
THE JEWS IN ENGLAND, 1272-1290

Robin R. Mundill

A Thesis Submitted for the Degree of PhD
at the

University of St. Andrews

1988

Full metadata for this item is available in
Research@StAndrews:FullText

at:
http://research-repository.st-andrews.ac.uk/

Please use this identifier to cite or link to this item:
http://hdl.handle.net/10023/2342

This item is protected by original copyright

This item is licensed under a
Creative Commons License

http://research-repository.st-andrews.ac.uk/
http://hdl.handle.net/10023/2342

.ThE JEWS IN ENGLAND 1272 - 1290.

by

R.R.Mundill M.A. Dip.Ed.

Department of Mediaeval History
University of St Andrews

August 1987

In submitting this thesis to the University of St

Andrews I understand that I am giving permission

for it to be made available for use in accordance

with the regulations of the University Library for

the time being in force, subject to any copyright

vested in the work not being affected thereby. I

also understand that the title and abstract will

be published, and that a copy of the work may be

made and supplied to any bona fide, library or

research worker.

ABSTRACT

Edward I's Jewish policy attempted to curb usury and transform the

lives and financial practices of the Jews. Historians have claimed

that the policy, which is embodied in the Statutum de Judeismo of

1275, was a failure and resulted in the Expulsion of 1290.

Although the Expulsion has received some attention from

historians, very little work has been done on Edwardian Jewry as a

whole and therefore it has not been possible to discern the exact

effect of the Statutum within a general context. The best account

and examination of the source material for the Expulsion still

remains that of B.L.Abrahams. In the light of his work, the

majority of historians have seen the Statute as an end to Jewish

moneylending, a curtailing of Jewish livelihoods and an anti-semitic

prelude to the Expulsion. It has not, however, always been clear

how such historians have reached such conclusions.

This thesis re-examines the Statutum de Judeismo and analyses,

from the records of over 2000 bonds, the shift in Jewish financial

interests that it brought about. In doing so, it highlights the way

in which, in Edward's reign, certain Jews tempered their

moneylending activities with commercial concerns. The method used

to illustrate this change is tripartite. Firstly, Anglo-Jewish

society and its relationship with the host community in the late

thirteenth century is examined. Secondly, the specific histories of

the three Jewish communities of Canterbury, Hereford and Lincoln are

scrutinised. Finally, a discussion of Jewish financial practices

after 1275 attempts to identify the changes brought about by the

Edwardian Experiment.

Such analyses will demonstrate that, in Edward's reign, some

Jews were able to become commodity brokers and follow the letter of

the Statutum de Judeismo despite competition from Christian

merchants and all sorts of other pressures from the Gentile

community. It will show that the Expulsion cannot be explained in

terms of a Jewish community that had, as a result of the Statutum de

Judeismo, totally lost its sole financial raison d'être and that the

fortunes of the Jewish community were more varied than have been

generally realised and are, therefore, deserving of a more

sophisticated examination than they have hitherto received.

'However careful be the harvest there is the
forgotten sheaf and the aftergrowth, the
perquisites of the poor. May they be worthy of
the barn to which they are brought.'

Herbert Loewe,

Starrs mcl. Charters In the British Museum, March 1930.

Loewe then went on to add, 'that there is always something left
for the man who comes after the King'. I fully acknowledge my debts
to many of the Kings of Anglo-Jewish history, men like B.L.
Abrahams, Cecil Roth and Michael Adler, and hope that this work is
worthy of the barn to which it is brought. There are also many
other debts that have mounted up as this thesis has been produced.
I would like to thank the staff of the many institutions up and down
the country which were visited during the course of this research,
and also staff here in the University of St Andrews, for their help.

I would like to thank others by name. My grandfather W.J.
Wilkinson and Monsieur Josef Komkommer who nurtured my original
interest in Jewish history and who, regrettably, both died whilst
the initial ideas of this thesis were being formed. Many have
helped by merely listening to and countenancing the possibilities of
research of this type: Miss A.Kettle, Professor N.G.Parker, Dr
J.Hatcher, Professor R.B.Dobson, Dr P.R.Hyams, and Mrs Z.E.Rokeah.

Financially, I would like to thank the University of St Andrews
for a scholarship during the years 1980-1983, the Russell Trust for
an award during the summer of 1983, the University Travel Fund and
my father D.A. Mundill for financial support at other times.

' However, the largest debt of gratitude, indeed the largest debt
in connection with this thesis (both inside and outside the
archae!), is awed to D.J. Corner who has, at all times, been
approachable and whose advice and thoughts have been shrewd,
balanced and constructive. Thanks are also due to my wife, Elaine,
who when she married me in 1984 also married this thesis. Finally,
I should like to dedicate this work to my mother, Anne Mundill,
whose firm conviction in the idea, whose tenacity for starting the
project, and whose personal enthusiasm, lived on well after she died
in July 1981.

Robin R. Mundill. Lammas 1987.	 University of St Andrews.

page 11 - 15

page 15 - 18

page 18 - 20

page 20 - 22

page 22 - 36

page 36 - 42

page 42 - 146

THE JEWS j ENGLAND 1272 - 1290.

Declaration and Copyright

Abstract

Acknowledgements

Contents

Abbreviations

Notes on Weights and measures

Jewish Nomenclature

page i - xii

page xiii - xiv

page xv - xvii

page xviii - xix

PART_ L.

CHAPTER L.

nsi Social Position•I)L the Medieval Anglo saki

i) Introduction._	 page 1 - 4

ii) The Expulsion.	 page 4 - 6

iii) The Dissolution of the Jewries. 	 page 6 - 11

iv) The geography of Jewish settlement
in the late thirteenth century

v)	 The Jewish population of
Edwardian England.

vi) Contemporary society's view
of the Jew.

vii) The clerical view of the Jew.

viii) The individual nature of Edwardian
Anglo-Jewish society.

ix) The constitutional position of the
Jew and governmental legislation.

x) Canonical legislation and the mission
to the Jews.

CHAPTER ja.,_

The Financial Value 111 the Jew L9...tat Crown.

i) Tallages.

ii) The Last Henrician
Tallage 1272-1273.

iii) The first Tallage
of Edward's reign.

iv) The Great Tallage.

v) The Tallages of the late 1270s.

vi) The last Tallage of Edward's reign.

vii) Receipts from the proceedings of the
Scaccarium Judaeorum.

viii) Jewish reliefs.

ix) The Poll Tax

x) Confiscations.

xi) The 1279 coin-clipping allegations.

page 58 - 60

page 60 - 62

page 62 - 64

page 64 - 72

page 72 - 76

page 76 - 79

page 79 - 88

page 88 - 92

page 92 - 94

page 94 - 96

page 96 - 100

CHAPTER III.

Moneylending. .

i)	 The extant Jewish bonds of 1290.	 page 109 - 115

ii) The views of the Church
. and the Synagogue on usury and
methods of evading usury.	 page 115 - 121

iii) The mechanics of Jewish
moneylending before 1275.	 page 122 - 126

iv) The profit margin in
pre 1275 bonds.	 page 127 - 131

v) Other usurers, usury evasion
and Christian moneylenders.	 page 131 - 134

vi) Christian recognizances
on the Close Roll 1272 - 1279. 	 page 134 - 145

vii) Edward I's reforms of
moneylending and Jewish legislation. 	 page 146 - 154

**

ii

PART II.

The Jews 9,L Canter bury .

The Jews _gt Hereford.

Jews pl. Lincoln.

Chapter IV.,

Chapter L.

page 162 - 198

page 204 - 244

page 250 - 297

Chanter

iii

Chacter VII.

The Clients 1:4,E the Jews _of Canterbury. Hereford And Lincoln.

i) Introduction.	 page 308

ii) Historiography of studies on
Christian debtors to the Jews. 	 page 309 - 313

iii) The samples of Jews' debtors.	 page 313 - 314

iv) Problems of identification.	 page 314

v) Seals and sillography.	 page 314 - 315

vi) Collateral.	 page 316

vii) The significance of
the name on the bond. 	 page 317 - 327

viii) The Kent samples.	 page 327 - 330

ix) The Herefordshire samples. 	 page 330 - 336

x) The Lincolnshire samples.	 page 336 - 342

xi) The geographical distribution
of Christian debtors. 	 page 343 - 353

ChApter VIII.

The Edwardian ExDeriment
- success ciE failure?
	

page 361 - 399

Appendix	 page 405 - 409

Bibliography	 page 410 - 443

iv

TABLES

1) Hugh of Kendal's accounts of the sales of
properties formerly belonging to the Jews
27th December 1290.

2) Annual tallage averages during the
thirteenth century - according to Elman.

3) Edwardian tallage assessments
- according to Elman.

4) Receipts of a tallage on the Jews
paid at the New Temple, London in 1274.

5) Jews and bonds in Colchester in 1276
compiled from the archa scrutiny.

6) Jews and bonds in York in 1276
compiled from the archa scrutiny.

7) Tallage payments received
under Edward 1st.

8) Receipts from the Jewry
under Edward 1st.

9) Bonds and tallies in
the 'Novae Archae' in 1290.

10) Bonds and tallies in
the 'Veteres Archae' in 1290.

11) Recognizances which reveal
debts to the Clergy 1272-1279.

12) Recognizances which reveal
debts to the Royal Family 1272-1279.

13) Recognizances which reveal debts
to the members of the Royal Household
1272-1279

14) Recognizances which reveal debts
to the Nobility, Officials and Knights
1272-1279.

15) Recognizances which reveal debts
to William de Hamelton 1272-1279.

16) Recognizances which reveal
debts to Londoners 1272-1279.

17) Recognizances which reveal
debts to provincial creditors 1272-1279.

page 9

page 58

page 58

page 63

page 72

page 72

page 77

page 87

page 112

page 112

page 134

page 136

page 136

page 137

page 137

page 138

page 139

18) Recognizances which reveal debts
to the House of Nutus Fulbertus of
Florence 1272-1279.	 page 1143

19) Recognizances which reveal debts
to the merchants of Lucca 1272-1279.

20) Recognizances which reveal debts
to the Florentine merchants 1272-1279.

21) Recognizances which reveal debts
to Jews 1272-1279.

22) Recognizances which reveal debts
to Aliens 1272-1279.

23) Numerical distribution of bonds
per Jew in Canterbury in 1262.

24) The value of Jewish bonds
in Canterbury in 1262.

25) Numerical distribution of bonds
per Jew in Canterbury in
the Westminster Abbey Muniments.

26) The value of Jewish bonds in
the Westminster Abbey Muniments
- Canterbury bonds.

27) Numerical distribution of bonds
per Jew in Canterbury in 1290.

28) The value of Jewish
bonds in Canterbury in 1290.

29) Bonds in the Hereford
archa in 1244.

30) Numerical distribution of bonds
per Jew in Hereford in 1262.

31) The value Of Jewish
bonds in Hereford in 1262.

32) The value of Jewish bonds in the
Hereford archa in December 1275.

33) Numerical distribution of bonds per
Jew in the Hereford Vetus Cista.

34) The value of Jewish bonds in
the Hereford Vetus Cista.

35) Numerical distribution of bonds per -
Jew in the Hereford Nova Cista.

36) The value of Jewish bonds in the
Hereford Nova Cista.

37) Jews with money bonds registered
in the Hereford Nova Cista.

38) Jews with cereal bonds registered
in the Hereford Nova Cista.

page 143

page 143

page 144

page 144

page 184

page 185

page 187

page 188

page 189

page 190

page 212

page 218

page 219

page 223

page 224

page 225

page 232

page 233

page 234

page 234

39) Jews with wool bonds registered in
the Hereford Nova Ciata.

40) Numerical distribution of bonds
per Jew in Lincoln in 1262.

41) The value of Jewish bonds in
Lincoln in 1262.

42) Numerical distribution of bonds
per Jew in Lincoln in the
Westminster Abbey Muniments.

43) The value of Jewish bonds in the
Westminster Abbey Muniments
- Lincoln bonds.

44) Numerical distribution of bonds
per Jew in Lincoln in 1290.

45) The value of Jewish bonds in
Lincoln in 1290.

46) Jews with money bonds registered
in the Lincoln archa in 1290.

47) Jews with cereal bonds registered
in the Lincoln archa in 1290.

48) Jews with wool bonds registered
in the Lincoln archa in 1290.

49) Samples of bonds used in the
identification of the Christian
debtors of the provincial
Jews 1261-1290.

page 234

page 267

page 267

page 272

page 272

page 281

page 284

page 285

page 286

page 290

page 313

50) Naming patterns used in the bonds. 	 page 317

51) Descriptions and occupations of
debtors of provincial Jewry
1261-1290.

52) The amount of wool awing
to provincial Jews in 1290.

53) The amount of cereal awing to
provincial Jews in 1290.

54) Mean average price per quarter
quoted in provincial cereal bonds
1284-1287.

55) Jewish financial practice in
Canterbury 1262-1290.

56) Jewish financial practice in
Hereford 1244-1290.

57) Jewish financial practice in
Lincoln 1262-1290.

page 318

page 371

page 371

page 379

page 395

page 395

page 395

vii

APPENDIX.

Kentish debtors and their debts 1261-1276.

II	 Kentish debtors and their debts 1280-1290.

III Herefordshire debtors and their debts 1268-1275
from the archa scrutiny in December 1275.

IV	 Herefordshire debtors and their debts to Aaron Le Blund
of Hereford in the Vetus Cista 1264-1275.

V	 Herefordshire debtors and their debts to other Hereford
Jews in the Vetus Cista 1259-1276.

VI	 Herefordshire debtors and their debts to the Jews of
Hereford in the Nova Cista 1283-1290.

VII Lincolnshire debtors and their debts 1270-1276.

VIII Lincolnshire debtors with money bonds in
the archa in 1290.

IX	 Lincolnshire debtors with cereal
bonds in the archa in 1290.

X	 Lincolnshire debtors with wool
bonds in the .archa in 1290.

XI	 Lincolnshire debtors and their total
debts in the Lincoln archa
1278-1290.

XII Debtors of provincial Jewry 1261-1290 with
locative names identified in this study.

XIII The geographical distribution of the debtors
of provincial Jewry 1261-1290.

viii

GRAPHS.

1) Tallage payments made by the Jewish
communities of England in 1253 and
1260.

2) Tallage assessments made on the Jewish
communities of England in July and
October 1255.

3) Average amount of tallage assessed
per annum 1240-1290 (after Elman).

4) Annual amount of tallage assessed
1272-1290 (after Elman).

5) Annual amount of tallage collected
1272-1290 (actual amount).

6) Tallage collected from Kent,
Lincoln and Hereford.

7) Receipts from the Jewry under
Edward 1st 1277-1290.

8) Receipts from Kent, Lincoln and
Hereford 1282-1290.

9) The date of contract of bonds in
the Lincoln archa and pyx in 1290.

10) Bonds expecting cereal repayment,
contracted in the Lincoln archa in
1284 and 1285.

11) Bonds expecting cereal repayment,
contracted in the Lincoln archa in
1286 and 1287.

12) Bonds expecting monetary repayment,
contracted in the Lincoln archa
in 1288, 1289 and 1290.

13) Bonds expecting wool repayment,
contracted in the Lincoln archa in
1288 and 1289.

14) Bonds expecting wool repayment,
contracted in the Lincoln archa in
1290.

15) Variation in price of cereal bonds
contracted in the Canterbury archa
1284-1286.

16) Variation in price of cereal bonds
contracted in the Lincoln archa
1285-1287.

page 11

page 11

page 58

page 78

page 78

page 78

page 87

page 87

page 277

page 289

page 289

page 289

page 291

page 291

page 379

page 379

ix

17) Variation in price of wool bonds
contracted in the Lincoln archa
1288-1290. .	 page 380

18) Bonds expecting cereal repayment,
contracted in the Canterbury archa
in 1284, 1285 and 1286.

19) Wool prices recorded in the Lincoln
archa 1280-1290.

20) The date range of bonds and
tallies in the Novae, Archae

21) Bonds contracted each year in the
Lincoln, Canterbury and Hereford
archae.

page 388

page 391

page 395

page 396

**#

MAP

1) Towns with archae in late
thirteenth century England.

2) Reconstruction of Jewish domiciles
in thirteenth century Canterbury.

3) Reconstruction of Jewish domiciles
in thirteenth century Hereford.

4) Reconstruction of Jewish domiciles
in thirteenth century Lincoln.

5) The geographical distribution of
debtors with identifiable locative
names in Kent 1261-1276.

6) The geographical distribution of
debtors with identifiable locative
names in Kent 1280-1290.

7) The geographical distribution of
debtors with identifiable locative
names in Herefordshire 1268-1275.

8) The geographical distribution of debtors
with identifiable locative names - the
clients of Aaron Le Blund 1264-1275.

9) The geographical distribution of
debtors with identifiable locative
names - the clients of other
Hereford Jews 1259-1276.

10) The geographical distribution of
debtors with identifiable locative
names - Herefordshire 1283-1290.

11) The geographical distribution of
debtors with identifiable locative
names in Lincolnshire 1270-1276.

12) The geographical distribution of
debtors with identifiable locative
names - Lincolnshire 1278-1290.

page 12

page 177

page 240

page 295

page 344

page 344

page 346

page 347

page 347

page 347

page 348

page 349

xi

GENEALOGIES.

1) The family of Josce of Leicester.

2) The House of Hamo of Hereford.

3) The Le Blund Family.

4) The family of Aaron
of Lincoln 1160-1240.

5) The family of Leon fil Solomon
1220-1255

6) The family of Manser
of Bradeworth 1250-1280.

7) The family of Diay of
Holme 1262-1290.

8) The family of Magister
Moses of London 1240-1290

9) The family of Isaac of
Brancegate of Lincoln 1270-1290.

10) The family of Benedict
Gubbay of Lincoln 1270-1280.

11) The family of Jacob
Levy of Lincoln 1250-1270.

page 194

page 211

page 237

page 254

page 254

page 282

page 282

page 297

page 297

page 297

page 297

PHOTWRAPES.

1) Aaron of Lincoln's House.	 page 293

2) Belasset's House.	 page 293

cii

ABBREVIATIONS.

British Library Manuscripts.

Canterbury Cathedral Archives.

Calendar of Close Rolls.

Calendar of Patent Rolls.

Economic History Review.

Hereford Cathedral Archives.

Hereford Record Office.

Jacobs Joseph, The Jews
(2r. Angevig England -
Documents and records from
Latin and Hebrew sources....
	 for the first time
collected and translated.
London 1893.

Journal of Jewish Studies.

Jewish Quarterly Review.

Lincoln Archive Office.

V.D. Lipman, Jew.g of Medieval
Norwich Jewish Historical
Society of England 1967.

Miscellanies of the Jewish
Historical Society of England.

Nottingham Record Office.

Public Record Office.

Plea Roll of the Exchequer
of the Jews Vol.I-IV.

Revue des Etudes Juives.

H.G. Richardson, The English
Jewry under Angevia Kings
London 1960.

Rigg
	

J.M. Rigg, Select Pleas,
Starrs and other Records
Selden Society Vol. XV
London 1902.

Roth
	

C. Roth, A History L the
Jews In England
Third edition Oxford 1978.

R.S.	 Rolls Series.

S.C.B.M. I. Abrahams, H.P. Stokes,
H.Loewe, Starrs and Jewish
Charters preserved
the British Museum Vol. I-III
London 1930.

T.J.H.S.E.	 Transactions of the Jewish
Historical Society of England.

W.A.M.	 Westminster Abbey Muniments.

*************************C1********************************

xiv

Weights and measures.

Dry Measure.

1 peck = 1/4 of a bushel

1 truge = 2/3 of a bushel

8 bushels = 1 quarter

1 soam = 1 quarter

Trugum was in common usage in the Welsh Marches from 1257. Lag= or

summum normally represented a quarter. It was a recognized and

legal measure for dry goods from Richard's assize in 1197.

Avoirdupois.

16 ounces = 1 pound

7 pounds = 1 nail or clove

14 pounds = 1 stone

2 stones = 1 quarter

4 quarters = 1 hundredweight

20 hundredweight = 1 ton

Weights and measures varied not only from district to district

but from merchant to merchant and from transaction to transaction.

The author of Seneschausie claimed that the right stone of wool was

12 lbs but in Flanders it was 13 lbs. Peglotti claimed that the

nail or clove was in common usage for wool, cheese and butter. The

clove or nail was the weight carried either side of a horse's back.

When the merchant wished to make up a larger denomination than the

14 lbs he carried either side of his horse he simply took two nails

or cloves and sought and shaped a convenient looking natural stone

and balanced it on an arm; this would weigh approximately 'one

stone'.

XV

However, in such circumstances, it will never be possible to

trust medieval weights and measures entirely and it is unlikely that

any standards really prevailed. The Eastera Daily Press recorded on

19th April 1921 that there were still 25 local corn weights and

measures, 12 different bushels, 13 different pounds, 10 different

stones and 9 different tons.

Cereal.

1 bushel of wheat would weigh 601bs. 1 bushel of barley would

weigh 561bs. 1 bushel of oats would weigh 421bs.

1 qtr of wheat would require approximately 1.5 acres in which

to be produced. In 1987 1.5 acres would yield approximately 480

qtrs of wheat.

4 1/2 qtrs would be enough to feed one person for one year. 1

qtr of cereal would make approximately 4001bs of bread which would

feed four people for approximately three weeks.

Wool.

1 sack of wool would normally comprise 300 fells. Medieval

sheep yielded fleeces weighing approximately 2 1/3 lbs. To obtain

enough wool for one sack it was necessary to have a flock of

something like 175 sheep. In 1271 Isabella de Forz's estates sold

38 sacks of wool for h 215-6s-8d. In 1277 Isabella de Forz's

estates sold 37 1/2 sacks of wool for h 275-0s-Od

xvi

Between 1284 and 1306 the abbot of Gloucester increased the abbey's

sheep until they numbered 10,000 and he was able to sell 46 sacks of

wool in a single year.

The Bishop of Winchester's estates yielded:

93 1/2 sacks of wool in 1273

79	 sacks of wool in 1278

33	 sacks of wool in 1283

28	 sacks of wool in 1289

47	 sacks of wool in 1291.

1275 and 1276 saw an outbreak of scab. By 1279 prices began to

level off but wool was a commodity with a value which was on the

increase from an investor's point of view. A rough guide would be

that a sack cost L4-13s-8d in 1272, rose to h6-2s-2d by 1280 and was

at around L6-9s-8d by 1290.

**

Jewish nomenclature.

It was common amongst Ashkenazi to name a child after a

deceased relative. Most Jewish children would probably have been

given a Hebrew name at birth. Certainly males would be named by

circumcision and females were usually named at any time during the

first month of their lives. As they grew up an adjustment would be

made from the Biblical name in Hebrew to the orthography of the

language of the country of their residence. They would be careful

to preserve their Hebrew names for 'sacred purposes' - marriage,

blessings, bar-mitzvah. Ashkenazi Jews did not tend to use

cognomens or surnames until the nineteenth century. However, some

surnames do appear - Le Eveske, L'Evesk, Eniscopus Le Blund, Le

Petit, Mouton, Menahem, Levi (patronymic). Other names which

reflect the offices of the community can also be found - Parnass,

Hazzan, Gabbay, Capellanus. Interestingly Adler comments that most

Jewesses appear to have been given French names whilst men were

usually satisfied with Biblical names.

The orthography of Jewish names in either Latin, Anglo-Norman

or, indeed, English is an extremely difficult problem. Because of

this no attempt has been made to standardise Jewish names

completely. Different versions of spellings exist for the following

names and, at times, just the difference of one letter might or

might not be enough to identify an individual:

xviii

Aaron Aron

Avigaye Avegaye

Belasset Bellasset Belassez

Bonami Bonamy

Bonefey Bonfy Bonefie

Bonne Bona

Cresse Deulecresse Dieulecresse

Diay Diey

Hak Hakelm Hake

Isaac Isac Izaak

Lumbard Lombard

Manasser Manser

Meir Mayre Meyre

Peytevin Pet

de Provyns de Provincia

Solomon Soloman

Jewish nomenclature is further complicated because of the use of

further sacred names or Shem Hakkodosh and the use of business names

Kimmui.

11**

xix

_pla

Chapter

The Social Position sat Anglo-Jewry

In compliance therefore with a Council
assembled at London for the purpose of
suppressing usury and its injurious
consequences, and, as the members composing
the assembly affirmed, of separating these
goats from the sheep, the King gave his
consent, doubtless with reluctance, to what
was then and there propounded; and in
obedience to the decrees of the council these
rejected outcasts were doomed to disperse
themselves, different ways, to quit England
for ever and to perish by eternal misery in
other lands till they should be entirely cut
off.

It was with these words that John Ross, the author of the Annales

Lincolniae, summed up the Expulsion of the Jews from England on

1 November 1290.[1]

The exodus of 'these rejected outcasts' has been seen by

historians as being the first in a long Chain of expulsions and was

followed by exclusion from France in 1310 and eventually Spain in

1492. The Expulsion from England was noted by a large number of

contemporary chroniclers normally in just a few curt lines along

with the other notable events of 1290: the deaths of Eleanor and

Margaret of Scotland. Similarly, it has been just as curtly noted

by many modern historians and disposed of in merely a few words.

Some chroniclers who recorded the event merely presented cold

fact. John de Oxenedes noted that:

Dominus rex amnes cuiscumque sexus aut
aetatis per universam Angliam habitantes
Judaeos absque spe remeandi perpetuo damnavit
exilio. De tota vero illa Judaeorum turba,
cuius numerus omnibus a minori usque ad
seniorem	 computatis erat xvii millia
quingenti et	 undecim	 Judaei,	 certo
egressionis die statuto non remansit unus qui
promisso	 vel	 blandimento	 ad	 fidem
converteretur Christianam.[2]

1

Others juxtaposed Edward's return from Gascony and the Expulsion of

the Jews from England and intimated that Edward needed to find a way

to pay for his French campaign. [3] It does seem, as Richardson has

observed, that the English Expulsion of 1290 follows on from the

earlier expulsion from Gascony in 1287.[4] Another chronicler

indicated that the Jews were a widespread feature of English society

at the time:

Circa hos dies Judaeorum exasperans multitudo
quae per diversas urbes et castra fortia
habitabat per retroacta tempora inconfidenter
iussa est cum uxoribus et parvulis suis una
cum bonis suis mobilibus ab Anglia secedere
circa festum Omnium Sanctorum quod eis pro
termino ponebatur quem sub poena transgredi
non est ausa. Exierat antea tale edictum a
laudabili rege Anglorum in partibus
Aquitaniae, a qua omnes Judaei pariter
exulabant.[5]

A further commentator on the event does not bother to hide his

approval of the decision to exile a whole people from these shores:

'Atque perfida multitudo Judeorum et incredula ab Anglia et . a

dominio regis uno die in exilium relegatur'.(6]

For almost three hundred years the Jews wandered, and

references to their presence in British society almost disappear.

Interest in the Jews seems to have only been stimulated in the

sixteenth and seventeenth centuries when Spanish Marrano Jews began

to return. [7] But even then, antiquarians made nothing more than

passing references to the Expulsion of 1290, even if they showed

slightly more interest than some modern historians. John Speed

noted that

To purge England from such corruptions and
oppressions as it groaned under and not
neglecting therein his own particular gaine
the King banished the Jews out of the realme
confiscating all their goods leaving them (as
they by their cruel usuries had eaten his
people to the bones) nothing but money to
bear their charges. [8]

Stow remarked that 'the number of Jews now expulsed was 15,060

persons whose houses being sold the King made a mighty masse of

money'.[9] Leland commented that the Jews' loss was the King's gain:

'Afterwards in the reign of this King Edward (Longshanks surnamed)

all their riches were confiscated to the King's treasury and their

persons banished. '[10] The anonymous seventeenth-century anti-Jewish

pamphleteer also suggested that the Crown gained from the Expulsion:

Some say they had only money given them to
bear their charges over into France. Others
say that all goods not moveable with their
Tallies and Obligations being confiscate --
all other movables as gold and silver they
were licensed to carry over. The number of
them when they departed was about 16,511.
Many more than at their first coming, an
increasing misery to the land where ere they
came. [11]

In general, little comment apart from an agreement on the date of

the Expulsion as being 1 November 1290 has been made since by

Christian historians. The task of piecing together the evidence,

musing on the fact that England was amongst the first to exile the

Jews in the Middle Ages, and generally examining this sad epoch in

their history has been left primarily in the hands of Jewish

historians.

The Expulsion has thus tended to be neglected by Christians,

and has even been treated as if it were in some ways a slightly

taboo subject. Despite its obvious affinities to events such as the

suppression of the Templars and the Dissolution of the Monasteries,

the expulsion of this minority community has not therefore prompted

any general questions -- sociological or otherwise -- about

thirteenth-century English society. The apparent financial gain of

the Crown has not stimulated many questions -- economic or

otherwise -- about royal finances. The financial and legal records,

• prepared meticulously by government officials seven hundred years

ago, which have survived in abundance, have not then inspired many

Christian historians to look further into Jewish history. It is

therefore hoped that this thesis will prompt questions, stimulate

discussion and inspire interest in what has become a backwater of

mainstream thirteenth-century history. However, before proceeding,

it is necessary to make one comment. This thesis will not set out

to provide any reason or motive behind the decision to expel the

Jews, for its main aim is an examination of the lives and the

financial dealings of the Anglo-Jews during Edward I's reign.

The Expulsion

The Expulsion of the Jews from England was accomplished in less

than five months and the subsequent Dissolution of the Jewries was

carried out within five years. Small Jewish colonies that had in

some cases existed for almost 200 years were totally suppressed,

sometimes leaving only a street name as evidence of their existence.

The Expulsion and Dissolution were highly organised, systematic and

thorough procedures which affected the lives of Englishman and Jew

alike. The decision to dissolve the Jewries and exile the Jews was

made in secret at Westminster sometime in June 1290. As Richardson

observed, there was a prelude to the final edict of Expulsion; on

18 June 1290 instructions were issued to the sheriffs ordering them

to seal the archae or the Chests in which the Jews deposited their

bonds.[12] The local officials were to be responsible for closing

and sealing the archae by 28 June. For a month only a handful of

administrators and sources close to the king knew of the expulsion

order. The official edict of Expulsion, now lost, was issued on

18 July 1290. Dr Cecil Roth has referred to the irony of this date

which, in the Jewish calendar, is the Fast of the Ninth of Ab,

seeing it as an 'anniversary of manifold disasters for the Jewish

people'.[13] On the same day, writs were also officially issued to

the sheriffs which informed them that it had been decreed that all

Jews were to leave England by 1 November. The Jews were given 105

days to leave the realm or be outlawed and subject to the wolf's

head bounty. It seems likely that by late July the edict had been

read in the synagogues and had become public knowledge to the

general populace. However, it is particularly striking that,

despite the impending expulsion, some Jews still continued to lend

money and go about their business. At Devizes, Solomon of Devizes

registered a debt in the arch& as late as 27 October.[14) There is

also evidence from Lincoln that Jews were still registering debts in

August and September 1290.[15]

On 18 July the King also issued a firm declaration that the

Jews were to be allowed to leave the country peaceably and entrusted

the sheriffs to carry this order out:

Whereas the King has prefixed to all the Jews
of his realm a certain time to pass out of
the realm and he wills that they shall not be
treated by his ministers or others otherwise
than has been customary, he orders the
sheriff to cause proclamation to be made
throughout his bailiwick prohibiting any one
from injuring or wronging the Jews within the
said time. He is ordered to cause the Jews
to have safe-conduct at their cost when they,
with their chattels which the king has
granted to them, direct their steps towards
London in order to cross the sea, provided
that before they leave they restore the
pledges of Christians which are in their
possession to those whom they belong.[16]

The safe conduct was issued again in late July when the bailiffs,

barons and sailors of the Cinque Ports were ordered not to molest

the Jews.[17] The Expulsion order was not to be a prelude to a

general massacre. Some influential Jews managed to secure personal

safe conducts from the Crown. On 8 August the citizens of the

Cinque Ports were ordered to give Moses fil Jacob of Oxford, a

Northampton Jew, a 'safe and speedy passage at moderate

charges'.[18] On 24 August Bonamy of York, his son Josceus and other

York Jews were ready to leave and given the same protection by order

of the King.(19] The York community also received the protection of

Archbishop John le Romeyn, who wrote to his diocese threatening with

excommunication any who molested the Jews.[20] Other, more

fortunate, Jews who had Christian patrons managed to procure special

licences to sell their property. On 28 July, Aaron fil Vives, who

had the private property of Edmund the king's brother, managed to

secure a licence to sell his houses and rents in London, Canterbury

and Oxford. [21] Less than a month later, he was also formally

banished.[22] During the summer of 1290 parties of Jews left their

houses, sold off what they could, aided the Rabbi in taking the

scrolls of the Law from the ark in the synagogue, and set out for

London and the southern ports. There was little resistance and it

seems that there was little ill-feeling on either side -- at least

no records of any major outbreaks of violence have survived. • The

protection of the Crown for its Jewish subjects held good whilst

they travelled to the ports of embarkation, although this did not in

fact help a party of Jews who were beached at Queenborough and left

to drown by the captain of their vessel, one Henry Adrian, who spent

two years in Sandwich prison for his murderous deed. [23] After the

Expulsion, the only Jews to remain in England were those who had

become Christians or those who remained as illegal immigrants. The

number of converted Jews does not seem to have risen

dramatically. [21] The records are unhelpful with regard to the Jews

who remained illegally.

Me Dissolution 42,t the Jewries

On 1 November 1290, all the bonds, financial instruments and

chattels that had been left behind, together with the properties

that the Jews had possessed, passed into the hands of the King. On

5 November, satisfied that the Jews had left the realm and could no

longer destroy their bonds or houses, Edward stated what might well

reflect his true reasons for the Expulsion. He claimed that the

motive for Expulsion was the Jews' persistence in practising usury

in direct contravention of the Statutum Judeismo of 1275. The

Jews were east as rogues in the affair:

and the Jews afterwards, maliciously
deliberating amongst themselves, changed the
kind of usury into a worse which they called
t enrialitas t , or courtesy, and depressed the
king's people under colour of such by an
error double that of the previous one.

Edward now cancelled all usuries, 'willing that nothing shall be

exacted from the Christians except the principal debts that they

received from the Jews.'[25] The Crown had no intention of losing

the windfall which could be gained from the banishment: indeed, it

never had as its organization of and preparation for the Expulsion

proves. Where the Expulsion ended, the Dissolution of the Jewries

and the sequestration of debts began. But the process of

transferring Jewish wealth into the royal coffers was not as easy as

the banishment of a few social outcasts.

In September 1290, William de Marchia, the treasurer, and a

team of royal administrators, were appointed by the King to prepare

what amounted to a list of the Jews' assets: a Valor Judaismus.

The administration wished to know two basic pieces of information

concerning the Jews: what financial debts the Jews were awed and

what property they awned or administered. They sent out their writs

making enquiries of the local officials of the major towns in which

the Jews had been dwelling.[26] The local officials and, in

particular, the two Christian dhirographers or keepers of the archae

were ordered to make sure that the archae were sealed, that all

bonds were handed in, and that the archae were carried under safe

and secure conduct to London by 26 November. The sheriffs having

diligently enquired what houses and tenements had belonged to the

Jews were also to present themselves in Westminster on the same day.

The property returns were to stipulate what property the Jews had

held in fee, what value it was worth per annum and to whom the Jew

had owed service. The arLhae. were sealed, the Comperta were

completed and the officials arrived in Westminster at the Treasury

on 26 November.[27]

In order to assess the amount of debts awed to Jews, the

Exchequer scribes meticulously recorded how many archae came in and

from which towns they came, whose seals were on the archae, the

names of all the officials concerned with the archae and who had

accompanied the cavalcade on the long journey. [28] The archae from

twenty-one different towns were delivered and deposited in the

Treasury. In late November and early December the Treasury

officials set about opening the archae and, under close scrutiny,

made lists of all the bonds that had been sent to them. The lists

for only eleven of the twenty-one &chap towns have survived and

details of 1106 bonds are known. [29] The surviving bonds had a face

value which can be estimated to have been almost L9100. However,

due to the fact that bonds from places like London and York have not

survived, the total value of the Jews' bonds is unobtainable. The

bonds which have survived might be taken to represent just under

half the face value of all the bonds, which, after the Expulsion Al

ranus Regis devenerunt. Although it seems that originally Edward

had every intention of trying to claim these debts, the Close,

Patent, Fine and Plea Rolls do not reveal any concerted attempt to

do so. In 1326, the Crown finally issued a general pardon of Jewish

debts. [30]

Edward was, however, more able to realise a profit from the

properties that he confiscated from the Jews. Many records of these

properties have survived: the original extents which the local

officials had sent back to Westminster in reply to the Chancellor's

writ of 12 September 1290, the working copies of the local officials

8

who drew up the lists, the Exchequer scribes' lists of the Jewish

properties in the various parts of England, an account of the sale

of some of the property, and several copies of grants from the King

to new owners.[31] The disposal of the Jewish properties was

entrusted to another royal official who had had experience in Jewish

affairs, Hugh of Kendal. He was appointed on 20 December 1290 to

value and sell all the houses, rents and tenements which of late

belonged to the Jews. [32) Kendal lost no time and by 27 December had

drawn up a full list of the values of the properties and had found

buyers for many of them. His account lists the value of ex-Jewish

properties in sixteen different towns. The total value of the

property included in his account was L1835-13s-4d, and he noted that

he was to receive a further b15-0s-0d from the merchants of Lucca,

possibly for some property or, more likely, for Jewish chattels.[32]

It is clear that Kendal's account cannot be taken as the total value

of all the properties which the Crown confiscated; a house in

Devizes and houses at Cambridge and Hereford were not included in

the valuation; in the case of the Hereford properties because it was

not confirmed that they had belonged to Jews. However, by

27 December, a week after his appointment, Hugh had received

h677-19s-4d as payment for ex-Jewish property which he paid into the

Treasury. As further payments came in, Hugh paid off some royal

debts: Master William Torel, the maker of the statue of King Henry,

received a part payment of k26-13s-4d; John of Bristol received

E64-13s-4d for making glass windows in the Palace of Westminster and

h26-13s-4d for repairing and renovating Jewish houses in London;

William de Ideshalle received h1-2s-4d and a payment of b1-2s-0d for

sculpting the tomb of King Henry III. Hugh also noted in his

accounts that various individuals still awed amounts totalling

another b941-0s-0d.[34] By April 1291, twelve of them had made

payments direct to the Treasury which amounted to h312-08-0d and

Hugh of Kendal's accounts of the sales of properties

to the Jews 27th Decemberformerly belonging - 1290.

Town.	 Value of ex-Jewish Properties.

London	 956	 6s	 8d

York	 E	 243 13s	 4d

Lincoln	 173	 Os	 Od

Oxford	 100	 Os	 Od

Canterbury	 E	 85 13s	 4d

Northampton	 30 13s	 4d

Norwich	 47	 Os	 od

Winchester	 t	 44	 Os	 Od

Colchester	 38 13s	 4d

Hereford	 26 13s	 4d

Cambridge	 E	 16 13s	 4d

Bedford	 E	 14	 6s	 8d

Nottingham	 E	 13	 6s	 8d

Stamford	 E	 13	 6s	 8d

Ipswich	 E	 7	 6s	 8d

Sudbury	 E	 5	 Os	 Od

Total value;- E 1835 13s 4d

Source:- P.R.O. V101/250/1

B.L. Additional Manuscripts (Hunter) fos. 48-49

Peter de Appleby had also paid k6-13s-4d for various ex-Jewish

properties in York.(351 Therefore, within six months, Edward had

gained almost b1000 from the sale of former Jewish properties.

There were, of course, difficulties in disposing of all ' the

properties. Some the Crown retained or could not find buyers for.

Grants of properties which formerly belonged to the Jews in

Colchester, Coventry and Cambridge were made as late as 1293, 1318

and 1319 respectively.[36] It was also some time before all the

payments for the properties were received. In July 1291, Hugh of

Kendal wrote to the Archbishop of Canterbury and reminded him that

he still awed k53-6s-8d for his properties.[37] As late as September

1294, William la Vavassur of Hazelwood still awed k46-138-4d for

property he had bought in York. [38]

Despite these difficulties, the Dissolution of the Jewries of

England was generally accamplished effectively and speedily. As

Professor Dobson has observed, Hugh of Kendal did not experience any

difficulty in finding a market for the Jewish houses in York amongst

a wide range of social groups.[39] This was probably the ease all

over the country, for many Jewish properties were situated in the

most important towns in the realm, as a glance at the table of

Jewish properties, sold by Hugh of Kendal, illustrates. It is also

quite clear that throughout the land, influential local men, royal

favourites, churches and churchmen were glad to receive some of the

better properties. Between 1291 and 1292 the King made eighty-five

separate grants which disposed of the property of 113 Jews. In

Cambridge, the mayor received one of the grants; in Northampton,

William de Hamilton, the archdeacon of York, received another; in

Lincoln, Robert le Venour, recently appointed Keeper of the royal

city of Lincoln, managed to secure two properties; in London,

Isabella de Vescy bought an expensive property in Wood Street; in

Canterbury, William de Somfeld, the queen's tailor, received the

synagogue. The abbey of Chicksand bought property in London, the

abbey of St Jacob bought property in Northampton, the abbey of

Newham was granted property in Bedford, and Christ Church Canterbury

received a grant of the majority of the Jews' property in

Canterbury. All of the property which had been confiscated in

Oxford was sold to the Chancellor William Burnell. [1W] The evidence

of the redistribution of Jewish property shows much about the

possible motive of the Expulsion. But it also indicates a pattern

of Jewish settlement at the end of the thirteenth century. However,.

in order to establish a more complete picture of Jewish settlement,

it is now necessary to put this post-Expulsion evidence into context

by considering earlier evidence.

The..ge.agral2hILmf.ardish settlement In the late-thirteenth century

A very rough sketch of Jewish settlements in the mid-thirteenth

century can be made fram records of tallage assessments and

collections. The tallage assessments of July and October 1255

reveal that there were Jewish communities in the following areas:

Bedford, Bristol, Cambridge, Canterbury, Colchester, Exeter,

Gloucester, Hereford, London, Lincoln and Stamford, Marlborough and

Wilton, Northampton, Nottingham, Oxford, Warwick, Winchester,

Worcester and York.[41] The records of tallage receipts made in 1253

and 1260 also involve many of these same areas, but reveal some

others. Payments were made by Jews in the following areas:

Bedford, Berkshire, Bristol, Cambridge, Canterbury, Colchester,

Dorset, Exeter, Gloucester, Hereford, London, Lincoln and Stamford,

Northampton, Norwich, Nottingham, Oxford, Sussex, Warwick,

Wiltshire, Winchester, Worcester and York.[42] The graphs reflect

the relative importance of these different communities in terms of

tallage assessments and tallage receipts.

TALLAGE PAYMENTS MADE BY THE JEWISH COMMUNITIES

OF ENGLAND IN 1253 AND 1260.

(Source:- P.R.O. E/401/20 and E/401/43)

41••••

R200-

Z100-

£50

p:?..4totoe ;)4
15>'

OCTOBER 1255

TAIIAGE ASSESSMENTS MADE ON THE JEWISH COMMUNITIES

OF ENGLAND IN JULY AND OCTOBER 1255.

(Source:- Calendar of Close Rolls 1254-1256,Pages
439-444.)

This tallage evidence suggests that the vast majority of

Anglo-Jewry lived in the arch towns. This impression can be

supported by other evidence. The Jewish properties mentioned in

Kendal's account are situated in arch& towns. The distribution of

known Jewish synagogues and burial grounds, which will be discussed

below, also confirms Jewish habitation in towns which had

archae.[43] The relationship of the Jews with the archa towns

clearly suggests that the Jew was essentially an urban

phenomenon.[44] The archa towns of 1290 are depicted on the map

below. From this map, it also becomes clear that archa towns in

which the Jews were concentrated were often county towns, cathedral

cities and, as Lipman has recently observed, towns with castles.[45)

They were also virtually always the main mercantile centres of the

surrounding district.

But, despite this evidence which suggests that the Jews lived

in the more important towns, a few historians have acknowledged the

possibility that Jews lived in small towns and villages in the

countryside.[46] Dr Hyams, for instance, while accepting that the

pattern of Jewish settlement was an urban-based one, at the same

time gave credence to the possibility that the more rural

settlements could have flourished.[47] His views have not been

universally accepted. Dobson found it difficult to believe that

all numbers of Jews could live harmoniously with Christians as

isolated residents and stated that the traditional view, expressed

by Parkes, that village Jewries were practically non-existent in

England and France had still to be reversed.E48] Orthodox Jews have

found it hard to accept that their forebears could live in the

countryside for more religious reasons. They claim that a Jew must,

of necessity, live close to a synagogue and that to have a

synagogue, a large distinctive community is implied. However,

medieval Judaism was flexible and it was acceptable and possible for

-12-

• YORK

WARWICK	 •
• •IPSWICH

•
WORCESTER • NORTHAMPTON	 •	 CAMBRIDGE

BEDFORD
COLCHESTER •

O OXFORD

HUNTINGDON

HEREFORD 0

EXETER

0 LINCOLN

O NOTTINGHAM.

STAMFORD •
NORWICH 0

oi BRISTOL

0 DEVIZES

LONDON •

0 . WINCHESTER

CANTERBURY°

TOWNS WITH ARCHAE IN LATE THIRTEENTH CENTURY ENGLAND.

Sources:— P.R.O. E/101/249/1.97E/101/250/21E/101/250/3,
E/101/250/42E/101/250/57E/101/250/6,
E/101/250/77E/101/250/87E/101/250/91
E/101/250/10,E/101/250/11,E/101/250/12.

• TOWNS WITH ARCHA IN 1290

LI	 TOWNS WITH LISTS OF ARCHA CONTENTS EXTANT

Jews to live in rural areas and to use the burial grounds and

synagogues of the larger communities for burials or high festivals.

It can be proved that in thirteenth-century France there were places

where only 'two Israelites' lived.[49] Even Dobson, despite his

doubts, expressed an attraction to the work of Chazan on northern

French Jewry, with its emphasis on this sort of rural

settlement. [50]

In the light of such views, it is, therefore, inevitable that

this problem must be rediscussed. Of course, any rediscussion of

Anglo-Jewish settlement will involve a new analysis of toponymical

surnames. Many historians have been attracted to Richardson's

interpretation of Jewish toponyms in which he claims that the

obviously rural surnames that the Jews often took originated not

from their place of residence, but from the places where they

pursued their business. Richardson backed this interpretation with

his claim that permanent residence outside the arch's towns was

illegal without the king's licence.[51] This interpretation of

Jewish toponymic surnames and Jewish settlement can be challenged.

It is, however, inevitable that any challenge to it will have to be

based on a detailed analysis of the evidence for smaller settlements

and of the repeated attempts of the government to control Jewish

settlement rather than on the sort of evidence which Richardson and

Chazan have used in connection with toponyms.

The repeated attempts of the government in its legislation to

limit the residence of Jews to ar2ha towns in themselves suggest

that some Jews were at least accustomed to live in communities which

did not have archa.[52] The Crown had always monitored Jewish

settlement and constant attempts before Edward's reign to restrict

the Jews to the archa towns had been made. In 1253 the Jews were

confined to live only in the towns where they had been accustomed to

live.[53] However special licences could be obtained to live in

other places. In Edward's reign the pattern of Jewish settlement

changed fairly drastically in 1275. In that year the Jews were

expelled from the towns which were under the jurisdiction of the

Queen Mother: provision was made for the Jews of Marlborough to be

deported to Devizes, the Jews of Gloucester to move to Bristol, the

community at Worcester to move to Hereford, and the Cambridge Jews

to be moved to Norwich. [54] The Ztatutum Aa;Udeismo issued in the

same year stipulated that the Jews must live only in the Auk&

towns.[55] It would seem that the provision did not work: Roth has

pointed out that periodical orders to arrest Jews not residing in

archa towns exist.[56] Hugh of Digneuton was commissioned in 1277 to

investigate how far the new legislation was being observed --

unfortunately his report has not survived.[57] Again in 1284 new

legislation confining Jewish residence to the archa towns was

issued.[58] However, in 1275, having restricted the Jews to the

archa towns, Edward made special exceptions and allowed several Jews

'to trade and ply merchandise and to live' in places like

Southampton, Strapeston,.Caversham near Oxford, Rochester, Ipswich,

Dorchester, Royston and Retford.[59] Thus, evidence of the Crown's

failure to restrict the Jews to the archa towns is available in its

awn legislation. The repeated attempts in 1253, 1275, 1277 and 1284

to control the settlement of Jews, the special exemptions for some

Jews, and the periodical orders to arrest Jews not obeying the

legislation all suggest that Jewish settlement was not as polarized

as historians have believed.[60]

This evidence does not, of course, suggest that Jews

necessarily lived in particularly rural communities. But there are

other incidental references which demonstrate that this was the

case. The accounts and surveys of the Wiltshire lands of Adam de

Stratton reveal that Jews contributed to the farm and lived on the

manors of Cricklade from 1269 until at least 1281 and at Highworth

from 1277 until 1281.[61] Various payments from Jews in remote

places and special payments for residence in small towns appear in

the Jewish Plea Rolls. On the receipt roll of the main Exchequer

for the Easter term 1275, Belia and Ursell of Gloucester paid 12s-Od

so that they could remain at 'Brocstred'; Vyves fil Moses of Clare

paid 6s-8d to remain at Maldon; and Samuel fil Jacob and Samuel fil

Manser paid 4s-Od to remain at Wickham.[62] The Salisbury gaol

deliveries for 1275 record that William Page of Warminster who had

stolen a green mantle, a woman's coat, a tapet and a linen sheet had

sold them to Michael a Jew of Fisherton Anger for 5s-Od.[63] Other

evidence shows that in 1278 Sampson of Norwich was killed by thieves

and his goods were carried off from his house in 'Frenningham i in

Kent.[64] Evidence from Herefordshire which will be discussed below

clearly indicates that Jews were living on the manor of Much Markle

as late as 1292.[65] In the early 1270s, there is evidence that

Norwich Jews were dealing in the east coast port of Dunwich.[66] It

is also clear that in 1275 Josce fil Aaron of Colchester and his

wife were abiding at Dunwich because they were fined k22-168-2d for

having taken the Chattels of Isaac Gabbay, a deceased Jew.[67] It

seems that, despite Richardson's interpretation of Jewish toponyms,

the, Edwardian prohibitions of settlement, and scepticism concerning

Jews living in rural areas, there is good evidence that some Jews

did live, in small numbers, in the countryside.

_Thik Jewish poDulatioa	 EdwandiaA England

It is clear that the contemporary estimates of the numbers of

Jews who were expelled in 1290 are exaggerations. According to the

Chronicles of the day, the number of Jews who left England varies

between 15,000 and 17,000.[68] More recently, it has been suggested

that 2,000 is a more acceptable figure for the number of Jews who

were forcibly exiled.[69] There are several pieces of evidence which

give clues as to the size of Jewish population during Edward's

reign. The evidence which is considered below only offers very

round figures, but it does seem to confirm that the lower estimate

of the number of Jews who were expelled is correct, and it also

demonstrates that a decline in the Jewish population occurred

between 1272 and 1290.

It is claimed that during the coin-clipping allegations of 1278

and 1279 all Jewish householders, some 680, were imprisoned. If

there were only 680 Jewish householders in the late 1270s, then a

total Jewish population of about 2,720 (or more, if non-householders

are considered) could be expected. If an allowance is made for Jews

who were hanged or who possibly fled the country, then a figure of

Just under 4,000 for the total Jewish population might be proposed

for the late 1270s. It is also quite clear that as a result of the

coin-clipping allegations the Jewish population decreased. It can

be confirmed that 293 Jews were executed in London alone for alleged

coin-clipping. Lipman provides evidence of a population Shrinkage

in Norwich and repeated references to suspensi and damnati only

serve to substantiate what might be termed a zogrm during those

years.[70] Thus it can be assumed that by 1279 the total Jewish

population did not exceed 4,000 but was probably above 2,000.

The only substantial evidence for the total population size of

Anglo-Jewry in the 1280s comes from the poll-tax accounts made

during the early part of the decade. This tax was to be paid by all

male and female Jews over the age of twelve. The returns that

survive for the period 1280-1283 indicate that between 1,135 and

1,179 Jews paid the tax each year. However, the returns

occasionally exclude different communities, as in 1280 when the

London and Canterbury communities do not appear to have paid.[71] It

is also likely that many Jews in rural areas escaped this particular

tax or could not be found to pay it. Even making these exceptions,

the size of the Jewish population during the 1280s would again

confirm a figure of about 2,000.

The evidence of the governmental records at the time of the

Dissolution of the Jewries gives some indication as to the assets

held by the Jews, but it is not possible to use this evidence to

reach any figure of total population. The Dissolution of the

Jewries brought about the re-distribution of the lands of

approximately 120 Jewish property holders. This might have

indicated a population of 600 were it not for the fact that the

surviving bonds suggest a higher figure.[72] The financial bonds in

the archae at Bristol, Canterbury, Cambridge, Devizes, Exeter,

Hereford, Lincoln, Norwich, Nottingham, Oxford and Winchester reveal

approximately 262 Jews who had registered bonds. [73] Some of these

Jews were already deceased, but an estimate which takes this into

consideration and the fact that the number of Jews who had bonds in

the archae at Bedford, Colchester, Ipswich, Northampton, Stamford,

Warwick and Worcester, as well as the larger communities at London

and York, is not known would put a total estimate of Jews who had

bonds registered in the .archae in 1290 at perhaps 500 and certainly

no more than 600. Allowing for Jews who had perhaps fled or gone

into hiding, and for Jews who did not make bonds, the figure of

Jewish population prior to the Expulsion might again be about 2,000.

Thus, although it is virtually impossible to enumerate the number of

Jews who were exiled or to come to any firm conclusions about the

size of the total Jewish community, it is possible to conclude that,

in population terms, Edwardian Jewry was an insignificant minority.

However, it was a minority that was under constant surveillance,

regulation and harassment from the host society at large.

Contemporary society's view _Ott/a/1Pa,

Joshua Trachtenberg observed in 1943 that 'The most vivid

impression to be gained from a reading of medieval allusions to the

Jews is of a hatred so vast and abysmal, so intense that it leaves

one gasping for comprehension. 1 [74] What has been correctly termed

'Jew hatred' rather than anti-semitism had many aspects. In the

records of chroniclers, deep odium was reflected by constant

references to Jews as 'perfidious'. Matthew Paris thought of them

as in. sign= instar Laympalerlicti.[75] Richard of Devizes referred

to them as sanguisugae and vermes.[76] The Jew was also commonly

referred to as the 'Devil's disciple' and this association had not

died out by Shakespeare's day.[77] Was not Mephistophiles the Jew's

master and the destruction of Christianity his mission? News of

Joseph Cartaphilus, the Wandering Jew, and of strange happenings in

the East reached England in 1228 when an Armenian archbishop visited

St Albans.[78] Such news only confirmed the worst suspicions of

Gentiles. [79] Then, as news of Mongol invasions reached the west,

panic broke out and the belief that the Jewish legions were at hand

was rife.[80] Was not Antichrist to be born of Jewish parents and

Armageddon ushered in by the Jews?[81] The ritual murder allegations

that first manifested themselves in medieval England are symptomatic

of the vast, abysmal and intense hatred that the host majority had

for the Jewish minority. As well as unpopular moneylender, the Jew

was sorcerer, murderer, cannibal, poisoner, blasphemer,

international conspirator and Devil's disciple.

Jew hatred caused by medieval racialism led to enforced

segregation. The Jew was not only distinguished from society by his

physical appearance but by what became the very marks of his

Judaism -- the badge of shame or tabula and the spiked hat or

agrIlUtlIM Dilew1.[82] The caricatures of thirteenth-century

Anglo-Jews drawn by the Exchequer scribes as they laboured over

Jewish matters bear these distinctions of hatred.[83] Even artists

who portrayed biblical Jews began to depict them

anachronistically.[84] Religious sculpture, whilst showing an

awareness of the Jews' relationship to the Old Covenant, always

depicted the Triumphant Church and the Broken Synagogue.[851 The

hatred manifested itself almost throughout the medieval period, but

the thirteenth century was a time when the distinctions between Jew

and Christian were emphasized. Although set apart from society by

physical appearance and the covering of their heads as well as their

dress, the Fourth Lateran Council in 1215 decided to segregate the

Jew further from Christian society.[86] As a result of the council,

the tabula was enforced in England from 1218.[87] The Council of

Oxford in 1222 restated papal policy and extended it to

Jewesses.[88] The tabula was imposed again in 1253 in the mandate to

the justices assigned to the Jews, and in 1275 Edward's .Statutum

Judeismo extended the obligation to wear it to all persons of either

sex above the age of seven.[89] Subsequent legislation in 1279 and

1281 as well as the ruling of the Synod of Exeter in 1287 kept the

obligation for the Jews to differentiate themselves from Gentile

society alive.[90]

Jew hatred was also manifest in what Trachtenburg termed

'popular subjective and non-natural beliefs'.[91] The belief of

mystical powers and Jewish magic stirred by suspicion of the

Kabbalah and particularly suspicion of the P277U7Ph was common.[92]

In 1240, the Synod of Worcester decreed that 'when men and women

magicians shall be found and also such as consult Jews for the

purpose of finding out by magic about their lives or actions, they

shall be brought before the bishop to be punished.'[93] At about the

same period, Alexander of Stavenby, Bishop of Coventry, claimed that

within his diocese there were 'wicked Christians and Jews who on

account of their practice of magic are accustomed to try with

outrageous daring shameful acts against the eucharist and holy

oil.'[94] The common belief that before selling meat to Christians

the Jews had their children urinate on it to induce sickness and

death led to prohibitions against Christians buying food from

Jews. [95] Tovey records how Innocent III, the theorist of

transubstantiation, wrote to the Archbishop of Sens and the Bishop

of Paris claiming:

Whenever it happens that on the day of the
Lord's Resurrection the Christian women, who
are nurses for the children to the Jews, take
in the body and blood of Christ, the Jews
make these women pour their milk into the
latrines for the next three days before they
again give suck to the children. [96]

The belief that Jews had a thirst for blood was prevalent, and was

probably not helped by the fact that they used Calumus Draco, a gum

obtained from a species of palm, in order to stem the wound of

circumcision. [97] Circumcision was itself open to misinterpretation

and provided more fuel for absurd accusations.[98] The belief that

the Jew had a distinguishable smell was also common -- possibly due

to the eating of garlic or the use of chemicals to remove hair

because the Jew was forbidden by his religious law to use a blade on

his beard. [99] Inevitably any unusual or inexplicable disaster could

be blamed on the Jews.

Thq eTerical yiew Att./131mi

The Church was unlikely to play down any accusations or

ill-feeling that popular belief lay at the door of the Jewish

communities. Although it never classed them as heretics the Jews

were regarded as perfidious and undesirable. The Papacy was slow to

react and deny the numerous ritual murder accusations.[100] To the

whole of Catholic Christendom the Jews were an embarrassment and a

threat to its dogma and creed. Nevertheless, the Church's view of

the Jew was ambiguous. Trachtenburg observed that

Christian policy towards the Jews is a
paradox. Bitterly condemned and excoriated
they were yet to be tolerated on humanitarian
grounds and indeed preserved on theological
grounds as a living testimony to the truth of
Christian teaching. £101]

Nowhere is this paradox more noticeable than in the views and

actions of two thirteenth-century English prelates, Bishop

Grosseteste of Lincoln and Archbishop John Pecham. Grosseteste

seems to have had a scholarly and benevolent view of the Jews.[102]

In 1233, when writing to Margaret de Quinci, the countess of

Winchester, on whose lands some Jews had settled he described them

thus: 'Vagus eat populus ille per dispersionem, et profugus a

propria sede, scilicet Jerusalem,'vagus per mansionis incertitudinem

et profugus per mortis timorem i . He claimed that they were the

Lord's reminder of the Passion and 'ad per hoc aunt testes fidei

Christianae contra infidelitatem Paganorum'. He stated that they

should be protected and should not be killed but should be made to

work the fields and earn an honest living oppressing no one with

their usuries for:

in ultimis vero temporibus, cum plenitudo
gentium, sicut scriptum eat, intraverit,
videlicet ad fidem, tune omnis Israel, id
eat, populus Judaeorum, per eandem Christi
fidem salvus fiet, et ad veram libertatem de
captivitate redibit.[103]

On the other hand, Pecham seems to have carried out a relentless and

calculated campaign against the Jews.[104] In July 1281, he had

secret discussions with the Bishop of London and was intent on

stopping the building of a new London synagogue.[105] In November

1281, he railed against some apostate Jews who had 'redierunt ad

vomitum'.[106] In August 1282, he ordered the Bishop of London to

destroy all the synagogues in London except one,[107] and in

December 1286, he even tried to remonstrate with the Queen and her

councillors for acquiring property from the whirlpool of Jewish

usuries.[108] It is even possible that he played a larger role in

the Expulsion than has been thought.[109] Thus, to contemporaries,

the Edwardian Anglo-Jew was to be regarded as both the butt for

abuse and the target for deep hatred and suspicion. To the general

populace, the Jew was to be shunned and avoided. To the religious,

the Jew was an anachronistic enigma neither to be declared heretic

or oecumenically embraced. The Jew was to be preserved and to a

certain degree accepted whilst at the same time he was to be

persecuted and antagonized. Despite his obvious contacts with the

Christian community, the Jew remained condemned and unacceptable to

the Gentile. It is, therefore, no surprise that Edwardian Jewry

became an introverted fraternity.

The Individual nature sf. Edwardian Angla-nJewish SOC1Pty

That the Jew stood apart from the Gentile in the face of such

bigoted persecution is also not surprising. The Jew was very

conscious of his heritage and had little desire to forsake his

traditions to be assimilated into Gentile society. As Cohn

observed: 'they persisted through so many centuries of dispersion

as a clearly recognizable community, bound together by an intense

feeling of solidarity, somewhat aloof in its attitude to outsiders

and jealously clinging to the Tabus which had been designed for the

very purpose of emphasizing • and perpetuating its

exclusiveness.'[l10] This aloofness and this enthusiasm for

Judaistic culture distinguished the Jew from his contemporaries. In

any consideration of the Edwardian Jewish community, the major

barriers which separated the Jews from the rest of Edwardian society

must be examined in some detail.

The majority of medieval Anglo-Jewry was tri-lingual in Latin,

Norman-French and Hebrew. The Jews' legal language and the language

of contracts was Latin and the fact that the majority of the

documentary evidence regarding the Jews was in Latin is, in itself,

evidence that they were fluent in it. However, it seems that they

also spoke and wrote in French and it is possible that the majority

were happier to use it as their everyday language.[1111 Roth claims

that it was necessary to translate the domestic service which was

used on the Eve of the Passover into the vernacular for the benefit

of women and children.[112] But it was not the Jews' ability to

converse and write in both Latin and Norman-French which set them

apart from society as Clanchy has observed:

At all social levels except that of the
King's court native French speakers seem to
have rapidly and repeatedly assimilated into
the local population. The only exception to
this rule are the Jews who remained separate
because of their different religion and
scriptural language and not because of their
French origins.[113]

The major linguistic difference between Jew and Gentile was,

therefore, the Jews' use of Hebrew. This was fairly widely used and

is found in epitaphs and grafitti as well as inter-Jewish

transactions and signatures.[114] Inter-Jewish loans must have been

drawn up by Jewish scribes several of whom must have been employed

in the Alcaccarium. Iudaftatua because there was a copy of the Plea

Roll recorded in Hebrew and the stocks of tallies often bear Hebrew

Characters, presumably as a means of easy reference for Jewish

businessmen. [115]

Along with this one major linguistic difference, the Jews , use

of nomenclature also set them apart from the host community. Jewish

nomenclature was essentially different from Gentile forms. Normally

the Anglo-Jew possessed a patronymic though it has been claimed that

more Jewish matronymics exist than the equivalent in Gentile

society.[116] Jewish nomenclature is perhaps even more confusing and

misleading than Christian usage due to the particular way in which

the Jews used different names at different times. The Shem

Hakkadosh or custom of changing one's name on the death bed to avoid

the Angel of Death provides much confusion. Rabbi Menahem of London

found it necessary to write the two names by which a Jew was known

on Jewish records, 'For we find it with Jacob of whom it is written

in the law, 'And thy name shall no more be called Jacob but Israel'

and yet one finds him called Jacob several times in the law. '[117]

The custom of Timmui or of taking a business name confuses

identification of a particular Jew even further. Different

translations and linguistic difficulties lead to a Jew called

'Vives' in French becoming 'Haginus' in Latin and 'Chaim' in Hebrew,

or for a Jewess t Belassez , in French becoming 'Belie' or 'Belasset'

in Latin and 'Rachel' in Hebrew. Surnames certainly existed and

were based either on tribal names such as 'Levi' or 'Evesk' for

'Cohanim i (Cohen) or on occupations such as tGabbay' (treasurer),

'Chazan t (reader), , Chantur , (cantor). Thus, although there are

obvious toponymical and patronymical similarities between the Jewish

and Christian use of nomenclature, the Jew could easily be

identified by his quasi-Biblical, Hebraic, name forms, his greater

use of matronymics, and the individual way in which he used

different names at different times. These differences in

nomenclature effectively distinguished and separated the Jew from

Gentile society both in everyday usage and in the official records.

The Anglo-Jew's observance of the kosher laws was also a

distinctive feature. There is evidence that the Edwardian Jew took

care to observe the kosher laws.[1181 For whilst more evidence is

extant for the dietary practices of French Jewry, and Rabinowitz has

produced what might be termed a diet sheet compiled from Rabbinical

responsa,	 occasional glimpses show similar observance in

-24-

England,[119] Rabbi Benjamin of Canterbury forbade his followers to

buy milk from a Gentile.[120] The prohibition even extended to the

Gentile who had no unclean animals amongst his flocks. It was,

however, deemed to be in order if a Jew was present when the animal

was milked. Rabbi Meir of Rothenberg claimed that his teacher,

Rabbi Leon of Paris, had heard that Rabbi Tam had directed

implicitly that barnacle geese (which were widely believed to grow

on trees) should be slaughtered after the Jewish fashion and had

sent his decision on this to the 'sons of Angleterre'.[1211 Rabbi

Moses of London has left his recipe for eharoseth or paste which the

Jews ate on Passover to remind them of the mortar they used when in

the brick-yards of the Pharoahs. He instructed his congregation to

take some 'dates or figs or raisins and crush them into vinegar and

make them into a paste like mortar.'[122] The Edwardian Jews' food

was probably not only different but also better than that of his

Gentile contemporaries. The more copious evidence from France would

suggest that this was clearly the ease. In France, Moses of Coucy

regarded bread, fish, meat and wine as the minimum requirements for

even poor Jews, and there were at least twenty different kinds of

bread and cakes available to the French Jew, from a sponge cake

fried in oil to a cake made with flour fermented in grape skins

which Rabbi Tam had forbidden.E123] Perhaps such delicacies were

available from a kitchen like that of Hagin of Lincoln.[124] Fish

was widely eaten in France and Rabbi Tam had pronounced barbothe as

being the best for Jewish consumption, however tunny, carp, herring

and salmon were also eaten.[125] Some Anglo-Jews were implicated in

a large herring robbery in Norfolk.[126] In France, meat was

commonly eaten in the form of a pastide; whilst in England, the

annual gift from Richard Foliot to Hagin of Lincoln (found in the

Lincoln areha) of a beast of the chase and other references to Jews

enjoying hunting must have meant that hunting and eating the spoils

was within the kosher laws.[127] Wine was of great importance to the

Jews. The Eiddush after every meal was always recited over wine.

It is clear that the London Jews and in particular Rabbi Elijah

Menahem imported his wine from Gascony.[128] There were Jewish

vintners in Oxford and Isaac of Colchester had his awn

vineyard.[129] It seems that in France cider and liquor made from

berries and cherries was not regarded as wine and could be purchased

from a Gentile.[130] Alcohol was not forbidden and the Tosafists

give as an example of the partial abstinence enjoined on the Feast

of the Ninth of Ab the advice that if a Jew was accustomed to drink

ten glasses of beer a day, on this day he should drink only

five.[131] Two continental Rabbis had noted with disapproval that

It is surprising that in the land of the Isle they are lenient in

the matter of drinking strong drinks of the Gentiles and along with

them'. They claimed that this could lead to intermarriage but went

on to add, 'But perhaps as there would be great ill-feeling if they

were to refrain from this one must not be severe upon them.'[132]

Thus, the Jews' diet set them apart from their host society.

It was not only in the matter of diet that the Anglo-Jew and

his French counterpart were different from the host community. The

Anglo-Jew was Ashkenazi in origin and as such shared the influences,

culture, literature and ritual which his brethren in northern Europe

had practised for centuries. When stressing these links, Rabinowitz

went as far as claiming that 'for all practical purposes

pre-expulsion Anglo-Jewry was but a branch of northern French Jewry

with few distinctive or separate characteristics.'[133] In the

twelfth century * links between English and European Jews were

certainly very close. Rabbi Tam was able to quote a scholar of

Dover, Ibn Ezra dedicated his work, the YesodkIorett to Joseph fil

Jacob whilst he was in London; Rabbi Yomtob of Joigny died at York.

York books ended up in Cologne.[134]

Continental influence and the shared roots of a common heritage

therefore served to set the Anglo-Jew apart from his Edwardian

contemporaries. But, although it is true that the gurus and mentors

of Anglo-Jewry's customs, laws and practises were men like Rashi,

Maimonides, Meir of Rothenburg, Moses of Coucy, Rabbi Tam and

Gershom of Mainz, however it needs to be emphasized that the Jews of

England had their own cultural achievements which set them apart

from their Christian neighbours.[135] Moses of London (d. 1268) who

wrote the Parkhe la-Nikkud vehR-Neginah, the most competent work on

Hebrew punctuation and accentuation for many centuries, had three

sons who all produced scholarly works during Edward I's reign:

Elijah Menahem, Benedict of Nicole and Jacob of Oxford.[136] In

1287, Jacob fil Jehudah of London produced his work, the Eta 22Byjig,

a collection of the whole body of Jewish law which made available

the Rabbinical responses of scholars such as Rabbi Elijah of

Warwick, and of two of Moses of London's scholarly sons, Rabbi

Joseph of Bristol and Rabbi Moses of Dover.E1371 The poems of Meir

of Norwich have also survived and bear witness to the events leading

to the Expulsion -- the massacres, imprisonments and sequestration

of property.[138] Thus, Edwardian Anglo-Jewry was not short of its

own grammarians, poets and legal experts and their heritage still

awaits further research.[139] The Edwardian Jew, therefore, actively

perpetuated an intellectual and literary culture that also set him

apart from Christian society.

Therefore, the Jews' linguistic ability, nomenclature, diet,

literature and laws both separated them from Gentile society and

gave them points of contact with their fellow Jews. It was these

links with other Jews, both at home and far away, that were perhaps

the most alarming factor for the Christian host society. Thus, some

Gentile governments must have viewed the Jews' freedom of movement

and contact with other communities both within England and abroad as

a realistic threat to Christendom, and it is clear that their

enjoyment of such contacts again singled the Jews out.

It has been claimed by historians that under Henry III and

Edward Jewish movement out of England was closely restricted.[140]

However, there is evidence that contact with other communities did

not cease. Whilst 1218 saw the last great influx of Jews into

England, 1233 and 1240 saw Jews leave England and some departed even

when, in 1255, they were actually forbidden to leave.[141] There is

a little evidence that foreign contacts continued and that a total

restriction on migration was never effectively enforced. During the

period 1240-1260, Moses of Coucy gave express permission for a Jew

to embark for England on a Friday because with a favourable wind the

passage could be made before the start of the Sabbath.[142] In 1254,

Salle fil Josce, a Canterbury Jew was overseas whilst his pregnant

wife was cared for by the Sheriff of Kent.(143] In 1273/ Jacob of

Oxford went overseas and took the key to the Oxford archa with

him.[144] Rabbi Elijah Menahem was not only given permission to

import wine from Gascony but was summoned with his servant Abraham

Mouton to the sick bed of the Count of Flanders in 1280.[145]

Contact with the Continental Jewries was never entirely severed.

Similarly, contacts between different Jewish communities in England

were extremely close basically because to the Jew, contact with Jews

outside their community was a vital life-line for existence. At

times it would have been impossible to make religious or legal

decisions, or even impossible to marry without these external links.

Thus, whilst the individual Jewish community could be seen as merely

offensive and unusual, the thought of a united Jewry or a large

Jewish conspiracy did more to provoke fear in the hearts of

Christians and to single out the Jews as a separate unit in

society. [96]

But, of course, the most obvious difference between Jew and

Christian was religious belief. Religion permeated every aspect of

Judaism. The trademark of the Ashkenazi has been said to be 'not

what a Jew must know but what a Jew must do l .E147] The fact that the

only remains of Anglo-Jewry, apart from seals, yards of documents

and a few houses that survive, are quintessentially religious

objects -- the Bodleian ewer, a Rhofar, and a few prayer books --

suggest that the Anglo-Jew not only knew his religion but in all

probability practised it fervently.(148] The Jew's conception of

time and history was coloured by religion. His documents were dated

by the Jewish calendar as laid down by Hillel II and he divided his

year into thirteen months accordine.Y.[1491 The Jew dated his

transactions with the format A. creationem seculi usque =jam,

reflecting the time at which, he thought, God created the

world.[150] He celebrated his religious festivals throughout he

year. Even when incarcerated in the Tower of London between 1275

and 1277, the Edwardian Jew still took solace in performing his

rituals. It is clear that some Jewish prisoners paid bribes so that

they might be outside on'he Sabbath and also be free to celebrate

Josana _et Enna sum Purim.[151] From the ritual murder accusations,

it is evident that the Jews celebrated Seder, and it was perhaps a

little unfortunate that this festival often caused offence to

Christians, falling as it generally did close to Easter.[152] The

Jews remembered the atrocities they had suffered, and elegies of

their martyrs of Blois and York have survived as clear reminders of

the sufferings of Israel for its religion which became incorporated

into Jewish ritual.E153] It can safely be assumed that most

Anglo-Jews were religious.

Thus, the main focal point for any Jewish community was the

synagogue.[154] The synagogue was the centre of the cultural, social

and religious differences between Jew and Christian and was also a

tangible representation of these differences. The importance of the

synagogue in Edwardian England is underlined by the fact that

whenever the government wished to make proclamations or

announcements to its Jewish subjects they were made in the synagogue

or scola.[155] The synagogue was a multi-purpose building which was

used as a place of prayer, study and assembly.[156] It often had

accommodation for travellers and adjacent courtyards where law cases

were heard, marriages held and sometimes markets allowed. It also

had its ritual bath or A1 kvah.[157] It seems that the Anglo-Jewish

synagogues were simple and far removed from the grandness and size

of the continental synagogues at Cracow, Regensburg, Toledo and

Worms.[158] However, all that was really necessary for a Jewish

synagogue was an ark for the Tnrah and a partition, which might be

represented by a curtain, to keep men and women apart. The

surviving synagogue at Lincoln reflects the simplicity of Judaism's

basic needs.[159] In some cases the synagogues or bethels were even

small establishments maintained by wealthy patrons in prinate

houses.[160] But, however small they might have been, the synagogues

were also recognizable buildings to both Jew and Christian alike.

In most of the major towns during the Barons' Wars the rebels

singled them out and sacked them. The Church was well aware of the

possible religious competition offered by the synagogue and at

various times tried to Shut them down or confiscate them. [161] After

1290 it is likely that several were sequestered for the benefit of

the Christian church. Tradition has it that St Stephens and St Mary

Colechurch in London, the church of the Holy Sepulchre in Cambridge

and Moyses Hall at Bury St Edmunds and St Giles at Bristol were once

synagogues. [162]

Documentary evidence of only fourteen synagogues has survived

from Edwardian England, but there must have been more in existence

at various times. At Canterbury in 1290 the synagogue was valued at

11s-8d a year and was situated in the very heart of the city in the

parish of All Saints.[163] Its exact position is known: in 1640 the

antiquarian William Somner claimed 'that the Stone Parlour of the

Saracen's Head which was mounted upon a vault and ascended by many

stone-steps is the remains of a good part of that which was our

Canterbury Jews' school or synagogue. q 164] At Colchester and at

Hereford the synagogues had adjoining shops perhaps rented by Jewish

shopkeepers to provide victuals for the Jewish community at

large.[165] At Lincoln there is evidence that there were at one time

three synagogues in the town, of which one has survived and the site

of a second is known.[166] The Northampton Jews' synagogue was

situated close to their walled cemetery.[167] The Norwich Jews had a

synagogue. in 1290 which was valued at 5s-Od a year and was situated

in the very centre of the town. It seems that it had at least three

entrances and had possibly been constructed with stone columns and

glazed roof tiles. It was certainly in every sense the focal point

of the Jewish community for, as Lipman has observed, most of the

Norwich Jewry lived within 250 yards of it. [168) At Nottingham, the

synagogue was near the marsh on the edge of town on the south-west

corner of Castle- Gate and Lister Gate. It was reached by crossing

the property of Jacob fil Menahem the Florid in the parish of St

Peters. The plot of land on which it was situated was described in

1261 as a house and a courtyard with a cellar and a synagogue on it.

It is possible that one of the stones, which was found during the

last war, was either from its construction or from a nearby Jewish

cemetery.[169] The Oxford synagogue was worth 18s-9d jrz. Anium in

1290 and was situated not far from the churches of St Aldates and St

Frideswide.E170] The Winchester synagogue was valued at about 16s-6d

per =ma and was near the present day Royal Oak Passage. 'Whilst

the Winchester burial ground situated outside the Westgate in the

area of St James had a yearly value of 2s-6d and possessed what is

to the best of our knowledge a unique feature -- a laving stone for

corpses worth Its-Od.[171] At York it appears that there were at

least two synagogues in existence during Edward's reign. The first

was granted to John Sampson and Roger Basy on 15 November 1279 by

Eleanor and was described as 'the whole land with buildings and

appurtenances and with a school built therein and with steps leading

to the entrance of the said land.' It apparently backed onto the

River Ouse. The second synagogue was probably in a house adjoining

Le Jewbury.(1721 The geographical distribution of burial grounds and

synagogues can help to strengthen the pattern of Jewish settlement

under Edward I, but it seems it is not complete, as there are other

references to synagogues during the thirteenth century in places

such as Bristol, Stamford and Cambridge.1173]

These synagogues were important not only as centres of worship

but also as centres of education. The synagogues or snolae were the

seats of Jewish learning and the whole community was exposed to

Jewish education from a young age until death. Jewish children were

taught the very basics of religious knowledge by the hazzan or

'reader' in the Beth ha Sepher or the 'House of the Book'.(174] For

the male adult's more advanced education there were the yeshivahs or

Beth Talmud of which the mpla of Peytevin Magnus was presumably

one.[175] As a result of the influence of the synagogues, the three

basic precepts of Judaism, the Torah, Talmud and Responsa all

circulated widely throughout the Anglo-Jewish colonies and were used

every day of the year. The Torah or Scrolls of the Law aroused no

anger from Gentiles. In fact, as Canon Stokes observed, 'We meet

with it in the synagogue, the home, in public seats of learning, in

private libraries as well as in courts of law and in various

tribunals as well as in the pledge shop.'[176] The Jew was allowed

to swear on the Torah as the Christian was on the Vulgate. The

Talmud, however, had a different reception from Gentile society.

The Papacy strongly disapproved of it and as late as 1286 Archbishop

Pecham received a papal command to pass on to his bishops: 'that

the books commonly called Thalamild which the Jews of England were

putting forth as of greater authority than the Law of Moses were to

be confiscated. '[177] Suppression of some Jewish literature did take

place and as Parkes has observed, 'It is evidence of the ruthless

efficiency of the medieval Church that among the tens of thousands

of medieval manuscripts which fill the libraries of Europe, America

and Israel today there is only one complete medieval copy of the

Talmud.'[178] The third precept, the Rabbinical RpsTnnpta, were not

outlawed. Along with their cabbalistic writings, the Jewish

communities presumably managed to conceal them or else Gentiles

remained ignorant of them for many centuries. However, all the

texts and tenets of Judaism as well as a religious education were

widely available for the Anglo-Jew. Two Ietubboth that have

survived from the thirteenth century bear witness to the importance

Anglo-Jews placed on religious education. The contract made between

Yomtob fil Moses and Solomon fil Eliab regarding the marriage of the

former's daughter, Ziona, to the latter contains a promise that

Yomtob will engage a teacher to instruct Solomon during the first

year after his marriage as well as to provide clothes for the

week-day and the Sabbath and to support the couple for a year in his

house.[179] Another contract made in 1271 in Lincoln shows that the

bride's mother gave the couple a monetary dowry and 'a volume on

calf skin containing the whole 24 books of the Hebrew Bible properly

provided with vowel points and the Eaaorgh, each leaf containing six

columns and also having a separate portion with the Targum of the

Pentateuct and the Haftaroth.[180] Thus, Jewish education was

clearly paramount in Jewish social life, and the synagogue as

purveyor of it was the basis of a significant difference between

Jewish and Gentile culture.

The scola was Also important as a centre for communal finance

and local government. The internal administration of the Jewish

nommmitas was dominated by the synagogue and the wealthier Jews or

padihs of the community.[181] The synagogue functionaries -- the

Rabbi, the Hazzan, the Shamash and the Gahhai -- were probably the

most influential men of the kaha1.[182] It is possible that in

Edwardian England they all received salaries and certainly Rahash

payments were well-established in the continental communities.[183]

At Purim another synagogue functionary, the cantor, received a

special donation for reading the Magi11ah and many other Jewish

festivals began with a collection.[184] The %Waal was also

responsible for paying two different levies to the Gabbai -- a

collection actually taken in the synagogue and a monthly

contribution made by each member. Generally, the monthly

contributions did not apply to visitors from other towns, although

in northern France twelve months residence in a place established a

liability to communal levy.[185] The synagogue officials had other

funds to administer. These funds were gathered from payments for

weddings, funerals, administration of oaths, reciting prayers for

the sick or leading the mourners. Funds were also boosted by

auctioning the ceremonial rites of the synagogue and selling seats.

These communal funds were administered by the Gahhei or Treasurer

who co-ordinated the collections made by the zuharia, paid the

community officials, and even issued loans with the funds in order

to augment the community's income.[186] The Gabhai worked closely

with the sh l tallan or liaison officer whose business it was to

modify and mollify any unfavourable taxes or legislation imposed by

the state.[187] Tallage payments were sometimes paid an bloc from

communal funds and if more were required the Jewish bailiffs or

talliators appointed by the state negotiated with the sh'tallan and

the Gabbai and spread the financial burden over the whole

community.[188] Sometimes synagogue officials were in charge of a

bursa communis which would cover the general welfare of the

community. It was often used to provide the wherewithal for very

poor Jews to be married or buried.[189] Sometimes the community

supported its synagogue financially as a corporate body. The

Northampton community possessed a communal seal and had an income of

an annual rent of 4s-0d from houses which it owned in Stamford.

This income went toward the upkeep of the synagogue and the

cemetery. [190]

As has been observed by Parkes, the Jewish community was

independent and unable to take a lead from a functioning priesthood,

a Patriarchal authority or a Jewish sovereign. It therefore

attached 'considerable importance to the sanctity of their local

customs and traditions within the overall framework of the Bible and

the Talmud'.[191] Interpretation and adjustment of law had to be

made by the local community. The Tp/mud puts it succinctly:

'customs-annals-law' and 'everything depends upon local

custom'.[192] In terms of the local custom, the Jew was answerable

to his peers or the Capitulum Judeis or Beth an. The Balla, Din

normally comprised of three appointed officials from the Kahal who

were responsible for arbitrating in a whole host of cases such as

dowry rights, marriage settlements, the appointment of guardians,

land and contract disputes.(193] Lipman's examination of the cases

tried before the Norwich Beth= between 1243 and 1267 shows that

the appointments were only temporary.[194] Generally the most

influential members of the community would serve on the tribunal.

There was no right of appeal and the punishments that could be

inflicted ranged from a fine or temporary suspension from access to

the community to full cxcommunioation. Capital punishment did not

exist, although flogging could be applied to a guilty party who had

been tried by a Roth in Godol or supreme court.[195] The Beth

Pin of Paris's decisions were considered to be more important than

London's,[196] and it would therefore seem from this that the court

at York may have been more important than that of Norwich and that

the English courts had their own league of importance. For order

and organization the Jewish communities had little need for recourse

to the host community. The synagogue was thus the spiritual centre

of the community which upheld its corporate identity, administered

the Jewish law and was the focal point of Jewish life.

The pnnatitutional position se. the Jew and governmental legislation

• Thus, within medieval English society, the Jew held a position

of his own. It was in this context that probably, from their

arrival, the Jews had their own charter of rights. Richardson has

observed that a charter may have existed in Henry I's reign. [197]

Although there were subsequent changes in the legal status of the

Jew, in essence his position in relation to the Crown remained the

same. The Jew was Crown property. Bracton claimed:

Judaeus vero nihil proprium habere potest,
quid quicquid acquirit non sibi acquirit sed
regi quia non vivunt sibi ipsis sed alius et
sic aliis acquirint et non sib! ipsis.[198]

Prynne's appraisal of the Jews' status is also helpful in

understanding their position. He called them 'the King's most

exquisite villeins and bondslaves'.[199] The relationship was also

clarified by Maitland who saw the Jew as pervus camerae regis.[200]

Both Maitland and Prynne are here recognizing the ambiguity of the

Jews' relationship to the Crown. Maitland illustrated this point

further when he claimed that the Jew was a quasi-slave but that 'the

servility was a relative servility -- in relation to all other men

the Jew is free.'[201] The Jew was the King's Jew and it is clear

that this special status was often the cause of resentment. In

1184, the clergy complaining about their legal rights Showed how

liberal the Crown was in its attitude to lay citizens and Jews:

So that for the Jews by the proposed law
their oath is the end of all lawsuits whether
civil or criminal. Would it not seem to thee
unworthy of my lord the King unless the
clergy were granted a 'privilege which is
indulged to lay citizens or Jews?[202]

The Crown even made pretence at protecting Jewish rights: 'If we

have given our peace even to a dog,' wrote King John, in 1203, when

rebuking the Londoners for having molested the Jews, 'it Shall be

inviolably preserved.'[203] In Edward I's reign, in 1282, the

vanquished Welshmen, the sons of Maredud of Penliti, wrote and

complained to Archbishop Peeham that amongst the English even the

Jews were allowed to have their own laws:

Significat vero quod amnes Christiani habet
leges et consuetudines in eorum propriis
terris; Judaei vero inter Anglicos habent
leges, ipsi vero in terris suis et eorum
antecessores habuerunt leges immutabiles et
consuetudines donee Angliei post ultimam
guerram ab eis leges suas abstulerunt.[204]

In 1287, when a knight whose manor had been mortgaged to a Jew went

to Gascony to seek a judgement from the king himself, Edward,

according to several chroniclers, replied, 'sed tibi eeterisque

omnibus regni mei aequa lege, ne potior videatur Judaeus quam

Christianus, indulgeo'.[205]

The constitutional status of the Anglo-Jew is evidenced by

various pieces of legislation which were perhaps primarily concerned

with the protection of his role as financier. The earliest

surviving charter granted to the Jews by Richard at Rouen on

22 March 1190 illustrates this. [206] The Jews were to be allowed to

'reside in our land freely and honourably and to hold lands, fiefs,

pledges, gifts and purchases.' It provided them with legal rights,

to royal courts, as well as rights of burial and inheritance. It

also granted them the right 'to receive and buy at any time whatever

is brought them except things of the church and blood stained

garments. , They were allowed to swear oaths 'upon their book and on

their roll' and to sell their pledges after a year and a day. There

was no restriction of movement and they enjoyed exemption from

customs. The charter finally clarified the Jews' status:

And we order that the Jews throughout all
England and Normandy be free of all customs
and of tolls and of modiation of wine just
like our awn chattels and we command you to
ward and defend them and protect them. [207]

John re-confirmed this charter in 1201 confirming that any 'breeches

of right' that Should occur amongst them were to be 'examined and

amended amongst themselves according to their law that so they may

administer their awn justice amongst themselves. '[208]

Richard not only tried to regulate the status of the Jews, but

also, in the ordinances of the Jews in 1194, all financial dealings

involving Jews. Due to the fact that much of the evidence of the

Jews' loans had been burnt in the massacre of 1190 Hubert Walter

took action to set up a series of royal archae or archives

throughout the country.[2093 It is only recently that the archa

system has been correctly recognised as the first national public

archive and Hubert Walter has been termed the 'Father of English

archives 1 .(210] The Ordinances were mainly concerned with the Jews'

financial affairs and provided that all bonds Should be legally

registered, copied and placed in archae or chests. It established

official archivists or chirographers, two Jewish and two Christian

in each of six or seven centres who were to witness the making of

all loans and maintain lists of the transactions. The Ordinances

also laid down the standard format of the bipartite bond which was

to be a record of how much was lent and to whom it was lent.

Standard charges of 3d for each bond were established; the two

scribes were to receive 2d and the keeper of the roll 1d.[211)

- 38 -

The early Henrician legislation regarding the Jews contained in

the Statute of 1233 was mainly confined to modifications of lending

practice. The final clause of the Statute concerned pawnbroking and

forbade any Jew to make a loan on security of church plate or

blood-stained clothes or any clothes which had clearly been obtained

by force. The Statute also made a reversal of policy over Jewish

immigration since, whilst in 1218, the Crown had actually encouraged

the Jew to settle in England it now banished him 'nisi talis sit

quod regi possit servire et bonos plegios inveniat de fidelitate'.

Those Jews who were to be exiled were to leave by 29 September 1233

or be detained in prison at the royal pleasure.[2121

In 1239, government legislation seems to have been specially

aimed at regulating the day to day running of the London archa. A

copy of the legislation has survived because it was to remain in the

London areha 'in custodia predictorum cirographorum, exemplar suorum

agendorum l . It established that archa officials and clerks were to

be appointed regularly. It stipulated that the ILes. of the

tripartite dhirograph must be placed in an archa within ten days of

its date of execution to be valid. It forbade both Christian and

Jew to withhold the Chirograph from the archa after the tenth day --

the Christian to be In zravi mlsericordia nostra and the Jew to have

his chattels forfeited if they did not comply. It stipulated that:

Item sigillum Christiani, qui debitum illud
mutuo acceperat, contineat nomen proprium
ipsius mutuantis, et eo singetur illa pars,
que in archa debet reponi.

Profit was again regulated at 2d in the pound per week and the Crown

now declared a moratorium on Jewish debts. Usury was not allowed to

run upon debts payable between 24 June 1239 and Christmas Day 1240.

The 1239 legislation also declared a restriction on residence -- all

Jews were to remain wherever they lived with their whole family from

29 September 1239 for the period of one year and they were not to be

allowed to move without special licence from the King. [213) It seems

that the Crown was trying to contain the Jews for a census. The

Lincoln Roll of 1240 (examined below) shows that a scrutiny was

taken in that year and the summoning of leading Jews to Worcester in

1240 in order to exact a tallage also points to an attempt to

enumerate and evaluate all Jewish assets. [211k]

By the mid-century, it was not only the Crown which had an

interest in Jewish affairs. In 1244, the barons demanded that their

council should be allowed to nominate one of the Justices of the

Jews. By 1250, they demanded the reform of the Scaccarium

Judaeorua.[215] It seems that as the Crown became unpopular, so the

unpopularity of the Jew became greater and as a result, anti-Jewish

legislation became harsher. Finally, at the end of January 1253 the

Crown issued an official mandate to the Justices of the Jews which

laid down edicts which firmiter teneri faciunt. It banished all

Jews nisi serviciun,egis faciat, it stopped the erection of any new

synagogues and ordered that „gills celebrant submissa VOCA Aeraindlga

	 eorum, 1ia. Aluod Chrlstisni /Can= idnt. It made the Jews
subject to paying parochial dues, forbade them to employ Christian

wet-nurses or servants and banned Christians from eating or meeting

with them. The sale of meat to Jews during Lent was forbidden. The

Jew was banned from disparaging the Christian faith or entering any

church or chapel except for the purpose of transit. Sexual

intercourse between Christian and Jew was utterly forbidden and was

likely to carry a charge of bestiality. The tabula was now

officially enforced by the state. Jewish colonization was limited

to the towns where they already lived except by special licence.

Attempts to dissuade any potential converts to Christianity now

carried a penalty. 1253 saw the 'Twenty-Five Points' of medieval

England applied to the Anglo-Jew. This Hitlerian mandate is a legal

turning point in the definition of the status of the Jew. [216]

-40-

Shortly after this, Edward became involved in Jewish affairs.

From 1262 he played an increasing role in Jewish policy. Once peace

was restored after the Baron's Wars, the Crown had to reconstruct

the archa system and build a new confidence in its royal Jews in

order to run them at a profit. In 1269, the Provisions of the Jewry

drawn up by Edward and Sir Walter de Merton and endorsed by

Henry III attempted to solve the complaints of the baronial lobby.

The Provisions decreed that all debts to the Jews which were fees

which had not been assigned or sold to Christians were to be quit to

the debtors who had used them as security. The Jew was then banned

from taking any other fee-debts and from selling off any existing

ones he awned except with royal licence.[217] Two years later, on

25 July 1271, a special mandate issued to the Justices of the Jews

forbade Jews to have a freehold in manors, lands, tenements, fees or

tenures of any kind. This only left the Jews cash and commodities

in which they could legally deal and possibly resulted in higher

interest charges on loans. According to the same mandate, the Jews

were allowed to continue dwelling in their own houses but any other

houses in their possession were only to be let to Jewish tenants.

The mandate also stipulated that all fee debts, lands and tenures

which the Jews had been enfeoffed of before 1271 were to be

discharged as quickly as possible and that the Christians involved

were to pay off the principle only. A final clause forbade

Christians to serve Jews as nurses, bakers, brewers and cooks cilia

;Wei Christiani cultu fidei dispares sunt.[218] It was

against the background of these legislative measures that Edward was

to deal with Jewish problems in his reign. The story of the Jews'

financial dealings under Edward I as will be examined below is but

an example of how quickly they adapted to the two laws which have

been called the Edwardian Experiment -- the Statutum	 Judeismo of

1275 and the Chapitles Tuchaunz 	 Gewerie which revised the

position and status of the Jew in society as it had been estabished

before Edward's reign. These laws will also be considered in some

length and detail below.

flanonieal legislation and the mission ±,s1 Ike Jews

The Jews were not only a subject of concern to the Crown but

also to the Papacy and the Church. The rulings against the Jews

made at the Fourth Lateran Council in 1215 were introduced into

England in 1222 at the Council of Oxford by Archbishop Langton.[219]

Henceforth no cohabitation between Christian and Jew was to be

allowed, no Christian was to be employed by a Jew in any capacity,

the tabula was to be worn. There is evidence that these early

anti-Jewish measures were strictly enforced in the dioceses of

Lincoln and Norwich. And in fact, the English bishops seem to have

been generally aware of Jewish presence in their sees and the

problems which they thought this presence brought with it. The

Bishop of Chichester, Richard de la Wich, issued orders that the

Jews of his diocese should not build any new synagogues, and that

they Should wear the tabula.. He also prohibited his Christian flock

from living with Jews.[220] In 1240, Bishop William de Cantilupe of

Worcester decreed that no Christian woman Should be employed as a

wet-nurse by the Jews, that no Christian Should give money to the

Jews to use for purposes of usury and that no Jews' goods should be

kept or received in any church.[221] In 1256, the Bishop of

Salisbury complained bitterly that the prohibition that stopped

Christian women from acting as wet-nurses to Jewish Children was not

being observed and threatened future transgressions with

excommunication.[222] In 1261, the Council of Lambeth tried to

further the Church's power over the Jews and ruled that a delinquent

Jew Should reply in things ecclesiastical to Church Law. [2233

Finally, three years before the Expulsion, in 1287, the Council of

Exeter once again banned Christians from working in Jewish

households, forbade eating meals with Jews, prohibited sick

Christians from accepting medicine from any Jew, restricted the Jews

to their houses on Good Friday, even making them keep their windows

shut, curtailed the erection of new synagogues and again enforced

the badge.[224] The constant repetition by the Church of similar

restrictions upon the Jews reflects both the Church's concern and

the fact that the policy of segregation was not wholly successful.

In Spain, the Dominicans learnt Hebrew from converted Jews and

under Raymond de Penaforte set about unravelling the mysteries of

Judaism to assist them in their aim of mass conversion.[225] In

France, the Talmud was explored by the University of Paris under the

guidance of a converted Jew, Nicholas Donin, who reported his

findings to Gregory IX.[226] In 1239, he induced the Pope to issue

papal bullae ordering all copies of the Talmild in France, England,

and Spain should be seized and a public inquiry concerning the

charges against the book to be held. [227) Innocent IV later

confirmed that the Talmud 'is an immense book, exceeding the text of

the Bible in size in which there are blasphemies against God and His

Christ and against the Blessed Virgin, fables that are manifestly

beyond all explanation, erroneous abuses and unheard of

stupidities. '[228) In England, the Oxford Franciscan, Roger Bacon,

urged the study of Hebrew because he claimed that large numbers of

Jews were being held back from Christianity because no one knew how

to preach to them in their own language. [229)

However, the initial campaign against Judaism had no real

effect on the Jewish problem. The papal bull Turbato cords,

published in 1268, seems to intimate that things were going the

other way and Christians were showing more than a healthy interest

in Judaism. [230] The Papacy now opened a bitter conflict between the

two religions which involved granting the Inquisition powers to deal

with the Jews, and in August 1278, Pope Nicholas III began a new

crusade which was to be carried out largely by the Franciscans and

the Dominicans with the bull Vinei Soreth vAlut, which prescribed

sermons and other means for the conversion of the Jews. [231]

It was thus under Edward I that the English Church's mission to

the Anglo-Jews gathered impetus. At the same time as the Statutum

114Liludeismo was issued, orders were given to enlarge the Domus

Conversorun in London.[232] On 10 May 1279 Edward decreed that all

relapsed converts from Judaism were to be subject to the secular

arm.[233] In January 1280, he endorsed the Dominicans' wish for the

forced attendance of Jewish communities at their religious

instructions.[234] In mid-1280 he offered would-be Jewish converts

to Christianity an attractive compromise in that, from now on, they

would be allowed to keep half the value of their possessions with

the other half going to the Domus Conversnrum instead of all their

possessions going into the royal coffers.[255] At the same time,

.although generally at loggerheads with Archbishop Pecham, Edward

gave him support in his relentless pursuit of thirteen relapsed

converts. Between 1281 and 1283 Pecham continued his anti-Jewish

campaign.[236] And yet in 1285 the clergy complained in the Easter

parliament that nothing was being done about the matter of apostate

Jews.[237] In 1286, Pope Honorius IV addressed a letter to the

English bishops in which he blamed apostasies not on hasty or forced

conversions but on Jews who were still teaching the Ta1mud.[258] It

seems that, despite its efforts, the Church was failing to bring

about the mass conversion it desired and to assimilate the Jews into

Christendom.

The fact that the number of inmates 'In the Domus Conversort42

did not increase dramatically during this period and the absence of

a body of eonversi in late thirteenth-century England testify to the

failure of the English Church's mission.[239] The Jewish communities

had as much disregard for apostates as they had hatred for an

informer.[240] An apostate was regarded by the Jews as having died

and was openly mourned. All familial relationships were broken off

and inheritance rights were made void.[241] Whilst Edward made it

more attractive for a Jew to convert, it seems that the communal

spirit could not be broken by the king's dole of 1 1/2d a day.

Despite the mandate in 1253 that no Jew should impede any other Jew

who wished to be converted, several instances of displeasure on the

part of the Jewish communities can be found.[242] In 1274, the

Canterbury Jews kidnapped Juliana, an unfortunate Jewess, who had

converted. [243] In 1290, the Oxford Jews, in one of the few examples

of Jews rioting, rose and attacked a converted Jew who was

collecting the poll-tax for the IQ= Conversorum.[244] As late as
1290 the London Jews objected vehemently to the baptism of a Jewish

boy in St Clement's Church because they had not given their

permission.[245] The more pressure used on the Jews the more their

spirit strengthened. It is likely that their refusal to assimilate

had a part in the final decision to expel them from England. The

Jews of Edwardian England remained true to themselves and it is an

irony that their memory is preserved not in any Memorbuch or

martyrology but in their financial bonds and fines that are the main

source of this study.

It has thus been established that in thirteenth-century England

there were many socio-cultural differences between Jew and Gentile.

By the reign of Edward I, it was clear that neither Church nor State

had solved the Jewish problem. In defining a position in English

society for the Jew, successive governments had been careful to bear

in mind the importance of the financial position that the Jew

occupied. It is this unique financial position of the Jew which

will now be examined in greater detail.

[1]J. Ross,Annales Linco1i ens i s,3,pp.248-249,Linco1n Public
Library (Ross Collection). For the original source of Ross's quote
see also D. Wilkins,Concilialiagnae.Britanniae,2,p180.
[2]Chronic. Johannis de Oxenedes,p277.
[3]De Bloissiers Tovey,Ang1ia Judaica,p233 H.W.,Anglo-Judaeus,p27.

'King Edward also cleansing his territories
of the Jews as so many locusts, had before
commanded whilst beyond the seas that the
other parts of Aquitaine should likewise be
swept of them.'

Thomas Walsingham, Ri storla Anglicans p31.
[4]H.G. Richardson,Ma EbBlish Jewry under AnguIn Kings
(Hereafter Richardson),p213.
[5]British Library Manuscript Cotton Nero D II folio 183.
[6]Chronicles of the reigns of Edward I and Edward II,Commendatio
Lamentabilis 2,14.

'0 magnanime rex Edwarde, tu primicerius
noster in bello, tu dux in castris et bravium
cursus nostri ut Moyses fide grandis, dum
menus expandis ad sydera, a populo
Isrehelitico Amalech devincitur, a Josue
Jericho subvertitur, et ab Edwardo villa
Berewici super Twede ma bora diei adquiritur
necnon cum exercitu Pharaores Neustriae plebs
tota nautica pelago uno die
submergitur	 1

[7]C. Roth,'The Middle period of Anglo-Jewish History 1290-1655 -
reconsidered',T.J.E.S.E.,19,pp1-12. L. Wolf, 'Jews in Elizabethan
England',T.J.R.S.E.,11,p1-91.
[8]J. Speed,History Lf: great Britain p545. De Bloissiers Tovey,
&gag. Judaica p234.
[9]J. Stow, Annales,1,p204.
[10]J. Leland,Commentarii	 Scriptoribus Britannicis,p321.
H.W.,Anglo-Judaeus,p25.
[11]LW., Anglo-Judaeus,p25.
[12]Richardson, p228
[13]C. Roth, A. Pistory	 lila Jews In England (Hereafter
Roth),p85.
[14]P.R.O. E/1011250/11
[15]P.R.O. E/101/250/12
[16]H.P.Stokes,'Extracts from the Close Rolls
1289-1368 1 ,Misc.T.J.H.3.E. px.
[17] C.P.R. 1290,p378.
[18] C.P.R. 1290,p381.
[19) C.P.R. 1290,p382.
[20]Ma: lAgister .of John L. libmeyn 1286-1296, Surtees
Society,123,p109.
[21]C.P.R. 1290,p379.
[22]C.P.R. 1290,p381.
[23] ChronloonDtmini WRlterj	 Hemingburgb,p21-22. Rapin, Acta
Regia,1,p364. C.C.R. 1293,p295.
[24]M. Adler,'The History of the Domus faumeragron 1232-1290' in
Jews DI Medieval England,p306.
[25]C.C.R. 1290,p99.
[26]C.C.R. 1290,p145.
The majority of the original writs concerned with property have
survived as P.R.O. E/101/249/27.
[271 Details of the arrival of the archae from the provinces have

survived as P.R.O. E/101/249/29.
[28] Ibid.
[29] These lists form P.R.O. E/101/250/2 - E/101/250/12.
[30] Statutes Df the Realm - Statute 2 Edward III,p255.
[31] Examples of different surviving sources can be found in:
P.R.O. E/101/249/27, P.R.O. E/101/249/30, P.R.O. E/101/250/1 and
B.L.Mss Additional 24511 and Lansdowne 826 fos.28-64.
[32] C.P.R. 1290,p410.
[33] P.R.O. E/101/250/1 and B.L.Mss. Additional 24511.
[34] Ibid.
[35] P.R.O. E/401/115, P.R.O. E/401/117, P.R.O. E/401/119.
[36] Colchester C.P.R. 1293,p18. Coventry Calendar of Fine Rolls
1318,p388. Cambridge Calendar of Fine Rolls 1319,p397.
[37] C.C.A. Eastry Correspondence IV No.13.
[38] C.C.R. 1294,p368.
[39] R.B. Dobson,'The decline and Expulsion of the Medieval Jews of
York' T.J.H.S.E.,26,p48.
[40] B.L.Mss. Lansdowne 826 4 fos.28-64. Rotulorum Originalium
Curia Scaccarii Abbreviato,1,p73-76.
[41] The assessment made in July 1255 can be found in C.P.R.
1255,pp439-440. Details of the arrears and further assessments in
October 1255 can be found in C.P.R. 1255,pp441-444.
[42] Evidence for the tallage receipts in 1253 derived from P.R.O.
E/401/20 and for 1260 P.R.O. E/401/43.
[43] M.B. Honeybourne,'The pre-Expulsion cemetery of the Jews in
London' T.J.H.S.E.,20,p158.
[44] P.R. Hyams,'The Jewish minority in Medieval England 1066-1290'
J.J.S.,25/26,p271.
[45] V.D. Lipman 'Jews and castles in medieval England'
T.J.H.S.E.,21,p67-68.
[46] Richardson pp17-22. V.D. Lipman,'The anatomy of Medieval
Anglo Jewry' T.J.H.S.E.,21,pp67-68.
[47] P.R. Hyams,'The Jewish minority in Medieval England 1066-1290'
si.J.S.,25/26,p271.
[48] R.B. Dobson,'The Decline and Expulsion of the Medieval Jews of
York' T.J.H.S.E.,26,pP37-38.
[49] L. Rabinowitz,lhe social life	 the Jews DI: Northern France
Intke XII is) XII centuries.,p31.
[50] R.B. Dobson,'The Decline and Expulsion of the Medieval Jews of
York' T.J.H.5.E.,26,p37. R. Chazan,'Jewish settlement in Northern
France 1096-1306' R.E.J.,128,p59.
[51] Richardson,p13 and following.
[52] Roth,p72. It appears that Jews did live in non-archa towns.
For this privilege they had, of course, to pay for special licences.
In 1272, Jews from Bottisham and Holm in Cambridgeshire paid
fines,(Rigg,pp68-69). In 1272, there were at least two Jews living
in Basingstoke,(P.R.E.J.1,p277). Another paid to live there in
1273,(P.R.E.J.2,p104). Hagin fil Isaac, qui vocat Benedict Bateman
was also living in Basingstoke, (P.R.E.J.2,p297). Another Jew paid
to reside at Berkhamstead, (P.R.E.J.2,p144). In 1275, Josce Bundy
of Rayleigh in Essex was arrested for having dwelt there without a
licence,(Rigg,p82). Again in 1275, at least one Jew lived in
Abergavenny, (P.R.E.J.2,p144). C. Gross, 'The Exchequer of the Jews
of England in the Middle Ages' Papers 9f. the Anglo-Jewish Historical
Exhibition 1887,pp188-190.
[53] Rigg,pxlix.
[54] C.P.R. 1275, p76. Bigg,p85.
[55] Statutes sdllhe leal241,pp220-221.
[56] Roth,p72.
[57] Ibid. C.P.R. 1277,p240.
[58] C.C.R. 1284,p256.
[59] C.C.R 1275,PP259,260. C.C.R. 1276,pp362,370,376,382,385,389.

