henry III 1216-1272’, in The History of the Kings Works The Middle Ages, vol. 1

(London, 1963), pp. 93-159

Cook, G. H., Mediaeval Chantries and Chantry Chapels (London, 1947)

Condon, Margaret, ‘God Save the King! Piety, propaganda and the perpetual memorial’,

in Westminster Abbey: The Lady Chapel of Henry VII, ed. by Tim Tatton-Brown

and Richard Mortimer (Woodbridge, 2003), pp. 59-98

------ ‘The last will of Henry VII: document and text’, in Westminster Abbey: The Lady

Chapel of Henry VII, ed. by Tim Tatton-Brown and Richard Mortimer

(Woodbridge, 2003), pp. 99-140

Croft, Pauline, eds, Patronage, Culture and Power: The Early Cecils (New Haven &

London, 2002)

Darlington, I. and J. Howgego, Printed Maps of London circa 1553-1850 (London

1964)

Davies, Matthew. P., ‘The Taylors of London: Corporate Charity in the Late Medieval

Town’, in Crown, Government and People in the Fifteenth Century, ed. by R.

Archer (Stroud, 1995), pp. 161-90

Dickens, A. G., The English Reformation (London, 1964)

316

Dollman, F. T. and J. R. Jobbins, An Analysis of Ancient Domestic Architecture

(London, 1861)

Doubleday, H. Arthur, ‘The Hospital of St. Cross, near Winchester’, in Victoria County

History: A History of the County of Hampshire, ed. by William Page, 2 vols

(Westminster: 1903), pp. 193-97

Draper, Gillian, Rye A History of a Sussex Cinque Port to 1660 (Chichester, 2009)

Duffy, Eamon, The Stripping of the Altars: Traditional Religion in England 1400-1580

(London, 1992)

------ and B. Bradshaw, eds, Humanism, Reform and the Reformation: the Career of

Bishop John Fisher (Cambridge, 1989)

Duffy, Mark, Royal Tombs of Medieval England (Didcot, 2003)

Dyer, Christopher, Lords and Peasants in a Changing Society (Cambridge, 1980)

------Standards of Living in the Later Middle Ages: Social Change in England c.1200-

1520 (Cambridge, 1989; rev. ed. 1998)

Elton, G. R., England Under the Tudors (London, 1955; rev. ed. 1974, third ed. 1991)

------‘Henry VII: rapacity and remorse’, in Historical Journal, 1 (1985), 21-39

Evans, Michael, The Death of Kings: Royal Deaths in Medieval England (London,

2003)

Field, J., The King’s Nurseries: The Story of Westminster School (London, 1987)

Gairdner, James, Henry the Seventh (London, 1902)

Galloway, James A., Derek Keene and Margaret Murphy, ‘Fuelling the city: production

and distribution of firewood and fuels in London’s region, 1290-1400’, in

Economic History Review, 49 (1996), 447-72

Gasquet, F. A., Henry VIII and the English Monasteries: An Attempt to Illustrate the

History of their Suppression (London, 1893)

Gee, Eric A., ‘Oxford Carpenters 1370-1530’, Oxoniensia, vol. 17-18 (1952-3), 112-88

Godfrey, Walter H., The English Almshouse (London, 1955)

Goodall, John A. A., God’s House at Ewelme: Life, Devotion and Architecture in a

Fifteenth-Century Almshouse (Aldershot, 2001)

Gunn, Steven J., Early Tudor Government, 1485-1558 (Basingstoke, 1995)

------Charles Brandon, duke of Suffolk c.1484-1545 (New York, 1988)

http://www.british-history.ac.uk/source.aspx?pubid=194

317

------and Phillip G. Lindley eds, Cardinal Wolsey: Church, State and Art (Cambridge,

1991)

------The Courtiers of Henry VII', English Historical Review, 108 (1993), 23-49

------'The structures of politics in early Tudor England', in Royal Historical Society