[60] Three basic attempts have been made to list the places that
Jews lived during the first Anglo Jewish colony. Jacobs,pp373-381,
Roth,p277, M. Gilbert,Jewish History Atlas,p40.
[61] M.W. Farr (edited) Accounts and surveys 21 Ike Wiltshire lands
ofkiams.lia 'Stratton Wiltshire Archaeological and Natural History
Society,15,pxviii-xix,14,31,39,50,62,73,83,93,102,121,202,212,221.
[62] P.R.O. E/401/75.
[63] LB Pugh (edited) Gaol delivery and Trailbaston 1275-1306
Wiltshire Record Society,33,p35.
[64] Z.E. Rokeah,'Crime and Jews in late thirteenth century
England:some cases and comments' Proceedings gr. the 1th World
Congress De. Jewish Studies p14.
[65] P.R.O. Justices Itinerant 1/303 m63 dorse. Kindly
communicated by Mme. Z.E. Rokeah.
[66] R. Parker,IdennfkunKiPl,p151.
[67] P.R.E.J.3,03.
[68] See above notes [2],[9],[11].
[69] V.D. Lipman,'The Anatomy of Medieval Anglo Jewry'
T.J.H.S.E.,21,p65. See also Lipman's note 12 p76-77.
[70] Ibid.
[71] C.P.R. 1280,p371. M. Adler,'The History of the Dsms
Conversorum 1232-1290' in Jews of: Yedieval England,p300. P.R.O.
E/101/249/24.
[72] P.R.O. E/101/249/27, P.R.O. E/101/249/30, B.L.Mbs. Lansdowne
826 4 fos.28-64.
[73] P.R.O. E/1011250/2 - P.R.O. E/101/250/12.
[74] J. Trachtenburg 'The: Devil and the. Zara, p12.
[75] M. Paris,Bistoria Anglornm,3,p103.
[76] Richard of Devizes Chronicles Dr the jkiga s2r 3te1Dhen,HenryII
and Richard, L3,p383.
[77] W. Shakespeare,Merchant 	 Venice,Act II,Scene II,line 27 and
Act III,Scene Ipline 22.

[78] M. Paris,Chronica Yhjora,3,pp161-163.
[79] Ibid.5,P341.
[80] Ibid.4,pp131-133.
[81] N. Cohnaha Pursuit .of the 4illenniuM,Pp19-20. J.
Trachtenbergahe. Dacia and the Jews p34 and following.
[82] R. Melinkofff,'The round shaped hats depicted on Jews in B.M.
Cotton Claudius Biv' Anglo-Saxon, England,2,pP155-167. R. Strauss
'The Jewish Hat as an aspect of social history' Jewish Social
Studies,4,pp59-72. G. Kisch,'The Yellow Badge in Jewish History'
Historia Judaica,19,pp91-101. The =mat= jaileana was supposedly
never worn in England but it is clearly depicted on P.R.O.
E/401/87. The tabula (In England the Ten Commandments) is Clearly
visible on P.R.O. Essex Forest Roll 1277 and B.L.Mbs. Cottonian
Nero D.2.
[83] Z. Rokeah,'Drawings of Jewish interest in some thirteenth
century English Public Records' Scriptoritm,26,pp55-62. C.
Roth,'Portraits and Caricatures of Medieval English Jews' The Iggdgh
Monthly,4,Supplement,ppi-viii. V.D. Lipman, 'The Roth 'Hake'
Manuscript' Remember ihe Da= - Essays 10LBbnour	 Dpell Roth
(edited J.M. Shaftesley),pp49-71.
[84] Various examples of this genre are still extant. There are two
statues on either side of the 'Judgement Porch' on the south side of
Lincoln Cathedral which might have represented 'Church' and
'Synagogue'. In the summer of 1983 they were boarded up and
protected but it seems likely that they did portray this genre. The
Porch was begun in the late 1250s soon after the Little St Hugh
Affair (1255) and was completed in 1280. There are also two statues
dating from the fourteenth century on the Chapter House doorway at
Rochester Cathedral. European examples are extant at Strasbourg
(Cathedral) and Trier (Liebfrauenkirche). L. Edwards,'Some English

examples of the Medieval representation of Church and Synagogue'
T.J.H,S.E.,18,pp63 -75.
[85]Ibid. Paintings on the roof of the Chapter House at York have
also survived showing the Synagogue.
[86]E.A. Synan,The Popes And Jew,' jja the Iliddle Ages,p104.
[87]Roth,p40.
[88]D. Wilkins,ConcilinYagnae,1,P591.
[89]Rigg ,Pxlix. Statutes la1.Ilmfiealm,1,pp220 -221.
[90]Roth,P78. D. Wilkins,Concil5atiag-13,p155.
[91]J. Trachtenbergaha Devil and thg.sTews,pp6,12.
[92]For Kahhalah see G.C. Scholem,Dnlim Kabbalab, And its
zypalatajam, Z'Ev ben Shimon,The. way.	 lilaZabbaJ. For)1azzuzah
see 'Mezuzah' EncyalLpsaillst ,licalalga,11,pp1474 -1477.
[93]J. Trachtenbergaha DeYil Lilaa th Jewe,p68.
[94]Ibid. p212.
[95]Ibid. p100.
[96]De Bloissiers Tovey,AngliasTudaioarp104.
[97)J. Trachtenbergahe kesil. land.	 Jews,p151.
[98]Lipman,pp59 -62. Jacobs,p216.
[99]J. Trachtenberg,:ba. Devil AndIheLema,pp47 -49,116. The
foetor Judnicus is a belief which lasted in Europe until the late
1950s.
[100]E.A. Synanana2naaaJandJsms 	 	 Ages,pp114 -115.
G. I. Langmuir, , Tbe Knight's Tale of Young St Hugh of
Lincoln',2	 um,47, PP479 -480.
[1011 J. Trachtenbergollakeall =dike Jews,p164.
[102]L.M. Friedman,Robert Grosseteste and±juLLoljp22.
[103]Bishop Robert Grossetesteapistolae,pp33 -37.
[104]F.D. Logan,'Thirteen London Jews and Conversion to
Christianity: problems of apostasy in the 1280s' Ballet% Ll the
Tnatitute Df.ljstorical Research,45,pp214 -229.
[105]Archbishop John Pecham,Epistolae,1,pp212 -213.
[106]Ibid. 1,p239.
[107]Ibid. 2,pp407 -410.
[108]Ibid. 3,p937.
[109]B.L. Abrahams, 'The Expulsion of the Jews from England'
J.Q.R.,7,pp437.
[110]N. Cohnaha Pursuit stf_thellillennium,p77.
(111] R. Loewe,'The medieval Christian Hebraists of England'
T.J.H.S.E.,17,p235. R.B. Dobson,'The Jews of York and the Massacre
of March 1190' Dorthwick Papers,45,note 18. Roth, p93. J.
Jacobs,'Une lettre francaise d'un Juif Anglais' R.E.J.,18,p256 -261.
Surviving examples of letters from Jews which are written in French
are: P.R.O. SC/8/54/2655 (From Bonamy of York),P.R.O.
SC/1/13/106, P.R.O. SC/8/180/8966,P.R.0. SC/311/15531 (From
Deudone Crespyn of York), P.R.O. SC/8/219/10906 (from Bonamy of
York),P.R.O. SC/8/220/10970 (From Bonefy of Cricklade),P.R.O.
E/101/250/13 (A ,nRrrum issued by Gamaliel of Oxford). Other
examples can be found W.A.M.9115, W.A.M.6806 and W.A.M.6812 (in this
particular starrum the early English forms of east, west, north and
south are repeated in Hebrew characters after the words themselves.
There are several documents in the C.C.A. The 'Great Paxton'
.s_tainai-	 is claimed to be the work of an amateur, Tagistrna
Antiquissimum,3,pp197 -201 (Lincoln Record Sneiety,29).
[112] Roth,p125.
[1133 M.T. Clanehy,Er.om Memory ILL written Record England
1 066 -1307,p168.
[114] M.B. Honeybourne,'The pre-Expulsion cemetery of the Jews in
London',T.J.H.S.E.,20,p153. She also cites GentlemAn's
Magazine,23,1753, p369. M. Adler,'The Jews of Canterbury'
T.J.H.S.E.,7,p53. R0th,p275. S.C.B.M.2, First plate and note 1528.
Nottingham Record Office - M/24/182-188 - The Lassman Papers.

[115]A.M. Fuss,'Inter -Jewish loans in Pre-Expulsion England'
J.0.R.,65,pp229 -245. M. Adler,'Jewish tallies of the thirteenth
century , 1isc.J.H.S.E.,2 1 pp8 -23. M. Adler,'Medieva]. Jewish Mss in
the Library of St Paul's Cathedral' 4isc.J.H.S.E.,3,pp15 -33. C.
Roth l 'A medieval Anglo Jewish seal?' 1Iisc.J.H.S.E.,17,pp283 -286.
M.D. Davis, Hebrew Deeds s2f, English Jews before 1290. C.C.A.
MsA68,MsA93,MsA90,Letter Book II 4 (All Hebrew quitclaims). W.A.M.
9015 (Hebrew signature on the back).
[116]H.P. Stokes,Studies 	 Jewish History,Part 1,p135 -25. M.
Adler, ffseiLl.a. Medieval England,ppl7 -45. K.E. Keith, The Social
Life DfalLeti.in.the time DI Christ,ppl5
[117]Jacobs,p288.
[118]P.R.E.J.4,p188. C. Roth, 'A Medieval Anglo Jewish seal?'
aag_a_taijaae-117,Pp283-286.

[119]L. Rabinowitz,The ,Snell Life ar.	 lama _Qr. Northern France
ihe XII = X21. .C211tarig,PP69-71t.

[120]Jacobs,p54.
[121]Ibid. A. Owen,'The references to England in the responsa of
Rabbi Meir ben Baruch of Rothenburg 1215-1293' T.J.H.S.E.,17,p75.
[122]Jacobs,p289 -290. L.Rosten,The Joys 12e. Yiddish,pp510 -511.
[123]L. Rabiaowitz,The. 	 Lite .of the Jews DII/Lw_theMa France

= Xi.i f_entarlsi,PP69-70.
[124]P.R.O. E/101/249/27 	 P.R.O. E/101/249/30. T. and M.
Metzger,jewistiLlajnihe Middle Agaa,pp76 -78.
[125]L. Rabinowitz ,The Social Life 	 Northern. France
.1.n the ;II - XII Centuries,pP69 -70.
[126]Z.E. Rokeah,'Crime and Jews in late thirteenth century
England: some cases and comments' Proceedings Dr_ the Lth World
Congress 12C Jewish Studies,pp15 -16. P.R.E.J.4,p172.
[127]P.R.O. E/101/250/12. See below Chapter VI notes [146] and
[148]. L. Rabinowitzahe. Social usa s2L	 Lelia .Qt Egriboza
France In the. III -XIV Centuries,p71. C. Roth, 'Oxford Starrs'
Oxoniensa,22,pp66 -67.
[128]C. Roth,'Elijah of London' T.J.H.S.E.,15,pp43 -44. C.C.R.
1280, p60. M. Domnitz,judaism,p51.
[129]C.Roth,Ihe. Jews St. Medieval Oxford,p12. W.A.M. 6723.
[130]L.Rabinowitzahm Soci al Li fe Dt	 lama DI Northern France
±die. XII.= ;IV Centuries,p72.
[131]Ibid.
[132]Jacobs,p199.
[1337 L.Rabinowitz,The Heremayishub,p61.
[134]Jacobs,pp23,29,130 -131,199. A. Marmorstein,'New Material for
the literary history of the English Jews before the Expulsion'
T.J.H.S.E.,12,p110. C. Roth,'A Hebrew Elegy on the York Martyrs of
1190' T.J.H.S.E.,16, pp213 -220. S. Schechter,'A Hebrew Elegy'
T.J.H.S.E.,1,pp8 -14.
[135]M. Beit-Arieahe Only dated Medieval Hebrew Manuscript
written inEnzland (1189 C.E.).
[136]C. Roth,'Elijah of London' T.J.H.S.E.,15,pp31 -33. C.
Roth, 'Rabbi Berechiah of Nicole' J.J.S.,1,pp67 -81.
[137]A. Marmorstein,'Some hitherto unknown Jewish scholars'
J.Q.R.,19,pp17 -36. A. Marmorstein,'New Material for the literary
history of the English Jews before the Expulsion'
T.J.H.S.E.,12,pp103 -115. D. Kaufman, , The Etz Chayim of Jacob ben
Jehudah of London and the History of the Manuscript'
J .Q.R. ,5,PP353 -363. H.P. Stokes,'Records of Manuscripts and
documents possessed by the Jews in England before the Expulsion'
T.J.H.S.E.,8,pp78 -98.
[138]A. M. Haberman, 'Hebrew Poems of Meir of Norwich' in Jews gt
Medieval Norwich, V.D. Lipman l pp157 -159.
[139]C. Roth,'The intellectual activities of Medieval Anglo-Jewry'
British Academy Supplemental Papers 8. Since the commencement of

this thesis M. Beit-Arie has published The only dated Medieval
Behrew Manuscript }mitten	 England 1189 c,E,.
[140]Roth,p39.
[141]M.Paris,ChronicaBajora,5,p441. M.Paris,Historia
j3111m11,31P3311.
[142]L. Rabinowitz, The Social Life Dr the Jews DI Northern France
,in_the.M.andZa Centuries,p180.
[143]P.R.E.J.4,p147.
[144]S. Cohen, 'The Oxford Jewry in the thirteenth century'

p315.
[145]J. Jacobs,'Une lettre francaise d'un Juif Anglais'
R.E,J.,18,pp256-261. C. Roth,'Elijah of London'
T.J.H.S.E.,15,pp43,54,55.
[146] J. Jacobs,'Little St Hugh of Lincoln Researches in
History,Archaeology and Legend' T.J.H.S.E.,1,pp89-135.
[147]L. Rostenahe Joys Dr Yiddish,p19. P.R. Hyams, , The Jewish
minority in Medieval England 1066-1290' J.0.R.,25/26,p272.
[148]Both exhibited at the Anglo Jewish Historical Exhibition of
1887. of Catalogue p7. Lipman,p33 and pp313-314. M.D.Davis,'The
Bodleian Ewer' in _The. Jewish Chronicle August 12th 1887 p9-10,August
19th 1887 p11,August 26th 1887 p6.
[149]M.Doranitz,iludaism. L. Rostenahe Joys Dr Yiddish,P076-477.
[150]S.C.B.M.1,ppxviii-xix.
[151]P.R.E.J.4,pp153,168,170.
[152]Lipman,pp49-56. G.I. Langmuir,'The Knights's Tale of Young
Hugh of Lincoln' LTeculum.,47,p462 following. P. Illin 'Richard of
Devizes and the alleged Martyrdom of a boy at Winchester'

[153]C. Roth,'A Hebrew Elegy on the York Martyrs of 1190'
T.J.H.S.E.,16,pp213-220. S. Schechter,'A Hebrew Elegy'
T.J.H.S.E.,1,pp8-14.
[154]D.M. Shohetahft Jewish Court IM,	 	 ISem,p43
following.
[155]P.R.E.J.2,PP34,42,53,56,126,146,153,165,250.
[156]C. Roth and G. Wigoderahallgx Standard Jewish
Encyclopaedia,pp1814-1818.
[157]D.M. Shohet,The _Jewish Court inliheraddle Ages,p24.
[158]T. and M. Metzger,ffewishylralajaa Middle Ages,pp59-86.
E. Kedourie,Jewish Life,p139.
[159]Jews Court Steep Hill Lincoln. C. Roth,Lincoln LekrzL and its
Zakusuadg. H. Rosenau,'The relationship of 'Jews Court' and the
Lincoln Synagogue' Archaeological jourpa1,93,pp51-56.
[160]Roth,p77.
[161]Ibid. Richardson,pp194-195.
[162]J. Jacobs,Jewish Tdeals Find °thin , EassIsopp162-191.
J.Essex,'Observations on the origin and antiquity of round
churches,and of the round Church at Cambridge in particular'
Archaeologia,6,pp163-178. E.R. Samuel,'Was Moyses Hall Bury St
Edmunds a Jews' House?' T.J.H.S.E.,25,pp43-48. M. Adler,'The Jews
of Bristol in Pre-Expulsion days' T.J.H.S.E.,12,pp122-123.
[163]B.L.Mss. Lansdowne 826 4 fos 28-64. M.B. Honeybourne,,The
pre-Expulsion cemetery of the Jews in London'
T.J.H.S.E.,20,pp145-159. B.L. Abrahams,'Condition of the Jews of
England at the time of their Expulsion in 1290.'
T.J.H.S.E.,2,pp76-105.
[164]W. Somner,The, Antiquities Dr CanterburY,p145. F. Haes 'The
Canterbury Synagogue' T.J.H.S.EL,4,pp230-232.
[165]B.L.Mss. Lansdowne 826 4 fos 28-64. P.R.O. E/101/249/30 and
P.R.O. E/101/249/27. B.L. Abrahams,'Condition of the Jews of
England at the time of their Expulsion in 1290.'
T.J.H.S.E.,2,pP76-105.
[166]C. Rothahe J.incoln Jewry And Isa Lynazsum. C.P.C.

Johinson,'A Second Jewish Ficol in Lincoln' Lincolnshire Bistory and
Archaeology,13,PP35 -37.
[167] A.J. Collins,'The Northampton Jewry and its cemetery in the
thirteenth century' T.J,R.S.E.,15,pp151 -164.
[168] Lipman,pp123 -125.
[169] W.A.M. 6799,6800. N.R.0.M/241182/188 (The Lassman Papers).
[170] C. Roth,The Jews pilledieval Oxford,pp98
[171] M. Honeybourne,'The Pre-Expulsion cemetery of the Jews in
London' T.J.H.S.E.,20,p157. B.C. Turner,'The Winchester Jewry'
Hamoshire Review,21,p18.
[172] C.P.R. 1279,p334. M. Adler,'Aaron of York'
T.J.B.S.E.,13,pp120,149,150.
[173] P.R.O. SC11/426. E.R. Samuel,'Was Moyses Hall Bury St
Edmunds a Jews House?' T.J.H.S.E.,25,pp43 -48. M. Adler,'The Jews
of Bristol in Pre-Expulsion days' T.J.H.S.E.,12,pp122 -123.
[174] K.E. Keithaha Social life D.L Jew :Ana time of
Chrjst,p49. L. Rabinowitz _The Social Life pf. the Jews DfPorthern
France in .the XII and III Centuriep,pp213 -224.
[175] Roth,p279.
[176] H. P. Stokes,'Records of Manuscripts and documents possessed
by the Jews in England before the Expulsion' T.J.B.S.E.,8,p79.
[177] E.A. Synan,M1Y0Pea Ansi Jews In the Paddle Ages I pp111 -112.
[178] J. Parkes,A,Bistory s2t .tha Jewish Peoole,p73.
[179] W.A.M. 6847.
[180] W.A.M. 6797.
[181] C. Roth,'Elijah of London' T.J.H.S.E.,15,pp44 -45.
Lipman,pp95 -112.
[182] D.M. Shohet,The.,7ewish Court= the Middle Ages,p36. T and M
Metzger,JewishLifaillibejliddle Ages,pp181 -188.
[183] L. Landman,'The Office of the Medieval hazzan' J.G.R.,42,p62.
[184] Ibid.
[185] L. Rabinowitz,I,he Snei pl Life	 the sawa	 Northern France
in the MI and XI/ Centuries tpp99-102.
[186] D.M. Shohetahe _Jewish Court jja the Paddle Ages,pp24 -33.
(187) Ibid. p36.
[188] Richardson,PP285 -292.
[189] V.D.Lipman,'The Anatomy of Medieval Anglo-Jewry'
T.J.H.S.E.,21,pp73 -74.
[190] A.J. Collins,'The Northampton Jewry and its cemetery in the
thirteenth century' T.J.H.S.E.,15,pp154. B.L. Abrahams, 'Condition
of the Jews of England in 1290' .J.H.S.E.,2,p98.
[191] J. Parkes,Aliistprz .of _the. Jewish People,p71.
[192] L.Rabinowitzahe Sccia Life .of the Jews of Northern France in
the III and XII Denturies,p85.
[193] Ibid. pp77 -83.
[194] Lipman,pp150 -153.
[195] L. Rabinowitz, The Social Life Dr. the. Jews of Norther, France
In the. XII and 10:1 Centuries,pp95-97.
[196] C.C.R. 1237 -1242,p464.
[197] Richardson,pp109 -111. J. Parkes,'The Jewish Money-lender and
the Charters of the English Jewry in their historical setting'

[198] Cited by, F.I. Schechter 'The Rightlessness of Medieval
English Jewry' J.O.R.,4,p128.
[199] W. Prynne4 Short Demurrer against the Jews,p128.
[200] Roth,p96. G.I. Langmuir 'The Jews and archives of Angevin
England - Reflections on Medieval anti -semitism'
Traditio,19,pp196 -204. C.M. Picciotto,'The Legal position of the
Jews in pre-Expulsion England a shown by the Plea Rolls of the
Jewish Exchequer' T.J.B.S.E.,9,pp69.
[201] F. Pollock and F.W. Maitland,Ihe History s2L English
Ii:, p468.

[202] Jacobs,pp42 -43.
, [203] Cited by M.T. Clanchy,From Memory 	Writtea Record - England

l066-1307,p69.
[204]J. PechamamigitxmlEastolarum Archiepiscopi
gantuatimais,2,p1154.

[205]Nicholas Tr1veti,Annales,pp312 -313.
[206]Jacobs,pp134 -136. J. Parkes,'The Jewish Money-Lender and the
Charters of the English Jewry in their Historical Setting'
Nisc.J.H.S.E.,3,pp34 -41.
[207]Jacobs,pp134 -136.
[208]Ibid. pp212 -215.
[209]A.C. Cramer,'The Origins and Functions of the Jewish
Exchequer' Speculum,16,Pp226-229.
[210]M.T. Clanchy,Ersza Memory la Written Record - England
1066 -1307,pp50 -51.
[211]Jacobs,pp156 -157.
[212]Bichardson,pp293 -294.
[213]CronicaMsiorum_etVicomituma2gAntiquisLegibus
(Camden Society),34,pp237 -238.
[214]P.B.O. E/101/249/4. Roth,p45.
[215]Ibid. p59.
[216] Bigg,ppxlviii-xlix. D.L. Niewykahe Jews In Weimar Germany
p53.
[217]Higg,ppxlviii -1i.
[218]Rigg,ppl -1v.
[219]F.W. Maitland,'The Deacon and the Jewess:or apostasy and
Common Law' ZdAlLaa,_,6,pp260 -264. D. Wilkins,LonciliaNsgnss
Britanniae,1,p591.
[220]Ibid. 1,p693.
[221]Ibid. 1,p675.
[222]Ibid. 1,p719.
[223]Ibid. 1,p751.
[224]Ibid. 2,pp430 -433.
[2253 B.L. Abrahams,'The Expulsion of the Jews From England in
1290' 1.12.22.47,pp430 -433. E.A. Synanaha Popes And JAWS In .the.
Middle Ages,pp107 -116.
[226]Ibid.
[227]J.R. Marcus,The. Leila the Nedieval World,pp145 -150. E.A.
Synan,The ropes lagiffslialltleNiddle Amil,p111. H.P. Stokes,
'Records of the Manuscripts and Documents possessed by the Jews in
England before the Expulsion in 1290' T.J.H.S.E.,8,p85.
[228]E.A. SynanaLe Popes andIewalnihg.Middlejlaes,p112.
[229]F.D. Logan, , Thirteen London Jews and conversion to
Christianity' Bulletin Alt _the. Institute .ot Historical

Researcb445,p220.
[230]J.R. Marcus,The Jew lathe Nedieval World,pp151 -154. B.Z.
Wacholder, 'Cases of proselytysing in Tosafist Responsa'
J.Q.R.,51,p314.
[231]E.A. Synan,The ropes .and Jews in .tha Middle Ages,pp118 -121.
[232]C.C.R. 1275 p207. M. Adler 'The History of the Domus
raturarzsmum • The. Jews at Medieval Bngland,pp300-303.
[233]F.D. Logan, 1 Thirteen London Jews and conversion to
Christianity' Bulletin st. Ilia Institute at astarical_
Research,45, pp223 -224.
[234]Ibid. p221.
[235]M. Adler,'The History of the Do= Conversorum' .The Jews pi
EgAiems1 Ebgland,pp300 -303.
[236]J. Pechamaegiatriza Epistolarum Archiepiscopi
Cantuariensis,pp407 -410.
[237]F.D. Logan, 'Thirteen London Jews and conversion to
Christianity' Bulletin DI the Institute sdlYfistoricsi
Research,45,p219.

[238]B.L. Abrahams,'The Expulsion of the Jews From England in
1290' J.0.R.,7,pp440-442.
[239]M. Adler, 'The History of the Domus Conversorum'
Vbdieval England,pp350-351.
[240] S. Halberstam,'Informers in the Middle Ages' J.0.R.,8,p527.
D. Kaufmann,'Informers in the Middle Ages' J.O.R.,8,pp217.
.[241] L. Rabinowitzaha Social Life Dr. the, Jews Df Northern France
In the 21.1 an0 XIV Centuries,pp104-105.
[242] Rigg,pxlviii-xlix.
[243] B.R.E.J.2,pp209-210.
[244]V.D. Lipman,'The Anatomy of Medieval Anglo-Jewry'

[245] Rotuli Par]Ismentormi,10346 no.7.

******************************* *******************************

Chapter 1.1.

'Le Financial Value _Qt thg Jew to the Crown

'There will come a Christian by

will be worth a Jewesses' eye.'

Thus, quipped Shylock's servant in Ite Merchant .Qt Venice.[1] Almost

four hundred years after the Bristol tallage of 1210, the event to

which this quip alludes, Shakespeare and the general populace seem

to have considered the Jews to be uniformly wealthy. [2] Indeed this

single misrepresentation linking wealth to Judaism has had its own

influence in colouring our awn society's view of the Jew.[3] It is

therefore not surprising that the general preconception upon which

Shakespeare's view was based has also influenced the historian's

approach to the Jew. Many modern historians of thirteenth-century

Anglo-Jewry have alluded to the financial importance of the Jews to

the Crown's revenues. In this context, Jacobs, paraphrasing a

seventeenth-century pamphleteer, referred to them as a 'financial

sponge' which the Crown could squeeze when money was short. [k] Gross

claimed that the king 'fleeced them to the quick', but was also

eager to point out that the people would have 'flayed them to the

bone v .[5] Roth referred to them as the 'King's- Milch Cow,.[6]

However, few historians have ventured further than the sort of

cursory investigations of the financial importance of the Jews which

gave rise to the above statements, and few have actually tested, in

this respect, the Stubbsian/Sombartian linkage of Jews and

capital.[7] The records of the Scaccarium Judaenrum, 'a judicial

tribunal and a financial bureau , [8], have preserved a fairly

complete picture of Jewish affairs both in terms of cases brought by

Jews or against Jews and in terms of the financial aspects of

taxation and tallage. When referring to these records, Sir Hilary

Jenkinson noted that, 'it is remarkable that the records, dull, no

doubt, and repetitious at times but plentiful and detailed, have not

- 56 -

been comprehensively worked. '[9] This chapter attempts to examine

the evidence of the financial relationship between the Jews and the

Crown from these records from the point of view of what the Jews had

to pay the Crown during the reign of Edward I. The evidence is thus

primarily concerned with the negative side of the Jew's financial

activities: his overheads, deficits and payment of taxes. As has

been observed already, the Jew was the property of the Crown and so

were any valuables owned by him or any money saved by him. In

paying money to the royal coffer, the Edwardian Jew was rendering

unto Caesar that which was Caesar's in the truest sense.

Gross divided the fiscal operations of the Scaccari=

Judaeorm, or the 'Engine of Extortion' as he preferred to call it,

into four main categories: tallages, fines, reliefs and

escheats.[10] It is important to consider each of these areas in

order to build up a complete picture of Jewish overheads. An

investigation of these categories has to be based on two kinds of

sources: the Receipt and Plea Rolls of the highly specialized

Scaccarium Judaeorum and the Receipt Rolls, Plea Rolls, Patent and

Close Rolls of the other numerous governmental departments which had

no specific responsibility for dealings with the Jews. The first

sources abound with mentions of fines, tallages, amercements,

confiscations, licences and other penalties imposed on the Jews.

The latter sources only contain occasional mentions of Jewish

revenues but this information can be isolated from the general

records aid can then be linked in with what is available fran the

more 'Jewish' records.

Tall ages

The thirteenth-century tallages on the Jews have been closely

considered by Elman, Roth, Jenkinson, and more recently,

Richardson. [10] A good starting point for any investigation into

Jewish tallages can be made by examining Elman's work. He tried to

break down the tallages into four phases and then drew conclusions

concerning the average amount of tallage assessed =Annum (see

tables below). He was closely followed by Roth and they both used

tallage assessments to reach conclusions about the financial burdens

upon the Jews.[13] Elman thought that he detected a pattern in the

assessments:

The imposition of tallage became severer and
more frequent towards the forties of the
century; it fell off during the Baronial wars
to rise to its apex around the year 1275.
There appears to have been a more or less
close synchronization between the rise and
fall of the Jewish tallages and the general
history of the thirteenth century.,[14]

At first sight, Elman's synchronization theory seems to be correct

and can be verified by a glance at the graph below, which breaks

down the tallage assessments into annual figures. Certainly in

Edward's reign -- the crusade, the works on the royal castles, and

the Welsh wars can be used to explain increases in tallage

assessment. There are, however, specific difficulties in Elman's

approach. There is a danger that in placing the apex at around 1275

he undervalues the importance of the tallage of 1287.[15] There is

also the difficulty that Elman, like so many others, generally

relies too much on the evidence of the tallage assessed rather than

the tallage collected. Richardson, in his investigation of

tallages, was more cautious and tended to look at the actual amounts

received by the Exchequer.[16] To gain a better idea of the Jews'

financial value this must be done.

Annual Tallage Averages during the thirteenth

century - according to Elman.

Period.	 Amount
	

Amount
Assessed
	

Assessed
in marks.	 in E s d.

	

1 22 1 -1 231
	

3000 marks
	 E 2000 Os Od

	

1233-1257
	

7000 marks
	

E 4666 I3s 4d

	

1259-126 9
	

600 marks
	 E 400 Os Od

	

1271- 1 290
	

2500 marks
	 E 1666 13s 4d

Edwardian Tallage Assessments - according to Elman.

Years.	 Amount
	

Amount
Assessed
	

Assessed
in marks.	 in t s d.

April 1272
	

5000 marks
	

L .3.333 6s 8d

April 1273
	

1000 marks
	

•

666 13s 4d

1274
	

4000 marks	 E 2666 13s 4d

1274-1276
	

12500 marks	 L 8333 6s 8d

September
1276
	

1500 marks	 .4', 1000 Os Od

1277-1278
	

3000 marks	 E 2000 Os Od

May 1287
	

20000 marks	 L 13333 6s 8d

Source:- P. Elman s t The economic causes of the Expulsion
of the Jews in 1290 I s Economic History Review
7 pp 146,154.

•	
:

.
	

••*••	
••• 1/4••

-",n,•••
n•••e"...• •• • A

•'`.5:-.1•W
•A

•rvA
`••••A

..A
.'1,4•••• -vV

A
•TA
	

1.• • A

Between the opposite poles of 'tallage assessed' and 'tallage

collected' there is a whole range of intricate dealings, mystery and

unanswered questions. Payments for tallage do not necessarily

appear on one special roll. Not all tallage payments were in cash.

Payments for tallage could be hidden in payments made by officials

and labelled by the Exchequer scribes as simply sle debitis =anti=

Judeis. However, despite these caveats, it is still worth while to

try to pick out the relevant tallages and to attempt to examine the

Crown's income. In any such investigation, it is also important to

differentiate between tallage and non-tallage Receipt Rolls.[17]

Thus, throughout, detailed attention must be given to the headings

and context of each roll.

The sorts of evidence that testify to a tallage on the Jewry

can be of four kinds. First; the actual document recording part or

all of the financial gain for the Crown has in some eases

survived.[18] Second, the Patent Rolls have preserved the orders and

appointments of special commissioners for the tallage.[19] Third,

since most of the scholars who have studied Jewish royal revenues

seem agreed that the continued scrutinies of the archae nearly

always preceded the tallage and as such the scrutiny represents the

Crown's pulse on the state of Jewish finances, there is the evidence

of some of the surviving scrutinies.[20] Fourth, in some eases

chronicle and other evidence records that a tallage took place. [21]

A little is known of the actual mechanism of the tallage. It

was a capricious tax which the Crown declared that it was going to

levy, ordered officials to collect, and then simply took the money

from its Jewish subjects and transferred it to royal coffers.[22] It

is also known that the machinery for collection directly involved

Jews who were appointed to aid the Exchequer officials. [23] In each

town a talliator was appointed and he was to apportion the burden of

the tallage as fairly as he could upon his brethren. [2k] The cash

was paid either to a local official or a man of position, like the

abbot or prior, or the Sheriff of the county; in some eases, it was

paid directly to the Scaccarium JudaAnrnm at Westminster.[25]

Throughout the following examination of the Edwardian tallage

collections, an attempt will be made to reveal the total recorded

amount collected by each tallage, to highlight the contributions

made by the Jewish communities of Kent, Herefordshire and

Lincolnshire, and to comment on any points of interest arising out

of the documentation which Jenkinson dubbed 'dull and

repetitious l .[26] At the end of this survey of Edwardian tallage, it

is hoped to have a better picture of 'national' Jewish tallage

payments and those of the three different communities, which will be

the subjects of more detailed study later in this thesis. [27]

axe. Last Benriniart Tal1aze: 1272-1273

In the early months of 1272, Henry III had ordered a new

tallage of the Jews to be made. This tallage was probably to

contribute towards the expense of his son Edward's crusade. The

tallage was assessed at five thousand marks or h3333-6s-8d.[28] It

seems that many Jews were either unable or unwilling to pay and

subsequently many were imprisoned in the Tower of London. By

September 1272 only L1333-6s-8d had been collected. [29] On

20 November 1272, when Henry died, the royal council carried over a

substantial balance of arrears of tallage upon the Jews. After

January 1273 the arrears of the tallage were paid into the Receipt

and same of the cash was used to pay royal officials by an

authorization of the late king.E30] From Herefordshire there was

only one contributor, Aaron Le Blund, who, at this period was

imprisoned in the Tower. However he managed to contribute a total

of h60-0s-Od in five payments. Four of the payments were made on

his behalf by William Sholle,[31] John of Norwich and Adam Beraud,

clients of his who were forced to pay up the debts they awed him.

From Kent came a total contribution of h71-0s-Od. Vyves of

Canterbury paid t40-0s-Od whilst in three different payments the

three sons of Salle gave h31-0s-Od. From Lincolnshire there were

three Jewish contributors: Sampson fil Magri who gave b15-0s-Od at

Lincoln; Elias fil Manasser who gave k10-0s-Od at Lincoln; and Diey

of Stamford who gave h10-08-0d at Stamford. However Sampson fil

Magri and Elias fil Manasser were forced to make further

contributions of h15-0s-Od and h10-0s-Od respectively at Stamford.

The total Lincolnshire contribution was h60-0s-Od. The prominent

Lincoln Jew Benedict (who is described in the roll as son of Hagin

of Marlborough) paid three contributions in London totalling

h9-19s-8d. In fact, this roll is particularly unusual because it is

one of the few sources to reveal the payments made by London Jews

who gave a total of h404-1s-3d and also included some of the

wealthiest Jews in the land: Vyves fil Magister Moses, Jacob of

Oxford, Magister Samuel de Loun, Leo fil Preciosa and Aaron Crespyn.

A massive contribution of b304-08-0d was made by Hagin fil Magister

Moses and was paid in four installments by his Christian debtor

Walter de Furneus. At the other extreme, the roll also reveals a

rather small contribution made by the Northampton community of

h1-0s-Od paid by 'two poor Jews of Northampton'.[32] While therefore

this roll is a particularly informative one, it is, however,

incomplete because it does not contain all the tallage payments made

in response to the assessment, since the contribution of Benedict of

Winchester remained unpaid until June 1275 when Edward himself

allowed h60-0s-Od of Benedict's assessment of h100-0s-Od to be paid

by a bond made between the Jew and William de Appletrefeld and which

the king then acquitted. The bond was accepted as part payment 'for

the h100 that remain to be rendered of his tallage of the 5000 marks

assessed upon the community of the Jews of London in the late king's

time'. . Once the king had accepted h60-0s-Od by bond he then ordered

the Justices of the Jews 'to cause the remaining k4O-Os-Od to be

levied of the more clear debts of Benedict for the king's use'.[33]

The iirst Tallege _Qf. _Edward gaizn,

In December 1272 Edward's government ordered a scrutiny of the

king's Chest of the Jewry at Westminster.[34] This scrutiny, made at

the very hub of the organization of the king's Jewry, shows some of

the administrative aids used by the officials concerned with the

Jews. It reveals two large rolls of fines to be paid, two large

rolls of various sheriff's accounts, six rolls of various debts to

Jews in a certain bag and one large roll of the same debts which

formerly had been sent to Henry III. It also refers to a canvas bag

with all the charters from the Treasury, both sealed and unsealed,

and one official zeal pertaining to the Scaccariva Judaeorum.

Finally, it mentions a pyx which 'contained the king's writ for

levying the tallage (presumably the writ of Henry III for the

previous tallage).[35] Soon after this inspection, in February 1273,

special commissioners were appointed to make a scrutiny of the

archae in nineteen different towns.[36] The first tallage of

Edward I's reign followed soon afterwards. A list of the

contributors to this tallage has survived as P.R.O. E/101/249/16.

The executor of the tallage was the Bishop of Waterford, Stephen de

Fulburn, who, it appears, also paid k6-13s-4d for the tallage

contribution of Magister Elias, a Jew of London, presumably because

he was indebted to him. The bishop was also aided in the collection

of the tallage by two of the king's clerks, Adam de Stratton and

William of Middleton, the officials who had made the scrutiny of the

king's Chest of the Jewry in the preceding December.[37]

The roll recording the actual payments of the tallage is unique

in form.[38] It contains a list of approximately 362 entries of

payments. The entries are not under county headings as is normal

with tallage collection but listed only by each contributor's name.

The tallage was, as usual, highly organised and on the dorse of the

second membrane there is a breakdown of the contributions of

nineteen different towns. It is also clear that certain local

officials were to collect the tallage in cash and then they were to

make payment to the king. The Lincoln contribution was to be

delivered by the prior of St Catherine's, the Wilton contribution

was to be delivered by the abbot of Walton, the Hereford

contribution was to be delivered by the Master of the Hospital of

Dinmore.[39] The names of the Jewish contributors are of interest:

occupational names such as Vyves le Romanger and Bonamy fil David le

Romangur, Josce clericus Master Elias, Isaac of Norwich pedinus and

Samson le Bucher appear. It also records Jews who seem to have

connections with places which were not significant towns like

Dunmow, Marlowe, Newbury, Doncaster, Stratford, Horndon, Holme,

Royston, Bridgenorth and 'Doggestrete'. It seems likely that some

of the payments were made on behalf of the Jewish communities

through the Jewish talliators: Isaac Zil Abraham AQ13erkhainstead

	 Marlborough 1--On-Od and Aaron flu Josee lie ta1lagj siff

Stanford L1-0s-Od might perhaps indicate a collection made from the

poorer Jews. The list also includes forty payments made by

Christians for debts to Jews. The total amount collected from this

tallage was L1434-6s-7d and the breakdown of contributions from the

various towns is reproduced in the table below.[40] The tallage may

have meant pecuniary difficulties for some Jews. In February 1274,

Aaron de la Rye of London was granted a licence to sell some of his

houses after he had already made a payment of over L18-6s-2d at the

collection of the London tallage, and perhaps this was how he met

Recei ts of a Talla e on the Jews aid at the

New Temple, London in 1274.

Town. Amount.

Canterbury £ 327	 2s 0 1/2 d

Winchester £ 218	 8s 1 d

Oxford L 180 lOs 0 d

Exeter Z 100 * Os 0 d

Lincoln L	 6713s 3 d

Northampton C	 64 16s 6 d

Nottingham L	 60 13s 11 d

York E.	 60	 Os 0 d

Norwich L	 48 108 11 d

Bristol L	 46 lOs 11 d

Cambridge £	 43	 Os ' 0 d

Hereford L	 40	 58 4 d

Warwick t	 39	 Os 0 d

Colchester Z	 37 17s 7 d

Marlborough L	 35	 78 1 1/2 d

Worcester C	 27 148 3 d

Bedford L	 17 10s 0 d

Wilton R,	 10	 Os 1 d

Gloucester L	 9	 6s '"? d

Z 1434 6s 7d

Source:- P.R.O. E/101/249/16.

further tallage payments. [41) But despite this, by June 1274 Edward

was again in need of money and he ordered Stephen de Fulburn to pay

b2000-0s-Od to Luke de Lucca so that the king's merchant might send

it to Paris to await the return of the triumphant crusader who had

defeated the heretic.[42]

It was again Stephen de Fulburn, Stratton and Middleton whom

the king ordered in October 1274 to levy the arrears of the

tallage.[43] He granted them the power to levy the money on the

Jews , debts and goods and to threaten them with exile. In November

1274 he appointed Stephen de Fulburn, Brother Luke of Hemmington and

William de Middleton to levy the arrears of the tallage. This time

non-payment was to be dealt with in the following manner;

And if any Jew fail to pay on the day
appointed him, they shall cause him to leave
the realm with his wife and children except
those children which are in tallage and have
paid; and they Shall assign such Jews the
Port of Dover within three days after the day
of payment to depart never to return, their
lands, houses, rents and all the goods of
them and theirs to be saved to the king. [44]

MA Great Tallagg

These orders were a sign of things to come in what both

historians and contemporary documents refer to as the Great

Tallage.[45] The Great Tallage has left behind it the largest amount

of documentary evidence for any thirteenth-century tallage imposed

upon the Jews. Four lists (excluding duplicates) of the receipts of

tallage payments, two memoranda rolls which are primarily concerned

with tallage payment and collection, many fragments of lists, and

evidence that many Jews were imprisoned for failure to pay the

tallage are reminders of the pressure put upon the Jews to fill the

royal coffers.[46] One of the lists of the actual tallags

collections in each county has also survived from this period. The

return from Bedfordshire and Buckinghamshire is extant, althou gh in

bad condition. [k7]

The four lists of tallage receipts reveal several different

methods of payment. Cash payments were clearly preferred and they

were made either directly by the Jew concerned on his awn behalf or

on behalf of the community or by one of his clients who was now

obliged to pay up his debt in full because the Crown had in effect

forced repayment to be made. Another type of payment was a lump sum

paid either by a Jewish talliatnr, the community of Jews or by a

local Christian official presumably acting as a collector. The

first of these rolls testifies to the severity of the tallage in its

title.	 It is headed Recepta sift Tallagio Issessn aid. tertiart _part=

szinjami bonorga suorum termino Sancti Ylchaejis A.R.R.E. Seeundn

incipiente Terein.[48] The roll records a total payment of

h1225-4s-7d. It records payments made between September 1274 and

early 1275. From this source it is possible to construct the

payments made by many of the Jewish communities of England. The

Canterbury contribution was t87-15s-6d. It was paid by twenty-three

Jews and seventeen Christians who were repaying their debts to their

Jewish creditors by providing tallage payments on their behalf.

Englesche filia Leonis made a personal contribution of L1-5s-3d,

while her client, Henry Joce, paid 16s-Od for a debt which he owed

her. Other Christians, like Master Jacob de Belles and Thomas his

brother, paid h6-0s-Od of their debts to Hagin fil Magister Moses.

Benjamin Brunning was forced to pay 13s-4d for his debt to Dyey fil

Benedict and 10s-Od for his debt to Jacob of Oxford. Geoffrey

Harloc paid two instalments totaling t1-12s-6d for his debts to

Gamaliel of Oxford. Robert de la Forde paid t1-08-0d, William

Reynegod paid t1-16s-Od, and Richard Godibure, a carpenter, paid

4s-6d for their respective debts to Aaron de La Rye of London. The

Canterbury Jews paid sums varying from Isaac fil Benedict's

h40-0s-Od to Josce fil Samuel's 2d. Vyves of Winton paid t1-19s-Od,

Aaron fil Benedict paid b1-0s-Od and Miles of Doggestrete k4-14s-4d.

In total the Jews paid k64-78-9d and the Jews' Christian debtors

contributed t23-7s-9d. For Herefordshire the tallage contribution

was paid entirely by the Jews themselves. Thirteen Jews of Hereford

raised a total of t16-7s-10d. Jacob fil Jacob paid one large

contribution of t5-11s-1d, but Benedict fil Elye was only able to

raise 1s-8d in cash and so the sheriff, John la Ware, sold his

chattels and raised a further 10s-Od from this compulsory sale.

Other Jews of Hereford had their chattels sold in this manner.

Moses fil Isaac's chattels fetched only 5s-Od, Belie the widow's

fetched 10s-Od, Blanche the widow's fetched 3s-Od, Elias le irdre's

only 5s-Od and Bona the widow's 4s-Od. Lincolnshire Jewish

communities seem to have been more affluent at this time and were

able to contribute a total of h213-3s-2d. Two instalments were paid

in lump sums by local officials -- the Prior of St Catherine's

Lincoln paid 10s-1d for the Cnmmuna Lincolniae and the Prior of St

Leonard's outside Stamford paid k60-7s-1 1/2d for the Commune

2tamfordiae. Amongst the Lincolnshire tallage payments there were

only two payments made by Christian clients: Robert fil Everard de

Pylton paid 10s-Od towards the debt of Diey of Holme and Robert fil

Simon de Boston also paid k5-4s-Od of his debt to the same Diey.

The largest individual contribution was made by Isaac fil Benedict,

a Lincoln Jew, who rendered b46-158-4d. The other Jews made more

modest contributions -- Tony fil Meyr paid k3-19s-11d, Elias fil

Benedict of London paid k4-13s-4d, and Jacob genus Josce Bullock

paid k1-133-4d. Some Jews were forced to sell their chattels. The

chattels of Elias de Doncaster realised k3-6s-1d whilst the goods of

Bonefey fil Breton fetched b5-0s-Od. However Bonefey fil Breton was

still able to supply a further kl-9s-3 1/2d in cash. 	 Overall,

twenty-two Lincolnshire Jews contributed. ['9]

The second roll which adds a further sum of h284-3s-6 1/2d to

the amount collected during the Great Tallage has survived as

P.R.O. E/401/1569. Contributions from the Kentish Jewry were made

entirely by Christian debtors. Master Jacob de Helles and his

brother Thomas again paid b6-0s-Od for a debt to Hagin fil Magister

Moses. Thomas fil Hamo de Wyvelsbere paid 68-6d for a debt to

Bonamy fil Benedict, William son of Robert the Forester paid

h1-0s-Od for Deulecresse fil Aaron and William fil Richard of

Harriotsham paid 138-4d for Jacob Episcopus. The Herefordshire

Jews' contributions included payments from five Jews who had not

paid on the preceding roll. Elias fil Aaron paid k9-12s-5d, David

fil Moses h3-0s-5d, Henna filia Elias b1-10s-1d, Aaron fil Bonamy

h0-13s-4d, and Vyves fil Vyves of Hereford 23-3d. A Christian,

Walter de la Walle, paid 15s-Od towards Abraham fil Aaron's tallage.

The other entries from places other than Herefordshire reveal that a

Jew from Wales, Bonamy de Kaunce, paid h3-6s-8d, and under

Warwickshire, Vyves fil Vyves de Hereford paid a further 11s-1d

towards the tallage. The Lincolnshire contribution included payment

by six Jews who had not contributed previously. A large

contribution was made by Bonefey fil .Breton whose chattels had been

sold in the previous roll. At Stamford he paid a further L6-10s-6d.

A Christian client, Robert fil Radulph, paid a debt of h2-168-8d to

Bonefey's daughter Juetta and this was taken as tallage. In an

unusual entry for Rutland, Thomas de Normanvill paid h4-0s-Od for

Roger de Fancourt's debt to Diey of Holme.[50]

The third roll pertaining to the Great Tallage is

P.R.O. E/401/1570 and records only small payments from the three

counties. The Kent contribution was made once more by Master Jacob

de Helles and Thomas his brother for their debts to Hagin fil

Magister Moses. The Herefordshire contribution of 4s-Od was made by

Robert fil John Fabri for a debt to Aaron fil Bonamy, and in an

entry for Warwickshire Vyves fil Vyves de Hereford paid 68-8d. The

Lincolnshire contribution of 108-0d was paid by Jacob fil Jacob.

The payments recorded on the whole roll amounted to only

L32-1s-4d.[51]

The fourth roll of tallage receipts from this period,

P.R.O. E/401/1571, records a further t49-2s-2d. The Kentish Jews

made four contributions: Aaron fil Elias paid k1-13s- 1id, Aaron of

Winchester paid 6s-8d, Hagin genus Leon 6s-8d and Benedict fil Elias

461-5d. Again Master Jacob de Helles and his brother paid h6-0s-Od

for their debt to Hagin fil Magister Moses. Thus in two years

Master Jacob de Helles and his brother had been forced by the

tallage to repay up to k24-0s-Od for their Jewish debts. The

Herefordshire Jews made only one contribution which was made by

Benedict fil Elye who rendered 8s-11d. However, another

Warwickshire entry again records that Vyves fil Vyves of Hereford

rendered another 2d towards the tallage. The Lincolnshire Jewry

yielded three payments. One of them for h2-11s-Od was rendered by

the abbot of Thornton who was the tenant of Simon de Veer. It

appears that de Veer was indebted to Solomon fil Benedict and Manser

•of Bradeworth and presumably he could not pay so that his tenant,

the unfortunate abbot, paid the bill. Bonefy fil Breton of Stamford

was able to contribute a further k2-0s-Od and Sampson fil Solomon

yielded b2-3s-4d.[52]

From these four rolls, it is clear that tallage was not a major

imposition on all the Jews of any one community, and not all the

Jews of any community were expected to pay the tallage. It is also

apparent that many Christian debtors must have viewed the tallage

commissioners with the same odium as the Jews because they were

forced to pay up their debts as tallage payments for the Jewish

creditors. The organization behind such an operation as the Great

Tallage was highly intricate. The tallage had been preceded by the

scrutiny of the archae which had been ordered in February 1273.[53]

During the collection of the tallage another scrutiny of the archae

was ordered in November 1275.[54] In June, August and December of

the following year officials were appointed to make a scrutiny of

the London areha.[55] It is also very clear that the amounts

recorded on these four rolls were not the total of the tallage

collected. The Great Tallage of 1274 was still being levied in June

1278 when Joseph de Chauncy, Cobham and Willoughby were ordered to

levy the arrears connected with it.[56] Thus any information derived

fram these rolls can only be used as an indicator of the total

amount paid.

As has been shown, if the Jews could not pay their tallage and

if Christian debtors could not be found to pay their debts for them,

there were only two options: prison or an attempt to barter with

the Crown and to pay their tallage in negotiable bonds. It is known

that prison faced many before an agreement with the Crown could be

made. On 13 May 1275 the commissioners of the Tallage were ordered

to cause Bateman of Stamford to be acquitted of his tallage payment

because he had offered the king his lands, goods and chattels

throughout the realm for the king's personal use -- upon condition

that the king caused him to be delivered from the Tower of London

where he had been imprisoned. [57] On 10 July 1275 the Treasurers and

Barons of the Exchequer were ordered to deliver Sampson fil Master

Miles of Stamford, Samuel fil Manasser de Lincoln, Vives fil

Garseyas, Abraham fil Oleg of Holme, Elias fil Ursel of Lincoln and

Abraham fil Samuel from their imprisonment at the Tower. Their

tallage was to be levied from their more collectable debts and if it

was still unpaid in September they were to be re-imprisoned. [58]

In a situation in which many tallage payments were made by the

transfer of bonds either by the Jew paying in bonds or by the

officials of the .,Scaccariu.m,adaeon2m putting the Jews' Christian

debtors under threat of distraint, in order to save the tallage

collectors from becoming confused over which tallage payments had

been paid it became necessary to have the most scrupulous records of

the collection of the tallage. Two memoranda rolls recording the

day to day running of these affairs have survived. [59] The first

roll begins in January 1275 and it records much information to do

with the collection of the Great Tallage. It records orders to the

chirographers to produce certain bonds and documents to do with the

tallage. It records the delivery of bonds from the provincial

archae to the king's Treasury and even the names of the Jews who had

no bonds registered in the archse. It registers the bonds which the

Christians had paid up and records that the paid bonds are cancelled

and returned to the debtor. [60] Once a Jew's tallage had been paid

it lists the bonds which were returned to him -- for example, eight

of Jacob of Brancegate's bonds were sent from Lincoln to London and

six of them were returned to the Lincoln archa after he had

satisfied the officials by the payment of his tallage.[61] It also

records the legal suits and wrangles that ensued when the sheriffs

distrained Christian debtors or a bond was hotly disputed.[62] It

also notes the payments of officials into the Receipt. In January

1275, the Prior of Okeburn accounted for the tallage (L35-17s-1

1/2d) of the Jews of Marlborough by paying by tally at the New

Temple. The Prior of St Nicholas Oxford accounted for L100-08-0d of

k109-16 s-3d in cash and it was noted that he still awed L9-16s-lid

which he later paid into the Receipt by tally. The Prior of Dinmore

appeared and paid his accounts for the Jews of Hereford. It was

noted that the sum received was 'L40-12s-6d of which L40-5s-4d was

paid at the New Temple, London and 7s-2d is owing'. 	 [63] The

.Memoranda Roll was also used to register Starrs of acquitance, the

king's orders concerning the Jews, as well as the sheriff's personal

account.

There is a second Memoranda Roll concerning the collection of

the Great Tallage which has survived.[64] It has similar entries to

the preceding roll; however, reports of inquests as to whether debts

have been paid to the Jews predominate in this roll.[65] It includes

a writ dated 18 May 1275 which tries to sort out the debts awed to

certain Jews in Worcester, Gloucester and Hereford.[66] For

instance, according to the Justices' records, a third part of a debt

of h3O-Os-Od in the names of RiJhard Pauncefoot and Aaron le Blund

is owed to Ursel fil Isaac and a third of a debt of h12-0s-Od in the

same names is awed to Belia of Gloucester. The justices were now

ordered by this writ to levy the debts for the arrears of tallage

and to acquit the Jews. Belia's arrears of tallage as well as

Ursel's amounted to h18-13s-3d. The bonds in the king's hands

amount to k22-0s-Od therefore Belia and Ursel are quit of their

tallage and the sheriff is ordered to distrain Richard

Pauncefoot.[67] And again, the findings of a jury in Essex set up to

determine which of several people of the same name had borrowed six

marks from Deulecresse fil Aaron and now awed his tallage are

recorded. [68] This roll also records how some tallage payments were

made by the transfer of bonds. It reports that Robert of Billesdon

paid three bonds for the tallage of Sampson fil Rabbi and the

cancelled bonds were delivered to him.[69] The same roll also

reveals an argument about whether William of Appledore had bought

four bonds from Hagin fil Magister Moses before the tallage was

assessed.[70] It also reveals that Jacob of Oxford, who was

imprisoned in the Tower, was now released and some of his bonds are

returned to him. [71] The Memoranda Rolls thus serve to remind the

historian that a large amount of tallage was paid by the simple

transfer of bonds from the ardhae to the king's Treasury.

The Tallages Dr. the Late_ 1270s

In his examination of Edwardian tallages, Richardson claims

that fresh tallages were levied in 1276, 1277 and 1278.[72]

Certainly a scrutiny of the archae was ordered in January 1276.

Walter of Helyun was to inspect the archaa at Gloucester, Hereford

and Bristol. William of Middleton the archae of Norwich, Colchester

and Sudbury. York was to be inspected by Nicholas Stapleton and the

abbot of St Marys York. Robert de Ludham and William Girberd were

to inspect Winchester, Wilton and Devizes. 	 Exeter was to be

inspected by John Wyger and Roger of Evesham. Hugh de Stapleford

and Adam de Weterhale were to inspect the archae at Northampton and

Oxford.[73] Some of the scrutinies of the archae dating from this

period have survived. One of Walter of Helyun's earlier scrutinies

of the Hereford ArSta, dating from December 1275, will be examined

in detail later in this thesis.[74] A scrutiny made in Colchester on

the feast of St Thomas the Martyr, 1275 by the Abbot of St John's

Colchester and Walter of Essex in front of the chirographers of

Colchester both Christian and Jewish has survived intact as the only

record of Colchester Jewry's dealings and lists forty-four separate

bonds belonging to eleven Jews. The value of the bonds is

E584-3s4d and they are all for cash payment.E751 Six of the actual

bonds mentioned in the roll of this scrutiny have also survived,

presumably passing from the king's Treasury to Westminster Abbey

where they are now housed. [76 The scrutiny for York made by John de

Stapleton and the Abbot of St Marys and dated early January 1276 has

also survived in an incomplete manuscript which includes details of

twenty-six bonds worth a total of t320-17s-4d belonging to fourteen

Jews.[771 The scrutiny for Northampton has survived in a fragmentary

form which records the debts of five Jews. C78] The scrutiny for

O Isaac fil Ursell,
Jew of Colchester

Moses of Clare
fil Samson

Leo fil Cresse,
Jew of London

Cresse fil Gente,
Jew of London

Aaron fil Vives,
Jew of London

Samuel fil Aaron
of Colchester

	

20	 t 165 16s 8d

	

3	 • E 106 138 4d

	

7	 t 6913s 4d

	

1	 t 50 Os Od

	

1	 2 46 Os Od

	

1	 2 46 Os Od

Jews and bonds in Colchester in 1276 compiled

from the archa scrutiny.

Jew.	 Number
	

Amount
of bonds.

Elias fil Jacob
fil Floria of
Colchester	 4	 2 41 Os Od

Vives fil Moses
of Clare	 3	 2 34 Os Od

Jacob fil Samuel
of Colchester	 2	 t 16 Os Od

Aaron fil Leo
of Colchester
	

1	 E 5 Os Od

O Vives fil Abraham
	

1	 2 4 Os Od

11
	

44	 584 3s 4d

• Isaac fil Ursell is also owed one furriam of cereal.

O Vives fil Abraham's debt is owed by a tally.

Source:- P.R.O. C/47/9/48. Some of the actual bonds included
in this scrutiny have survived, as W.A.M. 6698, W.A.M.
9017, W.A.M. 9031, W.A.M. 9052, W.A.M. 9056, W.A.M.
9059.

Jews and bonds in York in 1276 compiled

from the archa scrutiny.

Jew.

Benedict Crespin

Deudone Crespin

????? Nepotis
Aaron

Josce fil Jacob
of London

Samson fil Josce

Magister Elias fil
Magister Moses

Josce fil Bonenfaunt

Josce Ill Bonami

Sarra filia Isaac,
Jew of York

Moses fil Abraham

Jacob

Sarra filia
Benedict Crespin

????? fil Magister
Moses

Benedict ill Josce

Number	 Amount.
of bonds.

6
	

E, 233 17s 4d

1
	

t 100 Os Od

3
	

•

43 6s 8d

1
	

t 30 Os Od

5
	

2, 29 6s 8d

1

	
t 20 Os Od

1
	

t 20 Os Od

1
	

t 20 Os Od

1
	

t 16 Os Od

1
	

t 10 Os Od

1

	 t 5 Os Od

1

	 4s Od

1

	

• ?

	 ?	 ?
2
	 • ? ? ?

26	 t 527 148 8d

Source:- P.R.O. c/47/9/49. The manuscript is incomplete
and illegible in places. It also has lacunae.

Exeter made by John Wyger and Robert de Evesham on 14 February 1276

has survived and runs to four membranes recording the debts to ten

Jews who hold 136 bonds.[79] The scrutiny of the Oxford archa is

extant but in bad condition; and it records details of ninety-five

debts of the Jews.[80] Thus because of these new scrutinies it is

reasonable to suppose that another tallage was to follow.

Richardson claimed that the tallage of 1276 was nominally

h1000-0s-Od which was paid in cash by the Jews and with 'remarkable

promptitude l .[811 Payment was due by September 1276 and at the end

of September 1276 he claims only h27-0s-Od of the amount was still

outstanding. The Receipt Roll for this tallage has survived. It is

headed 'Rotulus Recepte 	 Tallagio Jildaeorum tntinl AngliPe

Mille Libra, s& Termino Sancti Michaelis A.R.R, L Ouarto Tnnipientp

Quint(0.[82] It reveals that the London Jews paid their tallage to

Giles de Oudenarde, the Constable of the Tower of London, and

contributed over b115-0s-Od towards the tallage. For the Jews of

Kent there are only two entries provided by the community of the

Jews of Canterbury and totalling k120-0s-Od. The Jews of Hereford

made two payments. The first was paid by the community of the Jews

of Hereford and totalled k60-0s-Od, the second, which was not

included in the total of the roll but was paid after 13 December

1276, was also provided by the Hereford community. They paid

h3-6s-8d so that they should not be imprisoned in the Tower of

London. The Jews of Lincolnshire paid several payments towards this

new tallage. The community of the Jews of Stamford yielded

h24-0s-Od, Master Benedict of London h5-0s-Od, Abraham of Kent

Senior h20-0s-Od, and Isaac de Provyns k5-08-0d, Isaac fil Isaac de

Provyns h10-0s-Od and the Lincoln community k2O-Os-Od. 	 No

Christians appear to have paid sums of money on this roll. It is

most surprising that after the exactions of the Great Tallage which

was still being levied that the Jews were able to find further

financial resources. By 13 December 1276, h954-88-3d had been

collected and a further k22-6s-8d as well as the Hereford fine was

collected by 14 February 1277. For once a target assessed by the

Crown had almost been realized. [83]

The Jews were again tallaged in 1277. However, Richardson

notes that the amount of this tallage does not appear to be recorded

either in specific records of the tallage or the Chancery Rolls. [81]

For the first time during Edward's reign there appears to be a

lacuna in the tallage evidence. Another roll headed 'Recente Act

Tallagii Judaeorum XXV Millie, num=	 Termino Sancti Michaelis
A.R.R. Quarto Incipiente Ouinto' has survived, however.[85] It

is similar to the previous roll, but only has three payments on it:

in Worcestershire, Simon Alayn paid h1-10s-Od for debts to Isaac Jew

of Worcester; in London, Mendaunt fil Isaac paid 13s-4d; and in

Lincolnshire Saunte de Stamford paid h8-2s-3d. The sum total of the

roll between September 1276 and February 1277 was h10-5s-7d. Thus

for the 1277 tallage little evidence remains, although the

legssarlam Judaeorum was certainly kept busy that year. In April

1277, now preoccupied by the Welsh wars, Edward ordered the

governmental departments of state to move to Shrewsbury. [86] It is

known that sometime during the year the §caccarium Judaeorum moved

to take up residence in the abbey at Shrewsbury where it was

situated by September 1277. It was also in May 1277 that the king

empowered Hugh de Digneuton to make an enquiry throughout the land

as to where the Jews were living and also to enforce the wearing of

the tabula.[87] Later in the same month the king ordered John de

Cobham, Philip de Willoughby and William de Middleton to assess a

tallage on the Jews. [88] In June the king sent Roger of Northwood to

Canterbury to re-open the archae which had presumably been sealed

since the last scrutiny. Roger of Northwood was empowered to

transcribe all the charters in it and to deliver those which were

quit to the Christian debtors.E891 However, even though the

Scaccarium Judaeorum was active during this period, no other

evidence of tallage returns has survived for 1277.

If there is little evidence of the collection of the tallage in

1277 there is even less for the tallage of 1278 which both Elman and

Richardson claim was assessed at 3000 marks.[90] It is possible,

even despite the upheavals of the Welsh wars, that it was collected,

since, as Richardson points out, the London community whilst in the

Tower paid a contribution towards a tallage of 3000 marks.[91]

Further, there is an order dated 12 November 1278 to Antony Bek to

pay 3000 marks that was lately assessed and received from a tallage

on the Jews of England to Reynier de Lucca and Orlandinus de

Podio.[92] Thus, although no actual records of the 1278 tallage

survive, there can be little doubt that Edward did not let the

opportunity to provide finance for the Welsh wars slip away without

collecting money from his Jewish subjects.

Excluding the lack of evidence for the receipt of the 1277 and

1278 tallage and bearing in mind that the receipt rolls are clearly

not comprehensive, it does emerge that by 1278 the Jews of England

had paid at least a total of h5301-8s-8 1/2d into Edward's coffers

in a period of just six years. E93] Although other sources indicate

that -during the same period a total of k18,000-0s-0d had been

assessed on them, it is still possible to claim from the figures of

tallage known to have been received by 1278 that the Jews' ability

to pay tallage was not past its apex for the moment.[94]

Richardson's summing up of Edward's early Jewish tallages

demonstrates that the Jews were now left alone for a while:

In estimating the severity of the exactions
of the 1270s it must have borne in mind that
the total population of all the Jewish
communities in the country at the time can
scarcely have reached 3,000 souls, and that
the great majority of them were poor and

moreover that the burden of taxation fell
upon a small number of wealthy families who
were deprived of a large part of their
working capital by the 'great' tallage and
whose business was further restricted by the
prohibition of overt usury by the Statute of
the Jewry of 1275. It is significant that
the tallage of 1278 was the last for nearly a
decade. [95]

However, it is clear that the late 1270s did not witness the last

Jewish tallage, and that the Jews' ability to make tallage payments

had not been completely eroded, and that at least in terms of the

amount to be collected from a single tallage the apex had not yet

been reached.

nua Last Tallage _of Edward's Reign

There is good evidence for one other Jewish tallage in the

reign of Edward I. It is perhaps significant that this tallage

coincides with the new rising in Wales. Elman refers to the tallage

assessment of 1287 for 20,000 marks as the final turn of the screw

but claims that there is little evidence that it was collected.[96]

However, on 20 August 1287 Lumbard fil Cressaunt of Winchester was

to be aided by the Sheriff of Southampton in recovering debts due to

him because he was indebted to the king for a large sum by 'reason

of the king's Tallage lately made throughout the whole Jewry within

the realm', and Roth claims that on 2 May 1287 there was a sudden

reversion to the harsh methods of past reigns in that all the

leading Jews were arrested and imprisoned as a preliminary to

exacting a fresh tallage.[97] Richardson compromised in claiming

that the tallage of 1287 and 1288 yielded h4025-8s-9d,[98] but

remains sceptical about the imprisonment. But it seems there is no

reason, in fact, to doubt that these well-used methods to extract

money from the Jews were tried again.[99]

The actual payment of the tallage is recorded on two Receipt

Rolls.[100] The first records payments made from September to

December 1287 and the second from January to Ash Wednesday 1288.

The rolls are predominantly records of amercements paid by

Christians and Jews. However there are several entries recording

the payment of tallage. The entries are preceded by Anglia in the

margin and then follow the form t Randulph,A2 Sandwyco, Willelmus

r1 to Gregorius Rokesle dcxlv l_xvii ALtsi_cla tallaglo

Judaeorue. The total of the entries for Jewish tallage recorded in

this roll amounts to k2430-0s-Od. The total sum of money received

on the roll is k3281-10s-8 1/2d.[101] It is evident that tallage

payments are found interspersed amongst the more ordinary business

of the Receipt Roll of the .ScaecariUta

The second roll records the receipts- of anercements,

perquisites and pleas of the Easter term 1288.[102] It includes four

further payments made for the tallage on the Jews of England by the

three cammissioners. The payments are h645-17s-2d, h183-48-11d,

b30-0s-Od and k13-6s-8d -- a total of k872-8s-9d. Thus the tallage

of 1287-1288 seems to have raised k4302-83-9d in payment for

tallage -- a very high payment indeed.[103]

Thus, it is possible to reconstruct not only the tallages

assessed on the Edwardian Jews, but also the recorded payments they

made to the Crown. The table below shows each of the surviving

tallage rolls for Edward's reign, the amount paid by all the Jewish

communities of England and the separate amounts paid by the Jews of

Kent, Herefordshire and Lincolnshire. From the table it can be

established that the tallage payments were high for the first three

years of Edward's reign, that they increase in late 1276 and early

1277 and then do not feature for another ten years until . the

impositions of 1287-1288. Without any doubt the payments of 1287-88

0
013)
k $4 Ts

4-1 •rf	 n•••.
.0 RI	 •

(0 (0	 -0
4-1 0 0 f•-n
0 Hr(0
0 0 0 e•-s

El 0 4.) 0
P, 0 0 ca
c'e/ sr-I sr-I 4-)

/14 1 — 1 1 - 4 U

-0
co

CO
0

0
1/40

44

-ci
n

Co

isr\

E....
1/40

cull

1:1
N

CO

n

r()
,...
N

cul/

-c:1

""'

ca
uN

N
•-•

4E/

-ti

0

ca
0

_

-0
4'

to
--t

1/40

444

id
0

W
0

.7\

0Q

-ci
trl

Co
N

00i

clta

C`•

4'.

C'.

C••

0.

4'.

•
0 0
0 ;-1

ea-f Agl
Co

CO 'CS

-
£4

A 0
Co CH
0 a)

0 a)
Pi M

-0
0

Co

0

0 0
1/40

ceQ

'0
-.1"

02
IA

-4-

Cia

'0
0

(.0
N

n0
.--

4Q

"ri
%.0

01
trl

IA

CQ

nzi
0

(0
..-1.

.

-ti

.-

tO
CO

,cf
co

to
1/40

n
1/40

clQ

1

I

I

c%--

0.•

c%.

c•-

C'•

c,..

0
0
$4
4-i

11:1
-0
0
0	 •
0 +'

0
0 a)

Pi S4

-cf
0

CO
0

.--
N

cul	 •

11
N
n

•--

CO

N

C‘..
N
tr1

011

1:5
1/40

CO

LC\

N
Co

41.1

-ci
0

CO
01
.--

N

4+3

-cl
0

CO
0

vz)

44

1:3
.11.

CO
I-
4.-

co

cal

2:1
0

CO
0

0N
••••

4+1

I

1

I

-

0•

C'''

cg

C`•

C.*

C'

•

.P

a)
0

al	 •
P4 H 'd

H 0
H cd cd
cl	 H

4) Pi Eto
0 0 ri

ca-I 1•71

13
0

(.0
0
.--

Ch
00
N
.-

'
chi	 •

•

E-I

1::$
N

01
\O

-..t
1.41
-I'
..-

44	 -

•C/
N

co
st •

trN
N
N

Ca?	 "

'CI
(kinN,

1/40

CO
14-1

.4-
co
N

cui

.

CO
.•••

0

N 	•
teN

-

44

'd
N

Co
N

an
4'

CRI

11

CO
4"
.--

ki)

44

.

75
N

W
111

0
l'-'•

•	 44

'CI
0

CO
0

0
-	 hrl

-.1-
N

44

•	 Ti
N

W
CO

N
N
c0

•	
44

•
H
H
0
f4
c•-i
0

0
4-1
cd
al

N
N.N
trn

-4-
NN
•nn•n•

t
-
N
N •v-

S4
0
P
0
(1)

4-) ISN
Sa4N
0 N
tr) 4-

H
0

I'D
0

4->

I—I

-r-I EA

$4 N
Pi C \J

•=4 g-

I
crN
Cn•••l0
N N
*-- N.-
$4
a) >2
r0 PiEl 0 ,
a) 0

-P £4

PiP
Co c))
U) x4

›)
H
0

I-3

0
4-)

H	 •
•rf 1/40
Pt N.
la4N
<4 g-

I
kr)
L'N.-
N

$4
a)
.0
Ei
a
4-) N
Pi N.
Q) N
ta g-

i
k0
CN-	 •N	 .
.•-•	 -

$4
a)

..0
El

a)
4-) N
rai N-

•	 0) C\J
U)-

I
N.
CO EN-
N CO
.-- N

Jr-
Pi
a) $4
.r/ a)
El .0
a)	 tEl

4-) 0
Pi 0

•	 Co G)
(4 A

1 Co
CO CO
CO N
1--

›)
P-, f-i
£4q5
4CI 0
0 Pi
0 .0
0 0

1-D rii

•
•	 Q)

0 0
•	 $.4

r4 0•	 0
fli LQ

N.
n0
LA
r•n•

s..,....

0
-4-
\
C7•4

_

%.0

.":"..

-
01
.....1 	

•N"......
0
.....

...
ril

c0
%.0
LA
.--
N.....

0
•••t
\
PI

ON
kz,
u'
%.:::.

0
n4"
\
rx•1

0
C•-•
Lc\
N.....

0
.4-
\
PI

.-
EN-
IA

•••,..

0
-4-
"*"...
rx1

N
C'-•
LA
•••••

0
'...t
"..,
14

NI
N
1.(N
I...•

0
4.•••.,
PI

-.1.
co
IA
••••

0
4.........
gx1

I.S
CO

•n••

0
4'••••,...
rx1

are the highest of the reign and indeed the highest for almost fifty

years.	 It seems that the Jews' ability to pay tallage did not

necessarily decline and that the Statutm Judeismo did not reduce

them to total poverty. By examining the graph below, the figures of

tallage received can be compared with the long-accepted assessment

figures of Elman. Elman's figures, which he used to determine

Jewish ability to pay tallage, are therefore misleading and over

exaggerated. [104]

It is also possible to consider the amounts contributed by the

three different Jewish communities of Kent, Herefordshire, and

Lincolnshire. Unfortunately, it is generally impossible to achieve

separate figures for Lincoln and Stamford and also there is no

chance of setting individual figures for any community for the

tallage of 1287-1288. However, it is interesting to see that the

Kentish figures demonstrate a high contribution of over k300-0s-Od

in 1274, and remain under h90-0s-Od until 1276-77, when they

increase to k120-0s-Od; how the Herefordshire contributions always

remain under k60-0s-Od but produce large contributions in 1272 and

1276-1277; and how the Lincolnshire contributions remain under

h90-08-0d for most of the period but increase to over k200-08-0d

during the Great Tallage (1274-1275). They also stow an increase in

1276-1277. The tallage contributions from the three local

communities which will be studied in greater detail later in this

thesis at times reflect the national trends and at other times seem

to go against those trends. It will be necessary to look in detail

at other aspects of these local communities in order to make any

attempt to explain these divergences.

Annual amount of tallage assessed 1272-1290 (After Elman).

• Annual amount of tallage collected 1272-1290 (Actual amount).

Lincoln

E/401/1571	 E./401/1572	 El40111575
April to	 September	 September
July 1276	 1276 1277 1276 - 1277

W401/1-570
September
1275 -
Thbruary
1276

F1401/1584
September-
December
1287

F%401/1565
January to
February
1286

£200

£150

£100

E,70

E/401/1567
1272

E/101/249/16
1274

E/401/1568
Septeuber •
1224 - 1275

TI401/1569
Apra to
July 1275

Hereford

E150--

£100--

L50

E/401/1567
1272

E/401/1560
September .
1274 - 1275

E/401/1569
April to
July 1275

E/401/i570
September
1275
Fe bruarl
1276

E/401/1571
April. to
July 1276

E/401/1572
September
1276 1277

0401/1575
September
1276 - 1277

E/401/1564
September-
December
1287

r/401/1585
January to
February
1286

E/iu1/249/16
1274

Talla e collected from Kent Lincoln and Hereford.

Receipts from the svoceed I ng,a.in—IlaeLAScaccari um JndAenrum

It is now time to consider the second category that Gross

outlined as being one of the four cogs in the 'Engine of Extortion'.

Gross described fines as 'small amercements for transgressions and

payments for liveries and concessions'.[105] Many such payments can

be found recorded in many different sources. Examples can be found

in the Plea Rolls of the Bcaccarium Judaeorum,, the Receipt Rolls

and occasionally in other manuscripts such as bailiffs' accounts.

But it is however the surviving Receipt Rolls which contain and

reflect the most consistent record of payment of this type.[106]

Generally these 'Rolls of Judeism', as they are commonly

referred to, form a body of documents that are worth some

examination and can be dealt with in their entirety. [107] The rolls

contain details of payments that are explained by a series of

phrases of which some of the most frequent are Dersona lagn babet,

4u/a. ncui hAhet, ,pra p1 RV 0 Ala, .pro lama gat Dresensp= falsam

DlAMMpand .1=c. iniusta detentione. These payments arise from the

fact that the payees failed to produce the person or the pledge that

they stood surety for when the Justices of the Jews required them

to, that they did not appear in front of the Justices when they were

.summoned, that they made a false claim, or that they unlawfully

witheld goods and chattels.[108] The most common payment however is

simply described as AI debitis. This term is generally used in the

case of a Christian, who owes money to a Jewish creditor, paying the

Jew's debt to the Crown in return for acquittance of part or all his

debt to the Jewish creditor. From the entries on the rolls it also

seems that the Christian or the Jew who was now forced to pay up, by

the Justices, sometimes had to make these payments by instalments.

Christians were answerable to the Justices of the Jews as well as

the Jews themselves. These rolls therefore refer to transgressions

committed in relation to the proceedings of the Justices of the

Jews, and settlements made under the authority of the Soaccarium

Judaeorum.

During Edward's reign these rolls commence with the period

between January and February 1277.[109] The first records payments

made by three Jews and two Christians. In an entry for Oxfordshire,

Joya the wife of Sweteman of Burford paid h1-15s-4d Agfinel in an

entry for Leicestershire, Thomas de Clinton (miles) paid h2-13s-4d

dehitisffacobi _ail Oxon and 13s 4d I'm Manser. Moses fil Leo paid

63-8d on behalf of himself and his guarantor because he did not

present himself in front of the Justices. ,Moses of Warwick paid

2s-Od for the same reason. In an entry for Somerset Richard Byssop

paid h2-18s-4d debitis John fil Robert de Bradeleye pro Moses

Babelard. The whole roll only totals k8-7s-Od. The next roll

records payments made at Shrewsbury between September 1277 and

Easter 1278.[110] It includes payments from eleven counties and

totals h24-0s-1 1/2d. Another roll lists payments made to the

Scaccarium Judaeorum between May and July 1278 during which ' period

h51 2s 2d was received.[111] Another similar roll records only the

following two payments made between 6 and 18 May 1278.[112] In an

entry for Norfolk, Colum, who was the wife of Isaac of Warwick a Jew

of Norwich, paid 18-8s Agtilne. In an entry for Yorkshire, Henna,

who was the wife of Aaron of York, paid 6s-8d Attila. Thus, from

the evidence of these four rolls, it is clear that between

13 January 1277 and 18 May 1278 the Crown received k84-7s-7 1/2d

from this source of revenue.

There is then a gap in the records until the period from 1281

to 1282 when there are three rolls which record similar types of

payment.[115] The first of these rolls covers the period from

September 1281 to January 1282. From the entries on this roll it

becomes clear that occasionally sherriffs like Thomas de Bray of

Buckinghamshire and Bedfordshire made lump payments of monies

received locally to the .15.0.aagarildlil Jludaeprum. It is also very

notable that amongst the names of the individuals who make payments

Jews do not feature very much. In fact only three Jews are

responsible for generating payments. Two Jews Moses fil Abraham and

Isaac de Campeden who make payments in Herefordshire will be

discussed below. The only other payment made directly by a Jew

appears to be that of Moses fil Bonefy who paid 5s-4d in Yorkshire

so that he might have his chattels. Thus, at this time it is

predominantly Christians and not Jews who are making payments in the

§_p_agp_aLtum Judaeorim. The Kentish contributions reveal thirteen

Christians who make payments totalling L2-17s-Od. Four of them pay

sums ranging from 5s-Od to 1s-8d for (Lula XLIOLIabet. John de

Bylsinton, a elerioun t paid 3s-6d (via mpg est Dresens. Five others

paid fines 4.11.1.a nat1 hnhverunt, and William Godfrey paid 2s-Od .22r

felemnaliamm. John de Wyleston paid L1-0s-Od d. debitis Jacob of

Oxford and the heirs of David Bagge paid 6s-8d for debts to Jews.

The entries for Herefordshire include payments by seventeen

Christians and two Jews who rendered a total of L9-6s-8d. Walter

fil Walter de la Mare paid L1-6s-8d _de. debits Isaac fil Abraham,

Nicholas of Wormelow paid 6s- 8d gla debitis Isaac of Southwark.

Roger Ketel, Milo de la Mare, Moses fil Abraham and Isaac de

Campeden paid sums quia Ilgaliabiagrunt. William de Sholle paid 4s-Od

quin lagn. _eat presens. Walter de Balun paid L2-0s-Od r falsam

glamara and L3-3s-4d pro iniusta detentione. The tenants of John fil

Randolph of Kings Caple paid 13s-4d sla debitis Jacob fil Jacob.

There was only one payment from Lincolnshire -- William le Provost

of Rowell and John fil Randolph who paid 4s-Od guia jami habuerunt.

The total value of payments from the shires was L67-17s-3 1/2d.E114]

The next roll records payments made between April and July 1281

from over a dozen shires.[115] There is only one payment made by a

Jewess; the rest of the payments on the roll are paid by Christians.

There is only one entry for Herefordshire where Richard de Bydyford

paid 68-8d for a licence of concord. The total of the payments on

this roll is L67-98-7d. The last roll, which covers the period,

again predominantly records payments made by Christians rather than

Jews.[116] The Herefordshire entries total L3-18s-4d which is paid

by thirty-six Christians and three Jews - Moses of Gloucester, Leon

of Worcester and Elias Le Ardre who each paid 3s-6d via.=
babuerunt. Hector of Bredwardin and Hugh the Frenchman paid 1s-Od

exitu of Walter de Baskivill and William de Sholle paid 2s-Od pro

nluribus defs1tis, but the majority of the Herefordshire payments

were made by one or more people (pile non habuerunt. The

Lincolnshire entry records that Randolph de Ingoldesby paid 138-4d

debitis Abraham of Kent. In Kent the heirs of Daniel Bagge paid

6s 8d .de. debit-Ts. The total of payments on this roll is L46-11-7

1/2d.

Once again there is a gap in the records but a further three

rolls have survived for the period 1285-1286. On the first roll the

record for Kent includes a payment of 7s-Od by Alexander, son of

Beatrice, .de depitis Deulecres fil Aaron. Similarly Thomas fil

Walter Attecrouche of Chartham paid 5s-Od e. debitis Sarra filia

Jacob of Canterbury. Aaron of Winchester made two payments

totalling 7s-2d because persona= habet. Hagin le Eve& and Moses

fil Magister Aaron paid two SUMS totalling 7s-Od for similar

reasons. Hagin le Evesk paid 4s-Od for a further similar offence.

The payments from Kent totalled L1-10s-Od. In the entry for

Lincolnshire, Belassez who was the wife of Elias of Doncaster paid

L1-18s-4d for a settlement concerning her husband's chattels. There

appear to have been no payments from Herefordshire on this roll.

Thus, the total of payments made between April 1285 and July 1285

was L92-3s-7 1/2d.[117]

The next roll records payments for the period from September

1285 to early 1286.[118] The entries for Kent include two lump

payments made by the sheriff, Hamo de Gatton, totalling L12-17s-1d.

This roll also records, 5s-Od paid by Richard Cristemasse debitis

Isaac of Canterbury, another payment of 5s-Od made by Thomas fil

Walter Attecrouche of Chartham	 debitie Sarra filia Jacob, and

another payment from the heirs of Daniel Bagge of 6s-8d sla debitis.

Simon de Chylton also paid k3-6s-8d 	 debitis Moses of Doggestrete

and Hagin le Eveske paid 5s-Od quia Man habwh. The sheriff paid

L2-10s-6d for the tenants of the land of Hugh de Holeweye. The Kent

payments totalled L19-15s-11d. The records for Herefordshire

include two entries: one for E8-138-4d, the other for k4-13s-4d

paid for various transgressions, by Roger de Burghill, the Sheriff

of Hereford. In this case further details of Roger de Burghill's

accounts of his payments to the Snencarlua Judaeorua have survived

in a separate document. [119] It contains payments for the same

reasons - for non attendance, for not producing the person and for

various debts to Jews. However, over and above the lump payments by

this sheriff the Receipt Roll also reveals payments from Wenthliana

de Kings Caple, who paid 11s-11d sift debitis Jacob fil Jacob. Miles

Pichard, a well known Jewish debtor, paid k3-6s-8d debitis Isaac

fil Aaron a Jew of Bristol. The Herefordshire payments totalled

L17-5s-3d. The Lincolnshire entries include another payment of

L1-18s-4d by Belassez, the wife of Elias of Doncaster, and Benedict

of Lincoln and his son, Hagin fil Benedict, were again both made to

pay 5s-Od respectively. The total of the Lincoln payments was

L2-8s-4d. The total sum received from 14 January to late February

1286 was 169-6s-2d and the final total of the whole roll was

L156-138-1/2d.

The last of the rolls for this period is for the Michaelmas

term 1286 and records payments up to the February of 1287.[120] In

Kent, the sheriff made a lump payment of L3-12s-8d. A Jewess, Belia

the wife of Coppe, paid 10s-Od. William of Chelsfield, the new

sheriff, paid h2-08-0d for various debts. Hamo fil Hamo de Wyelston

paid h6-138-4d debitiR Belassez filia Aaron. Thomas Sorang paid

6s-8d for Thomas Perpount AB. dehitis Jacob fil Benjamin and Simon de

Chylton a further k3-6s-8d sla dehiti ek Moses of Doggestrete. The

Kent payments totalled b16-98-4d. For Herefordshire a large lump

sum was again paid by the sheriff Robert de Burghill who returned

h23-13s-4d of various debts. For Lincolnshire, the sheriff Robert

of Shaddeworth paid two instalments of various debts amounting to

h32-9s-9d. Roger Banaster paid 6s-8d pro plurimis defaltis,

Benedict of Lincoln and his son Hagin again paid 5s-Od respectively

and Belassez the wife of Elias of Doncaster paid k1-188-4d for her

chattels.	 The Lincolnshire payments amounted to k35-43-9d. The

total of this roll came to k306-0s-1d.

The two rolls which recorded payments for late 1287 and early

1288 have already been referred to above because they also recorded

payment of the tallage.[1211 The first roll includes payments from

Kent made by the sheriff of Kent, William of Chelsfield, who paid

6s-8d sla debitis Jacob fil Benjamin and the heirs of Daniel Bagge

who once again paid 6s-8d. In Lincolnshire, Robert of Shaddeworth,

the Sheriff, paid k20-10s-Od of various debts whilst Robert le Blund

of Gayton paid 10s-Od debitis Josce fil Benedict, Randolph of

Ingoldesby paid 13s-4d sla debitis Abraham of Kent and John fil John

of Brancewell paid 10s-Od sla fine pro dAhitis Deulecresse. On the

second roll the entries for Kent show that lump pament was made

through William of Chelsfield of h7-118-4d for various debts, Edmund

fil Thomas Sorang paid 6s-8d lie. fine pro debitisk Thomas Perpount.

In Lincolnshire the Sheriff paid h9-12s-8d for various debts and

Gilbert de Appeldrefeud paid B10-0s-0d sit& fine 2rs. jebitis. Thus

between September 1287 and early March 1288 the Kentish payments

came to h5-7s-10d and the Lincolnshire payments amounted to

L22-3s- 2id. In early 1288 the Kentish payments came to h7-18s-0d and

the Lincoln payments amounted to h19-12s-8d. There were no entries

for Herefordshire recorded on either roll.

There are three other rolls which are dated before November

1290. These last three rolls cover the period from September 1289

to September 1290. The first of these, with entries from September

to December 1289, records a total of h60-12s-2 1/2d.[122] The

Kentish entries record that John Horn, Walter Le Ffore, William of

Fordwich and John Aunsel were all fined 1s-8d each because =mum.

micalmlat. Richard Cristemasse paid another 5s-Od debitis Isaac

of Canterbury, the heirs of Daniel Bagge paid another 6s-8d, the

heirs of Benjamin Bruning paid 10s-Od sitatine.. The Kentish payments

totalled k1-8s-6d.	 For Herefordshire, John Laumarc paid L1-178-4d

debitis Jacob fil Jacob. For Lincolnshire, Nicholas de Hi paid

138-4d.

The following roll records payments made between January and-

Ash Wednesday 1290.[123] The Kentish total came to h3-11s-2d. The

sheriff made two lump payments totalling h2-5s- ltd of various debts;

again the heirs of Daniel Bagge paid 13s-4d and a John le Botiller

paid 12s-6d ste. debitis,Benedict Crespyn, a Jew. The entries for

Lincolnshire record that Robert of Shaddeworth paid a lump sum of

h14-8s-2d for various debts and John of Brauncewell again paid

k1-0s-Od debitis Deulecresse fil Cresse. The Lincolnshire total

was h15-88-2d. The total of this roll came to h90-2s-10d. No

entries for Herefordshire appeared.

The final roll before the Expulsion records payments from

Easter 1290 until late July of that year, and of thirty-nine entries

on the roll only five are paid by Jews.[124] The Kentish entries

record that John le Botiller paid another 12s-6d sa debits Benedict

Crespin. The Herefordshire entries reveal that the sheriff again

paid a lump sum of t1-10s-3d and that the following paid for debts

to the Jews -- Walter Tregot paid b1-5s-0d debitis Samuel _genus

Benedict of Monmouth, John Laumarc de Shutinton paid 6s-8d sift

debitis Jacob fil Jacob, Walter de la Mare paid 6s-8d j& debitis

Aaron of Caerleon and William Payn of Whiteburn paid 17s-6d sa
debitis Moses fil Benedict of Winchester. The Herefordshire

payments totalled t5-68-1d. The Lincolnshire entries dhow that the

sheriff contributed k80-0s-Od of various debts which included a

payment of b20-0s-0d in arrears of his account of Jewry. Thomas de

Lek and his associates, the tenants of the land of Baldwin fil

Master Luke, paid 13s-4d _da debitis Manser of Bradeworth. Henry le

Coystr of Kirkeby paid k1-0s-0d AEI debitis Abraham of London. The

Lincolnshire entries amounted to h81-13s-4d.

The Expulsion of the Jews in November 1290 did not mean the end

of payments to the Scaccarium Judaeorum. The king went on receiving

money even after the Jews had left and the archae had been called in

to Westminster. Another ten rolls recording payments made by

Christians mainly in relation to debts contracted with the now

exiled Jews are extant. The rolls cover the period from September

1290 until Easter 1295 when they terminate.[125] These extant rolls

reveal that for their debts in the Jewry, John le Botiller, the

heirs of Benjamin Bruning, the heirs of David Bagge continued to pay

in Kent for at least another few years.[126] In Herefordshire the

sheriff continued to make his lump payments as did Jewish debtors

like Walter Payn and Miles pychard.[127] In Lincolnshire Robert le

Venour, now the custodian of the city of Lincoln, continued to

collect payments for debts to Jews and John de Brauncewell and

Thomas de Lek and his associates continued to pay the crown's pound

of flesh.[128]

Thus, payments resulting from proceedings before the Justices

of the Jews made up another source of revenue for the Crown. From

the surviving rolls the total amount yielded by this type of revenue

between 1277 and 1290 can be determined by using the table below,

which sets out the total collected on each roll and the amounts

collected from the counties of Kent, Herefordshire and Lincolnshire.

As will be seen the sum received remains well under h100-0s-Od .2er

annum until 1285, it increases dramatically in 1286, 1287 and 1288,

decreases in 1289 and early 1290, and increases from April to July

1290. Although a fairly complete run of these rolls has survived

for the period 1277-1295 no payments from Kent, Herefordshire or

Lincolnshire appear until 1281. On the earlier rolls payments from

collectors in the counties of Bedford, Devon, Essex, Huntingdon,

Leicester, London, Norfolk, Northampton, Nottingham, Oxford,

Southampton, Somerset, Warwick, Wiltshire and York appeared.[129] It

is an enigma that payments from Kent, Herefordshire and Lincolnshire

do not appear earlier, and it can only be assumed that the Justices

did not deal with cases involving people from these counties during

that period: or that payments arising from proceedings involving

people from these counties were dealt with in some other way. After

1281 Kent, Hereford and Lincolnshire reflect trends which are

similar to the national picture. The years 1285-1286 show fairly

high payments in all three counties and then the payments diminish

with the exception of Lincolnshire which, between April and July

1290, increases. This increase is probably due to the fact that the

sheriff Robert of Shaddeworth made two payments of arrears of fines

during this period.[130] It is however generally true that this

category of Gross's 'Engine of Extortion' is hardly of any great

tcl

CO
a-

1(\

r41

cu4

ect

rcl

C-4
rt=1

a)*

a)

4-)

0
;-f

4-4

a)

a)
$-4

1-1

-P
0

15•
ow
C-1	 F-f

CHM

CQ CO
4-)0
0 r-1
0 0

C.)
0

co -I-1
P-11-1

rt:1	 13 rd 	 li	 rtl	 'd 'd	 iz1	 'ci	 rel	 rd
0	 •-t --i-	 •-•1-	 0"	 4-00	 -1-	 N	 .4-	 co

1	 1	 1	 1	 1	 1	 1

CO	 CO CO	 CO	 VI	 CO CO	 Ca	 CO	 CO	 ca
1	 11111	 -...t. 	1	 nc0	 00	 4'	 l'il N	 til	 03	 r(1	 k.0

,-..-	 4—	 ,

1	 1111'1	 1	 ••••	 N	 IA	 N 01	 -.	 •--	 N
r.-1	 N .--	 •-	 Co N

Q	 QQQQQ	 .	 Q	 Q	 Q	 Q	 QQ	 Q	 Q	 Q

Ea)
o $i
;-I'd
4-1 ogi•

0
CO rd
-P Pi
00
0 cf-4

E a)
P.i

co 0
P-114

'CI	 'I:1	 TS	 rci	 '13	 •ci	 rd

I	
.--

1	 1	
.4-

1	
rel	 --t

1	 I	 1	 I	 I	 I	
00	 CO	 4-

1

cc)	 Ca	 CO	 cO	 cO	 co	 cO
1	 11111	 No	 N-o	 CO	 1	 tr\	 r‘c	 I	 I	 EN-	 -	 1	 no	 1

4-.

1	 1	 1	 1	 1	 1	 ON	 '	 n 1	 N.	 1.c"\	 II	 .-	 -	 1	 cr\	 1
.....	 N

W QQQQQ Q	 QQQQQQQQQQ

o
Si

co	 •
4-) -P
0 11
00
E	 '
P-)
cO

Pi

izi	 '-c:1 7:1	 id	 i:J	 'ci rd 	rd	 rd	 Ti	 -id
0	 a)0	 4-•	 4-	 00	 %.0	 N	 n0	 0

1	 11111	 1	 .-

co	 c0 ca	 ca	 CO	 (Ca)	 Ea	 Ca	 CO	 CO
1	 11111	 EN-	 1	 n.0 0	 c.r\	 oN	 N.co	 co	 •--	 N•cr\

.-	 ,	 ,	 .--	 .	 ..-	 ,-	 . .--

1	 11111	 N	 1	 ,	 01	 kr)	 LI\ [N._	 •-• 	 N
—	 .-

' 011	 Q Q Q Q 04	 4+4	 04	 cad	 04	 W	 co./ Q	 0,1	 Q	 ciQ

Si
0

(1-1

4-1
0 •
0 id
13 0

ca
ca H
Pi tuD

o
H C.4
cti
-P H
o H

E C

'el rd "Ci	 17	 'CI 'CI	 'd	 rd	 rd	 rci
N N N	 N	 N N N	 N'	 N N
\\\	 .„..	 -....„-..„.	„.	 n,,	 .,,	 ...,„

q:1	 ti rd	 rd	 'll	 TS rd	 •t1
0	 — 4- 0- 4-- --I-	 re\	 C‘.-	 N. N.	 0	 •-•	 0 00	 N	 ' 0	 c0	 .--,	 ,	 ,

CO	 CO CO CO CO 03	 Ca	 Ca	 ca cO	 0	 CO	 (.0 ca	 c0	 co	 (.0	 (0
LN-	 0 -4- •- kr) Co	 EN-	 ON 	 .1-- K\	 r.c\	 0	 0 N	 • N	 'N	 C•--	 c•cl

4F•	 •I'	 •	 11••••	 •

co	 -I' .- --I- u1	 N.	 N.	 q::0 N	 v3	 n..0	 N. • 0	 0	 tc)	 0
N.--..--N	 n..o	 ‘o	 -..1- ON	 cc\	 0	 tr\ 0	 ko	 ON	 %.0	 rc'

.	 •--	 trl	 CON'

ciQ	 04 04 cQ Q	 Q	 44-2	 Q ci4	 4471	 0;	 aR 414	 4111	 - 4r4	 4,4	 011

•
H
H
()
a

c-1
.0

C)
4)
cli
A

CO c0 CO
N.- N- N--	 1‘... I

N.	 N N N	 .-	 ,	 111	 k.0 c0 Cs-	 0
C•-D--	 4-- 4.- .-	 co	 ..4	 Co	 oo	 co N c0 c0	 0%	 P-)	 ON
LN-N c0	 N N H	 N	 N	 N .--Nc0	 0 CO	 H	 N
N I- C•.- a) P.,	 ..,	 '— CO 0	 •-	 •-	 r-	 .-- N	 • -P N	 •	 0	 IP-

•-•	 N 0 H H	 CV I'D	 Lf	 >-)	 •-- co	 .-- 0 0 /"D
I	 S4 r- 0 Z 0	 C-1.-	 54	 c0 k	 F4 C-1S-4	 co C-1	 -Pa'	 P

t» a)	 0-a 1-z 1-D co a)	 0	 a).	 Na) 	 0 cci 0 ›-)N a) g-4	 NO	 a)
›) F-1,0 r-1	 c\-,0	 -.a 4-)	 43	 i--- .0	 ,ra	 0 ..0 ;-4 .- ro	 0	 ..3 a-- 4-3	 ra
P Cli El-r1 o 0 0 N El C-1	 (.\1	 E\40Eif-illai	 0,0 f-1	 0*--
cd 0 0 $-/ 4-) 4-) 4-1 .- a) caH	 a) co r-1 0030.0 0 0r-i wE cOAH	 0 ON
0 $-14-) Pr	 -	 4) 0 -1-1 .-- 4-) N .1-1 4-) N +1 a) 4-)	 -1-1 4-) 0 0 0 -I-1 0 4-3 N
$10 Pr al	 '') >-, 1:7-) P.) Pi 0 r..4 c0 Pr .- 54 Pi.- PIP., 13-1.13 5-1 P40 0 Pi $4 ON Pi •-
0 a) a)	 cci cti 03 cri a) ca PAN 0	 Pi a)	 (1)	 0 0 Pi a) a) od cO Pi c'NJ 0

F3P-101	 1 ..74	 :1:-.: Er) 1-D <4 *-- E4	 1 44 0/	 1 El/	 1 CO Pi <4 El/ p /-) Z <4 f..- OQ	 I

•
4. 0

00
'54$4

*0
P10

....1-	 trN	 k0k0Q0N-00	 ON	 0	 .--(11	 1.4-	 -1-	 'Ilk.°	 Cn-	 a:,	 0
tin-•	 Cs-	 (n-D-.N-Cn-D--	 C.-	 CO	 0000	 00	 Co	 0000	 00	 00	 0N
,IA	 EA	 LIWWWVA	 111	 Lil	 ir\LIN	 Li1	 111	 (11111	 LIN	 IIN	 IA

—
\ \ \\\\\ \ \ \\ \ \ \\ \ \ \
'-
0 0 00000 0 0 00 0 0 00 0 0 0

\ \ \\\\\ \ \ \\ \ \ \\ \ \ \
W 1 	 WWWWW W	 W WW	 W W WW W	 W W

0

0

. 0
 W

 C
x
1

a
 a

0

lf1
c
0
 c0

••• L
r U

N

1
.1

1

•

•
•
•
•
 o

ir
n

-
0
0
0-I-

.., N
.,

0
 E

x
l r=

1
.•	

a	
•

E4	
-.1

*
 0

EN
-

C
O

 O
N

IIN
 L

rl

1
1

1
	

„
,_

—
0

0
0

-•••n
-

•

•

 •
., •

•
•
.,

0
r

1

•

	1
•
•
	

f'•

E rl

C

O
 r rl c

0
c
0
 c

0
I
 i

f
\
	

LrN

000
00

0c0

00n .0cm/

00C
ul

N
 c

s-c0
00

tr‘
C s-	

•-•

LEN
0

0

E
.1 C

rl

•
kr)

c
0
 c

0
••• tfl

EN-

£80 —

£60

£20 —

IA0

£40

£20

£10

Receipts from Kent) Lincoln and Hereford
1282 - 1290.

Kentt80 --

t60 —

Z40 --

£20

t•0

Lincoln

financial significance to the Crown's annual finances.[131]

Jewi sb, reliefs

In this examination of crown revenue from the Jews it is now

time to consider the third category of the fiscal operations of the

Leaccarium Judaeoria. Gross offered only one definition for what he

termed reliefs, the death duty of one-third payable by Jews on the

estates of the deceased.[132] A second example, the chevage imposed

on the Jews of England for the upkeep of a Domus Conversorum in both

London and Oxford, can be added to this particular category. The

main source for evidence concerning the estates of deceased Jews is

the Plea Roll of the ILCADLAriall Judaeorm. Although the Jews

themselves were the property of the crown they were allowed to leave

their possessions and property to their heirs. Generally after the

king's third had been paid the beneficiaries of the dead Jew were

allowed to have administration of the estate. A Jewish estate was

important to the crown not merely because it enlarged the royal

coffers but because it gave an opportunity to scrutinize all the

Jews's clients and dealings. The opportunity to compile a record of

a Jew's finances . was particularly important because when a Jew died

the natural tendency of his clients would be to try and destroy

their bonds and deny that they were ever lent any money, possibly

claiming that the bond in the arch& was false, and because Jewish

relatives might take into their awn possession any objects of value.

The crown therefore had to act quickly and thoroughly when a Jew

died. Once the mandate to investigate an estate had gone out from

the Justices of the Jews, the sheriff, chirographers, and if

necessary, Jews and Christian townspeople would be consulted and a

report of the estate would be sent to Westminster.

Clearly Jewish estates did not make a regular, stable income

for the crown. It has therefore been decided to examine the sort of

evidence that exists for just two years - 1274 and 1275. In 1274,

the crown received over t155-6s-2d from its third part of four

different Jewish estates.[133] In that year it was discovered at

Northampton that the estate of Sadekyn of Northampton had been

incorrectly administered and a jury of Christians and Jews was set

up to investigate the affair. It was found that Sadekyn died

intestate. They also testified that on the day of his death he had

h20-0s-Od in coin and h10-0s-Od worth of moveables -- brooches,

rings, ear-rings and the like. Gywa, his wife, took the cash and

the chattels and soon married Leo of Norwich. Leo and Gywa were

found, arrested and imprisoned in London. A few days after they had

been imprisoned Leo was found walking at ease in Westminster Hall

without a warder. Eventually, after the constable had been rebuked

and Leo threatened with a long spell of imprisonment, he was coerced

to organize the payment of h30-0s-Od in full. The chirographers of

Bedford produced four charters worth a total of k63-6s-8d which Leo

had contracted with Christians and the charters were placed in a pyx

in the king's treasury.[134] In Oxford in the same year the Justices

of the Jews discovered that Meyr fil Magister Meyr had died a long

while ago and no relief had been paid for his chattels which had

been concealed. in inquest was held and six local Jews testified

that Meyr had died in 1270 and that when he fell ill he had only

h10-0s-Od in gold which his wife, Rose, had taken. The sheriff of

Oxford was immediately ordered to levy k10-0s-Od from Rose's

goods.[135] In both these eases the whole estate was forfeited

because of maladministration. At Cambridge, in 1274, it was

discovered that three Christians including the prior of Royston and

Abraham L'Eveske and Muriel, the widow of Saulot Mutun, had received

the chattels of the late Saulot against the law. At first the

sheriff could only track down the prior of Royston. Finally he

located the other Christians, but the two Jews had disappeared.

Eventually the Christians paid h1-19s-6d into the Receipt.[136]

Again, in 1274, in London, Antera, the widow of Abraham fil Vines,

paid a relief to the king for her late husband's chattels h80-0s-Od

which represented a third part of the estate.[137]

In 1275, the Crown acquired approximately k53-3s-6 1/2d from

its portion of the third on all Jewish estates.[138] The sum of the

moveable and unmoveable chattels of Leo of Burford deceased was

78s-4d of which the king's third was k1-6s-1 1/2d and for whose

Chattels Antera, Leo's widow, was to make a payment. The scribe of

the Plea Roll noted that Antera came to the Receipt and paid

it.[139] The constable of the Tower produced k1-0s-Od in cash which

was the money found upon the corpse of Moses Babelard. It was duly

delivered to Nigel the sergeant of the Scancarim Judaeorm for

payment into the king's Receipt. The constable also produced one

silver spoon, one gold ring which was sold for 1s-8d and a brooch

which was sold to him for 6s-6d. The constable also delivered a

horse which was sold for 8s-Od -- all of this particular estate went

straight to the royal coffers.[140] Later in the year the sum of the

chattels of Isaac Crespin was found to be k3-6s-8d of which the

king's third was k1-2s-3d. Upon enquiry it was found that he had

nothing in any of the archae. The deceased's son, Germin,

mainperned to pay the king's third on pain of a fine of

L2-03-0d.[141] In Lincoln, in 1275, the sum of the Chattels of Isaac

Gabbay, a Jew of Lincoln, 'moveables and unmoveables as well within

the Chest as without' was k136-17s-Od of which the king's part was

E45-128-4d. On closer inspection it was found that Isaac Gabbay had

had twenty bonds in the Lincoln arch & .worth a face value of

L313-12s-8d but it was proved that some were quit and that some had

been bought by Master Thomas of Wainfleet.[142] Isaac Gabbay also

had another bond worth b13-0s-Od which was outside the chest and in

the hands of his brother, Josce Gabbay. The king took his payment

of a third in bonds and commanded that they Should be delivered by

the sheriff of Lincoln. If the bonds were not delivered the money

was to be levied on the lands and property of Josce fil Aaron of

Colchester and Rose, his wife, who was Isaac's daughter, and Isaac

fil Isaac of Provyns and Floria, his wife, another of Isaac's

daughters.[143] Again, in 1275, the sum of the chattels of Ermina, a

widow who died in London, was k10-0s-Od and it was found she had

nothing in the archae -- the king's third payable by the heirs was

L3-6s-8d.[144]

Clearly the reliefs on the estates of dead Jews varied from

year to year. It has already been seen from the Receipt Rolls of

the Zaacriarialm Judaeorun how Belassez, the wife of Elias de

Doncaster, paid in instalments a total of k5-15s-Od between 1285 and

1287 for her right to inherit her late husband's estate which was

probably worth about k17-0s-Od.[145] The largest estate that fell

into Edward I's pocket must have been that of Rabbi Elijah

Menahem.[146] In June 1284, the enquiry into his estate was

conducted in front of the Treasurer and the Barons and Chancellor of

the Exchequer as well as the Justices of the Jews. It was found

that he left personal property to the value of k260-13s-4d, a

dwelling house in which he lived with an annual rental value of

L5-0s-Od and other real estate worth h19-16s-Od yearly as well as

credits worth k185-0s-Od.[147] However, in 1285, his widow, Floria,

was fined k1000-0s-Od for concealing the true value of her husband's

estate.[148] Men like Elijah Menahem did not die every day, but the

crown had another slow trickle of cash, bonds and chattels from the

death duty on Jewish estates.

Before turning to examine the second category of reliefs -- the

Chevage -- it is worth noting that, until 1280, all the property of

Jews who converted to Christianity was forfeited to the crown. It

seems likely that the crown used this income to make grants to the

Lanus rammr_212nua which in turn granted the conversi the king's

bounty of 1 1/2d a day for men and 8d a week for women.[149]

Although it is difficult to assess how many Jews converted to

Christianity in Edward's reign it is known that between 1280 and

1308 there were only thirty-five ex-Jewish inmates of the Domus in

London.[150] Despite the fact that, there were possibly more in the

abbeys and cathedrals of England.[151] It is not likely that the

number of estates and chattels forfeited in this way was very great.

Ila Tall lax._

The Chevage was a tax paid by Jews to run the Domus Conversom

and therefore cannot really be seen as royal income. It is best

seen as another addition to the overheads and taxes that the Jewish

communities continually paid. A few months before his death,

Henry III, founder of the Domus Conversnrum, sent an order to the

mayor and Sheriffs of London calling for a full report on the

conditions of the institution. The report came back that privileges

were being abused and that the finances were in an extremely

precarious state.[152] In 1275, Edward I gave his consent to the

chapel being enlarged. New houses were built for the converts and

h100-0s-0d was granted towards these works as a special royal

favour. [153]

It was probably in connection with these moves that, in the

same year, Edward imposed a poll-tax of 3d per annum per head to be

levied on all Jews and Jewesses above the age of twelve which he

included in the Statutum Judeismn of October that year.[154]

Returns from a similar dhevage for 1278 have survived and show a

yield of k11-3s-9d for 895 Jews; however, this chevage did not •

include Jews of Canterbury or London.[155] In the mid and late

1270s, the Welsh wars, the coinage and coin-clipping investigations,

as well as the works at the Abbey, the Tower of London and

provincial castles probably reduced the importance of the Domus

Conversorum and thus the need for a chevage in Edward's mind.

In 1280, in a pious mood, Edward issued a decree to John de St

Dionisio, the keeper of the Pnmus, which outlined further

improvements. The preamble is worth considering for it surely

reflects a pious concern for the conversion of the Jews, rather than

the harshness of an anti-semite who expelled them:

Whereas the King believes that the conversion
of Jewish depravity to the Catholic Faith
would specially be to the increase of faith
and worship of the name of Christ, he
therefore, in order that those who have
already turned from their blindness to the
light of the Church may be strengthened in
the firmness of their faith, and those who
still persist in their error may more
willingly and readily turn to the grace of
the faith, [he therefore] has taken measures
under divine guidance to provide healthfully
for their maintenance.[156]	 •

From 1280 to 1287 Edward granted four new sources of revenue for the

Damus. He now allowed converts to keep a moiety of their goods:

Although all the goods of Jews who converted
to the faith pertain to the King fully of
right and custom he willingly nevertheless to
do them special grace after they have become
sons of the Church grants then for their
maintenance a moiety of the value of their
goods whatsoever in the realm.[157]

The Damus was also granted the property of Jews condemned to death

for crime. He also granted it the 'king's alms called deodands' and

once more a chevage was imposed on the king's Jews of England.[158]

Of these sources of revenue the most important in evaluating

taxation pressures on the Jews is clearly the chevage. It seems

that, in 1275, the mechanism had been established. The tax was to

be collected by converted chaplains who were to receive the help of

the Sheriffs and bailiffs of the Shires. It does not seem that this

necessarily happened annually -- in February 1290 the dhevage for

1289 had apparently not been collected, but it is clear from the

events of 1290 just how unpopular the tax was with the Jews -- the

Jews of Oxford refused to pay and assaulted the unfortunate

tax-collector, William le Convers.[159] The amounts of dhevage

collected from 1280-1283 are known because of a roll, noting the

,Domus's income, kept by John de St Dionisio, has survived.[160] In

1280, the income of the D.omus was k50-19s-5d. This was made up by

the dhevage and various other takings and sales of goods presumably

received from the possessions of condemned Jews. The dhevage that

year amounted to k14-143-9d and represented a poll tax on 1,179 Jews

of England. In the following year the income of the Domus, was

k146-5s-8d. This was composed of k21-12s-11d of receipts from

deodands in Lincolnshire and k24-2s-Od of receipts from deodands in

Devonshire as well as a sale of a horse which realised 12s-Od which

had been bought and used to collect the dhevage. The dhevage

produced b14-8s-3d from 1,154 Jews, and the rest of the total was

made up from other sources. The dhevage for 1282 was k14-5s-1/2d

representing 1,135 Jews' contributions. In 1283, the income from

the dhevage dropped to k13-19s-11d from 1,151 Jews. In 1284, the

last recorded dhevage shows that it was farmed out and the jOromus

recieved a fixed income from this source of h11-0s-0d per Amgma.

The chevage, although small, was yet another of the fiscal

afflictions that the Jews of England were to suffer.[1617

Confiscations.

It is now time to turn to the last of Gross's categories which

he defines as fines for false charters and for crucifying

children. [162] Examples of both of these types exist but the more

general confiscations are more important than the incidents which

Gross cited. The arbitrary confiscations which the Jews suffered

are almost impossible to enumerate fully. Many are contained within

the Plea Rolls. The threat of confiscation at any moment was one

which hung over the Jews' everyday life and business transactions.

The confiscations imposed upon outlawed or condemned Jews will be

briefly considered below. Confiscations occurred in connection with

individual cases and with concerted purges linked to particular

offences. One particular individual ease is that of Diey of Holme,

a Lincolnshire Jew. On 16 March 1276, two officials were empowered

to seize a sum of money which belonged to Diey.[163] In April, Diey

of Holme, a Stamford Jew, was charged with the murder of Brother

Richard of the priory of St Michael at Stamford, and it was further

alleged that he had also killed a groom in the Earl of Warwick's

wood outside Stratton.[164] He was officially indicted with murder

and receiving from thieves. His body was 'attached' and his goods

within the town of Stamford and elsewhere were seized. Amongst

these was a sum of money which had been concealed within the walls

of his house which was seized as treasure trove and delivered to

Luke de Lucca, the king's merchant.[185] Generally, if a Jew

committed any action which was in any sense the wrong side of the

law, the confiscation and wholesale seizure of all his property

would ensue. The crown only needed the slightest excuse. An

example of confiscations associated with major purges can be found

in connection with the coin-clipping allegations of 1278-1279 which

provided another source of royal income which Gross did not

consider.

127 q Coin-elippine Allegationg_

In 1278 and 1279, the Jews were caught up in Edward's campaign

against the state of the currency and were in some cases,

undeservingly, cast as the rogues in the affair.[166] Although it is

important to consider the facts of the matter it is the actual

financial result which must be emphasized. During these two years

the sale of goods of condemned Jews, the sequestration of Jew's

property and the confiscations of royal officials which accompanied

the accusations brought in a total of over h11,000-0s-Od for the

Crown.[167] For evidence that the currency in the late thirteenth

century was in a disastrous state, there is no need to look far.

. Tovey noted that light-weight money from abroad was in wide

circulation. The different currencies -- pollards, crockards,

staldings, eagles, leonines and steepings -- which were made from a

mixture of silver, copper and sulphur, and were cunningly stamped

with mitres and lions to resemble Edward's coinage were debasing the

value of the currency.[168] Coin-clippers equipped with forceps,

melting facilities and false scales, were also defacing the coin of

the realm. Langland's Covetousness referred to these methods as a

way to make a quick penny.[169] It also seems that smugglers were

profiteering by taking ingots or plateaA out of the country.[170]

The need for a re-coinage was clear; however, it is sad to note that

the campaign against bad currency provided the excuse for what

amounted to a well organized pogrom against the Jews although there

is evidence that the Jews were not the only culprits. As early as

June 1275, Roger de Hatfield was charged with coin-clipping or

retonsione.[171] In February 1278, Simon de Ling, a Norwich man, was

arrested for having clipped 3 1/2d.[172] In September 1278, another

Christian was arrested for a similar offence in Bridgenorth.[173] At

the height of the arrests for retonsione, in 1279, even the

merchants of Lucca, who enjoyed royal patronage, were indicted for

the crime.[174] However, the references to Christians charged with

retonsione are easily eclipsed by the evidence of Jews who were

charged with the crime and subsequently executed for it, despite the

fact that in Jewish law coin-clipping was deeply frowned upon and

punishable by flogging.[175] There can however be little doubt that

some Jews were indeed guilty of the crime and it is possible, as

Roth has observed, that some might have been forced to make a living

in this way as a direct result of the Statutum Judeismo.[176]

Certainly the re-coinage and the inquiry into coinage offences that

preceeded it gave the general populace an opportunity to rail

against and to denounce the Jews for allegedly being responsible for

this scourge.

Suddenly in November 1278, overnight it seems, many Jews were

arrested for having clipped the coin. John de Oxenedes and many

other chroniclers record this even as one of the key events of the

Jews , history under Edward I:

Omnes Judei Angliae cuiuscunque conditionis,
aetatis, aut sexus, in octavis sancti Martini
subito eapti aunt et per diverse Angliae
castella salvae aunt deputati custodiae.
Quibus sic retentis, eorumque interim
diligenter scrutatis damiciliorum
penetralibus, inventa aunt ad apud plerosque
retonsionis monetae signa atque instrumenta,
facta ipsius evidentissimad1771

Another chronicler notes the speed with which the Jews were

arrested:

Eodem anno ante Natale fuerunt cones Judaei
regni Angliae capti una nocte propter
retonsionem monetae et incarcerati et
plerique ex eis suspensi. Eodem anno alia
nocte fuerunt amnes aurifabri capti propter
eandem causam et propter consensum et
incarcerati. Eodem anno fuerunt quamplures
Judaei suspensi pro tonsione monetae.[178]

That many Jews were hanged in London needs little confirmation.[179]

There is evidence all over the country that points to suspensi or

damnati.[180] The pogrom was finally stemmed in May 1279 when Edward

ordered a sort of general amnesty for the Jews. He claimed that all

Jews who had been charged, indicted, and convicted of clipping the

coinage had now been punished with death. Those who were still

imprisoned or who were accused of clipping after 1 May could appease

the royal justice by paying fines.[181]

After the arrests, confiscations and hangings, the crown

appointed the officials who had conducted the inquiries to collect

and sell off all Jewish chattels and property that had become

sequestrated to the Crown.[182] The accounts of some of these

officials have survived for the period 1278-1279.[183] Hugh of

Kendal was responsible for realising the swoop on Jewish chattels in

Northamptonshire, Rutland, Warwickshire, Leicestershire,

Nottinghamshire and Derbyshire, Lincolnshire and Yorkshire. [184]

John le Falconer was the official receiver for Jewish chattels in

Gloucestershire, Southampton and Wiltshire.[185] Philip of

Willoughby was responsible for chattels in London, Kent, Essex,

Norfolk, Suffolk, Cambridgeshire, Bedfordshire and Oxfordshire.[186]

A slightly later account of William Gerberd has survived for the

Jews of Exeter.[187] Another account of monies raised by the sale of

ex-Jewish property in Norwich, Ipswich, Canterbury, London, Bedford

and Oxford is also extant.[188] It seems that the receivers itemised

the chattels and then sold them off as best they could. At least

one English 'broker' Henry of Winchester, a converted Jew, bought

goods 'en bloc' and received a special licence to resell them in

England and Franced189] It seems that articles of a specific

Judaistic nature were sold back to the Jews.[190] From the seizure

and sale of Jewish chattels it appears that Hugh of Kendal accounted

for h2252-123-1d and also paid in Jewish gold worth h3-11s-4d.[191]

John le Falconer realised h736-13s-2 1/2d.[192] The largest sum was

paid in by Philip of Willoughby whose confiscations amounted to

- 98 -

L7500 paid into the Treasury.[193] William •Gerberd paid

k365-7s-8 1/2d and Walter of Helyun who sold off former Jewish

properties, collected k38-18-4d.[194]

It seems the royal officials were not the only ones who seized

ex-Jewish chattels. Many Christians were also fined in the

following years for receiving ex-Jewish goods which would suggest

that the crown was not alone in seizing Jewish property. The crown

also pursued a relentless campaign of fining these smaller

entrepreneurs. Two rolls of these fines from the period 1283-1289

have survived. Although one of them is badly fragmented and they do

not give a complete picture of all the fines, it is possible to

assert that in the period of six years that the rolls cover, the

Crown was able to add another k2026-68-8d to its coffers.[195]

Thus, it would seem that an exaggerated picture of the

financial importance of the Jew to the crown revenues has for many

years been fostered by historians.[196] During Edward's reign, the

surviving evidence for tallage collection indicates that

approximately k8,600 was collected rather than the h31,333 worth of

tallage that was assessed upon the Jews.[197] The surviving evidence

for the amount brought in from small amercements and for

transgressions and payments for concessions that are recorded on the

non-tallage Receipt Rolls of the Soaccarium Judaeorum only amounts

to k2325 for Edward's reign.[198] The evidence for similar payments

on the Plea Rolls of the Scaccarium Judaeorm which has not been

examined here suggests that the total of such payments might only be

marginally greater if at all.

The examination of Jewish estates for 1274 (k155) and 1275

(L53) indicates that in the early years of Edward's reign this

category of Jewish finance did not provide very much. Although it

is of course true that the occasional windfall of a rich Jew's

estate such as that of Magister Elijah Menahem, in 1284,

(approximately b1000) would boost the revenue from this source.(199)

At a very liberal estimate the dhevage which did not enter the crown

coffers, but went towards the upkeep of the Dnmul. Conversorum does

not seem to have produced more than b15 .nsz annua from 1278 onwards.

The largest single amount of 'Jewish revenue' that did provide money

for the crown has until recently been relatively ignored by

historians. The results of the confiscations for coin-clipping

brought in approximately b11,000 at a single point in time.

However, when considered as a whole all these different incomes from

the Jews seem only just to equal the amount of tallage assessed that

Elman and Roth accept as being exacted from the Jews during Edward's

reign.(200] The examination of Jewish revenues has therefore

revealed that not only have the general financial burdens of the

Jews been exaggerated but also that not all Jews contributed towards

the tallage or even non-tallage receipts. Therefore the wealth of

the Edwardian Jew and the significance of Jewish finance for Edward

- 1st has been overstated. The age old association of the Jew with

wealth has coloured the historian's view of the Jew's financial

significance to the crown. [201] It is now time to examine the

involvement and the association of the Jew with moneylending.

****11#11********************************!********************#

[1] William Shakespeare, , The Merchant of Venice , ,Act ii,Scene vahg
_amulet& works nt Shakespeare, edited P. Alexander.
[2] E. Brewer,pintionary _of Phrase And Fable. Chronica Johannis
Oxemedes,pp125-126. Bartholomew de Cotton,Historia Anglicana,p99.
M. Paris,4istoriaAnglorma,2,p121. M.Paris,Chronica.Maiora,2,p528.
[3] B.L. Abrahams,'The Economic and Financial position of the Jews
in Medieval England' T.J.H.S.E.,8,pp171-173.
[4] Jacobs,p xix. H.W. Anglo-Judaeus,p6.
191	 Gross, 'The Excheauer nr the Jews _of England in the Middle
Azes 1 Papers _given nt, the Anglo-Jewish Historical Exhibition
1887,p206.
[6] Roth, Chapter 3.
[7] B.L. Abrahams, 1 The Economic and Financial position of the Jews
in Medieval England' T.J.H.S.E.,8,pp176-177. W. Stubbs
Constitutional Matsu= _QL Eng1 and,2,pp459,580. P. Elman,/Jewish
trade in thirteenth century England' Historia Judaica,1,pp91-92. L.
Rosten,lna Joys _of Yiddish,pp530-531. W. Sombart The Jews and
Modern Capitalisa.
[8] A.J. Miller, , The Exchequer of the Jews',Orthodox Jewish Life,
25,Part1,p65. A.C. Cramer,'The Jewish Exchequer, an inquiry into
its fiscal functions' American. Bigtory gev1pw,45,2,pp327-337. A.C.
Cramer,'Origins and functions of the Jewish Exchequer'
Speculum,16,pp226-229.
[9] H. Jenkinson,'The Records of Exchequer Receipts from the
English Jewry' 	
[10] C. Gross,/The Exchequer of the Jews of England in the Midle
Ages , ,Papers given Jat the Anglo-Jewish Historical Fxhihition
1887,pp192-194,205.
[11] P. Elman,Jewisn Finance in Thirteenth century England with
spenial reference In royal taxation. P. Elman,'The Economic causes
of the Expulsion of the Jews in 1290/ Ec.H.R.,7,Pp145-154.
Roth,Chapter 3. H. Jenkinson,'The Records of Exchequer Receipts
from the English Jewry' T.J.H.S.1.,8,pp19-54. H. Jenkinson,'Some
Medieval Notes' and 'Tallies and Receipt Rolls'
T.J.H.S.E.,9,pp185-192. H. Jenkinson,'Medieval Sources for
Anglo-Jewish History: the problem of publication'
T.J.H.S.E.,18,pp285-293. Richardson,pP213-337.
[12] P. Elman Jewish Finance in Thirteenth century 7.ng1and with
special reference in royal taxation. P. Elman, , The Economic causes
of the Expulsion of the Jews in 1290' Ec.H.R.,7,pp146-147,
150,153-154.
[13] Roth,pp272-273.
[14] P.Elman,'Jewish finance in thirteenth century England with
special reference to royal taxation' Bulletin _of the Institute nt
Nistorioal Research,15,pp112.
[15] Ibid. p113.
[16] Richardson,pp214-215,particularly note 5.
[17] H.Jenkinson,'The Records of the Exchequer Receipts from the
English Jewry' T.J.H.S.E.,8,pp31-37.
[18] These have been listed by H. Jenkinson,'The Records of the
Exchequer Receipts from the English Jewry' T.J.H.S.E.,8,pp32-37.
Jenkinson's list is still used as a guide to the special Jewish
rolls within the P.R.O. E/401/ category in the Public Record Office
today. P. Elman,'The Economic causes of the Expulsion of the Jews
in 1290' Ec.H.R.,7,pp153-154.
[19] C.P.R. 1274,p61,C.P.R. 1276,p154,C.P.R. 1278,p273.
[20] Apart from the archa	 scrutinies taken after the Expulsion
several other Edwardian partial scrutinies have survived: Hereford
- P.R.E.J.3,Pp230-23 8; Colchester - P.R.O.C/47/9/48; York (in part)
- P.R.O. C/4719149; Exeter (in part) - P.R.O. E/101/249/31; Oxford
- P.R.O. E/101/249/32; Northampton - P.R.O. E/101/249/33. The
Memoranda Roll for Hilary 1275 (P.R.O. E/101/249/19) records

information from the 1276 scrutinies about bonds in eleven different
archae. Printed in P.R.E.J.4,pp13-70.
[21] References to early tallages can be found in Annaleg
Monastici,2,p300. M. Paris,Chronica
Majora,3,p543,4,pp260,373,5,pp274,458.
[22] C. Gross, 1 The Exchequer of the Jews of England in the Middle
Ages' Papers _of. the Anglp-Jewish Historical Exhibition
1887,pp194-202.
[23] In a paper given by Dr P. Brand to the J.H.S.E.on 23rd March
1983 at the Gustave Tuck Lecture Theatre U.C.L.it was intimated that
the Arch-presbyter of the Jews had an advisory capacity to the
Scaccarium ITudpenrm on all matters of finance. For further
discussion of the role of Arnh_TirRabyt pr see C. Gross,'The
Exchequer of the Jews of England in the Middle Ages' Papers _91111
Inglamardiahltistorical Exhibition 1887,pp178-179.
Richardson,pP121-124.
[24] P.R.O. E/101/249/12. This documents the appointment of six
Jewish assessors and six wealthy Jews who are responsible for
assessing the tallage in 1219. It also names local Jews who are
responsible for tallage collections in Bedford, Bristol, Cambridge,
Canterbury, Colchester, Exeter, Gloucester, Hereford, Lincoln,
London, Northampton, Norwich, Nottingham, Oxford, Somerset,
Stamford, Warwick, Worcester and York. This document is printed in
part in H.P. Stokes,Studies	 Anglo-Jewish pistnry,p250.
[25] P.R.E.J.4,PP33 and 47-49. P.R.O. E/101/249/25 and P.R.O.
E/101/249/26.
[26] H. Jenkinson,'The Records of Exchequer Receipts from the
English Jewry' T.J.H.S.E.,8,pp20.
[27] R.B. Dobson, , The Decline and Expulsion of the Medieval Jews of
York' T.J.H.S.E.,26,p49 note 16. This points out the fact that the
existing lists of tallages by Roth and Elman have never been
properly correlated with the surviving records. It is hoped that
this study goes nearer to achieving this for the reign of Edward I.
[28] P. Elman,'The Economic causes of the Expulsion of the Jews in
1290' Ec.H.R.,7,p154.
[29] Richardson,p214. P. Elman,Jewis4 Finance jja thirteenth
century England with special reference la royal taxatio4,p30.
[30] P.R.O. E/401/1567.
[31] See Chapter V note [149] below and Appendix tables III-V.
[32] P.R.O. E/401/1567.
[33] C.C.R. 1275 PP199-200.
[34] S. Cohenalla Roll s2r the Exchequer st.11111gaLa Michaelmas
1277 - Hilary 1279,ppciv - °ix.
[35] P.R.O. E/101/249/15.
[36] p . Elman,Jewish Finance in thirteentb century England with
speclai. reference IQ royal taxation,p30.
[37] C.P.R. 1272-1281,p51,52,61,62,63. P. Elman,Jewish Finance In
_thittgeata century England with special reference Ic2 royal
taxatimp31.
[38] H. Jenkinson, 1 The Records of Exchequer Receipts from the
English Jewry' T.J.H.S.E.,8,pp37-38.
[39] P.R.O. E/101/249/16. P.R.E.J.4,p33.
[40] P.R.O. E/101/249/16.
[41] C.P.R. 1274,p43.
[42] C.P.R. 1274,p51.
[43] C.P.R. 1274,pp61-62.
[44] C.P.R. 1274,p62.
[45] S.Cohenalia /al .1�e _thn ETchequer. Attim Jews Michaelmas 1277

zt Hilary 1279,ppoix.
[46] P.R.O. E/401/1568, P.R.O. E/401/1569, P.R.O. E/401/1570,
P.R.O. E/401/1571 (a partial duplicate of P.R.O. E/401/1568 exists
as P.R.O. E/101/249/18 and of P.R.O. E/401/1570 as P.R.O.

E/101/249/21). The Memoranda Rolls are P.R.O. E/101/249/19 and
P.R.O. E/101/249/20 and are printed in P.R.E.J.4,pp13-88. Some
evidence of imprisonment can be found in P.R.O. E/101/249/22 which
is also printed in P.R.E.J.4,pp148-195 cf. p157,180.
[47] P.R.O. E/101/249/17.
[48] P.R.O. E/401/1568.	 Richardson,Pp214-215.
[49] P.R.O. E/401/1568.
[50] P.R.O. E/401/1569.
[51] P.R.O. E/401/1570.
[52] P.R.O. E/401/1571.
[53] C.P.R. 1273,0.
[54] C.P.R. 1275,p127.
[55] C.P.R. 1276,pp148,158,184.
[56] C.P.R. 1278,p51.
[57] C.C.R. 12751p166.
[58] C.C.R. 1275,p201.
[59] P.R.O. E/101/249/19 and P.R.O.	 E/1011249/20. Both are
printed P.R.E.J.4,pp13-88.
[60] P.R.E.J.4,PP13-15,17,25-27.
[61] Ibid. p26 (For other similar examples see p29 and 62-63).
[62] Ibid. pp28,31,34.
[63] Ibid. p33. These entries list the payments in detail. It is
interesting to compare these details with the breakdown on the dorse
of P.R.O. E/101/249/16 which gives details of tallage payments at
the New Temple London in 1274 and reveals the following facts:ffThe
Tallage of Oxford delivered by the hand of the Abbot of Osney and
the Sheriff of Oxford k180-10s-Od. The Tallage of Marlborough
delivered by the hands of the Prior of Okeburn h35-78-1 1/2d. The
Tallage of Hereford delivered by the hand of the Master of the
Hospital of Dinmore b40-5s-4e. It would seem that the Memoranda
Roll probably refers to payments made in 1274 even though it is
dated Hilary 1275. It is also puzzling that the medieval maths in
the lists do not add up correctly. It would also seem that the
local officials in Oxford who are responsible for tallage collection
are now the Abbot of Osney and the Sheriff of Oxford rather than the
Prior of St Nicholas.
[64] P.R.O. E/101/249/20. Printed in P.R.E.J.4,pp70-88.
[65] P.R.E.J.4,pp74,75,76,77,83.
[66] Ibid. p71.
[67] C.C.R. 1275,p169.
[68] P.R.E.J.4,PP74.
[69] Ibid. p83.
[70] Ibid. pp83-84. C.C.R. 1275,p144.
[71]P.R.E.J.4,p04.
[72] Richardson,pp215-216.
[73] C.C.R. 1276,p263. C.C.R. 1276,p126.
[74] P.R.E.J.3,P10230-238. See Chapter V below.
[75] P.R.O. C/47/9/48.
[76] W.A.M. Nos. 6698,9056,9052,9017,9059,9031.
[77]P.R.O. C/47/9/49.
[78]P.R.O. E/101/249/33. This lists some of the debts of Moses of
Northampton,Solomon fil Sampson,Josce Babstar of Northampton and
Avigaye filia Vives.
[79] P.R.O. E/101/249/31. The roll consists of three membranes,two
of which were added in 1974. It records the debts of Aunta the wife
of Samuel fil Moses (35),Isaac fil Moses (1),Jacob Crespyn
(13),laron de Caerlion (13),Solomon fil Solomon (4),Tertia the wife
of Lumbard (3),Copynus fil Lumbard (2),Ursellus fil Manser (2),Jacob
Copyn (36),Deulecresse capellanml (17). This new evidence
contradicts Richardson's statement that in 1276 there were only two
Jews involved in moneylending in Exeter cf.Richardson,p18.
[80] P.R.O. E/101/249/32. Lists the debts of Isaac fil Leon de

Poli (46),Vives fil Bonenfaunt of Gloucester (4),Vives fil Bonefy
(6),Mokke who was the wife of Benedict of the Synagogue (4),Benedict
fil Abraham (2),Jacob of Exeter (2),A Jew of Lambourne (1),Vives fil
Vives of Gloucester (1),Lumbard of Cricklade (23),Diay of Burford
(5),Moses fil Abraham Parnass (1).
[81] Richardson,pp215-216.
[82] P.R.O. E/401/1572.
[83] Ibid.
[84] Richardson,p216.
[85] P.R.O. E/401/1573.
[86] P.R.O. E/401/1575. .,q el ect Cases inn King's Bench - Edward
1st,2,Selden Society,plxiii.
[87] C.P.R. 1277,p240.
[88] C.P.R. 1277,p211.
[89] C.P.R. 1277,p215.
[90] Richardson,p216. P. Elman,'The Economic causes of the
Expulsion of the Jews in 1290' 	 	 C.P.R. 1278,p274.
[91] Richardson,p216 note 3.
[92] C.P.R. 1278 p282. R.W. Kaeuperdlankers	 _tile _Caeca	 112/
Riccardi _of Liam And Edward 1,4 p182,note 29.
[93] P.R.O. E/401/1567, P.R.O. E/101/249/16, P.R.O. E/401/1568,
P.R.O. E1401/1569, P.R.O. E/40111570, P.R.O. E/401/1571, P.R.O.
E/401/1572, P.R.O. E/401/1573.
[94] P. Elman,'The Economic causes of the Expulsion of the Jews in
1290' Ec.H.R.,7,p154. P. Elman,Jewish Finance In thirteenth
century England with specific reference .ra royal taxation,p139.
[95] Richardson,p216.
[96] P. Elman, 1 The Economic causes of the Expulsion of the Jews in
1290' Ec.H.R.,7,p146.
[97] C.C.R. 1287,p456. Roth,p79.
[98] Richardson,p227.
[99] Roth,p275. J. Capgrave,:he Chronicle LIEnzlanci,p167.
firnPles Londoninienses in Chronicles lit the reigns _of Edward .1 and
Edward	 p96.
[100] P.R.O. E/401/1584, P.R.O. E/401/1585.
[101] P.R.O. E/401/1584.
[102] P.R.O. E/401/1585.
[103] P.R.O. E/401/1584, P.R.O. E/401/1585.
[104] P. Elman,'The Economic causes of the Expulsion of the Jews in
1290' Ec.H.R.,7,pp146-147,150,153-154.
[105] C. Gross, 'The Exchequer of the Jews of England in the Middle
Ages' Papers given Atli= Anglo-Jewish Historical Exhibition
1.8$7,PP192-194,205.
[106] P.R.O. E/401/1574 - P.R.O. E/401/1610.
[107] H. Jenkinson, 1 The Records of Exchequer Receipts from the
English Jewry' T.J.H.S.E.,8,pp31-37.
[108] V.D. Lipman, 'The Roth "Hake" Manuscript ! _Remember the Mau=
Eapays In honour _of Cecil Jlath,pp53-55.
[109] P.R.O.
[110]	 P.R.O.
[111] P.R.O.
[112] P.R.O.
[113] P.R.O.
[114]	 P.R.O.
[115] P.R.O.
[116]	 P.R.O.
[117] P.R.O.
[118]	 P.R.O.
[119] P.R.O.
[1201 P.R.O.
[121] P.R.O.
[1221 P.R.O.

E/401/1574.
E/401/1575.
E/401/1576.
E/401/1577.
E/401/1578,	 P.R.O.	 E/401/1579,	 P.R.O.
E/401/1578.
E/401/1579.
E/401/1580.
E/401/1581.
E/401/1582.
E/101/249/25 and P.R.O. 	 E/101/249/26.
E/401/1583.
E/401/1584 and P.R.O.	 E/401/1585.
E/401/1586.

E/401/1580.

[123] P.R.O. E/401/1587.
[124] P.R.O. E/401/1588.
[125] P.R.O. E/401/1589 - P.R.O. E/401/1610. Some of these are in
fact duplicates.

P.R.O. E/40111590
P.R.O. E/401/1591
P.R.O. E/401/1593
P.R.O. E/401/1595
P.R.O. E/401/1597
P.R.O. E/401/1599
P.R.O. E/40111601
P.R.O. E/401/1603
P.R.O. E/401/1606
P.R.O. E/401/1608

September 1290-1291 L130-133-11 1/2d
April-July 1291 k 64-8s-10d
September 1291-1292 k 49-3s-6 1/2d
April 1292 k 18-38-4d
September 1292 k 25-18s-6d
April 1293 h 15-8s-Od
September 1294 h 91-13s-6 1/2d
April 1294 k 35-33-4d
September 1294 k 41-48-5d
April 1295 h 76-4s-10d.

[126] John Le Botiller makes payments on P.R.O. E/401/1588, P.R.O.
E/401/1590, P.R.O. E/401/1591, P.R.O. E/40111593. The heirs of
Daniel Bagge make payments on P.R.O. E/401/1590, P.R.O.
E/401/1591. The heirs of Benjamin Brunning make payments on P.R.O.
E/401/1590.
[127] Roger de Burghill makes payments on P.R.O. E/401/1588 and
P.R.O. E/401/1591. Walter Payn makes payments on P.R.O.
E/401/1588 and P.R.O. E/401/1591. Miles Pychard makes payments on
P.R.O. E/401/1591.
[128] Robert Le Venour makes a payment on P.R.O. E/401/1590. John
de Brauncewell makes payments on P.R.O. E/401/1590, P.R.O.
E/401/1593, P.R.O. E/401/1594, P.R.O. E/401/1597, P.R.O.
E/401/1602. Thomas de Lek and his associates make payments on
P.R.O. E/401/1588, P.R.O. E/401/1590, P.R.O. E/401/1591, P.R.O.
E/401/1593, P.R.O. E/401/1594, P.R.O. E/401/1597, P.R.O.
E/401/1599, P.R.O. E/401/1601.
[129] P.R.O. E/401/1574, P.R.O. E/401/1575, P.R.O. E/401/1576,
P.R.O. E/401/1577.
[130] P.R.O. E/401/1588.
[131] C. Gross, 1 The Exchequer of the Jews of England in the Middle
Ages' Papers given at the Anglo-Jewish Historical EThibitiort
1887,p192.
[132] P.R.E.J.2,pp174-175,175,179-1_80,183-184. i) It appears that
Sadekyn of Northampton's estate was k30-0s-Od. He died intestate
and it would seem the Crown claimed the whole estate. For its part
the Crown confiscated bonds to the value of k63-6s-8d from Leo of
Norwich. Total revenue for the Crown k61-6s-8d. ii) Meyr of Oxford
had an estate worth MO-Os-0d. No relief had been paid so the Crown
confiscated the lot. Total revenue for the Crown k10-0s-0d. iii)
Saulot Mutun's estate was unknown but the Crown received fines worth
k1-19s-6d from various people. Total revenue for the Crown
k1r19s=6d. iv) Abraham fil Vives' estate was worth k80-0s-0d.
Total revenue for the Crown 1/10-0s-0d. Total revenue from known
Jewish estates in 1274 -4. 1155-6s-2d.
[134] P.R.E.J.2pp174-175.
[135] P.R.E.J.2,p175.
[136] P.R.E.J.2,pp179-180.
[137] P.R.E.J.2,pp183-184.
[138] i) Leo of Burford's estate was worth 78s-4d. Total revenue
for the Crown k1-68-1 1/2d. ii) Moses Babelard's effects were worth
L1-16s-2d. Total revenue for the Crown 1-16R-2ri. iii) Isaac
Crespin's estate was worth k3-6s-8d. Total revenue for the Crown
k1-2s-d. iv) Isaac Dabbay's estate wash worth k116-17s-0d. Total
revenue 1= the _Crown k45-12s-4d. v) Ermina the widow's estate was
worth M0-Os-0d. Total revenue for the Crown 11-6s-R1. Total
revenue from known Jewish estates in 1275 k59-Rs-6 1/2d.

[139] P.R.E.J.2,p241
[140] P.R.E.J.2,p239.
[141] P.R.E.J.2,p250.
[142] It is known that both of Isaac's debts which were owed to him
by Richard le Bret, the son of John Le Bret, of Wrangle, were in
fact sold to Thomas of Wainfleet. (cf. C.P.R. 1275,p83). It is
also known from other sources that Thomas of Wainfleet dabbled in
moneylending. Richard Le Bret of Wrangle is also identified below
cf. Chapter VI notes [105] and [106] and Chapter VII notes [28] and
[118] and Appendix Table VII.
[143] P.R.E.J.2,pp266-269. J.P. Bischoffaconomic change jig
thirteenth sentury Lincoln -	 decline _Qr.& cloth
indimtna,pp113-115.
[144] P.R.E.J.2,p269.
[145] P.R.O. E/401/1581, P.R.O. E/401/1582, P.R.O. E/401/1583.
[146] C. Roth,'Elijah of London' S.J.H.S.E.,25,PP36 and 59.
[147] Ibid. Rigg,pp131-132. P.R.O. E/9/44. It is clear that
Elijah Menahem's credits were worth much more than Roth estimated.
He had ninety-six bonds in his possession of which forty were owed
to him and the others had been acquired presumably from other Jews.
The bonds range in date from 1236-1276. The majority were
contracted between 1269-1272. The total face value of the bonds is
k2012-8s-0d.
[148] C.P.R. 1285,p193.
[149] M. Adler,Altras..gr Medieval Ermland,PP279-280,291-292.
Roth, p98.
[150] M. Adlerolzdaslf Medieval EnRland,PP350-352.
[151] M. Adier,Alewa Ile Medieval England,PP280-281,341-347.
[152] M. Adlerolawa _of liedievaa, 2ngland,Pp299.
[153] C.C.R. 1275,1)207.
[154] =tidal .s2L 1112. Realm, 1 ,pp220-221.
[155] Rigg,P113.
[156] C.F.R. 1280,072.
[157] Ibid.
[158] Ibid.
[1591 C. P. R. 1290,p398. C. Roth,lha Jews .2e Medieval Oxford, 1)162.
[160] P.R.O. E/101/249/24.
[161] P.R.O. E/101/249/24. M. Adler,Jews of Medieval
England,pP302-303. V.D. Lipman, 1 The Anatomy of Medieval
Anglo-Jewry' T.J.H.S.E,,21,"pp64-65.
[162] C. Gross,'The Exchequer of the Jews of England in the Middle
Ages , navers given At lam Anglo Jewish Historical Zxhibition
1687,pp193-194.
[163] C.P.R. 1276,p137.
[164] Ibid.
[165] Ibid.
[166] M. Prestwich,'Edward I's Monetary policies and their
consequences' Ec.H.R.,22,p406. P. Elman,'Jewish Trade in
thirteenth century England' Eistoria Judaina 0,p104. C.P.R.
1278,p285. M. Adler,'Inventory of the property of the condemned
Jews - 1285' Misc J.H.S.E.,2,pp56-57.
[167] This total can be arrived at from the various accounts of
property of condemned Jews. Z.E. Rokeah,'Some accounts of
condemned Jews property in the Pipe and Chancellor Rolls' Zulletin
sat 11211 Institute _QL Jewish Studies,1,p21-25. Further amounts can be
added from other sources.
[168] De Bloissiers Tovey,Anglia Judaica,pp209-210.
[169] W. Langland,Piers the Ploul uan,translated by J.F.
Goodridge,p68.
[170] M. Prestwich,'Edward I's Monetary policies and their
consequences' Ec.H.R.,22,p406. C.C.R. 1278,p518, C.C.R.
1283,pp56,81,98.

[171] C.C.R. 12750188.
[172] C.C.R. 1278,p446.
[173] C.C.R. 1278,p475.
[174] C.C.R. 12790P530-531.
[175] A. Owen,'The references to England in the Responsa of Rabbi
Meir den Baruch of Rothenburg 1215-1293' T.J.H.S.E.,17,p76.
[176] Roth,p74.
[177] Chronica Johannis	 Oxenpdes p252. J. Capgrave,The
Ohrontale	 Englanl,p164 which incorrectly dates the event as 1274.
Thomas Walsingham,Historia Ing1laanaip172.
[178] B. Cotton jiistoria Ang1 eana ,p157.
[179]_Eulogium sine Tempor1s,p144. M. Adler,'Inventory of the
property of the Condemned Jews - 1285' Biag.J.H.S.E.,2,pp56-57.
[180] P.R.O. C/4719150. Lipman,pp168-171. J.Ross,Annales
Lincolniae,3,pp219,252. C.P.R. 127901)360,443.
[181] C.C.R. 12790529.
[182] C.C.R. 1279,pp5,6,12,19,28,41. C.P.R. 1279,PP317,323,352.
C.P.R. 1280,064.
[183] Z.E. Rokeah,'Some Accounts of Condemned Jew' Property in the
Pipe and Chancellor's Rolls' Bulletin. _Qt the Tnstitute 	 Jewish

•Studies,1,pp19-42,2,pp59-82,3,pp41-66. M. Adler, 'Inventory of the
Property of Condemned Jews - 1285' Misc.J.H.S.E.,2,pp56-71.
[184] Z.E. Rokeah,'Some Accounts of Condemned Jews' Property in the
Pipe and Chancellor's Rolls' Bulletin _of the 2nstitutq slt Jewish
Studies,1,pp21-22, 25-42,2,PP59-64.
[185] Z.E. Rokeah,'Some Accounts of Condemned Jews' Property in the
Pipe and Chancellor's Rolls' Bulletin _of the Institute _of Jewish
Studies,2,pp65-80.
[186] Z.E. Rokeah,'Some Accounts of Condemned Jews' Property in the
Pipe and Chancellor's Rolls' Bulletin _of Ike _Institute _of. Jewish
Studies,2,pp80-82, 3,pp41-64.
[187] Z.E. Rokeah,'Some Accounts of Condemned Jews' Property in the
Pipe and Chancellor's Rolls' Bulletin 12L the Tnstitute .a:JTewish
Studies,3,pp64-66. M. Adler,'Inventory of the Property of
Condemned Jews - 1285' Misc.J.H.S.E.,2,pp56-71.
[188] P.R.O. C/4719150.
[189] C.P.R. 1279,p320. M. Adler,Jews sit Medieval Eniaand,p292.
C.P.R. 1279,p328.
[190] Z.E. Rokeah,'Same Accounts of Condemned Jews' Property in the
Pipe and Chancellor's Rolls' Bulletin At _the Tnetitute sdI,Tewish
Studies,1,pp21-23.
[191] Z.E. Rokeah,'Some Accounts of Condemned Jews' Property in the
Pipe and Chancellor's Rolls' Bulletin _of. the Tnstitnte _of Jewish
Stildies,1,p21.
[192] Ibid. 1,p22.
[193] Ibid. 1,pp23-24.
[194] Ibid. 1,p25. P.R.O. C/4719150.
[195] P.R.O. E/101/119/12 and P.R.O. E/101/119/20.
[196] S.A. Singer,'The Expulsion of the Jews from England in 1290'
J.0.R.,55,pp122-123. G.H. Leonard, 1 The Expulsion of the Jews by
Edward I - An essay in explanation of the Exodus A.D. 1290'
Transactions .Qf the .loyal Historical Societv,5,p141.
[197] P.R.O. E/401/1567, P.R.O. E/101/249/16, P.R.O. E/401/1568,
P.R.O. E/401/1569, P.R.O. E/401/1570, P.R.O. E/401/1571, P.R.O.
E/401/1572, P.R.O. E/401/1573, P.R.O. E/401/1584, P.R.O.
E/401/1585. P. Elman,'The Economic causes of the Expulsion of the
Jews in 1290' Ec.E.R.,7,pp146,154.
[198] P.R.O. E/401/1574, P.R.O. E/401/1575, P.R.O. E/401/1576,
P.R.O. E/401/1577, P.R.O. E/401/1578, P.R.O. E/401/1579, P.R.O.
E/401/1580, P.R.O. E/401/1581, P.R.O. E/401/1582, P.R.O.
E/401/1583, P.R.O. E/401/1584, P.R.O. E/401/1585, P.R.O.
E/401/1586, P.R.O. E/401/1587, P.R.O. E/401/1588, P.R.O.

E/401/1590.
[199] See note [146] above.
[200] P. Elman, 1 The Economic causes of the Expulsion of the Jews in
1290' Ec.H.R.,7,pp146,154. Roth,pp272-273 and p84. Roth states
that the annual average tallage during the reign of Edward I is
h700-0s-Od. Actual figures intimate a figure nearer k478-08-0d.
[201] See note [7] above.

******************** ************************* ***************

Chapter III

Moneylending

It is hoped that the previous chapters will have provided some

background to what has always been the central question of Jewish

moneylending activities in the reign of Edward 1st. Having examined

some of the main threads of Edwardian Anglo-Jewish society and the

financial contribution that it made to the royal coffers it is now

time to turn to consider Jewish moneylending in greater detail. For

Edward's reign these financial activities have generally been

discussed in the context of the Statutum Aljudeismn of 1275. Such

an approach has represented a proper acknowledgement of the central

role of the 5tatutum, but has been based upon what appear to be

several misinterpretations of the Statute. This thesis will attempt

to put the Statutua in a more realistic context by recognizing that,

whilst the preponderence of evidence about the Medieval Anglo-Jew is

financial, the Jew was not solely a moneylender; that the Expulsion

was not a direct result of the ,Statutaim of 1275; and finally that

the Jew was not the only usurious moneylender at work in Edwardian

society.

Mg. P xt. an t Jewish bonds at 1290

. The lists of bonds found in the archae in 1290 that form the

documentary reservoir of this thesis have been presented and

utilized on two previous occasions: by Abrahams and Elman.[1]

Initially, the research for this thesis was aimed at the revision of

Abraham's work, which was after all completed almost a century ago.

It was felt that it might be in need of some revision and ,indeed,

in part it is.[2] However as research progressed, it became clear

that it was the work of Elman, and not Abrahams, which needed the

greater investigation and correction. In the 1950s, Elman was the

first to try to interpret the valuable evidence, first investigated

-109-

by Abrahams, which appeared on the 1290 lists. [3] The Elman thesis

drawn from his study of Henry III's Jewry and from what he termed 'a

closer analysis of the rolls of extant Jewish bonds of 1290', has

been wholeheartedly accepted and has coloured the work of other

historians of the Jews for almost thirty years.[4] To Elman the

Expulsion is largely a problem of economic history. [5] His thesis,

in its basic form, is that the Statute of 1275 brought about a

radical change which deprived the Jews of their ability to continue

openly their moneylending activities (what he terms their 'sole

economic raison d'etre) and that therefore they either carried on

lending money by clandestine means or became so impoverished that

eventually the Crown, seeing no further economic reason for keeping

them, sent them into exile. [6]

In order to examine Elman's view it is necessary to return to

'a closer analysis of the rolls of extant Jewish bonds'. In so

doing it will become apparent that Elman only made a passing

analysis rather than a close scrutiny of the rolls. As has been

established, in 1290 the archae from twenty-one different towns were

delivered to Westminster and their contents recorded. [7] The lists

of bonds from eleven provincial towns have survived and preserve the

contents of fourteen different archae. The lists provide details of

1,106 transactions made at various dates before the Expulsion. The

approximate value of these transactions which passed into the

Crown's hands was b9100-0s-0d - bonds to the value of b4000 were

expressed in terms of money, bonds to the value of 2700 were

expressed in terms of cereal and bonds to the value of about h2400

were expressed in terms of wool.[6] The distribution of these

transactions is best explained by the tables below which show the

contents of eleven 'new chests' and three 'old chests'. The

immediate question to be posed is were these transactions the

dealings of Jewish moneylenders who had been deprived of their 'sole

- 110 -

economic raison &etre'? Indeed, were these the transactions of

moneylenders?

Both the transactions ascribed to old and new chests were

recorded on rolls which were made up for each town by the Exchequer

scribes. The eleven rolls consist of forty membranes and contain

only abbreviated records of the transactions conducted by provincial

Jewry before the Expulsion. The Exchequer scribes recorded the name

of the creditor, the name of the debtor, the amount awed and the

date the agreement was made: the actual transactions, from which

they took their information, have long since been destroyed. The

lists recorded details of bonds as well as a few details of tallies

which were treated in the same way -- preserving the name of

creditor, debtor, the amount awed and in some eases the date the

transaction was, made. Thus, to refer to these lists of 'extant

bonds', as Elman does, is technically wrong, although it will remain

convenient to use Elman's terminology.[9]

In his analysis, Elman tried to categorize and divide the rolls

under the headings which were used by the contemporary scribes. He

went on to claim that the term 'new chest' covered all debts made

after 1280, and that the term 'old chest' covered all debts made

before 1276, noting that all the 'old chest' debts were repayable in

money.[101 Elman's division of 'old Chest' and 'new chest' bonds at

1276 and 1280 is not possible.[11] For example, the Cambridge areha

is designated by the scribes as a nova eista, but contains, in the

main, bonds made before 1275 when the Jews were expelled from the

town. However, there are four bonds which date from the 1280s.[12]

Similarly, the Oxford arnha which is designated as a nova eista has

bonds in it which date from 1274.[13] The Lincoln archa is described

as a vetus cista, but has bonds which range in date from

1278-1290.[14] Thus, the terms vetus and novus mean nothing taken

out of their purely local context . and no great emphasis can be

placed on their connotations.

Elman then proceeded to state that in the 'new chests' there

were forty-eight transactions represented by tallies which are

expressed in terms of money, 'the greater majority under forty

shillings'.[15] It is true that the tallies represent cash

repayments, but there are in what can be termed novae archae in

total fifty-eight tallies, and it is perhaps worth noting that

fifteen of them are worth over forty shillings and there is a tally

in the Devizes j1Qya eistl dated 1282 which is for h10-10s-7d.[16]

Elman goes on to claim that there are 646 'new chest' debts which

include 138 for cash repayment and some in which there is a choice

between the goods mentioned and their monetary value.[17] He then

claims that the rest of the debts, some 475, are expressed solely in

terms of either cereal or wool.[18] Further examination of the

tables will show positively that there are 730 'new chest' debts.

Of this 730, there are fifty-eight tallies, nine bonds in which

there is a mixture of money and commodities stipulated in the

repayment, 157 money bonds, 331 cereal bonds and 173 wool bonds.

Contrary to Elman's view there are thus 504 commodity bonds, just

under half of the total number of bonds represented in the lists,

all' of which were made some time after 1275. There are not as Elman
'claimed thirty-three bonds 'in which there is a choice between the

goods mentioned and their monetary value'.[19] There are in what can

be termed novae archae only nine bonds which stipulate money and

commodities or more than one commodity. One of these is on the

Winchester roll and is a bond dated October 1284 by which John

Chelebalton owed Lumbard of Winchester forty quarters of wheat and

two sacks of wool. There are two other similar examples in the

Lincoln and Cambridge arnha..[20] The remaining six commodity and

money bonds are found in the Hereford Nova Cista.[21] It is,

- 112 -

Bonds and tallies in the 'Novae Archae s in 1290.

Town. Date range
of bonds.

Money
bonds,

Cereal
bonds.

Wool
bonds.

Tallies.
(Money)

Mixed
Repayment.

Total of
,bonds.

Bristol 1284-1287 2 9 0 8 0 19

Cambridge 1268-1286 31 1 3 o 1 36

Canterbury 1280-1290 0 94 1 0 0 95

Devizes 1282-1290 2 15 0 12 0 29

Exeter 1284-1290 0 21 0 24 0 45

Hereford 1283-1290 30 34 4 3 6 77

Lincoln 1278-1290 40 73 136 0 1 232

Norwich 1280-1290 2 41 17 0 0 60

Nottingham 1284-1290 50 5 3 2 0 60

Oxford 1274-1290 0 30 8 9 0	 • 47

Winchester 1281-1290 0 8 1 o	 ' 1 lo

There are two agreements in the Lincoln archa which do not conform but have been
included in the table.

Source:- P.R.O. E11011250/2, E1101125013, E1101125014, E/101/250/5, E1101125016,
E1101125017, E1101125018, E1101125019, E/101/250/10, E/101/250/11,
E/101/250/12.

Bonds and Tallies in the IVeteres Archae l in 1290.

Town. Date range
of bonds,

Money
bonds,

Cereal
bonds.

Wool
bonds.

Tallies.
(Money)

Mixed
Repayment.

Total
of bonds

Devizes 1258-1275 28 o o o o 28

Exeter 1237-1275 143 o o o o 143

Hereford 1239-1276 172 0 0 0 33 205

Source:- P.R.O. E/101/230/2, E/101/250/5, E/101/230/11.

The total number of bonds revealed by the archae in 1290 is 1106.

Of these 1106 bonds only 28 do not bear the date of contract.

There are 2 duplicates in the Canterbury archa.

however, clear from closer examination that, again contrary to

Elman's view, these bonds clearly stipulate repayment by money and a

different commodity and that there is clearly no choice of

payment -- it is a case of 2±,_ not Elman's aut as is clearly also the

ease with the Winchester bond mentioned above.

It was from this inaccurate examination of the lists of extant

bonds that Elman reached his most influential conclusions.

Nevertheless, despite such inaccuracies, he concluded correctly that

'the post 1275 transactions were abnormal and a direct result of the

cessation forced or otherwise of the "normal" Jewish

moneylending'.[22] The bonds either side of 1275 are different and

it is easy to detect the change. The Devizes 'old chest' contained

twenty-eight money bonds; however, the 'new chest' contained only

two for money, fifteen for cereal and twelve tallies (for

money).[23] The Exeter 'old Chest' contained 143 money bonds and the

'new Chest' twenty-one cereal bonds and twenty-four tallies. [2111 The

Hereford t old chest' and 'new chest' differ once again as will be

shown below. [25] The details of the bonds in each of the 'new

Chests' clearly dhow the shift towards commodities. It was from

this evidence that Elman finally concluded that 'these figures would

seem to point to a very considerable trade in the goods mentioned

were it not that a closer analysis of the rolls raises a number of

serious complications all of which cannot be completely and

satisfactorily unravaled. , [26] It is the main contention of this

thesis that the mystery of the bonds can be solved, that the Jews,

contrary to Elman's doubts, were becoming traders, and that the

change effected by Edward's Jewish policy has been misinterpreted

for years as a result of Elman's unfounded suspicions that led him

to believe that the commodity bonds merely represent clandestine

moneylending of the old style (banned by Edward I in 1275).

It is clearly impossible to come to any conclusions about the

practice of Jewish bonding by using the information as Elman did or

by using the aggregated information from the tables above. Each

town was answerable to different chirographers, to different local

authorities, and had local clients with different needs. The bonds

themselves must be examined carefully and at length. Before passing

to consider three Jewish communities in the following Chapters and

their bonding practice both before and after 1275, it is important

to know how a professional moneylender of the Middle Ages worked.

It is necessary to have some idea of how much profit the Jews were

taking and also a little of the competition they might face in the

money market. Once this information is known and the three

communities have been examined, in terms of both Jewish moneylender

and Christian debtor, it will then be necessary to reach a

conclusion about the effects of the $tatutuM Judeismo and to see

if the Jews' financial role actually Changed after 1275 and if the

Jews really suffered financially as a . result of the Statute and

thereby lost their sole raison ditre Then it will be possible to

came to some conclusions about the effect of Edward's policy upon

the Jews and to see if the Expulsion is indeed purely a 'problem of

economic history' rather than the result of a social dislike for the

Jew and of a rejection and fear of Judaistic culture, as was

previously intimated.

It is now time to consider the profession of the moneylender

and society's view of his trade. In order to be a successful lender

one must, of course, Charge interest or a handling Charge. The

principal objective of the moneylender is to emerge from a

transaction with a gain. To the medieval world, as to our awn

society, there are varying degrees of profit that are acceptable,

and some that are less so. Gain, profit, interest and usury are all

results of successful loans. The attitudes to and methods of making

successful loans must now be examined in some detail.

The views _of. the Church and the Synagogue DA usury and methods •of

evading usury

In their very basic forms, the views of the medieval Church and

the medieval Synagogue on usurious moneylending are akin -- they

both deplored it. The Church's view was inherent in the Decretum of

Gratian which condemns the receiving of more than the sum lent --

not only of money, but of wheat, wine and oil -- as usurious. It

saw any excess demanded by a creditor, though it be only a small

gift, as usury. [27] This typified the Church's view - any gain or

profit was usury.	 There were however some exceptions in that

Ambrose declared that usury might be exacted from whomever one might

rightfully injure in warfare. The rule of ubi ius belli ibi ius

usure was a commonly quoted justification for taking profit which

derived from Deuteronomy XXIII:20.[28] The problem of such an

inflexible stance on moneylending has been pointed out by Raymond de

Roover

The social need for credit was not realized by the Church.
The Church's doctrine on usury was inadequate -- based on
a few theological concepts, legal principles, and maxims
drawn from classical pagan authors and obscure biblical
quotation. It overlooked the real economic and social
conditions that allowed usury to exist. The fundamental
truth is that people in need of financial help had to
depend on the money-lender either because they had not
been able to find a Christian soul willing to lend without
interest or because they preferred to keep their troubles
concealed from relatives and friends.1[29]

However, despite the difficulties and equivocation that its

stand presented, the Church waged an active campaign against usury

which began at the Third Lateran Council in 1179 and was to reach

its high points at the Council of Lyons in 1274 and the Council of

Vienne in 1312.[30] In a last effort to conquer usury, the Council

of Vienne identified it with heresy and even went on to suppress the

Templars because of it.[31] The campaign had been thorough.	 The

- 115-

Third Lateran Council condemned usury because it claimed that many

people were deserting other occupations to become moneylenders. The

Fourth Lateran Council was more specific and launched an

anti-semitic attack upon the Jews. It claimed that by taking usury

the Jews were gradually acquiring all the property in Christendom.

As a result, the Church was becoming impoverished because tithes and

oblations were no longer being paid. [32] In general the continental

councils of the twelfth and thirteenth centuries were all committed

to the destruction of usury. It was to be exterminated in all forms

whether manifest or concealed, and measures were to be taken to put

a stop to fraudulent transactions. The councils declared that

anyone who engaged in buying and selling on credit was to be judged

a usurer and those who practised usury under pretence of sale were

to be punished in this world and the next. The Council of Narbonne

enacted a canon which provided la judaei a chriAtianis immoderAti;

usuris accipiprit which was clearly inspired by the earlier Fourth

Lateran Council, and echoed at Beziers in 1246. The Council of Sens

and the Council of Lyon even forbade anyone to lease a house to a

moneylender and declared that moneylenders' wills should be invalid.

Such rulings also reached Britain. Councils held in Scotland in

1225 and in Worcester in 1240 issued decrees against usury. The

Council of Exeter in 1287 pronounced perpetual suspension from

office for a cleric involved either as a creditor or a debtor in

usurious transactions. [33]

At the same time the Church and its representatives knew they

were fighting a losing battle because of the impracticality of their

attitudes. Archbishop Langton, for example, with a more worldly

view, had made distinctions by claiming that it was a greater sin to

seek credit from a novice usurer rather than an established one,

just as it was more wicked to frequent a young rather than a

seasoned prostitute.[34] The Church's view was rooted in a

- 11 6 -

contradiction. Chaucer's Pardoner might well decry money, but he

himself was out to make it. In the Vulgate, even St Luke appeared

to be torn, as in VI:35 he was happy to pronounce, 'But love ye your

enemies and do good -- and lend hoping for nothing again (nihil inde

sperantes)', and in XIX:14-26 he related the parable about the

talents and the servant who was chastised by his master for not

making a profit without adverse comment: 'Wherefore then gayest not

my money into the bank, that at my coming I might have required mine

own with usury?'.[35] The laity were not only quick to turn to such

Biblical precedents but also to other justifications based on Civil

Law. The Justinianic law allowed interest, albeit, under certain

restrictions. Its principle of Inter-pst allowed the creditor to

take 'that which was between' his position when he made a loan and

when it was paid back. [36]

In such a situation, it was unavoidable that the attitudes of

the Christian State should become as ambiguous as the attitudes of

the Christian Church. To a medieval king the exploitation of credit

systems was a way of life and yet other pressures made it necessary

for him to confiscate the property of a dead usurer (supposedly for

it to be distributed to the poor), to see the usurer excluded from

communion, his alms rejected, and a Christian burial refused to him.

The usurer was ranked with witches, robbers, fornicators, and

adulterers. The sin of usury and love of avarice became classed as

equally serious as homicide, sacrilege, perjury, incest and

homosexuality.[37] The usurer was an outcast, and, with these

prevailing Views it was little wonder that medieval credit

operations were always practised in a shady, surreptitious manner

that left few records. [38]

To avoid the stigma of usury and the subsequent penalties as

well as to maintain at all times a Christian facade, many methods of

usury evasion became common. The earliest method used by many

monasteries during the twelfth century was the simple loan on

security.[39] In this transaction the creditor enjoyed the use of

something tangible -- land, a horse, a carpet, a suit of armour --

until the loan had been repaid. From this the mort lam and the yjit

gage. developed. The port „gage or mortuum vadium was a contract

where the creditor got the possession of the land and any profits he

could make from it other than the rents, until the debt was paid off

by the debtor. The mit 4A81 or slmiva vadium was where the object

or land was made the creditor's possession but the rents and profits

of it were allowed to the debtor and could be used to pay off his

debts. [110]

Another method of avoiding usury was made possible by extending

the concept of interest to include payments which were intended to

act as guarantees to the creditor. Payments of this kind were of

two basic types; damnum emergens and lucrum oesnanA. In the ease

of JOamnum emergers interest was charged on the understanding that

the loss was- actually sustained by the creditor by the debtor's

default. Lucrum eessans meant that interest could be Charged when

the loan had failed to be repaid.[41] Out of this wide acceptance of

such concepts of interest, the legal device of penalty became

common. It became procedure in the Middle Ages to attach penal

clauses involving monetary fines in order to encourage the

fulfilment of contractual agreement. ['12] The penal clause did not

necessarily go to either of the two parties involved in the

agreement -- it could be payable to an altar, a shrine, an abbot,

the king or a guild. [113] It could also, however, be used to cover

the usurious element of moneylending. A further method was to deal

in commodities or mixtures of commodities and money. Transactions

- 118 -

which involve the changeover of money for goods or commodities have

been dubbed by Professor M. Postan as 'sale aredits'.[44] According

to Gregory's Decretals, a loan which was made in coin and repaid in

crops worth more than the original capital layout was usurious --

unless the lender took a chance that the crops might bring in less

than the sum loaned. [25] Thus, whether sale credits were judged to

be usurious or not was conveniently in doubt.

There were many other variations and contrivances that were

open to Christ's faithful so that they could remain within the

bounds of the anti-usury laws. [16] Many would lend money indirectly

through a Jew or an established moneylender so that the onus of

usury would fall elsewhere and both creditor and debtor could

maintain a clear conscience, which was based on the popular belief

that a particular creditor like a Jew might make usury without

committing a mortal sin.[47] Annuities were considered lawful

because the giver did not know how long the receiver would live. E218]

It seemed that moneylending had developed to allow certain forms of

blatant usury to be turned into allowable gain. Parkes sums up

Coulton's view of the tacit acceptance of gain: 'Only when the

lending of money involved also Sharing in the risks undertaken by

the borrower was it not reckoned to be usury and allowed to be

profit.' [1g]

The view of the Synagogue on moneylending was similar in tone

to that of the Church but more realistic in its application. In its

basic tenets, the law of the Synagogue was against usury. However,

Jewish law had been tempered by the adversities and the needs of its

people and was prepared to modify its teachings on usury if

necessary. The Torah gave rise to certain laws whilst the Tairmie

interpreted the laws concerning moneylending in its own way. The

Torah could therefore prohibit interest in terms of Deuteronomy

XXIII:20-21, whilst Maimonides, in his Book of Civil Laws, which

incorporated civil and religious teachings could define advanced

(neshekh) or delayed (tarbit or marbit) interest as nothing more

than quasi usury:

Advance or delayed interest is prohibited.
How is this to be understood? If a man set
his mind upon obtaining a loan from another
and sent him gifts in order to induce him to
make the loan it is advance interest. If a
man borrowed money, repaid it, and then sent
gifts to the lender on account of the money
that was idle it is delayed interest. He who
transgresses the prohibition is guilty of
quasi-usury. [50]

Thus, although Jewish law was basically against usury, it is

clear that usurious moneylending was just as much a part of everyday

Jewish life as it was of Christian life. Under Jewish law certain

types of usury were punishable by public flogging, but this did not

deter Jews from practising usury by other methods such as annuities,

mortgages, commodity bonding, and advance sale aredits.[51] By the

time Maimonides wrote his treatise in the twelfth century the

odaita, or bond, was already thousands of years old.[52] The Jews

were well-accustomed to the writing of agreements, the enrolment of

business transactions, and the cloaking of usury long before western

Christendom. The Synagogue had reached a compromise in that even

though the Talmud and the Rabbinical responsa forbade Jews to take

excessive interest the local Rabbi was empowered to decide the

'proper' rate of interest that was to'be allowed.[537 The concept of

iibi ius belli ibl ius usure was also inherent in Jewish teachings

and attitudes. The Nishnah laid down that 'One may borrow from and

lend to Gentiles on interest or to an alien resident l .[54] The

Wezika Talmud allowed this only under certain conditions: ' A man

shall not lend to Gentiles for interest when he is able to get a

livelihood in any other way'.[55] Rabbi Eleizar of Mainz echoed this

in his code, the Sepher ha Rokeah:

By this we understand that in the present
time when Jews awn no fields or vineyards
whereby they could live lending money to
non-Jews for their livelihood is necessary
and therefore permitted.'.[58]

Jacob ben Meir Tam, Rashi's grandson, in his Sepher ha ,Yashar,

written at Troyes in the late twelfth century, even spoke out in

favour of moneylending:

Today people usually lend money on interest
to Gentiles.., because we have to pay taxes
to the Kings . and Princes and everything
serves to sustain ourselves. We live among
the nations and it is impossible for us to
earn a living unless we deal with them. It
is therefore no more forbidden to lend at
interest because l one might learn from their
deeds' than it is to engage in any other
business. [57)

Similarly Menahem ben Solomon Meiri gives a matter of fact account

of the position in thirteenth-century Provence:

In our days . nobody cares about refraining
from business dealings with and loans to
Gentiles, even on their feast days -- not a

on [leader of the community], not a rabbi,
not a scholar, not a pupil, not a hasid
[pious man], and not one who pretends to be a
hasid.	 Al]. these laws refer only to
idolators and their images, but all
transactions with Christians are perfectly
legal. [58)

Thus, despite similar views, it seems that usury was accepted as

commonplace in thirteenth-century society whilst at the same time

deplored universally. It seems that the situation can be summed up

adequately by the fourteenth-century commentary of Benevenuto da

Imola, on Dante's Divine Comedy: 'He who practiseth Usury goeth to

hell, and he who practiseth it not tendeth to destitution. , [59] It

would seem that medieval Hell, whether Jewish or Christian, must

have been well-populated and very rich in bonds, coins, and shady

transactions.

The mechanics of.Jewish moneylending, befnra 127R

Although Church and Synagogue frowned on usurious activity,

they generally had to accept it. One of the main reasons for this

reluctant acceptance was the Crown's support for the practice of

moneylending at interest. This support had been expressed with the

introduction of the ArohP A system in 1194, so that the Crown could

test the pulse of Jewish moneylending, and until the mid-thirteenth

century the Jews had been allowed by the Crown to take usury, give

loans on pledges, grant mortgages and buy and sell their debts quite

freely and openly. [60] By the end of Henry III's reign, however,

this tide had turned, and the 5tatutum JAJudeismo was also to

change usurious activities dramatically. Miss Sarah Cohen put it

succinctly:

The combined enactments of 1269,	 the
restriction of rents of 1271 and the
restriction of lapsed securities, the
limitation of the sale of debts, in 1275 the
prohibition of interest and the restriction
of the recovery of the principal to a moiety
of the debtor's lands -- these formed a
background to the last twenty years sojourn
of the Jews in England.[61]

These restrictions meant that in the last third of the thirteenth

century Jewish moneylending became more and more involved with the

use of only two devices: the simple bond and the simple pawn.

Evidence for the latter is scarce because pawnbroking did not

necessitate keeping records; however some minor evidence will be

considered in a later chapter. It is of more immediate importance

to examine the way Jews were accustomed to making bonds.

In the thirteenth century bonds were given a variety of Latin

descriptions and could take on different forms such as tallies but,

in practice, the arrangements they represented were of essentially

three different types. [62] The 'simple bond' recorded that 'A' would

pay 'B' a sum of money on a certain date and also recorded the date

- 122-

the agreement was made. The 'conditional bond' recorded that 'A'

would pay 'B' a certain sum of money or goods (or a mixture of the

two), or whatever 'B' desired at the time of payment; the payment

was to be made either by fixed instalments or all of it on a certain

date. The 'penal bond' recorded that 'A' would pay 'B' a certain

sum on a certain date and that if he did not he would pay lucruk on

the money at a specified agreed rate until the bond has been paid

off.[63] Examples of all three kinds of bonds, and bonds which

represent different combinations of different types, will be

encountered below. It is, however, important to note that in all

three eases the bonds never contained the amount or quantity of what

the creditor actually lent to the debtor. Thus, the task

confronting the modern economic historian in interpreting the

medieval bond is made exceptionally and frustratingly difficult.

Since 1194, the mechanism for making a bond had been

well-established. Creditor and debtor would meet and decide upon

the finer details of the transaction. On concluding it between

themselves, they would proceed to the ar.ch a which was usually kept

in the house of one of the dhirographers or custodians of the local

chest. The chirographer who, in return for his services, would

receive a small fee from both parties, would then draw up the

official bond. The bond would record all the necessary details such

as the names of both parties, the sum of money to be repaid, the

date it fell due to be paid and the date it was made.[64] The

original bonds in use from 1194 to about 1230 were simply bipartite

dhirographs with a capitula and pes (head and foot).[64] The ',Ps was

kept in the ardha, whilst the aapitulk remained in the hands of the

creditor as proof of the transaction. [65] By the 1230s, a slight

variation came into usage and the bond became tripartite and seals

began to be used as proof of authenticity. The sealed part was kept

in the archa whilst both the creditor and the debtor held a copy of

- 123 -

the bond.[66] It is clear that this was still the method used by

Edwardian Jewry because of a judgement made by the ZaaanaciaL

ffudaeorum in 1272.	 In that year, a Jewess brought a plea in the

Court of the Scaccarium judaeorm because she had lost her part of

the bond. The court decided:

Be it had in remembrance that Floria, the
widow of Bonefy of Newbury, came and said she
had lost the middle part of a chirograph for
B20-0s-Od under the names of Roger Russel and
Aaron of Rye. It is granted her that she
have a writ for the chirograph in the
chest. [67]

Generally, if the arChae were destroyed or carried off (as they were

during the Barons' Wars) the Crown would allow the Jews to produce

their copies of the bond and the transaction would be validated. [68]

On maturity, the Christian debtor went to the chirographer or

the Jew and paid the debt. If the debt were settled in full the

chirographer delivered the part of the bond which was in the archa

to the debtor and the transaction was cancelled. [69] If the debtor

wished to be sure of his debt being well and truly cancelled, he

would press the Jew for a ztarrum or quit-claim (an official

receipt) for the debt which it is more than likely the chirographer

would draw up for a small fee. An interesting example of how a debt

was acquitted is provided by a letter from David Lumbard to his son

Moses, who lived in Nottingham. In about 1250, David wrote:

May thy welfare increase son Moses, Live
Long! I am writing to inform thee that
Nicholas of Wilton hath settled with all the
Jews who Shared his debts, and hath paid up
the full sum. I desire thee therefore to
deliver up to the bearer the three bonds and
the corresponding indentures that are in the
coffer -- two of my awn, and a third from
Deulecresse for five marks [h2-138-4d] which
thou wilt find amongst mine. Have thine eyes
about thee, then and give them up to the
person bearing this letter without delay, for
so I have promised the Justiciars. There is
no need for me to write more, excepting to
wish thee peace, according to my desire -
Father.

-124-

Shew the chirographers this acquittance of
Deulecresse and his instructions to withdraw
the indenture from the coffer.(70)

It seems that Nicholas of Wilton, although the bond had been

deposited in Nottingham, paid David the money elsewhere. Therefore,

David's attorney or the bearer of the letter was entrusted to get

Moses to secure the acquittal with the chirographers of Nottingham.

If the debt was not paid on the date of maturity there were

several courses of action open to the creditor. Firstly, the Jew

could pass the word in the synagogue that the debtor had defaulted

and the Christian debtor might well find himself subject to a

boycott by Jewish moneylenders. The unfortunate debtor would then

be forced to borrow from a Jew of another community or from

Christian moneylenders if he could find any willing to lend him

money. Secondly, during Edward's reign, the Jew had the right even

according to the Statutum d Judeismo to sue the Christian in the

court of the $eaccariva Judaeorum and to press the authorities to

organize an extent or valuation of the debtor's property to gain

legal repayment of the debt. Thirdly, Jew and Christian might make

a private agreement to the effect that more time was to be allowed

or that another 'work out' loan might be made by the same Jew to try

and bolster the debtor's resources enough for repayment in the

future. Fourthly, the debt might be liquidated at a lower price,

although this was only likely to happen if the creditor was in need

of capital. Fifthly, particularly in the period before Edward's

reign, the bond might be sold to a third party who, in effect, paid

off the original creditor and took the debt onto his own 'books' --

although outlawed, this practice was still possible during Edward's

reign by obtaining a royal licence, and indeed many of Edward's

household, and in particular Eleanor, aggrandized themselves by this

method of buying up debts cheaply.[71] Lastly, the Jew might remain

patient and expect a larger repayment at a later date or in the

meantime, he could always get rid of the bond by paying it towards

his tallage -- in effect shifting bad debts into the Crown's

coffers, hoping it might have more chance of claiming them.

However, speculation and moneylending have always had their risks

and it has always been the ease that persons involved in the money

market have justified their profits because of the possibility of

bad debt.

It is important to consider how much profit and usury the

individual Jewish moneylender could make from a single transaction.

As has already been observed, the extracts of the extant 1290 bonds

do not give enough information to come to any firm conclusions --

essentially they remain simple records of debt. They do not

stipulate the sum lent, the amount of interest or the securities

offered by the debtor. However, it must be accepted that these

transactions were not entirely free from profit. Presumably the

actual terms were agreed verbally between creditor and debtor and

will never be known. However, in order to obtain some idea of

Jewish profits from moneylending, some earlier and more detailed

transactions will have to be examined. The picture that the

pre-1275 transactions will provide will be clouded by the fact that

in some cases the penalty interest which only came into force on the

date of maturity passing will sometimes be confused and lumped

together with the running interest that the transaction was subject

to. It is however just possible to obtain some indication of

pre-1275 profit margin obtained through the charging of interest.

The. Profit margin in. Pre-1279 Jamul&

The common view held by most historians is that the 'Jewish

interest rate' was a flat rate of 43.3 percent .p r. .annum.[72] This

figure has its attractions as will be seen below, but it does not

really represent either the 'Jewish rate of interest' or 'profit

margin'. It is merely the rate charged as a penalty for non-payment

of a debt.[73] The actual charge for the loan in all probability is

concealed in the sum lent to the debtor. Thus, the figure of

43.3 percent may not represent the actual interest charged on a

loan, although historians have been prone to take it seriously

through comparisons with other moneylenders. For example, the

Lombards in Bruges, in 1306, were supposedly allowed by law to lend

and charge weekly interest of 2d in the k1-0s-Od.[74]

Thus, to in some impression of the real profit margin it is

neccesary to look at bonds which tell us more than just the rate of

penalty interest to be charged. Several extant Henrician bonds made

in different parts of the country reveal such information from which

some impressions of the real profit margin from loans can be gained.

In 1226, Alan de Senior of Norwich awed Isaac fil Jurnet k9-6s-8d

and was to give as interest thereof k1-0s-0d every year. The

interest was to be paid by instalments of 108-0d at Easter and

10s-Od on 29 September. If the instalments were not paid, there was

to be a penalty of 2d in the k1-0s-0d per week. At the end of five

years Alan de Senior was to render k9-6s-8d, and if, in case of

default, he had not, he again ran the risk of penalty.[75] Thus, for

a loan of h9-6s-8d, he was to repay the principal, pay b5-0s-0d and

risk penalty interest of 2d in the h1-0s-0d per week on it. The

actual profit on the loan can therefore be seen, irrespective of

penalty interest, to be of the order of 10 percent per annm. In

another transaction the profit rate is higher. On 24 December 1226,

John fil Robert of Depham owed Samuel fil Isaac k it-138-4d and agreed

that by 2 February 1227 he would have paid pay him a first annual

instalment of k1-6s-8d, the first of a series of repayments which

were to last for fifteen years. After that date, John of Depham was

to pay annually 8s-11d on 15 August, 8s-11d on 1 November and on

2 February 8s-10d, and finally, on 29 September two loads of

wheat.[76] The three annual cash payments during this period added

up to k1-63-8d, and the wheat was extra. Thus, the annual interest

rate seems to have been approximately 25.00 percent. Another bond

shows yet a higher profit margin. On 26 May 1227, Andrew Wascelin

acknowledged that he awed Aaron fil Jacob h2-0s-Od. He was to repay

it according to the following terms: k1-0s-Od on 25 March 1228 and

k1-0s-Od on 29 August 1228 and finally, to secure the withdrawal of

the dhirograph from the chest, a further h3-0s-Od.[771 If de

Wascelin was to clear his debt of k2-0s-Od in one year the profit

margin for Aaron fil Jacob would have been 150 percent sax: annum.

Other rates of interest and indicators of profit margins can be

found in the complaints of debtors. In 1220, at Northampton Robert

fitz Henry, ciericus, complained to the Justices of the Jews that

David of Northampton unlawfully and against the assize lent him on

gage k1-08-0d for 10d a week interest, a rate of approximately

216 percent 2ez annum. In the same entry Cok of Northampton had a

loan of h6-0s-Od from mid-Lent to Pentecost and from Pentecost to

Michaelmas for which he demanded h11-13s-4d for his repayment.[78]

If the loan was not using compound interest, then it would appear

that for h6-0s-0d the total repayment of b11-133-4d could only be

arrived at by charging a rate of 7.8d per h1-0s-Od a week,

approximately 167 percent per, annum. Another type of transaction is

represented by a debt made by Emma de Beaufou in 1236. In return

for k160-0s-Od she promised to pay t6-13s- 1id a year for the rest of

her life. This, according to Roth, represents 'a yearly interest

- 128-

rate of 4.16 percent'.[79] Another bond made in Hereford, in 1244,

reveals the amounts that John de Balun, lord of the manor of Much

Markle had to repay for a loan from Moses fil Hamo. In this case it

indicates that he was to pay an interest rate of 17 percent .pez

mania. [80] Clearly all transactions show different interest rates

and profit margins, and agreements between creditor and debtor and

it is not possible to estimate the rate of interest or profit

charged by the Jews on most of their bonds. In general all the

surviving bonds remain silent concerning the interest they contain.

The bonds, which reveal Jewish loans to Christians, that have

survived from the 1250s, the 1260s, and the 1270s offer no hint as

to whether usury was being practised, no hint of whether profit was

inscribed with principal, and no hint of the interest rate

charged. [81] They only give information regarding repayments arising

from penalty interest. It is however possible in this period to

consider certain Jewish loans which contain more information than

those penalty clauses which Fuss has rightly described as not

necessarily representative of the degree of interest attached to the

original loan. [82] In a transaction made between Jacob fil Elias and

his brother-in-law Moses, in 1251, Jacob promised to pay Moses

h2-13s-4d. As security, Jacob's sister Hannah held a bond which was

awed to her and Jacob by Robert Bataile from which Jacob promised to

pay Moses the sum of k2-13s-4d. As further security for the loan

Jacob deposited a bond for b it-0s-0d awed to him by Robert de

Elmswell with the Rabbi, Jacob Gabbay. In order that Moses might be

able to obtain interest on his loan of h2-13s-4d, it was passed

through the hands of a Gentile (to avoid the stigma of usury). The

actual amount of interest that should accrue was agreed to be at 4d

in the k1-0s-0d a week, approximately 86 percent per .annam..[83]

There is one other inter-Jewish transaction which gives some

indication of a lender's expected profit margin. The Ketubbah, or

- 129-

betrothal contract, of 1271, gives details of a loan. In February

1271, Belassez undertook to marry her daughter Judith to Aaron fil

Benjamin. A contract, which has survived, was duly drawn up, and,

as a dowry, Belassez promised to give the bride and groom a Hebrew

Bible and b13-6s-8d in money. Benjamin the father of the groom was

to administer the money and promised to lend it out at interest to

Gentiles. On the day of the marriage, in February 1275, he was to

return the money to the bride and groom and promised to return

h20-08-0d or more if it had accumulated from the original

h13-68-8d.[84] Thus, in a space of four years Benjamin expected to

turn twenty marks into thirty marks or more. Lipman has already

observed that this would mean charging an interest rate of

12.5 percent Xamiint1um..[85]

Therefore, before Edward's reforms of Jewish moneylending,

there were two methods of making a profit on a loan. The first was

generally achieved by writing the usury or profit with the loan as

the amount which was the stipulated repayment. The second was an

interest or penalty charge which was made on the debtor's default

and was generally charged at a rate of 43.3 percent Izer_ annum.

There is therefore no easily identifiable interest rate on Jewish

lending. The basis of Jewish moneylending, as Parkes has observed,

'was usury -- that is a charge for the loan beginning from the day

on which the loan was made, calculated in the bond usually as a

fixed sum due on the day appointed for repayment'.[86] The Henrician

bonds that have been examined above clearly show that the Jew's

profit fell into these two categories. Jewish loans to Christians

in the 1220s, 1230s and 1240s vary from as much as 215 percent to as

little as 4.16 percent. Inter-Jewish loans from the 1250s and 1270s

seem to indicate that the expected rate of interest could vary

between 12.5 P

usury was a fixed mutual agreement between creditor and debtor

ercent and 86 percent. Thus, before Edward's reign

- 130 -

together with penalty interest at a rate of approximately

43.3 percent. As Roth has pointed out this penalty interest on its

awn would be enough to double the principal lent in just a few

years.[87] But, as has been demonstrated above, even greater if

highly variable profit margins could be achieved during the normal

course of the loan, by for example the writing of profit in the

principal lent in the sum on the bond or by fixing conditional

repayments which concealed the profit. This seems to have been the

accepted mode of Jewish moneylending before 1275. It is now time to

consider what terms the other major competitors in the money market

could offer.

nt//er usurers, usury evasion, and Christian moneylenders

The historian does not have to look far for the common

financial complaint of the thirteenth century. Inflation did not

dog the medieval mind, whereas usury did. Usury caused financial

and moral problems for both creditor and debtor alike. De Roover

noted that:

While loans for consumption purposes are
rarely the primary cause of financial
trouble, one should not be blind to the fact
that such troubles are certainly aggravated
by the high interest rates wrested from the
borrower. The result is to make the
repayment much more 'difficult and painful.
In many cases it requires threats of court
action or other forms of pressure to make the
debtor fulfil his commitments. Pitilessness
is an integral part of a moneylender's
business and resentment and wrath are the
most	 common	 feelings	 amongst	 the
borrowers. [88]

And of course it was not only the practices of the Jews which led to

this problem. 'In these days, 'railed Matthew Paris in 1235,

the abominable plague of Cahorsins raged so
fiercely that there was scarce any man in all
England,especially among the prelates, who
was not entangled in their nets. The king
himself was in debt to them for an
incalculable amount. They circumvented the

- 131 -

indigent in their necessities, cloaking their
usury under the pretence of trade and
feigning not to know that whatsoever payment
is added to the principal is usury, under
whatever name it be called.[89]

In certain circumstances it indeed seems that despite the hatred

towards usurers the Jew was more preferable than a Christian usurer.

If the usurer were Jewish the Church could easily denounce him and

try and prevent its flock from providing food or succour until usury

were curbed. If the usurer were Jewish, the State was able to

imprison, tallage or punish at will. However, if the usurer were

Christian and unafraid or unconvinced of the fires of Hell that

waited for him -- the Church and State were not so able to deal with

him, particularly if he had powerful indebted allies.

This point is underlined by Bishop Grosseteste on his deathbed

in 1253:

The whole world knoweth that Usury is held in
detestation in the Old and New Testament and
is forbidden by God. Yet now the Lord Pope's
merchants or moneychangers practice their
Usury publicly in London -- to the disgust of
the Jews. They plot divers and grievous
machinations against men of the Holy Church,
and especially religious men, compelling men
under pressure of penury to lie and to append
their sign-manuals to false deeds, which is
as it were to commit idolatory and to
renounce Truth that is God.[90]

Grosseteste also reveals why he thought the Jews were preferred as

moneylenders:

For instance I borrow a hundred marks
N66-133-4d] for a hundred pounds (which I am
to pay at the end of the term); I am
compelled to execute and sign a deed wherein
I confess that I have received a loan of a
hundred pounds which I will repay at the end
of the year. And if by chance thou wilt pay
the Papal Usurer the principal of the money
which thou hast now in possession within a
month or less of the day of borrowing -- he
will not accept it unless thou pay him the
whole hundred pounds. This is worse than a
Jew's conditions; for the Jew will receive
the principal courteously whensoever thou
shalt return it with only so much interest as

- 132 -

is proportionate to the time for which thou
hast it in hand.[91]

Thus it is clear, to some observers, that the Jew was not the

worst offender amongst the usurers who operated in

thirteenth-century England. The Lombards, the Cahorsins and the

Italians acting sometimes with the full knowledge of Crown and

Papacy were all ignoring the smell of sulphur and brimstone and

employing the 'biting dust' of usury. Jewish and Christian

historians have been too fond of stating that the Jew became

moneylender because it was an occupation forbidden to Christians by

canon law. This is simplistic, naive, and unsupportable.[92] It

must never be forgotten that the Jews were never without rivals in

their pursuit of moneylending or usurious transactions. Their

business was not the monopoly that historians sometimes intimate.

Usury was not just the domain of unpopular aliens; there was, in

fact, a strong element of Christian English moneylenders. (93]

For evidence of the methods used by such Christian English

moneylenders there is no need to look far. The means which they

used to repay their debts was a distant cousin of the Jewish money

bond -- the recognizance. Postan has adequately defined this

financial instrument as being:

the formal acknowledgement of the obligation
of the debtor before a judicial tribunal.
The recognizance so acknowledged and recorded
upon the court rolls was not merely an
enrolled obligation it was equivalent to a
judgement. By recognizing the obligation
before the court the debtor conceded to the
creditor in advance the right to proceed with
the execution (against the security of his
lands, goods and person) as soon as he
defaulted. [91]

Recognizances are plentiful during the thirteenth century, enrolled

in Letter Books, Cartularies, and the Rolls of Chancery. From the

London Letter Books of 1276-1284, it seems that the number of

English recognizances significantly increased between these

dates.[95] From the Close Rolls, almost five hundred instances of

these acknowledgements of debt can be found for the years 1272-1279.

It is impossible to believe that these debts do not contain a profit

for the creditor. If the hypothesis that these are some species of

loan is correct, then many of these Christian creditors flouted the

usury prohibitions and risked hell-fire and damnation in order to

take a profit. The examination and a consideration of the more

detailed lists below will hopefully provide some idea of the Jews'

competitors amongst English society which will in turn help to see

the Jewish moneylender in perspective. There were several social

categories in thirteenth-century England that had access to large

amounts of capital and might be expected to be involved in

moneylending: the secular clergy, the merchants, the

tax-collectors, the Crown, civil servants and the royal household,

foreign merchants and provincial officials. Almost all these

categories would seem to have been deeply involved in the lending of

money in some way or other.

Before examining the sort of moneylending that these groups

were involved in it will be necessary to look at these people who

appear on the Close Rolls to be involved in financial transactions

between 1272 and 1279 which might have involved elements of usury.

Christian recognizances DA the Close Boll, 1272-1279

The regular and secular clergy can be considered as one group.

Examples in which abbeys bought up land by buying off mortgages to

the Jews will be illustrated elsewhere but the lending activities of

the monasteries in the twelfth century are also well-known. Thus,

the regular clergy was already highly involved in finance, which

makes it ironical that they were amongst the first to denounce the

Jewish moneylender who it seems might have been more popular with

-134-

7

1

t 42 Os Od

t 26 13s 4d

C 26 13s 4d

C 26 13s 4d

C 21 13s 4d

t 20 Os Od

t 16 13s 4d

t 16 13s 4d

Recognizances which reveal debts to Clergy 1272-1279.

Number of
Recognizances
Enrolled.

18

1

1

1

Conusee.

Robert Burnell,
Archdeacon of York,
Bishop of Bath and Wells.

Abbot of Vale Royal

Master Ralph of Wickham,
Archdeacon of Bath.

Abbot of Stanley,
Wiltshire.

Walter Merton,
_ Bishop of Rochester.

John of Kirkby,
Parson of Ingham Church
Lincolnshire.

Abbot of Messenden

John de Wytham,Chaplain.

Walter Giffard,
Archbishop of York.

Total Amount
of debt
owing to
Conusee.

E 695 6s 8d

£4O0 Os Od

£ 375 Os Od

L 200 Os Od

L 113 6s 8d

t 100 Os Od
(To be paid in
three annual
instalments)

t 86 13s 4d

C 80 Os Od

t 66 13s 4d

John de Sancto Dionisio
and executors of Walter
Merton's will
	

3
	

E 65 Os Od

Master Benedict of St.
quentin,Dean of Bruges.	 1

Abbot of Lesnes	 1

Abbot of St James
without Northampton. 	 1

Prioress of Goring
near Wallingford.	 1

John de la Cliche, Parson
of Barningham Church Norfolk. 	 1

John de la Neylaund,
Vicar of Asinton.	 1

Prior of New Hospital,
Bishopsgate London. 	 .	 I

Robert de Longspee,Bishop of
Coventry and Lichfield.	 1

John de Sancto Dionisio,
Archdeacon of Rochester. 1 E 13 6s 8d

William,Bishop of Leicester 1 E 12 Os Od

Prior of Holy Trinity,
London. 1 E 10 Os Od

Thomas de Verdun,
Parson of Fernham Church 1 g,	 7 6s 8d

Order of Friar Preachers,
London 1 f.;	 3 8s Od

Source:- Calendar of Close Rolls 1272-1279 Pages, 38,
41945952,53,109,110,113,121,131,132,135,143,228,235,2442
249,337,338,355,416,420,424,426,430,491,492,497,509,5121
550,551,559,568,573,576,578. .

his debtors than the monasteries or clergy were with theirs. A

brief examination of the Close Rolls from 1272-1279 reveals that

representatives of Holy Trinity London, Lesnes, Messenden, St James

without Northampton, Stanley in Wiltshire, Vale Royal, the Order of

Friar Preachers, and the New Hospital of Bishopsgate had

recognizances enrolled which recorded debts awed to them.[96]

It seems that, far from avoiding monetary commitments, bishops

like abbots actually welcomed the possibility of having a circle of

debtors around them. Robert Burnell, whose ecclesiastical career

made him archdeacon of York in 1274 and bishop of Bath and Wells in

1279 and who was Prince Edward's chancellor and was to become Keeper

of the Great Seal, made eighteen recognizances, as a conusee,

between 1272 and 1279 worth a value of h695-6s-8d.[97] Walter

Merton, the bishop of Rochester, from the evidence on the Close

Rolls of 1272-1279 was awed at least a total of k110-0s-Od.[98]

Walter Gifford, the archbishop of York, Robert de Longspee, the

bishop of Coventry and Lichfield, and William, the bishop of

Leicester, were all awed various amounts of money.[99]

However, it was not only the monasteries and the leading clergy

that were involved in what would appear to be moneylending

transactions for several of the lesser clergy have also left their

recognizances enrolled. In 1274, Bartholomew of Burleye awed John

de Kirkby, the parson of Ingham Church in Lincolnshire, the sum of

h100-0s-Cd to be paid in three annual instalments.[100] Other lesser

clergy such as Foucher, the parson of Thurlow Church in Suffolk,

Thomas de Verdun, the parson of Fernham Church, and John de Witham

eapellanus have also left record of debts awed to them.(101) Ever

conscious of the stigma of usury and the hypocrisy of their

situation, it is unlikely that, if they charged interest or made a

profit, it will ever be known.

The Crown itself was another large source of readily available

capital for despite their own debts and financial problems, the

royal family still had one of the largest incomes in the country.

In 1273, Nicholas de Cranford, the archdeacon of Taunton, awed

Eleanor, the queen mother, h20-0s-Od.[102] Similarly, her

daughter-in-law, Eleanor of Castile, was awed over k180-0s-0d from

debts recorded on the Close Roll during the period 1272-1279.£103]

The king himself was also owed debts by various individuals. In

1276, Walter de Pedwardyn awed him k40-03-0d.[104] In the same year,

Walter de Valencia, later earl of Pembroke, awed him k200-0s-Od and

a royal favourite, the archdeacon of Durham, awed him

B400-0s-0d.[105] When the bishop of Rochester, William Merton, died,

all his lands and chattels were taken into the king's hands because

Merton's debts to the Crown were still outstanding.[106] Edmund,

Duke of Cornwall, following in his father's footsteps, was awed

k8000-0s-0d, in 1275, by ten influential members of the nobility:

Humphrey de Bohun, Thomas de Verdun, Gilbert Pecche, Robert de

Ufford, Hugh Pecche, Thomas Peche, William de Seye, _Warin de

Hereford, Eudo la Zusche and John de Bohund107]

.Members of the royal household also appear to have had debts

awed to them. Between 1273 and 1279, John de Ubbeston, the usher of

the king's chamber, was owed k121-0s-Od for six transactions.[108]

Arnettus, the king's butler, was awed k50-0s-Od.[109] Even the royal

cook Master Robert was awed k3-63-8d.(110) In 1277, William de

Somerfeld, the royal tailor, was awed k150-0s-Od.[1117 In 1279, John

de Bohun awed William Harding, the king's baker, b16-0s-Od.[112]

Walter of Kent, the queen's steward and an Exchequer clerk, was awed

h51-0s-0d by Gilbert de Knovill and h38-13s-4d by Richard Taverner

of Oakham, and t40-0s-0d by the Prior of St Andrews

Northampton. [113] Thus, the royal family and the royal household

were involved in commercial transactions which indicate that they

-136-

Recognizances which reveal debts to the Royal Family
1272-1279.

Conusee.	 Number of
	

Total Amount
Recognizances	 of debt
Enrolled.	 owing to

Conusee.

Edmund Earl of
Lancaster ,Duke
of Cornwall.	 13	 E 8430 10s Od

Edward 1st,
King of.England.	 4	 L 730 3s 4d

Eleanor of Castile,
Queen of England. 	 6	 Z 187 3s 4d

Eleanor of Provence,
Queen Mother.	 1	 E 20 Os Od

Source:- Calendar of Close Rolls 1272-1279 Pages,
46,54,112,238,239,243,356,412,423,425,510,512,5632
574.

Recognizances which reveal debts to members

of the Royal Household 1272-1279.

Conusee. Number of
Recognizances
Enrolled.

Total Amount
of debt
owing to
Conusee.

Walter of Kent,
Queen's Steward,
and Exchequer Clerk. 4 t 156 6s 8d

William de Somerfeld,
Royal Tailor. 1 E 150 Os Od

Hugh son of Otto,
The King's Steward. 1 E 133 6s 8d

John de Ubbeston,
Usher of the King's
Wardrobe. 6 E 121 Os Od

Arnettus,
The King's Butler. 1 E	 50 Os Od

Sir Francis de Bononia,
L.L.D.	 ,King's Councillor. 1 E	 18 Os Od

William Harding,
The King's Baker. 1 E	 16 Os Od

Mathew de Columbariis,
The King's Chamberlain. 1 E	 14 is	 4d

Master Robert,
The Royal Cook. 1 L	 3 bs 8d

• Source:- Calendar of Close Rolls 1272-1279 Pages,
227,229,236,240,242,336,341,345)408,411,413,416,488,
509,5751578.

were not short of aapital to invest or possibly to lend. 	 It seems

hard to believe that they would lend 'expecting nothing in return'.

The recognizances on the Close Roll also indicate that many

members of both the greater and minor nobility were engaged in

similar financial transactions that might bear interest or

profit.[114] The conusees who can be identified include Hugh of

Kendal and Walter de Helyun, both royal officials whose duties

included Jewish affairs, Humphrey de Bohun, the Earl of Hereford,

Philip Burnell, Bartholonew de Brianzun, Isabella de Forz, the

countess of Aumale, Adam de Stratton, the former's estate manager

and a royal official who, in 1279, was charged with extortion and

was later convicted as a traitor and sorcerer in 1290, Nicholas

Peyson miles, Nicholas Cuggpho miles and steward of the Forest of

Bristol, William of Middleton, a clerk of the $paccarium Judaeorum

who dabbled in Jewish debts, Robert de Tybotot, the constable of

Nottingham castle who later borrowed from the Jews, Gilbert de

Britteshale miles, Henry de Lacy, the Earl of Lincoln, Henry of

Winchester piles, William de Cuggeho miles., Master Henry de Bray, a

royal official, Lawrence de Preston miles, Hugh Burnel, Stephen de

Edeworth, Nicholas de Sifrewast miles, who was awed almost

h200-0s-0d for ten transactions registered during this period and

John de Vescy who was awed h385-6s-8d by Peter le Taberur.E115] All

the transactions of these men and others that have been recorded on

the Close Roll are shown in the tables. One particular business

that of William de Hamilton, a clerk, who became a knight and who

was awed a total of h236-15s- lid from debts enrolled during this

period is examined in closer detail in another table below.E116] It

is particularly revealing because of the diverse areas from which

his debtors came and because of the way in which he shared

transactions with other conusees.

Reco nizances which reveal debts to Nobility,
Officials and Knights 1272 - 1279.

Conusee.

William de Valencia,

Number of
Recognizances
Enrolled.

Total Amount
of debt
owing to
Conusee.

Earl of Pembroke. 5 t 816 13s 4d

'John de Vescy,Lord
of Alnwick. 1 £385	 6s 8d

Nicholas de Cuggeho,
Steward of the Forest
of Bristol,and his
wife Amice. 5 £376	 6s 8d

Nicholas de Sifrewast
Miles. 10 E 220 13s 4d

William de Hamelton. 14ss E 151	 17s 2d

Philip Burnell
Miles. 4 t 142 13s 4d

Robert de Tybotot
Miles,Constable of
Nottingham Castle. 2 E 136 13s 4d

Nicholas Peyson
Miles. 2 133	 6s 8d

Master Thomas Bek
Archdeacon of Dorset,
Keeper of the Wardrobe. 2 E 124	 Os Od

Henry de Lacy
of Colchester,
Earl of Lincoln. 3 t 106 13s 4d

Anthony Bek
Archdeacon of Durham. 1 E 100	 Os Od

Bogo de Clare 3 E	 70	 Os Od

Walter de Helyun et sociis,
5 t	 66	 6s 4dMiles and Royal Justice.

Henry de Bray,Bailiff and
Constable of Abergavenny
Castle. 2s E	 64	 Os Od

Laurence de Preston
Miles. 1 C	 53	 6s 8d

Stephen de Edeworth,
Bailiff of Clarendon. 2 E	 46	 Os Od

Hu gh of Kendal,Clerk
of Chancery. 5 t	 41	 13s 4d

Itherius Bochard,
King's Clerk and
envoy to Rome.	 2	 36 13s 4d

Adam de Stratton	 1	 33 - 6s 8d

Imbert de Monferaunt,
'Later Constable of
Gloucester Castle.	 26 13s 4d

Michael de Hispannia,
Yeoman of the Bishop
of Coventryand
Lichfield.	 1	 C 20 Os Od

John Bek,Royal Justice. 	 1	 20 Os Od

Humphrey de Bohun,
Earl of Hereford and	 1	 13 6s 8d

William de Cuggeho,
Miles.	 1	 C 13 6s 8d

Hugh Burnell,Miles,
Nephew of Chancellor,
Robert Burnell.	 1	 13 6s 8d

Gilbert de Briteshale,
Miles.	 1	 C 10 13s 4d

Henry of Winchester,
Miles.	 1	 10 Os Od

Isabella de Forz,
Countess of Aumalle.	 1	 C 8 6s 8d

Bartholomew de Brianzun,
Assessor of the fifteenth
in 1275.	 1	 6 13s 4d

William de Middleton,
Jewish official.	 1	 C 2 Os Od

Source:- Calendar of Close Rolls 1272-1279 Pages,
45 51,57,58,110,113,114,123,126,131,232,233,234,235,
23,258,240,242,247,251,252,253,255,331,332,336,337,
338,340,341,345,350,357,411,420,422,423,426,427,430,
431,448,492,497,4981499,512,533,550,559,560,563,570,
573,574,575,578,579,582.

g 2 13s 4d

• 2 13s 4d

33 6s 8d

L 7 6s 8d

21st July 1276
Also owed to
William Le
Semoner of
Manchester.

29th October 1276

4th November 1276

7th November 1278

1st December 1279

Roger de
Clifford,
Senior,
Royal Justice.

William of
Warrington

Philip de
Paunto

Robert de
Acovere

Robert de
Acovere

Recognizances which reveal debts to William de Hamelton
1272 - 1279.

Date of
	

Conusor.	 Security.	 Amount of
Enrollment.	 debt.

4th November 1275

5th March 1276

12th May 1276

16th May 1276

Hugh son of
	

Lands in
William of
	

Lincolnshire
Nottingham

William son	 Lands in
of William of Lincolnshire
Nottingham

Master Ralph
	

Lands in
of Fremyngham Kent

Payn de
	

Lands in
Carducis,	 Oxfordshire
Captain of the
Garrison in
West Wales.

25th May 1276
	

Robert de
	

Lands and
Marteyn
	

Chattels
	

•

3 6s 8d

1st December 1279 Roger de
Beltoft

Lands in
Shropshire
and
Worcestershire g 17 14s 4d

Lands in
Lancashire	 g 7 6s 8d

Lands in
Lincolnshire	 2 13s 4d

Lands in
Derbyshire	 3 6s 8d

Lands in
Derbyshire and
Staffordshire	 g 4 Os Od

Lands in
Nottinghamshire
and Yorkshire	 9 6s 8d

28th April 1279
Also owed to
Master Henry de
Bray.

12th October 1279

9th November 1279

Theobald de
Verdun

Prior of
Christ Church
Canterbury

Lands in
Warwickshire
and Leicester-
shire

Lands in
Kent

£106 13s 4d

• 6 13s 4d

• 12 Os Od
Laurence de	 Lands in Kent
St Michaelis	 and Essex

Source:- Calendar of Close Rolls 1272-1279 Pages,252,
332,340,357,420,422,423,427,431,512,550,563,575,582.

It would be expected that the merchant and artisan would have

capital available which he might put to work to make a profit, and

indeed this sort of person is well represented amongst the

recognizances. To the trader or tradesman the mortgage or pledge

were of little use: his business by its nature could involve a fair

degree of mobility and a fast turnover. Such people would thus be

more likely to prefer repayments and rewards in commodities or cash.

The Close Roll reveals that John Adrian, Thomas de Basinges, Ralph

de Alegate, Philip le Bret and Gregory de Rokesle, who are all

described as either traders or citizens of London, had their

transactions recorded.[117] Philip le Taillur of London was awed a

total of b134-10s-Od by various clients during the period.[1181 His

contemporary Hugh le Taillur was awed h119-08-0d.[119] A smaller

debt of k5-13s-1id was awed to Peter the Goldsmith of London

Bridge.[120] Of all the citizens of London who have debts recorded

two stand out above the rest: Bartholomew de Castello, a clerk, and

Stephen de Cornhull, a draper. It is clear that Bartholomew de

Castello is a conusee on a very large scale -- his sixteen

recognizances on the Close Roll for this period are worth almost

E1100-0s-Od and might be an indication that his business interests

were primarily concerned with the provision of capital.[121] His

house in London was clearly a well-known landmark to men in search

of Credit or loans. In 1279, in a deed made between Andrew de

Sackville and Henry de Lenn, the clerk of the bishop of Bath and'

Wells, the sum was to be paid T in London in the house of Bartholomew

de Castello on Mid-Lent day l .[122] The other prominent London

citizen, Stephen de Cornhull, seems to have preferred more diverse

methods of payment, which suggests that he was involved in the

trading of commodities. During the period he was awed debts worth

h514-15s-6d.[123] He was awed k418-2s-2d in cash repayments as well

as 126 quarters of cereal, sixty quarters of barley, and eight sacks

- 138 -

Recognizances which reveal debts to Londoners 1272-7279.