Transactions, 6 (1995) 59-90

------'Sir Thomas Lovell: (c.1449-1524): A New Man in a New Monarchy?' in The End

of the Middle Ages?, ed. by John L. Watts (Stroud, 1998) pp. 117-53

------'Edmund Dudley and the Church', in Journal of Ecclesiastical History, 51 (2000)

509-26

------'War, Dynasty and Public Opinion in Early Tudor England', in Authority and

Consent in Tudor England: Essays presented to C.S.L. Davies, ed. by George

W. Bernard and Steven J. Gunn (Aldershot, 2002) pp. 131-49

------'Henry VII (1457-1509), King of England and Lord of Ireland', in Oxford

Dictionary of National Biography, 26 (Oxford, 2004) pp. 510-22

------'The Court of Henry VII', in The Court as a Stage: England and the Low Countries

in the Later Middle Ages, ed. by Steven Gunn and Antheun Janse (Woodbridge,

2006) pp. 132-44

------and David Grummitt and Hans Cools, War, State and Society in England and the

Netherlands, 1477-1559 (Oxford, 2007)

------'Henry VII in Context: Problems and Possibilities', in History, 92 (Blackwell

Publishing, July 2007), 301-317

Guy, John, Tudor England (Oxford, 1988)

------The Cardinal’s Court: The Impact of Thomas Wolsey in Star Chamber (Brighton,

1977)

------‘The King’s Council and Political Participation’, in Reassessing the Henrician

Age: Humanism, Politics, and Reform, 1500-1550, ed. by A. G. Fox and J. A.

Guy (Oxford: Blackwell, 1986), pp. 121-147

------The Public Career of Sir Thomas More (New Haven, 1980)

Haigh, Christopher, Reformation and Resistance in Tudor Lancashire (Cambridge,

1975)

------ English Reformations: Religion, Politics and Society under the Tudors (Oxford,

1993)

Harvey, Barbara, Westminster Abbey and its Estates in the Middle Ages (Oxford, 1977)

318

------‘The Leasing of the Abbot of Westminster’s Demesnes in the Later Middle Ages’

in Economic History Review, 22 (1969), 17-27

------ ‘The Monks of Westminster and the University of Oxford’, in The Reign of

Richard II, ed. by F. R. H. Du Boulay and Caroline M. Barron (London, 1971),

pp. 108-130

------ Living and Dying in England: 1100-1540 The Monastic Experience (Oxford,

1989)

------ The Obedientiaries of Westminster Abbey and Their Financial Records, c.1275-

1540 (Woodbridge, 2002)

------ ‘The Dissolution and Westminster Abbey’, in A Paper Given at the Special

Centenary Conference of the English Benedictine Congregation History

Commission at Westminster Abbey (The English Benedictine Congregation

Trust: Thursday 22 November 2007), pp. 1-10

------ and Jim Oeppen, ‘Patterns of morbidity in late medieval England: a sample from

Westminster Abbey’ in Economic History Review, 54 (2001), 215-239

Harvey, John, English Medieval Architects English Mediaeval Architects: a biographical

dictionary down to 1550, with contributions by Arthur Oswald, rev. edn (Batsford,

1984), pp. 64-65

Hatcher, John, Plague, Population and the English Economy, 1348-1530 (London,

1977)

Hazlitt, William, The Livery Companies of the City of London, vol. 26 (New York and

London, 1892; repr. 1969)

Henderson, John, Piety and Charity in Late Medieval Florence (London, 1994)

Hopewell, Peter, Saint Cross: England’s Oldest Almshouse (Chichester, 1995)

Howson, Brian, Houses of Noble Poverty: A History of the English Almshouse

(Sunbury-on-Thames, 1993)

Imray, Jean, The Charity of Richard Whittington a History of the Trust administered by

the Mercers’ Company, 1424-1966 (London, 1968)