Conusee.	 Number of
	

Total Amount
Recognizances	 of debt
Enrolled.	 owing to.

Conusee.

Bartholomew de Castello,
Clerk of London.	 16	 E 1107 3s 8d

Stephen de Cornhull,
Draper of London.	 17	 E 418 2s 2d

(He is also owed 126 qtrs of.well cleaned wheat, 60 qtrs of
barley,and 8sacks of wool at 8 marks the sack worth approx-
imately a further E 96 13s 4d.)

Total value of debt E 214 75s 6d

Philip Le Taillur,
Merchant of London. 3 e 73410s Od

Hugh Le Taillur,
Merchant of London. 6 119 Os Od

Ralph de Alegate,
Clerk of London. 3s E 82 6s 8d

Gregory de Rokesle,
Mayor and Chamberlain
of London,Collector of
Jewish Tallage ,Purveyor
of the King's wines,
Keeper of the King's
Exchange of London. ,18 E 16 Os Od

Thomas de Basinges,
Wool merchant and
Citizen of London. 2 t 14 13s 4d

Peter the Goldsmith of
London Bridge. 1 E 5 13s 4d

John Adrian,Citizen of
London. 1 E 3 15s Od

Philip Le Bret,Citizen
of London. 1 E 1 3s 8d

Gregory de Rokesle and Ralph de Alegate share a debt.

Source:- Calendar of Close Rolls 1272-1279 Pages,442512572
109,110,111,113,120,126,231,235,236,247,248,250,256,336,349,
355,356,357,358,361,418,421,422,492,497,499,513,550,568,57o,
578,579,580,581,582.

of wool worth k96-13s-4d. The commodities were owed by provincial

clients. In October 1275, Geoffrey de Suthorp miles, Hugh Ridel of

Wittering, and William de Colewill, all of Lincolnshire, made an

acknowledgement that they owed Stephen de Cornhull 'one hundred and

twenty six quarters of wheat, well cleaned, and sixty quarters of

barley which were to be rendered at Suthorpe at Christmas.,[124]

There is no reason to suspect the validity of this recognizance as a

genuine advance sale credit. In October 1276, Ela, the Countess of

Warwick, in what appears to be a similar transaction, acknowledged

that she awed Stephen eight sacks of wool at the fixed price of

eight marks or k5-6s-8d per sack.[125]

The recognizances of provincial artisans and merchants are less

easy to identify and the impression given from a brief examination

of the Close Rolls is that men simply identified as clerici were

useful sources of capital in provincial towns..[126] There are,

however, examples of men who were clearly artisans or merchants

operating in this capacity in such places. In 1274, Master Ralph

the Salter was awed k66-13s-4d by Robert of Thurlesby.[127] In

October 1276, a recognizance was enrolled in which Waleran de MUceus

of Sussex acknowledged that he awed William the draper of Dover

h12-13s-4d. As security on this loan William of Dover acknowledged

that he had Waleran's Chattels comprising a silver gilt cup and two

silken girdles which he would return at mid-Lent when a moiety of

the debt had been paid.[128]

These then are the sorts of people who appear with money owed

to them in recognizances enrolled on the Close Roll. It is of

course impossible to state categorically, from the evidence

available, that they were all involved in usurious moneylending, but

it is equally impossible to believe that in every instance these

creditors did not gain something from the transactions in which they

Recognizances which reveal debts to provincial.
creditors 1272-1279.

Conusee.	 Number of
	

Total Amount
Recognizances	 of debt
Enrolled.	 owing to

Conusee.

John de Reda,clericus. 	 4	 E 85 Os Od

Master Henry of Newark,
King's clerk.	 2	 L 76 6s 8d

Master Ralph the Salter.	 1	 Z 66 13s 4d

Master William of Louth.	 3	 Z 43 Os Od

John Denys of Sandwich. 	 1	 E 14 14s Od

William the Draper of
Dover.	 1	 L 12 13s 4d

William the Spicer of
Oxford.	 1	 L 9 15s 10d

Grimbald Pauncefoot 	 1	 S.', 6 19s Od

Richard of Stamford,
clericus.	 1	 E 6 13s 4d

Master Peter lWarden of the
Scholars of Merton.	 1	 L 3 Os Od

Robert of Scarborough,
clericus.	 1	 •t 2 Cs Od

Source:-	 Calendar of Close Rolls 1272-1279 Pag e s 442
121,231,238,240,25323392355241725592565,566,57325772581.

were involved. The problems of identifying moneylending in

Christian society in the thirteenth century are manifold due to the

fear of the accusation of usury. As Postan has observed, 'Medieval

loans were always disguised into or regarded as species of other

transactions with which the Middle Ages were more familiar --

especially those of purchase and sale.'[129] Indeed a

thirteenth-century recognizance, like a thirteenth-century Jewish

bond, presents the commentator with serious difficulties because of

the things it does not record. A recognizance merely indicates the

names of the creditor and the debtor and the amount owed. It does

not stipulate the date at which the debt is to be repaid or the

basic reasons for the debt having arisen. In order to establish

that some of the transactions which lay behind the recognizances are

parallel to the provision of the sort of credit facilities with

which, as has been demonstrated the Jew was associated, it is

necessary to attempt to identify the services rendered by the

conusors and the price the conusees were being asked to pay for

those services. This will be a difficult task, as R.B. Pugh

observed, 'He who essays to reduce to intelligibility the credit

instruments of the Middle Ages condemns himself to much drudgery

without necessarily emerging from his labour with a clear

mind. '[130] However, there are a few instances where a glimpse of

the services rendered by the conusor makes it possible to decide

what type of transaction is being represented by the recognizance,

and whether it might bear profit. To get a better understanding of

the Christian money market and commercial customs a few such cases

will be examined.

An entry on the Close Roll for 25 June 1273 records that Peter

de Nevill came into Chancery and acknowledged that he had received

from William de Chawances L10-0s-Od which he was to repay William at

the Octaves of Michaelmas next. Peter granted that if he did not,

the carucate of land in Carleton Curly with which he had enfeoffed

William and of which he had given him seisin would remain to him

forever. If Peter paid the money to William at the said term the

earucate of land would refer to Peter quit of William.[131] This is

quite clearly a mortgage agreement. Another example of this type of

transaction where money is definitely seen to be lent on the

security or pledge of land occurs in May 1276 when John de Middleton

acknowledged receipt from Walter de Esturton and Juliana his wife of

40 marks (b26-133-4d) as a 'loan' for which he mortgaged the manor

of Middleton and the advowson of the church to them. John was to

repay the b26-13s-4d on Le Hokeday (26 April) 1278 in the church of

St Nicholas at Middleton. If John defaulted, the manor and advowson

were to remain in fee and inheritance to Walter and Juliana

according to the terms of the charter of feoffment. Until the day

of John's default or successful repayment the charter was deposited

with the prior of La Chauceye of Arundel. If John defaulted, the

couple were to pay a further 60 marks (b40-0s-Od) and the manor

would be theirs. [132] It is worth remembering that the Jews were

forbidden to make this type of transaction by the legislation of

1269 and 1271.[133] It seems that Christians had followed the Jews

and may have begun to fill the gap left in the mortgage 'trade.

, As well as mortgages, advance sale credits appear amongst the

recognizances. This is a form of lending money which was in keeping

with the tenets of the church and the synagogue because it involved

risk. Stephen de Cornhull's dealings, which were of this kind, with

his provincial clients have already been referred to above. There

are, however, other examples. In 1275, Hugh fil Otto, the king's

steward, paid Walter de Colevill b133-6s-8d in a quasi-advance sale

credit for the corn, stock, and all the issues on Walter's manors of

Basham, Albourn, Kockerington, and Weston in Lincolnshire and

Cambridgeshire until the debt was repaid. [1311] In November of the

same year Ralph Byl of Fileby acknowledged that he awed Master Adam

of Fileby seventy quarters of barley 'to be levied in default

according to the market price in County Norfolk at the time when it

ought to be delivered from his lands in Norfolk.' [135] The service

rendered by the conusor is not known but it is certain that the

barley was not to be delivered for nothing. Another much quoted

example of an advance sale credit also appears amongst the samples

of recognizances. In September 1276, Brother Peter, the abbot of

the Cistercian abbey of Fountains in Yorkshire, made a recognizance

whereby he sold sixty-two sacks of wool to Dunelinus Jonte, Bernard

Thethaldi, and his brother Theclinus and other citizens and

merchants of Florence. The wool was to be of the crop nollecta of

the monastery without clack or lock, cot and breech wool, or black,

grey inferior fleece and without pelt wool. The abbot was to

deliver the wool at Clifton to the merchants or their attorney; it

was to be prepared and weighed by lawful stipulation at the cost of

the monastery. Instalments were to be rendered under the following

terms: ! seventeen sacks at Midsummer 1277, seventeen sacks at

Midsummer 1278, fourteen sacks in 1279 and fourteen sacks in 1280'.

In return the oonusors (the merchants) were to pay in advance in

London 697 and a half marks 'of good, new and lawful sterlings --

133-4d being counted for each mark'. The abbot and convent of

Fountains were to pledge that they would renounce all 'aid of canon

and civil law, privilege of the clergy, letters, indulgences and

inhibitions from the Pope or the King's court l .[136] This

transaction is a form of moneylending. The Florentines paid 11 and

a quarter marks per sack in 1276 probably in the hope that the price

of wool would rise by 1277. It is interesting in the light of the

other activities indulged in by foreign merchants, which are about

to be discussed in greater detail, that this particular sale credit

agreement made by Florentines is not dissimilar from the agreements

-142-

discussed above made by English Christian dealers.

Thus, in the more explicit recognizances it is possible to

trace quasi-moneylending activities. In addition to such references

there are, however, enrolled on the Close Roll, recognizances which

reveal what might be termed straightforward moneylending

transactions entered into by what might be termed professional

moneylenders. These recognizances record the transactions of

several Italian 'banking firms', the dealings of minor foreign

moneylenders and even some transactions entered into by Jews. Of

the larger moneylenders two distinct snalataa or partnerships of

Italians can be identified: the Luccans and the Florentines (a

table of their bonds has been provided). One group of Florentines

was headed by Nutus Fulbert who worked closely in conjunction with

his brother Burgesius and his colleague John and, during the period

examined, made seventeen loans worth a face value of

h77G-16s-4d.[137] Another group of Florentines headed by Hugh Pape

and including men like Torisanus Le Pape, Hugelino de Vecchio, Hugh

de Postes, Toresanus Donatus and Donatus Pape contracted eight loans

worth b310-3s-8d.[138] It seems that Hugh Pape had been operating in

England with the royal approval for he was referred to in 1271 by

Henry III as noster mercator.[139] The Luccans were represented by

Luke de Lucca himself and after his death in 1279 by Orlandius de

Podio. The records from the Close Roll dhow only three transactions

worth k919-0s-Od but Dr Kaeuper's excellent study dhows this to be

the tip of the Luccan iceberg.[140]

Several minor foreign moneylenders can be identified from these

recognizances. There are two Frenchman who seem to have entered

into same kind of transactions - Peter Caku, merchant of St Malo,

and John Vallet, merchant of Chartres.[141] Other foreigners can be

identified such as Master Simon de Beauvais and John of Bruges who

-143-

Nutus

53 6s 8d

Roger de
Clifford
Senior

28th May
1276

Recognizances which reveal debts to the House of
- Nutus Fulbertus of Florence 1272 - 1279.

Conusee.	 Date of	 Conusor.	 Amount of
Enrollment.	 debt.

Nutus and
	

10th November
	

Roger Le
Burge sius
	

1275
	

Estraunge	 142 is 8d
his brother.

Nutus	 21st July	 Ralph
1276	 Basset of

Drayton	 E 25 6s 8d

Nutus	 24th July	 John de
1276	 Bohun	 E 16 13s 4d

Nutus	 24th July	 John de
1276	 Bohun	 2, 40 Os Od

Nutus	 28th October	 William "de
1276	 Hawardyn	 E 8 . 0s Od

Nutus and	 4th November	 Walter de
John his	 1276	 Huntercombe E 20 Os Od
Fellow

Nutus	 4th November	 Robert de
1276	 Muscegros	 L 46 Os Od

Nutus	 13th November	 Walter de
1276	 Huntercombe E 16 Os Od

Nutus	 7th February	 Peter de
1277	 Monteforti	 2, 66 13s 4d

Nutus	 1st January	 Roger Le
1278	 Estraunge	 E 50 Os Od

Nutus	 1st January	 Roger Le
1278	 Estruange,

Owen fil
Griffin	 2, 20 Os Od

Nutus	 1st January	 Nicholas
1278	 Baron of

Stafford	 L 15 6s 8d

Nutus and	 20th January	 John of
Burgesius	 1279	 St John	 E 143 is 4d

Nutus and	 10th May	 Adam de
Burgesius	 1279	 Cretting

Miles	 E 20 Os Od

Nutus	 18th October	 John de
1279	 Baskerville E 8 6s 8d

Nutus	 9th November	 William de
Leyburn	 E 80 Os Od

Source:-	 Calendar of Close Rolls 1272-1279 	 Pages 253,342,
349,350,357,358,413,427,488,489,554,564,577,582.

Recognizances which reveal debts to the Merchants
of Lucca 1272-1279.

Conusee.	 Date of	 Conusor.	 Amount of
Enrollment.	 debt.

Luke Natal,and
	

11th June	 Sixty-eight
Opizo Malaspine.	 1274	 Citizens of

London.	 C 800 Os Od

Orlandinus de
Podio,Merchant of
Luke of Lucca.

Luke of Lucca,and
his Fellows.

12th May	 Bartholomew
1276	 of Suthlegh,

Miles,	 C 100 Os Od
(UTITEice of
the Jews
1279.)

3rd June	 Roger de
1276	 Mortimer,

Captain of
the King's
Garrison in
the West.	 C 153 6s 8d

Orlandinus de
Podio,and his
Fellows.

21st July
1276

Nicholas de
Sedgrave.	 C 666 13s 4d

The sixty-eight citizens of London included John Adrian,
Gregory de Rokesle,Thomas de Basing,Philip Le Taillur,and
Peter the Goldsmith.
Suthlegh was acquitted of his debt by the King (CCR p422.)

Source:- Calendar of Close Rolls 1272-1279 Pages 123,342,
422,427.

Recognizances which reveal debts to Florentine

Amount of
debt.

merchants 1272-1279.

Conusor.Conusee. Date of
Enrollment.

Hugh and 25th October Nicholas
Torisanus 1275 de Bardefled 10	 Os	 Od
Le Pape.

Hugh Pape,
Hugh de Vecchio,

12th November
1 275

The Abbot
of Darnhall

Hugh de Postes,
Torisanus Donatus. 100	 Os	 Od

Hugh Pape,
Donatus Pape.

16th November
1275

Eudo la
Zouche 2,	 16 13s	 4d

Hugh Pape and 5th May Alexander
Torisanus. 1276 de Balliolo 2.	 80	 3s	 4d

Hugh Pape. 29th October William
1276 Le Columbers 3	 6s	 8d

Hugh Papeland 25th January John de
Tore sanus. 1277 Vaus £66	 13s	 4d

Hugh Pape. let January John de
1278 Bello Campo 6	 13s	 4d

Hugh Le-Poste,
Hugh Pape.

28th May
1278

Adam de
Cretting,
Miles. 26	 13s	 4d

Source:- Calendar of Close Rolls 1272-1279 Pages 249,255,
256,412,431,489,497.

seem to have made small occasional loans.[1421 There are also a few

transactions which reveal the dealings of several Jews. It is

particularly strange that these transactions should not be deposited

in one of the archa but it could be that both creditor and debtor

preferred to enrol the transaction on one of the central

governmental records. All of the transactions are awed to Jews who

seem to have had some sort of connection with London and it could be

that the proximity of Chancery made it easier to get the transaction

recorded. In May 1276, Humphrey de Veyl, miles, enrolled a deed by

which he agreed to pay Moses de Clare h20-0s-Od at the house of

Crasseus fil Magister Elias in London by the quinzaine of

Michaelmas. If de Veyl did not make the payment he was to pay the

king half a mark of gold. In fact he paid up on time, as the scribe

noted on the roll, before going on to make a similar agreement with

Crasseus for t80-0s-Od.[143] Deeds of this kind are also enrolled by

two other Jews. On 4 November 1276, Henry fil Richard Abbotele of

Huntingdonshire acknowledged that he awed Aaron fil Vives, a well

known London Jew, b24-13s-4d and, as in the phraseology of a

recognizance, acknowledged that his lands and chattels in County

Huntingdon were to be the security for the debt.[144] On the same

day Geoffrey de Langley (whose father had acquired many encumbered

estates by paying off Jews) also acknowledged a debt of k25-0s-Od to

Aaron and placed his lands and chattels in Norfolk as

colatteral.(145] Similar recognizances can be found which record

debts to Benedict of Winchester, then an official of the Bcaccarium

Judaeorum and often in London. On 23 January 1276, Robert de

Foxcoth acknowledged a debt of h44-0s-Od and two quarters of wheat.

On 28 October 1276, Richard Bishop of Somerset acknowledged that he

awed Benedict b3-6s-8d. Walter Wike of the parish of Gillingham in

Dorset enrolled a recognizance in April 1276 which promised payment

to Benedict of 200 quarters of wheat and 20 quarters of salt which

Recognizances which reveal debts to Jews 1272-1279.

Conusee.	 Number of
	

Total amount
Recognizances	 of debt
Enrolled.	 owing to

Conusee.

Benedict of Winchester. 	 4	 t 72 6s 8d

(He is also owed 202 qtrs of wheat and 20 qtrs of salt
worth approximately a further t 53 Os Od.)

Total value of debt t 125 6s 8d

Aaron fil Vives,
Jew of London,
Property of Edmund
Earl of Cornwall.	 2	 49 13s 4d

Source:- Calendar of Close Rolls 1272-1279 Pages,326,357,
358,417,495.

Recognizances which reveal debts to Aliens 1272-1279.

Conusee.

John Vallet,

Number of
Recognizances
Enrolled,

Total amount
of debt
owing to
Conusee.

Merchant of Chartres 2 £411 3s	 4d

Peter Caku,
Merchant of St. Nab. 1 g, 46 Os	 Od

Master Simon of
Beauvais. 1 t 13 6s	 8d

John of Bruges 1 t 2 Os	 Od

Source:- Calendar of Close Rolls 1272-1279 Pages,55,251,
252,491,577.

was to be paid at Winchester at Michaelmas 1277. On 24 May, Walter

again acknowledged a debt to Benedict of h25-0s-Od. .A scribe's

mgEmnaadma notes that Benedict himself came into Chancery and

remitted all Walter's debts for the sum of b25-0s-Od.[146] Once

again there is no hint of whether interest was charged or what

service the conusor gave the conusee but the Jews were known to be

professional moneylenders and as such would not be expected to do

business for no return.

Thus, it is clear from the evidence of the recognizances that,

where business and cammerce were concerned, both Jew and Gentile,

from the evidence of these recognizances, seem to have openly

flouted and disregarded the pious prohibitions on usury either by

way of such devices as the mortgage and the advance sale credit or

by straightforward overt moneylending. Thus, the Jews who made

bonds in the archae throughout England, and who were the main target

for the accusation of 'usurer', were doing so whilst.all around them

Christians were making commercial contracts which must have borne

some element of usury and profit. It is unfortunate for the

historian that in general the evidence of both the extant Jewish

bonds and the extant Christian recognizances remain silent about

profit margins and rates of interest. It is, however, evident that

the Jews did not have the money market at their feet. On the

contrary it seems they had keen competition. It is now, therefore,

important to examine how Edward I dealt with both the problems of

Christian and Jewish usury. Before Edward ascended the throne he

was well aware of such problems and during his reign he tried to

tackle and solve them.

Edward I t_s- reforms 12f. moneylendinc and Jewish legislatinn

Soon after his return from his crusade in August 1274, Edward,

although himself some h30,000 in debt to the Luccans, set about

solving the problems that had been caused by debts and usury, and

acted, in 1275, against both Christian and Jewish usurers.[147] In

January of that year, he gave orders to his Treasurer, Prior Joseph

de Chauncy, and others to enquire:

cautiously whether any merchant-usurers are
found in the City of London or elsewhere in
the realm and to cause their bodies and goods
and chattels of any such to be arrested and
kept safely until otherwise ordered,
conducting themselves so circumspectly and
diligently in this matter that the King may
commend their diligence, as the King lately
caused proclamation to be made that all
merchant-usurers dwelling within the city and
realm Should quit the realm before the day
now past under pain of grievous forfeiture
and the King learns that some of them dwell
in the city and elsewhere in the realm
contrary to the inhibition.[148]

The attitude towards Christian usurers could not have been made more

explicit. The policy towards Jewish usurers was to emerge from a

parliament which on 25 April was summoned to Westminster. It was

summed up by the Rochester Chrofticler as:

Inter que iudeis interdicta fuit effreneta
licena usurandi. Et ut possuit a Christianis
discernerent rex precepit quod ad iustar
tabularum ad uni paline logitudinem signa
ferrent in exterioribus indumentis.[149]

John de Oxenedes gives further details of the parliament's

deliberations:

Inhibitum est Judaeis per totum regnum
Angliae ne de meter° pecunian suam alicui
darent ad usuram, sed viverent mercaturis
suis, legem in emendo et vendendo
Christianorum habentes mercatorum; et quod
qualibet eorum cuiscumque aetatis, status,
aut sexus, regi pro capitae suo tres denarios
claret annuatim.[150]

Such policies were embodied in the 5tatutum 	 Judeismo of 1275

which placed both financial and social restrictions upon the Jews

and in the end turned them towards a new role. It was through this

legislation that Edward was trying to re-align the perfidious

'usury-tainted' Jew with the rest of Christian society in what has

been dubbed the Edwardian Experiment.

On the financial side, the preamble to the Matatum. Judeismo

of 1275 blamed usury for mnim kieL Psus despritizons 4glai spudes

houmes _dam. terre. The Statute then went on to ban it. [151] It

ruled that anal= desoremes ne Poste Jaen usure ne. sour terret

pg. sur rente Da sour autre chose. It restricted past usuries: Eke

pules usures	 curgent del Seint Eeduusrd specheinement passee

avaunt. It also seems to have outlawed pawnbroking: Bea jam 	

deivent dette BaLpus =pages _depeoble 2ep aquitpnt pntrp	 a

Paschellmi.poun, scient ncorm. Interestingly, however, it

does not seem to have forbidden covenants of a non-usurious nature

because the next clause dealt with Jewish debts, declaring that: E

hales destresses siea dettes Aegius ma: peint desoremes glgrevouses

lallameite dcs terres chateus Crestien demeorge lur

sustenaunce, before going on to state that debts could not be

claimed from tenants or heirs. Clearly a situation was envisaged in

which Christians could become indebted to Jews. The Statute was,

however, designed to ensure that the Jews did not profit from such

debts by usury or unduly oppress the Christians to whom they offered

credit facilities.

The Statute also imposed some social restrictions on the Jews.

It re-established the wearing of the tabula and introduced a new

Poll Tax on each Jew or Jewess over twelve years of age. It

prevented a Jew from enfeoffing either a Jew or a Christian with

rents, houses and tenements and from acquitting any Christian of his

debts without the express permission of the Crown by royal licence.

In granting the Jews the Crown's protection, it clarified their

constitutional position by stating E. JdJ.. ne pleydent map_ seient

AnpliMP7 en nuly, curt, na chalangez at travaillez en null curt fors

.1.a, curt Rey la serfs J.. sunt. Finally, it confined them to

live in the archae towns where they were to be exempt from scot and

lot and the taxes of their cities and boroughs for au 1.1.. mainentsis.

Aum.jJ.. sunt taillables aJ.. Rey come, ma serfs e a nul autres for a

ligx•

Having placed financial and social restrictions on the Jews,

two clauses of the Statute went on to define the most important

Change in the social role of the Jew envisaged by Edward 	 agy

Jaz gr Ante kil vivent j . marchaundise 2eaus e per or labur e

nommunient eve , /ea. Crestiens zam leument marchaunder	 vendaunt e

_en echataunt. Those Jews who were to become traders were granted

the right to buy the houses in which they lived to be held in Chief

of the king. Those Jews who were to live off the land were allowed

to buy their farms for terms of ten years or less without homage and

fealty for the next fifteen years.

The basic message of the Ztatutum _de Judeismo was that the Jew

was to earn his living by competing in Christian society like a

Christian whilst at the same time being disadvantaged by

discrimination. The Jewish reaction to this piece of legislation

Was recorded in a letter addressed to the king and his counsellors

written by the Jewish community in 1276.[152] In respectful terms,

the community begged for mercy and wished to have rulings on several

points. It expressed its concern that the recent Statute which

desired that the Jews should not be allowed seisin except on a

moiety of the lands and rents which were their pledges was unjust.

In this connection the Jewish community asked what security the

Jewish creditor was to have for his debts if a debtor only had one

house in which he lived. The Jews also described as unfair a

-148-

situation in which the purchaser of the land of a debtor who had

died without heir might recover a pledge in lands and rents without

paying off the debt connected with the pledge. In such a case the

Jews felt that they should be allowed to have possession of the

property until the debt was paid off. The letter also recorded

Jewish fears about the emphasis placed in the Statute on their

future involvement in trade. They suggested that some Jews who did

not have the means to live by merchandise would have to sell their

houses or their rents to other Jews who were richer but at the same

time the poorer Jews were unable to do this without express royal

permission. They did not see the harm in allowing poorer Jews to

sell land or rents to richer Jews freely because the king would not

lose out and it would prevent the demolition of the houses of the

poorer Jews in order that they might sell the stone and timber to

live. The Jews also made the point that they could not compete with

Christian merchants because they had to buy dearer and could not

manage to sell dearer. They claimed that Christian merchants could

take their goods far and wide but if the Jews took their merchandise

out of the arch a town they would be robbed. In conclusion, the

Jewish caamunity begged to be allowed to live as it had done under

Edward's ancestors since the Conquest.

It is not clear that the king or his government took any action

on this particular plea.[153] The letter is, however, good evidence

of the fact that the Jews were well aware - of the Statute's

implications and were worried by the prospect of having to make

their traditional financial practices non-usurious and by the

obvious difficulties which would be involved in moving into a more

straightforwardly commercial kind of business. They realized that

they were being ordered to act in ways in which society expected a

Christian to act and knew that they would have to do this from a

weaker position than their Christian competitors.

-149-

More evidence of Edward's desire to make the provision of

credit facilities by Jews and Christians parallel comes from the

Statute of Acton Burnell issued in 1283 which established a new

system (clearly modelled on Jewish lines) for the formal

registration of debts to Christians and for the speedier recovery of

those debts.[154] Before 1283 one of the major problems facing a

Christian creditor was proving and enforcing the repayment of his

debt. The official recognizance certainly recorded a debt but it

did not ensure that the debt was paid. The Statutula sift Mercatoribus

laments this fact in its preamble:

Pur ceo qu Marchauntz, qi avaunt ces houres
unt preste lur aver a diverse genz, sunt
cheuz en poverte pur ceo qe il ni aveit pas
Si redde ley purvewe, par la quele il poeient
lur dettes hastivement recoverir al jor asis
de paye.[155]

It then sets up the mechanism that is to be used in future. The

creditor and debtor were to acknowledge the debt and the day of

payment in front of royally appointed officials. The reconisaunce

was to be entered onto a roll and a clerk was to make with his own

hand in_ga_ lettre Aft obligaciurk on which the seal of the debtor would

be affixed as well as the royal seal. If the debt was not paid then

the creditor who retained the bill obligatory was to appear in front

of the officials and the mayor of the town and they would then take

appropriate action against the debtor. If the debt could not be

paid off by securities then the debtor was to be imprisoned and

sustained on bread and water at the expense of the creditor until

the debt had been paid off. Thus, from 1283, the certificate of

Statute Staple or Statute Merchant was officially recognised in a

manner which closely resembled the Jewish archa system.[156]

However, the real significance of this Statute was that the

Christian creditor was allowed greater access to his debtor's

possessions than the Jew for if a Christian's debt was not paid it

could mean prison for the debtor. The Statutum Aft_ Mercatoribus

stimulated commerce and legalised sale credits issued by Christians.

However, there was no help for the Jew. The last clause reads:

Cest ordeinement establisement veut 	 Rei	 desoremes seit tenn,

.12AE.	 _§.11L reaume JD. Engl eterre, antrit fps, gent, s. pens APi Pnt

su_3.	 lur. gala degre veldsrunt tele reconisaunce fArA, f Arpr.is. Zawsr

quels cest establisement mama Astent _pa. A system which had

been originally designed to assist the Jew was now being placed at

the disposal of Christian creditors who were being given means of

implementation not available to Jews.

By 1283, Edward had issued two statutes which had weakened the

ability of the Jew to compete with his Christian equivalent in the

provision of credit facilities. It is, however, possible that in

the 1280s Edward decided that he had perhaps gone too far in the

restrictions he had imposed on Jewish creditors. Thus, in the early

1280s, he drafted the Chapitles Tuchaunz laGewerier157]. Abrahams

was the first to realise that the purpose of this 'legislation' was

in part to revoke the statutum JAJudeismo of 1275 and to allow some

moneylending and pawnbroking, albeit under stricter conditions, than

in the period before 1275. He dated the Chapitles to the year 1283

when the Nava Cista at Hereford was opened. (158] Elman accepted the

fact that after 1284 regulations concerning the Jews permitted the

taking of usury within certain limits.[159] Roth, on the other hand,

does not believe that the ChspitlAs were ever issued and in this is

followed by Lipman.[160] Whether or not they were actually issued,

it can, however, be easily demonstrated that the Jews, although for

a time bound by the Statutum skt. Judeismn of 1275, were able to

register money bonds and lend money fram the mid-1280s to the

Expulsion.[161] Something had evidently changed and the Chapitles,

whether or not they represent the formal legislation, evidence the

spirit of that change.

The preamble to the Chapitles explains what Edward had tried to

achieve by his legislation in 1275:

Ja ceo ke aprest usurer par Gyus de nostre
reaume en tens de nos auncestres Reys de
Engleterre soleit estre fet e suffre, e a
ceus nos auncestres kaunt a issue de nostre
Gyuerie de ceo profitz eient venuz, e Nos pur
amur de Deu amenes, e lea traces de Seinte
Esglise plus devotement aerdaunz eyums fetz
defendre a tuz e dhescuns Gyus de nostre
reaume ki par teus maners aprests visiosement
eient vesquy, ke nul de eus de del hure
usures ou prest usurer en aukune manere
mespreyngnent haunter, mes par autres
bosoyngnes e marchaundises congrees vivre e

• eus querent e lur sustenaunces eient momement
cum par favour de Seinte Esglise meyndre e
vivre en Crestiens seient suffre.[162]

It then goes on to explain that the 1275 regulations had been

abused and circumvented:

Eus, nekedent, apres, par le malure espirist
esvugles, ke par seine pensee avom estable
turnaunz en mal suz colur de marchaundises e
de boyngnes contracts e covenaunz, novelement
e maueysement purpenseaunz funt od Crestiens
par obligacions e divers estumenz ke vers lea
Gyus demurent, e en queus duble, treble ou
quatrebble plus mettent ke en enprest
bayllent a Crestiens de une meysme dette ou
contract, le noun de usure utre portaunz en
peynes, de queus selement syut confusion e
destruocion grant del puple e au dereyn
deseriteson de plusurs.

In order to solve this problem moneylending was once more

allowed, but stricter regulations than those in force before 1275

were proposed for the making of loans in the future. These even

included a definition of the legal amount of profit the Jew was to

take:

sur lea douns e contracts entre Crestiens e
Gyus a feres en teu manere ordinouns; ceo eat
a saver, ke Gyus pm' aprest de vint souz des
oremes no resceyvent par an de Crestiens en
noun de purvenue for demy mare ou viii souz e
viii deners, e pm' karante souz un mare ou
diseset souz e quatre deners, e de plus,
plus, e de meins, meins, pm' form de contract
e dette.

The method for the making of a bond was redefined and a similar

- 152 -

formula to that used in recognizances was to be employed. It set a

time limit on a contract. A bond was to be valid for three years

from the date of the making of the contract and after the term had

passed the Jew was to be able to claim the principal debt and what

had arisen from it during the three years. A year of grace was then

to be given to the debtor if he or she could not pay. Other

regulations stipulated that only one Jew and one Christian were to

make a bond in their names; that a Jew could not lend money to a Jew

to then lend to a Christian; that a Jew could not sell his debts

without royal permission. It was also established that any lending

on gages (forbidden in 1275) worth more than 20s was to be witnessed

and recorded by a chirographer and a clerk. The Chapitles

eventually break off with the clause: Ore est .a parler	 escrits

nhligatoires la ore remeyngnent vers les Gyus lup garde. It is

of course impossible to tell which of the particular recommendations

embodied in the Chapitleg played a significant part in defining

Jewish practice.

Having clearly established that both Jewish and Christian debts

and transactions were of great concern to the Crown in the early

part of Edward's reign and that the King tried to combat

quasi-usurious activities with the three pieces of legislation that

have been examined above, it is now time to see if, in the ease of

the Jew, the new policies and restrictions on money-lending were

effective. The consequences of the policies embodied in the

Statutum Judeismo and the Chapitles Tuchaun7 1.1Gewerie (if

issued) as with any legislation are best measured in a local

context. By the Statute of 1275 the Jews were being encouraged to

trade in direct competition with Christian merchants who themselves

were given a boost in 1283 when they received exclusive access to

new procedures aimed at the speedy recovery of debt. With the

evidence of the three following local studies it will perhaps be

- 153 -

possible to make a judgement upon the success of this Edwardian

Experiment. Was it carried through? Was it modified by the

Chapitles? Were the Jews, as Elman claims, deprived of their

economic function? Or, do the number of Jewish bonds of the late

1280s which are expressed in commodities suggest some degree of

Jewish mercantile success along the lines of the Statutum sQ

Judeismo?

When considering the three different Jewish communities it is

important to remember that the legislation of the Edwardian

Experiment was only one of the pressures that the Crown imposed on

the Jews. It has already been shown how the Jews were subjected to

frequent tallages in the period 1272 - 1277 and to the harsh tallage

of 1287 - 1288. It is also important to note that the coin-clipping

allegations of 1278 - 1279 and the pogroms associated with them had

immense consequences for the Anglo-Jew. During this period over

L11,000 Os Od in Jewish property and movables were confiscated by

the Crown and over 700 Jews were imprisoned. Many Jews were hanged

as a result of these allegations. De Bloissiers Tovey when

describing such pressures posed and answered the following question:

Did the forefathers of this miserable people
think you meet with more rigorous taskmasters
in Egypt? They were only called upon to make
brick: but nothing less than making gold
seems to have been expected from the Jews in
England. [163]

Be that as it may it would certainly be wrong to take the Edwardian

Experiment out of the context of the other difficulties with which

the Jews were presented. The following local studies investigate

how the Jews reacted to the legislative, social, fiscal and judicial

pressures imposed upon them just before and during Edward's reign.

**

El] B.L. Abrahams, 'The debts and houses of the Jews of Hereford in
1290' T.J.H.S.E.,1,pp136-159. B.L. Abrahams,'Condition of the Jews
of England at the time of their Expulsion in 1290'
T.J.H.S.E.,2,pp76-105. B.L. Abrahams,'The Expulsion of the Jews
from England' J.O.R.,7, PP75-100,236-258,428-458. P. Elman,Jewish
finance in thirteenth century ngland with spAnial rpfprpnnp to.
royal taxatJon. P. Elman,'Jewish trade in thirteenth century
England' Historia ludaica,1,PP91-104. P. Elman,'The economic
causes of the Expulsion of the Jews in 1290' Ec.H.R.,7,pp145-154.
P. Elman, l Jewish finance in thirteenth century England'

PP89-96.
[2] B.L. Abrahams,'Condition of the Jews of England at the time of
their Expulsion in 1290' T.J,H.S.R.,2,pp76-105.
[3] P. Elman,'Jewish trade in thirteenth century England' Ristorla
,Indn1 ca,1,PP91-104.
[4] The 'closer analysis' is presented in P. Elman,'Jewish trade in
thirteenth century England' Bistoria juda 1 na,l,pp96-97. Elman's
other work as has been stated was to do with the Jews' fiscal
capacity during the reign of Henry III.
[5] P. Elman, 1 The economic causes of the Expulsion of the Jews in
1290' Ec.H.R.,7,pp145-154. Richardson p108. E. Miller Review of
Richardson Ec.H.R.,14,pp342-343.
[6] P. Elman,'The economic causes of the Expulsion of the Jews in
1290' Ec.H.R.,7,pp150 and 152.
[7] P.R.O. E/101/249/29.
[8] P. Elman,'Jewish trade in thirteenth century England' Historia
Judaica,1,p96. B.L. Abrahams,'Condition of the Jews of England at
the time of their Expulsion in 1290' P.R.O.
E/101/250/2, P.R.O. E/101/250/3, P.R.O. E/101/250/4, P.R.O.
E/1011250/5, P.R.O. E/101/250/6, P.R.O. E/1011250/7, P.R.O.
E/101/250/8, P.R.O. E/101/250/9, P.R.O. E/101/250/10, P.R.O.
E/101/250/11, P.R.O. E/101/250/12.
[9] P. Elman,'Jewish trade in thirteenth century England' Ristoria
Judaica,1,p97.
[10] Ibid. p97.
[11] Ibid. P97.
[12] P.R.O. E/101/250/3.
[13] P.R.O. E/101/250/9.
[14] P.R.O. E/101/250/12.
[15] P. Elman,'Jewish trade in thirteenth century England' Bistoria.
Judaica,1,p97.
[16] P.R.O. E/101/250/11. The tallies in the novae archae are in
the following mrchae: 8 in the Bristol archa (P.R.O. E/101/250/4,
12 in the Devizes archa (P.R.O. E/101/250/11), 24 in the Exeter
archa (P.R.O. E/101/250/2), 3 in the Hereford arnha (P.R.O.
E/101/250/5), 2 in the Nottingham 'eha (P.R.O. E/101/250/8), and 9
in the Oxford archa (P.R.O. E/101/250/9).
[17] P.Elman,'Jewish trade in thirteenth century England' Historia
Judaica,1,p97.
[18] Ibid.
[19] Ibid. As on the table, two Lincoln bonds have not been
included in this numerical analysis of the bonds.
[20] P.R.O. E/101/250/10, P.R.O. E/101/250/12, P.R.O.
E/101/250/3.
[21] P.R.O. E/101/250/5. See below Chapter V note [98]. There
are, however, 33 bonds in the Hereford Vetus Cista and it can only
be assumed that this is what Elman was mistakenly referring to. In
the Nova Cieta at Hereford there are 6 bonds which stipulate mixed
commodity repayments. See Chapter V note [126]. B.L.
Abrahams, 1 The debts and houses of the Jews of Hereford in 1290'
T.J.H.S.E.,1,pp144-158, allowed for 41 mixed commodity repayments in
his reckoning in both the Vetus Cista and the Nova CicitA instead of

- 155 -

39.
1227 P. Elman,'Jewish finance in thirteenth century England'

[23] P.R.O. E/101/249/11.
[24] P.R.O. E/101/249/10.
[25J P.R.O. E/101/249/5. See Chapter V.
[26] P. Elman,'Jewish trade in thirteenth century England' Historia
Judaica,1,p96.
[27] T.P. MbLaughlin,'The teaching of the Canonists on Usury'
Medieval Studies,l,pp95-96.
[28] J.W. Baldwin,Phsters, Princes and Merchants - the social vlews
-at lel= the Chanter LuAliagirgla111p279.
[29] R. de Hoover Money, Banking lilid Credit In Medieval
Brumes, p149.
[30] J.W. Baldwin,Vhsters, PrInces and Merchants - the social view

2.eter the Chanter 7.0,;& his circle,1,pp296-311. R.H.
Tawney,RelIglon and the rise 91 Cuitallsm,p58.
[31] J. Parkes,The ;az j nia Medieval, Community,p289.
[32] E.A. Synanaha Popes ansi-thasiews In the Middle
Ames,pp103-104. J.R. Marcusaha Lett In the Medieval
World,pp137-138.
[337J. Parkesahe. Lex la _the Yedieval C9mmunity,p283. D.
Wilkins,Concilia &gime_ Britanniae,2,p155.
[34] J.W. Baldwin,Masters, Princes _end Merchants - the social views
Jat PPter the% ghgnter and his eircle,p273.
[35] Luke 6:35 and 19:14-26. G. Chaucer,The Pardoner's Tale in The
works gtfLeaffrgy. Chaucer,2nd edition l edited F.W. Robinson, p148.
The Prologue to the Pardoner's Tale - "MS- theme is alwpy oon and
ever was liacliz Nalorum Est Cupiditas" Timothy 6:10. J. Parkes,The
ZerLilailleitediraal World, p276.
[36] J. Parkesahe. let .int the Medieval ForldIPP294,300,301.
[37] J. Parkesakta Zest in the Medieval Community,pp283-288.
[38] W. Langlanda/ers the Ploughman,translated J.F.
Goodridge,pp68-69. When asked by Repentance "Have you ever in your
life practised Usury?",the Crafty Old Codger Covetousness is quick
to deny it and replies:

No certainly not except in my younger days.
I did pick up a thing or two then, I admit,
chiefly from Jews and Lombards. They showed
me how to weigh coins with a balance and clip
the heavier ones, and then to lend them all
out, all for the love of the Cross - the one
on the back of the gold piece 1111 The
borrower would give me a pledge he was almost
certain to lose and that was worth more to me
than the clipped coins. And you should have
seen the agreements I used to draw up in case
my debtors didn't pay on the nail. I've
acquired far more properties through arrears
of debt, than I ever could have got by
showing kindness and lending.

[39] J. Parkes,1120. Jew in the Bedievp1 Comninnity,p308. T.P.
McLaughlin,'The teaching of the Canonists on Usury' Medieval
Studies,1,pP113-114.
[40] J.W. Baldwindoinster, Princes and Merchants - the social view

PPter the Chanter and hip circle,1,pp275-278. J.L. Barton,'The
Common Law Mortgage' Law Quarterly jieview,83,pp229-239. J.
Parkes,IIMIZilalha Pedieval Community,pp308-309.
S.C.B.M.,2,PPlxiii-lxiv.
[41] J.W. Raldwin,Vastprs, Princes .and Merchants - the social view

l'eter the Chanter_ and. his, cirr1p,1,pp282-286. T.P.
McLaughlin,/The teachings of the Canonists on Usury , Medieval
atuAiaa,1,pp145-147. J. Parkes,The saki_ ja lilt Medieval
Community,pp294-295.
[42] A.W.B. Simpson, I The Penal bond with conditional defeasance'

Law_ Quarterly Revi(lw,82,PP392-422.
[43] W.A.M.6859 is a partial transfer of a bond from a Jew to
another Jew. If the debt arrangements were not honoured then there
was to be a penalty payable to both Henry III and Earl Richard.
W.A.M. Nos.6783 and 6784 are other examples of partial transfers of
bonds with a similar monetary penalty to be paid to the King and Ito
our Lady the Queen' in case of default.
[44] M.M. Postan, I Credit in medieval trade' Egaac,1,pp238-244.
[45] J. Parkes,lhe Jew la the Medieval Communitv,PP275-276.
[46] fanjual or money-changing is another method. Cf. J.W.
Baldwin,Masters, 2r1nces and Merchants - the ponial view _at Egter
the Chanter juLsi hi $ circl e,1,pp291-295. P. Elman,'Jewish trade in
thirteenth century England' Bistoria Judaica,1,pp95-96.
[47] This was prevented in the Diocese of Worcester in 1240 by
Bishop Cantilupe. See Chapter 1 note [221]. It is not known to
what extent intermediaries were used when borrowing money.
Certainly few historians have bothered with investigating these
possible middle men. It does seem that Jews often had Christian
attorneys working on their behalf (See Chapter IV note [29]), where
Simon de Craye claimed that he was acting for a Jew. Walter of
Cnolton, A Christian, was attorney for Aaron fil Vives, C.C.R.
1272-1279,p306. See also Chapter V note [37] where the Earl of
Gloucester who needed money in 1248 to go on crusade got the monks
of Tewkesbury to act as intermediaries. See also note [83] below
where an inter-Jewish bond uses a Gentile as intermediary.
[48] J. Parkes,11411 Jew In the Medieval Community,p293.
[49] Ibid. Parkes cites G. Coulton,'An Episode in Canon Law'
History,VI,pp67-76.
[50] J. Parkes,Ille lex jai the Medieval Community,p340.
Encyclopaedia Judaipa,16,pp27-28, I Usury l . Deuteronomy 23:20-21

" You shall not lend on interest to your
brother, interest of food or money or
anything on which interest can be charged.
You may charge interest to a foreigner but
not to your brother that the Lord your God
may bless you in all you put your hand to in
the land into which you are going to possess
it n.

M. Maimonides,Sepher Mispatim,The Code at Maimonides - the Book slt
Civil Laws,translated by J.J. Rabinowitz,pp88-93,95-96. J.J.
Rabinowitz,Jewish Law p251.
[51] M.Maimonides,Sepher Mispatim,The Code at Maimonides - The Book
Dr_ Civil Laws,translated by J.J. Rabinowitz,p85.
[52] Enuclopaedia Juda l oa,12,pp243-256, 16,pp27-28,"Usury" and
"Moneylenders". J.J. Rabinowitz,Jewish Law4pp257-263.
[53] L. Rosten,ae Joys at Yiddish,pp530-532.
[54] J. Parkes,Thg	 In the Medieval Community,p340.
[55] Ibid.
[56] Ibid. p341.
[57] Encyclopaedia Judaica,12,p248,"Moneylending".
[58] Ibid.
[59] G. Coulton,snei_al life jai Britaia from the Concuest to the
1eformat1on,043. Coulton cites, Lacaita,Comentum super Dantis
Comoedium,1,p579.
[60] K. Scott, 'The Jewish arcae l Cambridge Law

- 157 -

Journa1 ,10,pp446 -455.
[61] S. Cohen,Plea Rolls sx. the Exchequer _Qr. the Jews Michaelmaq
1 277- Bilary 1279,pxlviii.
[62] On l ieniones, carte, chirographus, instrumentum. The rolls of
details of extant bonds in 1290 are all headed Obligaciones 	 carte

Comitatu	 P.R.O. E/101/250/2 - P.R.O. E/101/250/12. See also
W.A.M. 6724. A.W.B. Simpson,'The Penal bond with conditional
defeasance',Law Ouarterly Review,82,pp394 -395.
[63] M.M. Postan,'Private financial instruments in medieval
England' Vierteljahrschrift fur. S071p1 land
w1rtschaftsgeschichte,23,pp26 -75. A.W.B. Simpson, 'The Penal bond
with conditional defeasance' LaW. Quarterly Bevie, 82, pp392 -422.
[64] K. Scott,'The Jewish arcae' Cambridge LAN. Journa1,10,p451.
[65] S.C.B.M.1,ppxiv-xv.
[66] 12e. Antiquis Legibus Liber Cronica zaiorum et vicamitum
Londoniniarum Camden Society,34,pp237 -238.
[67] S.C.B.M.1,ppxiv-xv. P.R.E.J.1,p311
[68] Rigg,pp76 -77.

[69] S.C.B.M.1,ppxv-xix.

[70] W.A.M. 6744. Printed in F. Kohler,Letters .g.f. Jews through
the Ages,pp223 -224.
[71] H.P. Stokes,'The relationship between the Jews and the Royal
Family of England in the thirteenth century' T.J.H.S.E.,8,pp164 -167.
Certainly before Edward's reign the trafficking in Jewish bonds had
been on a much larger scale. Denholm -Young's study of Richard of
Cornwall has shown him to be one of the largest credit operators in
the thirteenth century and his involvement with Jews had helped him
to achieve this. Walter of Merton had also dabbled with the Jews
and their bonds. In Edward's reign, Adam de Stratton was deeply
involved in buying up Jewish debts,P.R.E.J.1,p275,
P.R.E.J.2,pp181,239. The Bishop of Bath and Wells was also involved
in buying up Jewish debts C.P.R. 1275,p98,142. Master Thomas of
Wainfleet who bought up Isaac Gabbay's debts was also involved in
others C.P.R. 1275,P83,1276,p41,P.R.E.J,3,pp201 -202, Chapter II
note [142]. Officials involved with the Jews clearly also lined
their in nests. The Plea Rolls reveal that Ludham, Hauteyn and
Middleton, Justices of the Jews, Thomas Bacun, an Exchequer Clerk,
Nigel de Chatham and Roger de Kinton, Serjeants of the Seaccarium
JI]daeoruca, and William de Croyden, Clerk of the Scaccarium
Judaeorum, were all dabbling in Jewish debts.
[72] Roth,pp106 -107. Richardson,p70. D.M. Stenton,English society
la the Middle Ages,p194. J. Parkes,A History pi the Jewish
neonle,pp77 -78.
[73] W.A.M.Nos. 6698, 6880, 9016.
[74] R. de Roover,Money, _banking mul. credit In Medieval
Bruges,p104. Richardson,pp293 -294. It is clear from various royal
orders to the chirographers that the penalty or lucrum varied.
W.A.M.6719 for example limits it to 2d in the b1 -Os -Od per week
'because the King is unwilling that the assize formerly used of 3d
in the b1 -Os -Od to be kept any longer'. Similarly W.A.M.9001
reveals that in November 1239 the Privy Council at Winchester made a
decision 'for the betterment of the realm and the repression and
malice of the Jews' that no Jew should lend any money save according
to the assize. This same decision did not allow interest to run
from 24th June to 25th December 1240 (25 weeks).
[75] S. Levy,'The Norwich Day-Book' T.J.H.S.E.,5,pp248 -249.
[76] Ibid. p261.
[77] Ibid. p263.
[78] P.R.E.J.1,p34.
[79] W.A.M.6844. Roth,Pp 106 -107.
[80] P.R.E.J.1,p68. See Chapter V note [57].
[81] P.R.O. E/101/249/5 Nos.1 -14. P.R.O. E/101/249/7 Nos.1 -18.

- 158 -

[82] W.A.M.Nos. 6795, 6838, 6846, 6849, 6860, 6866, 6870. A.M.
Fuss,'Inter-Jewish loans in Pre-Expulsion England'
J.0.R.,65,pp235-240.
[83] W.A.M.6869.
[84] W.A.M.6797.
[85] Lipman,p88.
[86] J. Parkes,	 in 	 Medieval cquimunitv,p305.
[87] Roth,p107.
[88] R. de Roover, mon ey, j3alajcing And. _Cu= 112. Medieval
Brugea,049-
[89] M. Paris,fhronica Majora,3,p328.
[90] M. Paris,Chrnn i ca Malora,5,p405. J.W.
Baldwin,masters,Princes and, Merchants - the social view 21 . Peter ..th.t
chanter and his circle,1,pp296-311.
[91] M. Paris,Ghronica MajotA15,005.
[92] J. Parkes,A,B i story _gt ..t.h_e Jewish Peorole,P76. D.M.
Stenton,Pnglish 5ociety In the Middle Ages,p194. M.P. Palmer,The
had. abbot _of Evesham and other medieval studies,pp47-62. Lady
Maghus,Ontlines _at Jewish Bistory,pp92-93.
[93] H. Jenkinson,'William Cade a financier of the twelfth century'
English. Bistorical Beview,26,pp209-227. M. Mate,'The
indebtedness of Canterbury Cathedral Priory
1215-1295',Ec.H..y.,26,pp187-188,194-195,shows that Canterbury
Cathedral Priory was borrowing from the Italians and the Jews
throughout the second half of the thirteenth century. It also shows
that they borrowed from the Archdeacon of Canterbury, the Archbishop
of Armagh, Bartholomew de Castello in 1279, Gregory de Rokesle in
1279 and 1283 when he was an ex-mayor of London, the Archdeacon of
Bath, Roger de Northwood in 1278 and Catherine Lovel. R.B.
Pugh, 'Some medieval moneylenders' Specuinm,43,pp274-289. L.H.
Butler,'Archbishop Melton,his neighbours and his kinsmen 1317-1340'
Journal _oL Ecclesiastical Fistory,3,pp54-67.
[94] M.M. Postan,'Private financial instruments in medieval
England' vierteljahrschrift fur Sozlal und
yirtschaftsgeschichte,23,p36.
[95] W.R. Childs,Aulo-Castilian trade in the late Middle IgeoL,p16.
[96] C.C.R. 1272-1279,PP41,131,228,249,338,497,551,578.
[97] C.C.R.
1272-1279,PP38,113,121,132,228,244,337,420,424,430,512,568,576, 578.
He was also a conusor C.C.R. 1272-1279,1)39. His clerk Henry de
Lenn was also a conusor C.C.R. 1272-1279,P554.
[98] C.C.R.	 1272-1279 1 PP46,52,53,110,121,491,559.	 See also the
advance sale credit owed by Walter de Gayton C.C.R. 	 1272-1279,P45.
[99] C.C.R. 1272-1279,PP492,416,573.
[100] C.C.R. 1272-1279,009.
[101]	 C.C.R. 1272-1279,Pp121,426,550.
[102] C.C.R. 1272-1279,P112.
[103] C.C.R. 1272-1279,PP46,54,119,238,412,574.
[104] C.C.R. 1272-1279,P356.
[105] C.C.R. 1272-1279,PP423,425.
[106] C.C.R. 1272-1279,PP446,447.
[107] C.C.R. 1272-1279,PP238,510,512,563.
[108] C.C.R. 1272-1279,PP236 (Hugh Duket of Lincolnshire is also
indebted to Lincolnshire Jews see below Chapter VII notes
[103],[104],[105]),242,345,413,416,509.
[109] C.C.R. 1272-1279,P411.
[110] C.C.R. 1272-1279,P488.
[111] C.C.R. 1272-1279,P408. Recipient of Jewish property in 1290.
See Chapter IV note[42].
[112] C.C.R. 1272-1279,578.
[113] C.C.R. 1272-1279,PP240,336,575.
[114] It is extremely fascinating that amongst the conusors on the

-159-

Close Roll during this period appear the names of men who as will be
seen are also indebted to the Jews during Edward's reign. Examples
of the indebtedness of men like Stephen de Cheyndut, Hugh Duket,
Ralph (Randolph) Basset, Jordan Foliot and William Devereus can be
found C.C.R. 1272-1279, PP53,238,236,427,249,565. See Chapter VII
and Appendix below.
[115]See table,'Recognizances which reveal debts to Nobility,
Officials and Knights 1272-1279'. C.C.R.
1272-1279,PP45,51,57,58,110,113,114,123,131,
232-235,237,240,242,247,251-253,255,331,332,337,338,340,345,350,357,
411,422,423,426,427,430,431,448,492,497-499,512,533,550,559,560,
563,570,573-575,578,579,5 82. For Sifrewast's debt
cf.C.C.R.1272-1279,PP58,109, 113,123,253,357,426. For de Vescy's
debt cf.C.C.R. 1272-1279, p563. For more information on Isabella de
Forz cf. M. Mate,'Profit and productivity on the estate of
Isabella de Forz' Ec,H.R.,33,pp826-334. For further information on
Adam de Stratton cf. W. Page,'On Sir Adam de Stratton,Saer,son of
Henry,Aldenham and Sherley,etc l S.C.B.M.2,pplxxv-lxxx. It is of
interest that Hugh of Kendal,Walter de Helyun and William of
Middleton are all officials who dealt with the Scaccarium Judaeorum.
[116] Willipm Ag_ Hamilton. 1274 He appeared as a witness to a
document along with Merton (Chancellor), John de Kirkby and William
of Middleton. 1275 He appeared as attorney for Walter de Merton.
1276 Acts for Iterius Bochardi, King's envoy for Rome, who went
'beyond the sea' in January 1276. October 18th Witnesses a document
as Sir William de Hamelton. 1278 June 22nd awed k6-4s-Od in a debt
with Master Henry de Bray, his partner, to Bartholomew de Castello
of London. 1279 May 9th He is given four good oaks from Shireburn
wood by the King. As a witness he is described as miles. November
11th He acts on Eyre of the Forest with Roger de Clifford and
Geoffrey de Pycheford. His debts can be found C.C.R 1272-1279,
PP252,332,340,357,420,422,423,427,431,512,550,563,575,582.
1:1171 C.C.R. 1272-1279,(John Adrian)p44,(Thomas de
Basinges)pp51,336,(Ralph de Alegate) pp109,113,349,556,(Philip Le
Bret) p57,(Gregory de Rokesle)pp109,231.
[118] C.C.R. 1272-1279,PP356,418,421.
[119] C.C.R.	 1272-1279,PP356(bis),357,512,550,578.
[120] C.C.R. 1272-1279,P248.
[121] C.C.R.
1272-1279,PP109,110,113,120,235,236,256,358,422,499,578,581,582.
[122] C.C.R. 1272-1279,P554.
[123] C.C.R. 1272-1279,P234,247,248,250,355,356 ,357(bis),
361,422,492,499, 578,581,582.
[124] C.C.R. 1272-1279,p248. Both Wittering and Southorpe are just
a few miles south of Stamford.
[125] C.C.R. 1272-1279,P355.
[126] C.C.R. 1272-1279,Pp44,121,339,573,581.
[127] C.C.R. 1272-1279,P121.
[128] C.C.R. 1272-1279,P335.
[129] M.M. Postan, I Credit in Medieval Trade' Ec.H.R.,1,p235.
[130] R.B. Pugh, ! Some medieval moneylenders' Speculum,43,p288.
[131] C.C.R.	 1272-1279,P51.
[132] C.C.R. 1272-1279,p421.
[133] Rigg,ppxlviii-lv.
[134] C.C.R. 1272-1279,P229.
[135] C.C.R. 1272-1279,P284.
[136] C.C.R. 1272-1279,PP 354-355. For similar arras see C.C.R.
1 272-1279 PP255-256,321-322.
[137] C.C.R. 1272-1279,pp253,342,349,350,357,358,413,
427,488,489,554,577,582.
[138] C.C.R. 1272-1279,PP249,255,256,412,431,489,497.
[139] C.C.R.	 1270,p525. C.C.R. 1271,p372.

- 160-

[140] C.C.R. 1272-1279,PP342,42,427. R.W. Kaeuper,Eankers
	 _tiLe.

_Cm= - the Y16cardi _of Lucco. Janj. Edward .1.41,PP12-13.
[141] C.C.R. 1272-1279,PP51,251.
[142] C.C.R. 1272-1279,PP491,576.
[145] C.C.R. 1272-1279,PP343-344.
[144] C.C.R. 1272-1279,P357.
[145] C.C.R. 1272-12790)358. P.R. Coss,'Sir Geoffrey de Langley
and the crisis of the knightly class in thirteenth century England.'
Paat and Present,68,pP2-37.
[146] C.C.R. 1272-1279,PP326,357,417,495.
[147] M. Prestwich,laft three Edwards - War and State la England
1272-1177,pp8-10.
[148] C.C.R. 1272-1279,p144.
[149] B.L.Mss. Cotton Nero D ii folio 179.
[150] Chronica Johannis	 0xenedpq,p247.
[151] Statutes 1)1. the 21aLm,1,pp220-221. This is the source of all
the quotations which follow in the text.
[152] P.R.O. SC/8/54/2655. The letter is also printed in .elect
pa=	 Ile_ court _Qt	 King's bencb under Edward 1st Selden
Scciety,3,pcxiv.
[153] In practice at least orders were given for officials to allow
Jews to have distresses for debts and to take moieties of debtor's
possessions as securities. C.C.R. 1272-1279,pp287,306,395,496.
[154] Statutes S21:11.0_ Bgalm,1,PP53,54,100(For the 1285
re-enactment). For the Statute in action cf. C.C.R. 1284,p297.
L.F. Salzman,7ng1ish Trade in the Middle Ages,pp101-103. T.F.T.
Plucknett,Legisiationslf Edward 1,PP139-148. J.Rabinowitz,Jewish
LaW4PP257-263.
[155] Statutes sdliag.lgilm,1,p53.
[156] The certificates of Statute Staple for Edward's reign can be
found in the P.R.O. They run from P.R.O. C/241/1 to P.R.O.
C/241/54. If a debt could not be settled locally then the
certificate was delivered to Chancery where further action would be
taken. The certificates which remain in the P.R.O. are examples of
debtors not paying up and action being necessitated.
[157] Rigg ,PPliv-lxi. B.L.Mss. Additional 32085 folios 120-121 are
dated 1294. The document was purchased at Sotheby's on 12th June
1883. The Chanitles were first printed by C. Gross, 'The Exchequer
of the Jews of England in the Middle Ages' Papers s2f

inglo-Jewish Historical Exhibition 1887,pp219-224.
[158] B.L. Abrahams,The debts and houses of the Jews in Hereford in
1290' T.J.H.S.E.,1,p140.
[159] P. Elman,'Jewish trade in thirteenth-century England'
Historia Judaica,1,p99.
[160] Roth,pp81,275. Lipman,p163.
[161] Particularly the Jews of Nottingham P.R.O. E/101/250/8.
[162] For this extract and those which follow see Rigg,ppliv-lxi.
[163] De Bloissiers Tovey,Anglia sTudaica,p199.

****** ***#

Part IL

In the following Chapters the history of three Anglo-Jewish

communities will be rigorously examined. In each study, three main

areas will receive attention -- the geographical and historical

position of each Jewry, its financial dealings and its social

position in relation to its host environment. After the three

Jewish communities have been studied separately, the nature of their

Christian debtors and clients will be examined. Finally, it will be

possible, in the light of this local information to judge whether

Elman t s view of communities which were declining in population,

resources and financial ability and which were no longer of any use

to the Crown can be sustained.

Chapter a
iJews _of Canterbury

'Drawn by extreme urgency,' wrote Peter de Blois in 1174, 'I am

going to Canterbury in order to be crucified by the perfidious Jews

who torture me by their debts and afflict me with their usury'.[1]

Almost a century before Edward I's attempt to deal with the problem

of Jewish usury and his attempt to bring the Jews into line with

Christian society, it seems, in de Blois's anti-semitic opinion

that, the Jews were a power to be reckoned with. It is now time to

meet the Jewish communities in Kent and in particular the Canterbury

community and to examine the crosses they had to bear.

Kent's role as the medieval gateway both to England, especially

to London, and to the Continental dominions of its English rulers is

obvious. During the thirteenth century, as indeed it is today, the

county of Kent was divided into two religious sees based on

Canterbury and Rochester. Both towns were linked by the ancient

Roman road of Watling Street but were divided naturally by the Downs

which stretch from Rochester to Folkestone. Geographically,

commercially and economically, the two large towns were well-served

by their environs. Both were major mercantile sites and enjoyed

economic predominance over the countryside. Canterbury, the home of

Dunstan, Augustine and Thomas Becket, was supplied by the River

Stour which leisurely meandered through the Kentish countryside to

the port of Fordwich. To the north, Canterbury had access to the

Thames estuary and Essex beyond through the all seacoast ports of

Herne, Tankerton, Whitstable and Seasalter. To the north-east, via

the Stour and the Wantsum Channel, it traded with the Isle of Thanet

which was still divided from the mainland at Reculver and

Richborough.	 To the north-west, it had links with the Isle of

- 163 -

Sheppey. In the south, it had direct access to Hythe, Saltwood and

Lympne by the old Roman road of Stone Street and, to the south-east,

it could communicate easily with Dover via another Roman road. To

the west, the long-established Pilgrims Way and a second Roman road

provided it with trade routes into Sussex via Ashford.[2] To the

south-west, it had connections with the Romney and the Welland

Marshes and the ports of Romney, Rye and Windhelsea. The Marshes

were at this period subject to a large scale process of land

reclamation.[3] Once this work was carried out their fertile soil

provided good harvest yields and fat sheep. The Marshes therefore

attracted medieval speculators and there can be little doubt that

some of these speculators had links with Canterbury.

Rochester, the home of St William of Perth, was equally

well-connected. To the north-east, lay the Isle of Grain. To the

north, was a much used crossing-point on the Thames from Northfleet

to Tilbury. To the north-west, lay the rich agricultural lands of

Cray, Greenwich, Eltham, Bromley. To the south-west, lay the

Pilgrims Way and Sevenoaks and, to the south, the market town of

Maidstone. To the east, lay Sittingbourne and the road to

Canterbury and the Cinque Ports. Rochester's importance was also

boosted by its role as a convenient stopping place en route from

Canterbury to London and its situation at the mouth of the River

Medway and its tributaries, the Len, the Teise and the Beault. The

north of Kent profited from trade on the Thames and the whole of

Kent was well served by its seaboard and navigable channels. Kent

was a rich and bounteous place in which the Jews could settle. For

any group of immigrants from the Continent it was the obvious first

staging post. It was to Kent that the Dominicans and Franciscans

first came in 1221 and 1224 respectively.[4] It is, therefore,

likely that many of the Jews entered England through the Channel

ports and that a considerable number of them must have felt that

-164-

there was little need to look beyond Kent for a place in which to

settle.

The history of the Kentish Jewry in the twelfth century is

obscure.[5] On 22 May 1160, Richard of Anesty claims to have

borrowed from a Jew of Canterbury:

And at the close of Pentecost when I pleaded
at Canterbury that Dieu La crosse the Jew
lent me forty shillings, which I kept two
months, at a groat a week for the pound for
which I rendered for usuance five shillings
and fourpence.[6]

Dieu La crosse was probably part of a Jewish community with its awn

synagogue which was certainly in the town by 1187. In that year, a

conflict broke out concerning Christ Church. It was a conflict that

was to involve the Crown and the Papacy but it also involved the

Jews of Canterbury. The bellicose Archbishop Baldwin had not got

his way in a dispute and had forceably blockaded the monks of Christ

Church. In this situation the townspeople sided with the monks, and

threw bread to them over the walls and by other means kept their

kitchens stocked with fish and vegetables. The Jews of Canterbury

even in their tenuous position helped the besieged monastery. As

Gervase the chronicler of the event relates:

Sed nec Judaeis haec defuit miseratio. Nam
et ipsi in pastum conventus parem miserunt et
potum, et pro constantia conventus in
sinagogis orabunt. Archiepiscopus non
cessavit auferre, et Judaeis non distulit
conferre. Arahiepiscopus excommunicavit, at
Judaeus oravit. Mira rerum commutatis.[7]

Thus, the Jewish community seems to have been well-established in

Canterbury by 1187 and by 1190 it is clear that Jews had settled

further afield in Kent for, although there is no mention of a

massacre of Canterbury Jews, the Massacre of Shabbat Eta Gad&

extended to the small Kent village of Ospringe where the Jewish

community was exterminated.[8] In 1194, it is likely that the Jews

- 165 -

were also established at Rochester because in exchange for some

meadows Bishop Gilbert of Rochester paid off debts awing to Jews

which amounted to b30-0s-0d with arrears of interest on behalf of

the Priory of Rochester.[9]

Thus, by the end of the twelfth century, Jewish colonies had

begun to spring up in Kent and indeed the contributions made by the

Jews of Kent in payment of the tallage of 1194 demonstrate that

Kentish Jewry was a properous and important community. The

Canterbury Jewry in fact paid the third highest figure in the

country. The Kent contribution was made up of two parts the first

was paid through Benedict of Rochester and by thirteen other Jews

and amounted to h58-10s-1d with the promise of an extra N20-12s-4d

to come. The second part was paid by fourteen Jews and yielded a

total of k159-13s-2d. It included a further promise of 5000 marks.

Kent also yielded one of the highest single payments made by an

individual Jew that of Jacob of Canterbury who paid k75-6s-8d. The

total collected from the Jews of Kent in 1194 was k218-3s-3d -- a

very large amount.[10]

In the thirteenth century there is further evidence of the

value of the Kentish Jewry to the Crown. In 1221, when paying

towards the maxiliga for the dowry of Joan, the eleven-year-old

siSter of Henry III, who was to be married to Alexander II of

Scotland, the Kentish Jewry, represented by the Canterbury Jewry,

were able to provide k52-08-0d.[11] In 1223, twenty Kentish Jews

managed to raise a further k81-6s-3d, and in 1225 fourteen

contributed another k26-8s-Od in response to royal demands.(12) By

this time a Jewish community capable of paying such sums was making

its inevitable impact upon Kentish society. The availability of

Jewish capital clearly had three effects: it allowed credit

facilities to those who wished to use them; it created situations in

which individuals or institutions might buy up land which had been

mortgaged to the Jews by paying off debts awed to them; and it •

provided a stimulus to the entrepreneurial spirits of both

Christians and Jews in dealings concerning not only land but also

chattels and bonds;

The existence of these credit facilities provided by the Jews

inevitably led to the indebtedness of many institutions and

individuals and to the deep involvement of the Jews in local

economies. Evidence of such indebtedness in Kent begins to appear

in the 1220s. By 1220, the monastery of St.Augustine's was also in

debt to the Jews:

for this house was at that time so burdened
with debts, that to the great scandal of the
Church and the reproach of religion the daily
allowances (corridia) of the monks were being
sold to the enemies of the Cross of Christ -
the Jews. [13]

St Augustine's was not free from Jewish debts until 1267 when

Brother Adam of Kingsworth Paid off the sum of 200 marks

(L133-6s-8d) owing to Jewish creditors.[14] By 1223, Christ Church

also awed several Jews k12-9s-4d.[15]

As well as institutions, individuals got into debt through

their dealings with the Jews. This is perhaps best evidenced in the

1230s by the ease of Peter de Bending who according to the Reverend

Larking 'lost his all by dealings with the Jews'. Larking claimed

that de Bending:

became entangled step by step with those
merciless money-lenders, who exacted an
enormous interest, and were ever binding his
estates more and more; till he was driven to
alienate them all to the Priory of Christ
Church Canterbury to pay off his debts and
release him from his thraldom. [16]

Before accepting Larking's rhetoric at face value it is important to

look at the facts of the ease which are preserved in the Pollard

- 167 -

Starrs.[17]

In 1230, de Bending was forced, presumably through his

indebtedness, to mortgage his manor of Westwell (near Ashford) to

the priory of Christ Church Canterbury in return for k171-17s-0d and

the manor of Little Chart which he was to hold at rent. By January

1254, de Bending was fifty marks (k33-8s-8d) in arrears with the

rent for Little Chart: the priory in return for all rights to the

manor of Westwell dissolved the debt. Still short of money, de

Bending turned to Jewish financiers and a little later, in 1234,

borrowed 44s from Moses Crispin at the rate of interest of two pence

in the pound per week. In November 1254, he borrowed 1008 a year

for the next ten years at the same rate of interest from Benedict

Crispin. In March 1235, by two bonds he borrowed another k19-0s-0d

from Jacob Crispin. All the loans were made on the security of de

Bending's land and chattels. Still insolvent in 1236, de Bending

mortgaged the manor of Little Chart to Bonami, a Jew of Canterbury,

reserving the right of a quit rent of one pound of pepper a year.

Bonami paid de Bending b200-0s-Od. Finally in 1237, having

mortgaged his property and having nothing to pay up his debts with,

de Bending approached the priory of Christ Church and asked them in

return for his seisin of the manor of Little Chart and 200 marks

(h133-63-8d) to release him from his debts. It seems that all de

Bending's transactions with the Jews are not known because the

Priory paid off his debts and received quitclaims from Benedict and

Jacob Crispin, Isaac fil Benedict and Jacob fil Isaac, Aaron

Blundin, Joseph fil Moses and Moses fil Jacob and Bonamicus and

Cresselin (interestingly styled "of Little Chart"). In a period of

about seven years the priory of Christ Church had gained Wdstwell

and recovered Little Chart at a cheap price and the Jews had gained

their interest. [18]

The Jews of course may have been responsible for Bending's

initial indebtedness. There is, however, the possibility that they

were only responsible for lending him the sort of money, from 1234

onwards, which allowed him to maintain a precarious hold on some of

his property for a further three years. This case therefore does

not justify Larking's diatribe against the Jews but does clearly

demonstrate the extent to which they were involved in the

complexities of the local land market. This is also evident from

other debts to the Jews from which Christ Church profited in the

1230s for during this period the Priory paid off at least three

other Jewish debts. The house gained the land of Adam de Garewinton

which was near Adisham by paying off de Garewinton's debts to Isaac

fil Mayer.[19] It gained the land of Nicholas de Borne in Hildinge

by paying off his debt of 38 marks (h25-6s-8d) to Benjamin fil

Mayer. [20] It also gained ten acres of land in Gare for paying off a

debt of ten marks (h6-13s-4d) of Henry de Hok to Solomon fil

Jesse.[21]

This wheeling and dealing in debts must have caused distress in

the rural communities around the urban centres where business was

conducted. It dhows the so-called Jewish moneylenders in a

different light as what might be termed 'real estate agents'.[221 To

the Jews there was probably not much difference between a movable

pledge and the use of land as a security, but it was in the pledging

of land that Christian entrepreneurs, be they clerics, nobles or

petty labourers, saw the opportunity for self-aggrandizement. Long

ago, Maitland commented that Jewish business caused a reaction:

'land is being brought to the market and feudal rights are being

capitalized. '[23] Richardson also saw this wheeling and dealing as

having very serious consequences:

This complex system provided the solvent
which broke down the apparent rigidity of the
structure of feudal land tenure and

-169-

facilitated the transfer of estates to a new
capitalist class, the religious communities
or novus homo.[24]

Such views may be exaggerated but there is little doubt that Jewish

activities did have an impact on the structure of land tenure and

did cause financial difficulties for those individuals who

unsuccessfully dabbled in debts. [25]

There were indeed many pitfalls to dabbling in debts. In 1267,

the Crown demanded that the bishop of Rochester pay k118-10s-Od for

a bond which had been made between Walter of Harkele and Abraham fil

Aaron. The bishop had rashly offered to act as security possibly in

the hope of being able to make on the deal by buying the manor of

Harkele cheaply. However, he was now required to fulfil his

obligations as security while the Crown seized the manor. [26] In

1276, an interesting case shows how indebtedness in the Jewry could

lead not only to financial difficulties but also to legal

complications. In that year, Simon de Craye brought an action in

the Scaccarium Judaeorum against Stephen of Penecester and John de

Mares who acted for the former.[27] De Crape claimed that he was

awed 60 marks as well as another 20 marks in arrears of a land rent,

and that in the future he had the right to charge 10 marks a year in

respect of this land rent because he had bought this right in the

form of bonds from Leo fil Preciosa. De Penecester and de Mares

claimed that Simon de Craye had had seisin of the lands worth

b10-0s-Od a year which belonged to William de Mores in Senthinge for

seven years, that he had recieved revenues from the lands to cover

the debts awed to him and that he had taken, during a visit in

Henry III's reign, crops from the land worth k20-0s-Od. Thus, the

plaintiff was suing for debts worth approximately k60-0s-0d and the

defendants were saying that he had received through his seisin over

k70-0s-0d.	 Furthermore, the defendants claimed that de Craye had

- 170 -

actually worked the land contrary to the Assize of the Jewry:

He overthrew and cut down and sold houses and
buildings that were in the same manor, to wit
a hall with two upper chambers being at the
end of the same hall, a chapel, a kitchen,
two barns, an ox-house, a stable and an upper
chamber at the gate and also oak and ash
trees, apple trees, pear trees and other
trees to the value of two hundred marks.[28]

They also claimed that de Craye 'sold for fifty-two marks the

wardship and marriage of the heir of a certain free tenant of the

same manor to wit William de Mares of Akemere'. The defence rested

its case with its claims against de Craye for damages to the value

of 400 marks and for any monies collected in what it regarded as an

unlawful fashion in consequence of debts. Simon de Craye retorted

with his side of the story. He claimed that he took seisin of the

manor in the name of Leo fil Preciosa and that he did this in

accordance with a mandate of King Henry which was enforced by the

Sheriff of Kent. He claimed that he did no damage except to take

reasonable estovers for the maintenance of houses and the fencing of

the court and the wood called husbote and heybote. As for the sale

of the rights of wardship and marriage over William de Mares, de

Craye said that de Mares was an outlaw, who had fled, over whom he

had such rights because they had been sold to him privately by

Agatha, William's mother, in a separate transaction from that in

which he had bought exclusive rights on the manor from the Sheriff

of Kent for thirteen and a half marks. This complicated case

remained unresolved, partly, no doubt, as a result of the confused

state of affairs created by Leo fil Preciosa's financial

activities. [29]

This sort of influence which came to bear on Kentish society

through the activities of Jewish settlers in the county quite

clearly developed in the thirteenth century. There is evidence for

example that Jews, during that century, came to inhabit fairly small

Kentish settlements as well as the two mercantile towns of

Canterbury and Rochester. Prior to the Edwardian Statute of 1275,

there were Jews living in Faversham, Frenningham, Ospringe,

Sandwich, Shoreham and Sittingbourne.[30] The Jews were also, it

seems, not expelled from the south coast port of Winchelsea until

quite late in the thirteenth century.[313 Apart from the small

colonies, the Kentish Jews even began to acquire footholds in the

countryside as the evidence from Little Chart has suggested.

However, Canterbury was always the major centre of Jewish financial

activity in Kent. This point is perhaps best evidenced by a

document which was not available to Adler when he made his extensive

study of Canterbury Jewry. It records the 'Receipts from the Jews

of Canterbury' for the years 1251 to 1254 and reflects the

significant part the Jews played in the affairs of Canterbury at

this period.[32] The returns were made by the Sheriff of Kent,

Reginald de Cobham, to whom the Jewish community and twenty-one

individual Jews had made payments totalling L329-8s-4d during the

three year period. The document itself is written in Norman-French

which perhaps serves to illustrate that these are day-to-day

payments more appropriately recorded in the vernacular rather than

in the language of Latin officialdom. The document ha g eighty-seven

entries and lists payments made by the Canterbury Jews for various

offences or privileges.

From the information derived from this source it becomes clear

that the Sheriff was responsible for the collection of Jewish fines

and for the protection of the Jewish community. He was assisted in

this work by an under-constable who obviously had a significant role

to play in the running of Jewish affairs, for when John Alexander's

term of office as under-constable was complete, the Jewish community

paid 40s because they did not wish John of Northwood, the previous

incumbent, to be re-elected as underconstable.[33] It would seem

likely that the governance of the local Jewry was a good supply of

ready cash for various local dignitaries. Out of the collections of

ready cash and valuable objects taken from the Jews the Sheriff paid

himself and his officials. In 1254, he was even able to use

L8O-Os-Od collected from the Jews as a loan to John Geldewin and

Richard Derde of Rochester. [3k] Being a local official concerned

with Jewish affairs could bring with it pecuniary benefits.

The Jews made payments to these local officials for a variety

of reasons: for not attending inquests, for getting inquests held,

for not attending the Justices of the Jews in London, for help with

the payment of dues, for help in claiming their debts from

Christians, for obtaining exeats from Canterbury to go to Higham,

Cheriton and London, for marrying their daughters to Jews of other

communities, for gaining official appointments, for obtaining

justice, for special permission to eat the sheriff's lamb at Easter,

and even for the right to employ what were presumably Christian

wet-nurses. [35] Perhaps, however, the most significant feature of

this record is the way in which the Jews of Canterbury can be seen

to be acting as a community. It was in this communAl capacity that

the Jews of the town paid to have their bonds received and valued

when the archa was sealed, paid to delay the payment of Queen's

Gold, paid to obtain several concessions related to the collection

of tallage, possibly paid to have their corn ground at the King's

mill at Ospringe and paid for several other kinds of service

rendered by the Sheriff.[36] It does seem that, by implication at

least, the Canterbury Jewry had a bursa communis in order to be able

to pay its fines and bribes. [37] It is similarly evident that the

Jewish community in Canterbury was organized, that it had a degree

of autonomy amongst its own brethren, and that it was effective when

it came to bribing Christian officials.

- 173 -

In the early years of the 1250s, the period from which this

document comes, there is evidence to suggest that the strength of

the Canterbury Jewry was reflected in the diversity of Jewish

settlements throughout Kent. It was, however, at just this time

that the Jews of England including their Kentish brethren ran into

difficulties as a result of Christian resentment. Canterbury did

not escape such difficulties. In 1261, its Jewry was attacked and

many of its inhabitants were violently assaulted.[38] In 1264,

Gilbert de Clare, the earl of Gloucester, captured Canterbury and,

like the rest of de Montfort's followers who captured towns from the

Crown, sacked the Jewry and, according to Gervase, hoc eodem temnore

nmnes fere Judaei destrueti sunt exIdati.[39] Certainly the archa

was stolen for the Earl of Gloucester's followers entered the house

of Simon Pabley, one of the Christian dhirographers, and stole the

chest. Such problems were to continue into Edward's reign.[40]

Between 1275 and 1278 there were at least twenty Kentish Jews

imprisoned in the Tower of London. These included Elias,the

son-in-law of Aaron of Rye, Josce of Dartford, Jurnin of Kent, Moses

of Doggestrete, Isaac of Kent, Isaac of Canterbury and Samuel of

Rodhester.[41) In 1278, William de Somerfeld, the Queen's tailor,

was granted seven messuages in Canterbury, which had formerly

belonged to Jews hanged for coin-clipping, for which he paid

• h53-68-8d, and, as a result of similar allegations, the royal

escheators on behalf of the Crown turned the screws and confiscated

another k440-0s-Od worth of movables from the Jews of Kent.[42]

Canterbury reacted to the onset of such problems in the second

half of the thirteenth century by planning to confirm its position

at the centre of Kentish Jewry by protecting the interests of its

existing members. This can be seen from a document which is

referred to as the 'Canterbury Treaty of 1266 1 .[43] Its prohibition

on Jewish settlement in Canterbury is unparalleled even amongst the

-174-

bounteous records of the continental Jewries. In 1937, L.

Rabinowitz claimed that it was 'probably the s only document extant

giving the formula of an institution which persisted in southern

France, Germany, Italy and eastern Europe for some seven

centuries. '[44] The document itself, which was signed by seventeen

Canterbury Jews, sets forth in solemn terms that:

the Jews of Canterbury had come to the
resolution and thereto bound themselves by
oath, that no Jew of any other town than
Canterbury Shall dwell in the said town, that
is to say, any liar, improper person or
slanderer, and that should anyone come to
dwell there by writ of their lord the king,
the whole community shall pay to the king
such sums as Salle fil Josce, Abraham fil Leo
and Vives of Winchester, whose seals are
attached to this shetar, shall lay upon the
community in order that the person may be
disqualified by the king from residing there;
and if any of the community should oppose the
disqualification of such a Jew who has shown
himself a liar, an improper person and a
slanderer, or has obtained such a writ from
the king, let them be disqualified
together. [45]

Adler saw this document as an attempt to deal with the problem

of an influx of refugees from other Jewries which might have been

devastated during the troubles of the early 1260s referred to

above.[46] There is, however, no evidence of this prohibition having

been used in Canterbury and there are indeed problems in assessing

how it was likely to have been implemented for medieval Jews clearly

had difficulties themselves in interpreting the rule. [73 Rabbi*Tam,

for example, in the twelfth century, had claimed that 'the Talmudic

law forbidding strangers to settle in a town against the will of the

inhabitants applied only to such persons who refused to pay their

share of the taxes', and had gone on to rule in his responsa that no

Jew could be refused admission into a Jewish community if he was

willing to abide by the community's rules. [46] In Germany, on the

other hand, the idea of the Herem was followed strictly until the

sixteenth century, and there seems to have been little bending of

the rules. The problem as to whether the Canterbury Herein was ever

implemented does not, however, prevent the document's significance

as an expression of the wishes and fears of the Community of

Canterbury at the time of its issue. Rabbi Cohn-Sherbok sees the

Hereon, as basically an attempt to deal with certain unscrupulous

members of the Jewish community in order to improve the image of

Jewish financial dealings.[49] Such an interpretation supports

Rabinowitz's view that it was not solely a reaction to a political

emergency.[50] There can, however, be little doubt that the Herein

was intended, in Rabinowitz's words, 'to bring about the economic

protection of he community and the establishment of a virtual

trading monopoly', in a time of difficulty.[51] Through the Herein

the Jews of Canterbury were themselves attempting to deal with a

situation which foreshadowed the circumstances created by the

statutum Judeismo's limitation of Jewish residence to archa

towns. Canterbury had always been the major centre of Jewish

activity in Kent. There is clear evidence that in the second half

of the thirteenth century its pre-eminence grew.

Having traced the general history of Jewish settlement in Kent

and particularly in Canterbury, it is now time to look in more

detail at the Canterbury Jews themselves. In this respect, there is

considerable information about where they lived in the town. As

Adler correctly observed, the buildings which constituted the Jewry

'lay in the all parish of St Mary Bredman, near the bread and the

fish-market, a stone's throw from the great Cathedral of Christ

Church whilst some Jews' houses were in the adjoining parish of All

Saints'.[52] The Canterbury Jewry, although close knit in its

geographical and social environment does not, however, seem to have

been a 'closed-Jewry'. The Canterbury Jewish quarter was never

exclusively Jewish and from the records of the land transactions it

- 176 -

becomes clear that Jew lived alongside Christian. In 1230, Elias

fil Berechiah sold a plot of land to his brother Isaac for h5-0s-0d.

The house which was 'in the Jewry' was bounded in the east by the

house of Aaron fil Berechiah and in the west by the house and

grounds of Malkah the widow of Rabbi David. To the north, however,

lay the land belonging to a Christian goldsmith called Arnot.[53] In

1240, Thomas, the Prior of St Gregory's, granted a messuage to

Milkana the Jewess. She was granted the whole messuage 'with the

whole edifice erected therein in wood and stone'. The plot of land

was bounded in the east by the land of Creselin the Jew and in the

west by All Saints Lane. In the north, however, Milkana's new

neighbours were to be the Brethren of St Thomas's Hospital.[54] In

1242, the deaths of Rabbi Zerach and his son Rabbi Heir meant that

several Canterbury Jews had to sort out a complicated estate. The

beneficiaries of this estate were Bona and Isaac fil Zerach, and

Zerach fil Heir and Benjamin fil Meir, who as an orphaned minor had

Moses fil Joseph acting as his guardian. Both aides eventually

reached an 'amicable agreement' and a document was drawn up on

Sunday 3 Sivan 1242. They had decided to settle the matter by

partitioning the property. The total plot extended for 114 feet in

length by 25 feet in width. The plot was divided and each

beneficiary retained command of the full length. This agreement

specifies the boundaries of the property which include the property

of two Christians, Eadwin the Perfumer and Robert Monin.[55] In

1256, Hannah filia Joseph, the wife of Samuel Molkin, resigned her

rights on two houses behind her house in the Jewry. In the south,

the two houses were bounded by the house of another Christian, Nigel

Talebot.[58] In 1258, Bona filia Isaac and her husband Samuel fil

Benjamin sold same land in the parish of St Mary Bredman to Abraham

fil Isaac who was Bona's brother. The messuage consisted of a house

with a yard and appurtenances. The messuage was bounded in the east

co

4-1
• r-I
o•r-I

oe c
s
 4.3

•
co

c
o

0

)-D

ct-I
O

a)

0o • i-
i 4

-
)a)

+
5

gi
(
f
)

.H

O
4.5

Iz •

y
i

by the property of Zerach and Benjamin who had inherited their land

from their father Meir but in the west it was bounded by the land of

Robert Pepper and in the north by the land of Gregory Palmer, two

more Christian neighbours.[57] Finally, in an undated transaction,

Samson fil Josce is seen selling Richard Specarius a house, land and

appurtenances which was bounded not only by the house and grounds of

two Jews but also by the property of the priest John de Verdun. For

this transaction Richard was to pay six marks annually as Rersuma

and a rent of a nail of cloves per Ann= to Samson fil Josce.[58]

Thus, in the centre of Canterbury, Jews lived in close proximity to

Christians. Of course, when Jews lived in the outskirts of the

town, it was even more likely that they would have Christian

neighbours. There is at least one example during the thirteenth

century of a Jew living in the parish of St Mary of the Castle with

at least three Christian neighbours.[59]

In Canterbury where Jews and Christians were, therefore,

neighbours, it is not at all surprising that the surviving records

of property sales reveal considerable business activity involving

the transfer of particular properties between Jew and Christian.

Adler notes that, in 1231, the Crown forbade the monks of Christ

Church, who had been selling property to the Jews, to sell them any

more property in the Parish of St Mary Bredman or All Saints.[60]

However, this prohibition does not seem to have affected the rate at

which Jews and Christians did business with each other, transferring

houses and plots in the two prime parishes in the town. Despite the

prohibition a steady trade in properties seems to have continued.

In 1249, Amice the widow of John Chicche quitclaimed her 'whole

free-bench , of a house which had belonged to Ordeleue Monetarius (in

the parish of St Mary Bredman) to Salle and Aaron ,the two sons of

Josce of Leicester.[61] In 1250, Geoffrey of Sturry granted all of

his messuage in St Mary Bredman to Meir fil Isaac. Meir was to pay

- 17 8 -

2s-3d .ter annm in rent to various people and for the whole

transaction he paid Geoffrey of Sturry b10-133-4d.[62] In 1259, Adam

Marshall granted his messuage in St Mary Bredman to Vives of

Windhester.[63] In 1265, Mendaunt fil Josce, presumably one of the -

heirs of Josce fil Samson (mentioned above), leased his tenement to

Richard Specarius for one clove of garlic annually.[64] In 1270,

Richard Specarius leased a plot for three and a half years back to a

consortium of three Jews -- Elyas fil Sampson, Benedict fil Isaac

and Jurnet fil Milo. The lease was later extended to eight years

and presumably ended in 1278. The plot which was leased consisted

of a solar with some ground which had belonged to Pictavin le Fort

and two other messuages with easements before the ropewalk or

pavement. The site of this particular plot was in the parish of St

Mary Bredman before the pillory. [65] In exchange for this lease

Richard Specarius was to have the lease of a plot which had belonged

to the late Isaac fil Jurnet and Milo his brother. [66] In 1272,

Vives of Winchester acquired another messuage in the same parish

from John and Justina Durant. In ground rent for this plot, Vives

was to pay Jacobus de la Porta 43-6d, the nuns of St Sepulchre

5s-6d, the heirs of Margery, the daughter of John Carbaylle, 1d per

annum, and,as a token, John and Justina Durant a half-penny. It

would seem that even after Vives' decease the properties remained in

the hands of his widow Joye where they still were, although rented

out to other Jews, when the Jews were expelled from Canterbury in

1290.[67] It is therefore possible from the surviving records of

property transactions to gain a clear impression of a Jewry in

thirteenth-century Canterbury which was one in which Jew lived next

door to Christian, and in which Jews and Christians transferred

properties with some degree of frequency.

The Valor Judaismils, taken in 1290, fills out the evidence for

Jewish domiciles and makes it possible to examine the Jewry at the

end of Jewish settlement in Canterbury.[68] The subsequent Change of

ownership of the land which occurred in 1291 must have been very

noticeable to the ordinary citizens of Canterbury, for from the

survey of the Jewish property which was ordered by the Crown and

from the subsequent grants of these properties it is possible to

trace the re-allocation of almost twenty houses which were situated

in the very centre of an congested cross-roads -- the High

Street, Jewry Lane and All Saints Lane. Nevertheless, the Valor

probably reflects a situation in which Jews held less property than

they had in the pre-Edwardian era. This is the case because there

is significant evidence to suggest that Christians had been

acquiring the property of dead Jews on a large scale, possibly

because Jewish families were unable to meet their obligations on the

death of one of their members without alienating town properties.

It was probably this fact that encouraged Edward, on his accession,

to begin to take more interest in Jewish affairs particularly with

respect to the Crown's assertion of its right to take over such

property. Fran one of the clauses in the Statute of Jewry in 1275

it becomes clear that the Crown was worried about the disposal of

Jewish property in the towns:

E ke nul geu neit poer de feffer autre geu ne
Crestien de lor mesons rentes ou tenenenz kil
eient eu apermemes, ne de aliener a nul autre
mane[69]

The Crown had had problems in enforcing its rights to Jewish

Chattels and in particular over real estate. It seems that in

Canterbury Jewish domiciles had come into the possession of Gentiles

when they were rightfully the property of the Crown. In 1274, the

Crown vigorously enforced its rights. In that year, the king sued

Solomon de Campis and Christiana his wife for a house which the king

- 180 -

claimed as his by the trespass of Isaac fil Benedict and also

another house that the king claimed was his by reason of the death

and trespass of Pictavin fil Isaac. At the same time, he sued the

Priory of Holy Trinity for a house which was Crown property by the

death of Master Aaron. Three other Canterbury citizens were sued

for wrongful possession of Jewish property -- William Talebot for a

house which was his by reason of the death of Isaac fil Salle,

Master Omer, a clerk, for a house which was the Crown's by reason of

the trespass of Deubeney of Canterbury; Daniel le Draper for a

messuage in the same place by reason of Josce of Kent's

trespass. [70] Eventually, the Crown granted the defendants the right

to have these messuages, but only after they had paid a fine.[71] In

the same year, the Crown assigned Roger de Kinton, the sergeant of

the $caccarium Judaeorum, to take inquests touching houses and

tenements which were 'at any time in the hands of Jews and

thereafter alienated'.[72] More prosecutions and fines followed.

Moyses Talyfer and Cecilia, his wife, and Philip fil Philip of

Berkshire were sued touching a messuage late of Bonamy the Jew in

Canterbury -- Philip was granted a royal licence for 20s.

Bartholomew de Everle was sued for holding the house of Benedict le

Rus, he was fined two marks for a release. [73] Matthew the Chaplain

was sued for holding a messuagp, house and place which had been the

property of Isaac fil Benedict, Pictavin fil Isaac and his brother

Cresse fil Isaac. Matthew craved replevin of his land and three

messuages that the Crown had confiscated -- he was later granted a

licence which cost him four marks.[74] It is highly probable that

such attempts by the Crown to assert its rights over Jewish property

reflect the fact that Jewish families were facing more difficult

financial circumstances and were finding it increasingly difficult

to meet their obligations without alienating urban real estate

Meanwhile, in 1278, the royal purge on coin clipping offences

gave the Crown another excuse to gain more rights of interference in

properties. Significant confiscations seem to have taken place.

For example seven messuages, as has been seen above, which were

confiscated were later granted to the queen's tailor, William de

Somerfeld.[75] Such a change from Jewish to Christian ownership may

reflect a trend contributed to by all sorts of circumstances. In

1278, the Crown granted Stephen Blacklocks a licence to free himself

from a Jewish debt which had involved his property. He had, it

seems, borrowed on the security of a house; he now conveyed the

house to Agnes de Gores. She paid 35 marks (k23-68-8d) to redeem

the stone house from Moses de Doggestrete.[76] In 1285, the Crown

granted Master Elias Haggard a licence to sell his house, in

Canterbury, to John la Cordere of Northampton. [77] It was by such

devices that the amount of property that had been in Jewish hands

was probably somewhat diminished by 1290.

In 1290, therefore, the Crown confiscated the remaining Jewish

domiciles which probably represented a diminished stock of Jewish

real estate. Nevertheless, there were some considerable properties

in Canterbury remaining in Jewish hands at that date. Such

properties were described in the Valor in relation to their annual

value.[78] There were three properties which were worth at least

25s. Elias of London had a stone house, with a solar, worth 30s for

which he paid a ground rent of 6s-6d to the nuns of St Sepulchre and

4s-6d to the heirs of Jacob de Porta. Leo fil Elias had a property

worth 25s, for which he paid a rental of 5s to Thomas ChiChe and 4s

to William Roper. [79] There was also a house which was shared

between Cok Hagin and Aaron fil Vives worth a total of 40s.[80] In

addition to these impressive properties there were five others worth

between 10s and 25s. Moses le Petyt held two properties: one,

which was built of stone, worth 13s-4d and the other 12s. Joye, the

- 182-

wife of Vives of Winchester, held two properties: one worth 13s-4d

and the other 16s-8d. Sarra la Bele held a property which was worth

15s. There were two properties worth between 5s and 10s. The

synagogue, together with a plot of land, was estimated as being

worth 68-8d and Abbe de Doggestrete had a house worth 6s-8d.[81]

Only four Jews held property which was worth less than five

shillings: Sara la Petite held a property worth 3s, whilst Isaac

Top held a property worth 2s. The Jewish community held an empty

plot which measured four feet by fifteen feet which was worth 6d.

Samson le Chapelyn had a property which was worth 1s whilst Malkini

had a property worth 3d.

All the land which was confiscated was resold. The Letters

Patent dated February and August 1291 which granted the properties

to the five new owners are still extant. [82] It was William de

Somerfeld, the queen's tailor, who received the synagogue to add to

his collection of seven ex-Jewish messuages.[83] But, it was the

prior and convent of Christ Church who received the bulk of the

property and were granted eleven ex-Jewish messuages.[84] It seems

that the new owners received the property with sitting tenants and

existing ground rents and that some of the owners of the ground

rents later sold them privately to the new owners.[85] By 1307,

incidentally, it seems that Christ Church had ignored the fact that

it awed certain citizens of Canterbury ground rent and consequently

a survey of its newly acquired property was taken. [86]

Despite such later difficulties it is, however, clear that the

Crown had no difficulty in selling off the properties. Although

their estimated annual value was only k9-5s-5d, by 27 December 1291,

Hugh of Kendal had realised k85-138-4d on the properties, despite

the fact that three of the five recipients were behind with their

payments.[87] In one case, Hugh of Kendal had facilitated the sale

- 183 -

by tipping off the archbishop that some properties were up for sale

and politely suggesting a down payment of 24 marks.[88] By such

means, the Dissolution of the Canterbury Jewry was executed speedily

and effectively and the Crown no longer had the problem of enforcing

its claims on ex-Jewish properties in the town, and receiving a lump

payment for its troubles.

In turning from Jewish property to Jewish business practice in

Canterbury it is necessary to consider three main sources. The

first is a list of the bonds granted to the Crown by the Jews of

Canterbury in order to pay their tallage for 1262.[89] The second is

a collection of actual bonds made between 1261 and 1277 which have

survived at Westminster Abbey. [90] The third is a list of the

outstanding debts to the Jews of Canterbury which the Crown

confiscated in 1290.[91] The evidence which can be derived from

these sources is not complete, but it does indicate how the

Canterbury Jews went about their business. The 1262 list has

lacunae and is, in parts, illegible. It is not an ardha scrutiny or

a complete list of contemporary transactions, but is merely a list

of bonds taken from the Canterbury and other Jews of England towards

a tallage payment. Therefore it can be used as an indicator of

Jewish business practice but because Jews might have been

off-"loading troublesome bonds it is perhaps not as representative as

the other two samples which will be considered below and which

inevitably present other methodological problems of their own. [92]

From the 1262 list it is possible to identify fifty-two Jews who

hold 102 bonds worth b210-2s-11d. The collection of actual

surviving bonds identifies thirty-two Jews who hold forty-five bonds

worth b183-6s-8d.	 The list of extant bonds in 1290 identifies

sixteen Jews who hold 95 bonds worth k523-3s-8d.

Numerical distribution of bonds per Jew in Canterbury in 1262.

Number of
	

Jewish Creditors.
Bonds.

	

12
	

Leon fil Moses.

	

8
	

Milkana filia Deubeneye.

	

6
	

Cresselyn fil Sampson.

	

5
	

Pictavin fil Isaac.

	

4
	

Diey fil Josce, Miriam
widow of Sampson, Isaac
fil Benedict.

	

3	 Abraham fil Cresse,
Josce fil Bona.

	

2
	

Diay fil Benedict, Jacob
Crespyn, Aunterra widow
of Abraham, Moses fil
Deubon, Isaac fil Jacob,
Pia fil Josce, Simon
fil Josce, Jacob fil
Floria, Bonamy.

	

1
	

Vinard fil Isaac, Josce
fil Manser, Benedict
genus Benedict, Jacob
fil Benedict, Magister
Salle fil Josce, Cress
of York, Bonefy fil Cress,
The son of Cressylyn,
Isaac fil Meir, Amendaunt
fil Josce, Isaac, Milon
fil Isaac, Bonamy Ill
Benedict, Bonamy fil
Isaac, The son of Isaac,
Salot fil Josce, Miriame
filia Josce, Cress fil
Isaac, Unknown, Moses
fil Josce, Floria,
Benedict fil Samson and
Josce his son, Diey fil
Isaac, Benefy of Oxford,
Benedict fil Isaac,
The sons of Moses, The
son of Floria, Milo,
Slema filia Avegaye,
Moses Presbyter, Josce
fil Manasser, Avegaye
filia Isaac.

(102)	 (52)

Source:- P.R.°. E/101/249/10

From the 1262 list of bonds it is possible to get some idea of

the financial transactions undertaken by different Jews. The

numerical distribution of bonds awed to each individual Jew is

important because it reveals the ability of certain Jews to lend

money to various borrowers rather than commit themselves to single

! one off' transactions and by this and other means gives clues as to

who, in one sense, may have been the more enterprising members of

the Jewish community. Leon fil Moses had twelve bonds awing to him

worth a total value of b26-7s-4d. A Jewess, Milkana filia

Deubeneye, had eight bonds worth b13-16s-2d. Cressylin fil Sampson

had six bonds worth h3-18s-6d. Pictavin fil Isaac had five bonds

worth k1-188-0d; Diey fil Josce had four bonds worth h4-1s-Od;

Miriam the widow of Samson had four bonds worth k3-13s-Od; and Isaac

fil Benedict four worth h7-11s-3d. Abraham fil Cresse had three

bonds worth k3-1s-Od whilst Josce fil Bona had three bonds worth

h1-11s-Od. There were ten Jews with only two bonds: Diey fil

Benedict's were worth h33-6s-8d, Jacob Crespyn's b25-0s-Od, Moses

Crespyn b14-13s-4d, Aunterra the Jewess's were worth h7-1s-Od, Moses

fil Deubeneye's b6-15s-Od, Isaac fil Jacob's h4-3s-4d, Pia fil

Josce l s k2-12s-6d, Simon fil Josce l s b2-0s-Od, Jacob fil Fluria's

k1-10s-2d, and Bonamy's 17s-Od. Thirty-three Jews had a single bond

and the value of the 'one-off , bond varied between Vinard fil

Isaac's worth b10-0s-Od and Moses Presbyter's worth 33-64.

The 1262 list also demonstrates the different amounts of money

which Jews were prepared to tie up in single transactions. The

distribution of the value of the individual bonds reveals that

thirty-two of the bonds (31.3 percent) were worth a face value of

less than 10s-Od each, twenty-nine (28.4 Percent) were worth between

10s and k1-03-0d, twenty bonds (19.6 percent) were worth between

h1-08-0d and k2-0s-Od, eighteen (17.6 percent) were worth between

L2-08-0d and k10-03-0d. There were only three bonds (2.9 percent)

- 185 -

The value of Jewish bonds in Canterbury in 1262.

Number
Of Bonds.	 Jew.	 Amount.

	

2	 Diay fil Benedict 	 33 6s 8d

	

12	 Leon fil Moses	 26 78 4d

	2	 Jacob Crespyn	 25 Os Od

	

a	 Moses Crespyn	 14 13s 4d

	

8	 Milkana filia
Deubeneye	 13 16s 2d

	

1	 Vinard fil Isaac	 f, 10 Os Od

	

4	 Isaac fil Benedict	 f, 7 11s 3d

	

2	 Aunterra widow of
Abraham	 t 7 is Od

	

2	 Moses fil Deubon	 E 6 13s Od

	

1	 Josce fil Manser	 t 4 13s 4d

	

2	 Isaac fil Jacob	 4 3s 4d

	

4	 Diey fil Joce	 4 is Od

	

6	 Cresselyn fil Sampson 	 3 18s 6d

	

4	 Miriam widow of Sampson 	 3 13s Od

	

3	 Abraham fil Cresse	 3 1s Od	 (I)

	

1	 Benedict genus Benedict	 f, 3 Os Od

	

1	 Jacob fil Benedict	 3 Os Od

	

1	 Mestr Jew of Canterbury 	 3 Os Od

	

2	 Pia filia Josce	 2 12s 6d

	

1	 Salle fil Josce	 2 Os Od

	

2	 Simon fil Josce	 f, 2 Os Od

	

1	 Cress of York	 2 Os Od

	

1	 Bonefy fil Cress	 2 Os Od

	

5	 Pictavin fil Isaac	 1 18s Od	 0

	

3	 Josce fil Bona	 1 11s Od

	

2	 Jacob fil Floria 	 I, 1 10s 2d

	

1	 	 fil Cresslynn	 1 108 Od

	

1	 Isaac fil Meir	 1 9s Od

	

1	 Amendaunt fil Josce 	 E 1 Is Od	 0

	1	 Isaac Jew of Canterbury	 C 1 Os Od

	

1	 Milon fil Isaac	 C 1 Os Od

	

1	 Bonamy fil Benedict	 E 1 Os Od

	

2	 Bonamy	 17s Od

	

1	 fil Isaac	 16s Od

	

1	 Salot fil Josce	 16s Od

	

1	 Miriame filia Josce	 15s Od

	

I	 Cress fil Isaac	
138 4d

	

1	 Unknown	 13s Od

	

1	 Moses fil Josce 	 12s Od

	

1	 Floria, a widow	 11s Od

	

1	 Benedict fil Samson
and Josce his son	 us Od

	

1	 Diey fil Isaac	 108 6d

	

1	 Benefy of Oxford 	 lOs Od

	

1	 Bonamy fil Isaac	 lOs Od

	

1	 Benedict fil Isaac 	 lOs Od

	

I	 fil Moses	 lOs Od

	

1	 fil Fluria	 9s 6d

	1	 Milo Jew of Canterbury 	 9s Od

	

1	 Slema filia Avigaye 	 9s Od

	

. 1	 Avegaye filia Isaac 	 4s 6d

	

1	 Moses Presbyter 	 3s 6d

	

1	 Josce fil Manasser	 Amount	 Unknown

(102)	 (52)	 C 210 2s 11d

0 Leon fil Moses is also owed 1 soam of oats

Abraham fil Cresse is also owed for another starrum

Pictavin hi Isaac is also owed 1 quarter of corn

Amendaunt fil Josce is also owed 1 soam of corn

Source:-	 P.R.O. E/101/249/10

worth more than t10-0s-Od - one for b13-08-0d, another worth

k16-0s-Od and the largest for t20-0s-Od. Thus, the vast majority of

the bonds were worth less than h10-0s-Od and indeed 77 percent were

worth less than t2-0s-Od. The mean average value of a bond in this

sample was b2-1s-2d and it is clear that most Jews held individual

bonds worth well below this average. It would seem from these

transactions that many Jews were involved in the making of

comparatively small bonds.

The sample also clearly indicates that different Jews made

different contributions to the payment of the 1262 tallage. Whether

or not the ability of the individual Jew to make these different

payments in existing bonds reflects different levels of involvement

in moneylending is of course impossible to determine from this

sample. What is, however, clear is that Jews could make very small

loans indeed and that therefore, at this time, virtually every

member of the Jewish community could act as a moneylender. Such is

the evidence to be derived from the fact that while Jews like Vinard

fil Isaac had one debt worth t16-0s-Od and the Crespyn brothers had

in total four debts awing to them which amounted to a total of

h39-13s-4d, Pictavin fil Isaac had debts awing to him totalling as

little as h1-18s-Od from no less than five very small transactions

and no less than twenty Jews may have had less than b1-0s-Od lent

out.

There are also some debts which do not conform to the expected

norm of cash or monetary debts. Three of the Jewish creditors are

also owed small commodity repayments. Leon fil Moses is awed one

soam of oats in a transaction he concluded with William de

Egerdinden; Amendaunt fil Josce is awed one soam of corn by Stephen

de Mewell; Pictavin fil Isaac is awed another quarter of corn by

Stephen de la Wan. However, the Canterbury Jews in general, in

1262, seem to favour the cash transaction rather than the commodity

bond. Normally, they lent money and expected to be paid back in

money.

Evidence for the business practices of the Canterbury Jews can

also be found from material in the archives of Westminster Abbey.

At Westminster some eighty documents which relate to the Canterbury

community have survived.[93] Amongst these are forty-five bonds

which were contracted between 1261 and 1276.[94] The surviving

bonds, many with their seals still attached, in some ways give more

information than the registers of 1262 and 1290, but since it is

possible that they represent a fraction of some bonds that were

brought to Westminster in an _archa before the Expulsion, probably

like the similar collection of Colchester bonds in the Westminster

Abbey Muniments referred to above, in 1275 or 1276, it has to be

recognized that their evidence is essentially fragmentary.[95]

However, the sample can provide a useful basis for making certain

conclusions about Jewish lending practices.

Again it is possible to trace the number of bonds individual

Jews were prepared to have out at any one time. Begin fil Leon le

Eveske had five bonds awing to him. Vives of Winchester, Isaac fil

Abraham and Moses fil Rabbi Aaron had three. Aaron fil Cresse, Abba

fil Aaron, and Floria filia Elias of Northampton had two bonds which

had been contracted. Such cases are to be compared with the

twenty-five Jews who only have single transactions which are

referred to in this sample: Aaron fil Sampson, Aaron fil Samuel,

Abraham fil Aaron, Belie the widow of Aaron, Benedict Ill Bonami,

Benedict fil Cresse, Cohke Hagin fil Cresse, Cresse fil Jacob,

Cresse fil Isaac, Floria filia Josce, Hagin fil Rabbi Moses, a

London Jew, Isaac fil Isaac, Jacob fil Cresse, Jacob fil Jacob,

Josce fil Joynon, Josce fil Molekin, Josce of Shoreham, Leon fil

Numerical distribution of bonds per Jew in Canterbury
in the Westminster Abbey Muniments.

Number of
	

Jewish Creditors.
Bonds.

5	 Hagin fil Leon Le Eveske

3
	

Vives of Winchester, Isaac
fil Abraham, Moses fil
Rabbi Aaron.

2	 Aaron fil Cresse, Abba fil
Aaron, Floria filia Elias
of Northampton.

1
	

Cohke Hagin fil Cresse,
Moses fil Salle, Moses fil
Vives of Winchester, Hagin
fil Rabbi Moses,a Jew of
London, Popelina, Aaron fil
Samuel, Salle fil Abraham,
Moses fil Abraham, Josce
of Shoreham, Josce fil
Molekin, Cresse fil Isaac,
Josce fil Joynon, Benedict
hi Bonami, Aaron fil
Sampson, Sampson Le Prestre,
Mynne fil Benedict, Benedict
hi Cresse, Isaac fil Isaac,
Abraham fil Aaron, Floria
Filia Josce, Jacob fil
Jacob, Leon Ill Jacob,
Jacob fil Cresse, Cresse
fil Jacob, Belia.the widow
of Aaron.

(45) (32)

Source:- W.A.M. Nos. 9015,
9025,
9039,
9057,
9090,
9 116 ,
9123,
9139,
9172,

9019,
9026,
9042,
9058,
9091,
9118,
9124,
9156,
9173,

9020 ,
9028,
9043,
9086,
9103,
9119,
9125,
9157,
9174,

9021,
9034,
9046,
9088,
9104,
9120,
9126,
9158,
9175,

9022,
9036,
9047,
9089,
9105,
9121,
9127,
9159,
9176.

Jacob, Moses fil Abraham, Moses fil Salle, Moses fil Vives of

Winchester, Mynne fil Benedict, Popelina a Jewess, Salle fil Abraham

and Samson le Prestre. The information from all these bonds

identifies thirty-two Jews who are active moneylenders.

A brief examination of the distribution of the value of the

individual bonds reveals that six of the bonds (13.3 percent) were

worth less than 10s-Od, seven (15.5 percent) were worth between

108-0d and b1-03-0d, ten (22 percent) were valued at between

h1-0s-Od and b2-0s-Od, five (11 percent) between t2-0s-Od and

h3-0s-Od, six (13.3 percent) between b3-0s-Od and h4-0s-Od and eight

(17.7 percent) between t4-08-0d and t10-0s-Od. 	 There were only

three (6 percent) bonds worth more than b10-0s-Od, one for

k15-0s-Od, another for h20-0s-Od and another worth h33-6s-8d. Thus,

once again, the majority of the individual bonds were worth less

than k10-0s-Od each and indeed 51 percent were worth less than

h2-0s-Od each. The mean average value of a bond in this sample was

h4-1s-1td, almost double the equivalent for the 1262 sample.[96]

Thus, the bonds of this period are or seem to be larger than those

of 1262. Nevertheless it would seem that, as in 1262, most of the

bonds were concerned with fairly small amounts, although there are

24 percent of these bonds which are worth more than the mean average

value - a slightly higher figure than was found in the 1262 sample.

Once again this sample suggests the Possibility that certain

Jews lent more money than others. Whilst Abba fil Aaron has two

bonds worth k36-13s-1d and Cohke Hagin fil Crease has one bond worth

h20-0s-Od, other Jews have smaller debts like those of Aaron fil

Samuel and Salle fil Abraham, who are both awed 5 marks or k3-6s-8d,

and those of Jacob fil Crease and Crease fil Jacob, who are both

awed 9s. Eight Jews have single bonds worth no more than k2-08-0d.

There would seem therefore to be the possibility that Jews with

The value of Jewish bonds in the Westminster Abbey

Number
of Bonds.

Muniments - Canterbury bonds.

Amount.Jew.

2 Abba fil Aaron £36 13s 4d

3 Vives of Winchester £25	 Os Od

1 Cohke Hagin fil Cresse £ 20	 Os Od

3 Moses fil Rabbi Aaron 14	 Os Od

2 Floria filia Elias of
Northampton 11	 13s 4d

1 Moses fil Salle £10	 Os Od

1 Moses hi Vives of
Winchester 8	 Os Od

Hagin fil Rabbi Moses,
a London Jew L	 6 13s 4d

5 Hagin hi Leon Le Eveske 6	 4s Od 0

3 Isaac fil Abraham C	 5 16s 8d

1 Popelina 413s 4d

Aaron fil Cresse 4 13s 4d

1 Aaron fil Samuel 3	 6s 8d

Salle fil Abraham L	 3	 6s 8d

1 Moses fil Abraham C	 2 17s Od

1 Josce of Shoreham 2 13s 4d

Josce fil Molekin L	 2	 6s 8d

1. Cresse fil Isaac L	 2	 Os Od

1 Josce fil Joynon C	 2	 Os Od

1 Benedict fil Bonami 1	 14s Od

1 Aaron fil Sampson L	 1	 10s Od

Sampson Le Prestre 1	 lOs Od

1 Mynne fil Benedict 1	 ' 6s 8d 0

1 Benedict fil Cresse 1	 Os Od

1 Isaac fil Isaac 1	 Os Od

1 Abraham fil Aaron 13s 4d

1 Floria filia Josce lOs Od

1	 Jacob fil Jacob	 lOs Od

1	 Leon fil Jacob	 10s Od	 0

1	 Jacob fil Cresse	 9s Od

1	 Cresse fil Jacob	 gs Od

1	 Belia, widow of Aaron 	 7s Od

(45)	 (32)	 183 6s 8d

0 Moses fil Salle is owed half a bushel of wheat.

Hagin fil Leon Le Eveske is owed one bushel of wheat.

Mynne fil Benedict is owed one bushel of wheat.

Leon fil Jacob is owed one cart load of wood.

Source:- W.A.M. Nos. 9015, 9019, 9020, 9021, 9022,
9025, 9026, 9028, 9031, 9036,
9039, 9042, 9043, 9046, 9047,
9057, 9058, 9086, 9088, 9089,
9090, 9091, 9103, 9104, 9105,
9116, 9118, 9119, 9120, 9121,
9123, 9124, 9125, 9126, 9127,
9139, 9156, 9157, 9158, 9159,
9 1 72 , 9 1 73, 9174, 9175, 9176.

little capital could involve themselves in moneylending although it

is perhaps significant that there are fewer small bonds at this

period.

Again there is a mixture of cash and commodity bonds among the

Westminster survivals although there are only four bonds which are

not expressed in terms of cash. Moses fil Salle has a bond which is

endorsed to the effect that Master John de Wayhope who already awes

L10-0s-Od also owes half a bushel of corn. Hagin fil Leon le Eveske

and Mynne fil Benedict are owed one bushel of wheat each from their

debtors. Leon fil Jacob had lent 10s to Ramo of Hoath and is also

owed by his debtor one cart-load of wood.[97]

The evidence from the Westminster Abbey bonds is largely

complemented by the register of extant Jewish bonds in 1290.[98]

Early in 1291, the sheriff of Kent and the two Christian

chirographers for Canterbury brought =am =ham Slams:21a debitis to

Westminster. Since the Expulsion in November 1290 the grcha had

remained sealed. The officials Also brought two keys for the chest

which they duly deposited in the bag which held all the keys for the

other Jewish archae, Presumably one set had been confiscated from

the two Jewish chirographers before they left the country. [99] At

the same time other officials from Canterbury arrived and deposited

a small chest, imam pixidAm, a starr under the names of John fil

Solomon of Kennington and Moses le Petit, and two other small

chests, Dixides, full of documents pertaining to the Jews of

Canterbury.[100] By 1292 the bonds had been examined and enrolled by

the Exchequer scribes under the supervision of William de Marchia.

There were ninety-five bonds which ranged in date from 25 September

1280 to 26 March 1290 and what is of course different about this

sample is that it is a complete reflection of the state of Jewish

business at one particular moment in time.[101]

-189-

11

9

8

6

4

3

2

1

Numerical distribution of bonds per Jew in Canterbury
in 1290.

INiumber of
Bonds.

16

Jewish Creditors.

Moses Le Petit fil
Magister Aaron.

Josce fil Ursell,Jew of
York manens in Canterbury,
Aaron fil Benedict of
Winchester.

Moses fil Salle, Leo fil
Magister Elias.

Vives of Winchester, Cok
fil Benedict of Winchester.

Aaron fil Cresse of
Winchester.

Aaron fil Peytevin,
Hagin fil Cresse.

Belia of Stamford.

Elias fil Hagin.

Bellaset filia Benedict,
Josce Gileberd fil Aaron
of Canterbury, Popelina,
Hagin fil Popelina.

(95)	 (1 6)

Cok of Winchester has a shared bond with Hagin fil
Popelina.

Aaron fil Cresse of Winchester has a shared bond
with his brother Hagin fil Cresse.

Although there are 95 bonds recorded by the scribe,
two of these are in fact duplicates. The total
number of bonds is therefore 93.

Source:- P.R.O. E/101/250/6

Again it is possible to see different Jews with different

numbers of bonds out. Moses le Petit had sixteen bonds still awing

to him. Josce fil Ursellus of York who was described as a Jew

manens in Canterbury, and Aaron fil Benedict of Winchester both had

eleven bonds outstanding. Moses fil Salle and Leo fil Magister Elie

had nine each. Vives of Winchester and Cok fil Benedict of

Winchester had eight. Aron fil Cresse had made six different

transactions whilst Aron fil Petevyn and Hagin fil Cresse were each

awed four debts. Belia of Stamford was awed three and Elie fil

Hagin two. There were only four Jews who were involved in single

transactions: Belaset filia Benedict, Josce Gilberd fil Aaron of

Canterbury, Popeline and Hagin her son.

The distribution of the monetary value of the individual bonds

in this sample reveals that there weren't any bonds worth less than

10s-Od, there were three bonds (3.1 percent) worth between 10s-Od

and h1-0s-Od, and six bonds (6.2 percent) worth between h1-0s-Od and

h1-10s-Od. There were ten bonds (10.5 percent) worth between

L1-10s-Od and h2-0s-Od, eleven bonds (11.5 percent) worth between

h2-0s-Od and h2-108-0d, twenty bonds (21 percent) worth between

h2-10s-Od and b5-08-0d and twenty five bonds (26 percent) worth(

between h5-0s-Od and k10-0s-Od. There were twenty individual bonds

(21, percent) worth more than h10-0s-Od. Seven of these were worth

between b10-0s-Od and k10-108-0d, one worth between b10-10s-Od and

h11-0s-Od, four between b11-0s-Od and h13-0s-Od, two between

h13-0s-Od and L15-0s-Od and six between h15-08-0d and h20-10s-Od.

Thus, 79 percent of the bonds were worth less than k10-08-0d but

only 20 percent were worth less than h2-0s-Od, compared with 77

percent worth less than h2-0s-Od in 1262 and 51 percent worth less

than h2-0s-Od in the Westminster sample. The mean average value for

an individual bond at this period was E5-9s-3d.[102] It would seem

possible from these transactions that during the 1280s Jews were

- 190 -

The value of Jewish bonds in Canterbury in 1290.

Number
	

Quarters
of Bonds.	 Jew.	 of Cereal.	 Value.

	

9	 Leo fil Magister
Elias	 270 qtrs	 84 9s 4d

	

16	 Moses Le Petit	 316 qtrs	 83 3s 4d

	

11	 Aaron fil Benedict
of Winchester	 212 qtrs	 L 60 18s Od

	

10	 + 1	 Josce fil Ursell,	 160 qtrs	 L 41 Os Od
a Jew of York + 2 sacks of wool 	 L 10 13s 4d

8(s)	 Cok hi Benedict	 147 qtrs	 t 40 108 Od

4(8)	 Hagin fil Cresse	 122 qtrs	 t 35 lOs Od

	

9	 Moses fil Salle	 124 qtrs	 L 32 10s Od

	

3	 Belia of Stamford	 120 qtrs	 L 32 Os Od

6(s)	 Aaron fil Cresse 	 102 qtrs	 E 31 16s 8d

	

4	 Aaron fil Peytevin 	 89 qtrs	 L 26 6s 8d

	

8	 Vives of Winchester	 86 qtrs	 22 3s 4d

	

2	 Elias fil Hagin	 35 qtrs	 t 10 8s 4d

	1	 Popelina	 14 qtrs	 I, 3 10s Od

	

1	 Josce Gileberd	 10 qtrs	 Z 3 6s 8d

1(s)	 Hagin fil Popelina 	 10 qtrs	 L 2 lOs Od

	

1	 Bellaset filia Benedict	 8 qtrs	 E, 2 8s Od

(95).
(2 shared bonds
and 2 duplicates)

(16)	 (1825 qtrs	 (523 3s 8d)
+ 2 sacks
of wool.)

Source:- P.R.O. E/101/250/6

getting involved in considerably higher valued loans but there were

fewer Jews operating at the lower end of the market.

Once again consideration must be given to the way in which

different Jews had different amounts of money owing to them. The

1290 evidence reveals, on the one hand, large scale operators like

Leo fil Magister Elias who is owed for nine bonds worth a total

value of L84-9s-4d, Moses Le Petit who is owed sixteen bonds worth a

face value of L83-3s-4d, Aaron fil Benedict of Winchester who is

awed eleven bonds worth L60-18s-4d, Josce fil Ursellus who is awed

eleven bonds worth L51-13s4d and Cok fil Benedict who is owed eight

bonds worth L40-10s-Od. On the other hand there are smaller

operators like Popelina, Josce Gileberd, Hagin fil Popelina, and

Belaset filia Benedict who are all owed single debts worth less than

L4-0s-Od. Such figures give a mean average Jewish outlay of

02-8s-11d for the 1290 sample which is considerably higher than the

equivalent for the Westminster sample - L5-14s-6d and for that of

the 1262 sample - L4-9s-0d. Much of this difference could well be

due to the fact that the 1290 sample is a much fuller representation

of Jewish lending practice at the time at which it was made.

In terms of the differences between cash and commodity bonds

that have been identified in earlier samples, the 1290 bonds are

quite exceptional in that all but one of them are expressed in terms

of repayment in cereal. Since the exception is defined in terms of

wool there are no cash bonds in this sample, it would seem that even

after the possible revocation of the 1275 Statute by the Chapitles

Tuchaunz Generie sometime in the 1280s the Canterbury Jews did

not return to lending money in return for cash repayments but

preferred to lend money in return for commodities.[103] The fact

that it was money that was lent out is clear from the details of a

bond made on 6 June 1281, which also provides some insight into how

transactions actually worked:

Bartholomew filius Thames de Pymesdene debet
Popeline Judee Cantuarie relicte Abraham
Parvi de Bedeford xiiii quarteria frumenti
pro vi marcis receptis per unam obligacionem
cuius data est die veneris proxima ante
festum Senate Trinitatis Anno Regni Regis
Edwardi ix.[104]

This bond would appear to be a genuine bill of promissory sale. The

Jewess who made it was lending money as a legalis mercator. As such

she clearly did not seek repayment in money.

In the preceding examinations, the number of bonds awing to

each Jew, the value of each individual bond, the total amount of

Jewish outlay and the question of whether the samples reveal Jews

who are owed money or commodities have all been considered. From

all three samples it is possible to make certain conclusions about

Jewish business in Canterbury during the period 1262 to 1290. There

are, however, caveats that must be adhered to, which prevent certain

comparisons and block certain conclusions from being made from the

samples. Both the 1262 sample and the Westminster sample are not a

complete reflection of Jewish credit facilities at the time, whereas

the 1290 sample is more complete. This basic difference would tend

to invalidate a comparison of the number of bonds awing to each Jew

and possibly a comparison of the mean average Jewish outlay for each

sample. The fact that the 1262 sample is part of a tallage payment

and therefore likely to involve Jews shedding their smaller bonds

also makes it difficult to use it to compare the mean average value

of a bond. Despite these difficulties it is, however, possible to

make certain realistic comparisons between samples. It is firstly

noticeable that, despite the fact that the 1290 sample is a complete

reflection of Jews who still had bonds in the arsaa, it only reveals

sixteen Jews who hold bonds, compared with thirty-two in the

Westminster sample and fifty-two in the 1262 sample. Clearly

comparisons of this nature are difficult to explain without

accepting the fact that there was a shrinkage in the Jewish

population involved in the provision of credit facilities in this

period. It is also possible, when comparing the Westminster sample

with the 1290 sample, to notice significant differences in the

evidence they provide as to the total outlay of individUal Jews. It

is not surprising that the mean average Jewish outlay of each of the

two samples is very different for the Westminster sample is possibly

an incomplete one. It is, however, worthy of notice that the

proportion of individual Jews whose total outlay is below the mean

average outlay in both samples is also very different. It is highly

unlikely that the missing bonds from the Westminster sample would

alter the picture provided by the extant bonds in relation to this

difference. Thus, a comparison of these two samples points very

strongly to the conclusion that there is a significantly smaller

proportion of Jews in 1290 who have total outlays below the mean

average than there is in the period covered by the Westminster

sample. Given that the total number of Jewish creditors is smaller

in the 1290 sample it is possible to conclude that there is a

significantly smaller number of Jews who are operating as small

scale creditors by 1290. The final difference which can be observed

in any comparison of the three samples is that there was a

significant shift from a preference for cash repayments to a

preference for commodity repayments in the final sample. Given the

other differences which have been perceived between the last two

samples it is difficult not to see this change as the basic reason

for the decrease in the total number of Jewish creditors and in the

reduction of small scale operators.

The Jews of Canterbury have now been investigated from two

different angles. They have been seen as ordinary residents of

Canterbury and as individual creditors. From these two different

studies it is possible to identify several Jewish families.

However, the genealogical analysis of Jewish familial connections is

extremely difficult due to difficulties over the Hebrew, Latin, and

Anglo-Norman versions of Jewish names and aliases. In his study of

Canterbury Jews, Adler identified several Jewish families.[105]

There are some families that much is known about because they are

well documented but some whose structure is not so clear since they

are only identifiable through the survival of odd names which can

only be tenuously connected. Amongst the better known Canterbury

groupings were branches of families with London connections. Moses,

Berechya, and Jacob Crespin lent money to Peter de Bendings in the

1230s.[106] Both Jacob and Moses were still transacting business in

Canterbury in 1262.[107] Later, in Edward's reign, the Hagn family

is identified by Adler as having property in Canterbury in the shape

of Cok Hagin and Aaron fil Vives who are thought to have been

cousins. Perhaps, Elias fil Hagin, who appears in the 1290 sample,

was also a member of this family group.[108] The family of Benedict

of Winchester, another important London Jew, can also be seen in

Canterbury and was identified by Adler. Originally it was

represented in the town by Aaron of Winchester who is still being

mentioned in the 1290 sample, and who was the brother of the

important Benedict of Winchester, after whose death in 1278, yet

another younger brother, Isaac, and a sister, Belaset, who is also

identified by the 1290 sample, moved from Winchester to

Canterbury.[109] It is possible that there was some relationship

between this family and that of Vives of Winchester, whose family

must have been in Canterbury by the period covered by the

Westminster sample.

- 194 -

-ri -*V
D

isvo
1
4
 .0

 C
IS

 N
 N

 W
l.d

<
4
 E

l	
•-•

c•.

Cs.

M
Ik

•n•n
•
•
•

124
C4	

11
4
-1

 0
 9

-1
 •-n

 _•
c
.D

r-i0
c
ti0

O
N

<
4

 E
l 1-1 e'D

 •••-
czi

aC
L1

0
	

bl) S-4 Lc\
o
a
n
.rN

ro	
N

C
O

 r
n

 r1

P

i
—

C
IS 	

I

C
.
)
 ;

-1 ••n1
.

L.rn•—

—
z

r-r
a) 4

-1
 1

1
1

0
 4

-1
 N

C

O
(1)

al
0
	

1:$
'

'd
 -P
	

111 a)
•

im
=2,

0
 $

4(1)
0

0

$

.4
 0

H
	

0
 Q

)
er-1	

E
	

•r1
cH

 -1-) .
0

0

CQ
-

. -

O
N

%
.0

N

u
1

I—
I 0

C
C

Q
i

E
l

•
a)c

o

S-1
a)

4-)
4-1	

•

a)
1-1

1-1	
c n- t

a)

Cx1
eH 	

0
r1

o
0

a)0)-D0ala)

E-1

c0
0
 r'-

.f-
I

C-.J

'C
S

 0
Z
	

C
D

 a
)

—
 0

 ›
. Cl /

bL
i

1:4 v
i

1-1 0 C
IS

•z4
 •-•• •r-1

Among the other important families identified by Adler were

some without apparent London connections. These included that of

Samson, the Jew who was to have 'tortured and afflicted' Peter de

Blois, and who died in 1239 but had his interests maintained in

mid-thirteenth century Canterbury by his four sons.[110]

Unfortunately none of the representatives of this family or of the

Zerach family whose land transactions survive at Westminster Abbey

are identifiable in the three samples of Jewish creditors.[111] On

the other hand the family of Salle fil Josce is given much attention

because of the survival of the roll of Reginald de Cobham. This

family may have two surviving representatives in Moses le Petit and

Moses fil Salle who both have bonds in the 1290 sample.[112] Of the

lesser families same like that of Moses de Doggestrete, the Molkin

family and the Grubbe family are at least identifiable mainly

through surviving records of their land transactions.[113]

It is, therefore, not possible to add much to Adler's study in

the realm of Canterbury's Jewish families. This is basically

because of the difficulties involved in making familial connections.

In the 1262 roll of bonds there are for example five Jews who might

have been part of one family: Diey fil Benedict, Isaac fil

Benedict, Benedict .genus, Benedict, Jacob fil Benedict and Bonamy fil

Benedict, and eight who might have been part of another: Diey fil

Josce, Pia filia Josce, Salle fil Josce, Simon fil Josce, Amendaunt

fil Josce, Salot fil Josce, Miriam filia Josce and Moses fil Josce.

It remains impossible to prove this type of familial linkage.

However, smaller links can be guessed at. Miriam, the widow of

Samson, could well be the mother of Cresselyn fil Samson. Milkana

filia Deubeneye could well be the sister of Moses fil Deubon. It is

highly probable from a bond which is shared that Benedict fil Samson

is the father of Josce. There would also seem to be a similar

parental connection between Avegaye filia Isaac and Slemo filia

- 195 -

Avegaye.[114] Such hypotheses do not, however, allow anything like a

complete family history to be arrived at. It is therefore

unfortunately the case that the important changes which occurred

within the Canterbury Jewry in the thirteenth century which must

have been influenced by and had their influence upon dynastic

politics, can not be fully observed. It is for instance quite

possible that the change of business practice which is signalled by

the 1290 evidence resulted in a change in the Jewish society of

Canterbury to the extent that more 'outsiders' appear to have been

among the large scale operators than had previously been the case.

Only a more coherent understanding of family history would, however,

establish such an interesting possibility at a level above that of

mere hypothesis.

What conclusions can be drawn from this examination of Kentish

Jewry in the thirteenth century? Firstly, it is clear that the Jews

were better established in Kent during the twelfth century than

either Lipman or Roth has implied.[115] Kentish Jews were lending

money as early as 1160; by 1187 the synagogue in Canterbury was in

full operation; by 1194 there were probably Jewish moneylenders

living in both Canterbury and Rochester. Despite the prohibitive

legislation of 1243 and 1253, the Jews lived in small communities

spread all over Kent. Before 1275 it is very clear that Jews lived

at Dartford, Faversham, Frenningham, Mailing, Ospringe, Sandwich,

Shoreham, Shorne, Sittingbourne, Higham and Cheriton. There might

well have been archae at Rochester and Sittingbourne which did not

survive after the 1275 legislation. Certainly in the case of

Sittingbourne, it seems that before 1275 a strong-box placed in a

church served as an archa.[116] After 1275 the mentions of Jews

living in the countryside become less and their rights on land in

the environs of Canterbury seem to dwindle. The Jewish community of

Canterbury which these 'rural' Jews probably joined at this stage

- 196 -

acted communally and had its awn officials. Apart from the

religious leaders like the rabbi, cantor, teacher and scribe, there

were officials who were appointed to the Beth-din.[117] The Jewish

quarter was situated in the centre of the town and Jews had

Christian neighbours. In Canterbury as opposed to elsewhere there

only seem to have been two rifts in Judaeo-Gentile relations during

the thirteenth century: a local riot in 1261 and de Clare's

spoilation of the Jewry in 1264. There is an absence of the

accusation of Jewish ritual murder in the whole of Kent.

Several major changes can be detected in Jewish business

practice in thirteenth-century Canterbury. By the 1260s, when

business suffered due to baronial unrest, it seems that the practice

of lending money on the security of land had decreased. In the late

1270s after the polarization of Jewish residence in arch-a towns and

after the Statute of the Jewry of 1275 again forbade the 21a . gaga or

Mort sage and even the lending of money on pledge of moveables, the

Jews were forced to find new methods to survive. Such pressures

were increased in 1278 when the Crown swooped on Jewish moveables

which it claimed had been received as pledges and arrested, on

suspicion, many Jews who were later charged with coin clipping.

Therefore from the late 1270s and increasingly in the 1280s the Jews

began to bond for commodities either in an attempt to circumvent the

law or simply because the speculation against the harvest offered a

better investment. By such means it seems that the Jews who were

expelled in 1290 had survived the business depression of the 1260s

and 1270s. However, it was only the richer Jews who had survived:

there are fewer small loans in the archa of 1290 than in previous

registers. It seems that business and commodity bonding was for

certain Jews an important and potentially profitable occupation when

the order for expulsion came. Thus, it may well have been Abraham's

plutocracy, perhaps even a plutocracy dominated by Jews whose most

- 197 -

important links were with places other than Canterbury, which was

able to survive the Edwardian Experiment at the expense of fellow

Jews with less financial resources.[118]

**11#

- 198 -

[1] P. Blessensis,Opera edited J.A. Giles,2,P96 (Epistolae clvi).
Cited by M. Adler,'The Jews of Canterbury' T.J.H.S.E.,7,pp19-97.

[2] A. Way,'The Pilgrim's Road' Histqnioal nemorials	 Canterbury,
A.P. Stanley , PP255-261.
[3] M.M. Postan,The medieval economy and society,p21. H.E.
Hallam,Ru ns l England 1066-1348,pp77,78,83. E. Miller and J.
Hatcher,Medieval England - rural society .and ePonomin ehangp
1086-1348,pp35,36.
[4] H. Waddams,The City of Canterbury,pp17,18.
[5] M. Adler,'The Jews of Canterbury' T.J.H.S.E.,7,p25. Adler
observes that the right for the Jews to have cemeteries outside the
towns in which they lived which was granted by the Crown in 1177
might have acted as a spur to colonization. It does seem strange
that neither Canterbury or Rochester Jews appear in the Donum of
1159 cf. Richardson,p9.
[6] Jacobs,pp38-39.
[7] M. Adler,'The Jews of Canterbury'
T.J.H.S.E.,7,pp21-22,61,(note13). Gervase 	
CanterburY,1,p405. Jacobs,p93.
[8] Roth,p21. Pipe Roll 1191-1192 pp147,203,213.
[9] Begistrua Hamonis Hethe,(edited C. Johnson),Canterbury and York
Society,48,p2. Jacobs,pp73,90.
[10] P.R.O. E/101/249/2. I. Abrahams,'The Northampton Donum of
1194' Misc.J.H.S.E.,1,pplix-1xxiv.
[11] H.M. Chew,'A Jewish aid to marry 1221' T.J.H.S.E.,11,pp92-112.
[12] M. Adler,'The Jews of Canterbury' T.J.H.S.E.,7,pp106-107.
[13]W. Thorne,Chron t eles sit a Augustine's Canterbury in Historiae
Anglicanae Scriptores Antiqui l edited R.Twysden,p1872.
[14]W. Thorne,Chronicles LI a Aqugustine's Canterbury in Historiae
Anglicanae Scriptores Antiqui,edited R.Twysden,p1916.
[15] M. Mate,'The indebtedness of Canterbury Cathedral Priory
1215-1295.' Ec.H.R.,26,p194. Mate also reveals borrowings from
Jacob the Jew in 1240 and Bonamy in 1242 and 1244.
[16]L.B. Larking,'On the alienation of the manors of Westwell and
Little Chart by Peter de Bending and the tenure of the former manor'
Archaeologia Cantiana,6,p306.
[17]S.C.B.M.2,PP305-318.
[18]S.C.B.M.2,pp305-318. L.B. Larking,'On the alienation of the
manors of Westwell and Little Chart by Peter de Bending and the
tenure of the former manor' Anchaeollogia Cantiana,6,pp305-318. M.
Adler,'The Jews of Canterbury' T.J.H.S.E.,7,pp31-32.
[19] C.C.A.Charta Antigua A.68.
[20] C.C.A.Charta Antigua A.90.
[21] C.C.A.Charta Antigua A.93.
[22] G.I. Langmuir,'Jews and archives of medieval England -
reflections on anti-semitism' Traditio,19,pp214-221.
[23] F.W. Maitland,History _of. English Law,1,P475. Cited by
G.I.Langmuir,'Jews and archives of medieval England - reflections on
anti-semitism' Traditio,19,p218.
[24] Richardson,p94.
[25] P.R. Coss,'Sir Geoffrey de Langley and the crisis of the
knightly class in thirteenth century England' Past and

Tresent,68,pp3-37.
[26] P.R.E.J.1,p153.
[27]P.R.E.J.3,pp182-185.
[23] P.R.E.J.3,P183.
[29]P.R.E.J.3,Pp182-185.
[30] Victoria County pietory sdlant,2,p47. P.R.E.J.1,pp133,134.
P.R.E.J. 2,pp13,187. W.A.M.9105.
[31]W.H. Cooper,gistory gf Winchelsea,p20.
[32] P.R.O. E/101/249/8. Printed in P.R.E.J.4,pp139-143.
V.D.Lipman,'Jews and castles in medieval England'

T.J.H.S.E.,28,pp12-13.
[33]P.R.E.J.4,p142.
[34]P.R.E.J.4,p143.
[35]P.R.E.J.4,pp139-143. Higham is 2 miles north of Rochester and
Cheriton is 14 miles south west of Canterbury.
[36]P.R.E.J.4,pp139-143. P.R.E.J.3,p295 shows Moses de Doggestrete
paying 10 bezantspin 1277,f or the community so that they may have
the sheriffs writ not to pay for the gates of Canterbury.
[37]V.D. Lipman,'The anatomy of medieval Anglo-Jewry'
T.J.H.S.E.,21,PP73-74.
[38]C.C.R. 1258-1266,p229. D. Cohn-Sherbok,'Medieval persecution
in England: the Canterbury pogroms in perspective' Southern
Bi9tory,3,p32. Gervase, Chronicles 91 Canterbury,2,p235.
[39]M. Adler,'The Jews of Canterbury' T.J.H.S.E.,7,p40. Rigg,p51.
[40]R.R.O. E/101/249/22 Printed in P.R.E.J.4,pp148-171. It seems
that some Jews were also imprisoned in the castle at Canterbury
during this period. M. Adler, 'The Jews of Canterbury'
T.J.H.S.E.,7,PP53,78. H. Hasted,Hiatory s/Kent411,p61.
[42]P.R.O. C/47/9/50. Z.E. Rokeah,'Accounts of Condemned Jews'
property in the Pipe and Chancellor's Rolls' Bulletin 91 the
Institute 9t Jewish §tudies,3,p45.
[43]Rigg,pp35-36. M. Adler,'The Jews of Canterbury

[44]L. Rabinowitz,'The origin of the Canterbury Treaty of 1266'

[45]Rigg,pp35-36.
[46]M. Adler,'The Jews of Canterbury' T.J.H.S.E.,7,p43.
[47]L. Finkelsteinolesijah self-government ,ta the Middle
Ages,pp13-15.
[48]Ibid.
[49]D. Cohn-Sherbok,'Medieval persecution in England: the
Canterbury pogroms in perspective' loathe= Hiatory,3,PP23-37.
[50]L. Rabinowitz,'The origin of the Canterbury Treaty of 1266'

[51]L. Rabinowitz, 'The medieval Jewish counter-part to the gild
merchant' Ec.H.R.,8,pp180-185.
[52]M. Adler,'The Jews of Canterbury' T.J.H.S.E.,71pp22-23.
Adler's description of the Canterbury Jewry can be partially
revised. W. UrrY41a.Bouse 9f. Jacob ±heasit,pp14-15. W.
Urry,Canterbury under Angevin r ings,p30 note 3. The copy of Adler's
article in the Dean and Chapter Library, Canterbury has Urry's
personal annotations on it. Urry claimed that Adler did not have
access to materials that he, himself, used before producing
Danterbury under Angevin Zings. One document which was not, it
appears, used by Adler was C.C.A.Charta Antigua C80.
[53]W.A.M.6829. M. Adler,'The Jews of Canterbury'
T.J.H.S.E.,7,p33.
[54]W.A.M.6703. The witnesses to this document are of interest.
Amongst others it was witnessed by Nicholas de Herefordia, Godwin
Specarius and Richard sift Judeismo. M. Adler,'The Jews of
Canterbury' T.J.H.S.E.,7,p33. C.C.A. Charta Antigua 757b.
[55]W.A.M.6819, W.A.M.6711, W.A.M.6788. M. Adler,'The Jews of
Canterbury' T.J.H.S.E.,7,p35.
[56]W.A.M.6806, W.A.M.6841. M. Adler,'The Jews of Canterbury'
T.J.H.S.E.,7,p35.
[57]W.A.M.6788,W.A.M.6812. M.Adler,'The Jews of Canterbury'

[58]W.A.M.6841.
[59]C.C.A.Charta Antigua 779. A grant made to Peytevin fil Josce
of a messuage in the Parish of St Mary in the Castle for a rental of
10d per annum (Circa 1230). M. Adler,'The Jews of Canterbury'
T.J.H.S.E.,7,p35.

[60]M. Adler,'The Jews of Canterbury' T.J.H.S.E.,7,p33.
[61]W.A.M.9080. Witnessed amongst others by the four chirographers
of the Canterbury archa in 1249:- John Bodekere, William Jay, Salle
and Bonamy.
[62]W.A.M.6710. Interestingly Geoffrey of Sturry appears as a
witness on W.A.M.9084 and Meir fil Isaac also appears as a witness
on W.A.M.6819 and W.A.M.6771. M. Adler,'The Jews of Canterbury,

[63]W.A.M.9083.
[64]W.A.M.9081.
[65]W.A.M.6700.
[66]Ibid.
[67]M. Adler,'The Jews of Canterbury' 2...Laaa,_,7,p36.
W.A.M.6704. P.R.O. E/101/249/30.
[68]P.R.O. E/101/249/27, P.R.O. E/101/249/30. M. Adler,'The
Jews of Canterbury' 	 	 B.L. Abrahams,'Condition
of the Jews of England at the time of their Expulsion in 1290'
T.J,B,S.E.,2,p89. B.L. Nbs. Lansdowne 826 4 fos.28-64.
C.C.A.Charta Antigua C80.
[69]Btatutes Sd11111.1111LM,1,pp220-221.
[70]P.R.E.J.2,pp201,208.
[71]P.R.E.J.2,pp232,249.
[72]P.R.E.J.2,p232.
[73]P.R.E.J.2,pp232,301.
[74]P.R.E.J.2,pp234,251,252,254,292.
[75]P.R.O. C/47/9/50. He was granted the house of Josce fil Salle
worth k1-6s-8d, Abraham fil Salle worth L1-0s-0d, Aaron fil Salle
worth 10s-Od, Moses of Bedford worth L1-0s-Od, Solomon of Stamford
worth 13s-4d, Aaron fil Josce Grubbe worth 10s-Od and Joynon the
Jew.
[76]C.C.A.Charta Antigua 770a.
[77]C.P.R. 1285,p214.
[78]P.R.O. E/101/249/30. B.L. Mss. Lansdowne 826 4 fol.28-64.
B.L. Abrahams,'Condition of the Jews of England at the time of
their Expulsion in 1290' T.J.H.S.E.,2,p89. M. Adler,'The Jews of
Canterbury',T.J.H.S.E.,7,pp55-58.
[79]It might well be that this is part of the property in the
parish of St Mary Bradman which was granted to Vives of Winchester
by John and Justina Durant in 1271 or 1272 - W.A.M.6704. Certainly
Vives was to make annual payments to Jacob de la Porta (48-6d), the
Nuns of St Sepulchre (58-6d), the heirs of Margery Carbaylle 1d and
John and Justina Durant 112d. It was witnessed by Thomas Chicche
and Simon Paable, the Bailiffs of Canterbury and Richard, 'clerk of
the City and the Jewry' and the other Christian chirographers. It
was also witnessed by Vives' new next door neighbours. M.
Adler,'The Jews of Canterbury' T.J.H.S.E.,7,p36.
[80]W. Urry,The Bouse Dr Jacob Illtligni,PP14-15. He situates this
particular property where the County Hotel now stands in the High
Street in Canterbury and also claims that this plot belonged to
Jacob the Jew in the early thirteenth century. Later in the century
half the property came into the hands of Aaron fil Vives. As Aaron
fil Vives was the property of Edmund the King's brother, Edmund was
allowed to dispose of Aaron's half of the property as he wished. He
obtained a special licence to grant Aaron's half which was worth an
annual value of 12s to his valet Nicholas Raven. M.Adler,'The Jews
of Canterbury' T.J.H.S.E.,7,p57. C.C.A.Chart Antigua 1160.
[81]F. Haes,'The Canterbury Synagogue' T.J.H.S.E.,4,pp230-232.
[82]C.C.A.Charta Antigua 1211 and C.C.A.Charta Antique 1213.
[83]P.R.O. C/47/9/50. B.L.Mss. Lansdowne 826 4 fol.28-64.
[84]C.C.A.Charta Antigua 1211 and C.C.A.Charta Antigua 1213.
B.L.Mss. Lansdowne 826 4 fol.28-64.
[85]C.C.A.Charta Antique 1115.

[86] C.C.A.Charta Antigua C80.
[87] P.R.O. E/101/250/1.
[88] C.C.A.Eastry Correspondence 4 13. Printed in Historic
ynnuscript Commission,1,Various Collections,pp259-260.
[89]	 P.R.O. E/101/249/10.
[90] W.A.M. Nos. 9015, 9019, 9020, 9021, 9022, 9025, 9028, 9034,
9036,	 9039, 9042, 9043, 9046, 9047, 9057, 9058, 9086, 9088, 9089,
9090,	 9091, 9103, 9104, 9105, 9116, 9118, 9119, 9120, 9121, 9123,
9124,	 9125,
9174,	 9175,

9126,
9176.

9127, 9139, 9156, 9157, 9158, 9159, 9172, 9173,

[91] P.R.O. E/101/249/10. M. Adler,'The Jews of Canterbury'
T.J.H.S.E.,7, Appendix VIII.
[92] P.R.O. E/101/249/10. A fragment was added to this roll in
1980 entitled Commune inventa j. haw. The roll is in bad
condition.
[93) See Bibliography where the majority of these items are listed.
[94] See note [90] above.
[95] Bonds with seals or fragments still attached W.A.M. Nos.
9020, 9021, 9025, 9026, 9028, 9034, 9039, 9042, 9046, 9047, 9057,
9058, 9088, 9090, 9091, 9104, 9105, 9116, 9118, 9119, 9120, 9121,
9123, 9124, 9125, 9127, 9139, 9156, 9157, 9172, 9175, 9176. See
Chapter II above notes (75] and [76].
[96] The mean average Jewish outlay in 1262 was k4-9s-0d. The mean
average value of a bond in 1262 was k2-18-2d. The mean average
Jewish outlay from the W.A.M.sample is k5-14s-6d. The mean average
value of a bond from the W.A.M.sample is k4-1s-4d.
[97] W.A.M.9158, W.A.M.9124, W.A.M.9127, W.A.M.9123.
[98] P.R.O. E/101/250/6.
[991 P.R.O. E/101/249/19.
[100] P.R.O. E/101/249/29.
[101] P.R.O. E/101/250/6. B.L. Abrahams,'Condition of the Jews of
England at the time of their Expulsion in 12901
T.J.H.S.E.,2„p88-89. M. Adler,'The Jews of Canterbury'
T.J.H.S.E.,7, Appendix VIII. Although there are in fact 95 bonds
recorded by the scribe 2 are duplicates. Thus, the total number of
bonds in the archa is 93.
[102] The mean average Jewish outlay from the 1290 sample is
k32-8s-11d. The mean average value of a bond is k5-9s-3d.
[103] P.R.O. E/101/250/6.
[104] It seems that Popelina must have paid 6 marks (U3-6s-8d) in
return for the promise of 14 quarters of frumentum probably worth at
least k3-10s-Od.
[105] M. Adler, 1 The Jews of Canterbury'
T.J.H.S.E.,7,pp27,28,29,35,36,38,40,41,44,47,56,57.
[106] L.B. Larking, 'On the alienation of the manors of Westwell and
Little Chart by Peter de Bendings and the tenure of the former
manor' Arohaeologia, Cant1pna,6,pP303-321. 3.C.B.M.2,PP306-319.
[107] P.R.O. E/101/249/10.
[108] M. Adler,'The Jews of Canterbury' T.J.H.S.E.,7,pp56-57.
P.R.O. E/101/250/6.
[109] M. Adler, , The Jews of Canterbury' T.J.H.S.E.,7,PP51,56. M.
Adler.'Benedict the gildsman of Winchester' Misc. 1.H.S,E.,4,Pp1-8.
B.C. Turner, 1 The Winchester Jewry' Bampshire Review,21,pp17-21.
P.R.O. E/101/250/6.
[110] M. Adler, 1 The Jews of Canterbury' T.J.H.S.E.,7,pp28-29.
[111] M. Adler,'The Jews of Canterbury' T.J.H.S.E.,7,p35.
W.A.M.6771, W.A.M.6788, W.A.M.6812, W.A.M.6819.
[112] P.R.E.J.4,pp139-143. See Genealogy and note [75] above. M.
adler, 1 The Jews of Canterbury' T.J.H.S.E.,7,pp38,39,40,41. P.R.O.
C/47/9/50.
[113] C.C.A.Charta Antigua 770a. P.R.O. E/101/249/30. M.
Adler, 'The Jews of Canterbury' T.J.H.S.E.,7,pp30,38.

- 202 -

[114] P.R.O. E/101/249/10.
[115] Roth,pp10-17. Lipman,pp4-7. Richardson,p2,9.
[118] P.R.E.J.1,pp132,133.
[117]W.A.M.8835.
[118]B.L. Abrahams,'Condition of the Jews of England at the time
of their Expulsion in 1290' T.J.H.S.E.,2,p82.

_Chapter I

Me_ Imo_ _of Hereford

Hereford was described by William of Malmesbury as 'not large,

but such as appeared by the ruins of broken ditches to have been

something great. '[1] A similar description might well be applied to

the medieval Jews of Hereford. Their numbers were not large but

from their ruins -- the records of their financial transactions and

in particular the registers of the extant unredeemed bonds that they

abandoned after their expulsion in 1290 -- they appear to have been

'something great'.[2] They seem to have been one of the wealthiest

communities in England. This chapter attempts to examine the

financial activities of the Jews of Hereford in some detail against

the broader background of Jewish activity in the mid-west and Welsh

borders.

To the Jew, Hereford must have made an attractive place of

settlement, although in some senses a rather remote one. The city

of Hereford is situated in the undulating lowland known as _the

Herefordshire basin.[3] Its environs in the thirteenth century were

extremely fertile, its rivers well-stocked, and its hinterland still

heavily wooded almost as it had been at the time of the Domesday

survey. [1] Its communications were good, and in the thirteenth

century it was probably still accessible by the old Roman roads

which ran north to south from Chester to Caerleon and from west to

east from Kenchester to Stretton Grandison.[5] In the Anglo-Saxon

Chronicle, Hereford was described as a port and its river

communications were still intact in the thirteenth century through

the Wye which provided links with Ross, Monmouth and Chepstow in the

south, and the Lugg which ran from Hereford to Leominster and

Presteigne.[6]

Despite such connections and despite the fact that the market

towns of Gloucester, Hay, Ludlow, Monmouth, Tewkesbury and Worcester

were all within a fifty mile radius, the physical features of a

rugged countryside would have presented many problems for the

medieval traveller. In the south, the Vale of Hereford was bounded

by the thickly-wooded Forest of Dean and the River Severn; in the

west were the inhospitable Black Mountains; and in the east were the

Malvern Hills which acted as a great natural divider and effectively

cut off the Jews of Hereford from their co-religionists in

Gloucester and Worcester. [7]

Despite William of Malmesbury's comment about the all size of

Hereford, the town itself was a thriving centre of activity during

the twelfth century. The Normans considered the whole area as the

gateway into Wales and castles sprang up at Clifford, Eywas Harold,

Monmouth and Chepstow.[8] The castle at Hereford itself, which had

been founded before the Conquest, was repaired in the early 1180s.

By 1100, this castle was accompanied by a bridge with stone pillars

across the Wye at Hereford.[9] By 1140, a new cathedral was under

construction and Hereford was already a place of pilgrimage with its

Shrines to Ethelbert and Guthlac which attracted the faithful long

before that of Thomas Cantilupe.[10] In the post-Conquest period

*too, William Fitz Osbern moved the market of Hereford to a larger

site in front of St. Peter's Church and a bishop's fair was

introduced in 1121 which was extended to seven days in 1181.[11] It

is clear from all this that Hereford in the twelfth century was a

focus for Norman colonization and that its future was linked with

the greater exploitation of those areas of the Welsh Marches to

which it was adjacent.

In the thirteenth century, it was an extended commercial and

military importance which confirmed Hereford's position. The

thirteenth and fourteenth-century wool road which carried the

fleeces from Abbey Dore through Gloucester, Northleach, Oxford and

thence to London was almost certainly trodden by armies to fight the

Welsh, by the baronial opposition, and by the Welsh themselves.

Thus, for a long period in the thirteenth century, the town became a

fortress as well as a trade centre. The town was given its first

murage grant in 1224, and the city wall was completed in 1264.[12]

In the 1250s it was found that the roof of the Great Tower in the

castle was in disrepair and the steps to it needed to be rebuilt,

that the Jews Prison below the ring wall of the keep was unroofed

and that the castle was in need of re-fortification.[13] During the

1260s the improved castle and the town featured as the headquarters

of the baronial party. Peter de Montfort, after the battle of

Lewes, held the Lord Edward as a prisoner in Hereford.[14] Indeed,

it was from Hereford that Edward escaped. During the Edwardian

conquest of Wales, Edward returned and restored peace and prosperity

to the area. Thus, Hereford had the atmosphere of a frontier town,

a place where traders could pursue prosperity, where mercenaries

might be recruited, where law was often martial law, and where Jews

might profitably function in what must, however, have appeared at

times to be a very strange and insecure place.

The history of the Hereford Jewry cannot be examined without

. considering the other Jewish settlements in the mid-west since the

explanation of the Jews' motives for settling in the Herefordshire

Vale must partly lie in their fortunes and fate in these other

towns. It is clear that during the thirteenth century Jews lived in

nearby towns like Bridgenorth, Caerleon, Gloucester, Ludlow,

Tewkesbury, Warwick and Worcester. [15] It is even possible that they

lived as far north as Shrewsbury because a reference to a special

- 206 -

toll on Jews using Montford Bridge has survived. [16] Nearer to

Hereford itself it is evident that at some time Jews lived in

Weobley and the small manor of Much Markle.[17] Throughout the

period, migrations and local expulsions in this region dictated the

Jews' place of abode. In 1262, after the capture of Worcester by

Robert Lord Ferrers and Peter de Montfort, it is likely that many

Worcester Jews fled to Hereford. [18] The baronial party had fiercely

attacked and sacked the Jewry in Worcester; however, it seems that

there were no pogroms in Hereford itself when the city fell to the

barons. In 1274, the sheriff of Shropshire was ordered to remove

certain Jews who were living in Bridgenorth.[19] During the

mid-thirteenth century, a scandal had broken out in Gloucestershire

which implicated the Jews in receiving stolen religious books,

vestments and ornaments which may have meant further migrations-1203

All of these factors perhaps brought Jews to Hereford during the

thirteenth century possibly because, as Richard of Devizes had noted

in the twelfth century, life was cheap on account of the Welsh,

possibly because they were welcome in the town awing to the fact

that credit was difficult to obtain in a frontier area.[21]

Certainly Jews arrived in Hereford at a time when its fortune was in

the ascendancy and the city was beginning to recover from the

economic and urban recession that William of Malmesbury had

described in 1125.

Little is known of the Jews in Hereford during the twelfth

century. Abrahams claimed that because Hereford was not mentioned

in the contemporary chronicles which listed the places where the

Jews were massacred during the uprising of Shabbat-12a-Gado1 in 1190

that 'there is every reason to believe that at the accession of

Richard I the Hereford Jewry was small in numbers and of recent

foundation. , [22] This coincides with Roth's claim that by the end of

Henry II's reign the Jews were already established in Hereford. [23]

-207-

Actual evidence shows that there were Jews in Worcester by 1158

because they were fined L1-6s-8d, and in Gloucester by 1168 because

it was claimed that all the Jews of England gathered there to

perform the ritual murder of a Christian called Harold. [2k] It is

clear from Gerald of Wales that by the end of the twelfth century

Jews were already travelling the Welsh Marches as far as Chester

because the writer met a Jew (just outside Wenlock) who was

journeying to Shrewsbury. [25] So it would seem likely that the Jews

had begun to settle in Hereford by the mid-twelfth century. It is

also likely that the arch was established at Hereford by the

'Ordinance of the Jewry' in 1194.[26] However, the Northampton Donum

of that year in fact provides the first actual reference to Hereford

Jewry. In 1194, eight Jews paid a total of M1-1s-8d. One of them

was described as being 'of Hereford'.[27] If the others mentioned in

this context had indeed settled in what the Dom= describes as

Fereford InWallia then it seems that they might well have Come from

other settlements over on the east coast, especially Colchester and

Bungay.[28]

Evidence for the Jews' activities in Herefordshire becomes more

plentiful in the thirteenth century. In 1210, Walter de Baskervill

owed L390-5s-4d worth of Jewish debts to the Crown. He had it seems

either borrowed heavily from the Jews or was engaged by the Crown as

a debt collector.[29] In the same period the 'Mistress of Ludewic'

and Peter Blund, a Jew of London, awed L1-18s-Od of profit which

they had made from moneylending in Herefordshire.[30] In 1218, the

Crown conceded certain rights to the Jews who had settled in

Hereford and in other towns. In this privilege the Jews were

allowed to remain in Hereford 'as they were accustomed to in the

time of King John' and they were granted royal protection.[31] This

special protection for the Jews caused some animosity against them.

The Bishop of Hereford had possessed from early times extensive

jurisdiction over the Bishop's Fee in Hereford which was a district

which included nearly half the city and a considerable portion of

the suburbs.[32] Now, however, the Crown was making itself directly

responsible for Jewish affairs and, in its order to the sheriff of

Hereford, was asserting its authority rather than that of the bishop

over the Jews jam. obstante alisuaa. prohibicione inde facts al/

Episnopn FArefordiensi, quia nichil limun nertinet Judeis

nostris. By the same privilege the Crown also weakened the

sheriff's control and appointed twenty-four burgesses to look after

Jewish interests in Hereford. [33]

Clearly by the second decade of the thirteenth century Hereford

was becoming a Jewry of major import. When, in 1220, Abraham Gabbay

was accused of the murder of Solomon Turbe in Gloucester, he used

the fact that he was in Hereford on business as his alibi. [31t] An

increase in Jewish activity in Hereford is reflected in the large

contribution to the 1221 tallage which was made by the Jews for

providing the dowry of Joanna, the king's sister. The Jews of

Herefordia in Nallia were able to produce a contribution of

L31-9s-3d. Four of the eighteen contributors were styled as Jews of

Hereford. The largest contributor was Hamo of Hereford who alone

paid L17-2s-4d -- just over half the contribution.[35] Clearly

Hereford was a town were the Jewish moneylender could meet with a

certain degree of success.

It seems that the advent of Jewish credit was welcomed. During

the first half of the thirteenth century there is evidence from

various places in the mid west of England that the mortgaging of

land in rural areas became common as did trafficking in Jewish

bonds. The ecclesiastical houses, whilst on the one hand condemning

the Jews, were quite happy to do business with them. Leo, a Jew of

Worcester, was arrested for forcible entry into the Hospital of

Worcester when he tried to get his 'partner', the Abbot of Pershore,

to pay up. (36] Earl Richard de Clare of Gloucester is known to have

allowed Jews to live on his estates and to have bought the exclusive

right to collect the debts of another Jew in Gloucestershire. In

1248, he needed to borrow money to go on Crusade and so he went to

the monks at Tewkesbury and got them to negotiate on his behalf with

the Jews. However, the Church did not smile on these

activities. [37] At a synod in Worcester, the bishop denounced

Christians who, whilst not actually practising usury, entrusted

their money to the Jews for the same purpose.[38] The Church in the

sees of Gloucester, Hereford and Worcester tried to enforce the

decrees of the Lateran Councils and to see that no Christian might

serve in a Jewish household, that no Christian should give his money

to a Jew to lend for usury, that no Christian should receive a Jew's

money so that it might be kept in safe custody in the parish

1

church. [39] Despite the Church's prohibitions the Jewish financial

activities continued.

By the 1230s, it is highly probable that Hereford's Jews were

involved in business transactions similar to those occurring

elsewhere in the. mid west. For, from the surviving evidence, it is

likely that Hereford's Jewry was responsible not only for granting

mortgages • on land but also for causing a shift of land as

over-zealous borrowers were forced to mortgage or sell their land to

meet payments. There are several transactions of this period which

seem to reflect the acts of Jews based in Hereford. By the 1230s

Hugh Freman of nearby Shelwick was in debt to the Jews. He was

forced to grant his land in Shelwidk to Thomas de Geyton for the low

sum of 5 marks or L3-6s-8d so that he could be acquitted of a Jewish

debt.[40] A little later he was forced to grant another five acres

of land to Thomas de Geyton for 40s for a Jewish debt.[41] In

Hereford itself land was pledged to the Jews, Emma, the widow of

Hugh le Taillur, was obliged to release her land in the city to

Isaac the Jew of Worcester.[42] In 1248, Philip de Kynemaresbur who

was indebted to the Jews was forced to lease his land called

Yondercumb to the Abbey of St Peter's Gloucester for a consideration

of k6-13s-4d to pay off the Jews. [1 3] The trafficking in bonds was

clearly becoming more common and was causing more confusion. In

1267, Leo fil Preciosa, a London Jew, possibly operating from

Hereford, sold all rents and debts that he had contracted with James

de Helyun in the county of Hereford to William de Chysulle. Leo

also sold William the right to levy the debts on James de Helyun's

land and offered to help William collect them.[44] Hereford was a

county in which the Jews, with the Crown's protection and the

collaboration of Christian laymen and clerics, were able to make a

profitable living. Because of the survival of extensive material

concerning the transactions of a single Hereford Jewish family in

the early thirteenth century it is now proposed to examine their

financial activities in some detail. [5] The financial House of Hamo

of Hereford made its fortune almost entirely in Hereford between

1210 and 1260. While the connections of the other Jews mentioned

above with Hereford can only be supposed, this single family clearly

dominated Hereford Jewry for almost half a century.

In 1232, one of the richest Jews in England since Aaron of

Lincoln, Ham& of Hereford, died.[46] This man who had been

responsible for over half of Hereford's contribution to the auxilium

of 1221 left an estate which must have been worth about h12000, for,

his four sons, Ursell, Leo, Moses and Abraham, were to pay the Crown

k4000 in order to meet the fine for having their father's

Chattels -- a fine which presumably represented one-third of Hamo's

estate. The payments were to be made in instalments of h200 a year.

They were ordered to pay k66-138 ,-4d twice annually to William fil

Warin for maintaining the castles at Hereford and Painscastle, the

-211 -

E
l

	
1.4II

02

rc
s

A
-1

a
)

$
-1

a
)

c
H0cH0C
O

0E-I

a
)

4
-)

0
3

C
D

ti)

c-1
0

8
-1

c+-1
c f

-
-
1
 o

I2Cr.1	
C.T1 0

	

N
.	

E
-f 0

 Q
S

	

VD	
....11 	

c/2 03

	

N
	

0

0

(0

	

•
-•
	

I
-
D

 H
<4 71	

<4

	

t:4
 a) a)	

A
II

<
4 -I-I c-1

CII ed
 P

i

(
/
)

r
=

1
 r

c
t

-

tr)
C

D
 II\	

0
0

 (
\
J

X
 T

S
	

<4

L
2

C
`.

C
••

•-•
rx

1
 PC

$ N
(') 0)
124 4-1 N•••••

E/7Ef)
rx1E-1

surplus of the payments was to be paid to the Treasury. CWT] The

activities of Hamo and his sons give an unusual insight into how a

Jewish family based in Hereford pursued its business during the

first half of the thirteenth century.

Most of what is known about the family's transactions concerns

the career of Ursell, Hamo's eldest son, and from the surviving

evidence it is possible to learn much about the way in which he

conducted his dealings. Ursell's importance is perhaps made most

obvious by the fact that he heads the list of talliators appointed

by the Crown in 1241 to assess, collect and pay the tallage. Two of

his brothers, Leon and Moses, and three other Hereford Jews are also

included in that list.[48] Ursell's significance is, however, also

clear from the careful attention which the Crown gave to his estate

in 1242, when he died, in its appointment of a special enquiry to be

headed by the Archbishop of York, the Bishop of Carlisle and William

de Cantilupe, a local man. [49] In 1244, all the chattels of the

heirs of Ursell and Hamo his father which were to be found in the

Hereford archa were to be collected and sent to the Justices of the

Jews at Westminster by the express order of the King. It seems that

the commission had decided that Ursell's heirs were to be his

brothers Moses, Leo and Abraham, if they were still to be found

alive. The list of these chattels survives and reveals debts awed

to Ursell and his family by borrowers from Lancashire,

Northamptonshire, Shropshire and Hampshire as well as many local

places. The total value of the bonds and chattels of the Hamo

family in the Hereford arch& in 1244 alone, was h2,531-148-2d.

Within this total awed to Ursell fil Hamo there are both big and

small debts varying from a large single bond of t666-13s-4d to

smaller bonds worth 13s-4d.[50]

Bonds in the Hereford archa in 1244.

Creditor.	 Total	 Money	 Mixed	 Cereal	 Total
number	 bonds. Commodity	 bonds.	 value.

of bonds.	 bonds.

Ursell fil
Hamo.	 26	 23	 1	 a	 L 1287 13s 8d

Ursell is also owed
mixed grain, 33

Family

70 qtrs of oats, 27 qtrs of
1/2 qtrs of corn and 7 qtrs of pease.

Consortia. 5 5 0 0 £1035	 6s	 8d

Moses fil
Hamo. 1 1 0 0 C	 70	 Os	 Od

Abraham son-
in-law of Elias 2 2 0 0 E	 80	 Os	 Od

Hamo son-in-
law of Elias. 10 7 0 3 E	 55 13s 10d

Hamo is also owed 6 qtrs of corn and 7 qtrs of oats.

Elias fil
Hamo.	 1
	

1	 0	 0	 C	 3 Os Od

12 Jews
(involved

in bonding)	 (45)	 (39)	 (1)	 (5)	 (L 2531 14s 2d)
+ 77 qtrs of
oats, 39 1/2
qtrs of corn,
27qtrs of
mixed grain,
7 qtrs of pease.

Source:- Plea Roll of the Exchequer of the Jews
Volume 1 pages 65-68.

Such debts were on the surface owed to a number of different

Jews, but, if the bonds are examined closely, it is clear that the

creditors are all either related to Ursell and Hamo of Hereford or

are close business associates. Not only this areha but also other

sources reveal that Ursell worked with various consortia at

different times. The Close Roll provides two instances of this

dating from 1236 and 1237. In 1236, a consortium of Jews which

included Ursell fil Hamo, David of Oxford and Samuel of Winchester

was owed a debt by John de Balun, Lord of the manor of Much Markle,

who had clearly used the manors of Much Markle and Much Cheverel as

security. [51] Again, in 1237, it is clear that Gilbert de Lacy,

using his lands as security, had borrowed from Ursell fil Hamo, who

for this transaction appears to have been acting in partnership with

Bonenfaunt, a Jew of Gloucester.[52] As for the areha itself, its

debts awed to the deceased Ursell reveal, in five bonds which range

in date from 1232 to 1234, other consortia of Jews involving Ursell

fil Hamo in which he acts in association with Manasser le Evesk, his

brother Moses fil Hamo, his brother-in-law Abraham fil Elias, his

daughter Cuntessa filia Ursell, his cousin Deudone fil Abraham and

his wife Floria. In another bond he acts with Cuntessa filia Leo,

possibly his niece. Ursell i s relationship with Benedict Crespin, a

London Jew, perhaps reveals one reason for the House of Hamo's

preference for working in consortia for Benedict seems to have been

the House i s London representative. For example, a bond made between

John le Marshall of Northamptonshire and Ursell fil Hamo for

E123-6s-8d was only substantiated when Benedict Crespin, a London

Jew, delivered the seal personally to the Justices of the Jews in

Westminster. Similarly Benedict Crespin delivered the seal of

another bond made between Walter de Lacy and Ursell fil Hamo for

h666-13s-4d.[53]

The evidence also reveals that when Ursell and his father lent

money they were sometimes happy to receive repayment in cereal as

well as cash. Amongst the bonds ranging in date from the 1220s and

1230s which had not been paid off by the time of Ursell's death are

six promissory notes for six soams of corn and seven scams of oats

owed to Hamo. In the bonds ranging in date from 1223 to 1238, which

record details of debts to Ursell, are promissory notes for

seventy-seven soams of oats, twenty-seven soams of mixed grain,

thirty-nine and a half scams of corn, and seven seams of pease. [5k]

Amongst the transactions there are several bonds which are

worth examining as they give very fine details of the terms of

repayment. The bonds which Benedict Crespin made legal and binding

in 1244, when he delivered the missing seal to the Scaccarium

Judaeorum, had agreed repayment stipulations written into them.

Walter de Lacy awed Ursell fil Hamo h666-13s-4d which Walter was to

pay off at the rate of b133-68-8d per annum commencing in 1233 with

presumably the final payment to be made in 1238, even if, from the

evidence of the sample, it seems that 1238 had come and gone and the

bond was still valid in 1244.[55] On a smaller scale specified

repayment terms existed in the agreement made between John Hagurner

and a consortium of Jews including the House of Hamo. He awed

.h18-6s-8d (27 1/2 marks) and was to make a repayment of k1-13s-4d

(2 1/2 marks) at Easter and k1-13s-4d (2 1/2 marks) at Michaelmas

until the debt was quit which, if the payments were upheld, would

have been 1248 making this bond still outstanding in 1244.[56] A

more problematic arrangement is revealed by the evidence of the

agreed repayments of John de Balun, Lord of the manor of Much

Markle, to Moses fil Hamo. In 1244, John de Balun awed Moses fil

Hamo k70-08-0d which was to be paid in instalments which were

stipulated for 1244 as being t4-0s-Od on 2 February, h6-13s-4d on 3

April, k4-0s-Od on 24 June and t6-13s-4d on 29 September. He was to

-214-

pay similar instalments at similar times in 1245, when a total of

h42-138-4d would have been paid off. In 1246, he was to pay

h4-08-0d on 2 February, k6-13s-4d at Easter (8 April), h40-0s-Od on

24 June and b3-6s-8d on 29 September. It was further stipulated

that on 3 February 1247 he should pay a further h3-6s-8d and a final

payment of N3-6s-8d on 24 June 1247. Thus, John de Balun, who

originally awed Moses fil Hamo N70-0s-Od, would have paid back a

total of h106-13s-4d in fifteen instalments. If Moses had

originally lent John b70-0s-Od and had received these payments he

would have made a total profit of b36-13s-4d or 52 percent over

three years. [57] It is little surprise that the de Baluns were still

in debt to the Jews until the Expulsion. Other bonds carry similar

repayment stipulations. Gilbert de Lacy of Frome for example

borrowed k600 from a consortium of Jews, including the House of

Hamo, and was to pay it back starting in 1243 at the rate of

b53-63-8d per, Aruudix payable at the two terms of Easter and

Michaelmas. It would take until 1254 for him to redeem his

loan.[58] In general, therefore, it seems that the stipulations

concerning repayment varied, as different terms were agreed by

creditor and debtor. The involvement of commodities created even

further variations. In 1244, Richard le Seinner of Bakinton awed

Ursell fil Hamo six scams of corn annually 'until the end of the

world'. Nicholas de Dudewell of Weobley, on the other hand, awed 20

marks or twenty soams of oats due at the rate of 1/2 mark and 1/2

seam at every Michaelmas from 1238 until 1278.[59]

Another feature of the surviving evidence concerning the

dealings of the House of Hamo lies in the number of bonds which are

not repaid according to the terms originally agreed. Such a

situation is revealed by the case of John of Monmouth who should

perhaps have been classed as a 'bad debtor' and even boycotted by

the Jewish community. This does not, however, seem to have been the

- 215 -

case. John, although having reneged on several debts in the 1230s,

still got credit from other members of the Hamo family until the

1250s. By 1231 he had debts outstanding to Ursell fil Hamo. From

1223 he awed h3-6s-8d, from Easter 1231 he awed b30-0s-Od and from

Michaelmas 1231 he awed h35-0s-Od to be repaid by Michaelmas 1231

and a further b60-0s-Od to be repaid by instalments at Easter and

Michaelmas of the next year. He owed a total of h128-6s-8d.[60] By

May 1232 he owed a further h9-0s-Od to Ursell fil Hamo and his

partner Manasser l'Eveske.[61] By the time Ursell died, all of the

debts Should have been paid off. None of them had been and yet the

Ursell family do not appear to have had him distrained. In 1245,

the king pardoned him for a debt of k160-Os-Od which he awed Moses

fil Hamo.[62] In 1253, Aaron fil Abraham, one of the affinity of the

House of Hamo, pardoned him of all his debts which he owed up until

1253.[63] Such bad debts may have weakened the financial position of

the House of Hamo.

In 1246, Moses fil Hamo suffered another financial blow. He

was unable to collect the large debt awed to him by Walter de Lacy.

The Christian debtor rather than give up his land to the Jews had

given it as alms to the keeper of the Hospital of St Mary at Ludlow

and the Sheriff of Shropshire was now empowered to make sure that

Moses fil Hamo of Hereford did not distrain this religious
•

foundation. [64] Despite these difficulties Moses continued

moneylending as a business and tried to recoup some of the bad

debts. Despite the pressure of the heavy fine of the Crown imposed

on Ursell t s death it was now clear that he needed capital. In 1253,

he summoned Ralph, the Abbot of Bordel, by a writ issued on the

authority of the Justices of the Jews at Westminster. The Abbey of

Bordel had received lands which had belonged to Alan de Blad. Moses

claimed that the lands were his by gage. Alan de Blad awed him a

debt of b5-0s-Od with interest which he had not paid -- thus he had

- 21 6 -

no right to alienate the lands which had been Moses's pledge to the

abbey of Bordel. Moses now demanded 18s-Od with interest to

liquidate the debt and tried to claim it from the abbey. The

abbot's attorney demanded to know by what instrument Alan was bound

to the Jew and how much interest he owed. Moses's attorney in

London claimed that the obligation had been made by tally but he

could not produce it and did not know the interest. The Justices of

the Jews ruled that the abbot was without day and the Jew was in

mercy.[85] In another case that Moses brought to the Scaccarium

Judaeorum he was perhaps more successful. Moses claimed that Thomas

de Rossall and Amice, his wife, awed him b20 with interest which was

awed to him by William fitz Waren. Amice, as William's

grand-daughter, had inherited his lands but the lands were the gages

for a debt of 50 marks (b33-6s-8d) which William fitz Waren had awed

Ursell fil Hamo (Moses's brother) by a chirograph. Moses claimed in

truth that he had administration of the ahirograph by livery of the

king. The Rossalls, or their attorney, did not appear and it is not

recorded whether or not Moses was successful in his claim.[66] In

another claim, in 1253, he was certainly successful. At Easter 1253

he received 20 marks (k13-6s-8d) of a debt of 185 marks

(h122-13s-4d) for a chirograph in the names of John Marshall of

Northampton and Ursell fil Hamo which had been registered in the

London chest. The payment was made by William, John's son, who had

gone on borrowing from the House of Hamo.[67] Despite such success,

when in 1253 Moses fil Hamo of Hereford died, it seems from the

evidence that the family fortunes were clearly on the wane.[88] For

in the 1250s the Hamo family disappears from its foremost position

in Hereford. It disappears, in fact, with little apparent trace.

It might be that the bad debts, the Crown's pardon to debtors and

the Crown's extortions caused its financial collapse.

In a study which is primarily concerned with the Edwardian Jews

of Hereford the investigation of the House of Hamo and its dealings

might seem out of place. But, to study this particular era without

considering the House of Hamo would be like studying

nineteenth-century Jewry without considering the Rothschilds. It

cannot be denied that the business dealings of the Hamo family laid

the foundations on which the Hereford Jewish community consolidated

their position in a busy outpost on the Welsh Marches. The

influence of the House of Hamo not only reached many different

Jewish communities throughout the land, but also set the scene for

the business practices of the Edwardian Jewry of Hereford and is

particularly pertinent when considered in relation to the rise later

in the thirteenth century of a new family of 13g1 nadibs or nabobs:

the family of Aaron Le Blund, of whom regrettably less is known.

Having examined the dealings of the Hamo family of Hereford, it

is now time to return to a consideration of the Hereford Jewish

community at large. The survival of specific records enables a

picture of Jewish financial practices in Hereford between 1262 and

1290 to be formed. The first evidence Of this moneylending industry

is given by the list of bonds granted to Henry III by the Jews of

Hereford to pay the tallage of 1262.[69] The second piece of

, evidence is from a scrutiny made by Walter de Helyun in December

1275.[70] The other two pieces of information are the lists of

extant bonds in the Hereford archa in 1290, when the Exchequer

scribes recorded the contents of the Vetus Lizta which contained

bonds ranging in date from 1259 to 1276 and the contents of the Nova

Cista which contained bonds ranging in date from 1283 to 1290.[71]

From these various samples it is hoped that it will be possible to

gain a clear insight into Jewish moneylending in Edwardian Hereford.

Numerical distribution of bonds per Jew in Hereford in 1262.

Number of
	

Jewish Creditors.
Bonds.

3	 Blanch, a Jewess,
Meyr of Stamford.

2
	

Meyr fil Solomon,
Vives fil Abraham,
Abraham fil Sampson,
Manasser Le Eveske, Samson
fil Leon.

1
	

Joya filia Durabile, Elias
fil Abraham, Isaac fil
Benedict, Peter de Kayly,
Bonefy fil Elias and
Manasser fil Benedict,
Abraham genus Manasser,
Beytini, Aaron genus
Abraham, Cuntessa filia
Isaac fil Josce, Moses
of York, Reyne sister of
Isaac Le Franceys, Josce
Ahill, Bonefil of Bristol,
Belassez Le Blund, Aaron
brother of Isaac of
Ludlow, Sampson fil Aaron,
Isaac fil Jacob, Aaron
genus Bonamy, Isaac of
Ludlow, Josce genus
Bonamy, Aaron fil Elias,
Belia filia Aaron, Leon
Le Eveske, Jacob of
Oxford, A Jew of St ford,
Jacob, Bonamy genus Aaron,
Abraham genus Elias.

.(44)	 (36)

Source:- P.R.O. E/101/249/10

In 1253, the year Moses fil Hamo of Hereford died, the Jews of

Hereford made a contribution to the tallage of h8-15s-Od.[72] Nine

years later, in 1262, thirty-six Hereford Jews contributed

L104-08-4d in bonds towards tallage. This contribution was made up

of forty-four debts. [73 It is immediately striking that most of

these loans are single one-off transactions. Only seven Jews or 19

percent give more than one bond to the tallage contribution.

Blanch, a Jewess, has three loans worth a total of b6-18s-4d. Her

three tallies record debts for h1-9s-Od, 168-0d, and h4-13s-4d

respectively. Meyr of Stamford also has three bonds but they are

worth less: . his bonds are worth hi-Os-0d, h1-63-8d, and t1-08-0d

respectively. Meyr fil Solomon has two bonds in the contribution:

an extremely large bond for k20-0s-Od and a small one for 7s-Od. It

is noted in the scribes' accounts that Meyr had a partner in one of

his transactions: part of the large debt was awed to Master Samuel

de Radenor who then held the Christian debtor's lands. Vives fi].

Abraham has two bonds worth h8-08-0d: one for h2-13s-4d and the

other for h5-6s-8d. Abraham fil Sampson has debts worth h2-11s-4d.

One is a bond for h1-13s-4d and the other is a tally for 18s-Od and

one quarter of corn. Manasser L'Eveske, the former partner of

Ursell fil Hamo, gave two debts worth h2-0s-Od. Samson fil Leon

contributed one debt for bl-Os-Od and another for 13s-4d. The rest

of the debts are bonds which are awed to Jews who only granted one

of their bonds towards the tallage. These bonds vary enormously in

value from one worth b10-0s-Od to one worth as little as 6s-8d. One

bond worth k3-6s-8d was awed to a partnership of Bonefy fil Elias

and Manasser fil Benedict. Another bond was to be repaid to Abraham

genus Elias in commodities. He expected to be repaid two loads of

corn and three loads of oats. This evidence of the transactions of

the Hereford Jewry in the 1260s, although selective in that it comes

from a response to a tallage, is instructive. [74] There were still

The value of Jewish bonds in Hereford in 1262.

Number
of Bonds. Jew. Amount.

2 Meyr fil Solomon 20	 7s	 Od

1 Joya filia Durabile 10	 Os	 Od

1 Elias fil Abraham 10	 Os	 Od

2 Vives fil Abraham 8	 Os	 Od

3 Blanch 6 18s	 4d

1 Isaac fil Benedict 5	 6s	 8d

1 Peter de Kayly C	 5	 Os	 Od

1 Abraham genus Manasser 3	 6s	 8d

3 Meyr of Stamford C	 3	 6s	 8d

1 Beytini 3	 Os	 Od

2 Abraham fil Sampson 2 11s	 4d

2 Manasser Le Eveske C	 2	 Os	 Od •

1 Aaron genus Abraham 2	 Os	 Od

1 Cuntessa filia Isaac
fil Josce E,	 1	 16s	 8d

2 Samson hi Leon 2,	 1	 13s	 4d

Bonefy fil Elias C	 1	 13s	 4d

Manasser fil Benedict 1	 13s	 4d

1 Moses of York 1	 lOs	 Od

Reyne sister of
Isaac Le Franceys f.	 1	 6s	 8d

1 Josce Ahill C	 1	 6s	 8d

1 Bonefil of Bristol 1	 48	 Od

1 Belassez Le Blund 1	 2s	 8d

1 Aaron brother of
Isaac of Ludlow 1	 Os	 Od

1 Samson fil Aaron C	 1	 Os	 Od

1 Isaac fil Jacob E	 1	 Os	 Od

1 Aaron genus Bonamy 17s	 Od

1 Isaac of Ludlow 13s	 4d

$

1 Josce genus Bonamy 13s	 4d

1 Aaron fil Elias 13s	 4d

1 Belia filia Aaron 12s	 Od

1 Leon Le Eveske 12s	 Od

1 Jacob of Oxford 108	 Od

1 A Jew os St??ford lOs	 Od

1 Jacob lOs	 Od

1 Bonamy genus Aaron 6s	 8d

1 Abraham genus Elias Two loads of corn,
Three loads of oats.

-OM
	

(36)	 L 104 Os 4d

• Abraham Ill Sampson is also owed 1 quarter of cereal.

Source:- P.R.O. E/101/249/10

business partnerships. There was some commodity bonding. There

was, it would seem, from the number of individual small bonds in the

sample, a possible place in the system for Jews whose financial

resources allowed them only to make small bonds. The low number of

large bonds and the lack of Jews with a large number of bonds in

this sample may obviously be the result of the nature of the

available evidence.

The period of thirteen years between 1262 and 1275 must have

been one which saw important events in the lives and businesses of

the Jews of Hereford. In 1262, Llewelyn raided the Herefordshire

lowlands as far as Weobley and threatened Hereford. [75] In the same

year the baronial wars came to the Welsh Marches. The Barons took

Worcester early in the year as a chronicler records:

Dominus Robertus comes de Ferrarius, dominus
Petrus de Montforti et alii magnates venerunt
apud civitatem Wygorniae cum exercitu magno
et obsederunt eum, et post plurimus insultus
earn ceperunt ii Kal Martii et quiquid extra
ecclesiam poterant invenire, depraedaverunt
una cum toto Judaismo: quosdam autem Judaeos
ceperunt et imprisonaverunt et quosdam
occiderunt.[76]

Soon after, they captured Hereford and seized control of the town.

No massacre or sacking of the Jewry has been recorded. But the

1260s must have been years during which the Hereford Jews felt

insecure. There is some evidence that at least one Jew's property

was confiscated, possibly as a result of the disturbances. In July

1265, at Hereford, the king granted Thomas, the son of William

Thebaud of Hereford, all the land which was Mansell the Jew's

'situated in Bishopsgate in Hereford in recompense of the damage

which had been done to Thomas's houses which stood outside Eign

Gate'. The grant made by Henry was interestingly witnessed amongst

others by Simon and Peter de Montfort and Hugh Le Despenser.[77]

With the close proximity of the anti-semitic baronial rebels it

- 220 -

would seem possible that the Jewish community of Hereford could do

little more than keep a low profile.

There was to be little respite from Christian oppression with

the accession of Edward I. Suddenly, all the Jews of Hereford were

imprisoned and it is clear that some were taken to London. In 1273,

the Jews of Hereford were to be fined half a mark and it is

significant that Aaron le Blund, who was made responsible for the

greater part of this fine, was still in prison in London. The goods

and chattels of the other Jews of Hereford were confiscated and the

dhirograph chest was sealed.[78] In 1274, the Hereford Jews

contributed only b40-58-4d to the tallage of that year compared with

the b104-1s-0d they had contributed in 1262.[79] Perhaps, however,

even this contribution won them some favour with the Crown.

Certainly by 1275 they were registering bonds in an archa once

again, and in the same year the Jewish community of Worcester

together with their dhirograph chest and all their goods was

expelled from the Queen Mother's dower town and banished to live in

Hereford.[80] It is interesting to note that three out of thirty

Jews who held bonds recorded in the Vetus Cista in 1290 were styled

as Jews of Worcester, although it is quite possible that they were

members of the same family.[81] Also, in 1275, the Jews of Bristol

were attacked and the Jewry there was burnt. Since they were later

excommunicated it is possible that some Bristol Jews also moved to

Hereford at about this time. [82] It was, however, in order to cope

with the influx from Worcester that the Crown provided Hereford with

a new Chirographer:

Whereas the Jews of Worcester are to be
transferred to Hereford where there is one
Jewish chirographer and Aaron of Worcester
who is fit for that office came before and
made oath and found pledges Jacob Crespin and
Sampson fil Isaac -- mandate to the sheriff
that he admit the said Aaron to the said
office. [83]

This influx of Jews into Hereford could account for the highest

tallage payment for Hereford in Edward's reign occurring in

1276-1277 when the contribution was b63-6s-8d, although the

existence in 1290 of an old chest of debts in Worcester suggests

that some Jews may have returned to their former home during the

1280s.[84]

The second picture of Jewish financial activity in Hereford is

provided by a scrutiny of the Jrnhs made in December 1275, just as a

similar scrutiny for Colchester referred to above.[85] On 24

November 1275 the Crown appointed various officials to make a

scrutiny of the charters and deeds found in archae throughout

England. They were to enrol the debts on a register and then they

were to send them to the king under seal. After this had been duly

carried out the scrutineers were to seal the chest and leave it as

they found it. Any charters found in the hands of the ahirographers

were to be enrolled separately. Walter de Helyun and some other

person were appointed to inspect the arnhse at Hereford and

Gloucester.[86] The enrolment of the contents of the Hereford archa

has survived. It was made by Walter de Helyun and his associate on

the feast of St John the Evangelist (27 December) 1275.[87] The view

of Jewish financial activity provided by this random check is very

different to the picture provided by the tallage contributions of

1262. There are only four Jews who have bonds in the archa: Aaron

fil Elias, Bonenf aunt fil Aaron, Begin fil Jacob, and Hagin fil

Elias. These four have seventy-nine bonds awing to them worth a

total of b459-9s-8d. In 1275, Aaron fil Elias had seventy-three

debts due to him which were to be paid back in cash and commodities.

He was owed bonds worth a total value of L401-12s-4d which included

partial repayments of 23 1/2 quarters of corn, five geese and one

robe. His son Bonenfaunt was awed four debts worth b50-10s-8d and

three soams of cereal. Hagin fil Jacob was awed one debt for

- 222 -

L4-0s-Od and Hagin fil Elias one debt for b3-6s-8d.[88]

Several observations can be made on this sample and a very

important question is raised by it. Firstly, the bonds range in

value from as much as t50-0s-Od to as little as 6s-8d, both of which

sums were owed to Aaron. Secondly, there are, just as there had

been earlier, commodity bonds being arranged in Hereford before the

Statute of 1275. Thirdly, there is interesting evidence, just as

there was in the ease of the House of Hamo, of bonds remaining

unpaid. Of Aaron fil Elias's seventy-three bonds, a total of

sixty-two are enrolled as still being in the Vetus Cista in

1291.[89] Thus, Aaron seems to have managed to reclaim only eleven

of the bonds registered in 1275 in the meantime. All of the bonds

made by the other creditors recorded in the 1275 sample were still

unpaid in 1291.[90] It is clear from some of the evidence that the

Jews in 1275 expected repayment at times of local fairs. Thirty per

cent of the bonds in the 1275 scrutiny were repayable at fairs such

as the fair of St Ethelbert, the fair of Ledbury, and the fair of

Leominster. [91] It seems unlikely from this evidence that they were

actually securing their repayments, although it is possible that the

non-use of the Vetus Cista after 1276 presents a perverted view of

the extent of repayment. The most serious question raised by the

1275 sample from Hereford is why, in the context of the large number

of Jewish creditors in Hereford revealed in the potentially less

comprehensive 1262 sample and in the context of other larger lists

provided from other towns as a result of the 1275 scrutiny, there

are so few Jewish moneylenders recorded as being in business in

Hereford in 1275 ? This is a particularly intriguing problem since

the bonds in the Vetus Cista which are to be discussed below range

in date from 1259 to 1276 and reveal a whole collection of Jews

making bonds who are not represented in the 1275 list.[92] This is a

timely warning that lists made up according to deposits which had

- 223 -

The value of Jewish bonds in the Hereford
archa in December 1275.

Number
of Bonds.	 Jew.

73	 Aaron fil Elias Le Blund

4	 Bonenfaunt fil Aaron Le
Blund

Amount.

£401 12s 4d 0

50 10s 8d 0

1	 Hagin fil Jacob	 g 4 Os Od

1	 Hagin fil Elias	 3 6s 8d

(79)	 (4)	 (E, 459 9s 8d)

$ In addition to their monetary debts on 19 of the
bonds small commodity repayments are stipulated
in favour of:

Aaron Le Blund (17 bonds) is also owed one robe
with a hood, 23 1/2 soams of cereal, 3 truges of
peas and 9 geese.

Bonenfaunt fil Aaron Le Blund is also owed 3 soams
of cereal.

O There are two bonds worth 7 13s 4d which appear
• to be owed to Elias fil Aaron. This has been

treated as a scribal error and the debts have
been attributed to Aaron Le Blund.

Source:- P.R.E.J. 3 PP230 -Z38

been made in archae are by no means necessarily comprehensive.

Turning to the IT5tus Ci9ta itself, it is clear that the bonds

which were contained in it in 1290 cover Jewish moneylending

activities in Hereford during the period 1259 to 1276. The list of

moneylenders which it provides, as has just been observed, shows

that more Jews were involved in moneylending than is suggested by

the list or Arena scrutiny made in December 1275.03] These Jewish

moneylenders held different numbers of bonds. Only nine Jews make

single bonds: Cuntessa filia Benedict, Elye fil Jacob, Gente fil

Hagin, Hak fil Hagin, Isaac, Jew of Worcester, Josce fil Aaron of

Caerleon, Joya filia Isaac, Mirabile filia Isaac and Moses fil Isaac

are all awed for single transactions which range in value from

h1-0s-Od to Mirabile filia Isaac's bond for k18-0s-0d and one

quarter of cereal. There are seven Jews who are awed for two

debts -- Belie filia Aaron, Cok fil Hansel, Elye fil Benedict, Hagin

fil Jacob, Jew of Gloucester, Henne filia Elye le Eveske, Josce fil

Elias le Blund, Jew of London, and Moses fil Abraham. Two Jews are

awed for three separate transactions -- Jacob fil Sadekyn and

Maunsell fil Josce. Two are awed for four bonds -- Bona fine Elias

and Elye fil Aaron. There are three Jews who are involved in five

transactions -- Cuntessa filia Mosse, Josce fil Hansel and Aaron fil

Isaac, Jew of Worcester. Elye fil Isaac and Sara filia Elias each

have six bonds outstanding. Sampson, Jew of Winchester, is probably

involved in eight bonds because he might well be the same man as

Sampson fil Isaac, Jew of Worcester. Abrahams thought that this was

the ease but the Exchequer scribe clearly distinguishes between two

Sampsons -- one being described as Jew of Worcester (Wygornia) the

other as Jew of Winchester (Wyntonia).[94] He perhaps made a

clerical error. Benedict fil Elye also has eight bonds still owing

to him, Bonenfaunt fil Aaron le Blund has ten and Hagin fil Elye has

twelve.	 At the top of the list of Jewish creditors in the Vetus

-224-

Numerical distribution of bonds per Jew in the Hereford
Vetus Cista.

Number of
	

Jewish Creditors.
Bonds.

	

103	 Aaron fil Elias Le Blund.

	

12	 Hagin fil Elias.

	

10	 Bonenfaunt fil Aaron
Le Blund.

	

8
	

Benedict fil Elye,
Sampson fil Isaac Jew
of Worcester.

	

6	 Elye fil Isaac,
Sara filla Elias.

	

5
	

Cuntassa filia Mosse,
Josce fil Mansel, Aaron
fil Isaac Jew of Worcester.

	

4	 Bona filia Elias,
Elye fil Aaron.

	

3	 Jacob fil Sadekyn,
Maunsell fil Josce.

	

2
	

Belia filia Aaron, Cok fil
Mansel, Elye fil Benedict,
Hagin fil Jacob Jew of
Gloucester, Henna filia
Elye Le Eveske, Josce fil
Elias Le Blund Jew of
London, Mosse fil Abraham.

	

1
	

Cuntessa filia Benedict,
Elye fil Jacob, Gente fil
Hagin, Hak fil Hagin,
Isaac Jew of Worcester,
Josce fil Aaron Jew of
Caerleon, Joya filia
Isaac, Mirabile filia
Isaac, Moses fil Isaac.

(205)
	

(30)

Source:- P.R.O. E/101/250/5

Cista is Aaron fil Elias le Blund, Jew of Hereford, who is awed for

103 different transactions and whose business and family will be

discussed below. There were therefore clearly in Hereford in the

period between 1259 and 1276 not only men like Elye fil Jacob who

might have involved himself in just a single bond worth b1-0s-0d but

also men like Aaron Le Blund who had many bonds out which testify to

his lending a very significant amount of capital.

In terms of the average amount involved in individual bonds

there is interestingly a Clear difference between this sample and

the sample for 1262, in that, even if one considers only the

'one-off' transactions recorded in connection with the Vetus Ctsta,

it is clear that an average bond to the value of something between

B2-0s-0d and k2-13s-4d represents a higher average than that present

in the 1262 sample in which thirteen Jews, as opposed to one in the

Vetus Cista list, had debts worth no more than h1-0s-0d. This

situation may of course have been the result of the connections

between the 1262 list and a tallage.[95]

The bonds recorded as being in the Vetus Cista identify thirty

different Jews involved in lending money and they are awed a total

of b1120-13s4d. It is worthwhile to consider the table and to try

and break down the amounts contracted by each Jew. At the top of

the list, Aaron le Blund, as always, appears -- he holds over 50

percent of the bonds and is awed a total of h744-8s-8d or two-thirds

of the total value of the bonds. The next Jew to Aaron on the list

of bonds in the Hereford aroha is his son, Bonenfaunt, who has ten

bonds worth k79-6s-8d or 4 percent of the bonds worth 7 percent of

the total value. Aaron and his son are followed by Hagin fil Elye

who holds twelve bonds worth t35-19s-4d or 5 percent of the bonds

worth 3.3 percent of the total value of the bonds. All three of

these men had bonds in the arickha in 1275, and between them they hold

The value of the Jewish bonds in the Hereford Vetus Cista.

Number
of Bonds. Jew Amount.

103 Aaron fil Elias
Le Blund 744	 8s	 8d	 $

10 Bonenfaunt fil
Aaron Le Blund Z 79	 6s	 8d	 0

12 Hagin fil Elias C 35 19s	 4d	 e

8 Sampson fil Isaac,
Jew of Worcester L 25 16s	 Od

6 Elias fil Isaac L 25	 6s	 8d

6

5

Sarra fil Elias

Aaron fil Isaac,
Jew of Worcester

2,

L

20	 6s	 8d

19	 48	 8d

4 Elias fil Aaron L 18 10s	 Od	 Q

8 Benedict fil Elias L 18	 7s	 4d

1 Mirabile filia Isaac L 18	 Os	 Od	 0

3 Maunsell fil Josce t 16 13s	 4d

if Bona filia Elias Z 13 15s	 4d

5

2

Josce fil Maunsell

Josce fil Elias

2, 13	 Os	 Od

Le Blund,Jew of London 9	 Os	 Od

5 Cuntassa filia Mosse 8	 6s	 8d	 0

2 Belia filia Aaron 6 14s	 Od

Jacob fil Sadekyn 6	 Os	 Od

1 Hak fil Hagin 5	 6s_ 8d

2 Hagin fil Jacob,
Jew of Gloucester 5	 6s	 8d

2 Henna filia Elias
Le Evesk if 13s	 4d

2 Elie fil Benedict if	 6s	 8d

1 Joya filia Isaac 3	 6s	 8d

1 Cuntessa filia Benedict k, 3	 6s	 8d

2 Moses fil Abraham t 3 	5s Od

1 Josce Ill Aaron,
Jew of Caerleon 2 13s 4d

2 Cok fil Maunsell 2 13s 4d

1 Isaac,
Jew of Worcester 2	 Os Od

1 Gente fil Hagin 2	 Os Od

1 Moses fil Isaac 2	 Os Od

1 Elye fil Jacob 1	 Os Od

(205) (30) (X 1120 13s 8d)

0	 In addition to their monetary debts on thirty-two of
the bonds small commodity repayments are stipulated.

Aaron Le Blund (24 bonds) is also owed a total of 30 1/2 qtrs
of cereal, 14 geese, 6 truges of cereal, one robe with a
hood and one cart load of hay.

Bonenfaunt Le Blund (2 bonds) is owed 2 1/2 qtrs of cereal
and 2 geese.

Hagin fil Elias (4 bonds) is owed lqtr and 7 truges of
cereal.

Elias fil Aaron (1 bond) is owed 3 truges of cereal.

Mirabile filia Isaac (1 bond) is owed 1qtr of cereal.

Cuntessa filia Mosse (1 bond) is owed 1 truge of cereal.

Source:- P.R.O. E/101/250/5

60 percent of the debts worth 77 percent of the total value in the

Vetus C1sta.[96] If these three are temporarily ignored, then it is

possible to get a view of what might be regarded as the more

'ordinary' moneylenders and their transactions. Sampson fil Isaac

now heads the list with eight bonds worth t25-16s-0d, and his bonds

are worth just a fraction more than Benedict fil Elye's eight bonds

which have a value of b18-73-8d. The median average value of

Sampson fil Isaac's bonds is t2-138-4d, and that of Benedict fil

Elye's is b2-6s-8d. Although a bond valued at between t2-0s-Od and

h3-0s-0d is small by comparison with, for example, Mirabile filia

Isaac's single bond for b18-0s-Od it is interesting to note that it

is still a relatively large bond in comparison with those revealed

by the 1262 list. In the Vetus Cista sample such evidence is also

supported by the fact that only one Jew who has a single bond in the

arch, at this date is recorded as having lent less than h2-0s-0d.

This kind of information makes it clear that the fact that there are

many less small bonds in 1275 than in 1262 is quite probably not

simply the result of the incomplete nature of the 1275 and 1262

samples. [97]

Perhaps, however, the most significant evidence to be yielded

by the Vetus Cista sample is the extent to which commodity bonding

was present in Hereford even before the Statute of 1275. This

confirms a situation which has been evident in earlier samples.

There are no pure commodity bonds in the Vetus Cista list, but there

are no fewer than thirty-three out of a total of 205 bonds which

state that debtors are awed both money and commodities.[98] One

bond, also dating from this period (but not included in the Vetus

ista), which actually survives in the Hereford Record Office,

similarly reflects this trend and stipulates a choice between money

and commodities. It was made in 1275 between John de Hethe of the

parish of Laysters and Josce fil Manasser of Hereford. John

- 226 -

promised to pay Josce sixty quarters of good corn, dry and winnowed,

or half a mark of silver for each quarter as the creditor preferred.

The corn or the money was to be delivered to Josce or his attorney

at his house in Hereford. In ease of default, John pledged his

goods and his movables.[99] It would seem that this bond for

h2O-Os-Od was paid as it does not appear in any of the samples, but

John did not pay a k2-08-0d debt that he awed another Jew, Jacob fil

Sadekyn, in 1276, because according to the list of bonds in the

Vetus Cista, it is still unpaid in 1291.[100] The thirty-three bonds

recorded in the Vetus Cista Show that in most eases the commodity

favoured is corn, but larger entrepreneurs like Aaron fil Elias le

Blund and Bonef aunt his son are also owed fifteen geese, one robe

with a hood and one cart load of hay and two geese respectively.

Aaron le Blund had twenty-four of these 'mixed commodity repayment'

bonds awing to him and if the bonds had been honoured he would have

received thirty and a half quarters and six truges of corn worth

approximately b10-4s-10d over and above his cash repayments. His

son, Bonenfaunt, seemed to like the arrangement of mixed repayments

and two of his ten bonds would have provided him with 2 1/2 quarters

of corn and two geese. Hagin fil Elye made provision in four of his

repayments for a total of one quarter and seven truges of corn. It

was not only the people who appear to have dealt in lots of bonds

who made these stipulations -- Mirabile filia Isaac, in her single

loan of k18-0s-Od in cash, had made arrangements for the payment of

one quarter of corn. The other two moneylenders who required a

commodity repayment added to their cash repayment were Cuntessa

filia Mosse and Elye fil Aaron: they required one truge and three

truges respectively worth 3d and 9d. In the ease of the smaller

entrepreneurs and even Bonenfaunt Le Blund and Hagin fil Elye it

seems possible that their commodities were for personal consumption

rather than for re-sale.[101] Thus, the only Jew who might be seen

as not making commodity bonds which might be used for personal

consumption in the Vetps Cista sample is Aaron fil Elias le Blund.

The commodity bonds in the Vetus CistA, in this respect, do reveal a

continuing trend for, according to the 1275 scrutiny, Aaron was

already awed one robe with a hood, twenty-three soams of cereal,

three truges of cereal and five geese and was therefore from the

evidence in the Vetus Cista, only awed a further nine geese, a

little more cereal and one cart-load of hay. Thus, commodity

bonding on a scale larger than that necessary for personal

consumption was, in the case of Aaron, already a significant

practice before the Statute of 1275.[102] It would also seem that

Josce fil Manser of Hereford according to his 1275 bond which

survives in the Hereford Record Office was also bonding for

cammodities.[103] In this, Aaron and Josce were in fact only

pursuing what was in Hereford a traditional practice for the richer

Jew. For, in the first half of the century, Hamo was awed thirteen

quarters of assorted cereal and Ursell, his son, was awed seventy

quarters of oats,twenty-seven quarters of mixed grain, thirty-three

and a half quarters of corn and seven quarters of pease.[104] These

examples in addition to the evidence of the 1262 sample which shows

commodity bonding on a smaller, perhaps more personal scale, by men

like Abraham fil Sampson and Abraham genus Elias demonstrate that

commodity bonds for both consumption and commerce had a long history

in Hereford before the Vetus Cista list was campiled.[1051

The bonds which remained in the Vetus Cista did not include

bonds made after 1276. There is a large gap of seven years between

the bond made in 1276 and the first bond recorded in the final piece

of evidence concerning Jewish moneylending activities in Hereford:

the Nova Cista.[106] It is not known whether the Vetus Cista was

officially closed in 1276. It is, however, clear that it was still

in Hereford in 1290.[107] Where are the bonds made between 1276 and

- 228 -

1283? With so large a failure rate of repayment, as has been

observed in Hereford, generally, it does not make sense that all

debtors paid up on bonds contracted between 1276 and 1283. It is

difficult to explain why no unredeemed bonds have survived for this

period. It can only be assumed that if any bonds were made they

were not registered and that the Jews carried out their business in

a rather less official way than they had done hitherto. This would

be perfectly understandable within the context of the Statute of

1275.

Evidence of Jewish activity in the period between 1276 and 1283

is scarce. It is known that the Jewish community of Hereford was

able to contribute t63-6s-8d to the royal tallage of k1000 in

1276-7.[108] A little later, in 1279, when many Jews all over

England were arrested for coin-clipping, it does not seem that

Hereford Jews suffered as much as their brethren in other towns.

The officials appointed to collect the Confiscated Chattels of Jews

who had been hanged for coin-clipping offences do not seem to have

visited Hereford. This could either be interpreted as evidence of

the Jews of Hereford being little affected or as evidence of their

not being worth bothering with. Whatever is the case, in 1280, the

tallage contribution by the Hereford community was poor. It was

paid by fourteen Christian townspeople and two Jews: Moses fil

Abraham and Isaac de Campeden. Amongst the Christian contributors,

Walter de la Mare paid b1-63-8d for debts to Isaac fil Abraham and

the tenants of the land of John, son of Randolph of Kings Caple,

paid 13s-4d for debts to Jacob fil Jacob. [109] In the 1280s it is

interesting to note that the practice of tallage payments being made

by Christians, who presumably awed Jews, rather than by the Jews

themselves, continues. In 1282, the Jewish tallagp payment from

Hereford was k3-19s-Od and was paid by thirty-four Christians and

three Jews, Elias de Ardre who paid 33-6d, Moses of Gloucester and

- 229 -

Leon of Worcester who paid 3s-6d between them.E1101 In 1284, the

sheriff, Roger de Burghill, was in Charge of collecting the Jewish

tallage payments. Some evidence of how he collected the payments

survives and it is clearly Christians again who contributed the

most. In 1286 and 1287, Roger de Burghill paid a lump sum to the

Treasury in London of h13-68-8d.[111] He had collected this sum in

1285 from forty-eight Christians and several Jews. E112 Benedict le

Eveske contributed 6s-8d, Hagin of Weobley, 95, Cecilia de Lanton,

for a debt to Elias le Eveske, 10s-Od, Walter de la Walle, for a

debt to Abraham fil Aaron, h1-6s-8d, John Aubyn, for a debt to

Benedict fil Sampson, h1-6s-8d and Stephen de Homme for a debt to

Bonamy, Jew of Worcester,b1-0s-0d. The payment of h13-6s-8d was

further augmented by a contribution from Wenthelina of Kingscaple,

the holder of the land of Randolph de Kingscaple, of 113-4d for

debts to Jacob fil Jacob. Miles Pichard, who awed debts registered

in the .Nov. Cista, also paid another h3-6s-8d for debts to Isaac fil

Aaron, Jew of Bristol.[113]

Perhaps the absence of a bond recording the above debt of John,

son of Randolph of Kingscaple, to Jacob fil Jacob fran the Vetus

Cista sample is evidence that, in the intervening period between

1276 and 1283, Jews continued their business without registering it

in 'the archa. The fact that, in 1283, Hagin the Jew was fined 12d

by the bailiffs of Hereford for a transgression against the laws of

the market may even be further evidence that the Jews in this period

were modifying their previous moneylending activities by combining

them with a greater interest in trade for its awn sake.E114] However

evidence of Jewish financial practice between 1276 and 1283 is, as

has been observed, sparse. What is certain is that, at the end of

this period, the Jews continued to have a noticeable presence in the

town of Hereford. , In 1285, according to the Bailiffs Rolls, the

Jews of Hereford were fined 12d.[115] At the same time a certain

- 230 -

Christian tradesman, John Bibol, was fined for selling carries

Judaeorum and the two sons of Cok the Jew paid 2s to be allowed to

enter the town.[116] In 1287, when another general arrest was made

of the Jews of England it seems that certain officials of the

Scaccarium judnAnrim had an interest in the Hereford Jews. In one

entry on the account roll of John le Gaunter a payment is made la
ulna nytaaa Amu= Macolines jj. adventu suo ad faciendam

dAliberPtIonem	 catallis Judeorum xvid and Ade de Wvnton. clerico

Jil daismo pro breve recreando contemptu ballivorum iis.[117] It

also seems that at this time there were good relations between Jew

and Christian in Hereford. In 1286, a Jewish wedding took place in

Hereford that caused a stir in ecclesiastical circles. In a letter

dated 7 September 1286, Richard Swinfield, bishop of Hereford, wrote

to the Chancellor of Hereford and claimed that it had come to his

ears that certain Jews were preparing themselves in 'accordance with

their detestable ritual for a wedding to which they are inviting

some of the Christian flock not only secretly but publicly'. The

bishop demanded that the Chancellor of Hereford was to forbid

publicly all Christians from attending the convivivialities of the

Jews in a proclamation to be made in all the Churches in

Hereford. [118] In another letter, it seems that many Christian

townsmen had ignored the prohibition as Bishop Swinfield, in a more

caustic mood, claimed that certain numbers of his flock had attended

the 'displays of silk and cloth of gold, horsemanship, equestrian

processions, stage-playing and sports and minstrelsy ! that had

accompanied the Jewish wedding feast. Furthermore, he claimed that

his congregation had eaten, drank, played and jested with the Jews.