Johnstone, H., ‘Poor Relief in the Royal Household of Thirteenth-Century England’,in

Speculum, 4 (1929), 149-67

Jones, Michael K., and Malcolm G. Underwood, The King’s Mother: Lady Margaret

Beaufort Countess of Richmond and Derby (Cambridge, 1992)

Jones, W. R. D., The Tudor Commonwealth 1529-1559 (London, 1970)

319

Jordan, W. K., The Charities of London 1480-1660 The Aspirations and the

Achievements of the Urban Society (New York, 1902; repr. London, 1960)

------Philanthropy in England 1480-1660 (London, 1959)

------The Charities of Rural England 1480-1660 The Aspirations and the achievements

of the Rural Society (London, 1961)

Jütte, Robert, Poverty and Deviance in Early Modern Europe (Cambridge, 1994)

Kantorowicz, Ernst H., The King’s Two Bodies; A Study in Medieval Political Theology

(Princeton, 1957)

Keene, D. J., ‘A New Study of London before the Great Fire’, in Urban History

Yearbook (1984), 11-21.

------‘Medieval London and its Region’, in The London Journal, 14 (1989), 99-111.

------ and Vanessa Harding, Historical Gazeteer of London Before the Great Fire, 1.

Cheapside (Cambridge, 1987)

Kelly, Thomas J., Thorns on the Tudor Rose: Monks, Rogues, Vagabonds and Sturdy

Beggars (Jackson, 1977)

Knowles, David, The Monastic Order in England (Cambridge, 1949)

------ The Religious Orders in England, 3 vols (Cambridge, 1948-1959)

------and R. N. Hadcock, Medieval Religious Houses in England and Wales (London,

1971)

Knighton, C. S., ‘Westminster Abbey from Reformation to Revolution’ in Westminster

Abbey reformed 1540-1640, ed. by C. S. Knighton and Richard Mortimer

(London, 2003), pp. 1-16

----- and James Wilkinson, Crown & Cloister The Royal Story of Westminster Abbey

(London, 2010)

------ ‘King’s College’ in Westminster Abbey reformed 1540-1640, ed. by C. S.

Knighton and Richard Mortimer (London, 2003), pp. 16-37

Laynesmith, J. L. The Last Medieval Queens: English Queenship 1445-1503 (Oxford,

2004)

Lee, Sidney, and Leslie Stephen, eds, Dictionary of National Biography, 29 vols

(London: 1892)

Leonard, E. M., The Early History of Poor Relief (Cambridge, 1900)

320

Loades, David, The Cecils: Privilege and Power Behind the Throne (Kew, 2007; repr.

2009)

Lockyer, Roger, Tudor and Stuart Britain 1471-1714 (New York, 1985)

------ and Andrew Thrush, Henry VII, 3
rd

 edn (London, 1997)

MacCulloch, Diarmaid, Reformation Europe’s House Divided 1490-1700 (London,

2004)

Mackay, Thomas, The English Poor: A Sketch of their Social and Economic History

(London, 1889)

McIntosh, Marjorie, ‘Local Responses to the Poor in Late Medieval and Tudor

England’, in Continuity and Change, 3 (1988), pp. 209-45

McRee, B., ‘Charity and Gild Solidarity in Late Medieval England’, in Journal of

British Studies, 32 (1993), 195-225

Merritt, Julia F., ‘The Cecils and Westminster 1558-1612: The Development of an

Urban Power Base’, in Patronage, Culture and Power The Early Cecils, ed. by

Pauline Croft (New Haven & London: Yale University Press, 2002), pp. 231-46.