He warned that all members of the Christian faith who had attended

this bun-fight should take absolution within eight days or be

excommunicated, although no further castigation of the faithful

seems to have followed.[119] By the time of the wedding, Jews had

once more begun to deposit their bonds in an areha at Hereford.

This ffeva Cista covers Jewish business practice from 1283 to the

Expulsion. [120] There can be little doubt that this return to a more

official form of business was probably connected with the Chapitles

Tuchaun7 Gewerie which Abrahams dated to the period just before

1283.[121]

The Nova Cista reveals seventeen Jews who hold a total of

seventy-seven bonds, worth a face value of b1085-7s-8d. Many of the

more active Jews who appear in this sample have already appeared in

earlier samples. At the top of the creditors is Aaron le Blund with

almost 30 percent of the total bonds in the chest. However, his son

Bonenfaunt, with twelve bonds, is this time put into third place by

the eighteen bonds of Josce fil Manser of Hereford. This Josce is

presumably the Josce fil Manasser who lent to John de la Hethe in

1275 and that Josce fil Maunsell who according to the evidence of

the Vetus Cista is awed fourteen bonds repayable in money worth

L73-6s-8d.[122] As well as these established operators there are,

however, in the list from the Nov. Cista new Jewish creditors

appearing. Hagin of Weobley, who also contributed to the Sheriff's

payment for Herefordshire in 1285, has seven bonds in the archa of

which the earliest is dated 1285 and he also has three made in

1290.[123] Ursellus of Gloucester has four bonds. Isaac fil Hagin

de Weobley has two bonds in his name whilst Abraham eapellanus

(possibly Rabbi) of the Jews of Hereford, Hagin fil Belie de Blanc,

Isaac le Eveske of London, Sarra filia Elias of Gloucester and

Ursellus fil Hak all have single bonds awing to them for the first

time. The Nova Cista dhows conclusively that during the period 1283

to 1290 Jews who do not seem to have had bonds registered in the

archa before are now able to make loans.[124]

Numerical distribution of bonds per Jew in the Hereford
Nova Cista.

Number of
	

Jewish Creditors.
Bonds.

	

aa
	

Aaron fil Elias Le Blund.

	

18s
	

Josce fil Manser
of Hereford.

	

12	 Bonenfaunt fil Aaron
Le Blund, Jew of London.

Hagin of Weobley, Jew of
Hereford.

	

4
	

Ursellus of Gloucester.

	

2s
	

Benedict Le Eveske.

	

2
	

Isaac fil Hagin of
Weobley.

	

1	 Abraham,Chaplain of the
Jews of Hereford, Bonamy
fil Aaron, David fil
Assel, Hagin fil Belia
le Blanc, Hagin fil Hagin,
Isaac Le Eveske of London,
Sarra filia Elye of
Gloucester,Jewess of
Hereford, Ursellus fil Hak.

Bonenfaunt fil Elye,
Isaac fil Josce.

	

'(77)	 (17)

Source:- P.R.O. E/101/250/5

In a comparison of the Nova Cista and the Vptus Cists, there

is, however, not only a change in personnel but also in the actual

number of Jewish creditors evidenced for while the Vetus Cista

reveals the names of thirty Jews who had bonds owing to them the

Nova CIstp only reveals seventeen. There is also a difference in

the number of bonds remaining in the grcha - the Vetus Cista had two

hundred and five bonds in it: the Nova Cista only has

seventy-seven. In the light of these circumstances it is not

surprising that a comparison of the two different samples also shows

a large difference in the mean average Jewish outlay. In the Vetus

Cista it was L37-118-1d and in the EQya Cista it is h62-13s-4d.

Similarly, there is a difference in the mean average value of a bond

between the two samples. In the vetus Cista it was worth L5-9s-11d

and in the Bova Cista it is worth L13-468-8d. This is matched by a

noticeable difference in the face value of the smallest bonds. In

the Vetus Cista there were eleven bonds with a face value of under

L5-0s-0d and in the /ova Cista there is only one.[125]

All of these differences are matched and probably explained by

another difference between the two samples which is reflected in a

shift to commodity repayments in the Nova Cista. Whilst the Nov,

Cista reveals that there were thirty-eight bonds made in the period

between 1283 and 1290 which stipulated repayment to be made in

money, there were also thirty-five bonds which stipulated repayments

to be made in commodities - mainly cereal and four bonds for wool

and six of the bonds in the Nova Cista which stipulated repayment to

be made in money Also involved what was usually a very small

commodity repayment, although in individual cases Aaron le Blund was

owed repayments such as 24 cheeses and four wagon-loads of hay while

his son Bonenfaunt le Blund was owed such an unusual commodity as

lummaJmilamfilailmiasilmiummilitis.(126]

- 233 -

1 53	 6s	 8d

0 50 12s Od

0 t 34 16s 8d

0 C 30	 Os Od

0 C 30	 Os Od

0 t 25	 Os Od

0 t 23 6s	 8d

0 C 10 Os	 Od

0 10 Os	 Od

1 C 8 Os	 Od

0 C 5 6s	 8d

0 5 Os	 Od

0 5 Os	 Od

0 t 3 6s	 8d

The value of Jewish bonds in the Hereford Nova Cista.

Number of	 Jew.	 Number Number Number
of	 .of	 .of	 Amount.

Bonds.	 Money Cereal Wool
Bonds. Bonds. Bonds.

	22	 Aaron Le Blund	 8 14 0	 401 8s 4d e
	12	 Bonenfaunt fil

Aaron Le Blund	 5	 5 2	 C 264 10s 8d 0

	

18s	 Josce fil Manasser '14 	 4s 0	 C 105 13s 4d

	

1	 Isaac Le Eveske
Jew of London	 0	 0

Hagin of Weobley	 5	 2

	

4	 Ursell of Gloucester 1	 3

Bonenfaunt fil Elye s	 0

Isaac fil Josce	 s	 0

	

2s	 Benedict Le Eveske	 0	 2s

	

a	 Isaac fil Hagin of
Weobley	 1	 1

1	 Hagin fil Hagin	 i	 0
1	 David fil Assel	 0	 1

1	 Ursell fil Hak	 0	 0

Abraham,Chaplain
of the Jews of
Hereford	 1	 0

1	 Bonamy fil Aaron	 1	 0

1	 Hagin fil Belia
le Blanc	 0	 1

1	 Sarra,Jewess of
Hereford	 0	 1

(77)	 (17)	 (38) (55) (4) (t 1065 7s 8d)

0 Aaron Le Blund is also owed 24 cheeses and 4 wagon loads
of hay.

Bonenfaunt Le Blund is also owed unam robam facetam ad
modum militis.

Source:- P.R.O. E/101/250/5

The bonds which stipulate repayment in money are awed to eleven

Jews. Of these, Aaron le Blund, Bonenfaunt le Blund and Josce fil

Mender, who have been identified as having previously registered

bonds in the Hereford arch, head the money list with fairly large

amounts owing to them. These bonds were made between 1283 and 1290

and dhow clearly that there was still some significant lending of

money for monetary repayment during this period. There are five

Jews with single bonds which are repayable in money. Their debts

range in value from h10-0s-Od awed to Hagin fil Hagin to the

h1-108-0d awed to Ursellus of Gloucester.[127]

The bonds which stipulate repayment in cereal illustrate the

effect of the statutum AALJudeismo in that more Jews are now making

bonds for cereal repayments which do not seem to have been of the

size which can be explained away by claiming that they were just for

personal consumption.[128] Even the cereal bond with the smallest

face value k3-68-8d - the ten quarters owed to Sarra of Hereford -

is unlikely to have been just for her personal use. Certainly the

fact that sixty quarters were awed to Isaac fil Hagin of Weobley in

a single transaction is not just an example of Isaac's obtaining

cereal to feed his family. His father Hagin of Weobley ii also awed

a further seventy quarters in his awn right. Similarly the nineteen

separate bonds awing to Bonenf aunt and Aaron le Blund dhow that

these two members of the le Blund family are awed nine hundred and

ninety-three quarters between them - probably enough to have fed the

entire Jewish community. The Nova. Cta like the last of the

Canterbury samples shows a massive shift of emphasis towards bonding

for cereal.[129] From the surviving bonds in the Hereford Archa for

the period 1283-1290, ten members of the Hereford Jewish community

are owed a total of one thousand four hundred and fifty quarters of

cereal. [130]

Jews with money bonds registered in the Hereford

Number of
Bonds.

Nova Cista.

Amount.Jew.

8 Aaron Le Blund 2	 96 13s	 4d

14 Josce fil Manser C	 73	 6s	 8d

5 Bonenfaunt fil Aaron
Le Blund C	 43 178	 4d

s Bonenfaunt fil Elye Z	 30	 Os	 Od

s Isaac fil Josce 2	 30	 Os	 Od

5 Hagin of Weobley 2,	 27	 5s	 4d

1 Hagin fil Hagin 2	 10	 Os	 Od

i Abraham,Chaplain of
the Jews of Hereford E,	 5	 6s	 8d

1 Bonamy fil Aaron 2,	 5	 Os	 Od

1 Isaac fil Hagin
of Weobley g,	 3	 6s	 8d

1 Ursellus of Gloucester 2	 1	 lOs	 Od

(38) (1 1) (t 326	 6s	 Od)

Source:- P.R.°. E/101/250/5

Jews with cereal bonds registered in the Hereford
Nova Cista.

Number of
Bonds.

14

Jew.

Aaron Le Blund

Amount
in Qtrs.

811qtrs

Value.

2 304 15s	 Od

5 Bonenfaunt fil
Aaron Le Blund 182qtrs E	 60 13s	 4d

3 Ursellus of
Gloucester 100qtrs 33 6s	 8d

4s Josce fil Manser 97qtrs 2	 32 6s	 8d

2s Benedict Le Eveske 75qtrs 2	 25 Os	 Od

2 Hagin of Weobley 70qtrs 2,	 23 6s	 8d

1 Isaac fil Hagin
of Weobley 60qtrs 20 Os	 Od

1 David fil Assel 30qtrs 10 Os	 Od

1 Hagin fil Belia 15qtrs 2	 5 Os	 Od

1 Sarra, Jewess of
Hereford 10qtrs 2	 3 6s	 8d

(35) (10) (1450qtrs) (2 517 15s	 Od)

Jews with wool bonds registered in the Hereford
Nova Cista.

Number of
	

Jew.	 Amount
	

Value.
Bonds.	 in sacks.

	

, a	 Bonenfaunt fil
Aaron Le Blund	 16 sacks 2 160 Os Od

	

1
	

Isaac Le Eveske
of London	 8 sacks	 53 6s 8d

	

1
	

Ursellus fil Hak	 1 sack	 8 Os Od

(3)	 (25 sacks) (2 221 6s 8d)

Source:- P.R.O. E/101/250/5

Turning to the three Jews who are awed four bonds which are

repayable in quantities of wool, it is again highly unlikely that

these were just for personal consumption. It is, in this context,

immediately striking that Bonenfaunt le Blund begins in this sample

to be styled 'Jew of London'. Similarly, Isaac le Eveske is shown

to have London connections. Jews who were dealing in wool would do

well to have London contacts. The quantities of wool and their

respective values are clear indications of the fact that these Jews

were beginning to get involved in the wool trade in a large

way. [131]

The Hereford Nova Cista indicates that during the period it

covers there were less users of the ardhawho made less bonds which

were worth more. This evidence in itself does not support the

theory expressed by Elman and others that by 1290 the Jews had been

deprived of their sole economic raison d'être and were expelled

because they were no longer of any financial use to the Crown but in

fact suggests that a transfer to commercial activity on a large

scale had changed the nature of Jewish business practice in terms of

not only the number of Jewish creditors who were involved but also

in terms of the size of the loans they made and the debts they were

owed.[152]

It is impossible to consider the Hereford Jewry without

entering upon a slight excursus on Aaron le Blund of Hereford.

Aaron was perhaps one of the richest Jews of late thirteenth-century

England. In 1194, Aaron of Lincoln, the Midas of medieval

Anglo-Jewry, had estates worth about h16,000.[133] In 1200, Benedict

of York, a partner of Aaron of Lincoln, had an estate worth

L1,500.[134] Hamo of Hereford's estate, as has been seen, was worth

about h12,000 in 1232.[135] In 1244, Licoricia of Winchester, the

widow of David of Oxford, was called upon to pay a fine of 5000

marks (b3333-6s-8d), thus his estate would probably have been worth

about b10,000.[136] Rabbi Elijah Menahem of London had an estate of

h1000 when he died.[137] Aaron le Blund of Hereford had k1100 worth

of bonds repayable in money and other commodities still unpaid in

the Vetus and Nova Cistae. Thus, his assets must have been worth at

least this amount.[138]

The name of Aaron le Blund occurs regularly in the annals of

medieval Anglo-Jewry.[139] There is an Aaron le Blund mentioned in

the Northampton Ponuat, of 1194, an Aaron le Blund appears as one of

the maiores for the collection of the tallage in 1219 in London, and

an Aaron le Blund died in London in 1266 after having lived mainly

in London.[140] There was another Aaron le Blund who was living in

Hereford who was imprisoned in the Tower in 1272.[141] It was

presumably this Aaron whose bonds have survived in the Hereford

grchae. As has been observed, Jewish genealogies are difficult to

compile, but one has been drawn up for the le Blund family which

perhaps needs some revision.[142] It appears that two members of the

le Blund family were involved in a syndicate of Jews who granted a

mortgage to John de Monkesdon in 1248. The syndicate was comprised

of four Jews: Aaron of York, Elias le Blund, Aaron le Blund and

Aaron fil Abraham. It also seems that these four Jews were based in

London.[143] The following year a different syndicate granted

another mortgage. This time it consisted of Aaron of York, Aaron le

Blund, Aaron fil Abraham, Elias of Bedford, Matthew of London and

Jacob fil Floria.[144] In the first mortgage, Elias and Aaron le

Blund had been involved. It is known that Aaron's father was called

Elias le Blund. Thus, in the second mortgage, it seems that Aaron

may have entered into the transaction without his father's support.

In 1252, two female members of the le Blund family were in trouble

with the authorities. The king pardoned Floria, the wife of Elias

Blund and Pigona, the wife of Aaron le Blund, who had fled because

- 236 -

of the tallage demanded from their husbands.[145] A little later, in

that year, in return for one gold mark, Aaron le Blund and Elias,

his brother, and Samuel le Blund, Aaron's son, were allowed to pay

off their tallage by handing over some of their more secure debts in

its place.[146] There is no further mention of the le Blunds until

1266. In that year an Aaron le Blund, deceased, had one of his

debts transferred by the Crown into the hands of Aaron fil

Vives.[147] In 1266, Roger Tyrel received a pardon from the king at

the instance of Prince Edward from all of his debts in which he was

bound to Aaron le Blund, Jew of Hereford, son of Elias, Jew of

London. Another of Aaron's debts was pardoned in 1267.[148] This

would seem to be the last evidence of the Aaron le Blund who died in

1266 who would seem to have been a Jew based mainly in London who

was, however, responsible for initiating his families connections

with Hereford.

In 1272, there is a mention of an Aaron le Blund Judus foster

of Hereford. This is clearly the Aaron of Hereford whose bonds are

extant. The same man is also imprisoned in the Tower at this

po1nt.[149] Given the above evidence of the former Aaron le Blund's

connections with Hereford it is of course impossible to determine to

which Aaron belonged the bonds of which record has survived at

Hereford for the period between 1260 and 1266.[130] It must,

however, be assumed that it was the second Aaron - nephew of the

first Aaron - who lends money in Hereford after 1266. The matter is

of course further complicated by the fact that both Aarons may have

been aired by an Elias le Blund. A plausible explanation of this

complicated situation is that Aaron and Elias, the sons of Elias le

Blund, were involved in a financial business which was centred in

London. Elias died, as did his wife Floria, leaving Aaron, Leo, and

Josce in the care of Aaron le Blund, their uncle. This uncle

extended the family business to Hereford and set the scene for his

- 237 -

0
.1

a) 0
•

EN-
4-1 N
H

•-•
clS

frlHH
 -P

or-I
4
1

C
f/ -r-i

cr/k
o

H
	

r7
r

t-1 N
 W

rx1	
0

cti '1:5
rld

 .0
 0o

IA
 0

 rq
rc

l 4
-)

0
4-)Et01:1
O

a)
o

•ri

a)	
k

1-1	
a)

r
o
	

E
l

4
-)	

..g

a
) 0
	

Z
	

0

al
•

o
0
0
)

H

C

D
	

—
.	

r
a

0
 rci	

z
 .. 	

A

A

.0
 0

o
w

w
	

c.)	
C-1

O
1
-
4
 a

)
 Z

 0
	

Q
	

0
0
 ;4
	

0
 1

: 0
f
r
l

cH ori 	
.0

4-1
f• -1

t i2 ril	
t:1

0
	

-
O

a)
..---,	

..--,	
4-,

.0
	

.—
	

N
	

—
o
	

0
• 4

W

T
I
	

0
	

aS
Z

 0
 a

)
	

0
0
	

o
 1

>
	

II	
I	

0

.
0

o ri	
0

H
	

E
l 1-1	

o
rl

P-s	
1---1	

.c4
H
	

Z
	

11

	

0
	

a)
0
	

—
 o

z

or-I
II	
	

<4	
H

b.0
(T

S
 0

 ..	
a)

.4
 o

r
l CO	

1:.
0
 'C

I 4
-) 0
	

E
l	

cd
$

4
 0

C

A
 orl 	

ril	
A

z
	

c
li a) a) 	

ti/
0
	

4
 M

 (C
)	

—
 .<4	

o
104	

a)	
I•ic

l	
a	

4-3
.14 0

 b
f) • k

 C
I)	

fil
4:4 • r-I rd

n..0

 (1
) p :1	

1.--1 . 0
	

P:1

E
orl 1 ,1

"\ C
O

 •••—
• 	

W
	

••••n

"C
S

 0
c a

 N
 w

 c
c
) •

+3 rC
I 1-- ril .0

 4
-	

.-- =
 0

 C
N

-
g

.0
 e	

E
l 4

-	
-1-4

 a
) N
	

P
I

a
)
0
0
0
c
1
N
	

E
n A

 •--
A

 t.) .1. -1 -r-I 0
 '...	

\w
e
	

C
4
	

a)
-.....	

0
	

gi
—

	

P
I	

o
L

yli
•=4

II	
0
 •

rI N
o

E
N

n

C
Z

 0
 N
	

rc1
<4	

•-• ori 'd
W

	

-I-I 0 T
S

 0 	
•

k
 0

 0
 C

H
 CO CO

!a
rc

/ T
I 0

 0
0

	0

0

f
-
i
	

Cs -
0

0
0

 0
.) N

 N
1--4 Pq

nephew Aaron's later business activities.

Aaron le Blund, the nephew, became a highly important figure

within the Hereford Jewry. It is known that at the very least he

contracted seventeen bonds in 1273, twenty-four in 1274, and

twenty-seven in.1275. In 1275, he was responsible for 92 percent of

the transactions recorded. He was awed h398-17s-2d and 23 1/2

quarters of corn, five geese and one robe.[151] Between 1275 and

1290 he managed to redeem eleven bonds worth b110-3s-4d and 4 1/2

quarters of corn and one goose. In the Vetns Cista he was

personally responsible for just over half of the outstanding

contracts and was awed a total of k716-16s-6d. In the Nova Cista he

was responsible for 28.5 percent of the transactions worth a total

of b401-8s-4d. These transactions included the repayment of

fourteen bonds for 811 quarters of corn worth h304-15s-Od.[152]

It seems that the greatest financial entrepreneur of late

thirteenth-century Hereford may have come to Hereford from London in

or before 1263 when an Aaron le Blund, either uncle or nephew,

contracted his earliest surviving bond.[153] With his brother, Josce

fil Elias le Blund, he remained and settled in Hereford until the

Expulsion in 1290. His bonds noticeably change to commodity bonds

in the Nova, Cista and he clearly becomes a wholesale merchant albeit

one who seems to have had an interest in commodity bonding for

commercial reasons in advance of the Statute of 1275. The bonds of

his son, Bonenfaunt (styled by the scribes 'of London') begin in

1273 and continue to 1290 and clearly Show a preference for

commodities. Aaron seems to prefer corn whilst his son, who was

probably in control of the London end of the business, preferred

wool.[154] Aaron lived in the city of Hereford in what appears to

have been a fairly modest abode, and seems to have pursued his quest

for clients at the local fairs and in the surrounding

countryside.[155] He clearly dominated the Jewish financial market

in Hereford for over twenty-five years. It is possible that his

predominance was based on wealth inherited from either his father or

his uncle. It is also, however, possible that he profited from his

ability to perceive, before the majority of his co-religionists, the

need to diversify his moneylending activities.

The le Blund family with their London connections are just one

prominent example of Jews who deposit bonds in the Hereford archae

but who have clear connections with towns other than Hereford. In

1262, Meyr de Stamford has bonds registered in Hereford as do Moses

of York, Bonefil of Bristol, Aaron of Ludlow, Isaac of Ludlow, Jacob

of Oxford and possibly a Jew of Stafford.[156] The list for the

Vetus Cista also contains the names of Josce fil Aaron of Caerleon,

Aaron fil Isaac, Jew of Worcester, Hagin fil Jacob, Jew of

Gloucester and Isaac, Jew of Worcester. The Nova Cista also reveals

the names of Hagin of Weobley, Ursellus of Gloucester, and Isaac le

Eveske of London. t157] Thus, the Hereford grohae were used as places

in which Jews with connections with towns other than Hereford

deposited their bonds. It is likely that these connections were

different in the eases of different Jews. The le Blund family seems

for example to have maintained London connections despite its

interests in Hereford. The family of Isaac, Jew of Worcester, may,

on the other hand, have been forced to sever its connections with

its original base at Worcester and to have concentrated its

activities wholly on Hereford. Other Jews like Hagin of Weobley,

Aaron and Isaac of Ludlow may have been resident not in Hereford but

in a nearby village or town and have used Hereford for business

purposes. Other Jews may have lived on the Herefordshire manor of

Much Markle whose Lord, John de Balun, was greatly indebted to the

Jews of Hereford throughout the thirteenth century. In 1292, it is

recorded that John Clobbe of Leigh in Worcestershire killed a

- 239 -

certain Jew in Markle and fled. The Jew's chattels were worth

19 1/2d.[158] Jews like Jacob of Oxford, Moses of York and Bonefil

of Bristol may have had temporary contacts with Hereford.

This reasonably large proportion of the Jews who were

transacting business in Hereford who seem to have other connections

may explain why the evidence for Jewish domiciles in the city is so

poor. The earliest reference to Jewish domiciles in Hereford is in

1253. It shows clearly that at least one Jew held a lot of property

and lived in close communion with the Gentile townspeople. After

the death of Moses of Hereford the Sheriff was to enquire as to the

appurtenances over which he had control because the king had granted

them to William de Sancta Ermine. The Inquisition provided the

following report:

Thursday the Dre #ag Assumption 1251. All
the land stretching from the land of Nicholas
Cays to the land of Hugh Judde on the front
towards the great street and on the lower
side all the land stretching from the land of
William Marlotman to the bakery of William de
la Store was the land of the said Mocke with
the curtilages and thing belonging to the
houses; also the land lying between the land
of Walter de Pipa and the land of William
Seyssel with the curtilage belonging to it,
all the land late of Philip Round against All
Saints Church belonged to the said Hooke but
Cedemon the Scot held in fee part of that
land and paid Mocke 6s; all the land late of
Wymund de Maliarstreet except a house held by
Wymund's wife and another house held by Henry
Bonvillet and a curtilage belonging to it;
all the land late of William Tirporet in
Maliarstreet lying between the lands of
Walter Adames and that of John the Clerk; the
land late of Dieus the Jew in Maliarstreet
with its curtilage; the land late of Herbrand
in the Jewry with its curtilage, and the
synagogue of the Jews. The said Mocke
received yearly 6s from the land late of Hugh
Tapirer in Vydemareys Street; the land late
of Philip Round in the Jewry belonged to the
said Mock with its curtilages; also the land
late' of Hamelyn the Cordwainer in the Jewry
with its curtilage.[159]

Although William de Sancto Ermina officially received all these

lands, he never actually secured them all. In 1267, when he

returned to England from abroad he found that certain people had

taken away his capital messuage in Hereford. Sarah, the wife of

Moses, had entreated the king through the Justices of the Jews to

grant her the capital messuage by way of her dower portion. The

king allowed her plea and Sarah held the Chief messuage for the rest

of her life and, when she died, it was granted to her son Jacob who

gradually sold off the messuage and other houses to Walter of London

who held it in 1267 by an official purchase and grant from Jacob fil

Moses. It seems that William de Sancto Ermina also lost out on

another piece of land.[160] At sometime probably after 1267, he

renounced all claim to a house, stable, goods and curtilage to Josce

fil Isaac, a Jew of Worcester. The land was situated la ViCQami

voeatur Bishopstret and Moses before his death had given it to Josce

as a marriage portion with his daughter's hand. William's release

was officially witnessed by the Justices of the Jews.[161] Thus,

Moses fi]. Hamo of Hereford although heavily fined by the Crown,

seems to have held a large amount of land in the Jewry which also

seems, despite the grant to William de Sancto Ermina, to have

remained primarily in Jewish hands.[162]

The writ for making the Valor judaismus in Hereford was

delivered to the mayor on 12 September 1290 by the Bishop of Bath

and Wells.[163] This was followed by a letter from William de

Marchia on 4 October and the inquisition taken by the Sheriff of

Hereford and twelve bailiffs was dated 29 October.[164] Thus, the

valuation of the Jews' property was done before the Jews were

banished in November. This process of valuation only records eleven

properties. As was usual there was a synagogue in Hereford but

there appears to have been no burial ground -- the nearest one would

have been Oxford or Bristol.[1651 The synagogue which had with it a

shop in bad repair was worth a yearly value of 4s. The most

-241 -

expensive property in Hereford belonged to Aaron le Blund and was

worth 20s per annum. The second most expensive property was a

messuagp with an adjacent shop worth 12s per, annum which belonged to

Cuntessa the Jewess possibly the rich heiress of the Hamo family.

The remainder of the property was all worth under 108 per Annum..

There are no references to stone houses in Hereford at all. Hagin

de Weobley seems to have had a house in Hereford worth 6s SfezAilLum

and Cok of Hereford seems to have had a house worth 5s per, =maul.

There is some degree of confusion over Cok's house: it seems that

it was in fact an expensive property worth 15s-8d and consisted of a

house and two shops, but Cok had been charged with a large annual

payment of 10s-8d to the lords of the fee which when the valuers

dame to pass judgement only made its previous value to Cok worth 5s.

Aaron le Blund had another tenement worth 3s per annum. His son,

Fauntekyn, had two shops worth 4s per annum, another tenement in a

lane which had two shops and a storey above worth 4s a year, and a

house which had been pledged to him for a loan of 30s and which was

recorded as having been worth 2s a year. [166] Clearly the other Jews

of Hereford lived where they could. The Jewry was situated in the

north-east of the town in Meliere Street or Jews Street. It was

close to both the Widemarsh Gate and the Bye Street Gate and only

about a hundred yards from the Town Hall and six hundred yards from

the market place in front of St Peter's Church. It was a long way

from the Castle which was on the other side of the town. Although

the area must have been known as 'The Jewry' it is clear that it was

fully integrated into the topography of the town and Christian lived

next door to Jew in direct contravention of canon law.

In 1291, in seven letters patent issued by the king between

18 October and 2 November when he was actually in the city of

Hereford the Jews' property was granted to local Christians.[167] It

is clear that they paid for the grants and whilst the property had

-242-

been valued at k2-15s-6d by the Sheriff and bailiffs of Hereford, by

27 December 1291, Hugh of Kendal had received a payment of

h26-13s-4d from the grantees.[168] The house of Cok of Hereford in

Malierestretelane was granted to John de la Felde, a Chaplain.

Aaron le Blund's house with the synagogue and two of Fauntekyn's

Shops were granted to John Pedwardyn. The broken down house in

Melierestrete which had been pledged to Elias le Ardre was granted

to Nicholas Wyat. Hugh Bade received Hagin of Weobley's house and

another two of Fauntekyn's shops in Malierestrete. Cuntessa's house

in Jew Street (the Bye Street Gate end of Malierstrete) was granted

to Hugh de la Hale. A house which had been apparently shared by

Elias le Ardre and Aaron le Blund was granted to Reginald Moniword.

Another house in the Vicus Judeorum that had not been recorded in

the bailiff's returns was worth an annual sum of 12d, had belonged

to Crespin a Jew of Hereford and had been forfeited to the Crown

when Crespin had been hanged for felony before being granted to

Roger Younghusband.[169]

Hereford does not therefore seem to have possessed the sort of

standard Jewish property that was present in 1290 in a town like

Canterbury. The Jewish community in Hereford does not seem even to

have possessed a cemetery. This evidence, in addition to the

evidence for Hereford's Jews having many connections elsewhere,

might suggest that the Jewish community in Hereford was not as

stable and as settled as in other archa towns. ' The community did,

however, in its business practices follow trends which are apparent

elsewhere. It is clear that early in the thirteenth century the

Jews were making mortgages on land and also that the land was being

bought Cheaply by Christian entrepreneurs or clerical investors like

the Abbey of Bordel. When mortgaging was forbidden the Jew

continued as an ordinary moneylender. The Hereford Jews seem to

have favoured mixed repayments in commodities and money even before

-243-

the Statute of 1275. After the Statute of 1275 the shift to

commodities is again easily discernible with fewer Jews in business

making larger individual bonds and larger individual outlays of

capital.

It seems, therefore, likely that Hereford was to some extent a

border town on the periphery of Jewish activity in England. This

was probably the reason for the town's Jewish community suffering

less than their brethren elsewhere from Christian persecution. This

was also probably the reason why business in Hereford could on

occasions be dominated by individual family firms. It was also

probably the reason why the Expulsion in 1290 was not quite so clear

cut in Hereford as it was elsewhere. Not all the Jews of Hereford

left in 1290. A converted Jew, Absolon, who had been an officer of

the city bailiff, received in 1291 a pair of shoes for his .

services.[170] Similarly, in a more unpleasant postscript to the

Jews' sojourn in Hereford, William the son of William Younghusband,

and Robert, a servant of Richard the Taylor, killed a certain

Jewess, called Floria Smallpurse, and fled the town. Floria's

worldly possessions were collected and confiscated by the Sheriff of

Hereford: they amounted to 2s-Od, a poor reflection of the wealth

that a Jewess might have once had in pre-Expulsion England.[171]

It is therefore all the more significant despite these

peculiarities of the Hereford Jews' position, that the major

business trends, which are evidenced in the other Jewish communities

of England in the thirteenth century, are also apparent in Hereford.

It would seem, as elsewhere, that for certain Jews of Hereford on

the eve of the Expulsion, business was developing along commodity

lines and was on the up. The Jewish community of Hereford was not

large, but seems from its financial record to have been something

great. [172]

-244-

[1] R. Shoesmith,'Hereford City Excavations' Council for British
Arebaeoloat Research. Report,46,p17. William of Malmesbury,Gesta
Pontifiama,p298
[2] P.R.E.J.1,pp65-68. P.R.E.J.3,pp230-238. P.R.O. E/101/249/10
and P.R.O. E/101/250/5. B.L. Abrahams, 1 The debts and houses of
the Jews of Hereford in 1290' TALH.S.E.,1,pp136-159.
[3] R. Shoesmith,'Hereford City Excavations' Council for British
Anchalaut Research Yeport,46,p1.
[4] C.P. Burnham, 1 The soils of Herefordshire' Transactions 2e. the
wonlhope Naturalist's Field Club,38,pp27-35. R.
Shoesmith,'Hereford City Excavations' Council for British.
Archaeology Research ReDort,46,p1.
[5] R. Shoesmith,'Hereford City Excavations' Council 102. British
Archaeology Research Report,46,pp1-6.
[6] Ibid. The Anglo-Saxon, Chronicle,edited G.W. GarmonswaY,P186.
[7] J.W. Tonkin,Berefordshire,p9.
[8] R. Shoesmith,'Hereford City Excavations' Council for British
Archaeology Research Reoort,46,p15.
[9] R. Shoesmith,'Hereford City Excavations' Council for British
Archaeology Research Report,46,pp1-17. R. Shoesmith, I A short
history of Castle Green and Hereford Castle' Hereford City Museums
Archaeological Dublications,1,pp14-17.
[10] F.L.S. Barrettatereford Cathedral,p3. R. Shoesmith, , A short
history of Castle Green and Hereford Castle' Bereford City Museums
Archaeological publications,1,pp6-13.
[11] R. Shoesmith,'Hereford City Excavations' Council for British.
Archaeology Research Report,46,p17. A communication from P.Morgan
of the Hereford Cathedral Archives Office. See below note [91].
M.D. Lobel,Historic Towns,(Hereford),vol.1.
[12] R. Shoesmith,'Hereford City Excavations' Council for British.
Archaeology Research Report,46,pp20-21. M. Falkus and J.
Gillingham ,Historical Atlas LLBritain,pp70-73.
[13] R. Shoesmith, , A Short History of Castle Green and Hereford
Castle' Rereford City Museums Archaeological Publication,1,p19.
[14] Ibid. J. Chancellor,1121 life and times 	 Edward Ist,pp62-63.
M.C. Prestwich,. Three Edwards - War and State la England
1272-1177,pp10-12.
[15] P.R.O. E/101/249/10, P.R.O. E/101/249/29, P.R.O.
E/101/250/4, P.R.O. E/101/250/5. P.R.E.J.1,pp9,150.
P.R.E.J.3,P319. C.C.R. 1272-1279 pp49-50. Abbrevatio Rotulorum
nrianaliva,1,p243. Annales Sancti Petri, de Gloucester ppxxxix-lii,
20-21. Episcopal Registers of Worcester - Register of Godfrey
Giffard 1268-1301,Worcestershire Historical Society,15,1, pxvi and
introduction. It preserves a story of a Jew who fell into a cess
pit at Tewkesbury. Richard of Clare refused permission for the
unfortunate Jew to be helped out of the oess pit as it was the
Sabbath. The Jew, for religious reasons, refused help anyhow.
Clare then refused him help on the Sunday as it was the Christian
sabbath. By the Monday morning the Jew was dead. De Bloissiers
Tovey, Anglla Judaica,p151.

"Tende mantis Salomom, ut te de stercore
tollam Sabbata nostra colo,de stercore
surgere nob o En ruit altra dies, nunc me
stercore tollis Sabbata nostra cola de
stercore tollere nob."

[16] C.P.R. 1281-1292,p116. The pontage charge granted for five
years was to be 1/2d for any Jew or Jewess to cross the bridge or Id
if they were on horseback. Montford is one mile north of Shrewsbury
on the River Severn. For a similar grant of pontage cf. C.C.R.
1272-1281,p331.

- 245 -

[17] P.R.O. E/101/250/5. P.R.O. Justices Itinerant 1/303/m.63
dorse. Kindly communicated to me by Mrs Z.E. Rokeah.
[18] Annalez BanaltiLl.,4,p448.
[19] C.C.R.	 1274,p130.
[20] D. Wilkins,Concil;a Magnae Britanniae,1,pp591,675. Victoria
County History Gloucestershire,2,p12
[21] Richard of Devizes,Chronicon,Chronicle of the reigns of
Stephen, Henry II, and Richard I,edited Howlett,p435.
[22] B.L. Abrahams, 'The debts and houses of the Jews of Hereford in
1290' T.J.H.S.E.,1,p138.
[23] Roth,pp12,39.
[24] Pipe Roll 1158-1159, p24. Annales „Sancti Petri de
Gloucester,1,introduction,ppxxxix,20-21.
[25] Giraldus Cambrensis,Ztinerarium Camnnisp,6,p146.
[26] B.L. Abrahams, , The debts and houses of the Jews of Hereford in
1290' T.J.H.S.E.,1,p138. P.R.O. E/101/249/12.
[27] I. Abrahams, 1 The Northampton Donum of 1194 1 Yisc.J.H.S.E.,1,pp
lix-lxxiv. Lipman,pp5-6.
[28] I. Abrahams, I The Northampton Donum of 1194' Misc J.H.S.E.,1,pp
lix-lxxiv.
[29] Pipe Roll 1210,p41.
[30] Ibid. p147.
[31] C.P.R. 1216-1225,p157. B.L. Abrahams,'The debts and houses
of the Jews of Hereford in 1290' T.J.H.S.E.,1,p139.
[32] B.L. Abrahams, , The debts and houses of the Jews of Hereford in
1290' T.J.H.S.E.,1,p139.
[33] C.P.R. 1216-1225,p157. C.C.R. 1218,p354.
[34] M.D. Davis, 'A Jewish tragedy at Gloucester in
1226 1 ,G1oucestershire Notes and Oueries,5,pp423-425.
[35] H.M. Chew, I A Jewish Aid to Marry A.D.1221'
T_.J.H.S.E.,11,pp102-111.
[36] Jacobs,pp154-155.
[37] Annnies Theukesberia,p137. B.L. Abrahams,'The debts and
houses of the Jews of Hereford in 12901T.J.H.S1E,,1,p139.
[38] D. Wilkins,Concilia ragnae Brltanniae,1,pp675-676.
[39] D. Wilkins,Concilia Magnae pritanniae,1,P571.
[40] H.C.A. Mss.No.335. Shelwick is approximately 2 1/2 miles
north-north-east of Hereford.
[41] H.C.A. Mss.No.334.
[42] H.C.A. Mzs.No.110. The only Jewish starrym remaining in
Hereford.
[43] H.C.A. Mss.No.1635.
[44] P.R.E.J.1,p157.
[45] P.R.E.J.1,pp65-68.
[46] C.P.R. 1232-1247 P5.
[47] H.M. Chew, 'A Jewish Aid to Marry A.D.
1221',T.J.H.S.E.,11,p101. C.P.R. 1232-1247,P5.
[48] P.R.O. E/101/249/12. C.C.R. 1237-1242 pp354-355.
[49] C.C.R. 1242-1247,p2.
[50] P.R.E.J.1,pp65-68.
[51] C.C.R. 1234-1237,1)278-
[52] C.C.R. 1237-12112,p6.
[53] P.R.E.J.1,pp65-68.
[54] Ibid.
[55] P.R.E.J.1,p66.
[56] P.R.E.J.1,p67.
[571 P.R.E.J.1,p68.
[58] P.R.E.J.1,pp67-68.
[59] P.R.E.J.1,pp66,68.
[60] P.R.E.J.1,pp66-67.
[61] P.R.E.J.1,p66.
[62] C.C.R 1242-1247,1)345.

- 246 -

[63] P.R.E.J.1,p116.
[64] C.C.R. 1242-1247,p440.
[65]P.R.E.J.1,p117.
[66] P.R.E.J.1,p123.
[67] P.R.E.J.1,pp66-67,115.
[68] Calendar Inquisitiones Miscellanea,1,1219-1307 No.187.
[69] P.R.O. E/101/249/10. See above Chapter IV note [92].
[70] P.R.E.J.3,PP230-238.
[71] P.R.O. E/101/250/5.
[72] P.R.O. E/401/20.
[73] P.R.O. E/101/249/10.
[74] P.R.O. E/101/249/10. See above Chapter IV note [92].
[75] R. Shoesmith, 1 Hereford City Excavations 1 ,Council	 British
Archaeology Research Report,46,p20.
[76] Annales Bonast1ni,4,p448.
[77] Historic Manuscripts Commission,13,Various Collections,4,p284.
[78] Rigg,p70.
[79] P.R.O. E/101/249/16.
[80] Rigg,p85.
[81] P.R.O. E/101/250/5.
[82] M. Adler,'The Jews of Bristol in Pre-Expulsion
days',IAL.2...S.A.E.412,pp165-166.
[83]P.R.E.J.2,00.
[84] P.R.O. E/401/1572. P.R.O. E/101/249/29.
[85] P.R.E.J.3,PP230-238. See Chapter II notes [73],[74],[75].
[86] C.P.R. 1275,p126.
[87] P.R.E.J.3,PP230-238.
[88] Ibid.
[89] P.R.O. E/101/250/5.
[90] Ibid.
[91] P.R.E.J.3,pp230-238. A charter of Henry 1st granted a three
day fair starting on St Ethelbert's Eve (20th May). This was later
extended to nine days and became the Bishop's Fair. A charter of
Henry III granted a city fair of three days starting on the Feast of
St Denis (9th October). Ledbury Fair began on 21st September for
three days. Information on local fairs kindly communicated by P.
Morgan of the Hereford Cathedral Archives Office.
[92] P.R.O. E/101/250/5.
[93] P.R.E.J.3,PP230-238. P.R.O. E/101/250/5.
[94] P.R.O. E/101/250/5. B.L. Abrahams, 1 The debts and houses of
the Jews of Hereford in 12901,T.J.H.S.E.,1,p155.
[95] The mean average Jewish outlay in 1262 was k2-17s-9d. The mean
average value of a bond in 1262 was k2-7s-3d. The mean average
Jewish outlay in the Vetus Cista is k37-11s-1d. The mean average
value of a bond in the Vetus Cista is k5-9s-11d. See note [74]
above.
[96] P.R.O. E/101/250/5. P.R.E.J.3,PP230-238.
[97] P.R.O. E/101/250/5. P.R.O. E/101/249/10.
P.R.E.J.3,PP230-238.
[98] P.R.O. E/101/250/5
[99] H.R.O. Mss.AH 81/34. Acquired in 1981 by the H.R.O. from the
collection of Thomas Phillipps of Middle Hill. It still has a white
wax seal which is damaged.
[100] P.R.O. E/101/250/5.
[101] P.R.O. E/101/250/5. Lipman,p164.
[102] P.R.O. E/101/250/5. P.R.E.J.3,PP230-238.
[103]H.R.O. Mss.AH 81/34.
[104] P.R.E.J.1,pp65-68.
[105] P.R.O. E/101/249/10.
[106] P.R.O. E/101/250/5.
[107] P.R.O. E/101/249/29.
[108] P.R.O. E/401/1572.

-2247-

[109]P.R.O. E/401/1578.
[110]P.R.O. E/401/1580.
[111]P.R.O. E/401/1582.
[112]P.R.O. E/101/249/26.
[113]P.R.O. E/101/249/26. P.R.O. E/101/250/5. See Chapter II
note [127], Appendix Table VI.
[114]H.R.O. Bailiff's Accounts 1281-1282.
[115]H.R.O. Bailiff's Accounts 1285.
[116]H.R.O. Bailiff's Accounts 1285.
[117]Historic Manuscript Commission,13,4,Various Collections, p295.
[118] Roll .0.f _the. Household Expenses DI Pishop Swinfield Camden
Society 62,pp100-101.
[119] Episcopal Registers DI' Yichard Jg A4infield Canterbury and
York Society,6,pp120-121.
[120]P.R.O. E/101/250/5.
[121]B.L. Abrahams,'The debts and houses of the Jews of Hereford
in 1290',T.J.H.S.E.,1,p140.
[122]P.R.O. E/101/250/5. H.R.O. Mss.AH 81/34.
[123]P.R.O. E/101/250/5. P.R.O. E/101/249/26.
[124]P.R.O. E/101/250/5.
[125]P.R.O. E/101/250/5. See relevant tables.
[126]Ibid. Aaron Le Blund is owed five bonds which stipulate
monetary and commodity repayments whilst Bonenfaunt is owed one bond
to be repaid in money as well as the cloak.
[127]Ibid.
[128]See above note [101] and Chapter VIII notes [103],[104],[105]
below.
[129]P.R.O. E/101/250/5. P.R.O. E/101/250/6.
[130]P.R.O. E/101/250/5.
[131]Ibid. Bonenfaunt Le Blund is styled as both 'Jew of Hereford'
and 'Jew of London'.
[132]See above Chapter III note [6], and below Chapter VIII note
[4]. P. Elman,'The economic causes of the Expulsion of the Jews in
1290',Ec.H.R.,7,pp150,152.
[133] J. Jacobs,'Aaron of Lincoln',T.J.H.S.E.,3,pp168-169.
Jacobs,pp142-143.
[134]M. Adler,'Aaron of York l ,T.J.H.S.E.,13,P115. Jacobs,p145.
[135]C.P.R. 1232-1247,P5. C.C.R. 1237-1242,PP354-355.
[136]H.P. Stokes,'A Jewish family in Oxford in the thirteenth
century',T.J.H.S.E.,10,p202.
[137]P.R.O. E/9/44. C. Roth,'Elijah of
London',T.J.H.S.E.,15,p38.
[138]P.R.O. E/101/250/5.
[139]S.C.B.M.2,pp68-77.
[140]I. Abrahams,'The Northampton Donum of
1194',1isc.J,H.S.E.,1,p1xxi. P.R.O. E/101/249/12. C.P.R.
1266,p625.
[141]Rigg,p70.
[142]S.C.B.M.2,p68.
[143]C.C.R. 1247-1251,p69.
[144]C.C.R. 1247-1251,1)167.
[145]C.C.R. 1251-12530)49.
[146]C.C.R. 1251-12530)1361,100.
[147]C.P.R. 1266,p625.
[148]C.C.R. 1264-1268,1)1)201,205.
[149]C.C.R. 1268-1272,P517. Rigg,P70.
[150]P.R.E.J.3,PP230- 238. P.R.O. E/101/250/5.
[151]P.R.E.J.3,Pp230-238.
[152]P.R.O. E/101/250/5.
[153]Ibid.
[154]Ibid.
[155]P.R.O. E/101/249/30. P.R.E.J.39PP230-238.

[156] P.R.O. E/101/249/10.
[157] P.R.O. E/101/250/5.
[158] P.R.O. Justices Itinerant 1/303 m.63 dorse. Kindly
cammunicated by Mrs Z.E. Rokeah. P.R.O. E/101/250/5.
[159] Calendar of Inquisitiones Miscellanea,1219-1307 No. 185.
C.C.R.	 1255,pp12,51,67.
[160] Calendar of Inquisitiones Miscellanea,1219-1307 No. 328.
[161] A.T. Bannister, I A Lost Cartulary of Hereford
Cathedral l ,Transactions _clt the Woolhope Naturalist's Field
.glub,23,p271.
[162] Calendar of Inquisitiones Miscellanea,1219-1307 No. 185.
[163] C.C.R.	 1290,p145.
[164]P.R.O. E/101/249/27.
[165]M.B. Honeybourne, 1 The pre-Expulsion cemetery of the Jews in
London',T.J.H.S.E-,20,pp155-157.
[166] P.R.O. E/101/249/27. P.R.O. E/101/249/30. B.L.
Abrahams, 'The debts and houses of the Jews in Hereford in
1290',T.J.H.S.E.,1,p159.
[167] B.L. Mss. Lansdowne 826 4 fol.28-64. Abbrevatio Rotulorum
Originalium,1,pp73-76.
[168]P.R.O. E/1011249/27. P.R.O. E/101/250/1.
[169]B.L. Mss. Lansdowne 826 4 fol.28-64.
[170] Historic Manuscripts Commission,13,4,Various Collections,p295.
[171] Z.E. Rokeah,'Crime and Jews in late thirteenth-century
England: some cases and comments',Febrew Union College
Annual,55,p130.
[172] See above note [1].

1***

-249-

Chapter

The. lizatt.s. _ot Lincoln.

Having considered the Jews of Hereford and Canterbury, it is

now the turn of Lincoln's Jewry to receive examination. During the

thirteenth century, the Jews of Lincoln appear to have made up one

of the most influential Jewries, in both the financial and religious

spheres, outside London.[1] Although more documentary evidence

exists for the Norwich community than for any other, at Lincoln more

non-documentary material relating to medieval Anglo-Jewry has

survived than anywhere else in Britain. [2] Lincoln preserves not

only its Jews House at No.8 Steep Hill and Jews Court, the oldest

synagogue in England, but also much tradition and folklore, often

centred on the alleged ritual murder of Little St Hugh, originating

from the period of the first Anglo-Jewish colony. [3] With regard to

the documentary evidence, detailed examinations of the remaining

bonds, archa scrutinies and plea rolls all indicate that Lincoln's

importance as a Jewish colony should perhaps be stressed more than

has been suggested by Lipman.[4] The size alone of the Lincoln

community appears to have made it stand out above all the other

provincial Jewish communities.[5]

These records of the Lincoln Jewry reveal some of the most

famous Anglo-Jews: Aaron of Lincoln, Rabbi Peytevin the Great,

Rabbi Berechiah of Nicole and Berechiah's brother, Hagin ' fil

Magister Moses, the krchpresbyter of English Jewry from 1257 until

1280. Apart from these worthies who all had national spiritual or

financial influence, the records of the Lincolnshire Jewry reveal

information about more 'ordinary' Jews ranging from the large scale

traders like Jacob of Brancegate, Isaac Gabbay and his family, the

Levi brothers and Manser of Bradeworth, to many small moneylending

Jews and again to those Jews who either lived or traded in Lincoln

without apparently lending money.

Lincolnshire as a county was unusual in that it had two

distinct Jewish colonies. Most English shires had a single archa

town with resident Jews as well as Jews living in rural areas. In

Lincolnshire, however, tallage payments and receipts were made by

the sheriff of Lincolnshire for the Jewish nommunae of both Stamford

and Lincoln. Indeed, for the majority of the thirteenth century,

respective governments seem to have treated Lincoln and Stamford as

two quite separate colonies, for, despite a mistake by Abrahams

concerning the existence of an Jana& at Stamford, it is however

clear that there was one there as well as at Lincoln. [6] In fact,

the Stamford archa was brought to Westminster in 1290 with the

Lincoln archa.[7] Its contents have been lost and with them the

chance of knowing of the fate of the Stamford Jews between 1275 and

1290. It is clear, however, that there were Jews living in Stamford

up to 1290 because the Valor Judaiamus reveals that Bellassez, a

Jewess, owned two messuages in the parishes of St Michael and St

Johns, Reyne, the wife of David, owned one messuage in the parish of

All Saints and Tony fil Meir also owned a messuage in All Saints.[8]

It is also clear that there was a synagogue in Stamford and,

according to Peck in his Annals of Stamford, a Jewish library, which

was forfeited in 1290, passed into the hands of a neighbouring

abbey. [9] The Stamford Jews also suffered during the coin-clipping

allegations of 1279.[10] Stamford was clearly a Jewish colony of

some importance in the south of the county. However, it was not

only Stamford and Lincoln that were hosts to Jewish communities.

There is plentiful evidence that there were Jews present in outlying

towns including Tickhill, Doncaster, Hedon, Retford, Grantham and

Holme as well as Brodworth.[11] The Jewish communities in

Lincolnshire were also well connected with their brethren in other

places. The Jews of Nottingham and York had contact and influence

-251 -

with Lincolnshire Jewry, if only in the fact that they shared the

burial ground called Le Jewbury at York for some years.[12] The

Lincoln Jews also seem to have had certain connections with the Jews

of Colchester and, as is usual, with the London Jewry.[13] The

Lincolnshire Jewry clearly lived in a variety of places in the

county and had a variety of contacts with other communities both

within and outwith the county. Since, however, more evidence for

the community at Lincoln exists than for the Jews who lived

elsewhere in the county, this chapter will tend to concentrate on

the Jews of Lincoln.

In the twelfth century, William of Malmesbury described Lincoln

in the same way as Bede had portrayed London: ! One of the most

populous cities of England and a market place of men who came by

land and sea. ! [14] The strategic position and importance of Lincoln

as a centre had been recognised by Roman, Dane and Norman. The town

itself, rising almost two hundred feet above the surrounding

countryside, was a natural command post. It stood at the junction

of roads and waterways and also divided upland and lowland. To the

south-east of the city there was Penland, to the east a seaboard and

to the west the Trent Valley. By road it was supplied and serviced

by Ermine Street which came directly from London via Huntingdon,

Stamford and Grantham. Ermine Street skirted the marshy fenlands,

climbed the Lincoln Edge and reached the Witham Gap. It then passed

through the city and along the ridge to the Humber Ferry. The city

was also supplied by the other great Roman artery, Fosse Way, which

crossed England from the West Country and formed a nodal point in

Lincoln. By this route, Lincoln was connected with Newark,

Leicester, Cirencester, Bath and eventually Exeter. When the two

roads joined, they passed directly north through the city by way of

Wigford, Briggate, Michaelpte, the Strait, Steep Hill, continued

past the Bail (between the Castle and Cathedral) and passed through

- 252 -

to the north by means of Newport Arch.[15] To the south the city was

served by a waterway built by the Romans -- the Cardyke. This ran

from the River Witham to the River Nene at Peterborough. The Roman

roads which ran through the city from south to north were crossed

from east to west by the River Witham which flowed into Brayford

Pool to the south-west of the city.[16] A navigable waterway from

Brayford Pool at Lincoln united the east coast with the River Trent

at Torksey. This waterway, the Fossdyke, was re-opened in 1121 thus

making Lincoln, although almost thirty miles inland, a port once

again. [17]

Lincoln's fortunes during the sojourn of the Jews were almost

always in the ascendancy. In the Conqueror's reign, Remigius moved

his diocesan seat from Dorchester-on-Thames to the northern position

it occupies today. By 1091, the monk of Fecamp had completed his

work on the minster when he died just two days before its

consecrationd18] That minster burnt down in 1141 to be rebuilt by

Bishop Alexander. In 1185, an earth tremor destroyed most of his

work and, when, in 1186, Hugh of Avalon was appointed to the see,

work once again began on the great building. It was St Hugh who was

responsible for bringing the Purbeck marble and the Tournai font to

the minster which all came by water from afar and probably brought

workmen, craftsmen, financiers and possibly Jews in their wake.[19]

By 1220, the canonisation of St Hugh of Avalon had given the town

impetus as a pilgrimage centre.[20] The town was also a fortress and

as early as 1086 William had built a castle in the south-west corner

of the decaying Roman walls. In the 1140s, the town and the castle

were besieged in the struggle between Stephen and Matilda. By the

late twelfth century, the Lucy Tower had been built to replace the

simple motte and bailey.[21] Lincoln was also a mercantile centre.

The wool trade upon which Lincoln's fortunes were built had begun to

develop by the mid-twelfth century. The guild of weavers was formed

- 253 -

in 1130. By the end of the twelfth century, the wool of Lindsey

enjoyed a high reputation as far afield as Italy.[22] It brought

commerce and colonists to the city. In the thirteenth century,

religious developments built upon the twelfth century expansion.

The Franciscans reached Lincoln in 1231 to be followed by the

anti-Jewish Dominicans, the Carmelites, the Augustinian Friars and

the Friars of the Sack. [23] Thus, during the twelfth century,

Lincoln was a bustling, industrious, well-connected city, only less

prominent than London and York, and certainly deserving of

Malmesbury's indirect comparison with London.

The Jews had also arrived and were established in Lincoln by

the mid-twelfth century when Aaron of Lincoln made the town the

headquarters of his financial empire. [211] Although he had a large

house in London, Aaron considered the town to be of such importance

that he obtained several houses worth h3-0s-Od in the Bail.[25]

Between 1140 and 1152, he made loans totalling well over

L4374-138-4d to the Cistercian abbeys of Rievaulx, New Minster,

Kirkstead, Louth Park, Revesby, Rufford, Kirkstall, Roche and

Biddlesden.[26] He also accepted the Lincoln minster plate as a

pledge for a loan to Bishop Chesney -- it was later redeemed in 1173

for k300-0s-0d by Geoffrey, the son of Henry II.[27] Aaron's

brother, Senior, settled in the parish of St. Michael at Lincoln

and many other Jews, who perhaps acted as Aaron's agents throughout

the country, came to Lincoln to seek their fortune. [28] Aaron's

business was carried out on a local as well as a national level. It

included buying the debts of other Jews, lending both large and

small sums, securing rent charges, pawnbroking and even speculating

in corn. In 1186, when he died, his debts were worth over U15,000

and his debtors included the kings of England and Scotland, various

earls, abbots, priors, towns, sheriffs and even the Archbishop of

Canterbury. [29] To many who sought or awed loans, Lincoln must have

- 2514 -

BENEDICT	 DAUGHTER - JACOB

The Family of Aaron of Lincoln 1160-1240.

I	 I
SENIOR	 AARON of = ??

Lincoln
died 1185

1	

BENEDICT I ii,	 VIVES	 ABRAHAM - ??	 ELIAS

I

(Contributed (Paid
to Northampton 1194
Donum and 1221) and

I	 	 1221)
MOSES	 SAMUEL

I

BENEDICT
(Pipe Roll
31 Hen II
P.95, 3
Richard I
P. 159)

	 1
JACOB

Vide Jacobs JAE p.85,Bischoff p.106.

The Family of Leon fil Solomon 1220-1255.

SOLOMON	 1

= MOSES Crespin
of London

i
. LEON	 -

(Hanged	 I
in 1255)

HANNAH

1
JACOB

(Hanged
in 1255)

1	 i
ELIAS	 DAUGHTER

(Jew of
Kirkton.
Hanged in
1255)

Vide Davis p. 191.

seemed the financial capital of twelfth-century Anglo-Jewry.

Aaron's financial empire must have attracted other Jews to

Lincolnshire and it seems that some of these were able to achieve

some degree of financial success. Before 1166, a certain Jew of

Fitelkeim held three-quarters of a knight's fee in Lincolnshire

whilst Aaron of Lincoln himself had half a knight's fee.E30] By

1185, the Jews of Stamford were also clearly well-established. In

that year, Brun, the Jew of Stamford, rendered b10-0s-Od to have his

pledges and his debts from Robert of Gant.[31] Similarly, Isaac fil

Simon of Stamford, aul manet at Stamford, awed b3-6s-8d to have his

debts and pledges. £32] However, the early Jewish colonization of

Lincolnshire suffered dramatically when the massacre of Shabbat ha.

Dadol spread to the county in March 1190. Ralph of Diss records

how, on 7 March at the time of Stamford Fair, many Jews were slain

in the town. £33] William of Newburgh corroborates this and claims

" that a number of youths who had taken the cross arrived in Stamford

and began to massacre the Jews. The majority of the Stamford Jewish

community, were able to shelter in the castle but their houses were

pillaged and a great quantity of money was captured. In Lincoln,

the men of the town rose against the' Jews who took shelter with

their money and movables in the Bail of Lincoln. Nevertheless, at

least thirty of their number were killed. E3]

Despite this pogrom, only four years later, in 1194, the Jews

of Lincolnshire were able to make fairly substantial contributions

to the Northampton Donum. The payment recorded as being from the

town of Lincoln was made by twenty-two Jews who gave a total of

k50-13s-9d. Another payment recorded as being on behalf of the Jews

of Lincolnshire, which was in fact made by several of the Jews

involved in the town payment and also at least one Jew of Stamford

and another of Lafford, amounted to a contribution of b246-16s-7d.

These collections were bolstered by a payment made by Hugh Bard and

William de St Mary of B19-11s-4d for sla hisanciis Judeorum Lincolnie

and for nlacitis Judeorum.[35] Thus, the total contribution from the

Lincolnshire Jewry came to b316-1s-8d. The Lincolnshire Jewry,

despite the unhappy events of 1190, were able in 1194 to pay almost

one-fifth of the total tallage raised nationally by the Northampton

20=

The beginning of the thirteenth century was to witness the

death of one of the Jews , protectors in Lincoln. Bishop Hugh died

in November 1200. It has been recorded in the Vita Sancti HuRonis

how the Jews joined in the funeral procession. [36] Froude in his

essay on St Hugh refers to this:

A company of poor Jews, the offscouring of
mankind, for whom rack and gridiron were
considered generally too easy couches, came
to mourn over one whose justice had sheltered
even them. [37]

With their protector dead, there are signs of difficulty in

Jewish-Gentile relationships. In the same year of 1200, Hugh Bard,

who had been responsible for a payment for the Lincolnshire Jewry to

the Northampton Donum, gave the king one palfrey and one blue

sparrow-hawk to have an inquest of twelve lawful Jews of Lincoln and

twelve free and lawful Christian men of the neighbourhood of

Lincoln. The inquest was to determine whether the charters produced

by Manser fil Leon and Solomon of Edon (possibly Hedon) and other

Jews were in fact valid and whether Alexander de St Wast awed them

L10-0s-0d. Alexander claimed that he had made fine thereon to Aaron

of Lincoln to quit himself of the whole debt which he awed the Jews

of Lincoln. The final outcome is unknown. [38]

Relations with Christians in the early thirteenth century do

not seem to have been good. In 1202, the discovery of a child's

body outside the walls of Lincoln aroused suspicion against the

Jews.[39] In 1205, Elias le Blund, a Jew of Lincoln, gave the king

h133-6s-8d of silver and two gold marks so that he could fight a

duel against his debtor in Nottingham.[40] In 1220, the men of

Walter de Evermeu slew Moses of Lincoln and the sheriff was ordered

to bring them before the justices. The house of Moses in the Bail

was then granted to Jordan de Esseby, the constable of Lincoln

Castle. The sheriff was further ordered to bid the mayor of Lincoln

to arrest the Christians who had murdered Deulecresse and his wife

Sara. [41] It seems that at this period even Jews could fall out with

Jews. In 1204, Vives fil Aaron's uhcle, Benedict fil Jacob, accused

Ursell of Lincoln of forgery and offered the king b13-6s-8d to

substantiate his claim. Benedict fil Jacob was convicted of felony

and his messuagp in Lincoln was, of course, confiscated by King John

before being granted to Geoffrey the Salter, the royal supplier of

salt. [42]

From these early years of the thirteenth century no record of

the Lincolnshire Jews' value as a community to the Crown has

survived. Although it is clear that throughout the country Jews

paid heavy tallages under John especially during the Bristol Tallage

of 1210 and that they paid their first tallage to Henry III in 1219,

no record of these payments is extant. [113] However some indication

of the fortune of the Lincolnshire Jewry can be gained from the 1221

Auxilium. Fourteen Jews of Stamford were able to give

h37-17s-11 1/2d whilst twenty-three contributors from Lincoln gave a

total of b52-10s-3 1/2d. Thus, the total contribution from the

Lincolnshire Jewry was b90-8s-3d or almost one-seventh of the total

of the 111Xi1iAm..[44]

Perhaps the financial significance of the Lincolnshire Jewry in

this period was primarily the result of the impact of Jewish credit

in Lincolnshire particularly upon the ever increasing market in the

sale of mortagaged property to monasteries and other speculators.

One such mortgage is evidenced as early as 1204 when a lady of

Lincoln, Matilda of Colchester, paid U13-6s-8d and gave one palfrey

to the king to try to get royal judgement so that she could regain

her land from Jacob Zenex which he held from her in the parish of St

Cuthbert.[45] In many cases the Jews seemed to have been quite happy

to see the deeds in their possession transferred to third parties in

return for the repayment of debts awed to them. Sometime in the

1220s, William of Barkwith, who had been indebted to Ursell fil

Pucella, granted his lands, which comprised three bovates with three

tofts in Great Sturton and another bovate which William the son of

Gerard held from him, to the church-of St Mary and the monks of

Kirkstead. Kirkstead paid off William's debt to Ursell in return

for this land grant and it duly received a quitclaim of the land

written in Hebrew from Ursell.[46] At about the same time, Hugh

Painel of Lincoln and his wife, Agnes, granted all the land and

buildings in which they had dwelt in Lincoln in the parish of St

Michael to the church of St Martial and the monks of Newhouse. Hugh

had been convicted and fined for having taken part in the massacre

of Shabbat baGadol and had subsequently or even before the massacre

become indebted to Leon fil Solomon and Hannah his wife, both

residents of Lincoln. Newhouse Abbey accepted the gift and Leon

issued them a quitclaim.[47] In 1230, the abbey of Newhouse paid

William de Silvedune k8-0s-Od for six and a half bovates of land and

his fields in Keelby. The abbey then paid off the debts on the

land, 'if there had been any', and received a quitclaim from Josce

fil Elias of Lincoln.[48] Similarly, in 1232, William of Caistor

granted his lands in Caistor to Newhouse in return for their

acquitting him of a debt of b10-Os-Od which he owed Josce fil Elias,

Josce fil Moses and Judah le Fraunceys.[49] In 1236, in return for

the abbey's paying off a debt of b13-6s-8d, which he awed to Garcia

fil Judah L'Evesk, Josce fil Abraham of Bungay, Diay fil Elias,

Vives and Benedict fil Moses, and Josce fil Samuel, Ivo, the son of

Robert Wykeham, granted his land in Nettleton at Pinkenhoe to the

abbey.[50] In 1240, Geoffrey Berner of Harborough granted three

selions of land in Harborough as well as other bits of land to the

abbey. The document was accompanied by two others. One is written

in Hebrew by Jacob fil Leon who 'acknowledges that all which is

written above in the Latin language is truth' and who signs this

document on behalf of his father Leon who was in London at the time.

The other document written in Latin was a formal quitclaim for the

land signed by Leon fil Solomon himself.[51] In 1264, Abraham fil

Jacob quitclaimed his rights on 'all the land in length and breadth

in the parish of Holy Trinity Wigford which was formerly Alan

Tixtor's' to the priory of Bullington. In return the priory had

paid off Alan Tixtor's debts to Jacob. The deed was deposited in

the archa at Lincoln on 26 November 1264.[52] The Lincolnshire Jews

were acting as 'real estate agents' and as they gained so did the

local abbeys. [53)

This particular partnership between the Jews and the local

Lincolnshire monasteries was successful for both parties. The

monasteries acquired land Cheaply. The Jews were able to lend

knowing that the capital was present to pay off the debts of a

defaulting debtor. However the partnership was noted and a clause

became more and more common in Lincolnshire land transactions. It

seems to have evolved between 1240 and 1260. The clause written

into various forms of land transactions forbade the recipient of the

land to alienate the land to either Jew or religious institution.

Examples are found in land transactions in the countryside and more

- 259 -

prominently in land transactions within the city of Lincoln.[54) It

seems that, in Lincoln itself, the townspeople were afraid of a

Jewish takeover especially in the area of St Martin's, the Strait,

Brancegate and Michaelgate.

However, this partnership between Jews and monasteries went on

unchecked until the Act passed by Walter of Merton in 1269 which

forbade the Jews to take land on a mortgage.[55] It was through

these land transactions that the Jews acquired a knowledge of the

Lincolnshire countryside -- of the farms, manors, meadows and of

potential customers. In about 1250, Jacob fil Sampson Levy of

Lincoln, who had bonds deposited in the archa in 1290, issued a

quitclaim to the convent of Greenfield of his claims on the wood of

Greenfield, called Watwood, and the wood of the Lady of Saleby,

called Eskholt, which had been granted to the convent by his debtor,

Henry of Ashby, who lived in Strubby (manentis iz, Strulby). It is

perhaps significant that another of Jacob Levy's debtors revealed by

the 1290 list comes from Claythorp only three miles away from

Strubby.[56] Isaac Gabbay of Lincoln, before his death in 1275,

quitclaimed his right and claim on the land, tenements and rent that

he had in the village of Hackthorn to the prior and convent of

Bullington. The priory had been granted the land by Peter le Kendow

of Helmswell presumably in return for having paid off his Jewish

debts.[57] Again, it is perhaps significant that, in 1275, Isaac

Gabbay's debtors appear to have come from places such as Holme,

Langton, Donnington and Stenigot - an area just to the east of

Hackthorn. In April 1268, John de la Launde paid off the debts of

Hugh de Nevill (one of the Baronial rebels) of the manor of Lesseby

as well as the debts of his ancestors in return for the demesnes,

homages, services, villeinages, the advowsons of the church, the

woods, the meadows, the pastures, the mills, the gardens and the

fisheries as well as all other things belonging to the manor. John

- 260 -

de la Launde paid b10-16s-0d which de Neville awed the king and he

further underwrote and paid a debt of h28-0s-Od which Hugh de Nevill

awed Manasser de Bradeworth.[58] It is perhaps also significant

that, by 1290, John de la Launde, another member of the same family

with the same name, was himself indebted to another Lincoln Jew. It

seems that, as time went by, the Jews were able to expand their

capital, make useful partners in business and usury, and lay the

foundations which would later be used for dealing in commodities.

Certainly these contacts in Lincoln's hinterland show that the Jews

had a good geographical knowledge of the area and a good knowledge

of their likely clientele.

The first complete evidence of the Jews' success as

moneylenders in Lincolnshire is a list of debts owing to Lincoln

Jews which were deposited in the Lincoln archa in 1240.[59] It is

very likely that this scrutiny of the Lincoln zrsjaa. was drawn up as

a result of the so-called Worcester Parliament of the Jews attended

by Judah le Fraunceys and Josce fil Moses who represented the

Lincoln Jews. [60] The Jews met in thesummer of 1240 to determine a

vote of taxation to the king for the coming years.[61] It is a great

shame that similar rolls of the 1240 scrutinies have not survived.

This particular roll has been examined by both Davis and Roth

although it is still to be examined thoroughly.[62] Davis's

observations seem to come from just a glance at the eleven membranes

of the roll but his description is worth quoting:

An examination of a roll endorsed Debita
Judaeorum inventa jj. acha Cyr. apud Lincoln

lune :vox ante fest Sci Michaelis Anno
R.R. Ben. vicesimo quarto. reveals the
names of nearly all the Jews then residing in
Lincoln together with the sums and nature of
the debts appertaining to them. The Jews at
this time must have been very numerous and
the amounts awing to them would make a
fabulous total. Frequent mention is made of
their dealings in corn; bussels of frumentum
crop up repeatedly;summa avenae, bussels of
rye, mil= sja russets urecium ulnae x

- 261 -

denarii	 A1MMUL falasum, 21MMUL alharum,

pisaram etc appear on the record. [63]

It seems that in the 1240s, some Lincoln Jews were already dealing

in commodities. Roth published the first membrane and, in doing so,

pursued a different point of interest which the roll features. He

claimed:

This is followed by a very interesting list,
unique in my experience, of those who had
nothing --	 cui nichil habent,
comprising of twenty-three names (or
including two pairs of sisters twenty-five)
of the total.[64]

The list is unique because of its length and vintage, but other

lists of LIg hiis qui nichil habent do exist.[65] For the purposes of

this particular study it is simply necessary to note that the roll

identifies approximately 156 Jews of whom only 133 hold bonds which

had been deposited in the Lincoln archa before October 1240. Such

evidence makes it clear that there were Jews in Lincoln whose scale

and type of business operation was vastly different from the

business practice of, for instance, the Jew with the largest amount

of bonds recorded in the 1240 list - Leon fil Soloman, who had

nearly ninety-five bonds worth an approximate face value of

L578-23-10d. The roll is also interesting because it highlights the

importance of Lincoln as a centre which attracted outside capital

and investment. It specifically mentions two York Jews, Aaron fil

Josce and Leon Le Evesk. It also mentions, Elias fil Leon, a Jew of

Kirketon, and Jacob genus Samson, a Jew of Grimsby, who have bonds

in the archa. There were twelve bonds deposited in the Lincoln

archa which were awed to two London Jews, Moses Crespyn and Aaron le

Blund. There were seven debts owing to Mansser fil Benjamin _Qui

Planet apud Cantebr -- who was staying at Cambridge. There were five

debts owing to Bonen/ At Oxon geni Arclre atmanet apn0 Cantuar --

Bonefey of Oxford of the Ardre family who was staying in Canterbury.

-262-

Josce, parnass, also had five bonds in the arhha. Mention is made

of many other Jews whose origins or abodes appear to have been

outside Lincoln -- Josce of Bungay, Abraham of Colchester, Moses of

Grantham, Deulecresse and his daughter Avigaye of Grantham, Samuel

of Grimsby, Pictavin of Hedon and Solomon of Stamford.[66] The list

itself is probably the most complete record of the transactions of

any Anglo-Jewish community of the thirteenth century. It is very

good evidence that the Jews of Lincoln and their co-religionists who

pursued their financial dealings in Lincolnshire were flourishing.

The total amount of the debts probably exceeds the amount of the

Jewish debts which were in the Lincoln areha in 1290. The 1240

roll, thus, shows Lincolnshire Jewry to be an affluent cosmopolitan

society which was seeking to lend money in return for commodities or

money, often perhaps on the security of land.

However, the apparent success of Jewish financiers in

Lincolnshire and the gravitation of Jewish population to the Shire

which seems to have accompanied their prosperity during the first

half of the thirteenth century was not to last. The summer of 1255

witnessed an event in Lincoln which has passed into the annals of

history, hagiography, and folklore. The alleged murder of Little St

Hugh of Lincoln by the Jews of Lincoln has been written about by

many writers, both contemporary and modern. [67] However, the facts

are relevant to the history of the Jews of Lincoln. In June or

July, a boy named Hugh disappeared in Lincoln. In August, his body

was found somewhere in Lincoln. The dean and chapter of Lincoln

Cathedral quickly claimed his body and proclaimed him a saint.

Indeed, the shrine of Little St Hugh, which followed this

canonization can still be seen in the cathedral today. Governmental

records dhow that on 4 October, Henry III accompanied by John of

Lexington, the brother of the bishop of Lincoln and described by

many sources as 'a wise and prudent man learned in both Canon and

- 263 -

Civil law', arrived in Lincoln.[68] Soon after their arrival, an

enquiry into the affair was made which was headed by John of

Lexington. As an immediate result of this investigation, Copin, a

Jew, was charged with the murder, dragged through the streets tied

to the back of a horse and hanged at Canwick outside the eity.[69]

Ninety-one other Lincoln Jews were arrested for complicity in the

affair. Henry III immediately ordered the sheriffs of Norfolk,

Suffolk, Kent, Sussex and Hampshire as well as the wardens of the

Cinque Ports to apprehend any Jew who tried to leave the

country.[70] Clearly, at the time, the belief that the murder had

been plotted by the Jews before it took place was a common one. On

14 October, the king ordered that the Jews who had been arrested in

Lincoln should be taken to Westminster to stand trial.[71] By the

22nd, the ninety-one were imprisoned in the Tower of London.[72] On

22 November, eighteen Jews who had refused to accept the verdict of

guilty which had been passed on them by a court of Christians were

taken from the Tower before daybreak and drawn through the streets

of London and then hanged on specially constructed gallows. [73] The

remaining seventy-three prisoners were reduced to seventy-one when

two were released, one because he converted to Christianity and the

other, Rabbi Benedict fil Moses of London, because the mother of

Little St Hugh, Beatrice, declared him guiltless. [7k] A retrial was

granted for the other prisoners which took place on 3 February 1256.

The verdict was again that they were guilty and all seventy-one were

condemned to death as well as all other Jews of England who had

consented to the crime.[75] However, after the intercessions of the

Franciscans, the Dominicans, and Richard of Cornwall, whose property

the Jews all were at that time, the sentence was delayed. Finally,

in May 1256, almost a year after Hugh had disappeared, the Jews were

released from the Tower. [76]

The Crown was quick to confiscate the land of the Jews who had

been arrested or had fled because of the crime. On 26 November

1255, John de Wincle and Simon Passelawe were to appraise the value

and number of all the houses of the Jews of Lincoln 'who had fled or

were hanged or detained in prison', to take possession of their

chattels and to examine their pledges and debts in the archa.[77] In

March 1256, another inquiry into the affair was made in Lincoln.

Roger de Thurkeby and Nicholas de Turn i were to identify those

members of the synagogue of Peytevin Magnus who had fled Lincoln.

In order to do this, all the Jews and Jewesses who had been

attendant on any Jews in the city for the last two years were to be

present at an inquest in Lincoln. E78] Finally, after the release of

the Jews from the Tower of London in May 1256, Simon Passelawe and

William de Lengton, the sheriff of Lincoln, were ordered in August

to sell the houses of the condemned Jews in Lincoln.[79] At least

fourteen houses were sold as a result of the 1256 confiscations.

The land of Jacob fil Leo, Vives of Northampton, Vives of Norwich,

Leo fil Solomon and Elye fil Jacob, who were all described as

suanensi, and the land of Peytevin Magnus, who was described as

utlagatun, was sold and granted to Hagin fil Magister Moses, Walter.

of Kivelingholm, Richard of Cornwall, the king's valet, Herman de

Budbergh, and Thomas de Bellofago and John Long, citizens of

Lincoln. [80] The majority of the land was situated in the parishes

of St Martin and St Michael and in Brancegate. Thomas de Bellofago

and John Long paid b48-0s-0d for five houses and a rent of 6s-8d in

the parish of St Edward Wigford.[81] Thus, as a result of the Little

St Hugh affair, about a third of the Jewish population of Lincoln

had been arrested, at least twenty-five Jews had been hanged and

possibly more had fled.

Despite the disruption to business that the affair must have

caused, the Jews of Lincoln were still expected to make a large

contribution of b114-15s-4d towards the tallage of 1255; whilst the

Jews of Stamford were expected to pay h35-11s-8d.[82] Clearly the

1255 pogrom does not seem to have greatly reduced the Crown's

perception of the Lincolnshire Jewry's ability to pay tallage. It

is noticeable that, in comparing the the Lincolnshire assessments

for the tallage of 1255 with actual payments made in 1260, there is

evidence that shows that only b46-138-0d was paid by the

Lincolnshire Jews in 1260.[85] Perhaps the witch-hunt that followed

the St Hugh affair had some temporary effect on the Lincolnshire

Jewry's ability to pay tallage or the Crown had exaggerated

perceptions of the financial value of the Lincolnshire Jewry. It

has, however, to be noted that the Lincolnshire contribution in 1260

was still the largest contribution of provincial Jewry.[84]

Certainly, by 1262, the Jews were still contracting a lot of

business in Lincoln. A list of bonds given by the Lincoln and

Stamford Jews, as a tallage contribution, has survived for that

year. [85] The Stamford bonds reveal that seventeen Jews had given

twenty-six bonds from the sroha and the total value of these debts

amounted to k69-6s-10d and two' quarters of corn. The Lincoln bonds

reveal that ninety Lincoln Jews gave 151 bonds worth a face value of

L405-14s-2d. They were also awed 10.5 quarters Of corn, one goose,

two quarters of oats, one bushel of peas, one cart-load of wood and

an annuity of k2-0s-0d. The value of the Lincoln contribution is

almost six times as much as the Stamford offering. Its total value

is, however, less than the face value of Leon fil Soloman's bonds as

recorded in the 1240 list. If the two lists are in any way

comparable, then the Lincoln Jewry seems to have suffered some sort

of set back in the middle years of the thirteenth century.[86]

An examination of the list of Jews who had bonds in the Lincoln

archa in 1262 shows that London Jews were still conducting business

in the city. The richest Jew in Lincoln at the time was Benedict

Crespin of London who had fifteen bonds worth L54-1s-8d in the

chest. He also shared a bond with his brother. Moses fil Isaac of

Colchester, another London Jew, had six bonds worth L3-19s-10d.

Abraham Crespin of London had two bonds worth E2-13s-4d. Samuel fil

Ursell of London had one bond worth L1-10s-Od and Isaac of Southwark

had two worth L1-6s-8d. The York Jews, Isaac fil Josce of Kent and

Benedict Ep1seopus, had bonds worth L9-0s-Od owing to them. The

Kentish Jews, Vives fil Isaac of Canterbury, Deubeneye of Rochester,

Sampson, Benedict fil Hakelm, Magister Aaron of Canterbury,

Deulecresse, the husband of Avigaye of Canterbury, Elias of Kent and

Samuel fil Aaron of Canterbury, had debts of over L2O-Os-Od owing to

them. The Jews of Hereford, Bella, the daughter of Aaron, and

Solomon of Hereford had contracted for repayments of over/Lit-Os-0d.

Other Jews from Exeter, Grimsby, Northampton, Colchester, Norwich,

Stamford, Winchester, Wilton, Worcester, Luton, Kingston and Warwick

had bonds in the arDha.[87]

Another interesting feature of the 1262 list of Lincoln Jews'

bonds is that there was still a little trading in commodities going

on. It was on a small scale and possibly only for personal

consumption but it is clear that Jews during this period were

receiving small amounts of commodities in return for cash loans.

Benedict Crespin of London, Jacob fil Aaron, Isaac fil Ursell,

Deulecresse fil Isaac, Moses fil Bonenfaunt and Samuel fil Abraham

were all owed one quarter of cereal over and above the monetary

debts which were owed to them. Isaac fil Benedict of Northampton

and Josce fil Jacob were also awed a soam of cereal whilst Abraham

fil Abraham was awed a half a scam and Josce fil Abraham of Bungay

was owed two soams. Josce genus Deulecresse of Norwich was even

- 267 -

Numerical distribution of bonds per Jew in Lincoln in 1262.

Number of	 Jewish Creditors.
Bonds.

15s	 Benedict Crespin of London.

9	 Garsie fil Aaron.

6	 Moses fil Isaac of Colchester,
Jew of London.

5	 Isaac fil Ursell, Sampson fil Aaron.

4	 Isaac fil Abraham, Josce genus Deulecresse of Norwich.

3 Moses fil Belia, Melkana filia Sampson, Isaac fil
Benedict of Northampton, Isaac fil Josce of Kent,
Jew of York, Leon Le Blund.

2s	 Salle fil Moses.

2	 Samekin of Grimsby, Sampson fil Saulot, David fil
Bonefey, Vives fil Isaac of Canterbury, Josce fil
Abraham, Bonamy fil Jacob, Magister Aaron of
Canterbury, Moses fil Bonenfaunt, Benedict Episcopus,
Jew of York, Moses fil Saulot, Abraham Crespin,Jew
of London, Abraham fil Elye, Isaac of Southwark,
Josce fil Jacob.

1	 Abraham Le Fraunceys, Josce Bulloc of Lincoln, Jacob
fil Aaron, Bonenfaunt of Exeter, Jounmi fil Jacob,
Jacob de Punis, Deubeneye of Rochester, Deulecresse
fil Isaac, Ursell of Colchester, Benedict Le Eveske
fil Vives, Benedict fil Posse, Isaac fil Josce Le
Prestre, Samuel of Stamford, Pictavin of Winchester,
David fil Jacob, Abraham fil Abraham, Deulecresse,
Deubone,Jew of Stamford, David fil Josce, Belia
filia Aaron of Hereford, Isaac fil Peytevin, Josce
Ill Abraham of Bungay, Solomon of Hereford, Samuel
hi Abraham, Josce fil Solomon of Wilton, Isaac of
Worcester, Aaron of Colchester, Ermane sister of
Bona junior, Deulecresse fil Abraham, Samuel fil
Ursell,Jew of London, Rosecote filia Belia, Samuel
fil Jacob, Dyaye fil Solail, Salle fil Josce,
Abraham of Berkhamstead junior, Deulesaunt of Luton,
Elias fil Josce, Josce of Gloucester, Chevron filia
Moses, Leon fil Moses, Aaron fil Bonamy, Bonenfaunt
fil Deulecresse of Stamford, Anterra filia Bonne,
Jacob fil Isaac, Salle fil Bonevie, Abraham fil
Dyaye, Isaac genus Pictavin, Solomon of Kingston,
Deulecresse husband of Avigaye of Canterbury,
Abraham fil Sampson of Warwick, Benedict fil Isaac,
Samuel fil Aaron of Canterbury.

Sampson,Jew of Canterbury, Benedict fil Hakelm of
Canterbury, The brother of Benedict Crespin, Aaron
fil Samuel, Ursell fil Garsia, Aaron fil Benedict,
Benedict fil Benedict, Sampson fil Aaron, Isaac fil
Samuel, Benedict Eveske, Elias of Kent.

(151)
	

(90)

Source:- P.R.O. E/101/249/10

Number
of Bonds.

The value of Jewish bonds in Lincoln in 1262.

Jew. Amount.

15s Benedict Crespin of London L 54	 Is	 8d 0

1 Abraham Le Fraunceys C 20	 Os	 Od

1 Josce Bulloc of Lincoln L 20	 Os	 Od

9 Garsie fil Aaron C 17	 6s	 6d

1 Jacob fil Aaron L 16	 Os	 Od 0

3 Moses fil Belia E 16	 Os	 Od

1 Bonenfaunt of Exeter t 16	 Os	 Od

3 Melkana filia Sampson E 14	 Os	 Od

2 Samekin of Grimsby L 13	 Os	 Od

5 Isaac fil Ursell E 12 12s	 Od 0

2 Sampson fil Saulot L 12	 Os	 Od

1 Jounmi fil Jacob t 9	 Os	 Od

2 David fil Bonefey L 8	 9s	 8d

2 Vives fil Isaac of Canterbury L 7	 Os	 Od

1 Jacob de Punis L 6 13s	 4d

Deubeneye of Rochester 6 13s	 4d

5 Sampson fil Aaron L 6	 11s	 Od

3 Isaac fil Benedict of
Northampton t 6	 6s	 8d 0

4 Isaac fil Abraham E 6	 Is	 4d Q

1 Deulecresse fil Isaac C 6	 Os	 Od 0

3 Isaac fil Josce of Kent,
Jew of York L 6	 Os	 Od

1 Ursell of Colchester 5	 6s	 8d

Benedict Le Eveske fil
Vives t 5	 Os	 Od

1 Benedict fil Posse 5	 Os	 Od

1 Isaac fil Josce Le Prestre 4 13s	 4d

2 Josce Ill Abraham 4 102	 Od

Sampson,Jew of Canterbury 4	 36	 4d

Benedict fil Hakelm
of Canterbury	 4 38 4d

4	 Josce genus Deulecresse
of Norwich	 4 Os 6d	 e

2	 Bonamy fil Jacob	 4 Os Od

2	 Magister Aaron of
Canterbury	 4 Os Od

1	 Samuel of Stamford	 4 Os Od

6	 Moses fil Isaac of
Colchester,Jew of London	 € 3 19s 10d	 0

3	 Leon Le Blund	 E, 3 138 4d	 0

1	 Pictavin of Winchester	 3 6s 8d

2	 Moses fil Bonenfaunt	 3 is 4d	 0

2	 Benedict Episcopus,Jew
of York	 2 3 Os Od

1	 David fil Jacob	 3 Os Od

2	 Moses fil Saulot	 2, 3 Os Od	 0

1	 Abraham fil Abraham	 2 13s 4d	 0

Deulecresse	 2 13s 4d

1	 DeubonelJew of Stamford	 2 13s 4d

2	 Abraham Crespin,Jew
of London	 E. 2 13s 4d

1	 David fil Josce	 € 2 13s 4d

Belia filia Aaron
of Hereford	 2 13s 4d

2	 Abraham fil Elye	 2 6s 8d

2s	 Salle fil Moses	 2 6s 8d

The brother of Benedict
Crespin	 2 Os Od

1	 Isaac fil Peytevin 	 € 2 Os Od

Josce fil Abraham of Bungay 2 2 Os Od 0

1	 Solomon of Hereford	 2 Os Od

1	 Samuel fil Abraham 	 2 Os Od 0

1	 Josce fil Solomon of Wilton € 2 Os Od

1	 Isaac of Worcester 	 2 Os Od

1	 Aaron of Colchester 	 2 2 Os Od

1	 Ermane sister of Bona
junior	 AE 1 16s 8d

1	 Deulecresse fil Abraham 	 C 1 10s Od

I	 Samuel fil Ursell,
Jew of London	 C 1 10s Od

1	 Rosecote filia Belia 	 X 1 10s Od

1	 Samuel fil Jacob	 t 1 108 Od

1	 Dyaye fil Solail	 C 1 6s 8d

s	 Aaron fil Samuel	 t 1 6s 8d

1	 Salle fil Josce	 C 1 6s 8d

I	 Abraham of Berkhamstead
junior	 C 1 6s 8d

1	 Deulesaunt of Luton	 C I 6s 8d

1	 Elias fil Josce	 C 1 6s 8d

1	 Josce of Gloucester 	 C 1 6s 8d

2	 Isaac of Southwark	 C 1 6s 8d

1	 Chevron filia Moses	 C 1 Os Od

1	 Leon fil Moses	 C 1 Os Od

2	 Josce fil Jacob	 C 1 Os Od	 @

1	 Aaron fil Bonamy	 C 1 Os Od

I	 Bonenfaunt fil Deulecresse
of Stamford	 C 1 Os Od

1	 Anterra filia Bone 	 18s Od

1	 Jacob fil Isaac	 17s Od

s	 Ursell fil Garsia	 15s Od

s	 Aaron fil Benedict 	 15s Od

1	 Salle Ill Bonevie	 15s Od

s	 Benedict fil Benedict	 13s 4d

S	 Sampson fil Aaron	 13s 4d

1	 Abraham hi Dyaye	 13s 4d

1	 Isaac genus Pictavin	 13s 4d

1	 Solomon of Kingston 	 108 Od

I	 Deulecresse husband of
Avigaye of Canterbury 	 10s Od

1	 Abraham fil Sampson
of Warwick

Isaac fil Samuel

Benedict Eveske

Elias of Kent

Benedict fil Isaac

Samuel Ill Aaron of
Canterbury

10s Od

' 8s 10 1/2d

8s 10 1/2d

8s 10 1/2d

8s Od

7s Od

(151)
	

(90)
	

OE 405 14s 2d)

In addition to their monetary debts the following Jews
are owed small commodity repayments.

Benedict Crespin of London

Jacob fil Aaron
Isaac fil Ursell

Isaac fil Benedict of
Northampton

Isaac fil Abraham

Deulecresse fil Isaac

Josce genus Deulecresse
. of Norwich

Moses fil Isaac of
• Colchester,Jew of London

Leon Le Blund

Moses fil Bonenfaunt

Moses fil Saulot

• Abraham fil Abraham

Josce fil Abraham of Bungay
Samuel fil Abraham
Josce fil Jacob

1 qtr of cereal
1 qtr of cereal

1 qtr of cereal

1 soam of cereal

1 goose

1 qtr of cereal

2 qtrs of oats

1 cart load of wood at 2s Od

1 bushel of peas

1 qtr of cereal

An annual rent of 40s Od

1/2 soam of cereal

2 soams of cereal

1 qtr of cereal

1 soam of cereal

Source:- P.R.O. E/101/249/10

awed two quarters of oats. Leon le Blund was awed a bushel of pease

and Moses fil Isaac of Colchester, a London Jew, was owed a cart

load of wood worth 2s-Od.[88]

This sample also reveals a wide range of Jewish creditors.

Whilst it reveals one large operator, Benedict Crespin of London,

who gave fifteen bonds worth h54-1s-8d as payment towards the

tallagp, it is very noticeable that most Jewish creditors gave only

very small bonds. The mean average value of • a bond from this

particular sample is b2-13s-8d and twenty two Jews contributed bonds

worth less than b1-0s-0d. A tallage may of course have attracted

the paying in of the smaller bonds held by Jews and this 1262 list

may not therefore be representative of Jewish business practice. It

may, however, also be the case that, although by 1262 a recovery in

Jewish business had taken place in Lincoln, the value of Jewish

loans was not particularly high and Lincoln was seemingly only

attracting large investment from Jews with connections outside the

city.

Worse was to follow. The Baronial Rebellion brought with it

the normal anti-semitic fury that had shown itself in other towns.

In 1265, John Dayville, the leader of a party of the 'Disinherited',

the renegade rebel barons who had been sheltering in the Isle of

Axholme to the north of Lincoln, raided the city. The rebels

entered the city and besieged the castle. The king sent his son,

the Lord Edward, to deal with them. Unfortunately, for the Jews of

Lincoln it was too late. The band of rebels took the opportunity to

march down from the Bail and to sack the Jewry. [89] According to

Walter of Hemingburgh, they entered the synagogue, tore up the

scrolls of the Law, killed many Jews and, as a final gesture, seized

all the bonds and charters belonging to the Jews and set fire to

them. [90] After the event, the king ordered twenty-four citizens of

- 268 -

Lincoln to protect the Jews and their goods.[91] However, the

business records had been thoroughly destroyed. This clearly

presented major problems for the Jewish creditors. When Moses of

Clare sued Henry of Whaddon for a fee rent of b4-0s-Od which Should

have been paid annually from 1264, Henry claimed that it was

unlawful because the bond had been outside the archa at the time it

was burnt. An inquest by the ahirographers claimed that the bond

had been in the chest when it was burnt.[92] In July 1266, Henry

granted Benedict fil Magister Moses and his brother Hagin a special

dispensation which allowed for the bonds in their hands or their

debtors' hands to be valid. These Jews with other Lincoln Jews such

as Manser of Bradeworth, Isaac fil Benedict and Elias of Doncaster

were thus allowed to claim their pledges as normal and to secure the

payment of them in the normal fastion.[93] It seems that recovery

from the sacking of the Jewry and the reclamation of debts which had

in effect been annulled by fire was slow. By 1274, when the first

tallage of Edward's reign was collected, the Lincoln Jews were only

able to contribute b67-13s-5d and the contributions of the Jews of

Canterbury, which had also been sacked, Winchester and Oxford were

greater. [914]

Same idea of Jewish credit activity at the start of Edward's

reign is given by the details of a scrutiny of the Lincoln archa

taken in January 1275. It provides a register of ninety-three Jews

who presumably had been in the habit of bonding in the Lincoln

archa, however only fourteen had bonds in the archa at the time of

the scrutiny. Although the clerk who recorded the scrutiny appears

to have believed that forty-nine bonds were in the areha, he has in

fact recorded fifty-two individual transactions although there is

the possibility that this seeming lack of accuracy in his arithmetic

was the result of a few Jews holding shared bonds. According to the

clerk, Isaac fil Benedict had twenty, Jacob fil Isaac eight, Senior

- 269 -

fil Abraham four and Abraham of Oakham, Moses fil Moses of Clare,

Hagin fil Moses and Abraham fil Dyay of Holme had three transactions

registered. Benedict fil Manser had two bonds and Elias fil

Benedict of London, Moses fil Moses, Sampson fil Benedict, Benedict

fil Josce, Yvette filia Bonefy, the wife of Josce Bullak and Josce,

son-in-law of Josce, had one transaction in which they were

involved. This piece of evidence gives no clue as to the financial

value of the bonds at this particular moment in the history of the

Lincoln Jews. [95]

Fuller details, although not necessarily complete, from a

similar scrutiny have survived concerning the bonds which were

deposited in the Stamford archa in early 1275. Forty-five Jews are

named of whom eighteen have bonds in the archa. The eighteen had a

total of 126 bonds deposited. [96] Fifty-five of these 126 bonds in

the Stamford prchn that had been sent to Westminster were actually

returned to Stamford. Details of these fifty-five bonds have been

meticulously listed by an Exchequer scribe.[97] They provide a

picture of the dealings of ten Stamford Jews who had bonds worth a

face value of k380-5s-Od. The value, the date of agreement, the

date of payment and the name of the debtor are given on these bonds

which help to give a picture of financial activity not only in

Stamford but also in Lower Lincolnshire, Rutland, Cambridge,

Nottinghamshire, and Northamptonshire. The evidence of this

scrutiny and its aftermath is most interesting in what it reveals

about the question of tallage payment in this period. After the

scrutiny, Tony fil Meir, who had property in Stamford in 1290, had

all of his eleven bonds returned to him worth a face value of

L43-15s-1td. Presumably, his bonds were returned because he had paid

his tallage contribution. Other records show that Tony fil Meir

paid h3-19s-11d towards the Great Tallage.[98] Thus,	 his

contribution was much less than the third of all goods which has

- 270 -

been presumed to be the rate imposed upon the Jews at this time.

The bonds of Diey of Holme, who as has been seen elsewhere was

indicted for murder in 1276, also show an unusual discrepancy in

that the officials of the naccarium Judaeorum, although only

nineteen of Diey's bonds were evidently sent to Westminster,

returned twenty-one bonds which were worth h181-16s-8d. Diey's

contribution to the Great Tallage was paid in cash by some of his

clients. His contribution was just under b10-0s-Od, again much less

than the much quoted one third. E99] Information of the kind that

comes from Stamford concerning Tony fil Meir and Diey of Holme

occurs in connection with the 1275 scrutiny with respect to the

dealings of one single Lincoln Jew. The Lincoln scrutiny reveals

that Isaac fil Benedict Gabbay had twenty bonds deposited in the

archa. It is also clear that Isaac had nineteen bonds returned to

him after he had paid a massive tallage contribution of .h46-15s-4d

for the Great Tallage, which was, however, again nothing like a

third of the value of the bonds which were returned to him, which

was k248-138-4d.[100] Isaac fil Benedict Gabbay died later in the

same year and an inquisition into his chattels revealed at that

stage assets worth a value of b136-17s-Od of which the king's part

(a third) was k45-12s- 1id which was duly paid by the removal of four

bonds worth k50-Os-Od from the .T'o4ia.[101] The rest of Isaac's bonds

which were listed for the estate have many similarities with the

list of bonds which had been returned to the chest after he had paid

his tallage.[102] However, there were three bonds which appear to

have been added during the period between the time that the bonds

were returned and the time of Isaac's death.

A series of actual bonds which were made in Lincoln have

survived in the muniments of Westminster Abbey.[103] These bonds

were contracted during the period 1270-1276. This evidence enables

a picture of Jewish business practice for the early years of

-271 -

Edward's reign to be delineated. However, like the similar

Canterbury bonds, it is not known if these were bonds which were

granted to the Crown for tallage or if these bonds can be in any way

considered as complete a sample as the list of extant bonds of 1290.

It seems that, as was the case with the Canterbury bonds, the bonds

in question might well be a partial survival. It is likely that the

bonds came from a Lincoln aroha which was examined sometime in early

1276 like the Colchester and Canterbury bonds which seem to have

found their way to Westminster at this time.[104] Certainly a date

of 1276 is likely because the sample contains one of the bonds which

were returned to Isaac fil Benedict Gabbay after he had paid his

tallage in early 1275.[105] This particular bond must also have been

returned to Lincoln after the third due to the Crown from Isaac's

estate had been paid in 1275.[106] A similar indication of the date

at which these bonds reached Westminster is given by the fact that

three of the Westminster bonds recording the transactions of Senior

fil Abraham may very well be three of the four -bonds which were

recorded in his name in the scrutiny taken in early 1275.[107]

The series of bonds dhow that there were Jews in Lincoln at
-
this period who maintained connections with places outside Lincoln.

Benedict of London had four bonds worth in total t168-0s-0d.[108]

His son, Hagin, also had one bond worth k10-0s-0d.[109] Another

London Jew, Aaron fil Elias, had seven bonds worth h35-13s-4d.[110]

The great York financier, Bonamy fil Josce, had a single bond worth

h26-13s-4d.[111] However, there is also a significant presence of

Lincoln Jews. Jacob fil Isaac of Brancegate whose business and

enterprise must have been in the ascendancy at this period had five

bonds in the archa.[112] Josce fil Benedict Gabbay had two bonds

worth b14-13s-4d.[113] Thirteen other Lincoln Jews had made bonds

and expected to be repaid to the tune of just under h60-Os-Od.[114]

Thus, capital was still available in Lincoln both from Jews of

- 272 -

Numerical distribution of bonds per Jew in Lincoln
- from the Westminster Abbey Muniments.

Number of
	

Jewish Creditors.
Bonds.

7	 Aaron fil Elias of London.

5	 Jacob fil Isaac of Brancegate.

4	 Benedict of London.

3	 Senior fil Abraham.

a	 Josce fil Benedict Gabbay,
Isaac Parnass, Benedict
fil Pictavin.

1
	

Bonamy fil Josce of York,
Hagin fil Benedict of London,
Isaac fil Benedict, Sampson
fil Jacob Levi, Manser fil
Samuel, Jurnin fil Abraham,
Juetta filia Ursell, Senior
fil Floria, Abraham fil
Abraham, Josce fil Deulesant,
Samuel fil Abraham, Samuel
fil Belia.

(37)	 (19)

Source:- W.A.M. Nos. 9014 2
9092,
9098)
9132)
9143,
9148)
9163,
91692

9027,
9093,
9100)
9135)
9144,
9150)
9164)
9170.

90322
9094,
9117,
9137,
9145,
9160,
91652

9054,
9095,
9130)
9140)
9146,
9161)
91672

9087,
90972
9131)
9142)
9147,
9162,
9168,

The value of Jewish bonds in the Westminster
Abbey Muniments - Lincoln bonds.

Number
of Bonds. Jew. Amount.

4 Benedict of London 2. 168	 Os	 Od

7 Aaron fil Elias of
London 2,	 35 13s	 4d

5 Jacob fil Isaac of
Brancegate 35 13s	 4d

1 Bonamy fil Josce of
York E	 26 13s	 4d

2 Josce fil Benedict
Gabbay 2	 14 13s	 4d

1 Hagin fil Benedict of
London 2	 10	 Os	 Od

1 Isaac fil Benedict 2	 10	 Os	 Od

1 Sampson fil Jacob Levi 2	 10	 Os	 Od

2 Isaac Parnass 2	 7 13s	 4d

3 Senior fil Abraham E	 7	 8s	 Od
1 Manser fil Samuel 2,	 5	 Os	 Od
2 Benedict fil Pictavin E	 3 16s	 8d

1 Jurnin fil Abraham 2	 3	 6s	 8d

1 Juetta filia Ursell E	 3	 6s	 8d

1 Senior fil Floria E	 3	 6s	 8d

1 Abraham fil Abraham E	 2	 Os	 Od

1 Josce fil Deulesant 2,	 1	 6s	 8d

Samuel fil Abraham 2,	 1	 6s	 8d

1 Samuel fil Belia E	 1	 6s	 8d

(37) (19) (L 350 11s	 4d)

Source:- W.A.M. Nos. 9014,
9092,
9098,
9132,
9143,
9148,
9163,
9169,

9027,
9093,
9100,
9135,
9144,
9150,
9164,
9170.

9032,
9094,
9117,
9137,
9145,
9160,
9165,

9054,
90 95,
9130,
9140,
9146,
9161,
9167,

9087,
9097,
9131,
9142,
9147,
9162,
9168,

ED Jacob fil Isaac of Brancegate is also owed 1 qtr of cereal

Lincoln and elsewhere.

The surviving bonds provide details of thirty-seven bonds worth

a face value of k350-11s-4d. They reveal that at this period there

were Jews in Lincoln who were perhaps able to make bigger individual

loans and to commit themselves to a greater total outlay than those

Jews who appear in the 1262 list. As has been observed above,

Benedict of London had four bonds worth a total of b168-0s-Od, this

individual total was worth over a quarter of the value of the whole

of the 1262 bonds. He is followed by Aaron fil Elias of London and

the local Jew, Jacob of Brancegate, who both in fact had bonds worth

as much as b35-13s-4d.[115] Both of the total value of debts awing

to these Jews are in themselves worth more than the value of the

total outlay of all but one of the Jews in 1262. The mean average

Jewish outlay from the 1262 sample was h4-10-1d whilst the

corresponding figure from the Westminster sample is k18-9s-Od.

Similarly the mean average value of a bond in 1262 was k2-13s-8d and

from the Westminster sample it is h9-9s-5d. Even given the

' differences in the types of evidence used, these are possibly

significant indications of a real Change in the credit operations of

the Lincoln Jews. Although the Westminster bonds do suggest that

there were still Jews who made comparatively small bonds and that

Jews like Josce fil Deulesant, Samuel fil Abraham and Samuel fil

Belie, who were each awed b1-6s-8d, were still able to operate in

the 1270s.[116] One final aspect of Jewish business practice which

emerges from the examination of the Westminster bonds is that debts

for commodities do not seem to be popular at this time. Only one

bond mentions a commodity repayment. Jacob of Brancegate, the

Lincoln Jew, is owed one quarter of cereal from a bond which was

contracted in July 1275 and was payable on the 1st January

1276.[117] A sum of this size might well have been just for Jacob's

personal consumption and therefore of the kind noted in earlier

Lincoln evidence. As such, it is the source of an interesting

comparison with the situation in 1290. By that year, Jacob of

Brancegate was awed five hundred and seventy and a half quarters of

cereal.[118]

There is little evidence of good social relations between Jew

and Christian in Lincolnshire during the 1270s and early 1280s. It

is known that, during the period from 1273 to 1278, many

Lincolnshire Jews were imprisoned in the Tower of London for various

offences.[119] In 1276, Diey of Holme, as has been seen above, was

accused of the murder of Brother Richard of Stamford Priory. He was

outlawed for the crime and later imprisoned.[120] In 1278, the

Bishop of Lincoln, Richard de Gravesend, took harsh action against

Christians who worked for Jews in Lincoln. He arrested certain

Christians who were in the employment of Jews and wrote to the king

stating that he was going to excommunicate them. The arrests look

as if they might have been a comprehensive purge of Christian

servants working for Jews in the whole of the city because they

affected four different areas of Lincoln. This purge would have

been in compliance with canon law as laid down by the Fourth Lateran

Council.[121] Those imprisoned, from the Bail, were Cecilia, the

maid of Moses, and Eleanor, Josce , s maid. Cecilia, nursemaid of

Hakke, Emma, Hakke of Provincia's nursemaid, Alicia, maid of Josce

Gubbay, Malcota, the servant of Flekote, and Emma, maid to a Jew

called Marcote, were taken from the parish of St Michael on the

Mount. Robert, the servant of Hagin, Matilda, Deulecressels

nursemaid, and Samuel the Chaplain's servant, Alice, were arrested

in the area of the Skin Market (in the parish of St Cuthbert and St

John Stanhaket). Becona, the servant of Abraham of Stamford, and

Matilda Belger and Marjorie Scott, servants of Manser, were taken

from the parish of St Martin.[122]

-274-

In the following year, 1279, the Crown also swooped on Jewish

Chattels. The coin-clipping investigations produced yet another

excuse to accuse the Jews. Hugh of Kendal was in Charge of the

confiscations and the sale of condemned goods in the Lincolnshire

area. These sales provided the royal coffers with over

h950-0s-Od.[123] Many Jews were accused and taken to London where

they were hanged. One of Lincoln's most famous Jewesses is supposed

to have been hanged outside the house in Lincoln which, in legend,

bears her name and can still be visited today.[124] A large amount

of Jewish books and of assorted jewellery was sold. Also, at about

this time, several Changes occurred in the ownership of Jewish

property perhaps indicating that former owners had been hanged or

forced to sell property to meet fines. [125] The only Jew who is

known to have been fined and thus to have escaped forfeiture was

Manser fil Jacob of Brancegate who paid 63-8d. Amongst the

Christians fined were James de Scol, Philip de Stanburne, Hugh,

vicar of Coureby, Peter the Neven of Grimsby, William de Norton and

Hugh Vincting. Roger de Leke was fined b2-0s-Od for the pennies he

had knowingly taken from a certain Jew in his Change as were Thomas

Le Proctor of Boston and John Goddard of Spalding.[126]

• Possibly as a result of the pogrom, the Crown quickly disposed

of' several Jewish properties in Lincoln. By a writ dated at

Westminster 12 May 1281, the king granted several houses worth an

annual value of 8s-Od in Wigford which had belonged to Ursellus Levi

to Alexander of London.[127] The houses which belonged to Belaset of

Wallingford 'a Jewess who was recently hanged for clipping our

money' were finally disposed of in 1291 by a writ made at Wellebek

by which they eventually passed from the king's hand to Walter de

Foletteby.[128] It is also possible that Hagin fil Magister Moses,

who died in 1280, may have been a victim of the coin clipping

allegations. His property was granted exclusively to Queen Eleanor

- 275 -

who, in the same year, attended the ceremony of the translation of

Hugh of Avalon's bones in the cathedral. In 1286, Eleanor granted

some of Hagin's lands to Stephen de Cheyndut. The land was situated

in Hungate and subsequently changed hands a number of times. [129]

However, in the midst of this anti-Jewish activity, the Jews were

still able to conduct business and even to obtain leases from

Christians. At about this period, Robert the Apothecary of the

parish of St John the Poor granted some land to Isaac fil Samuel sta.

vocat Bak j.. Chantur. The land was in the parish of St Michael on

the Mount bounded on the north by the land of Richard Futhelere and

on the south by the land of Jacob the Jew and certain land held from

the dean and chapter of the eathedral.[130]

In the 1280s, there seems to have been a resurgence of Jewish

business in the city. Perhaps this was a recovery stimulated by the

Chapitles Tuchaunz j . Gewerie.[131] A single glance at the

distribution of the dates of bonds found in the Lincoln archa of

1290 shows that bonding may very well have been on the increase from

1280. By the early 1280s and even perhaps as early as 1278, despite

the threat of confiscation, the hangings on trumped-up charges and

the Statutum Judeismo of 1275, the Jews were at least able to

continue their lending and in some cases were able to amass fairly

large fortunes from their business. It seems, from the evidence,

that bonding went on well into 1290 and that the Jews had no idea of

the forthcoming acts of banishment and confiscation.[132]

After November 1290, the bonds which had been in Jewish hands

and deposited in the Lincoln archa were called into the Exchequer at

Westminster and were duly delivered early in 1291.[133] The Lincoln

archa contained 252 bonds which represent 23 percent of all known

surviving Jewish-owned bonds in England. [134] According to the royal

command, the sheriff of Lincoln and a procession of officials

delivered the archp to Westminster in person. John Byre, the

sheriff, and John Cotty and Richard de Baud, the Christian

chirographers of the Lincoln archa, brought with them a chest of

nova debita, which had been sealed by Robert of Caddeworth (a former

sheriff). They were accompanied by Alan of Trikenham and Richard of

Bothelingthorp, miles, who brought with them a small sealed chest

containing ten bonds which had perhaps been collected after the main

Broha had been sealed in October. The keys to both chests were

deposited in the king's Treasury. The group from Lincolnshire also

brought with them an archa which contained the bonds of the Jews of

Stamford, details of which have been lost, and a list of all the

Jewish domiciles in Lincoln which had been supplied by an inquiry

carried out by the bailiffs of the city.[135]

The list of the bonds in the Lincoln archa records that there

were 242 bonds in the Nova Cista and ten bonds sle una pixide. The

earliest bond in this collection had been, as can be seen from the

graph which records the dates at which all the bonds were

contracted, agreed in 1278. The ten bonds in the small chest, which

also feature in the graph, were all made in 1290. From this

information, a picture of Jewish financial dealings in Lincoln and

its environs can be seen covering almost a decade of business. One

quarter of the bonds was contracted in 1290 which perhaps gives an

indication that business was on the increase in the years

immediately before the Expulsion, although it is clearly the ease

that normally any 2raba. would contain a greater proportion of bonds

contracted in the recent as opposed to the distant past. The total

face value of the Lincoln bonds is about b2500-0s-Od.(136) The sale

of the twenty-three Jewish properties in Lincoln raised a further

E173-0s-0d for the royal ooffers.[137] It was the Lincoln Jewry

which provided some of the richest pickings for the Crown in 1290.

The date of contract of bonds in the Lincoln archa

and pyx in 1290.

Source:- P.R.O. E/101/250/12

. Before examining the bonds of the 1290 scrutiny, there are

several points concerning them that must be clarified. Amongst the

bonds there were four that were repayable to two creditors, Jews or

Jewesses acting in partnership. This practice was in fact outlawed

by the Chapitles which clearly state that partnership lending was

forbidden 'so that no Jew may be able to demand or claim aught upon

that contract, except that Jew with whom the contract is made and

whose name is in the writing'.[138] The Crown could experience

problems in claiming bonds owed to Jewish partnerships. It was

difficult to assess them for tallage, it was difficult to claim them

as 'death duty' and it was difficult to ascertain if the debts had

been paid. However, these eight Lincoln Jews seem to have

disregarded the law. In July 1288, Jacob fil Sampson Levi and

Ursell, his son, were awed six sacks of wool priced at t6-13s-4(1

each. In October 1288, Sarra filia Bonne and Chera, the widow, were

awed one sack of wool priced at k10-0s-Od. In November 1288, Meyre

fil Bonne and Elye fil Manasser were owed one sack of wool priced at

b10-0s-0d. In July 1289, Bonne, a Jewess of Lincoln, and her son,

Miles, were awed two sacks of wool priced at k10-0s-Od each.[139]

A second peculiarity of this sample is found in a bond which is

owed to Jacob of Brancegate. In this case, the stipulated repayment

is . expressed in two commodities. Mixed commodity bonds were not

uncommon and have already been encountered in the transactions of

the Herefordshire Jewry as well as in the scrutiny of the Lincoln

areha of 1262.[140] In September 1278, Thomas, the son of Master

Thomas Dominus of Bekering in Lincolnshire, owed Jacob of Branoegate

30s and half a quarter of corn (frumentum).[141]

A third peculiarity of the 1290 sample is that amongst the 252

bonds, which were recorded, were two which are different from any

bonds encountered in any of the other archa. They are both undated

- 278 -

and are worth a brief examination. Both were owed by Richard

Foliot, miles of Yorkshire, to Hagin fil Magister Benedict of

London. [1421 They have not been included in most of the numerical

tables of Jewish debts:

Ricus Folyot Miles de Comitatus Eboracum
debet Hagin filio Benedicti de London Judo
Lincolniae unum spuar muer eidem Hagino in
vita cuisdem Rici soluend , et post decessum
ipsius Rici in prism anno reddent heredes sui
eidem Hagplo Quinquaginta libra per unam
obligationem.

Idem Ricus Folyot eidem Hagino filio
Benedicti unam bestiam de crasso salt' Dannu
ut Dania annuatim in tota sua predicto Hagino
soluend' et post decessum ipsius Rici in
prism anno reddent heredes sui eidem Hagino C
mare per unam obligationem.E143]

At first sight, these bonds seem most odd. Hagin is awed one

flying-hawk (perhaps annually) and, on Richard's death, k50-0s-Od.

He is also owed a beast of the chase every year and k66-13s-4d on

Richard's death. It seems that Richard must have borrowed a sum of

money from the Jew and arranged for him to be repaid out of his

estate. It is not known if these sums of money were intended to

include interest or whether the interest is covered by the hawks and

the beasts of the chase. There are many instances of gifts of

hawks, falcons and other hunting birds involved in transactions made

in Lincolnshire at this period.[144] Indeed, in the twelfth century,

as Sir Francis Hill has observed, hawks and falcons seem to have

been treated almost as a currency.(145] This livestock currency

seems to have continued into the thirteenth century. The allowance

of the 'beast of the chase' every year is perhaps an agreement for

Hagin to hunt on Richard's estates just as the render of the hawk

could relate to hunting. If this is the ease, this is not the only

example of a Jew showing a tendency to pursue the pleasures of the

chase. Roth has drawn attention to Samuel the Jew who hunted and

ritually (in accordance with kosher laws) killed a doe in Panfield

in Essex in February 1246.[146] The case of the unlawful killing of

a doe in Wildenhay Woods near Colchester in 1277 has become well

known because of the cartoon of the outlaw, Aaron fil Diable, which

appears in the manuscript recording the incident.[147] Clearly the

Jews, like their Christian contemporaries, were interested in the

chase.[1481 It is not unlikely that, like Samuel, they indulged in

this sport in cordial relations with Gentiles. Certainly, it seems

that Hagin and some of the other richer English Jews enjoyed the

sport. In Hagin's case, it is in fact clear that his love of the

chase persuaded him to enter into two unusually long-term financial

contracts which would allow him to pursue his hobby. However

abnormal the two bonds were, they were clearly regarded as important

' by the Exchequer scribes and were enrolled along with the other

bonds.

The Lincoln bonds of 1290 were all contracted after the Statute

of the Jewry. There were two bonds contracted in 1278, none in

1279, three in 1280, two in 1281, four in 1282, six in 1283, sixteen

in 1284, nineteen in 1285, eleven in 1286, twenty-seven in 1287,

thirty-six in 1288, fifty-six in 1289 and sixty-eight in 1290.[149]

Thus, the Lincoln Areha not only reveals Jewish business practice in

Lincoln up to the very eve of the Expulsion but also reflects the

result that the Chapitles might have had on Jewish business. In

this light, the most exceptional quality of the 1290 sample from

Lincoln is to be found in the amount of evidence which it provides

of commodity as well as monetary repayments. Fifteen percent of the

bonds, worth a face value of h306-10s-0d, are for repayments in

money. Twenty-nine percent of the bonds are for repayment mainly in

corn or frumentum. They represent 2122.5 quarters of corn worth a

face value of b552-138-10d. Almost 56 percent of the bonds

stipulate repayment in wool. The Jews of Lincoln, on the eve of the

Expulsion, were owed 208.5 sacks and 8 stone of wool worth a face

- 280 -

value of b1602-14s-8d. It is this considerable volume of evidence

that the Lincoln bonds of 1290 provide about different sorts of

commodity bonding, in the last years of the medieval Jewish presence

in England, which renders them so exceptional and therefore of such

interest to the historian of Jewish business practice. This feature

of the 1290 bonds will necessitate a slightly different and more

detailed analysis of the 1290 evidence as it affects Lincoln in

comparison with the treatment which was appropriate to the

corresponding information from Hereford and Canterbury.

The information drawn from the scrutiny identifies sixty-one

Jews and Jewesses who had bonds in the arsaa. The sixty-two Jews

identified by this evidence represent the largest number of

provincial moneylenders identified by the information in the

surviving archae of 1290.[150] Nevertheless, it is clear that this

figure of sixty-two Jewish creditors is significantly less than the

figure of one hundred and thirty-three and the figure of ninety Jews

holding bonds in the 1240 and 1262 Lincoln samples.[151] This

suggests that the number of Jews conducting some sort of credit

business in Lincoln had declined in the fifty years before the

Expulsion just as it had done in Canterbury and Hereford. It is of

course impossible from the samples to suggest whether this decline

in the number of Jews conducting business was matched by a similar

decline in the total Jewish population of the city, although a

parallel decline seems likely. [152]

When examining the Jews identified by the 1290 list, there is a

difficulty in investigating whether they have primarily Lincoln or

other connections because of the lack of toponymical surnames in

this particular record. It is impossible to determine whether such

a lack of toponymical surnames is the result of accident or a result

of the fact that these Jews were now firmly identified with Lincoln.

Numerical distribution of bonds per Jew in Lincoln in 1290.

Number of	 Jewish Creditors.
Bonds.

	

32	 Jacob fil Isaac of Brancegate.

	

20	 Solomon Ill Deulecresse of London.

	

18	 Diay fil Diay.

	

16	 Abraham fil Diay, Hagin fil Benedict
of London l Jew of Lincoln. (I)

	

11s	 Meyr fil Bonne.

	

9	 Elias Gabbay, Josce fil Samuel.

	

8s	 Ursell fil Sampson Levy.

	

7s	 Jacob fil Sampson Levy.

	

7	 Moses fil Isaac of London,Jew of
Lincoln.

	

5	 Aaron fil Elie, Josce fil Bonefy,
Leo fil Benedict.

	

4	 Isaac fil Manser, Benedict fil Sampson,
Manser fil Samuel.

	

3
	

Hagin fil Deulecresse, Magister Benedict,
Breton hi Josce, Benedict fil Josce, Jacob
of Hedon, Mayr flu Elie, Milo fil Isaac,
Floria filia Josce.

	

2s	 Milo fil Bonne.

Manser of Bradeworth, Isaac fil Maunsell,
Cresse fil Jacob Levy, Isaac fil Moses, Samuel
Ill Maunsell, Moses ill Gamaliel, Josce fil Pet,
Sely filia Milca.

	

1
	

Jacob (vocatus) Cok Le Fiz Hagin, Elias fil
Deulecresse, Milo Brunne, Abraham fib Elye,
Deulecresse fil Jacob, Rose vidua, Manser fib
Solomon, Giwe of Canterbury, Sampson fil Jacob
Levy, Josce Gabbay, Trina filia Dulcia of York,
Deulecresse flu Solomon, Milca, Belassez filia
Solomon' Avigaye filia Bonne, Sampson flu Ursell,
Avigaye uxor Diay, Peytevin fil Bateman, Moses
Le Evesk, Benedict flu Jacob, Abraham Levy, Leo
flu Josce, Bonne filia Manser,Bonamy fil Bonamy.

Chere vidua, Sarra filia Bonne, Bonne, Elie
fil Manser.

	

(250	 (62)

EiHagin is also owed two bonds by Richard Foliot.

Source:- P.R.O. E/101/250/12

There are, however, indications that Jewish business in Lincoln was

being conducted, in 1290, by Jews who were more obviously based in

the city than had been their predecessors. For example, of the

three Jews who are referred to as 'of London', two were clearly

identifiable with Lincoln. Both Moses fil Isaac of London and Hagin

fil Benedict of London are also significantly described in the

sample as 'Jews of Lincoln'. In the case of both Magister Benedict

and his son, Hagin, there is evidence that the family had come to

Lincoln in the late 1240s and had become influential members of the

community not only in terms of business but also in terms of

learning.[153] Indeed as, Roth pointed out, Magister Benedict, in

his guise as Rabbi Berechiah of Nicole, was a copyist, composer,

student of the Talmud and one of the leading lights in a circle of

Anglo-Jewish scholars that included another Lincoln Jew, Rabbi

Joseph of Nicole.[154]

Other Jews with toponymical surnames which suggest connections

outside Lincoln can also be linked with the city. Perhaps, Giwe of

Canterbury and Trina filia Dulcia of York had married Lincoln

Jews.[155] Jacob of Hedon (near Kingston across the Humber) might

well have been a relative of Benedict of Heydon whose servant lived

in St Cuthbert's parish.[156] At least one Manser of Bradeworth also

seems to be a Lincoln Jew although his surname connects him with a

village called Brodsworth five miles north-west of Doncaster.[157]

The position is complicated by the fact that there are two Jews

called Manser of Bradeworth at this period. The first Manser fil

Solomon of Bradeworth was already in Lincoln when, after the sack of

the city in 1265, the king granted him permission to claim his

debts. He was also, possibly, the Manser who was the Lincoln Jewish

Chirographer in 1275.[158] The second Manser, Manser fil Manser, is

perhaps one example of a Jew with significant bonds in the Lincoln

archa in 1290 who maintained interests which were predominantly

- 282 -

MANSER
of Bradeworth
(Bonding post
1275.)

Filia = ELEKYN
of York

SAMUELABRAHAM

ABRAHAM
fil Diay
of •olme

DIM	 = AVIGAYE
fil Diay	 uxor Diay

The family of Manser of Bradeworth 1250-1280.

SOLOMON	 =	 ??

1

of Bradeworth

MANSER
of Bradeworth
(In Lincoln in
1265 ,Chirographer
1275.)

? ?

The family of Diay of Holme 1262-1290.

ABRAHAM = ??

DIAY	 ??
of Holme -
(1262
Stamford
Tallage)

elsewhere as is evidenced by the fact that in 1273 a Yorkshireman

brought a writ against him and by the fact that he had a relative

married to Elekyn of York.[1597 Thus, virtually all of the Lincoln

Jews with probable outside connections seem to have become, by 1290,

Lincoln-based. It is, however, also significant evidence of the

amount of influence that home-based creditors now had in Lincoln in

1290 that these Jews, even with their external connections, had all

been surpassed, in terms of financial influence, by the 'local boy',

the son of Isaac of Brancegate, Jacob. Jacob is an example of a

professional moneylender who seems to have had no other connection

than that of Lincoln.[160] Roth claimed, wrongly, that Hagin fil

Magister Benedict was the richest Jew in Lincoln. The dealings of

Jacob of Brancegate reveal that his business in the city was worth

almost double that of Hagin's.[161]

From the numerical distribution of the bonds in the 1290 sample

it is evident that over two-thirds of the Jewish businessmen held

three bonds or less. Twenty-seven either Shared or held single

bonds, nine held two bonds and nine held three bonds. The average

Jewish creditor in 1290 held just over four bonds, although

individuals like Jacob of Brancegate and Solomon fil Deulecresse of

London could hold twenty or more. Because of the nature of the

evidence to be derived from the 1262 and Westminster samples it is

impossible to make any helpful comparison between the number of

bonds held per Jew in 1290 and at the dates of these previous

samples. It is also impossible to come to any firm conclusion about

the value of the average bond being contracted at various dates,

although the mean average value of a bond in the 1262 sample at

k2-13s-8d is so different from the mean average value of a bond from

the Westminster sample at b9-9s-5d and a bond from the 1290 sample

at k9-16s-11d that it is difficult to suggest that all of the

difference is a consequence of the 1262 sample's connections with

- 283 -

tallage payment. Thus, at Lincoln it would seem possible that the

mean average value of a bond had increased to roughly 1290 levels by

the dates at which the bonds in the Westminster sample were

contracted. This is an interestingly different situation from that

to be found at Hereford where there were respectively considerable

increases in the mean average value of a bond between the dates of

the bonds in the Vetus Cista and the Nova Cista samples. It is,

nevertheless, the case at Lincoln that there are just as many Jews

with single bonds recorded, of a value of under k4-0s-0d in the

Westminster sample as in the much larger 1290 sample. This seems to

suggest that by 1290 it was Jewish creditors who operated on a small

scale who had been squeezed out of the market at Lincoln just as

they had been at Hereford and Canterbury.

Having considered the Jews revealed by the 1290 bonds and the

numerical distribution of the bonds, it is time to consider the

diversification and specialization of the Lincoln Jewry which this

sample reveals. The table shows the total number of money bonds,

corn bonds and wool bonds awing to each Jew and the total face value

of the bonds. From the table, it can be seen that Jacob of

Brancegate preferred to have his bonds repaid in corn rather than

wool and seems to show a dislike for money bonds. Solomon of

London, on the other hand, prefers wool but, like Jacob, dabbles in

all three commodities. Moses fil Isaac is only interested in wool

bonds. -It is possible that he was acting solely as a wool-broker.

Cok le fiz Hagin has only one bond in the archa which stipulates a

monetary repayment. Lower down the table, the single bond lenders

who expect repayments of between k5-0s-Od and M0-0s-0d prefer to

have them in wool. The Jews who have single bonds expecting

repayments for a sum less than k3-0s-Od prefer to be paid in corn.

The value of Jewish bonds in Lincoln in 1290.

Number of
Bonds.

Jew. Number Number
of	 of

Money	 Cereal
Bonds. Bonds.

Number
of

Wool
Bonds.

Amount.

32 Jacob of Brancegate 2 17 13 325 16s	 8d

20 Solomon of London 4 3 13 £232	 Os	 Od

16 Hagin fil Benedict 8 5 3 £153	 Os	 Od

7 Moses fil Isaac 0 0 7 £141I. 	 Os	 Od

18 Diay fil Diay 3 2 13 2 128 lOs	 Od

9 Elias Gabbay 0 4 5 t 126 10s	 Od

16 Abraham fil Diay 2 4 10 £113 lOs	 Od

3 Hagin fil Deulecresse 0 0 3 t 106 138	 4d

2 Manser of Bradeworth 0 1 1 t	 88	 Os	 Od

1 Jacob (vocatus) Cok
Le Fiz Hagin 1 0 0 2	 80	 Os	 Od

8s Ursell Levy 1 3 48 t	 76	 Is	 2d
1 1 s Meyre fil Bonne 6 0 5s 69	 Os	 Od

78 Jacob Levy 3 2 2s t	 68 13s	 4d

.	 9 Josce fil Samuel 1 ° 8 t	 54	 6s	 8d

3 Floria filia Josce 0 1 2 t	 43	 6s	 8d

4 Isaac fil Manser 1 1 2 2	 41	 Os	 Od

4 Benedict fil Sampson 0 1 3 39	 Os	 Od

5 Aaron fil Elie 0 4 1 2,	 35 16s	 8d

3 . Magister Benedict 0 3 3312s	 Od

5 Josce fil Bonefy 0 L. 1 33	 6s	 8d

1 Elias fil Deulecresse 0 0 1 2,	 32	 Os	 Od

3 Breton fil Josce 0 2 1 2	 25	 68	 8d

3 Benedict fil Josce 1 0 2 2	 2413s	4d

1 Milo Brunne 0 0 1 2	 24	 Os	 Od

4 Manser fil Samuel 1 1 2 2	 23	 3s	 4d

2 Isaac fil Maunsell 0 0 2 2	 21	 6s	 8d

1 Deulecresse fil Jacob 0 0 1 2	 20	 Os	 Od

1 Rose vidua 0 1 0 2	 20	 Os	 Od

1 Manser fil Solomon 0 . 0 1 2	 20 	 Os	 Od

2 C 19 13s 4d

3	 L 18 6s 8c1.

3 Z 18 Os Od
1	 C 14 13s 4d

2 t 14 13s 4d

1	 C 14 6s 8d

2 E 13 6s 8d
O C 13 Os Od

s C 11 5s 4d

O L 10 Os Od

1	 C	 9 10s Od
1 C 8 Os Od

1 C 8 Os Od

s L 7 lOs Od

s C 7 108 Od

1	 t 6 13s 4d
1	 C 6 13s 4d
s C 613s 4d
1	 L	 6 138 4d

2 C 5 14s 8d

1	 2,	 5 68 8d
0 t 5 6s 8d
s C 5 Os Od

1 Z 4 Os Od
6 t 4 Os Od

1	 t 3 6s 8d

0 e 3 Os Od
O t 3 Os Od
O C 2 10s Od

O C	 1 5s Od

O t	 1 Os Od

O 15s Od
O 12s Od

3 Jacob of Hedon 0 1

3 Mayr fil Elie 0 0

5 Leo fil Benedict 2 0

2 Cresse fil Jacob Levy 1 0

2 Isaac fil Moses 0 0

2 Samuel fil Maunsell 1 0

2 Moses fil Gamaliel 0 0

3 Milo fil Isaac 0 3
2s Milo fib Bonne 1 1

1 Giwe of Canterbury 0 1

2 Josce fil Pet 0 1

1 Sampson fib Jacob Levy 0 0

1 Josce Gabbay 0 0

s Chere vidua 0 0

s Sarra filia Bonne 0 0

1 Trina filia Dulcia 0 0

1 — Deulecresse fil Solomon° 0

Bonne 0 0

1 Abraham fil Elie 0 0

2 Sely fil Milca 0 0

1 Milca 0 0

1 Belassez filia Solomon 1 0

Elye fil Manser 0 0

1 Avigaye filia Bonne 0 0

Sampson fil Ursell 0 1

Avigaye uxor play 0 0

Peytevin fil Bateman 0 1

Moses Le Evesk 1 0

1 Benedict fib Jacob 0 1

1 Abraham Levy 0 1

1 Leo fil Josce 0 1

1 Bonne filia Manser 0 1

1. Bonamy fil Bonamy 0 1

(250)
	

(62)	 (41) (73) (136) (2461 18s 6d)

By looking at the relevant table, it is possible to isolate the

Jews who bonded for money.. It can be seen that Cok le fiz Hagin,

Belassez filia Solomon and Moses Le Evesk are the sole Jews who only

have bonds repayable in cash, whilst the other sixteen Jews involved

with money bonds have other interests. Cok le Fiz Hagin's loan,

made in 1289 to be repaid at N80-0s-0d by Walter Furneaus and his

son John from Nottinghamshire is an extremely large transaction.

With the exception of this bond, the top of the moneylending table

is dominated by Jews who offer large-scale credit facilities not

only in money but also in commodities. Generally, the average money

bond of 1290 was worth less than the average bond of that date.

Most bonds stipulating repayment in money were therefore for

comparatively small sums. In fact, the total of just over

h300-0s-0d worth of bonds is a clear indicator that the majority of

Lincoln lenders did not favour cash repayments. Thus, it is quite

likely that, in Lincoln, the Statute of 1275 did have the effect of

turning Jewish interests to commodities other than hard cash.

However, as both the Lincoln and the Nottingham archae amply

illustrate, it was still possible in the 1280s to make legally

binding bonds for cash.[162] The earliest money bond was dated 1278

and was the mixed commodity bond belonging to Jacob of Brancegate.

There was also one dated in 1280, one in 1285 and four in 1287.

Thirty-four of the money bonds were contracted in the last three

years of Jewish presence in Lincoln. Thus, the return to bonding

for money, that might to some extent have been stimulated by the.

ChaDitles, is evidenced throughout the 1280s. It is interesting to

note that the last bond expecting a monetary repayment was made in

June 1290, the same month that the king's secret writs concerning

the Expulsion were sent out to the provinces.[163] Thus, there was

bonding in money going on in Lincoln throughout the 1280s. It has

been suggested by some that bonding for commodities was in fact just

Jews with money bonds registered in the Lincoln

Number of
Bonds.

archa in 1290.

Amount.Jew.

1 Jacob (vocatus) Cok Le
Fiz Hagin C	 80	 Os	 Od

8 Hagin fil Benedict L	 80	 Os	 Od

4 Solomon of London g	 26	 6s	 8d

6 Meyre fil Bonne C	 21	 Os	 Od

3 Jacob Levy 2,	 10 13s	 4d

1 Ursell Levy C	 10	 Os	 Od

Diay fil Diay C	 9	 6s	 8d

1 Samuel fil Maunsell t	 9	 6s	 8d

2 Abraham fil Diay C	 8 13s	 4d

2 Jacob of Brancegate C	 8	 3s	 4d e

1 Cresse fil Jacob Levy C	 8	 Os	 Od

1 Isaac fil Manser g	 6 13s	 4d

1 Belassez filia Solomon C	 5	 6s	 8d

1 Josce fil Samuel 2,	 5	 Os	 Od

1 Manser fil Samuel C	 5	 Os	 Od

2 Leo fil Benedict L	 L.	 Os	 Od

1 Milo fil Bonne L	 4	 Os	 Od

1 Moses Le Evesk C	 3	 Os	 Od

1 Benedict fil Josce C	 2	 Os	 Od

(41) (19) (C 306 10s	 Od)

0 Jacob of Brancegate is also owed 1/2 qtr of cereal.

Source:- P.R.O. E/101/250/12

disguised bonding for money.[164] However, it is difficult to see

the need for the Lincoln Jews to disguise money transactions when on

occasions they seem happy to deal in them openly.

A more detailed examination of the cereal bonds themselves will

further prove the reality of these commodity bonds and finally

indicate that the Lincoln Jews had shifted their financial interests

and had become brokers for commodities which included cereal. Bonds

which stipulated repayment in cereal are no novelty in the dealings

of the Lincolnshire Jewry. It has been seen that Aaron of Lincoln

was making bonds for corn repayments in the Rutland area in the

twelfth century.[165] Davis's comments on the 1240 Lincoln scrutiny

have also revealed that the Jews required all commodity repayments

including some in cereal.[166] However, before 1275, these

repayments are nearly always found as small 'perks' added on to a

much larger cash repayment. From the 1262 Lincoln roll of bonds, it

is possible to see that, amongst their other debts, Benedict Crespin

of London, Jacob fil Aaron, Isaac fil Ursell, Deulecresse fil Isaac,

Moses fil Bonenfaunt, Samuel fil Abraham, and Josce fil Jacob were

all awed one quarter of corn, whilst Josce fil Deulecresse of

Norwich was owed 2 quarters of oats.[167] In a bond made on 15 July

1275, Richard Rudde of Barton promised to pay Jacob fil Isaac of

Brancegate k3-6s-8d and one quarter of wheat on 1 January 1276.[168]

In comparison with these meagre amounts, the Jews of Lincoln,

according to the evidence of the bonds, were owed in 1290 over 2000

quarters of assorted cereal (mainly corn). To accumulate this debt,

they had contracted seventy-three bonds which ranged in date from

1278 to 1290. In the arch& there were an unbroken run of bonds from

1280 to 1290, clearly indicating that this new interest was fairly

long-standing. The amounts contracted for in each bond vary in size

from as much as 240 quarters of assorted cereal to two quarters.

The modal average size of a corn bond would have been one for twenty

- 286 -

Number of
Bonds.

17

1

4

3

If

If

4

5

3

a
3

1

3

1

2

1

2

1

1

1

1
1

1

1

1

1

1

Jews with cereal bonds registered in the Lincoln
archa in 1290.

Amount
in Qtrs.

Value.Jew.

Jacob of Brancegate 570qtrs t 147	 6s 8d

Manser of Bradeworth 240qtrs E 54 13s 4d

Abraham fil Diay 162qtrs E 41	 10s Od

Magister Benedict 132qtrs E 33 12s Od

Josce fil Bonefy 88qtrs E 29	 6s 8d

Aaron fil Elie 90qtrs E 27 16s 8d

Elias fil Benedict Gabbay 106qtrs E 26 10s Od

Hagin fil Benedict 82qtrs 26	 6s 8d

Solomon of London 100qtrs E 25	 Os Od

Jacob fil Sampson Levy 0 100qtrs E 22	 Os Od

Ursell fil Sampson Levy 0 88qtrs E 21	 7s 10d

Rose vidua 80qtrs t 20	 Os Od

Milo fil Isaac 52qtrs E 13	 Os Od

Giwe of Canterbury 30qtrs C 10	 Os Od

Breton fil Josce 28qtrs E 9	 6s 8d

Manser fil Samuel 30qtrs E 7 10s Od

Diay fib Diay 20qtrs E 5 16s 8d

Benedict fil Sampson 20qtrs E 5	 Os Od

Isaac fil Manser 20qtrs t 5	 Os Od

Sampson fib Ursell 16qtrs E If	 Os Od

Floria filia Josce 10qtrs E 3	 6s	 8d

Peytevin fil Bateman 12qtrs 3	 Os Od

Jacob of Hedon 10qtrs E 3	 Os Od

Benedict fil Jacob 10qtrs 2, 2 10s Od

Josce fib Pet 6qtrs E 1	 lOs Od

Abraham Levy 5qtrs 2, 1	 5s Od

Leo fil Josce 4qtrs E 1	 Os Od

Bonne filia Manser 3qtrs 15s Od

Bonamy fil Bonamy 6qtrs 12s Od

1	 Milo fil Bonne	 2qtrs	 12s Od

(73)	 (30)	 (2122qtrs) (Z 552 13s 10d)

Manser of Bradeworth was owed 80qtrs of frumenti priced at

6s 8d a qtr, 80qtrs of ordei priced at 5s Od a qtr, 80qtrs

of avenae priced at 2s Od a qtr by a bond dated September

1279.

Jacob fil Sampson Levy was owed 60qtrs of ordei by a bond

dated September 1281. The price was not specified but has

been taken as 4s a qtr.

Ursell fil Sampson Levy was owed 24qtrs of bladi, 12 qtrs

of frumenti, 6qtrs of ordei and 6qtrs of avenae by a bond

dated June 1280. The price of each qtr was not specified

but has been taken as follows: wheat 5s 1d a qtr, corn

5s Od a qtr, barley 3s 4 I/2d a qtr and oats 2s 0 I/2d a
. qtr.

Source:- P.R.O. E/101/250/12

quarters; there are fourteen of these in the archa. These are

fairly large corn bonds and, if real, must represent something more

than just personal consumption, although there is, within the 1290

sample, clear evidence of all cereal bonds which may still reflect

the meeting of individual requirements.[169] Twenty quarters of corn

would weigh just over 4tons 4cwt (Avoirdupois).[170] It would

clearly need to be stored somewhere. If these bonds are evidence

that the Lincoln Jews followed the letter of the 1275 Statute,

became legales mprostorPs, and changed from usurious moneylenders to

advance credit agents and commodity brokers then the bonds

themselves must be examined in a different light.

In fact, there are several features of these cereal bonds which

suggest that they are transactions concerned with actual repayment

in cereals rather than disguised money transactions. The first of

these features rests in the degree of detail into which some of the

bonds go. In September 1279, Jordan Foliot, miles of Norfolk, and

Adam de Novo Mereato, miles of Lincolnshire, made a contract to pay

Manser of Bradeworth 80 quarters of frumenti at 6s-8d a quarter, 80

quarters of ordei at 5s-Od a quarter, and 80 quarters of avenae at

2s-Od a quarter. In June 1280, Andrew fil Benedict and Henry fil

William of Rolleston in Nottinghamshire made a contract with Ursell

fil Sampson Levy. The details of the repayment are, once again,

quite clear.	 They were to pay 24 quarters of bladi (wheat), 12

quarters of frumenti (corn), 6 quarters of ordei (barley) and 6

quarters of avenae (oats). The price for each quarter of cereal was

not stipulated. In September 1281, Geoffrey of Fountains, a

Lincolnshire knight was to pay Jacob fil Sampson Levi 60 quarters of

ordei at another unspecified price per quarter.[171] Farmer's prices

for that year show that, per quarter, wheat was worth 4s-8.25d,

barley was worth 3s-5.75d and oats were worth 2s-2.75d.[172] If

these sorts of bonds were merely covers for totally monetary

- 287 -

transactions then it is inconceivable why such detailed descriptions

of the different types of cereals involved were necessary.

The different price levels for cereal which are referred to in

the transactions are a second detailed feature of the 1290 cereal

bonds which suggests that they are more than disguised money bonds.

For, if they had indeed been intended as disguised money bonds,

there was no reason for the persons contracting them to create more

than artificial price levels to disguise their clandestine

moneylending.[173] And, yet, price variation is clearly evident from

the table. There is a large difference between Bonagy fil Bonamy's

bond for 6 quarters at 2s-Od a quarter made with Richard fil Gerlon

of Humberstone in late June 1288 and Milo fil Bonne's bond made with

Thomas Spede of Harmston in February 1287, which was priced at 6s-Od

a quarter. There is again a difference between Benedict fil

Sampson's and Isaac fil Manser's bonds for 20 quarters worth a face

value of k5-0s-0d and Diay fil Diay's bonds for the same amount of

corn worth b5-168-8d. Another immediate difference in price can be

seen in the single corn transactions of Jacob of Hedon and Benedict

fil Jacob.[174]

A third feature which suggests that the bonds which mention

corn actually refer to real cereal transactions lies in the dates at

which bonds expecting cereal repayments were contracted. The bonds

recorded in the 1290 sample from the years 1284, 1285, 1286, and

1287 do appear to have a seasonal characteristic in that bonding

seems to have been most active in the immediately pre-harvest

period, August and September being particularly busy months. This

sort of evidence, which suggests credit facilities being offered on

the expectation of the harvest, becomes even more significant when

it is compared with the lack of seasonal variation in the dates of

the bonds contracted expecting monetary repayment as is made clear

in the graphs covering 1288 and 1289 in which August and September

do not appear to be exceptional months.[175]

Thus, the distribution of both large and small debts which

stipulate cereal repayments, the difference in the values of the

bonds, the variation in price level and the seasonal quality of the

bonds are very strong evidence that the Jews were becoming

increasingly involved in the cereal trade. Perhaps they acted as

middle-men and sold the corn to Christian brokers. They could have

done this either at their creditor's manors when the bonds were due

for repayment or from their awn homes. There can, in any case, be

little doubt that a man like Jacob of Brancegate who had nineteen

cereal bonds in the archA in 1290 worth over h145-02-0d was a

significant figure in the Lincoln cereal trade. He had quite

clearly done as the 1275 Statute wished him to do and had become one

of the legales mercatores of pre-Expulsion England.[176]

It is now time to consider the forty-eight Lincoln Jews who had

unredeemed bonds in 1290 which were repayable in wool. The 136

bonds which stipulated such a commodity repayment ranged in date

from 1278 to 1290. There was one bond contracted in 1278, two in

1282, one in 1283, three in 1284, five in 1285, one in 1286, seven

in 1287, nineteen in 1288, forty-two in 1289, and fifty-five in

1290. The amounts that the bonds were payable in vary from as much

as 8 stone of wool to 12 sacks. There was a single bond for 8 stone

of wool, thirty-six bonds were for half a sack, fifty-five were for

one sack, one bond was for one and a half sacks, twenty-two were for

two sacks, ten were for three sacks, three were for four sacks, four

were for five sacks, three were for six sacks and one was for twelve

sacks. The total amount of wool awed to the Lincoln Jewry in 1290

was therefore 208.5 sacks and 8 stone of wool. The majority of the

bonds involved had been contracted in 1288 and 1290.[177] Thus, at

4

3

2

1

Bonds, expecting cereal repayment, contracted

in the Lincoln archa in 1284 and 1285.

Source:- P.R.O. E/101/250/12

Bonds, expecting cereal repayrnent contracted

in the Lincoln archa in 1286 and 1287.

1286

1287

Source:— P.R.O. E/101/250/12

Bonds expecting monetary repayment, contracted
in the Lincoln archa in 1288, 1289 and 1290.

If

3

2

1

Source:-	 P.R.O. E/101/250/12

the very least, the Jews of Lincoln were contracting for about

sixty-five sacks of wool _per. amp= in the years immediately before

the Expulsion. This was a higher annual figure than the Bishop of

Winchester could produce on his estates in the south of England at

the same period. E178 It is more than Isabella de Forz could produce

on her Holderness estates at this time.[179] It would probably be

more than any of the monasteries of Lincolnshire could produce .1=

=am at the end of the thirteenth century.[180] This type of
comparison indicates the possibility of a new type of business on

the part of some Lincoln Jews who in accordance with the Statute

tried to become legales mernatnr2s.. The modal average bond

contracted by the Jews of Lincoln in the late 1280s would have been

for one sack of wool. A sack of wool would weigh normally about 26

stone or 3 cwt 1 quarter (Avoirdupois). It took roughly two hundred

and fifty to three hundred fells to produce it.[181] A flock of this

size would need a considerable grazing area. Wool broking was a

business that needed storage, capital, and business acumen. If

these bonds are actual commodity bonds then the Jews had developed a

new and significant interest.

In fact, the evidence-that the Lincoln wool bonds did reflect

an active wool business on the part of some Jews is similar to that

which was found in connection with the cereal bonds. Firstly there

is again a degree of price variation in the bonds. A rapid glance

at the table will indicate that those Jews who had a single bond out

for a single sack of wool were pricing it at levels ranging from

h8-0s-Od and k5-6s-8d. Such price variations would not have been

necessary if such bonds had been nothing other than disguised money

transactions. It is much more likely that such variations reflect

either the ups and downs of the wool market or differences in the

quality of the wool that the Jews expected to receive upon

repayment. Similarly, just as in the case of the cereal bonds,

- 290 -

Number of
Bonds.

13

13

7

Jews with wool bonds registered in the Lincoln
archa in 1290.

Value.

if, 180 13s	 4d

L 170	 6s	 8d

L 144	 Os	 Od

Jew.	 Amount
in sacks.

Solomon of London	 24

Jacob of Brancegate	 22

Moses fil Isaac	 19

13 Diay fil Diay 13.5 E, 113	 6s	 8d

3 Hagin fil Deulecresse 13 L 106 13s	 44

5 Elias Gabbay 14.5 L 100	 Os	 Od

10 Abraham fil Diay 7.5 L	 63	 6s	 8d

8 Josce fil Samuel,Jew of
London manens in Lincoln 6.5 t	 49	 6s	 8d

5s Meyr fil Bonne 5.5 C	 48	 Os	 Od

3 Hagin fil Benedict 6 t	 46 13s	 4d

48 Ursell Levy 6 L	 44 13s	 4d

2 Floria filia Josce 5 L	 40	 Os	 Od

2s Jacob Levy 5 L	 36	 Os	 Od

3 Benedict fil Sampson 3.5 L	 34	 Os	 Od

1 Manser of Bradeworth 5 t	 33	 6s	 8d

1 Elias fil Deulecresse,Jew
of London manens in Lincoln 4 t	 32	 Os	 Od

g Isaac fil Manser 4 t	 29	 6s	 8d

1 Milo Brunne 3 E,	 24	 Os	 Od

2 Benedict fil Josce 3 C	 22 13s	 4d

2 Isaac Ill Maunsell 3 L	 21	 6s	 8d

1 Deulecresse fil Jacob of
London 3 'Odt	 20	 Os

1 Manser fil Solomon 3 t	 20	 Os	 Od

3 Mayr fib Elie 2 C	 18	 6s	 8d

2 Jacob of Hedon 2 C	 16 13s	 4d

1 Breton fil Josce 2 k.	 16	 Os	 Od

2 Isaac fib Moses 2 C	 14 13s	 4d

3

2

2

1

1

1

i

s

s

s

s

1

1 .

1

.	 1

2

1

1

s

1.

1

1

(136)

Leo flu Benedict 2 C 14	 Os Od

Moses fil Gamaliel 2 C 13	 6s 8d

Manser fil Samuel 2 C 10 13s 4d

Aaron fil Elie 1 L 8	 Os Od

Sampson fil Jacob Levy 1 t 8	 Os Od

Josce Gabbay 1 C 8	 Os Od

Josce Ill Pet 1 C 8	 Os Od

Sarra filia Bonne 075 t 7 108 Od

Chere vidua 0.75 t 7 10s Od

Bonne 1 t 613s 4d

Milo fib Bonne 1 t 6 13s 4d

Deulecresse fil Solomon of
Norwich 1 t 6 13s 4d

Abraham fib Elye 1 t 6 13s 4d

Trina filia Dulcia of York
manens in Lincoln 1 L 6 13s 4d

Cresse Ill Jacob Levy 1 t 6 13s 4d

Sely fil Milca	 0.5 + 8 stone t 5 14s 8d

Milca filia Benedict
de Ganneki 1 C 5	 6s 8d

Samuel fib Maunsell 0.5 t 5	 Os Od

Elias fil Manser 0.5 t 5	 Os Od

Avigaye filia Bonne 0.5 L 4	 Os Od

Josce fil Bonefy 0.5 E 4	 Os Od

Avigaye uxor Diay fib Diay 0.5 C 3	 6s 8d

(48) (208.5 (C1602	 14s 8d)
+ 8 stone)

Source:- P.R.O. E/101/250/12

there does seem to be some sort of pattern in the dates during the

year at which wool bonds were contracted. While there was a

constant trickle throughout the year of money bonds, wool bonds do

show some seasonal variation in that bonding seems to have been most

frequent, from the evidence of the 1288-1290 bonds, in the period

between April and June. This is interestingly the period prior to

the olip.[182] Hence, just as the Jews were prepared to speculate on

the harvest by making cereal bonds in August, so they were prepared

to speculate on the clip by making wool bonds in Spring.

There is further proof of the reality of the wool bonds to be

gained through an investigation of the amounts of wool awed to each

Jew according to the 1290 sample. At the top of the table there are

six Jews, Solomon of London, Jacob of Brancegate, Moses fil Isaac of

London, Elias Gubbay, Diay fil Diay and Hagin fil Deulecresse. It

is noteworthy that these larger entrepreneurs include three Jews

with known connections with London. It therefore seems reasonable

to assume that either their capital came from there or that their

wool might well have eventually been bound for the London market and

export from the south instead of nearby Boston. This category of

creditors all have bonds repayable in wool that are worth over

b100-0s-0d. Between them they are awed 104.5 sacks of wool with a

face value of k800-6s-8d on the open market. They have control over

half the wool which was apparently awed to the Lincoln Jewry.[183]

The table also reveals a section of Jews who could be regarded

as creditors who may have been wool merchants of more ordinary

proportions. This group could be compared to Christian wool

merchants operating in Lincoln like Stephen of Stanham who even

awned his awn boat at Boston and William of Hepham whose surviving

bonds for 1284 will be considered in greater detail below.[184]

Fourteen of these Jews have bonds worth over k20-08-0d and they, as

Bonds, expecting wool repayment, contracted in

the Lincoln archa in 1288 and 1289.

1288

1289

Source:- P.R.O. V101/250/12

Bonds, expecting wool repayment contracted

in the Lincoln archa in 1290.

1290

Source:— P.R.O. E/101/250/12

a section of dealers, account for 67 sacks worth a total of

k571-6s-8d at the market value. Ten of these Jews have wool bonds

worth over k10-0s-Od but less than k20-0s-Od and account for 21.5

sacks worth a total market value of k154-03-0d. These twenty-four

Jews seem to have normally made smaller contracts for one sack or

half a sack at a time from each client. There was, perhaps, an easy

market, in Lincoln, for the odd sack of wool. It could either be

sold to the larger wool merchants who inhabited the town or to the

merchants who normally came in by river and tied up at Thorngate or

to those who had barges in Brayford Pool which were bound for Boston

or some other fair.

There are eighteen Jews who are awed bonds worth a value of

under k10-0s-Od. They are each awed one sack of wool or less. In

total this group is awed just 14.5 sacks and 8 stone of wool, worth

a total market value of approximately k112-14s-8d. There were

probably many ways of disposing of raw wool in Lincoln. The Newport

fair which normally took place between 17 and 29 June, only four

hundred yards from the Bail, was a possible outlet for any quantity

of wool. It always took place at about the time of the wool

clip. [185] The wool market in Lincoln was in the south-east corner

of the town. Bischoff estimates that, in the years 1292-1293, 1033

sacks of wool passed through the Lincoln wool markets alone.[186] It

would seem that between the years 1288-1290 the Jews had begun to

have some influence on the wool market as, from their bonds, they

had cornered at least 6 percent of that market. Thus, the wool

bonds recorded in the 1290 sample reveal Jews, the volume of whose

credit activities would have given them recognizable places within

what is known of the wool trade of Lincoln. This is further

circumstantial evidence to suggest that such Jews were indeed part

of that trade.

If the Jews were therefore acting as wool merchants, they would

have had to have had places to store the wool. It is known from the

practices of Lincoln wool merchants and others that wool was always

stored in the house of the vendor until after the sale. It is Also

known that, once a sale had been concluded, it was customarily

signified as closed by the acceptance by the purchaser of a key to

the house where the wool was stored.[187] If the larger Jewish wool

merchants were being paid in wool or making genuine contracts for

wool they would have to have houses and storage within easy distance

of the markets in Lincoln or the river. Several of the Lincoln Jews

were in possession of houses which could be used to store

commodities. Lipman has pointed out that many of the references to

Jewish houses seem to indicate substantial buildings which were in

keeping with Thrupp's description of merchants' houses in

London.[188] Two of the houses at Lincoln which have been associated

with the Jews are both substantial buildings of this type. The

house associated with Aaron of Lincoln (now called the Norman house)

and No.8 Steep Hill and even Jews Court all fit Thrupp's detailed

description of a merchant's house. They all could have had a shop

at street level with warehouse space beneath it. They all have the

main room or hall on the first floor and all could have had sleeping

accOmmodation on the next floor.[189] There are also mentions in the

records of Jewish property in Lincoln of shoppae.[190] The

geographical position of Jewish property in Lincoln would actually

have lent itself to trade. Indeed, three of the six Jews who have

been seen as professional wool brokers -- Jacob of Brancegate, Elias

Gubbay and Solomon of London -- had property in the busy mercantile

centre of Brancegate.

- 293 -

Belasset's House now No.8 Steep Hill Lincoln.

Aaron's House now The Norman House Lincoln.

The above evidence linking Jewish property holding in Lincoln

in 1290 with possible commercial activity in wool is available

because there is an exceptionally large and detailed amount of

information surviving about Jewish property in the city in this

period.[1913 From this information it is possible to see that,

despite the theories of nineteenth-century historians, the Jews of

Lincoln did not live in a closed 'ghetto' but in an open Jewry

amongst Christians.[192] From the evidence, it is also possible to

discern that some Jews may have indeed used property as another

commodity amongst their financial investments. Finally, from the

material available, it is possible, on occasions, to obtain detailed

descriptions of particular properties. For instance, as Lipman has

observed, the return made in the summer of 1290 by twelve Lincoln

brobi homines describes one house as optima domus cum duahus shoppiq

bulchro exitu which was worth 30s.[193] This type of dwelling

would probably be the better type of house and possibly built in

stone.

From the available evidence, it is possible to distinguish

between the values attached to the various Jewish properties in

Lincoln at the time of the Expulsion. There were seven houses worth

more than 20s. Floria of London was the owner of the house with the

beautiful passage. It was worth 30s and was situated in the parish

of St Martin. In 1290, it was occupied by William Le Welley, a

Christian.[194] It is possible that Floria, rather than lending

money, chose to invest in property and had rented this house out as

a source of income. She seems to have lived in a property which was

worth 6s in the neighbouring parish of St Cuthbert.[195] Magister

Benedict of London had a house which reflected not only his wealth

but also his status. It was situated in the parish of St Benedict

and was worth 40s. For this property he had to pay 3d in land rent

to the king per Annum and 218-4d to the cathedral at Lincoln. It is

-294-

worth noting that he also had property in Brancegate.[196] The other

properties worth more than or about 20s belonged to Manser of

Bradeworth and Belasset.[197] However, another Jew, Benedict de la

Gannok who does not seem to have taken part in any moneylending had

a rather valuable property called 'Le Gannok l . It was worth 20s and

was described as 'two high houses, well-built with tiles'. It

appears that Benedict Le Gannok's property was not re-sold after the

Expulsion.[198]

There were ten houses in the price range between 16s-8d and

10s. Manser of Bradeworth held a messuage in Brancegate worth

13s-4d for which he paid a land rent to the king of 1d per annum and

in which, in 1290, Peter le Conreyur stayed. Josce of Colchester

also held a messuage, possibly with a -Shop, which was worth 12s and

for which he .paid a land rent to the king of 1d and a payment of

3s-6d per annum to Alison, the wife of Nicholas of Chester. It was

described as 'a good house, well-built with two chambers'. Jude the

Jew, who was not mentioned in the bonds remaining in the ardha in

1290, but who had appeared in the Lincoln scrutiny of 1275, held a

messuage 'somewhere in the bailwick', or the Bail, which was

described as 'a house with one shop with two well-built chambers in

the middle of the passage , . Hagin fil Benedict of London had a

house worth 13s-4d for which he paid 1d a year to the king and which

Geppy the Jew inhabited. Jacob of Brancegate had a property in the

parish of St George Brancegate which was worth 15s. Benedict le

Civitate had a property worth 11s in the parish of St John the Poor

to the north-east of the Jewish quarter.[199]

There are six properties in the price range from 10s to 6s.

The Scola or synagogue was worth 10s and the community of the Jews

of Lincoln paid a land rent of 1d .2gr. annum to the king.[2001 It

seems that the community of the Jews of Lincoln also awned a house

A
 -4

 C
4

o
2

 0
 -4

 E
l

•001-40a)

4-3(1)
4-);-I

-P0a)

(.)
•f-1

.oC
o

121

cH04-)C
o

04-)

•
as.P

rl	
cd 	

0.	
si	

J:1

0
 c

f.0
.0

0
 0

 0
 0

•.• 	
•Ir •••• 	

.
 	C

O

• 0 • X A
l 0 t•

a.m
.

.• 	
cd

•
o
	

.14 0 C
O

 41 0
•

0-
3

4
:)

0
0

0

0
 4

4
V

IP
 4

1
. O

N
/	

1
1

0
C

.

e
i
 r4 (3.	

41-14

i
•h

o
t

i
	

I

-

0
	

0

t

"
f

•
,
,

'

1
,7

4:i
edfr i °

0 ,7 y
	

•
I

	

'C
,	

AJc
(2. f

 r. 0
:r

)	
0	

• /	
, / c74-. fr
I 44 ."1//

i

fl 1
	

Se	
.1. 4:1?cfro f .

c2

V

•	

..k
..,r,

o

j 	

ef 4%
4

I
4-1

.
1

C

i
l

i

1
4

.

rr4
	

A
r4•41:1•4714>4

I

0
	

•-i	
J
 .

01

J
.

v)	
t•0
	

. -

T
Y

 co	
.

•
xcIr	

••,..	
II

a

 4
' 1
	

ri
o

t

	

.4
/

t
i
l
I
 "4	

0
 o ; .. 	

)
(

' 	
.1

 °
 J

 •0
.4

I	
L

S	

)	
C

.)
,	

..
N

4
.	

)
	

i
;"

--•	
,

..	
1	

i	
.i

•
'N

)
Ar

.	
r-	

t
1

I
 . V
	

,

.."
•
-
n

..4
	

o
i. J

1
 t4.

1

L

I

1I

r
i
 0

.1
 g

i

i

(

U
 •

IV
0
 .ri :	

I	
.1

to
 ,r

, : (
	

)
	

J
I

0
 0.

0,.-i•	
. •

t?44
	

I
.92

. 	
I

1.4>o
x
	

1	
1

	

K
4,	

I.
I

I

....I
/4
.
.

,,,
..
.

.
•

.

,

.

.
I
.
•

.
.
.

.
 I 4„ %

P
• r- i

 0
 ,i

 0
	

• •
	

0
1

4
 A

 0 0 . 0
 0

 a
•

4
1
1
.

.
.
.

.
.
.
,

.
	

4
.

	

.„
1,.... Fri 0

 0
 0

 il v
i 0

4
)	

.
"
r
y

 .. , .
I • I

 -
 . I.

•
a
 •	

•
to	

I
4

 Z
Y

 i	
I	

•	
, ..

d
o
,

	

s	
/

•
n

y
 0 	

,	
•

•
r•.. #	

;	
I

s
I

(Ie.
j

f
 •

--v.rA
yel,	

a	
a

•
'

v.

S
e
e

440 n•n
•n

••

••••."..

ewe. So

C.)

adjoining the synagogue in the 'Street of the Synagogue' as well as

two houses over the entrance to that house. [201] Presumably, this is

a reference to Jew's Court because it is situated in the parish of

St Cuthbert. Hagin fil Benedict owned a house in St Martin's parish

which was worth 6s which he rented from Adam Ack for 9s per, _annum

and paid the king 1d a year. He also paid a yearly land rent to the

Priory of St Katherine for a plot of land on which his kitchen was

built. [202] Manser of Bradeworth awned a further house in Brancegate

worth 10s for which he paid land rent to the king of 1d and a rent

of one pound of cummin to the Prioress of Heyming. However, at that

time, Manser did not live in it. It was let to John of Norwich and

Matilda, his wife, who were granted the house after Manser's

exile.[205] Floria of London had a messuagp worth 68 in the parish

of St Cuthbert.[204] Solomon of London had two small cottages in

Brancegate which were both worth 6s.[205] Ursellus Levi had property

in the parish of St Mark in Wigford which was worth 8s for which he

paid 1d to the king and 1d to Osbert le Lung every year.[206]

. In the lower price range of property worth between 5s and

1s-6d, Elias Gabbay had a small messuagp worth 2s, which he held in

fee, and for which he paid id per Annum. to the king and 4s to John

Stoyl. It was described as being comprised of small cottages and

was granted to Walter of Carlisle, in 1291, along with the site and

' appurtenances in the same city which was the burial place of the

Jews and which was worth 3s-6d.[207] Master Benedict of London had

property worth 58 for which he paid 1d to the king and a further 15s

to the Hospital of St Lazarus. This property was situated in

Brancegate and was described as having been 'two shops and two

tenements -- well-built 1 .[208] Manser of Tickhill lived in Lincoln

in a small cottage in bad repair worth 3s for which he paid the

royal land rent of 1d per Annum..[209]

Thus, the property evidence from Lincoln in 1290 supports the

other evidence for the existence of a large Jewish community with

certain individuals maintaining highly successful businesses which

may have seen them acting not only as moneylenders but also as

merchants and even landlords right up until 1290. The main thrust

of this evidence is, to suggest that in Lincoln, for certain Jews,

the Edwardian Experiment had been 'successful' in persuading them to

diversify their financial activities. Some of these Jews had

clearly profited from greater diversification. Thus, despite the

rigours of Edward's reign, it is just possible that some of

Lincoln's Christian businessmen saw the Expulsion not as the removal

of an irrelevant minority but as the banishment of competitors who

were beginning to have a significant influence upon the development

of established commercial activities.

1:$
Cl/
<4

<4
1
-1

Z
0

-
ZC.1
M

0
 'c

l 0
-1

-1
 0 4-)
W

 P4

Cr/
I--1

-
o1-1	

g-1
0
	

a)
C

l)	
.0

 0
 •-•

-

II A
 c•-

M
N

.
c

1:1
 0

N

—
 0

 ri-. —
0

 >
4

<4
0

'd

,-D	
a)

4-10
 e0

Cl)	
E

0 -0 ctS

co o 4-)
o
 4

-1
 $

4
0
 >

4
 0

0
 0

 Z

C.4
1-1	

<4
1-4	

1-
4

C.
)
	

(2
4

0
0

M
	

1-4rz4

00•O
	

•
0

 ›.•
0

i

P
i H

 0
c
l 0

[
'-

F
A

 0
(J

.0 .0 c).0 0 -
Z
	

P
I

(0

0
 4

-1
 i

I-1	
a) 1-1 ;-#)-114

-n	
0

cD
 1-1 ca 3 -H
	

%JD	
.0

<4 1
-1 0

0

)
.Z
	

C
\I

=

4-1 /-
3
 '—D

 C
.)

 •1 -1 .--	
0

0

H
O0
N

U
)

C.10)	
CO n••••

1-4
.....

-I-)
r-I	

0
0

 0
0

•r-I
k

00
Z

 P
:1

0C.)	
•-

g

II	
..-..

E-i 9:f •-•
4-)

T.1

a
)
 C

s-
0

-1-1
_
 c

/4
 3

 N
M

 I-I
1-4

c0

C.1
--.	

M
1-1 <4 rCi
1-1 Z
Grl	

•r-I
'xi

0
 g

-1-1co0
 0

0
 ccl

<
4 0 -

1-4 "c:i
P

I 4-1 >-,
1:1:1	

X
I

..._.,

<4 -,-1
<4 4-1

II

ME-1
1-1
A

g4
-4

..
LIN

ict cs.-
C

D
 C

\J

9-1 i---
F-4$4C1$

1
-3

Z

(11

0003

E-1

L

1214

F-I

4-1

r
°
 0

W
ON

fqP
i I

0
 X

:1
0
0
 C

O
S-1

1-4 c
f)
	

0
N

c
r
.,:
	

<4 ,•-••

0

ISAACJACOB of
Brancegate

(Chirographer
1275.)

??

1

FLORIA = ISAAC fil
Isaac of
Provyns.

The family of Isaac of Brancegate of Lincoln 1270-1279.

ISAAC of	 =	 ??
Brancegate

MANSER
(Fined 1279)

The family of Benedict Gubbay of Lincoln 1270-1280.

BENEDICT	 = ??

I

Gubbay

I	 i

ISAAC = ??	 JOSCE

I

(died	 (dead
1275)	 by 1275)

ROSE = JOSCE fil Aaron
of Colchester.

ELIAS

The family of Jacob Levy of Lincoln 1250-1270.

JACOB hi	

1	
???

Sampson Levy
(circa 1250)

I
I	 1	 i

SAMPSON	 URSELL	 ABRAHAM
fil Jacob	 Levy	 Levy

[1] Lipman pp4-7. Lipman places Lincoln as the third largest
community in England. The absence of information on the York
community makes this difficult to dispute. V.D. Lipman,,The
Anatomy of Medieval Anglo-Jewry' T.J.H.S.F_,21,pp66-67. C.
Roth, 'Rabbi Berechiah of Nicole' J.J.S.,1,pp70-72. C.
Roth,Medieval Lincoln And its Jewry,p19.
[2] Lipman,pvii. Apart from Number 8.Steep Hill and Jews Court
there is a possibility that the Norman House might have been
connected with Aaron of Lincoln and that part of the Cardinal's Hat
Public House also dates from the period. R.H. Jones,'Medieval
Houses at Flaxengate Lincoln' Council for British Archaeology
Research Report,11,1,p4. A. Newman, , Jewish Life in Norman England'
Jewish Chronicle,June 10th 1966,p7. C. Roth,Medieval Lincoln .and.
its Jewry,p21. H. Rosenau,'Note on the relationship of Jews Court
and the Lincoln Synagogue Archaeological Journa1,53,p51. C.P.C.
Johnson, I A second Jewish Scola in Lincoln' Lincolnshire Bistory and.
Archaeologv,13,pp15-16. F. Haes,'Lincoln 1898'
T.J.H.S.E.,3,pp180-186.
[3] J.Jacobs,'Little St Hugh of Lincoln, researches in History,
Archaeology and Legend' 	 	 G.I. Langmuir,,The
Knight's Tale of Young Hugh of Lincoln' Speculum,47,PP459-482.
Lincoln Public Library,The Banks Collection. S. Lethieullier,IA
Letter from Mr Smart Lethieullier to Mr Gale, Relating to the Shrine
of St Hugh, the Crucifyed Child at Lincoln' Archaeologia,1,pp26-29.
G. Tuck, Foreward and introdUction to C. Roth .Medieval Lincoln and
it Jewry,ppvii-14.
[4] V.D. Lipman, 1 The Anatomy of Medieval Anglo-Jewry'
T.J.H.S.E.,21,p67. J.P. Bischoff,Economic Change in. Lincoln lathe.
Thirteenth Century,p98.
[5] P.R.O. E/101/249/4, P.R.O. E/101/249/10, P.R.O. E/101/249/16,
P.R.O. E/101/250/12. These sources give rough ideas of the numbers
of Lincoln Jews who are mentioned in the records. In 1240, there
were 156 Jews named who it seems all held bonds which were in the
archa. In 1262, there were 90 Jews named who contributed some of
their bonds for a tallage payment. In 1275, there were 93 Jews who
it seems held bonds or had been in the habit of depositing bonds in
the archa. In 1290, there were 61 Jews named who had bonds which
were still in the Lincoln archa after the Expulsion.
[6] B.L. Abrahams,'Condition of the Jews of England at the time of
their Expulsion in 1290' T.J.H.S.E.,2,p103.
[7] P.R.O. E/101/249/27 No.39 and P.R.O. E/101/249/29.
[8] P.R.O. E/101/249/27 No.39.
[9] P.R.O. SC/11/46. Royal Commission of Historic Monuments -
Stamford,pxli. F. Peck,Annals 	 Stamford,9,p19.

[10] J. Ross,Annales Lincolniae,3/PP219-229. Z.E. Rokeah,'Some
Accounts of Condemned Jew's Property in the Pipe and Chancellor's
Rolls' Bulletin _Qt the Institute Q. Jewish Studies,1,p37.

[11] Tickhill Rigg,p53, J.Hunter,outh Yorkshire,1,pp225,237.
Doncaster P.R.O. E/101/249/16 and P.R.O. E/401/1582. Hedon
W.A.M.6831, W.A.M.9145. Retford C.C.R. 1277 p389. Grantham P.R.O.
E/101/249/4. Holme Rigg,p68. Brodworth J. Hunter,South
Yorkshire,1,p314, P.R.O. E/101/250/12.
[12] M.B. Honeybourne, 1 The pre-Expulsion cemetery of the Jews in
London' T.J.H.S.E.,20,p157. M. Adler,'Aaron of York'
T.J.H.S.E.,13,p149. R. Davies, , The Mediaeval Jews of York'
Yorkshire Archaeological and. Topographical Journa1,2,p186. N.R.O.
M/24/182-188 The Lassman Papers.
[13] M.D. Davis,'The Bodleian Ewer' Jawish Chronicle,August 12th
1887,p10. P.R.O. E/101/249/10 - reveals the names of three Jews
'of Colchester,.
[14] nesta Pontificorum Ang1orua,P312. Cited by F. Hill Medieval
Lincoln, p173.

- 298 -

[15] Ordnance Survey Map Sheet 121 1974. F.M. Stenton, 1 The road
system of medieval England' Ec.H.R.,7,pp1 -21. F. Hill Medieval
Lincoln. F.Hill AL ,Short Bimtory Lf.Lincoln,P37. M. LLoyd Portrait
at Lincolnshire. F. Hill The City DI Lincoln.
[16] There is still a Harbour Master at Brayford pool to this day.
Lincoln was a port in the thirteenth century. Seemingly this would
slightly contradict V,D. Lipman, , The Anatomy of Medieval
Anglo-Jewry' T.J.H.S_R-,21,p66. and P.R. Hyams, , The Jewish
minority in Medieval England 1066-1290' J.J.S.,25/26,p271.
[17] F. Hill,Medieval Lincoln,P173.
[18] The Hasa _a. /DIA	 Schalby - Canon at Lincoln
129.91.13334.cagemytag= Bishops _91 Lincoln Ana their Acts,edited by
J.H. Srawley,L in coln,Binster Pamphlets,2, p5.

[19] Ibid PP7	 D.H. Duke Lincoln Cathedral,p2. J.H. Srawley
Tha. story, of:Lincoln Minster,pp11,12,15 -22.

[20] F.Hill,j Short History f.Lincoln,p28.
[21] F.Hill,L Short History sl: Lincoln,pp22 -24.

[22] F.Hill,A Short Eistory s2r. Lincoln,P33. E. Power,The Wool
Trade,pp22 -23.
[23] F.Hill,A _Short 5istory 91. Lincoln,p40.
[24] Richardson,p9. The Lincoln Jewish community contributed
b40 -Os -Od to a donum levied by Henry II in 1159.
[25] F. Hill,A,Short istory at.Lincoln,p33. F. Hill,Medieval
Lincoln,pp220 -221.
[26] J.Jacobs,'Aaron of Lincoln' T.J.H.S.E.,3,p162. J. Hunter
pistany _of South Yorkshire,1,p269. Cartularium Rievallense Surtees
Society,83,pp200,203,204. Memoria l s Sf.Yountains Abbey Surtees
Society,2,p18.
[27] Jacobs,p264. F.Hill„AShort Bistory slLincoln,p25. The Book
zit ALalan	 $ohalby Canon _Qt Lincoln 1299-1101 Concerning the Bishops
_at 14=111 AEU their Acts,edited J.R. Srawley,Lincoln Minster
pamphlets,2,p8.
[28] M.D. Davis, , The Mediaeval Jews of Lincoln Archaeological
Journa1,38,p187.
[29] F.Hill,Mediesal Lincoln,pp218 -220. J.Jacobs, , Aaron of Lincoln'
T.J.H.S.E.,3,pp157 -179.
[30] Jacobs,pp260 -261.
[31] Pipe Roll 31 Henry II 1184 -1185,p94.
[32] Pipe Roll 31 Henry II 1184 -1185,p94.Many other members of Aaron
of Lincoln's family also made payments at this time for various
reasons.
[33] Jacobs,PP112 -113.
[34] Ibid. pp115 -117.
[3511. Abrahams, , The Northampton Donum of 1194'
Miso J,R,S,R-0,pplxvii-].xviii,lxix-lxx. These totals do not agree
with Lipman's figures for the Northampton Donum. It is difficult to
distinguish from the evidence between tallage assessed and tallage
collected. cf. Lipman p5.
[36] Maga /it/ Sancti Hugonis Episcopi Lincolniensis,edited J.F.
Dimmock,p373.
[37] J.A. Froude, 1 A Bishop of the Twelfth Century' in at. Hugh •:2t

L irmbl a 4j..112,41XiVinster Pamphlets,1,p32.
[38] M.D. Davis, 'The Jews of Mediaeval Lincoln' Archaeological
ffourna1,38,p185. Jacobs,p201.
[39] D.M. Stenton Earliest Lincolnshire Assize Rolls Lincolnshire
Record Society,22,No.996. Cited by F.Hill,Medieval Lincoln,p223.
[40] Jacobs,p233. N.R.O. M/24/182 -188,The Lassman Papers.
[41] M.D.Davis.'The Mediaeval Jews of Lincoln. Archaeological
slourna1,38,p188.
[42] M.D. Davis, 1 The Mediaeval Jews of Lincoln' Archaeological
Journa1,38,p186.
[431 De Bloissiers Tovey,Anglia Judaica,p70. See Chapter II above

- 299 -

note [2].
[44] H.M. Chew, , A Jewish Aid to Marry A.D. 1221'
T.J.H.S.E.,11,pp92-111.
[45] M.D. Davis'The Mediaeval Jews of Lincoln' Archaeological
Journa1,38,p186.
[46] S.C.B.M.1,P34. Great Sturton is 5 1/2 miles North north west
of Horncastle.
[47] S.C.B.M.1,PP36-40.
[48] S.C.B.M.1,Pp47-53.
[49] S.C.B.M.1,Pp41-43.
[50] S.C.B.M.1,Pp41-47.
[51] S.C.B.M.1,PP56-60. Harborough is 8 miles North north west of
Grimsby.
[52] S.C.B.M.1,PP70-71. This is a good example of an archa being
used as an archive. See Chapter I note [210].
[53] G.I. Langmuir, , Jews and Archives of medieval England -
reflections on anti-semitism' Traditio,19,pp210-221. See Chapter IV
note [210].
[54] Restrum Antiquissimum, Lincoln Record Society,vol4,pp41, 68,
99, 130, 135, 173, 244-6,3,015 pp50, 102, 139, 140,vol6 pp25,
27,60-62, 74,116-117,vol7 PP33, 81, 91, 98, 155, 157,173-174.
L.A.O. Dean and Chapter Mss.(ii) 75/2/36, (ii) 75/2/37, (ii)
75/2/15. This particular clause can be found elsewhere across the
country. The problem was partially corrected by the Statute of
Mortmain in 1279.
[55] Rigg,pxlviii-li.
[56] S.C.B.M.1,pP79-80.
[57] S.C,B.M.1,pp30-34. See Chapter II above note [142].
[58] Final Concords,Lincoln Records Society,17,p225 No.6.
P.R.E.J.1,p210. C. Moor,Knights Df_ Edward 12I,3,Harleian
Society,82,pp249-250.
[59] P.R.O. E/101/249/4. B.L.Mss.Additional Mss.Hunterian 24453
folio 72. Is a manuscript copy of the first membrane of the roll.
[60] M.D. Davis, I The Jews of Mediaeval Lincoln' Archaeological
Journa1,38,p190.
[61] Roth,p45.
[62] M.D. Davis, , The Jews of Mediaeval Lincoln' Archaeological
Journa1,38,pp178-200. C. Roth, 1 The Ordinary Jew in the Middle
Ages: a contribution to his history' Studies and Essays in Honor slt
AhnWaall A.Neuman,pp21-33.
[63] M.D. Davis, , The Jews of Mediaeval Lincoln' Archaeological
Journa1,38,p192.
[64] C. Roth, 'The Ordinary Jew in the Middle Ages: a contribution
to his history' Studies and Essays j.zi Honor Alt Ahrshem 2.Neuman,p21.
[65] P.R.E.J.4,pp14,15,16,17,24,25,26,27.
[66] P.R.O. E/101/249/4.
[67] F.Hill,Medieval Lincoln, J.Jacobs,'Little St Hugh of Lincoln,
researches in History, Archaeology and Legend'
T.J.H.S.E.,1,pp89-135. G.I. Langmuir,'The Knight's Tale of Young
Hugh of Lincoln' Specu l um,47,PP459-482. R.L. Saitz,'Hugh of
Lincoln and the Jews' The Chicago Jewish Forum,18,pp308-311. De
Bloissiers Tovey,Anglia Judaica,pp136-143. Lincoln Public Library -
The Banks Collection folios 80,81,154.
[68] G.I. Langmuir, 1 The Knight's Tale of Young Hugh of Lincoln'
Speculum,47,pp459-482.
[69] Ibid. p461. J.Jacobs, , Little St Hugh of Lincoln, researches
in History, Archaeology and Legend' T.J.H.S.E.,1,pp113-114.
[70] C.C.R. 1255,p227.
[71] C.C.R.	 1255,PP142,143,145.
[72] C.C.R.	 1255,pp142,143,145,241,451,493,510.
[73] De Antiquis Legibus Liber: Cronica Maiorum 	 Vicemmitum

Londoniarum,edited T. Stapleton, Camden Society,34,p23.

- 300 -

[74] C.P.R. 1247-1258,pp453,457. C.Roth,'Rabbi Berechiah of
Nicole' J.J.S.,1,pp68-69.
[75]

TIV,e=en;rW. W.Shirley,2,p110.
	 historical letters illustrative DI the reign o_t

Benry
[76] Rigg,pp56-57. G.I. Langmuir,'The Knight's Tale of Young Hugh
of Lincoln' Specu1um,47,p479.
(77] C.P.R.	 1255,p451.
[78] C.P.R.	 1256,p510.
[79] C.P.R.	 1256,p493.
[80] R.H. Jones, 1 Medieval Houses at Flaxengate Lincoln' Copnoil for
British Archaeology Research Report,11,1,p4. L.A.O. Mss. D (ii)
Al 10. fol
[81] C.C.R.
Al 10. fol
[821 C.P.R.
[83] P./1.0-
[841 P.R.O.
made by the
[85] P.R.O.
(86] P.R.O.

.11.
1256,pp236-237. L.A.O. Dean and Chapter Mss. D (ii)

.11.
1255,p439-444.
E/401/43.
E/401/43. See Chapter I above Graph 'Tallage payments

Jewish Communities of England in 1253 and 1260'.
E/101/249/10.
E/101/249/10. See Chapter IV note [92].

[87]P.R.O. E/101/249/10.
[88] Ibid.
[89] Victoria County Riztory Lincolnshire,2,p262. F. Hill,Medieval
Lincoln, p209.
[90] Walter of Hemingburgh,ZaDestis Rum Azgliee,p327.
[91]C.P.R. 1258-1266,pp421-422.
[92] Rigg,p41.
[93] C.P.R. 1258-1266,p617. C.P.R. 1266-1272,p95.
F.Hill,Medieval Lincoln,p209. C. Roth, I Rabbi Berechiah of Nicole'

[94] P.R.O. E/101/249/16. See Chapter II Table 'Receipts of a
Tallage on the Jews paid at the New Temple, London in 1274'.
[95] P.R.E.J.4,pp25-26.
[96] P.R.E.J.4,p14.
[97] P.R.E.J.4,pp62,63,64,65.
[98] P.R.O. E/101/249/27 No.39, P.R.O. E/401/1568.
P.R.E.J.4,pp64-65.
[991 P.R.E.J.4,pp63-64. P.R.O. E/401/1568. See above Chapter II
notes [163],[164],[165].
[100]P.R.LJ.4,pp66-67. P.R.O. E/401/1568.
[101] P.R.E.J.2,pp266-268. J.P. Bischoff,Economic Change la
jirnoln Jailtathirteenth centurY, .thit decline of an urban cloth
1nd_ustry,pp114-115.
[102] Compare F.R.E.J.4,pp66-67 with P.R.E.J.2,pp266-267. See above
Chapter II notes [142] and [143].
[1031 W.A.M. Numbers:- 9014, 9027, 9032, 9054, 9087, 9092, 9093,
9094, 9095, 9097, 9098, 9100, 9117, 9130, 9131, 9132, 9135, 9137,
9140, 9142, 9143, 9144, 9145, 9146, 9147, 9148, 9150, 9160, 9161,
9162, 9163, 9164, 9165, 9167, 9168, 9169, 9170.
[104] For the Canterbury Westminster bonds see above Chapter IV note
[90]. For the Colchester bonds see W.A.M.Nos.9017, 9031, 9052, 9056
and 9059. All of the Colchester bonds match up to bonds listed on
P.R.O. C/47/9/48. See above Chapter II note C753. P.R.O.
C/47/9/48 was compiled in late 1275.
[105]W.A.M. 9027 which acknowledges that Richard Bret of Wrangle
awes Isaac fil Benedict k10-0s-Od payable on 24th June 1272 and
which was made on 11th November 1271 could be the actual bond of the
debt recorded in P.R.E.J.4,p67.
[106]W.A.M. 9027. P.R.E.J.2,p268. (It is also of interest that a
Solomon, son of Roger of Stenigot, together with Walter, son of
Solomon of Donnington, owes Isaac fil Benedict Gabbay the sum of
L5-0s-0d.) W.A.M. 9132 records another debt of Solomon, son of

-30 1 -

Roger of Stenigot, to JOAPP fil Benedict Gabbay of Lincoln for
k2-13s-4d made in 1275.
[107]W.A.M. No8.9130,9161,9165. P.R.E.J.4,p25.
[108]W.A.M. Nos.9032,9100,9140,9150.
[109]W.A.M. 9095.
[110]W.A.M. Nos.9087,9098,9137,9142,9143,9168,9169.
[111]W.A.M. 9014.
[112]W.A.M. Nos.9117,9144,9160,9164,9170.
[113] W.A.M. Nos.9132,9148.
[114]W.A.M. Nos.9027,9054,9092,9093,9094,9097,9130,9131,9135,
9145,9146,9147,9161,9162,9163,9165,9167.
[115]W.A.M. Nos. 9087,9098,9137,9142,9143,9168,9169 and
9117,9144,9160,9164,9170.
[116]W.A.M. No3.9146,9162,9167.
[117]W.A.M. 9170.
[118] P.R.O. E/101/250/12.
[119] P.R.E.J.4,pp148-171.
[120] C.P.R. 1276,p137. See Chapter II above notes
[163],[164],[165]. Z.E. Rokeah,'Crime and Jews in late
thirteenth-century England: some cases and comments' Hebrew Union.
College Annual.,55,p104.
[121] See above Chapter I notes [216],[219],[221],[222].
[122] L.A.O. MCD.501. (A copy of P.R.O. C/85/99).
[123] Z.E. Rokeah,'Some Accounts of Condemned Jews' Property in the
Pipe and Chancellor's Rolls')3ulletin 91. the „Institutes LI'. Jewish
Studies,1,pp21-22 and 37-41.
[124] C. Roth,Medieval Unman. _and. its Synagogue,pp19,27. F.
Haes,'Lincoln 1898' T.J.H.S.E.,3, pp185-186. The Banks Collection
Lincoln Public Library.
[125] J. Ross,Annales Lincolniae,3,p219. C.P.R. 1281,p452
indicates that Stephen of Thorn, a canon of Lincoln, was also
amerced for the chattels of Moses fil Moses of Clare.
[126] J. Ross,Jumalta Lincolniae,3,p219.
[127] Ibid.
[128] J. Ross,Anrales Lincolniae,3,pp252-253. L.A.O. Dean and
Chapter A/1/8/ Liber de Ordinationibus Cantiorum fol.107 Number 290.
B.L.Mss. Lansdowne 826 4 fos.28-64. W. de G. Birch Royal
Charters stLincoln,pp136-137.
[129] calArdnr sat Inquisitiones Miscellanea 1219-1107 number 1197.
The houses were in Thornegate Street by the water. J. Ross,Annales
Lincolniae,3, Holograph note between pp252-253.
[130] L.A.O. Dean and Chapter (ii) 76/2/43.
[131] See Chapter III notes [157],[158],[19],[1601,[161].
[132] P.R.O. E/101/250/12 shows that Jews were still registering
bonds in the archa in August and September 1290.
[133] P.R.O. E/101/249/29.
[134] P.R.O. E/101/250/12.
[135] P.R.O. E/101/249/29. The details of the properties are on
P.R.O. E/101/249/27 and P.R.O. E/101/249/30.
[136] P.R.O. E/101/250/12.
[137] P.R.O. E/101/250/1 and B.L.Mss. Additional 25411.
[138] Rigg,pplviii-lix.
[139] P.R.O. E/101/250/12. In the tables that follow, the shared
bonds are represented by the letter I s' and, for ease, the amount
awed to each Jew has been equally divided.
[140] P.R.O. E/101/250/12 and P.R.O. E/101/249/10.
[141) P.R.O. E/101/250/12.
[142] C. Roth, I Rabbi Berechiah of Nicole' J.J.S.,1,p70. C.
Moor,Knights slt Edward 1st,2,(Harleian Society 81),pp77-78. It
appears that a Richard Foliot was given two live bucks and ten live
does to stock his park at Grimeston on 22nd September 1277. This
was followed by anoth r.: :D7a1 gift of four bucks on 11th July 1278.

- 302 -

[143] P.R.O. E/101/250/12.
(144] Final Concords Lincoln Record Society,17,p120. L.A.O. Canon
Foster's transcripts of Lincolnshire Feet of Fines: A 182,A 145, B
193, A 222, A 133, A 320, A 361, A 402, A 10, A 21, A 412. Hamo
Hauteyn was to be paid one goshawk by some Lincoln defendants who
were involved in a case brought before the Snaccariumffudaeorum in
1275,P.R.E.J.2,p287.
[145] F. Hill,Meslieval Lincoln,pp174-175.
[146] C. Roth, 'Oxford Starrs' Oxoniensa,22,pp66-67.
[1471 C. Roth,'Portraits and Caricatures of Medieval English Jews'
Jewish 4opth1y,4,(Supplement ppii,v,vii). Z.E. Rokeah,'Drawings of
Jewish Interest in some Thirteenth-century English Public Records'
Scriptorium,26,p56. Lipman,figure 1.
[148] Z.E. Rokeah, I Crime and Jews in Late Thirteenth-century
England' Bebrew Union College Annual,55,p110 note 38.
[149] The two bonds which have been discussed above are excluded
from this list as they are undated. P.R.O. E/101/250/12.
[150] B.L. Abrahams,'Condition of the Jews of England at the time
of their Expulsion in 1290' T.J.H.S.E.,2,pp85-105.
[151] P.R.O. E/101/249/4 and P.R.O. E/101/249/10.
[152] V.D. Lipman, 1 The anatomy of Medieval Anglo-Jewry'
2.J.H.S.1„21,p65. P.R. Hyams,'The Jewish Minority in Medieval
England 1066-1290' J.J.S.425/26,p271.
[153]P.R.O. E/101/250/12. C. Roth, , Rabbi Berechiah of Nicole'
J.J.S.,1,p66. M.D. Davis, , The Mediaeval Jews of Lincoln'
Archaeological ffourna1,38,pp194-195.
[154] C. Roth,'Rabbi Berechiah of Nicole' J.J.S.,1,pp70-73.
[155] P.R.O. E/101/250/12.
[156] P.R.O. E/101/250/12. See above note (122].
[157] J. Hunter,,South Yorkshire,1,p314.
[158]S.C.B.M.2,pp206-208. C.P.R. 1266,p581. W.A.M. 9085.
[159] P.R.E.J.2,PP8,87,190,299-300.
[160] P.R.O. E/101/250/12.
[161] C. Roth, , Rabbi Berechiah of Nicole' J.J.S.,1,p70.
[162] P.R.O. E/101/250/12 and P.R.O. E/101/250/8.
[163] See Chapter I notes [12] and [15].
[164]Lipman,pp94,164-168. V.D. Lipman,'The Anatomy of Medieval
Anglo-Jewry' T.J.H S. R. ,21,pP72-73. P. Elman,'Jewish trade in
thirteenth-century England' Eistoria Juds 1 ns,1,pp96,97,104. P.
Elman r 1 The Economic causes of the Expulsion of the Jews'
Ec.H.R.,7,p148. P. Elman,'Jewish finance in thirteenth-century
England' T.J.B.S.E.,16,p89. See also Chapter VIII below.
[165] J. Jacobs,'Aaron of Lincoln' T.J.H.S.E.,3,p164.
Richardson,pp68,247-253.
[166] M.D. Davis, 'The Mediaeval Jews of Lincoln' Archaeological
Journa1,38,p192.
[167] P.R.O. E/101/249/10.
[1681 W.A.M. 9170.
[169] P.R.O. V101/250/12.
[170] 1 bushel of wheat = 60 lbs > 1 quarter of wheat = 480 lbs (4.2
cwt). 1 bushel of barley = 56 lbs > 1 quarter of barley = 448 lbs
(4 cwt). 1 bushel of oats = 42 lbs > 1 quarter of oats = 3361bs (3
cwt). 20 quarters wheat = 84 cwt = 4 tons and 4cwt.
[171] P.R.O. E/101/250/12.
[172]D.L. Farmer,'Some grain price movements in thirteenth century
England' Ec.H.R.,10,p212.
(173] Lipman,Pp164-166.
[174] P.R.O. E/101/250/12.
[175]Lipman,p166. P.R.O. E/101/250/12. See relevant graphs.

[176] P.R.O. E/101/250/12.
[177] P.R.O. E/101/250/12.
[178] T.H. Lloyd, 1 The movement of wool prices in medieval England'

-303-

Ec.H.R. Supplement,6,p15. The Bishop of Winchester's estates
produced 93 1/2 sacks in 1273, 79 in 1278, 33 in 1283 and 28 in
1289.
[179]M. Mate, 'Profit and Productivity on the Estates of Isabella
de Forz 1260-1292 T 5c.H.R,,33,pp327-328. In 1271 Isabella de Forz
produced 38 sacks, in 1277 she produced 37 1/2 sacks.
[180] T.H. Lloyd,'The movement of wool prices in medieval England'
Ec.H.R. Supplement,6,pp52-62. In 1294 the following sold wool to
the Italians: Kirkstead - 60 sacks, Bullington - 10 sacks and St
Katherine's, Lincoln - 10 3/4 sacks.
[181] A.R. Bridbury,'Before the Black Death' 2c.H.R.,30,p398.
Bridbury claims that a sack weighed 364 lbs and that a fleece
weighed 1-1.5 lbs and therefore it would require 260 sheep to
produce a sack. M.L. Ryder, 'British Medieval Sheep and their wool
types' in Council for British Archaeology,Report 40,p22 reckons that
medieval Sheep yielded 2.3 lbs per fleece.
[182] T.H. Lloyd,'The movement of wool prices in medieval England'
Ec.H.R. Supplement,6,pp2-3. The wool market like the cereal
harvest was seasonal and ran from approximately 24th June to 3rd
August.
[183]P.R.O. E/101/250/12.
[184] See below Chapter VIII note [132]. J.P. Bischoff,2conomic
phange in thirteenth century Lincoln: the decline IT an urban cloth
imAyatae,pp244-248.

	 &I.Eepham's debts .= 1284.
John and Stephen Duket	 b9- 68-8d	 1 sack
Suspiro of Bayou 	 h9- 6s-8d	 1 sack
Richard of Thoresby	 k5- Os-Od	 1/2 sack
Richard Rudde of Barton 	 k18-13s 4d	 2 sacks
P.R.O. C/241/8/31, P.R.O. C/241/8/34, P.R.O. C/241/8/101, P.R.O.
C/241/8/195.

(William of Hepham was clearly a prominent Lincoln citizen and
merchant. In about 1250 he granted a messuage to Yves the son of
Robert Bataylle in St Peter's parish in the Main Street. It shows
that William's next door neighbour from this messuage had been
Deulecresse the Jew. L.A.O. dean and Chapter D 	 80/3/25. He
was also awed a rent by one of the other Jews in 1290 of B.L.
Abrahams,'Condition of the Jews of England at the time of their
Expulsion in 1290' T.J.H.S.E.,2,p96).
[185] F. Hill,Medieva1 Lincoln,p170.
[186] J.P. Bischoff,Economic change la Lincoln In. the thirteenth
century: decline _Qt.= urban cloth industry,p263.
[187] Ibid.
[188]Lipman,pp25-26.
[189] S. Thrupp ,ItaYerchant Cass sit Medieval 1./Lgica,pp131-132.
[190] Lipman,p23. For other references to shoppae in the possession
of Jews,see below Chapter VIII note [76]. B.L. Abrahams,'Condition
of the Jews of England at the time of their Expulsion in 1290'
T.J.H.S.E.,2,p96.
[191] C.P.R. 1285,p192. L.A.O. Dean and Chapter D (ii) 75/2/27
(Which is one of the grants recorded in B.L. Mss. Lansdowne 826 4
fos.28-64), L.A.O. D (ii) 75/2/15, L.A.O. D (ii) 75/2/34, L.A.O.
D	 75/2/35, L.A.O. D (ii) 75/2/36, L.A.O. D (ii) 75/2/37,
L.A.O. D (ii) 75/2/39, L.A.O. D (ii) 75/2/40, L.A.O. D (ii)
76/2/21, L.A.O. D (ii) 76/2/36, L.A.O. D (ii) 76/2/37, L.A.O. D
(ii)76/2/42, L.A.O. D (ii) 76/2/43, L.A.O. D (ii) 76/2/44, L.A.O.
D (ii) 76/2/45, L.A.O. D (ii) 76/2/46, L.A.O. D (ii) 76/2/53,
L.A.O. Liber de Ordinationibus Cantariorum Dean and Chapter A/1/8,
A/1/8/10, L.A.O. Lincoln Burwarmohte Book Mss 169/8, L.A.O.
Microfilm Bardney Cartulary. P.R.O. E/101/249/27 and P.R.O.

- 304 -

E/101/249/30. B.L. Abrahams,'Condition of the Jews of England at
the time of their Expulsion in 1290' T.J.H.S.E.,2,pp95-96. B.L.
Abrahams, l Jews l houses in Lincoln in 1484 ,T.0.R.,8,pp361-362. B.L.
Mss. Lansdowne 826 4 fos.28-64. J. Ross,Annales
Linnniniaa,3,P p252-254 Lincoln Public Library. W. de G. Birth,
litv l Charters _of Lincoln,pp136-145
[192] F. Hill,V redieval Lincoln,p233.
[193] Lipman,p23.
[194] P.R.O. E/101/249/27 No.39 values it at 30s per annum. P.R.O.
E/101/249/30 values it at 30s per annum. B.L.Mss. Lansdowne 826 4
fos.28-64 values it at 28s and shows that it was granted to William
le Came le Cordewaner. J. Ross,Annales Liner1n1ap,3,p252 Lincoln
Public Library. Ross claims that it was granted to William de
Canne. He then corrects himself and calls the recipient William de
Tame. In a holograph note he claims that the property was conveyed
to another Lincoln citizen in 1299 and by 1310 it had ended up in
the hands of the Dean and Chapter. The property 'extended in length
from the Strait on the west to Flaxengate on the east and all in the
Parish of St Martin , . The house was knocked down in 1324. W. de
G. Birch,The RoyalCharters LI:Linco1 n,p140. Birch claims that it
was granted to William Game. L.A.O. D (ii) 75/2/27 is the actual
grant of the land.
[195] P.R.O. E/101/249/27 No.39. P.R.O. E/101/249/30. B.L. Mss.
Lansdowne 826 4 fos.28-64 shows that it was subsequently granted to
Simon Le Ffeure. J. Ross,A=WaSaLincolniae,3,p252 Lincoln Public
Library. W. de G.Birch,The Royal Charters _of Lincoln,p140.
[196] P.R.O. E/101/249/27 No.39. P.R.O. E/101/249/30. B.L. Mss.
Lansdowne 826 4 fos.28-64. J. Ross,Annales Lincolniae,3,p254
Lincoln Public Library. W. de G. Birch,lna Royal Charters _of
Lincoln,p141. P.R.O. E/401/115 Shows that Robert le Venour made a
payment of k26-13s-4d for Benedict's house in Lincoln.
[197] P.R.O. E/101/249/27 No.39 also lists Manser as having two
properties in Brancegate. B.L. Mss. Lansdowne 826 4 fos.28-64
shows that Manser's property in St George's parish was granted to
Walter of Gloucester. J. Ross,Annales Lincolniae,3,p254 Lincoln
Public Library. W. De G. Birch,lte Royal Charters slf
Lincoln, p 141 .

Bel asset's Bouse.
Is not listed in P.R.O. E/101/249/27 No.39 or P.R.O. E/101/249/30.
However, it was granted to Walter le Ffeure of Foleteby in 1291 and
valued at 19s-6d (B.L. Mss. Lansdowne 826 4 fos.28-64). L.A.O.
Dean and Chapter A/1/8 Liber de Ordinationibus Cantariorum fo.107
no.290. J. Ross,Annales Lincolniae,3,p252 Lincoln Public Library.
Ross notes that as wBelasset is reported to have been implicated in
the crime of clipping the coin and to have suffered death for the
same, this property had been previously escheated, but it is not
stated when". He describes the premises as "being situated in the
parish of St Cuthbert, extending from the King's Street on the East
where the Corn Market was held to the Street on the West called the
Drapery,and is identified with the house still standing". W. de G.
Birch,The Royal Charters 24f.Linno 1 n, p 137. C. Roth,lle_dieval Lincoln
Jewry ALIJALISynagogue,pp19-20.

[198] P.R.O. E/101/249/27 No.39 and P.R.0.E/101/249/30.
[199]Manser of Bradeworth's property, Josce of Colchester's
property, Begin fil Benedict's property (valued at 138-4d), Jacob of
Brancegate's property and Benedict Le Civitate's property (for which
he paid a rent to William of Hepham) are all identified by P.R.O.
E/101/27 No.39. Josce of Colchester's property, Begin fil
Benedict's property, Benedict Le Civitate's property and that of
Jude the Jew's are all identified by P.R.O. E/101/249/30. B.L.

- 305 -

Has Lansdowne 826 4 fos.28-64 shows that Jude the Jew's property was
granted to Walter Bek, Benedict Le Civitate's property was granted
to Robert Le Venour, Jacob of Brancegate's property was granted to
Peter of Coleby, Manner of Bradeworth's property in St Georges with
an empty plot was granted to John of Norwich and Matilda his wife
and Josce of Colchester's property in Brancegate was granted to
Walter of Gloucester. J. Ross,Annales Lincolniae,3,pp252-253
Lincoln Public Library. W. de G. Birch,The Royal Charters _of
Linaala,pp136-143.L.A.O. Dean and Chapter A/1/10.
[200]

The Scola.
There were at least two gnola in Lincoln. J. Ross,Annales
Linaalniatt3IPP255-256 Lincoln Public Library identifies one in St
Martin's near Hungate and one in St Cuthbert's and C.P.C.
Johnson, 'A second Jewish Boca& in Lincoln , Lincolnshire History and
Archaeology,13 I PP35-37. One of the Inola is identified by P.R.O.
E/101/249/27 No.39. According to Ross the scola in the parish of St
Cuthbert "was granted by a charter, dated the 27th March 1291 to
Robert de Leverton, along with other property belonging to Benedict
the son of Arabella, exiles from Lincoln, for the rent of 2d per
annum, though the roll (Rot.pip:11 E2) says it was worth 20 shilling
per annum 	 That in the neighbouring parish of St
Cuthbert stood in or near a Street named Scole Gate, that ran into
the neighbouring parish of St George and gave name to the gate or
outlet in which it was situated but this School gate is no longer to
be identified with any street now existing in that part of the
town....". L.A.O. Mss. 169 8 fol.168 Lincoln Burwarmote Book
preserves a later grant of the St Cuthbert's scola in 1316. For
thesnnia in St Martin's see J. Ross InnalasLincolniae,3,pp255-256
and C.P.C. Johnson, T A second Jewish scola in Lincoln' in
jineolrshire History and Archaeo1ogy,13,pp35-37.

[201] P.R.O. E/101/249/30.
[202] P.R.O. E/101/249/27 No.39. P.R.O. E/101/249/30. B.L. Mss.
Lansdowne 826 4 fos.28-64 shows it was granted to Robert Le Venour
in 1291. J. Ross,Annales Lincolniae,3,p253 Lincoln Public Library.
W. de G.Birch,lits Royal Charters sl:Lincoln,pP139-141.
[203] P.R.O. E/101/249/27 No.39. B.L. Mss. Lansdowne 826 4
fos.28-64. J. Ross„Annales Lincolniae,3,p253 Lincoln Public
Library. W. de G. Birch,The Royal Charters ad.j.incoln,p141.-
[204] P.R.O. E/101/249/27 No.39. P.R.O. E/101/249/30. B.L. M3S.
Lansdowne 826 4 fos.28-64 shows that it was granted to Simon Le
Ffeure. J. Ross,Annales Lincolniae,3,p254 Lincoln Public Library.
W. De G. Birch,The Royal Charters Lt. Lincoln,p140.
[205] P.R.O. E/101/249/27 No.39. B.L. Has. Lansdowne 826 4
fos.28-64 shows that these were granted to Alexander the son of John
the son of Martin of Lincoln. J. Ross,Annales LiDDUni&e.,3,p254
Lincoln Public Library. W. de G. Birch,MA.Royal Charters 12f.
Lincoln,p141. Birch has him as Alexander the son of Joan daughter
of Martin of Lincoln.
[206] P.R.O. E/101/249/27 No39. P.R.O. E/101/249/30. B.L. Mss.
Lansdowne 826 4 fos.28-64 shows that these were granted to Adam
Cokerel of Lincoln who was one of the Bailiffs in 1291. J.
Ross,Annales Linco1niae,3,p254 Lincoln Public Library. W. de G.
Birch,The Royal Charters at. Jancoin,p136.
[207] P.R.O. E/101/249/30. B.L. Mss. Lansdowne 826 4 fos.28-64
values the burial ground at 3s-6d. J. Ross,Annales
Lincolnla,3,p254 Lincoln Public Library. W. de G. Birch,The
Royal Charters &I.Lincoln,p142. M. Honeybourne,"The Pre-Expulsion
Cemetery of the Jews in London' T.J.H.S.E.,20,p156.
[208] P.R.O. E/101/249/27 No.39. P.R.O. E/101/249/30. B.L. Mss.
Lansdowne 826 4 fos.28-64 shows that this property was granted to

- 306 -

Walter of Gloucester. J. Ross,Ahnsies Limaaniag,2,p254 Lincoln
Public Library. W. de G. Birch,The Royal Charters at
J4ncoln,p141.
[209] P.R.O. E/101/249/27 No.39. P.R.O. E/101/249/30 describes it
as a small cottage in a ruined condition.

***#

- 307 -

Chapter VII

Introduction

In the previous chapters, the Anglo-Jewish communities of

Canterbury, Hereford and Lincoln have been considered at length.

The three studies have encompassed a consideration of the geography

and evolution of each colony, the financial dealings of the Jewish

communities and the social position of the Jew within each

provincial town. In each case, the evidence of extant bonds has

been the subject of a thorough scrutiny. It is now time to reverse

the roles and to consider the debit side of the evidence -- a vast

catalogue of Christians who were the clients of the Jews. The

investigation of this other facet of the bonds -- the Christian

debtors -- should underline the hypothesis that, after 1275, the

Jewish moneylender began to prefer repayment in commodities rather

than cash. If the debtors seem as if they were in a position to

give commodities then there can be even less doubt that the

commodity bonds are real, that the Jews had not lost their 'sole

economic raison d'etre , and that they were still courted by

potential clients until the eve of the Expulsion.[1] The

investigation will also highlight the fact that, although the

Edwardian Jew was primarily an urban dweller, the majority of his

clients, significantly -in the context of his new role, were not.[2]

In order to achieve all this, the geographical and social

distribution of some 650 Christian debtors will be examined

below. [3) However, before embarking on such a study, it is worth

pausing to examine the results of similar work on Jewish debtors and

the methodologies that have been used.

- 308 -

Historiography 9.r_ studies ma..Christian dehtnrs tathA JPWA

Historians have always tended to have only a secondary interest

in the Jews' clients and the study of Christian debtors has to some

degree been neglected. In 1893, Jacobs made the sweeping statement

that, in the twelfth century, it was mainly the 'smaller barons' and

the monasteries that needed Jewish capital.[4] In 1894, Abrahams

published the list of the surviving Jewish bonds in the two Hereford

archae of 1290 and, for the first time, not only transcribed the

name of the Jewish creditor but also that of the Christian debtor.

His observations, based on this exercise, were that certain

well-known Herefordshire families were to be found amongst the

debtors. E53 These initial probings were followed in 1932 by a

slightly more methodical study.[6] Cohen utilized the law suits

recorded in the Plea Rolls of the Zeaccarium Judaeorum to analyse

what type of person was indebted to the Jews and to ascertain whom

the Jews were prosecuting for default of debt. Cohen's conclusions

based on Jewish activity in Oxfordshire were that:

Their clients fall broadly into two groups.
One group is formed by those who belonged to
ecclesiastical houses and important
Oxfordshire families -- the Stockwells,
Feteplaces and Kepeharms; the other is made
up of great landowners, tenants-in-chief or
sub-tenants of the King in Oxfordshire and of
knights holding direct from the manors or
houses which lay within the county boundary.
The latter group had territorial connections
elsewhere and in some instances political
influence of primary importance (i.e. the
Earl of Gloucester). This does not imply
that men of obscure reputation and of no
local or national standing are never
plaintiffs or defendants against a Jew. Men
of this type do figure on the rolls but
often, because of their overlord, they
themselves were too poor to offer the
necessary security for a loan, nor could they
manage to secure the king's influence to
cancel their debts. [7]

Cohen's study, although based on law suits and not actual bonds,

paved the way for future research.

Elman was the first to consider systematically the debit side

of the bond. In 1936, he utilised the lists of bonds in the

Cambridgeshire arnhae in 1240, 1262 and 1290, which Stokes had

published, and the list of debts to Abraham de Berkhamsted in 1255

to carry out a more thorough investigation of the Jews' Christian

clieots.[8] His results are still impressive. From his study he was

able to emphasise that, although the Jew was an urban phenonenon

during the thirteenth century, his clientele was primarily rural:

An examination of the debtors whose names
appear on the Cambridge rolls and those that
appear on the rolls of debts compiled in 1255
belonging to Abraham de Berkhamstead (who had
carried out his business all over the
country) shows clearly that well over seventy
per cent of Jewish debtors belonged to the
agricultural classes, and particularly to the
smaller tenants who formed an important
element of the opposition to the policy of
the Crown. [9]

Elman's methodology is worth noting. He divided the sample of 396

debtors into six different categories of which he found 42 percent

to be 'agricultural', 13 percent 'urban', 1.75 percent 'clerical',

0.25 percent 'noble', 0.25 percent 'abbatial , and 42 percent

'unidentifiable'.[10] These results were based upon a method which

involved attempting to track down the name of each debtor in other

records and paying particular attention to the way debtors were

described in those other records and his sample. The task was

obviously simplified when he encountered information in the entries

such as a name plus a description such as miles, clericus, abbatus,

pistnr, percator, oiscator, orfeure, cordewaner, and vineter. He

also used topographical decriptions where the name was qualified by

the postscript in. to denote a landholder at a particular place. He

did not use names which were followed by llAL. The conclusions of his

work are acceptable and it is possible to assert that at least 42

percent of the debtors were what he termed 'agrarian'.[11] His

methodology also makes a useful cornerstone for further discussion

of the Jews' clientele in the late thirteenth century.

Although it is clear that no direct comparison between

moneylending in England and southern France in the thirteenth

century can be made, the method used by Emery in 1958 to identify

the clients of the Jews of Perpignan and Montpellier is also worth

considering. [12] From seventeen contemporary notarial registers of

Jewish financial dealings, Emery was able to provide a more

comprehensive breakdown of the Christian debtors. From a total of

1,321 'new loans' made by the Jews of Perpignan between 1261 and

1286, he concluded that 65 percent were awed by 'villagers', 30

percent by 'townsmen', 2 percent by 'knights and nobles', 1 percent

by 'clergy', 1 percent by 'royal officers', and 1 percent were

unidentifiable.[13] His high success rate clearly owes much to the

fact that the Perpignan registers- were far more informative and

descriptive than the rolls of extant debts compiled by the English

Scaccarium Judaeorum. The success rate also owes much to Emery's

methodology according to which he rightly or wrongly used toponyms

in a more liberal way than Elman to indicate provenance or

connections with a particular place.

Returning to the clients of the Anglo-Jew, the most recent

attempt to define the type of person who borrowed Jewish money was

made by Lipman in 1967. His analysis of debtors was confined to the

information supplied by the Norwich Day Book which represents some

300 debtors. [14] His conclusions were that only a very small

percentage of the debtors were 'great noblemen' or 'religious

houses' and that most of them appeared to be 'members of the rural

gentry'. Having stated this, he went on to say that 'the Jews'

financial role in medieval England was to provide loans for the

"ordinary" Englishman'. He also flirted with the possibility that

the Jews could subsist in small numbers in relatively small places

and survive by lending money.[15]

When writing in connection with more general issues, historians

of the thirteenth century have been reticent in considering the many

Christian clients of the Jews. In 1970, P.R.Hyams, in a discussion

of moneylending at village level, hinted that part of the answer to

his problems might lie in the dealings of the provincial Jewish

communities:

Too little attention may have been paid to
the existence of village moneylenders.
Jewish finance must have affected at least
some rural areas.[16]

This suspicion was echoed in 1972 by Pastan who posed a question

which still has to be answered:

The Jews before their Expulsion and the
Italians both before and after that date do
not appear to have operated in villages or to
have found many peasant customers... but why
should they not have been lending money to
the peasant freeholders?[17]

Unfortunately, attention has been more readily paid to Jewish

dealings with the aristocracy than with the peasantry. In 1974, for

instance, Hyams drew attention to the involvement of Jewish

financiers in what he termed 'one of the most significant economic

movements of thirteenth-century England -- a large scale shift of

landed wealth from all kinds of declining families towards the newly

rich'.[18] Such evidence for the influence of Jewish finance in the

thirteenth century, particularly in the area of mortgaging land, is

abundant and has been examined briefly in the preceding chapters.