------ The Social World of Early Modern Westminster: Abbey, Court and Community,

1525-1640 (Manchester: Manchester University Press, 2005)

Mollat, Michel, (trans. Arthur Goldhammer), The Poor in the Middle Ages (New Haven,

1986)

Page, William, eds, Victoria County History: A History of London (London, 1909)

------ eds, Victoria County History: Norfork, vol. 2 (London, 1906)

Park, Katharine and John Henderson, ‘”The First Hospital among Christians”: the

Ospedale di Santa Maria Nuova in Early Sixteenth-Century Florence’, in

Medical History, 35 (1991), 164-88

Pearce, E. M., The Monks of Westminster (Cambridge, 1916)

Pollard, A. F., The Wars of the Roses (London, 1988)

------Henry VIII (New York, 1902 rep.1919)

Pound, John F., Poverty and Vagrancy in Tudor England, 2
nd

 edn (Essex, 1986)

Rawcliffe, Carole, ‘The Hospitals of Later Medieval London’, in Medical History, 28

(1984), 1-21

------The Hospitals of Medieval Norwich (Norwich, 1995)

321

------Medicine for the Soul: The Life, Death and Resurrection of an English Medieval

Hospital (Stroud, 1999)

Rigby, Steve, English Society in the Later Middle Ages: Class, Status and Gender

(London, 1995)

Robinson, J. Armitage, The Abbot’s House at Westminster (Cambridge, 1911)

Rogers, James Edwin Thorold, A History of Agriculture and Prices In England from the

year after the Oxford Parliament (1259) to the Commencement of the

Continental War (1793), 3 vols. (Oxford, 1882)

Rosenthal, Joel T., The Purchase of Paradise: Gift Giving and the Aristocracy, 1307-

1485 (London, 1972)

------ ‘Kings, Continuity and Ecclesiastical benefaction in 15
th

 Century England’, in

People, Politics and Community in the later Middle Ages, ed. by Joel Rosenthal

and Colin Richmond (Gloucester, 1987), pp.161-75

Rosser, Gervase, Medieval Westminster 1200-1540 (Oxford, 1989)

------‘The Essence of Medieval Urban communities: The Vill of Westminster 1200-

1540’, in Transactions of the Royal Historical Society, 34 (1984), 91-112

------‘London and Westminster: The Suburb in the Urban Economy in the Later Middle

Ages’, in Towns and Townspeople in the Fifteenth Century, ed. by J. A. F.

Thomson (Gloucester, 1988), pp. 45-61

Rubin, Miri, ‘The Poor’, in Fifteenth-Century Attitudes: Perceptions of Society in Late

Medieval England, ed. Rosemary Horrox (Cambridge, 1994), pp. 169-82

------ The Hollow Crown A History of Britain in the Late Middle Ages (London, 2005)

Rushton, Neil, ‘Spatial Aspects of the Almonry Site and the Changing Priorities of Poor

Relief at Westminster Abbey c.1290-1540’, in Architectural History, 45 (2002),

66-91

------ ‘Monastic Charitable Provision in Tudor England: Quantifying and Qualifying

Poor relief in the Early Sixteenth Century’, in Continuity and Change, 16

(2001), 9-44

------and Wendy Sigle-Rushton, ‘Monastic Poor Relief in Sixteenth-Century England’,

in Journal of Interdisciplinary History, 32 (2001), 193-216

Samuel, Edwin, ‘The Administration of Westminster Abbey’, in Public Administration

in Israel and Abroad, 13 (1972), 168-217

Saul, Nigel, Richard II (New Haven and London, 1997)

322

Savine, Alexander, English Monasteries on the Eve of the Dissolution, Oxford Studies

in Social and Legal History 1, ed. Paul Vinogradoff (Oxford, 1909)

Scarisbrick, J. J., The Reformation and the English People (Oxford, 1984)

------ Henry VIII (London: 1968; repr. 1997)

Schofield, John, Medieval London Houses (New Haven and London, 1994)

Scott, George Gilbert, Gleanings from Westminster Abbey (Oxford and London, 1863)

Scott, Sir Walter, Anne of Geierstein or, The Maiden of the Mist (Edinburgh, 1853)

Slack, Paul, The English Poor Laws, 1531-1782 (Cambridge, 1990.)

------ From Reformation to Improvement: Public Welfare in Early Modern England

(Oxford, 1999)

------ Poverty and Policy in Tudor and Stuart England (London, 1988)

------‘Vagrants and Vagrancy in England, 1598-1664’, in Migration and Society in

Early Modern England, ed. by Peter Clark and D. Souden (London, 1987), pp.

49-76

Smith, David, Heads of Religious Houses: England and Wales, 3 vols (Cambridge,

2001-2008)

Smith, G.H., ‘The Excavation of the Hospital of St Mary Ospringe’, in Archaeologia

Cantiana, 95 (1979), 81-185

Snape, R. H., Monastic Finances in Later Middle Ages (Cambridge, 1926)

Starkey, David, Henry Virtuous Prince, (London, 2009)

------ The Reign of Henry VIII: Personalities and Politics (New York, 1986)

------Henry VIII: A European Court in England (Greenwich, 1991)

------The Six Wives: The Queens of Henry VIII (London, 2003)

------Elizabeth: The Struggle for the Throne (London, 2001)

------‘After the Revolution’, in Revolution Reassessed: Revisions in the History of Tudor

Government and Administration, ed. by C. Coleman and David Starkey (Oxford,

1986), pp. 199-208

Steinbicker, Carl R., Poor relief in the Sixteenth Century (Washington DC, 1937)

Tanner, L. E., ‘Westminster Topography’, in Transactions of the London and Middlesex

Archaeological Society, 10 (1948-51), 234-43

323

------‘The Queen’s Almsmen’, in Westminster Abbey Occasional Papers, 23

(Westminster, 1969), 9-10

Tatton-Brown, Tim, and Richard Mortimer eds., Westminster Abbey: The Lady Chapel

of Henry VII (Woodbridge, 2003)

Thomas, Christopher, Barney Sloane, and Christopher Phillpotts, Excavations at the

Priory and Hospital of St. Mary Spital, London (London, 1997)

Thompson, Benjamin, ed., The Reign of Henry VII Proceedings of the 1993 Harlaxton

Symposium (Stamford, 1995)

Thomson, John A. F., The Transformation of Medieval England 1370-1529 (London,

1983)

Thrupp, Sylvia L., The Merchant Class of Medieval London 1300-1500 (Michigan,

1948; repr. 1994)

Tierney, Brian, ‘The Decretists and the “Deserving Poor”’, in Comparative Studies in

Society and History, 1 (1958-59), 360-73

Turner E. H., ‘Queen Elizabeth I and her friends’, in History Today, 5 (1965), pp. 624-

25

Veale, Elspeth Mary, The English Fur Trade in the later Middle Ages (Oxford, 1966;

repr. 2003)

Williams, Neville, The Life and Times of Henry VII (London,1984)

Williamson, James A., The Tudor Age (London, 1964)

Wilson, Christopher, ‘The Functional Design of the Henry VII’s Chapel: a

Reconstruction’, in Westminster Abbey: The Lady Chapel of Henry VII ed. by

Tim Tatton-Brown and Richard Mortimer (Woodbridge, 2003) pp. 141-88

Wood-Legh, K. L., Perpetual Chantries in Britain (Cambridge, 1965)

Woodward, G. W. O., The Dissolution of the Monasteries (London, 1966)

Youings, Joyce, The Dissolution of the Monasteries (London, 1971)

------ Sixteenth-Century England (London, 1984)

Unpublished Theses and Dissertations

Fox, Christine, ‘The Charitable King’ (unpublished MA, Royal Holloway, University of

London 2003)

324

Knighton, C. S., ‘Collegiate Foundations, 1540-1570, with Special Reference to St.

Peter in Westminster’ (unpublished PhD, Cambridge University, 1975)

Merritt, Julia Frances, ‘Religion, Government and Society in Early Modern

Westminster c.1525-1625’ (unpublished PhD, University of London, 1992)

Rushton, Neil, ‘Monastic Charitable Provisions in Later Medieval England c.1260-

1540’ (unpublished PhD, Cambridge University, 2001)

Snelling, Victoria, ‘The Almshouses of Medieval London 1400-1550’ (unpublished

MA, Royal Holloway, University of London, 1997)

Online Sources

Ashbee, Andrew, ‘William Hunnis’, Oxford Dictionary of National Biography.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/14187.

[date accessed: April, 2009]

British History Online.

http://www.british-history.ac.uk/.

[date accessed: June, 2012]

Carley, James P., ‘Nicholas Brigham’, Oxford Dictionary of National Biography.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/3414.

[date accessed: April, 2009]

Calendar of the Cecil Papers in Hatfield House, Volume 1: 1306-1571 (1883).

British History Online.

 http://www.british-

history.ac.uk/report.aspx?compid=111972&strquery=Cecil%20Papers.

[date accessed: March, 2013]

Cunningham, Sean, ‘Richard Guildford’, Oxford Dictionary of National Biography.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/11723?docPos=4.

[date accessed: April, 2009]

Findmypast.com. http://www.findmypast.co.uk/. [date accessed: 7 March 2013]

Griffiths, R. A., ‘Henry VI’, Oxford Dictionary of National Biography.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/12953?docPos=1

[date accessed: August, 2012]

Gunn, S. J., ‘Thomas Lovell’, Oxford Dictionary of National Biography.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/17065?docPos=13

. [date accessed: April, 2009]

Harvey, Barbara F., ‘John Islip’, Oxford Dictionary of National Biography.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/14492

[date accessed: January, 2010]

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/14187
http://www.british-history.ac.uk/source.aspx?pubid=1152
http://www.british-history.ac.uk/report.aspx?compid=111972&strquery=Cecil%20Papers
http://www.british-history.ac.uk/report.aspx?compid=111972&strquery=Cecil%20Papers
http://www.findmypast.co.uk/
http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/search/results/contributors.jsp?contributorId=613
http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/14492

325

Hawkyard, Alasdair, ‘George Neville’, Oxford Dictionary of National Biography.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/19935?docPos=4.

[date accessed: May 2010].

Horrox, Rosemar, ‘William Berkeley’, Oxford Dictionary of National Biography. [date

accessed: August 2010].

Kelly, L. G., ‘Sir Thomas Hoby’, Oxford Dictionary of National Biography.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/13414.

[date accessed: September 2012]

MacCaffrey, Wallace T. ‘William Cecil’, Oxford Dictionary of National Biography.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/4983?docPos=1.

[date accessed: November, 2009]

Riordan, Micheal, ‘Sir Thomas Heneage’, Oxford Dictionary of National Biography.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/12920?docPos=1.

[date accessed: March 2013]

Thomas, R. S. ‘Jasper Tudor’, Oxford Dictionary of National Biography.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/27796?docPos=1.

[date accessed: January, 2010]

Wabuda, Susan, ‘Katherine Willoughby’, Oxford Dictionary of National Biography.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/2273?docPos=1.

[date accessed: September, 2012]

Wijffels, Alain, ‘Sir Julius Caesar’, Oxford Dictionary of National Biography.

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/4328?docPos=6.

[date accessed: March, 2013]

Oxford English Dictionary.

http://www.freedieting.com/tools/calorie_calculator.htm.

[date accessed: December, 2009]

Medieval Sourcebook: Medieval price list.

http://www.fordham.edu/halsall/source/medievalprices.html.

[date accessed: December, 2009]

http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/13414
http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/12920?docPos=1
http://www.oxforddnb.com.ezproxy01.rhul.ac.uk/view/article/4328?docPos=6
http://www.freedieting.com/tools/calorie_calculator.htm
http://www.fordham.edu/halsall/source/medievalprices.html