In addition, Mate has shown that, early in the century, Christ

Church Canterbury was indebted to the Jews, [19] King has asserted

that the knights of Peterborough were also in debt and, more

recently, Coss has used the example of Sir Geoffrey de Langley's

dealings with the Jews to re-examine the mid-thirteenth 'crisis of

the knightly class'.[20] Further study of the Jews' debtors would

undoubtedly clarify the 'crisis'. However, the mid-thirteenth

- 312 -

century knights have already received much more attention than the

clients of the Edwardian provincial Jews who were for the most part

not knights and who were the recipients of loans no longer on

mortgage but on a purely commercial basis. Such people have

remained merely names on documents awaiting examination. If

provincial Jews were involved in the early part of the century in

rural land mortgages it is perhaps not surprising that it was in the

same areas that the Edwardian Jew found his clients. The studies of

debtors by Elman and Cohen indicate that the Edwardian Jew's client

was 'rural' rather than 'urban'. But what sort of rural clients

were the Jews dealing with? That is the question which Postan posed

and which has remained unanswered.

The samples gf:Jews , debtors

The samples of Christian debtors which are to be investigated

are drawn from seven different sources which record Christian

indebtedness to the Jews for a period which ranges in date from 1259

to 1290. All these samples have been discussed from a creditor's

point of view in the preceding chapters and are now set out in

tabular form below. The lists of the debtors who are named in them

can be found in the appendix below. The majority of the lists are

compiled from the rolls of extant Jewish bonds in the various archae

in 1290.[21] However, there are three exceptions. The first

Canterbury sample of debtors is compiled from surviving bonds which

range in date from 1261 to 1276. The first Hereford sample of

debtors is taken from a scrutiny of the Hereford archa made in 1275

which records transactions made between 1268 and 1275. The first

Lincoln sample is again compiled from a series of actual bonds

ranging in date from 1270 to 1276.[22]

Samples of bonds used in the identification of
the Christian debtors of the provincial Jews

1261 - 1290.

County	 Number	 Number
and Date	 of	 of

. Range.	 Bonds.	 Debtors.

Kent

	

1261-1276	 45	 42

Kent

	

1280-1290	 95	 106

Herefordshire
1268-1275	 79	 76

Herefordshire
1264-1275
Aaron Le Blund 103	 96

Herefordshire
1259-1275	 102	 99

Herefordshire
1283-1290	 77	 82

Lincolnshire
1270-1276	 37	 38

Lincolnshire
1278-1290	 252	 189

Source.

W.A.M.

P.R.O.
E/1011250/6

P.R.E.J. 3
pp.230 -238

P.R.O.
E/101/250/5

P.R.O.
E/101/250/5

P.R.O.
E/101/250/5

W.A.M.

P.R.O.
E/101/250/12

See Appendix for lists of debtors
and their debts.

Problems At Identi ficati on

Before discussing these samples, it is crucial to consider the

three basic sources of evidence about the debtors' provenance and

status which are available in the samples and the methodology that

is to be used in dealing with them. Firstly, it can be asserted

that whoever made a bond with a Jew had a personal seal or had

access to someone who possessed one and would lend it. Secondly, it

is likely that whoever entered into a loan would have some security

to offer the creditor. Thus, any debtor is likely to awn something

that is worth at least a considerable proportion of the sum lent by

the creditor. Thirdly, the actual name of the debtor which was

entered on the bond has a special significance. It is likely that

the name is equivalent to a name and address on the back of a modern

cheque. In the ease of someone known to the creditor, details could

be omitted, but it remains likely that, in general, reasonable

identification of the debtor became a part of the bond. These three

basic sources of evidence now require more detailed consideration.

Seals and sillography

The fact that the bonds bore seals might mean that sillógraphy

(the traditional domain of archivist rather than historian) could

have helped in tracing the status of the borrower. [23]

Unfortunately, only two of the samples -- the first for Canterbury

and the first for Lincoln -- are series of actual bonds, some of

Which still bear seals. Seals do not survive as well as vellum.

Amongst the forty-five Canterbury bonds; thirty-two still bear the

seals of their debtors.[24] A better survival rate can be found

among the Lincoln bonds: of thirty-seven bonds, thirty-two still

bear their seals. [25] Although seals in the late thirteenth century

were already widely used throughout society, a brief study of these

debtors' seals is of interest. In Canterbury, for example, it is

-314-

perhaps significant that ostensibly small debtors such as Susan, the

widow of Tonge, William the Carpenter of Selbire and Letitia, the

daughter of William Kemme of Graveney, all had seals.[26] Generally,

however, there are no striking indications of social status from a

survey of these Kentish seals. The simplistic standard devices --

the petal, the star, the foliate cross, the fleur de lys or foliage

device -- predominate. All the seals bear the name of the owner

inscribed in a border legend. In the Lincoln sample, there are

greater internal differences. Small debtors such as Geoffrey, the

son of Lawrence of Eresby, Thomas, the son of Belaward of Scopwick,

and Alan, the son of Richard de Venella of Hackthorn, tend to have

fairly ordinary seals. [27] However, Salmann fil Roger of Stenigot

has a bird as his device, Richard Rudde of Barton has a rampant

lion, Hawis Daubeny of Hiptoft has the head of a lady, John Game].

of St Botulph's parish in Lincoln has a dragon and Richard Bret of

Wrangle has an equestrian device.[28] In the absence of other

evidence, it is possible that these more intricate devices might

reflect a higher social status. Certainly, in a more heraldic vein,

Sir Adam de Newmarket has 'five fusils in fess for Newmarch, a

Shield suspended from a dragon and dragon supporters', Hugh Duket, a

knight, has 'a bend quarterly' and Jordan Foliot, a knight of

Yorkshire, who also had lands in Norfolk, has 'a bend over all a

label of eight points'.[29] These last three devices are clearly

representative of the social status of the men to which they belong.

Thus, sillography might have been useful if the actual bonds had

survived in greater numbers. As it is, except in individual eases,

it can only be firmly established that to be able to borrow money

from the Jews, the debtors needed to possess or have access to a

seal.

Collateral.

It seems reasonable to believe that in order to secure a loan

any potential client of the Jews must have had some security or

collateral. It has been observed above that contemporary Christian

recognizances were always secured on the debtor's land and

chattels. [30] In the light of this, it seems likely that, even after

the Statutum Lie.JudeiRmo limited the security for a debt to anything

in the possession of the debtor except 'the moiety of his land and

chattels for his maintenance as aforesaid and the chief mansion',

the creditor would still require evidence of collateral before

making a loan. [31] Thus, the Christian debtor can be considered to

be a man or woman of means at least equal or nearly equal to the

amount of his or her loan and must have had some material belongings

or lands. It is therefore unlikely that a prospective client would

be of servile status. In a ease brought in February 1275 in the

Scacc-rium Judaeorum, a jury was summoned at Derby to establish

whether Ralph of Ripley was a villein. If Ralph was found to be a

villeinus nativus of servilis condicionis of the Abbot of Darley,

then the land that he held could not have been used as a security.

The findings of the jury are unknown because they never

appeared. [32] It can, however, be normally assumed that the majority

of the Jews' clients were above servile status and held more than 'a

moiety for maintenance and their Chief mansion' to be able to

persuade a creditor to make them a loan.

The significance sp.r. the_ name_ 1211 tile_ hand.

The actual name of the debtor inscribed on a bond is the most

important key to the identification of the Christian who made the

contract with the Jew. The dhirographers who drew up the bond

received money from both parties for their troubles and there is no

reason to believe that they were not diligent in their work.[33] It

was very important for the creditor and officials of the Scaccarium

Judaeorum to know exactly who awed each Jew. It is clear from the

Plea Rolls of the Scaccarium jndapnrim that mistaken identities

could cause problems. [31] It is therefore likely that the full name

and 'address , of each client Should normally be recorded. The

naming patterns used by the scribes on the 790 bonds in the samples

fall roughly into the seventeen broad categories in the table below.

These rough categories are the usual ones to be found either on the

actual bonds or in the rolls of bonds. The categories can be

subdivided into three different sections, which for ease of

reference will be called: onomastics, descriptions and locatives.

Clearly, pure onomastics, which have been taken to be those

names lacking the descriptive and locative qualities delineated on

the table, yield very little help for positive identification

unless, by chance, the person can be found in other contemporary

records or unless a genealogy can be constructed. The naming

patterns which include descriptive information concerning status or

occupation are of more use. In the first Canterbury sample,

descriptions such as pivis Cantuariae, clericus, faber and

carpentarius all hint at status. In the second Canterbury sample,

descriptions such as miles, clericus, capellanus, bedellust, pisnatnr

and civis Cantuariae occur. In the first Hereford sample, iinminim,

civis Herefordiae, capellanus, faber and maresnall indicate social

position. In the second Herefordshire sample, miles and din= are

Naming patterns used in the bonds.

a.) Onomastics.

Forename

Roger
Patronymic (fil)

Son of Harry

Forename	 Patronymic (fil)
	

Cognomen
Roger
	

Son of Harry
	

Strugnell

Forename	 Cognomen

Roger	 Strugnell

b.) Locatives.

Forename	 Locative (de)

Roger	 of Liss

Forename	 Locative (de)
	

Patronymic (fil)

Roger	 of Liss
	 Son of Harry

Forename	 Locative (de)	 Patronymic (fil) Paternal Locative

Roger	 of Liss	 Son of Harry	 of London

Forename	 Locative (de)	 Description/Occupation

Roger	 of Liss	 the Old / Forester

Forename	 Locative (de)

Roger	 of Liss

Present Locative (manens in)

Staying in Waltham

Forename	 Patronymic (fil) Locative (de)

Roger	 Son of Harry	 of Liss

Forename	 Description/Occupation 	 Locative (de)

Roger	 the Old / Forester 	 of Liss

Forename	 Description	 Patronymic Locative County

Roger	 the Old	 Son of Harry of Liss of Kent

Forename	 Patronymic (fil) Cognomen	 Locative (de)
Roger	 son of Harry	 Strugnell	 of Liss

Forename
	

Cognomen
	

Locative(de)

Roger
	

Strugnell
	

of Liss

Forename
	

Cognomen
	

Local Description
	

Locative (de)

Roger
	

Strugnell
	

of parish of St Faith	 of Liss

Forename	 Cognomen
	

Local Description
	

Locative (de)

Roger	 Strugnell
	

of the Byre	 of Liss

c. Description.

Forename
	

Cognomen
	

Description/Occupation

Roger
	

Strugnell
	

the Old / Forester

Forename
	

Cognomen
	

Patronymic (fl)
Roger
	

Strugnell
	

Son of Harry

Many other combinations of names can and are used

but these examples serve to represent the majority

of naming patterns used on the bonds.

See Appendix Tables I - XI.

the only descriptions to occur. In the third sample, marescall,

plezicus, vitarius, miles, and cissor are encountered. In the

fourth sample, mile, clericus, mareac- 1, dominus, cissor appear

again. Only three descriptions are found in the first Lincolnshire

sample -- miles, cissor and Burifsher. In the second Lincolnshire

sample, the term piles abounds and three clergymen have long

descriptions:	 Thomas rector ecclesiae	 Ft ertnn	 fdamitatai.

Lincoln, Philippus sig. Staunton rector ecel esi ae	 Thorpfreye

Comitatu Notyngham, Johannes filius Radulfi Bscmet

comitatu Leycester Persona ecclesiae Cheddp. Apart from these

descriptions, only one other appears -- La Alblaster.[35] This might

indicate a crossbow-man, but is also possibly a cognomen. Thus, the

description of occupation or social position can offer possible help

in identifying the debtors. However, as can be seen from the table

below, only a very small percentage can be identified by this

method.

The most frequent category in the naming patterns of Christian

debtors to be found on the lists is the locative. The full names

which include the locative can be divided into two types: names

which include highly localized locatives and names with less

localized locatives referring, for example, to a village or manor.

Examples of the former can be found in the appendices. They are

represented in the two Kentish samples by slalit=a, sa la Forge,

.del. Ia. La4 At Mede,	 la. funtayne, atte Broke, atte Wode, atte

Water, AgLJAILL11" qui est ad. parcum and sal& pare. Amongst the

Herefordshire samples, similar examples can be found in _dal&

Zsmeata, (in this case the Forest of Dean), Al lea. more, bitj. hull,

dek nark, Lila feld, atte Wodegate, sale birches, JAI& pole, de

la. bathe, Alt2axwalgt, Aft j. legh, sig furrio, Crowenhill (in the

parish of Sutton), sie. Pat send, sig Wormhull. (in the parish of

Madley), _de la forde, _de frene and sig./alma (again in the parish

- 318 -

1 dominus, 1 Chaplain,
1 Farrier, 1 Forester,
1 Mercer.

Herefordshire
1268-1275
	

76

Herefordshire
1264-1275
Aaron Le Blund
	

96

Herefordshire
1259-1275 1 miles,

1 MM.
Mill), 2
1 Vicar,
2 women.

1 Farrier,
(of Pencumbe
Clerici,
1.Tailor,

99

Descriptions and occupations-of debtors
of provincial Jewry 1261 - 1290.

County and
	

Number of
date range.	 debtors.	 Classifications.

Kent
1261-1276

Kent
1280-1290

1 Carpenter, 1 Smith,
1 clericus, 2 women.

106	 2 miles, 3 clerici,
1 Palmer, 1 Fisherman,
2 Smiths, 2 Beadles,
1 Chaplain, 6 women.

2 domini, 2 miles,
1 MTFUTF, 2 Farriers,
1 Chaplain, 1 Smith,
1 Forester.

Herefordshire
. 1283-1290 82	 3 miles, 1 dominus,

6 members of domini and
milites families,
4 clerici, 1 Farrier,
1 Bailiff, 1 Tailor,
1 woman.

Lincolnshire
1270-1276
	

38
	

3 miles, 1 Goldsmith,
1 Tailor.

Lincolnshire
1278-1290 189	 12 miles, 12 members of

domini and milites
families, 3-FIFFia,
2 Rectors, 1-PaFEUE,
1 Crossbowman, 1 Miller,
1 Quylter, 6 women.

See Appendix for lists of debtors.

of Sutton). The Lincolnshire samples do not have so many examples:

4amontibus (which, when used in the context of a citizen of

Lincoln, more than likely refers to the Steep Hill area of the

town), sla Crackpol (again, another area of Lincoln), _de. venella (in

Hackthorn) and, finally, .dm. la)aunde. The names of the second

group incorporating less localized locatives such as the name of a

village or manor abound in the samples.[36]

These two types of toponym are by far the most commonly used

forms to be found amongst the names of the Christian debtors. The

samples dhow that in the majority of eases the locative description

is the normal way of describing a debtor. Ninety percent of the

names in both Canterbury samples are locatives. The first Hereford

sample shows 93 percent locatives, the second sample 88 percent, the

third, 88 percent and the fourth 79 percent. The Lincoln samples

have 84 percent and 94 percent locative entries respectively. The

abundance of locative descriptions in the records of bonding seems

to indicate that both the scribe and the creditor had a desire to

know where the debtor lived. If another similar list of names is

considered like the Rolls of the Freemen of Canterbury compiled by

Reginald Hurell (himself one of the Kentish debtors), a

significantly different picture emerges. Of forty-one men admitted

between 1299 and 1300, only fifty-one percent have locative names.

In 1303, of 117, only thirty-three percent have locative names. [37]

This frequent use of toponyms is only one indication of the

fact that the samples may provide evidence that an individual is

resident in or has connections with a particular place.

Occasionally, the assumption that the locative is of significance

can be backed with hard evidence. A few of the Herefordshire

debtors can be seen acting as witnesses to land grants in the

Herefordshire valley.[38] But, it is the Lincolnshire samples which

provide the most evidence for actually linking names with places.

One such example is that of Richard Rudde of Barton who appears in

the first Lincolnshire sample. E39] In a ease, in which Richard was

sued by a Jew for the debts of his landlord, of which the outcome is

not known, Richard Rudde is styled 'of Barton'. In a final concord

made in September 1281, Richard and Beatrice Rudde are on this

occasion again styled as 'of Barton' when one Henry de Gaskeryk gave

one sore sparrow hawk in return for a quarter part of the manor of

Farlesthorpe and six acres of land in Huttoft. Even more

significantly, in another final concord made in 1282, Richard Rudde

'of Barton' gave Robert of Wolingham and Elena, his wife, one sore

sparrow hawk and the promise of a penny rent at Christmas for one

toft and one and a half bovates of land actually in 'Barton' on

Humber.[401 These chance survivals of other records, therefore,

indicate that Richard Rudde of Barton did in fact own land in Barton

and either came from or had a connection with the village.

In connection with debtors in the second Lincolnshire sample

similar links between places of abode and toponyms which appear in

records can be made. Adam fil Randolph of Hemswell can be seen to

have some local connections near the village of that name. Adam

awed Elias Gubbay a total of six sacks of wool worth h60-0s-Od by

two bonds made in July 1287 and April 1289. In February 1286, Adam

had been the querent in a final concord in favour of the Abbot of

Newhouse in which the abbot gave Adam one sore sparrow hawk and

received in return the advowson of the church of Glentworth some two

miles to the south-east of Hemswell.[41] Another debtor, Geoffrey

fil Alexander of Hackthorn, can be identified in 1282 as acting as

the attorney for the prioress of the house of Stainfield which was

situated just eight miles south-east of Hackthorn. It, therefore,

seems very likely that Geoffrey had some connection with the village

which he used in his name. [42] John le Aumoner of Stow St Mary was

- 320 -

indebted to several Jews between 1285 and 1288. He can be

identified with the same John le Aumoner and Alice, his wife, who,

in 1301, sold the rights they had to two messuages and one bovate of

land in Stow St Mary and Stretton by Stow to John and Isabella Henry

for the sum of b6-13s-4d.[43] Robert of Legbourne can also be

seen to have links with Legbourne. In June 1290, on his behalf,

Thomas of Lough negotiated an annual rent to be paid to him by

Robert de Somercotes. In return for k15-0s-0d .p_ez Annum, de

Somercotes was to receive rents of k4-0s-3d, two pounds of pepper,

three pounds of cummin and two and a half quarters of salt. De

Somercotes was also to have Robert of Legbourne t s rights to lands

which were situated in Somercote, Skidbrooke, and Saltfleetby, the

last of which was just six miles to the north-east of Legbourned44]

John Malet of Orby, who owed k9-6s-8d in July 1289, can be

identified as the same John Malet who held a tenement consisting of

one messuage in Irebby (presumably the same as Orby) for a rent of

h2-10s-0d a year.[45] Similarly, Robert Benet of Heneby as he was

identified by the bonds he made in February 1289, is very probably

the same Robert Benet, who, in April 1291, with his wife Theophania,

granted one toft, eight and a half acres of meadow and three bovates

of land (with the exception of three acres and three roods which he

retained) situated in Ouneby iuxta Navenby to Walter Bek of Laucebby

in return for one sore sparrow hawk.I46] Thus, a link between John

Benet and Ouneby or Heneby can be established in much the same way

as a link can be established between John Malet and Orby or Irebby.

There is, therefore, a significant amount of external evidence

to suggest that it is possible to take these particular toponyms

seriously. Further indications of the same sort can be obtained

from the analysis of another sort of evidence, that of the Shared

bonds. Throughout the samples, debtors who have a share in a debt

have been revealed. If it can be Shown that these partners often

-32 1 -

came from either the same place or from villages which were close to

each other, then it would seem that their toponyms are genuinely

indicative of the places with which they have important connections.

The first Kentish sample did not reveal any examples of shared

bonds. The second sample showed thirty-six debtors who awed

eighteen shared bonds. Most of the bonds revealed little

information that can be used to test the proposed methodology. But,

partners such as Richard the son of Robert 'de la Hille' and his

mother Matilda would have had obvious connections with the same

place, as would Nicholas fil Gervase and John fil Robert who are

both described as 'of Ospringe' and Daniel Sprot and William fil

Messor who are both described as 'of Wivelsbere'. Similarly, a bond

shared between William fil William of Faversham of Sandwich and John

Oseword of Thanet is of interest since Thanet is only a few miles to

the north of Sandwich and easily within a morning's walk. P7]

The Herefordshire samples also have Shared bonds. In the first

sample, twenty-four debtors awe twelve Shared bonds. [18] Clearly a

partnership such as that of Arnald de Grimescote of Markle, John le

Careter of Markle, and William Geraud of Markle proves that these

partners came from the same place and that the toponym is

significant.[49] There are, however, other partnerships which give

less obvious evidence of the same point. In that of Roger de la

Ffelde of Bays:ham and Ralph JAL Hasel, it would seem that Roger came,

from Baysham (nine miles south-south-east of Hereford) and Ralph

came from Hazle (twelve miles east-south-east of Hereford) -- two

villages which were eleven miles apart.[50] The partnership of Roger

le Vyngnur of Lftgan and William de la Pole of Pykes1 seems to

suggest that the partners came from Upleadon and Pixley (both to the

west of Hereford), two villages which were only three miles

apart.[51] William de Bholle is involved in two partnerships. The

first is with John le Amblur, Chaplain of Hanley, and the second is

- 322 -

with Philip de la Hull and Roger de la More of Frome Castle.

William de 3ho1le has been identified with Sollers Hope. [52] In

relation to the first partnership, Hanley is only eight miles away

to the north-north-east and, in relation to the second, Frome Castle

is only six and a half miles away in the same direction.

The second Herefordshire sample records thirteen debtors

involved in six shared bonds. John Rugge and Henry of Sutton are

both described as if they came from Sutton. Three debtors share one

bond -- Ralph of Munsley, William de 3011s and Roger Senewell of

3olle. Solle has again also been identified as Sollers Hope. It is

interesting that Munsley is situated five and a half miles to the

north-east of Sollers Hope. Thus, once again, men whose toponyms

relate to neighbouring villages seem to be borrowing jointly from

the Jews, suggesting that their toponyms are accurate reflections of

their geographical connections. [53] The third sample identifies

several debtors who share bonds whose toponyms refer to the same

place -- Adam Phelipp and Robert of Hereford, both of Much Cowarne,

Henry Cappe and Robert Fraunceys, both of Eaton, John le Tighel and

Margery, both of Wormelow, and John le Macun and Margery the

daughter of Stephen, both of Dewsall. David of Ockle and Ralph fil

Ralph of Norton share two bonds. Ockle can be identified with Ode

Pychard and Norton can be identified with an area to the north of

Bromyard. Both these places are situated to the north-east of

Hereford and are about eight miles apart. Three debtors share one

bond -- William Morel de Dersent, William fil Hugh de Dersent and

John of Crasswall. Two of them are obviously from Dorstone while

the other is from Crasswall which is only five miles south-west of

Dorstone at the foot of the Black Mountains. [523

The fourth Hereford sample has forty-six debtors who awe

twenty-one shared bonds. Most of them are connected with the same

villages. John, son of Lord Walter, shares with Stephen Cocus and

both are described as 'of Markle'. Isabel and Richard, the son and

wife of Simon de Hemmo, are both said to be of Clehonger. In a less

obvious example, Roger de Caple of Upton Shares a bond with Walter

Kanne, a clerk of Fahliiee. The former could be connected with

Upton Bishop and the latter must be connected with Fawley about six

miles from Upton (where there is still a cross, a chapel and a

Fawley Court to this day).[55]

The first Lincolnshire sample identifies ten debtors who owe

six shared bonds. William fil Thomas and his son, Thomas, are both

described as coming from Hackthorn. Nigel son of Richard and Master

Robert son of Elias are both described as 'of Straton in the county

of Nottinghamshire'. Two debtors both described as having

connections with the same village share two bonds. John son of John

described as la Ranceby Shares with William de Wilgeby who is
described as manens Ia Rauceby. In another bond, Ralph, son of

Americ de Bussay, who Shares with Richard Normand are described as

being of Eagna. Paunton and Kelleby respectively. These two villages

can be identified as Great Ponton and Kelby, both near Grantham and

only eight miles apart. [56]

The second Lincolnshire sample identifies forty-nine debtors

who owe twenty-four Shared bonds. There are six debtors who owe

three Shared bonds that are repayable in money. Walter de Furneaus

miles and his son, John, who are both 'described as of

Nottinghamshire, make up one partnership. Thomas Spede and John de

la Barr who are described as of Harmston and Coleby respectively,

make up another.. These two villages lie to the south of Lincoln,

within one and a half miles of each other. William and Jordanus

Chamund, the other partners, are described as of Blankeney and of

Asgarby. These two villages are to the south of Lincoln, about

eleven miles apart. There are two consortia, each of three debtors,

who awe cereal bonds. The members of the first group all come from

Serlby in Nottinghamshire and the members of the second all from

Hackthorn. In both cases one member of each group is described as

mnnens and the others are described as jg. Most of the debtors

who share cereal bonds come from the same places. Andrew fil

Benedict and Henry fil William are both described as of Rolleston in

Nottinghamshire, Thomas and Peter, the,sons of Simon, are both from

Stoteney, Peter son of Geoffrey Puterell and John are both described

as of Tathwell. There is one interesting partnership between Thomas

de Braunte staying in (manens In) 'Bolum' and Hugh of Burton. These

two villages can be identified as Bole and West Burton which are

only two miles apart situated in Nottinghamshire just over the Trent

to the north-west of Lincoln. The debtors who share bonds repayable

in wool also have toponyms referring to places close to each other.

Richard Parlebyen and his partner, Auncia, the daughter of Henry

Orger, come from Boston and Frieston, two places only three miles

apart. John fil Adam and William son of William would appear to

come from two Nottinghamshire villages, Muskham and Holme, which are

in the Trent valley about one and a half miles apart. William

Brissebak of Grimsby is in partnership with Richard fil Garb o from

Humberstone just four miles to the south of Grimsby.[57]

Thus, although the study of toponyms has always been regarded

as an historical 'hot potato', it is possible, in this context, to

put considerable trust in them for a variety of reasons. In fact,

because, in relation to these particular samples, of the exceptional

frequency of the use of toponyms, the indications from other

evidence of the genuineness of the toponyms and the proximity of the

particular villages referred to in the toponyms in the cases of

- 325 -

those who share bonds, there is, in this instance, more reason to

base an argument upon them than there was in Ekwall's study of

London, Hoskins's study of Market Harborough, Carus Wilson's study

of Stratford upon Avon, Cam's study of Cambridge and Hilton's study

of Worcester. [58] Even Susan Reynolds, who, despite her general view

that toponyms are never to be trusted, had to concede that they

might be of some use: 'The use of surnames and descriptions at this

period is too inconsistent and the occurence of names in the sources

is too haphazard for them to be used statistically -- 12ur, they can

give useful impressions' [my underlining].[59] In the ease of the

toponyms found in the lists of debtors of the Jews, she may have

been prepared to go further.

So, in connection with the Jews' clients, the locative part of

a name seems to take on a. greater meaning. Clearly not much can be

gained from a very local locative such as those dicussed above --

'at the Park', 'at the Hill' or 'at the Mede l . However, wherever

the name of a village or town is indicated by the full Christian

debtor's descriptive name, there has been an effort to identify it.

Modern spellings of towns and villages that have been identified in

this way have been used in the appendix. Both Le. and In have been

used to indicate that there is a connection between the person named

and the place given in the manuscript. Where the naming pattern is

followed by the formula, _de_ parochia _dal, this has been noted in

the appendix and can be accepted as even greater proof of abode.

Manens in has been translated as 'staying in , and has been taken to

represent the place where the debtor lived at the time the bond was

contracted. In the ease of a double locative (Roger of Liss of

Waltham), the latter (Waltham) has been taken as the place where the

debtor could be found by the creditor. [60]

Having looked at the methods involved,. it is now time to turn

to the samples which will be investigated firstly in terms of the

indications of the social status of the Jews' clients which are

available.

The. Kent_ samples.

In the first sample, which includes bonds made between 1261 and

1276, there are four debtors who awe the richer Jews of Canterbury

debts over t10-0s-Od.[61] In November 1270, Adam Daniel of Newchurch

awed b33-6s-8d, in 1271, William Ordiner of Romney awed 15-0s-0d,

in July 1273, John de Mortun awed b20-0s-Od and in August 1275,

Magister John de Wayhope awed b10-0s-0d and one bushel of cereal.

These four debtors who all awe debts for single transactions must

have had good securities and must be considered to be of fairly high

status. [62) •

- The two debtors who awe more than one debt are also worth

considering. Richard fil Hamo de la Dane borrowed twice during the

period from Aaron fil Cresse. In February 1274, he awed h1-08-0d

which was not repaid on time in August of that year. In February

1275, he managed to secure another loan and awed a further h4-0s-0d

to be repaid in November of the same year.[63] Ralph fil Robert

Retyr of St John's parish in the Isle of Thanet awed Hagin fil Leon

le Eveske •for three loans during the same period. In April 1273, he

awed 13s-4d which he did not repay on 24 June as contracted. In the

same year, he managed to negotiate a further loan on 9 June for

which he was to pay 14s-Od and one bushel of wheat in late

September. In October, having failed to pay in September, he had

another advance and awed a further t2-13s-4d which brought his total

debts for 1273 to a total of h4-0s-8d and one bushel of wheat.[64]

The activities of these debtors prove that, to the Jewish creditor,

it made business sense to offer to some clients a series of loans

- 327 -

even when debts were not repaid in time. They also demonstrate that

some Christians had frequent recourse to Jewish creditors.

As well as revealing Christians who went to Jews for loans more

than once, the sample demonstrates that, on some occasions, more

than one member of the same family made use of the credit facilities

provided by the Jews. Two brothers, both the sons of William Cokin,

who is described as 'a citizen of Canterbury lately deceased', awe

two fairly sizeable debts. In March 1272, Stephen Cokin awed Vives

of Winchester k it-Os-Od which was to have been repaid in the

following November. In July 1275, John Cokin awed Floria filia

Elias k6-13s-4d to be repaid in February 1276.[65] Another pair of

brothers, the sons of Thomas de Mortun, were also both in debt. In

February 1272, Alan de Mortun awed Moses fil Vives of Winchester

b8-0s-Od. In July, his brother John de Mortun awed Cohke Hagin fil

Cresse k20-0s-Od. It is clear that Alan went on borrowing from the

Jews and sank further into debt. In 1278, he was in dispute with

Hagin fil Deulecresse in the Snaccarium Judaeorum on a plea of

account. (663

Of the other debtors in this sample, little is known. There

are two female debtors --Susan, the widow of Tonge, who awes

k1-10s-Od and Lece, the daughter of William Keme of Graveney, who

awes 7s-Od.[67] There is a cleriolis, Simon Luvel, who awes a single

debt for k3-6s-8d, a carpenter, Walter of Selbire, who awes

k2-0s-Od, and a smith, John of Newnham iuxta Ospringe, who awes

h1-105-0d.[68] There are also three debtors who are interesting

because they appear to come from Canterbury although, as will be

shown below, the majority of the Jews' clients were rural.

It is also clear that some Christian debtors had access to

commodities with which they were able to repay some of their debts.

In this light, the all amounts of commodities awed to the Jews at

this time are worthy of comment. These particular payments are

generally found on the dorse of the actual bond and might have been

added as additional payments or interest or even gratuitous favours.

In August 1273, Alexander of Barton promised to pay Mynne filia

Benedict k1-68-8d and a bushel of wheat (value between 3d and

4.25d). In April 1273, Hamo fil William of Hoath awed Leon fil

Jacob 10s-Od and, in addition, 'one cart load of wood'.[69] These

must be seen as extra payments favoured by the creditor for reasons

of personal consumption and very little else can be concluded from

them except that the commodities involved were readily available to

the debtor.

The second Kentish sample, which covers bonds made between 1280

and 1290, can be considered in a different light.[70] All the debts

are for amounts of cereal. Thus, it is possible to consider the

debtors either as purveyors or as producers of types of cereal.

This possibility will be discussed at length elsewhere. [71] However,

the larger debtors such as Robert fil William of Herthanger,

Waresius of Valoyns xiles, John of Northwood, John fil Solomon of

ElSteuene of the Parish of Selling, and Richard le Jovene of

Chilham, who all owed forty quarters or more, might be considered to

be large cereal producers.[72] If they were to repay their debts

from one harvest they would have to have access to at least fifty or

sixty acres of fertile ground.[73]

Among the other debtors there are three who are described as

being clerini, Robert of Lenham, who awed sixty quarters worth

h18-6s-8d in two transactions, and Angotus of Sheldwich and Henry of

Elvington, who ' both owed four quarters worth k1-6s-8d. There is

again a female debtor, Matilda, the widow of Thomas de la Dane of

the parish of Petham, who awed thirty quarters worth h10-0s-Od. The

debtors also include a beadle of Eastbridge, Hamo, who with his

partner, Thomas Fraunceys, awed forty quarters, a palmer of

Harbledown, Henry fil William, who awed six quarters, and a

fisherman, Stephen, who awed four quarters worth k1-0s-Od. Again,

members of the same family are borrowing. Two brothers from Chislet

share a debt of ten quarters worth h2-108-0d. Amongst the debtors

who owed cereal are again several citizens of Canterbury. Ivo fil

Richard of Wyngate, who is possibly an inhabitant of the suburb

called Wincheap, John fil Richard Le Man, Daniel fil Hubert, Mathew

fil John Le Beaus Chapelen, Robert of Grimesham, and Thomas fil

Richard at Heye of the parish of St Mary of the Castle are all

described as citizens of Canterbury. Presumably they either had

access to land outside Canterbury or were able to meet their cereal

repayments in other ways. Another inhabitant of Canterbury had

contracted to repay his debts in wool. Reginald Hurell, the son of

Richard Hurell of Canterbury of the parish of St Mildred, owed Josce

fil Ursell of York two sacks of wool worth b10-13s-4d by a bond made

in November 1286.[74] Hurell was a prominent Canterbury citizen who

became the administrator of the Committee for the Admittance of

Freemen between 1299 and 1303.[75]

The Herefordshire samples._

There is a distinct lack of corroborating evidence for the

Herefordshire samples, although it is possible to find names such as

Pauncefoot, de Eardisley, de Trumpington, de Marden, de Penbridge,

Danyell, de Mael, de Solle, de Clehongpr, de Balun, and de Weston,

which are found in the appendix, in other contemporary documents and

charters in the capacity of witnesses. [76] The first Herefordshire

sample, which covers bonds made between 1261 and 1275, identifies

seventy-six debtors of whom seventy-three are indebted to Aaron Le

Blund.[77] Most of them awe debts which are valued at well under

h10-0s-Od and, indeed, three-quarters of them awe debts which are

under b5-0s-Od in value, but there are clearly some men of

significance among the debtors. One such man, who is easily

identifiable, is John de Balun. In August 1275, John de Balun, the

lord of the manor of Much Markle, awed Aaron b50-0s-Od and jam, rnha

eum caput i . It is known that John de Balun, who had previously been

indebted for over b70-0s-Od to Moses fil Hamo of Hereford in 1244,

died in 1275. His family was then again indebted to Aaron in

1286.[78] Richard of Eardisley is just one example of a Jewish

client identified by this sample whose name suggests that he too

belonged to a family of significant land-holding status. In his

examination of the later Herefordshire samples, Abrahams pointed out

that the names of Richard of Kinnersley (whose father, Hugh, had

been sheriff of Herefordshire in 1240), de Eardisley (Burtesle), de

la More Ca JaMare), Deveraux, Mucegros, and de Burghill reflect

the possibility that their owners were of significant land-holding

status. This sample also contains many of these names. [79] Eleven

other debtors in the sample awe debts for amounts over L10-0s-Od and

therefore must have also possessed substantial colatteral.[80]

• Most of these larger debtors also awe small commodity

repayments such as one or a half soam of wheat or several geese.

This again suggests that they have access to such commodities. The

largest extra commodity repayment is the responsibility of William

de Salle who awes Aaron and Bonenfaunt, his son, a total of

k34-8s-10 1/2d, three truges (trugas) of peas, three soams (summas)

of wheat and two geese (anceres). The largest quantity of cereal

owed to Aaron is six scams which is awed by Richard of Eardisley who

also owes k6-13s-4d in cash.E811

As regards the debtors who cannot be directly connected to

land-holding families, the entries give only a few clues. Reginald

Russell, Richard Tokolf and John Haffe are described as silt

Berefordiae and can be taken to be inhabitants of the town like

William Mael, who is also actually described as civis Ferefordiae.

John le Amblur of Hanley (to the east of Hereford) is described as a

chaplain. There are two debtors who are described as marescal1 --

Bartholomew del Park and Alexander of Lynecastre. It is possible

that they might have been farriers. Other debtors, such as William

le Ffulur of Lam, William, the son of Roger le Mercer, John le

Careter, Richard le Forester of Munsley and Stephen Faber at

Wodegate may have names derived from their occupations. Nicholas

Wace of Vern is identified as a tailor in a later sample. A few

people establishing a family practice of being in debt can be

identified from the sample. William de Salle and his son, Henry,

Robert of Weston and his son, John, Nicholas fil Nicholas of St

Deveraux and his son, Hugh, are all indebted to the Jews. [82]

The information regarding the social status of the debtors in

the second Herefordshire sample, which covers the bonds of Aaron le

Blund deposited in the Vetus Cista, is scarce. Many of Aaron's

clients are the same as those identified in the previous sample.

Henry de Pembridge owes the largest single debt in this sample by a

bond contracted in August 1273 for h60-Os-Od. The other larger

debtors include John fil Richard Rumel, Richard Pauncefoot (possibly

a relative of Adam Botiller Pauncefoot in the previous sample),

William de Solle, John Daniel, Robert fil Robert of Weston and his

brother or son John fil Robert of Weston, and John of Marden. There

are three debtors who are identified by descriptive titles and who

owe fairly large debts. William de Bliss mil_es awes h20-0s-Od and

Richard of Eardisley (Mirtesle) piles owes two bonds contracted in

1274 and 1275 worth h9-0s-Od and one soam of cereal. William Mandut

- 332 -

is described as dominus JaLBIllipy, a Gloucestershire manor, and was

indebted for k11-6s-8d. The rest of Aaron's debtors remain just

named borrowers with locative descriptions.[83]

The third Herefordshire sample, compiled from the records of

the Vetus Cista in 1290, is made up of those debtors who awe

Hereford Jews other than Aaron. It, however, reveals several

debtors who have already been identified as being clients of Aaron

and now awe other Jews.[84] Robert de Mucegros of Bishop's Frome is

now a debtor of Hagin fil Jacob of Gloucester. Robert of Weston is

now in debt to Hagin fi]. Elias for b10-0s-Od. Adam Botyller

Pauncefoot now awes Josce fil Manser k5-10s-0d. Richard, the son of

Richard of Eardisley, is now a debtor of Bona filia Elias. Ralph

fil Hugh of Kinnersley is now indebted to Hagin fil Hagin for

E5-6s-8d. Alexander le Marescall de Linecaster is now indebted to

Aaron fil Isaac of Worcester for b5-63-8d. Henry Hickel of

Clehonger is now in debt to Sampson fil Isaac of Worcester for

13s-4d. John de Wyk de Garway is now in debt to Benedict fil Aaron

for k3-6s-8d. William fil John le Brun of Tarrington is now a

client of Cuntessa filia Moses. William de Rokerley now awes Sara

of Hereford. Richard de la More cissor is now a partner in a shared

bond owing to Elias fil Benedict. Similarly, John Rugge of Sutton,

who was involved in a shared debt awed to Aaron is now a partner in

two other shared debts awing to Hagin fil Elias. Finally, in a

parallel if slightly different case, Hugh fil William of Bliss,

whose father had been a client of Aaron in 1265 and who himself was

identified as a debtor of Hagin fil Aaron in 1267 by the first

Herefordshire sample, is now in debt to Henna filia Elias in October

1267. All of the above clients were, therefore, on more than one

occasion, approaching Jews for credit.

Again the suggestion that some of the debtors had access to

cammodities is clear from the debts. A few debtors owed small

amounts of cereal and, in one ease, two geese. A few debtors can be

identified by information supplied on the bonds. Alexander le

Marescall of Linecaster has already been discussed above. William,

who is described as jig. molendinn ja.pennmhe, is perhaps a miller or

owner of a mill. Walter of Stretton Grandison and William of

Leaminster are both described as alericus. Peter of Aylton is

described as vitarius. Richard Blundel is identified as a miles of

Shropshire. Richard of Frome Castle is described as eissor. The

sample also identifies two female debtors who both awe shared

bonds -- Margaret of Deweshall and Margery of Wormelow. The sample

reveals little more information about its debtors. [85]

Of the debtors revealed by the fourth Hereford sample, which is

provided by the records of the lava. Cista, there are three who can

be clearly identified as significant individuals. John fil Walter

Balun, the lord of Much Markle, is a relative of John de Balun who

was a client of Aaron le Blund. It seems that Much Markle passed to

Walter de Balun in 1275 and his kin and heir, John, then became

indebted to the Jews.[86] Hugh fil Reginald Moniword is very

probably a praminent Hereford citizen as his father can be

identified as the bailiff of Hereford between 1276 and 1277.[87]

Peter de Grenham, i3 es of Devonshire, and his single bond preserved

in the Hereford arch, of great interest. It is clear that Peter

held land in Oburnford in the parish of Halberton in Devon in 1282.

He had dealings with Jacob Copyn, a Jew of Exeter, which involved

the manor as security at some time before 1284. He seems to have

borrowed money from a Christian moneylender in 1285 and in December

of the same year granted the manor of Oburnford to Sir Adam de

Cretting.[88] The information derived from this sample suggests that

his dealings with Isaac le Eveske of London resulted, on 15 July

-334-

1283, in a bond made with Isaac at Shrewsbury by which he awed eight

sacks of wool priced at half a mark per sack --an exceptionally low

price.[89] At the time at which the bond was made, the Scaccarium

Judaeorum was temporarily situated at Shrewsbury and it is only as a

result of the work of a scribe who made a recognizance in late July

1283 that the false record of the bond can be corrected. The

official recognizance on the Plea Roll of the Scaccarium Judaeorm

records that Peter awed eight sacks of wool at ten marks per sack,

rather than half a mark per sack, half to be repaid on 13 January

1284 and half on 9 April. The debt had Peter's lands in Devonshire

as security. The recognizance also recorded that a third of the

debt was awed to Josce fil Manser of Hereford, which possibly

indicates why the bond was placed in the Hereford archa.[90]

The sample also identifies several debtors who were probably of

similarly high status. There are five debtors who are described as

filius glheres of lords -- Nicholas le Archer of Tarrington, son

and heir of Lord Nicholas; John, son and heir of Lord Walter of How

Caple; Richard, son of Lord Adam of Elmerugg; John de Balun, son of

Lord Walter of Much Markle; and Walter Hakelutel, son and heir of

Lord Walter Hakelutel.[91] The latter's father, Lord Walter, had

received a pardon from the king for the b57-0s-Od which he awed

Aaron le Blund 'in consideration of his grateful service to the king

and of his costs and expenses in newly erecting a house in the Welsh

marches and afterwards crenellating it'.[92] Presumably the

Hakelutels were a prominent family on the Marches. Other members of

prominent families might well have been Roger of Hereford who was

the son of Richard a clerk of the King's Exchequer and the four

debtors described as miles: Peter of Grenham, Henry of Hereford,

Henry de Solers, the Lord of Dorstone, and Roger of Butterley, who

had lands at Butterley from 1280.[93] The sample also identifies

several clerici: William of Baysham, Walter Kanne of Fawley,

-335-

William fil John of Sutton and Stephen of Bodenham. Walter fil

Philip appears to be a MaLlacaLL of Leominster and William le

Bailiff of Patlynton may well have held the position suggested by

his name. Nicholas cissor of Vern has already been identified in

other samples. There is only one female client evidenced by the

sample -- Isabella, who is described as 'formerly the wife of Simon

of Hemmo l and who shares a bond with her son, Richard.[94]

Most of the Hereford clients awe debts which are repayable in

commodities -- mainly in cereal. It is significant, however, that

some clients seem to have access to different commodities. Nicholas

le Archer of Tarrington in four bonds awes a total of h234-13s-4d to

be repaid not only by 200 quarters of cereal but also by seventeen

sacks of wool. John of !garden awes one bond worth approximately

h37-0s-0d and is to repay with not only twenty-eight quarters of

cereal but also twenty-four cheeses and four cart loads of hay. At

the lower end of the scale, Brian son of Brontun awes b1-4s-0d and

one military over-tunic. [95]

The Lincolnshire namplegi.

The first sample of Lincolnshire debtors, which covers bonds

made between 1270 and 1276, only identifies three milites, Hugh

Duket, Jordanus Foliot and Adam de Novo mercato, one tailor (Richard

cissor of Crackpol in Lincoln), one goldsmith (Gilbert Flori

aurifaber of Lincoln) and two other citizens of Lincoln.[96] This

sample includes a shared bond owed by two brothers. In February

1275, Hugh Flori of Lessington and Gilbert, his brother, goldsmith

of Lincoln, awed Jacob of Brancegate L3-6s-8d.[97] It seems that

Hugh might well be identified with a Hugh Flory of Lessington who,

in 1280, with the permission of his wife, Alice, granted Andrew son

of Alan a toft and a bovate of land in Thoresway, a village some

nine miles north-east of Lessington.[98) In this sample, there are

- 336 -

eleven debtors who owe debts worth over b10-Os-Od while the majority

awe debts of less than.b5-0s-Od. The bonds, with the exception of

one small commodity payment, are all repayable in cash. [99]

Some of the debtors revealed in the sample are frequently

involved in obtaining credit and can be identified from other

sources. Stephen Malevolel of Rampton in Nottinghamshire, who awes

Benedict of London the sum of t94-13s-4d by a bond made on

1 November 1274, can also be seen to have debts to other Jews.[100]

In Hilary 1275, his debts caught up with him and the sheriff of

Nottingham was ordered to distrain him for k13-6s-8d which was awing

to the king on account of a confiscated bond contracted in February

1275 with Bonamy, the son-in-law of Josce of York. The sheriff

responded that Stephen had a writ under the Great Seal and, later in

the year, the bond, still unpaid, was returned to the York archa.

Benedict of London had to wait for the repayment of his debt.[101]

Richard Rudde of Barton, whose debt for k3-6s-8d is revealed by this

sample, clearly has dealings with other Lincolnshire Jews. In 1278,

in a case which involved one of the debtors identified by this

sample, Solomon Bunting sued Richard Rudde, the tenant of the lands

formerly belonging to William le Bretun, and claimed k10-0s-Od.

Solomon claimed that William le Bretun awed him two debts contracted

in 1276 which were in the London ama&and that he was trying to

obtain the money from the new tenant of William's lands, Richard

Rudde. Richard Rudde appeared and said that he did not hold the

land at the time the Charters were made and therefore was not

liable. [102]

The three milites identified by the sample can also be proved

to be Lincolnshire land-holders who incur several debts to various

creditors. In 1274 and 1275, Hugh Duket miles awed Hagin fil

Benedict k50-0s-Od.[103] It is clear that Hagin had difficulty in

- 337 -

reclaiming his debt as, in 1278, he tried suing Hugh Duket's tenants

for the sum.[104] It also seems that Hugh had to recourse to

borrowing from Christian moneylenders, as, in May 1275, he awed John

de Ubbeston, the usher of the king's chamber, h3-6s-8d 'to be levied

in default on his lands and chattels in Lincolnshire'.[105] It seems

that most of Hugh Duket's lands were to the south of Lincoln. In

1275, he had gifted over seventeen acres in Wellingore to the

Knights Templar at Temple Bruer. In 1306, it is clear that he also

held lands in Navenby.[106]

A history of debt can also be established for Adam de Novo

Mercato, who, in 1274, awed Bonamy fil Josce, a York Jew, b26-132-4d

by a bond which is part of this sample.[107] It is clear that his

father, Adam, held lands in Wheateley and Harwell beyond the Trent

in Nottingham and had been in the company of John Dayville, John de

Vescy, and Baldwin Wake -- some of the baronial rebels responsible

for the sack of the Lincoln Jewry in 1260.[108] Perhaps it was

because the Novo Mercatos were on the losing side in the war that

they got into the sort of debt which, in May 1273, caused Adam,

junior, to send his serjeant, Henry Masy, to Lawrence de Brok, the

king's servant, with k2-0s-0d in order that two of his retinue who

were prisoners in Newgate (for robbing merchants between Stamford

and Walmesford) might be set free so that they might fulfil their

mission and acquit Adam of h100-0s-Od which he awed a certain Jew of

London.[109] In November 1274, Adam made a recognizance with

Deconicus Guylelmy (a merchant of the Queen Mother) and Guyettus

Bonaventure for h112-0s-Od and offered as security his land and

chattels in Yorkshire.[110] It is known that he was also in debt to

Aaron of York and it is clear that he inherited his father's debts.

In 1275, Adam de Novo Mercato, junior, was to be distrained by the

sheriff of York for h50-0s-Od which was awed to Hagin by his

father.[111] In 1278, it is evident that Adam's Jewish debts had

- 338 -

been acquired by the king. The Barons of the Exchequer and the

Justices of the Jews were commanded to pay Robert Tibbetot in Jewish

debts and to 'take of the clearer debts of Hagin in the king's hand

either of the debts of Adam de Novo Mercato or of another to the

value of 100 marks'.[112] However, the debts of the family did not

reduce them to poverty and it is clear that, in November 1285, Adam

de Novo Mercato still had one messuage, thirty-seven acres of land,

twelve acres of meadow, twelve acres of wood and one water mill in

Asbern and Mosley in Lincolnshire which he had rented out to John le

Barber [113]

The third miles, Jordan Foliot, is also a man who seems to be

more in debt than out of it. He is described as the son of Lord

Richard Foliot who is known to have held lands in Nottinghamshire

and Derbyshire and to have had dealings with Hagin fil Benedict of

Lincoln. [11 1] This sample shows that Jordan was indebted to Benedict

of London.[115] Other sources reveal that, in 1275, he was in debt

to Roger de Evesham and that he used his lands in Norfolk as

security. He also had further dealings with Benedict of London and

with a Christian clerk.[116] In 1277, he made a recognizance with

Manser fil Aaron and promised to deliver four sacks of wool bone,

munde uondere antiquo to the Jew's house in London. It is clear

that he had some Lincolnshire connections, as in September 1279, a

bond was made between him and Adam de Novo Mercato which promised

delivery of 120 quarters of assorted cereals.[117]

Evidence that some of the other debtors identified by this

sample took out other loans can also be found. Richard le Bret of

Wrangle, for instance, who awes Isaac fil Benedict Gabbay k10-0s-Od

by a bond made on 24 June 1272 can be seen to continue his

borrowings from the same Jew. From a list of bonds returned to the

Lincoln archa in 1275, it is clear that Richard awed Isaac a further

L24-0s-Od payable in July 1273 and a further b6-13s- 1td to be paid in

March 1273.[118]

The second Lincolnshire sample of debtors, which is compiled

from the bonds made between 1278 and 1290 which were still in the

archa in 1290, reveals the names of 185 debtors.[119] It has already

been noted that the sample is very different from the previous one

in that the debts are to be repaid in three different media of

exchange: money, cereal and wool. Approximately 10 percent of the

debtors awe debts repayable in combinations of these three

commodities, either money and cereal, cereal and wool, or money and

wool or all three. Sixteen percent of the debtors owe debts

repayable in money, the majority of which were contracted in the

last three years before the Expulsion. Twenty-six percent of the

debtors owe amounts of cereal which vary from as much as 100

quarters to half a quarter in single transactions. Forty-six

percent of the debtors awe debts repayable in wool which vary from

as much as twelve sacks to just eight stone of wool awed in single

transactions.

The amount awed to any one Jew in this sample ranges from the

debts awed by Randolph Selweyn of Thorpe, a miles, from York-Shire,

who awes k113-68-8d to the debt of Randolph Stag of Hackthorn who

awes only 10s-Od. A third of the debtors awe debts which are over

h10-0s-0d and the sample identifies a good cross-section of debtors.

The sample reveals twelve milites, twelve debtors who were the sons,

daughters and wives of milites or domint, three Marini, three other

members of the clergy, one al blaster or crossbowman, one possible

miller and four female debtors.[120] Amongst the debtors revealed by

this sample, it is possible to identify several members of the same

family who are indebted to the Jews such as William fil William de

Cressy and Matilda de Cressy [121]. It is also possible to identify

three members of the de la Launde family involved with the Jews. In

April 1290, William de la Launde of Ewerby and Richard de la Launde

of Blankney awed a shared bond for half a sack of wool to Diay fil

Diay, a Jew of Lincoln.[122] It is possible to identify Richard with

Blankney because he was the same man who, with his wife Nichola, was

given one sore sparrow hawk in September 1291 for some land in that

villaged123] The relationship between Richard and William de la

Launde is not known. A third member of the family, John de la

Launde of Ewerby was also clearly indebted to Diay fil Diay by a

bond dated January 1290. He also awed wool. It seems likely that

John, like William, came from Ewardeby which is only about six miles

from Blankney.[124]

The Foliot family also stands out as debtors to the Jews of

Lincoln. Jordan m11 	 has already been identified by the previous

sample as a man who had connections in Lincolnshire and Norfolk. It

seems that he was also a rebel sympathiser. His relative, Richard,

who is described as being of Yorkshire, was involved in the two

commodity debts awed to Hagin fil Benedict of London which promised

annual payment of a beast of the chase and a sparrow hawk and which

are not included in this sample.[125] Another Foliot, Edmund, who is

described as a miles of Lincolnshire, awes a London Jew a sack of

wool by a bond made in October 1289.[126] It seems that Edmund held

six acres of land, one acre of pasture, the moiety of an acre of

meadow and a quarter of a messuage in Ratheby which he disposed of

in 1302 for b20-0s-Od.[127] Although the relationships between these

three members of the Foliot cannot be properly established, it seems

that they were all clients of the Jews of Lincoln and elsewhere for

a period which spans at last fifteen years.

Thus, in an examination of the evidence for the social status

of Jews' clients, it is difficult, to gain significant:information

from either the Chance survival of other records or from the bonds

themselves which give just occasional and incidental references to

the debtors , status. The information that can be gleaned from such

records reveals that a variety of people dealt with the Jews and

that often individuals and, even, particular families made a habit

of obtaining credit. Such individuals and families were often of

fairly high social status for several local land-holders such as

milites and domini were clearly in debt to the Jews. In fact, in

the last Lincoln sample, the militcm as a group, awe debts which

amount to just over b400-0s-Od in value and are worth approximately

17 percent of the total value of the debts registered in the archa

in 1290. When the debts of the families of milites and domini are

added to this total, it is possible to conclude that, at least, a

quarter of the value of the Lincolnshire debts in 1290 were awed by

men and women of fairly high social status. [128] The information

from all the samples shows that as well as important land-holders

there were, however, elerici, artisans such as smiths, tailors

,carpenters, farriers and glass-makers, estate officials such as

bailiffs and beadles and local clergymen who had recourse to borrow

from the Jews. Such a list does not, of course, refer to the vast

majority of particularly small debtors whose social status is in no

sense identified by the available evidence. It is, however,

possible to indicate that a large proportion of this silent majority

were very probably members of the free peasantry. Such a conclusion

is suggested both by what is known of the social status of men such

as the beadles, smiths and farriers who are identified in these

samples and by the evidence of the predominantly rural Character of

the Jews' clientele which will be gained from the study of toponyms

which is to follow.

The geographical distribution at Christian debtors

Having discussed the social status of the debtors revealed in

the samples, it is now time to look at their geographical

distribution. Most of the information upon which the analysis of

that distribution will be based will come from the evidence of

toponyms which have been used extensively because of the reasons

given above.[129] There are, however, cases in which even clients

who are not described by the use of the locative in the description

on the bond can be given a local provenance by the use of other

evidence.

Such a ease is that of a Lincolnshire debtor, William le

Engleys, who is just described by his Christian name and

cognomen.[130] It can, however, in this instance, be established

through other evidence that he had connections with lands to the

east of Grantham. In 1282, William le Engleys and Mariota, his

wife, both described as of 'Skrevington', granted five acres and

three roods of land in 'Wylgebby' to Alexander and Hawis of

1 Trikyngham , in return for one sore sparrow hawk and one grain of

pepper payable at Christmas. The places can be identified as

Scredington, Scott Willoughby (now disappeared) and Threekingham --

all within two and a half miles of each other and to the east of

Grantham. In the same year, William le Engleys and Mariota, his

wife, of 'Scretington' granted Ralph fil John of 'Old Lafford' one

acre, one rood, and five shillings of rent in 'Kyrkeby, Old Lafford

and Leilthorp' in return for k2-0s-Od and a half a penny payable at

Easter. The places can be identified as Scredington, Kirkby la

Thorp, Old Sleaford and Laythorpe (now disappeared) -- all situated

within five miles of Scredington. It is fairly safe to assume, from

this other evidence, that, when William made his bond with Hagin fil

Benedict	 in 1285, he still had some connection with

- 343 -

Scredington.[131]

Two other debtors in the samples, who can be shown to have

Lincolnshire connections, despite the failure of the name recorded

on the bond to provide a locative description, are Agnes, the widow

of Philip de Caltoft, and William de Cressy.[132] Agnes seems to

have had lands in Toynton after her husband died. In November 1291,

John, her son, granted the lands which his mother held as her dower

(situated in an area thirteen miles north-north-east of Boston) to

John Bek in return for one sore sparrow hawk. The actual deed was

made at Westminster in Agnes's presence. The lands were to pass to

John Bek on Agnes f s death.[133] William de Cressy, whose wife

Matilda de Cressy of Great Markham in Nottinghamshire was also

indebted to the Jews, can also be seen to have some Lincolnshire

connections. In 1274, he put in a claim against two final concords

which involved lands in Grantham, Gonerby, Manthorpe and Claypole.

Thus, it can be proved that William de Cressy did in fact have at

least a landed interest in Lincolnshire.[134] Such useful ancillary

information is, however, rare and, for a more general picture, it is

necessary to turn to toponyms.

The scribes who recorded the debts to the Jews provided

locative descriptions and it is possible to utilise these, as the

creditor might have done, to identify from where the debtor came.

By using such evidence, the first Kentish sample shows that the

majority of those identified come from the villages and manors that

are situated just off the great arterial roads that the Romans left

as their legacy in Kent. To the east, there are very few debtors at

this period with the exception of those resident in the Isle of

Thanet in the north-east.[135] To the west, three debtors can be

traced: one from Selling, and two from Newnham iuxta Ospringe.[136]

To the north, there are three debtors who appear to live near the

0° 1	
INANET

X	 Stoursouth

‘••	 0'%
N.	 1	 &aline10

taMMI'mUM .0I i
1	 I

% .0	 •	 •.., —	 Pe thae/•

4	 8
mi?ei 	 ileo	 oile•

12	 16
ale.	 ales

Keenheal • C/JITEREd1RY

•
.y..tbrook St Johne

in 'Menet

lehoyaboorne

arises

Sein fie ld
firsboures •
	 • kiiIIIIIS

• traits'

ROHM'
Woodeburch * mass

Easttrldge
• • eurearsh

R*scharth
Baal-gat* a Maya

TALLurro
	 • Old Roane

YLtRSII

	

0. 1411 ado	 Washington
• Stupid:Idiot	 Rlachaebreux

a••••••n••....„...CASIERBORT a
N• 	 0...".. .6	 311.11"="1::01CITICh • •	 Ill.nAloin A:h

aa

	

'I Unitas	
Wadi.

•..t.,...1w.41,th.g Isiiiebsb.leadoip..ams.

• Eastr•IMAM ROW=
...

Sole.
n 	 .0'	 /	 ' • &ashen

••	 am 4.

	

n 	 •	 •ilarthander
en.

"latlnell..... vl....

(•

Wootton 1,ydden

Booklet,

• Ia

• stow ties .Senitunrtsiere ant.

naerto. • 0.1t1n80
• • 11.rw. 41.Whitstable

• C7delet
Wa

•

e &mania&

• we:kings

RuMNEY	 .m.rtheoed
• • ?• teethHell..

WARM(

• Ivy's/WM/if

• Old-Ros TY •(

0	 4	 a
ales	 miles	 ales

WA LLANO
KiRSH

Reser

12	 16
Lila.	 tiles

ilLUtt? •
St Peter'.

The geographical distribution of debtors with identifiable

locative names in Kent 1261 -122L.

The geographical distribution of debtors with identifiable
locative names in Kent 1280 - 1290.

Thames estuary and come from Tonge, Graveney and Whitstable.[137] To

the south and south-east, there are debtors who come from the rich

agricultural lands around the villages of Bishopsbourne, Petham,

Barham, Brabourne and Swingfield.[138] To the south-west, there are

a group of debtors who come from small villages on the Romney Marsh.

It is interesting to note that, between 1270 and 1275, debtors who

came from this area awed the Jews of Canterbury almost k60-0s-Od in

cash terms or almost a quarter of the value of the bonds revealed by

this sample. E1393 It is also interesting that it seems that Abbe,

the Jew of Canterbury, dealt particularly with Marsh debtors. His

clients came from Woodchurch and Newchurch.[140] Only one debtor in

the entire sample seems to be from more than twenty-four miles from

Canterbury: Geoffrey le Chip of Cobham near Rochester.[141]

Due to the fact that, with one exception (the single wool bond

awed by a Canterbury citizen), all the other debts revealed by the

second Kentish sample were repayable in cereal, it is of no surprise

that the geographical distribution of the debtors shows that once

again they were predominantly rural.[142] The majority appear to

come from the hinterland of Canterbury in eastern Kent. From the

dOuth and west of Canterbury, there are debtors from the villages of

Wye, Chilham, Ospringe, Stuppington, Newnham, Sheldwich and

Stowting. To the east and the south, there is another group of

debtors from the villages of Wingham, Wickhambreaux, Ash, Sandwich

and Eastry and from the villages and manors of Frogham, Soles and

Harthanger. In the same area, there are also clients from the

settlements which straddle the old Roman road from Canterbury to

Dover: from Lydden, Alkham, Swingfield, Wootton, Buckland to Dover

itself. To the north of Canterbury, there are debtors who come from

Hackington, Herne, Beltinge and Chislet as well as coastal dwellers

from Tankerton and Whitstable. In the north-east, there are a few

debtors who seem to have links with the Isle of Thanet which was an

-345-

extremely fertile region in the medieval period.[143] The Romney

Marsh, another fertile region, again reveals another group of

debtors. There are seven clients from the Marsh who between 1282

and 1290 awed the Jews of Canterbury a total of 170 quarters worth a

face value of h44-10s-0d.[144] It is striking that, while most of

the places where the debtors of this sample lived are easily

accessible by either the old Roman roads or tributaries of the

Stour, another group of debtors lived quite close to a lower road in

Kent: the Pilgrim's Way. This road, which had been well-trodden by

pilgrims for over a century, ran from west to east from Maidstone

through Charing to Canterbury and the royal procession passed this

way for Edward's marriage in 1254. It almost intersects Lenham,

Westwell and Chilham, the villages where some of the Jews' clients

lived. [1'5]

The debtors of the first Herefordshire sample seem to come

overwhelmingly from a catchment area which is defined by a nineteen

mile radius from Hereford into the Herefordshire basin. C1461 This

catchment area is neatly bounded in the north by the River Teme, in

the west by the Forest of Radnor and the Black Mountains, in the

south and south-east by the Forest of Dean, and in the east by the

Malvern Hills and the Worcestershire and Gloucestershire boundaries.

The sample can be divided into four groups of debtors. The first

group comes from the villages and manors to the west of Hereford

whose communications with the town must have been by the old Roman

roads or by the River Frome. The second group comes from an area

that is neatly bounded by the River Wye and the rivers Monnaw and

Dore to the south-west of the town. A third group comes from the

north-west and is situated around the northern banks of the River

Wye and further north towards the River Arrow. The last group comes

from the villages to the north of Hereford, between the town and

Leominster along the River Lugg.

- 346

/
/

/ /
I	 f

O 1	 •
I

A	 1..r•

X
Z

R. TIME

• MRCS =LOCI

• rarzoactioRrx

.Bliem Gate

The LACY

.lishop fs nom.,

1 I• Banlo	 IV

* Castle Trona 'Et
4 Vp1oadon t

0 Hanalei	 (I
.Peterchurch	 R. lag.	 eldmley

Sollora	 • Eaz101 r.
Rope

• •
arecktworto.	 Much

d Warta=	 Markle.	 • e Little e0‘845:0

1 .	 nuah Dowchmrch Birch	 Cap1:1)
‘.......'

\	 uy.h....1	
.1,....,4..
'Abbot.

_•• ••• Weston
I"	 • under

ig	 15.476:1' ••n

'
:

	o (1\$ rom:s2	 I

I ".•

%

i x

or

	

DUX	
(...

s
%	 e
o D	 f
i 1	 e. 1E

L e
•

•inflOSID

• tuouctszta

• WOECXSIXR.

••%. •••••	 •n• ••••

I.
I

ci?os	 mile.
4 8	 18	 16

Mile.	 miles	 mills

RIVER sof=

• BRISTOL

•per:to..•

Rinton.•—•
./

Jauct .
sourraxs.

11
1

?arc=	 \
1nr.A.coss	

1
n 	 1

•-..
n 	 1-1

I.

Elmiton

rardieley.

Whitney.
dianntoIoo Wyo.

• Afford
Monnleoton Cu Ry..•••••

iiodershm
Vero

.Nardom

A:Waseca'

Weabloy
• 814,241-.1.7

• !arc*
aursbill

Brimfield

=an=

R. LUGO

Shabden •

• st.istRow
Moreton

••• ir RADNOR '.;
roRrsx .

The geogrphica1 distribution of debtors with identifiabls
ocative names Herefordshire 1268 - 1275.

The second Herefordshire sample gives a similar distribution

pattern which is to some degree the result of the overlap of the

evidence used for the samples.[147] The distribution of the clients

of Aaron le Blund shows only marginal differences from that of the

clients of the 1275 scrutiny. There are new places such as Bulley

which is as far away as the Gloucestershire border but, in general,

the differences are not significant enough to suggest that they are

anything more than the result of random survival. The third sample

of debtors also provides a similar pattern, although the villages to

the east of the Roman road seem to be displaced by villages to the

north-west of the River Frame and to the north-east of Hereford --

Much Cowarne, Stretton Grandison, Ode Pychard, Pencumbe, Bromyard

and Norton. To the north of Leominster, there are now two debtors

from Laysters and Eaton. To the north-west of Hereford, Kinnersley,

Kings Pyon and Birley seem to have provided clients for the Jews of

the city. To the south-west, Snodhill on the River Dore and

Crasswall in the foothills of the Black Mountains are evidenced and,

to the south, Kilpeck, Wormelow Tump and Burton are

identifiable. [1148]

The last Herefordshire sample makes it possible to consider

geographical distribution in a slightly different way. The debtors

can be considered in the light of the commodities that they awe.

One of the two debtors for wool, as has been discussed above, came

from Devonshire.[149] The other, Nicholas le Archer, seems to have

come from Torrington where he was the son of the lord of the manor.

Between March and September 1286, he made bonds with two Jews and

awed a total of seventeen sacks of wool worth h168-03-0d. It seems

likely that his flocks grazed on the manor of Torrington, seven

miles east of Hereford. He was also indebted for 200 quarters of

cereal: it seems that Torrington was a productive manor.[150] Those

who owe cereal appear to come from areas which surround Hereford on

- 3147 -

4 WPC* VI:BLOCK

tardislerie
•Whitney

Irm(frIStaunton en Murghttt• &III.
.oi

ea. Menalmgton on Wit!...._tft.ford

Pe	 •rsians.	 X1:1:27012D• •

a Bliss . Date'

t

.st.k.
:Bishop's !rose/

I

I lianley

.104. 	 I•

T.rrInqtes

• BMIDOESORTB

BIlmaston

Clohnnor. 26 1TZ

CA1104411.	 .Sollers

	

lltifm.	Much.
Little	 HarklW

KL St pwror•AuX. pircpBroekhemptow4 .10T

YON	 •Inn-abridge 	 Maas Deweliorct 	 Ceplal

14%	 7137t21152
="ipA	 DUX

07

‘1.	 kg

••s

•••••
••n

a	 12	 16
miles	 miles	 miles

• harden• Tareclf

• Wail.

Drseek

Oaten •

.nt_tez .
soLorz.urs

•Oarway.

°J.

• irtormatit

• 41L017CESTERBRCCOX
itr-ACOXS

0.
aile•

*Brimfield

dbe1xten •
iscausrat

...-.P•mbric16*
• 1411201

Xington •

Dadentse•• isoble7 Vera

V. Ttrec

The geographical distribution of debtors with identifiable
locative names - the clients of Aaron Le *Blund 1264 - 1275.,

BlY1:11 SUMS

wasrot.•

DAIDODIOATII

•111.• MA.

The geographical distribution of debtors with identifiable
locative names - the clients of other Hereford Jews 1259-1276.

re'l	 •	 IrDeLOCII•I1
/

//41,e
/

/
0

1•• A	 Nor.

	

.0,	 •IirparLadI -",,,••
.4'

•1.47.ter.
i

umorlib t

I, A. tog=	 /	 tato.
tEctaxszsm

•••	 ,

	

•• ••••	 12JSZROW
• worcsszra

Striate.	 p I I.• Itattat0A OA Y. Grassdiaaa• Castle Trose
-,.	 ...	 1

'1) or	 1ates..
, Ian.= ! • 1 1

,.,	 1	 p.t.rehurgb	 R. WS	 Al4...n .	 ,	 .	 elaboocor • obizitoo,
.0	 ..- ,10'	 lao•Cr•••••11

,	 ‘	 1	 rto

	

k	 N	 *.i.„.

l	 \
.Ducr . 'S

	
Zillosek

•

I	
1

tsztecor 1=costs

• 1
0*

•Broiyard

II•obloy.	 Riag'•	
•Persombe jr	 ivt>,\•213•1•7

• •Pyos	 lima Blolsops lro:ii,l, %
Waslay • • Lisuistal•n	 •	 Kara" Oele	 Corr•••)

• Pickard •	 1).r,,..t.ick,

•ltorto•

tootorzats

•0•1•••.1
1

te.tei

'IA A
oTT
r* "NS?

• or,ouctsrat

N16

.4/

•n••n• •n• ••••

• ilistoa'

Dalf

O 4	 8	 1S	 16
AU*/	 all vs	 alloy	 Silas	 ales

1 •	 1	 1

• 1321=01.

Shandom.

Pembrid;•

Rola*
Lacy	 .Much

Markl•

nvioft ""	

Ipton
Bishop

RSV= SLYER%

• The geographical distribution of debtors with identifiable
:locative names - Herefordshire 1283 - 1290.

e*-1e /

/
•Pattos

1

,
"5.

ri
14-•3

• 'MS irceocx.

I aratorsorair

a. SVC

•gtowonton
• Ludlow

El.bridtv•

•

o'N

	

.•	 •
oo	 1

	

'b.	 A •I
/ iV AMOR)f. i
, A rolosr . /
%.. A b' •/

	

...	 ,.... =neon

egtok• lacy

oa Luag.Moreton
•Mordon

at Yieholaus
•gotton

Dorstoa•
/	 1

.104.

..• _0%.• 	...0	 \
.,	 ••• nr•

	

%	 1

/	 \	 1
/	 \

.nucic	 \
/	 1	 bouxr.i.us	

\
1

i	 1
1

DACGOS	 A.
succucs	 i1

\.
-SI	 .

-...

•	

I
\ \/	 i	 201=2	 i	

.., .4
Oti‘*

\	
/	 r*

ii.	
Or

DELT S.\
,	 5

N /o	 eN.	 .re	 rs	 r•	 e•,„.	 ./	 •Z....

	

	 I'	 ts..... —....., 4...

Tatou•
trams= •Edwyn Ralph

•Butterloy

Mouton.	 a P•ncoabe
•

Swonotono	 Bamboo

lkoblrf

/

corraailAt01% OA lrys•	 Durghlle

IIN.N37ford
lailhani \...LTATTORD •w	 •
	 •C1 a.

Lagwardit.

Torrington;

• VOR:=1:12

CZOVCrSint

St

t •
•*tct%N

•
1

t

It
“Acttrn

0 • .	 11	 12an.,	 al..	 silos	 tilos

• bnIsTOL

all sides. There are three large cereal debtors who come from the

west of Hereford -- Henry de Solers, the lord of the manor of

Dorstone, William de la More of Staunton on Wye and Philip of

Wormhill in the parish of Madley.[151] A partnership between William

Kanne of Fawley and Roger de Caple of Upton, both to the south-east

of Hereford, owed forty quarters of cereal. Another partnership

which owed fifteen quarters of cereal -- that of Stephen of

Bodenham, a clerk, and Nicholas nissor of Vern -- seems to have been

based to the north of Hereford. One specific area which produces

both cereal and cash bonds stands out. Sutton, situated some four

miles to the north-east of Hereford, provides several shared bonds

which reveal that sixteen inhabitants owed 130 quarters of cereal

and L13-0s-Od by bonds made between February 1285 and May 1286. The

overall distribution of debtors who owe money is similar to the

general pattern established in the samples above. There are,

however, two cash debtors who seem to come from outside the highly

localised catchment area discussed above. One of them appears to

come from Patton in Shropshire on Wenlock Edge and the other seems

to come from Elmbridge in Worcestershire. [152]

The distribution of debtors from the first Lincolnshire sample

reveals that the catchment area they come from is roughly bounded in

the north by the Humber, in the west by the Trent, in the south by

the county boundary and in the east by the seaboard. [153] The

majority of the debtors come from a large area within a thirty mile

radius of Lincoln itself. Most of them come from villages and

manors which were reasonably accessible by either road or river. To

the south of Lincoln, the villages situated either side of Ermine

Street provide clients for the Lincoln Jews. To the east, some

clients seem to have come from the marshy fenlands of Stenigot,

Enderby, Eresby and Wrangle on the coast.[154] To the west, at least

six debtors are seen to have connections with the Nottinghamshire

-348-

The geographical distribution of debtors with identifiable

locative names in Lincolnshire 1270 - 1276.

villages of Rampton, Rolleston, Ravenscalf, Blyth and Stratton.[155]

One debtor can be identified as coming from across the Humber in

Yorkshire. Some places can be shown to have been the homes of

several clients of the Jews. There are three debtors from

Hackthorn, eight miles to the north of Lincoln; two from Leadenham,

twelve miles to the south; two from Rauceby, seventeen miles to the

south; and two from Kelby, some nineteen and a half miles to the

south. [156]

The diverse repayments found in the second Lincolnshire sample

make it possible to discuss the geographical distribution of the

debtors in the light of the commodities they awe.[157] Of the

debtors who awe the Jews sums of money, three come from beyond

Lincolnshire. Adam fil Randolph of Normannyl is described as a

mileq of Yorkshire and is also known to have been the King's

escheator beyond the Trent;[158] another cash debtor comes from

Lowestoft in Suffolk and a third from Staunton in Huntingdonshire.

Only three of the debtors for money appear to come from more local

'towns' -- two citizens of Newark and Peter of the Mill from Boston.

In the north and east, there are cash debtors from Driby, Beckering,

Orby and Ingoldmells on the coast. In the north-east, there are

cash debtors from Hackthorn, Market Rasen, Otby and Swallow. To the

north-west of Lincoln, there are two cash debtors from Upton, one

from Willingham, one from Stow St Mary and four from beyond the

Nottinghamshire border from Wheateley, East Markham, Skegby, and

Weston. To the south-west, in the triangle between the Roman roads,

there are two cash debtors from Welbourne and one each from Boothby

Graffoe, Coleby, and Harmston. To the south-east, there are two

cash debtors from Navenby and one each from Blankney, Asgarby,

Ropsley and Greatford near Stamford.[159]

Thorpow
io ntre.t

• Posorlo,

Rotkem..a

MYER ON=

crissby

Swallow
	 • Nusgberatoss

•
• Neeispy

Miriam.

Bishop
Norton

•

0.aby
•ppton

71Lunabs•
ti1331sh"	 • T1

• lux".•""e	 Jagh" Cachthorn
* Wheatley	• 	 •

• Coa•s	 a

/Ireton
a luta

Cointisorpe

•*Iiinbroadt

Louth•

Tathwoll•

Sotb

y Stenigot
• Natasha*.

•

• Thoddlethorpe

logbaarno

• South
.2oston

• • Salebp
ClsAhorp

Neassoll

clywortis

• Nartim

• •n st7r214. •
• Isthrib7

• otbp
(Norsk,

• Nertom

/maingban•

FI;li 4

• rslang.Orth

114th:ring it

.Nrsapt04	 •
I'	 ogab1

0 Vast-itetrord
North

Carlton
•

• Climabalmo

Wood
Enderby

.Dliskssey

• Wavonby

• tossa.sby

•
• Wm:Luton
	 Daldorby

	 Winceby	 • Orlyp

• rcU.tineks,p.

. East lisridts•

Shashi.

•Egmanta• •	 • p..t6st

•
Settles
lust&
Trost

olo*
Worth a
Nuakhant

Rolloston,

Bureon

laNCOLN

Thorpe on
the

• Naddlarton

Bar/Aston •
X"lon Colobp •
.Clonsy

• Boothby
Orstfos

If•Xbours• s

•
Sarni*,
the Willors

Nomantoa•

Nawton

NystiOrls

NsIssei

•
lalcostor

Tolle:toe

• Corblung

ofreaprimetan

Stoke •
Coobtord

The geographical distribution of debtor's with identifiable
locative names Lincolnshire 1278 -1290.

bnitou	 •
Joys.	 Noushoi

•

• • Tssrby
Nuttersick

N..trkbi C• • Ans./17
ThOrj. .	 •	 6. frigates

Crash	 Boston
• Colby	 Bale

•Nottinghem	 Allington.	 Dunthorp:
Kam:harpy.	 •
	 *.dunsby

•
Grantham	 • Ropaloy

• Gamthorpe

• Tort

• Da•ton

• Great.ford

tapinghea •	
• Stamford

• Pinchbeck

• NOUltaft

	0 •	 4	 8	 12	 16
	miles 	 miles	 011.8	 wiles	 idles

Geographically, it is significant that the majority of the

debtors who owe cereal come from the northern part of Kesteven and

the south-western part of Lindsey, bounded by Ermine Way in the

west, the River Witham in the south and the Lincoln wolds in the

east. North Kesteven, in medieval times, was studded with small

villages built on a good sandy loam which was excellent for growing

crops or for pasture.(160) Villages which provide cereal debtors to

the south of Lincoln such as Coleby, Harmston and Waddington were

all situated in the 'Low Fields', a rather good productive

area.E161] To the north of Lincoln, the majority of the cereal

debtors come from villages which lay near the foot of the Lincoln

wolds and are still to this day good crop producing areas --

Hackthorn, Faldingworth and Market Rasen.[162] One cereal debtor

comes from the marshy coastal strip around Theddlethorpe. To the

west of Lincoln, and just over the Nottinghamshire boundary, there

are cereal debtors from Claworth, Weston, Sutton on Trent, Barnby in

the Willows and other villages of the fertile Trent basin. It is,

therefore, noticeable in the Lincolnshire samples, more than any of

the others, that the actual geographical areas which those who were

to repay in cereal inhabited were also the most likely areas to be-

able to produce cereal in the Lincoln area in the late

thirteenth-century. [163]

The debtors who awe payments in wool seem to come from rather

different areas. To the extreme south of Kesteven, in the flat

lands near the Northamptonshire border just to the west of the fens,

there are wool debtors who come from Baston and Greatford. In the

south, and slightly nearer Lincoln, there are a group of wool

debtors from the villages along Ermine Street and from the Grantham

area of central Kesteven. To the east of Grantham, there are wool

debtors from Braceby, Aunsby, Kelby and Ganthorpe, situated in the

slightly higher 'clay country' and from Horbling on the fen margin.

- 350 -

There are a few wool debtors from Grantham itself and from villages

such as Stoke Rochford to the south and from the flat lands around

Allington and Hougham. There are wool debtors from the north-west

of Kesteven from the triangle made by the intersection of the Roman

roads which includes the gentle undulating areas of Thorpe on the

Hill and the gravel slopes around Norton Disney -- an excellent

pasture for sheep. There are also wool debtors from the rich

marlstone villages of Waddington and Navenby and a group from Newark

itself and Wynthorp.[164] The majority of the debtors who are to

repay in wool, come, however, from an area to the north of Lincoln

in Lindsey. Barton, situated on the Lincoln edge, Riseholm,

Ingleby, Stow St Mary, Upton, Ingham, Fillingham, and Hemswell are

in western Lindsey. Hackthorn, Faldingworth, Newton by Toft and

Middle Rasen are situated in the very central vale of Lindsey at the

foot of the wolds. There are another group of villages from which

wool is owed in an area around Louth on the Lincoln wolds

themselves -- Newton iuxta Swinhope and Binbrook to the north-west

of Louth, Louth itself (the very point where the central wolds join

the marsh) and, to the south-west of Louth, Stenigot in the Bain

valley and Sotby. To the east of Lincoln, there are another group

of wool debtors from the fenland around Horncastle from Winceby,

Wood Enderby and Driby on the very edges of the fen, an area suited

to grazing sheep. Thus, the Jews' clients who were to repay in wool

clearly came from areas which were likely to produce that commodity.

It is highly significant that the majority of them come from

Lindsey, an area which Pegalotti, in the fourteenth century, claimed

to be the area which produced the finest wool in all England.[165]

As in the other samples, the Lincoln sample demonstrates that

the Jews had a predominantly local clientele. There were, however,

a few debtors who came from beyond the Nottinghamshire border --

from Nottingham itself, Tollerton far to the south-west of Lincoln,

- 351 -

Holbeck, Kirton, Egmanton, East Markham to the west of Lincoln

beyond the Trent and Styrrup and Clayworth to the north-west of

Lincoln. To the far north of Lincoln, there are a few debtors from

Hedon across the Humber and Grimsby and Immingham on the coast as

well as Barton on Humber on the north-east coast. In the far

south-east near the Wash, there are debtors from Frieston and Boston

and more centrally from Billinghay near the Witham and Kirkby Le

Thorpe in Kesteven.[166]

Thus, from this investigation of the geographical distribution

of the debtors of provincial Jewry, it is possible to assert that

the majority were not from the Brcha towns but from manors and

villages in their hinterland. The investigation has revealed that

each town tended to extract its clientele from a surrounding area

whose size was dictated both by the size of the town itself and by

the proximity of similar towns. When the samples have been big

enough to provide a reasonable statistical basis for the analysis of

the distribution of the Jews , clients, it has been posible, as was

particularly the ease with the final Lincoln sample, to demonstrate

that the debtors who were to repay in different commodities were

resident in areas which were particularly suited to the production

of those commodities. It is therefore clear that this is further

'evidence not only of the reality of the commodity bonds, but also of

the fact that Jews were able to modify their financial dealings so

that they could successfully match the ambitions and capabilities of

a clientele which was revealed by the previous analysis of social

status to be a highly varied one.

The Jews of Canterbury, Hereford and Lincoln can be seen as

village moneylenders because most of their clients were rural rather

than urban.[167] It seems that they were not concerned with high

finance, but with lending to local men and women who were either in

need of financial aid to expand their operations or to cope with

financial hardship. The Jews must have been well acquainted with

the debtors and the places they came from. It is clear that, even

on the eve of the Expulsion, they were still finding new clients

near to the archa towns with whom they could do business.

[1] See Chapter III note [16] and Chapter VIII note [14] below. P.
Elman, , The economic causes of the Expulsion of the Jews in 1290'
EgA,R,,7,pp150-152. M. Arkin,'When the Jewish goose stopped
laying golden eggs' Jewish Affairs,5,p19.
[2] P.R. Hyams, , The Jewish minority in medieval England 1066-1290'
J.J.S.,25/26,p271. V.D. Lipman, 1 The anatomy of medieval
Anglo-Jewry' T.J.H.S.E.,21,pp66-67.
[3] The samples of Christian debtors are drawn from: 	 P.R.O.
E/101/250/5,	 P.R.O.	 E/101/250/6,	 P.R.O.	 E/101/250/12.	 W.A.M.
Nos: 9015, 9019, 9020, 9021, 9022, 9025,	 9026,	 9028,	 9034,	 9036,
9039, 9042, 9043, 9046, 9047, 9057, 9058,	 9086,	 9088,	 9089,	 9090,
9091, 9103, 9104, 9105, 9116, 9118, 9119,	 9120,	 9121,	 9123,	 9124,
9125, 9126, 9127, 9139, 9156, 9157, 9158,	 9159,	 9172,	 9173,	 9174,
9175, 9176. (Canterbury bonds) 9014,	 9027, 9032, 9054,	 9087, 9092,
9093,
9137,

9094,
9140,

9095,
9142,

9097,
9143,

9098,
9144,

9100,9117,	 9130,	 9131,	 9132,	 9135,
9145,	 9146,	 9147,	 9148,	 9150,	 9160,

9161, 9162, 9163, 9164, 9165, 9167, 9168, 9169,	 9170.	 (Lincoln
bonds). P.R.E.J.3,PP230-238.
[4] Jacobs,pxiv.
[5] B.L. Abrahams,'The debts and houses of the Jews of Hereford in
1290' T.J.H.SJ.,1,pp136-159.
[6] S. Cohen, 1 The Oxford Jewry in the thirteenth century'
T.J.H.S.E.,13,PP293-322.
[7] S. Cohen, I The Oxford Jewry in the thirteenth century'
T.J.H.S.E.,13,PP306-307.
[8] P. Elman,'The economic causes of the Expulsion of the Jews in
1290' Ec.H.R.,7,pp145-154. H.P. Stokes,Studies in. An glo JPwish
History Appendices 4, 5, 6. C.C.R. 1254-1256 pp170-172. P.
Elman,Jewish finance ja thirteenth century EngIand with. spepial
reference In royal taxation,pp113,140-147.
[9] P. E].man, 1 The economic causes of the Expulsion of the Jews in
1290' E.H.R.,7,p148.
[10] P. Elman,Jewish finance in thirteenth century hgland with
special reference to royal taxation,pp112-113.
[11] Elman's research into Christian debtors reveals that 42 percent
of them are what he termed 'agrarian'. In a later article, 'The
economic causes of the Expulsion of the Jews in 1290' Ec.H.R.,7,p148
he emphatically claims that well over 70 percent of Jewish debtors
belonged to the agricultural classes.
[12] R.W. Emery,Thn Lein _Qf Perpignan .= the thirteenth
century,pp39-67. Lipman,PP93-94.
[13] R.W. Emery,Mig Irda 12f, Perpignan...int./a thirteenth
century,p39.
'[14] Lipman,p93-94. S. Levy, 'The Norwich Day-Book'
T.J.H.S.E.,5,pp243-275.
[15] Lipman,P94.
[16] P.R. Hyams, , The origins of a peasant land market in England'
Ec.H.R.,23,p30.
[17] M.M. Postanalle medieval economy and society,pp152-153.
[18] P.R. Hyams, , The Jewish minority in medieval England 1066-1290'
J.J.S.,25/26,p291.
[19]M. Mate, I The indebtedness of Canterbury Cathedral Priory
1215-1295' Ec.W.,26,pp183-197.
[20] E. King,Peterborough Abbey 1086-1110 - study in the land
market,PP39-40,44-45. P.R. Coss,'Sir Geoffrey de Langley and the
crisis of the knightly class in thirteenth century England' Past Ana
Yresent,68,pP3-37. D.M. Sutherland,'Peytevin v.la Lynde - a ease
in medieval land law',ThftL.w. Quarterly Review,83,Pp527-546.
[21] P.R.O. E/101/250/5, P.R.O. E/101/250/6, P.R.O. E/101/250/12.
[22]W.A.M. Nos: 9015, 9019, 9020, 9021, 9022, 9025, 9026, 9028,
9034, 9036,9042, 9043, 9046, 9047, 9057, 9058, 9086, 9088, 9089,
9090, 9091,	 9104, 9105, 9116, 9118, 9119, 9120, 9121, 9123, 9124,

-354-

91 25, 9126,	 9139,	 9156,	 9157,	 9158,	 9159,	 9172,	 9173,	 9174,	 9175,
9176.
9093,

(Canterbury bonds). 	 9014,	 9027,	 9032,	 9054,	 9087,	 9092,
9094,	 9095,	 9097,	 9098,	 9100,	 9130,	 9131,	 9132,	 9135,	 9137,

91 40 ,
9163,

9142,
9164,

9143,
9165,

9144,
9167,

9145,
9168,

9146,
9169,

9148,	 9150,	 9160,
(Lincoln bonds).

9161, 9162,

P.R.E.J.3,PP230-238.
[23] Most of the actual surviving bonds in the Westminster Abbey
Muniments bore seals at one time. The actual bonds which survive at
the Public Record Office - P.R.O. E/101/24/5 and P.R.O.
E/101/249/7 bore seals at one time. The surviving bond from
Hereford - H.R.O. MS AR 81/34 still bears a seal.
S.C.B.M.2,ppcxxiii-cxxx. Z.E. Rokeah,'Shtar fragment in a sealing
strip' Tarbiz,40,Pp513-517. H. Jenkinson4 guide _tg_ seals .j 	
Public Record, Office. H.S. Kingsford,5eals. M.T. Clanchyarom
memory IQ, written record - England 1066-1107,pp244-257.
[24] W.A.M.
9046,	 9047,

Nos:
9057,

9020,
9058,

9021,
9088,

9025,
9090,

9026,
9091,

9028,
9104,

9034,
9105,

9039,
9116,

9042,
9118,

9119,
9175,

9120,
9176.

9121, 9123, 9124, 9125, 9127, 9139, 9156, 9157, 9172,

[25] W.A.M.
9097,	 9098,

Nos:
9117,

9014,
9130,

9027,
9131,

9032,
9132,

9054,
9137,

9087,
9140,

9092,
9142,

9093,
9143,

9094,
9144,

9145,
9169,

9146,
9170.

9147, 9148, 9150, 9160, 9161, 9162, 9165, 9167, 9168,

[26] W.A.M.9028 (still with a seal), W.A.M.9036, W.A.M.9043.
• [27] W.A.M.9162, W.A.M.9169, W.A.M.9092.
[28] W.A.M.9027, W.A.M.9087, W.A.M.9094, W.A.M.9132, W.A.M.9170.
[29] W.A.M. 9014, W.A.M. 9140, W.A.M. 9150.
[30] See Chapter III note [94]. M. Postan,'Private financial
instruments in medieval England' Vierteljahrschrift fur, Sozial und
wirtshaftsgeschichte,23,p36.
(31] Statut es Ltijla.Realm,1,pp220-221. See Chapter III notes (152]
and [153].
[32] P.R.E.J.4,p19. In another ease a freeman who through
inebtedness became a villein tries to avoid paying a Jew, C.C.R.
1276,p297.
[33] K. Scott, 1 The Jewish arca& Csmbridge Law Journa1,10,p446.
(34] C.C.R. 1272-1279,Pp161-163,284-285.
[35] See Appendix Tables I - XI. w.A.m.9173, w.A.m.91191
w.A.m.9103, w.A.m.9043. w.A.m.9014, W.A.M.9095, W.A.M.9140,
W.A.M.9150, W.A.M.9131, W.A.M.9160. P.R.O. E/101/250/5, P.R.O.
E/101/250/6, P.R.O. E/101/250/12. P.R.E.J.3,PP230-238.
[36] See Appendix Tables I - XI. W.A.M.9039, W.A.M.9057,
w.A.m.9088. w.A.M.9032, W.A.m.9131, W.A.M.9162. P.R.O.
E/101/250/5, P.R.O. E/101/250/6, P.R.O. E/101/250/12.
P.R.E.J.3,PP230-238.
[37] For Hurell's debt see P.R.O. E/101/250/6 and Appendix Table
II. S.Thrupp and H.B. Johnson,'Earliest Canterbury Freeman's Rolls
1298-1363' Medieval Yentish Society,18,PP173-214.
[38] H.C.A. Dr. Morgan's Name Index. Pauncefot, 353, 444.
Hurtesle, 139, 240, 851. Maurdin 966, 994, 1034, 336, 660.
Penebrug 581, 867. Danyell 1235. Mael 298, 359, 400, 403, 416,
417, 418. Solle 18, 19, 317, 343, 346, 424, 111, 118, 119, 307,
318, 331, 382, 383, 384, 399. Balun 166. Clehonger 92, 115, 188,
199, 288, 289, 290, 384, 404, 443, 527, 529, 584, 590, 591, 593,
595, 655, 680, 690.
[39] See Appendix Table VII. W.A.M.9170.
[40] S. Cohen,Plek Roll Alt the xchequer salljle. Jews YMnhapimmq
1277 - Jiilary 1279,pp149-150. L.A.O. Foster Library Transcripts
Al20, A144.
[41] See Appendix Table XI. P.R.O. E/101/250/12. L.A.O. Foster
Library Transcripts A320.
[42] See Appendix Table XI. P.R.O. E/101/250/12. L.A.0 Foster

- 355 -

Library Transcripts A198.
[43] See Appendix Table XI. P.R.O.
Library Transcripts A593.
[44] See Appendix Table XI. P.R.O.
Library Transcripts A393, A394•
[45] See Appendix Table XI. P.R.O.
Library Transcripts A667.
[46] See Appendix Table XI. P.R.O.
Library Transcripts A402.

E/101/250/12. L.A.O. Foster

E/101/250/12. L.A.O. Foster

E/101/250/12. L.A.O. Foster

E/101/250/12. L.A.O. Foster

[47] See Appendix Table II. P.R.O. E/101/250/6.
[48] See Appendix Table III. P.R.E.J.3,PP230-238.
[49] See Appendix Table III. P.R.E.J.3,PP235-236.
[50] See Appendix Table III. P.R.E.J.3,p233
[51] See Appendix Table III. P.R.E.J.3,P237
[52] See Appendix Table 111. P.R.E.J.3,P p235, 236.
[53] See Appendix Table IV. P.R.O. E/101/250/5.
[54] See Appendix Table IV. P.R.O. E/101/250/5.
[55] See Appendix Table IV. P.R.O. E/101/250/5.
[56] See Appendix Table VIII. W.A.M.9130, W.A.M.9142, W.A.M.9145,
w.A.M.9147, W.A.M. 9160, W.A.M.9165.
[57] See Appendix Tables VIII - XI. P.R.O. E/101/250/12.
[58] E. Ekwati,yRrly Londou Personal Names. E. Ekwall,Two early
14111111 Subsidy Rolls pP43-71. E. Ekwall,Studies sm. the population
-of meAisvsi London. G. Fransson,Middle English Surnames At
Occupation. M. Lofvenberg,Middle English Surnames. C.
Bardsley,Dictionary 12e English and Welsh surnames particularly pxi.
P.R. Reaney,Dictionary Ad:British Surnames introduction. W.G.
Hoskins,Provinci,s1 England. E.M. Carus-Wilson, 1 The first half
century of the borough of Stratford upon Avon' Ec.H.R.,18,pp46-63.
H.M. Cam,J.iberties and communities In, medieval England p22. RI.H.
Hilton,A, pedieval Society: the west Midlands At the end of the
thirteenth century. K. Wrightson, 'Medieval villagers in
perspective' Peasant Studies,7,PP203-217. J.A. Raftis,Pathways
medieval Peasants. A similar use of toponyms for identifying Jews
has been used by Chazan. R. Chazan, 'Jewish Settlement in northern
France 1096-1200' R.E.J.,128,pp59-60. In connection with this
method see also Richardson pp13-14 and R.B. Dobson,'The decline and
Expulsion of the Medieval Jews of York' T.J.H.S.E.,26,p37.
[59] S. Reynolds,In introductioa 12 the History L:t English medieval
Towns, p70
[60] See Table above,'Naming Patterns used in the bonds'.
Appendix Tables I - XI.
[61] See Appendix Table I.	 W.A.M.	 Nos:	 9015, 9019, 9020,

See

9021,
9022, 9025, 9026, 9028, 9034, 9036, 9039,	 9042,	 9043, 9046, 9047,
9057, 9058, 9086, 9088, 9089, 9090, 9091,	 9103,	 9104, 9105, 9116,
911 8 ,
9157,

9119,
9158,

9120,
9159,

9121,
9172,

9123,
9173,

9124,
9174,

9125,	 9126,	 9127,
9175,	 9176.

9139, 9156,

[62] W.A.M.9058, W.A.M.9022, W.A.M.9126, W.A.M.9158.
[63] W.A.M.9098, W.A.M.9172.
[64] W.A.M.9104, W.A.M.9124, W.A.M.9116.
[65] W.A.M.9019, W.A.M.9173.
[66] W.A.M.9047, W.A.M.9126 (Interestingly witnessed by Alan de
Mortun, 'the said John's brother'). S. Cohenalea Tsai _oL

Exchequer _or the Jews Michaelmas 1277 - Hilary 1279,p365.
[67] W.A.M.9028, W.A.M.9036.
[68] W.A.m.9119, W.A.M.9043, W.A.m.9103.
[69] W.A.M.9127, W.A.M.9123. W.A.M.9124 and W.A.M.9158 have small
commodity repayments as well.
[70] See Appendix Table II. P.R.O. E/101/250/6.
[71] See Chapter VIII below.
[72] P.R.O. E/101/250/6. C. Moor,Knights s2r. Edward 1st,5,p95.
[73] This estimate is reached by allowing 1.5 acres to grow 1

- 356 -

quarter of wheat. In 1987 1.5 acres would grow 480 quarters of
wheat. M.M. Post= Mag. medieval economy and.. ssnipty,p25. J.
Hatcher and E. Miller,Medieval England - rural snniety and eennnmin
change j086 - 1148,pp147-148.
[74] See Appendix Table II. P.R.O. E/101/250/6.
[75] S. Thrupp and H,.B. Johnson,'Earliest Canterbury Freeman's
Rolls 1298-1362' Medieval Kentish clniety,18,p178.
[76] See Appendix Tables III - VI. P.R.E.J.3,pp230-238. P.R.O.
E/101/250/5. B.L. Abrahams,'The debts and houses of the Jews of
Hereford in 1290' T,I.H.S.E..,1,nP147-148. See note [38] above.
[77] See Appendix Tables III - VI. P.R.E.J.3,pp230-238.
[78] P.R.E.J.3 pp230-238. See above Chapter V note [57]. C.
Humphery-Smith,Anglo-NormanArmory,p119. C. Moor,Xlighta LI. Edward
111.,1,p38. P.R.O. E/101/250/5. Calendar of Inquisitiones Post
Mortem,2,p79.
[79] P.R.E.J.3,PP230,231,232,233,235,236. B.L. Abrahams, 1 The debts
and houses of the Jews of Hereford in 1290 T.J.H.S.E.,1,p141.
[80] P.R.E.J.3,PP230-238.
[81] See Appendix Table III. P.R.E.J.3,PP230-238.
[82] See Appendix Tables III, IV, V. P.R.E.J.3,PP230-238. P.R.O.
E/101/250/5.
[83] See Appendix Table IV. P.R.O. E/101/250/5.
[84] Compare Appendix Table V with Table III and particularly Table
IV. P.R.E.J.3,Pn230-238. P.R.O. E/101/250/5.
[85] See Appendix Table V. P.R.O. E/101/250/5.
[86] See above note [78]. C. Moor,Kn i ghts &11: Edward lst,1,p38.
[87] H.R.O. Bailiffs' Rolls 1276-1277 - the roll of Reginald
Moniword.
[88] C. Moor,Ynigiats _of, Edward 1st,2,p143. C.C.R. 1282 pp181-182.
C.C.R. 1284 p351.
[89] P.R.O. E/101/250/5.
[901 P.R.O. E/9/43. P.R.O. E/9/40 is a roll which was made at
Shrewsbury.
[91] See Appendix Table VI. P.R.O. E/101/250/5. C. Mooranights

Edward 1st, 1, pp16, 181,304.
[92] See Appendix Table VI. P.R.O. E/101/250/5. C. Moor,KnightS
Alt Edward 1st,2,p171.
[93] See Appendix Table VI. P.R.O. E/101/250/5. C. Moor,KniRhts
_az Edward lst,1,p171. C. Moor,Knights af Edward 1st,2,pp143,220.
C. Moor,Knigtts _of Edward 1st,4,p257. Henry of Hereford miles held
land in Mordiford. Henry de Solers riles fought in Wales in 1287
and had lands in Dorstone. He was also made sheriff of
Herefordshire on 2nd November 1290. Roger de Butterley held lands
in Butterley.
[94] See Appendix Table VI. P.R.O. E/101/250/5.
[95] See Appendix Table VI. P.R.O. E/101/250/5.
[96] W.A.M. Nos: 9014, 9027, 9032, 9054, 9087, 9092, 9093, 9094,
9095, 9097, 9098, 9100, 9117, 9130, 9131, 9132, 9135, 9137, 9140,
9142, 9143, 9144, 9145, 9146, 9147, 9148, 9150, 9160, 9161, 9162,
9163, 9164, 9165, 9167, 9168, 9169,9170. Duket's bonds are W.A.M.
9095, W.A.M. 9140. Foliot's bond is W.A.M. 9150. de Novo
mercato's W.A.M. 9014. Richard cissor's W.A.M. 9131. Flori's
W.A.M. 9160. The other Lincoln citizen's bonds are W.A.M. 9032
and w.A.m.9087.
[971 W.A.m.9180.
[98] L.A.O. Foster Library Transcripts A201.
[99] See Appendix Table VII. W.A.M. Nos: 9014, 9027, 9032, 9054,
9087, 9092, 9093, 9094, 9095, 9097, 9098, 9100, 9117, 9130, 9131,
9132, 9135, 9137, 9140, 9142, 9143, 9144, 9145, 9146, 9147, 9148,
9150, 9160, 9161, 9162, 9163, 9164, 9165, 9167, 9168, 9169,9170.
Richard Rudde of Barton also owes Jacob fil Isaac of Brancegate 1
quarter of wheat (W.A.M.9170).

- 357 -

[100]W.A.M.9100. The bond is in fact probably a debt for
L96-13s-4d because it is endorsed 'I Benedict will allow the said
Stephen 40s at next Christmas term'.
[101]P.R.E.J.2,pp221,224,260,261,262,292. P.R.E.J.3,p55. C.C.R.
1272-1279,pp97,103.
[102]See above notes [39] and [40]. W.A.M.9170. S. Cohen,Plea
Poll sdl Ihe. Exchequer of the. Jews MobaglipaA 1277 - Hilary
1279,pp149,150.
[103]W.A.M.9095, W.A.M.9140.
[104]S. Cohen,Plea. Boll _ot the Exchequer of the Jews Michaelmas
1277 - Hilary 1279,pp1,2,87,299,440,459. P.R.O. E/9/44 shows that
Hagin fil Benedict and Benedict are still trying to claim against
Hugh Duket. Interestingly, in 1284, Benedict and Hagin eventually
sell a debt of M00-0s-0d and are granted a licence to do so. The
debt was awed to them by Hugh Duket and was sold to Master Henry de
Bray C.P.R. 1284,p116.
[105]C.C.R. 1275,p236.
[106]L.A.O. Foster Library Transcripts A24 and A787.
[107]W.A.M.9014.
[108]C.C.R. 1275,pp151,190. C. Moor,Knights of Edward
let,3, p263. P.R.O. E/9/44 - Certainly it seems that both father
and son were indebted to London Jews. In 1259, an Adam de Novo
Mercato owed Vives fil Magister Moses two bonds for L66-13s-4d and
113-6s-8d. In 1271, an Adam de Novo Mercato owed Magister Elias of
London M0-0s-0d.
[109]P.R. Coss,'Sir Geoffrey de Langley and the crisis of the
Knightly class in thirteenth century England' Past =I
Present,68,p31 note 136. C.C.R. 1273,p46.
[110]C.C.R. 1274 p222.
[111]P.R.E.J.4,p55.
[112]S. Cohen,IUlta &Oa s)/: fae Exchequer s2Lthe Jews Michaelmas
1277 - Bilary 1279,pp391-392,446,467. C.C.R. 1278,p458.
[113]L.A.O. Foster Library Transcripts A836 and A850.
[114]C. Moor,Knights of Edward lst,2,pp77-78. Richard held the
manor of Grimeston in Nottinghamshire and in 1284 was granted life
custody of Horston Castle in Derbyshire. That he held royal favour
is clear (C.C.R. 1272-1279,p402). In September 1277 he was granted
2 live bucks and 2 does to stock his park at Grimeston. In July
1278 he was granted a further 4 bucks from Sherwood Forest. See
above Chapter VI notes [142] and [143]. P.R.O. E/101/250/12.
P.R.O. E/9/44 also records that in 1271 he owed Benedict of London
L40-0s-Od.
[115]W.A.M.9150. P.R.O. E/9/44 makes it clear that Jordan Foliot
also owed Benedict of London a bond for M0-0s-0d made in 1271.
[116]C.C.R. 1275,p248. C.P.R. 1281-1292,p324 seems to make it
clear that Jordan also had Norfolk connections. In 1289 he rented a
house in Norwich for one year. P.R.E.J.3,pp65,294. S. Cohen, Plea
Boll	 the exchequer of the Jews Michaelmas 1277 - Hilary
12/2,097.
[117]P.R.E.J.4,p120. S. Cohen,Plea Roll of the exchequer s2t the
Jews Blchaelmas 1277 - Hilary 127q,pp63,308,397 reveals that Jordan
was also involved in other transactions between 1277 and 1278. In
1277, in partnership with Richard and William Foliot, he
acknowledged that he owed the London Jew Aaron fil Vives 20 sacks of
wool. In 1278, he owed Aaron Crespin 5 sacks of wool. In 1278, he
also owed Benedict of London L20-0s-0d. His shared debt with Adam
de Novo Mercato is on P.R.O. E/101/250/12 (see Appendix Tables IX,
X, XI). In 1284, Benedict of London pardoned the Foliot family of
all their debts P.R.O. E/9/44. Similarly, Aaron fil Vives also
acquitted the family and issued a starrua in Norman French and
signed in Hebrew P.R.O. E/9/44 and Rigg,pp132-133.
[118]W.A.M.9027. P.R.E.J.4,pp66,67.

See above Chapter VI note [105]. L.A.O. Foster Library Transcripts
E22. J.P. Bischoff,rconomip change_ in thirteenth century Lincoln -
the decline .ot.an. urban, cloth industry,p115.
[119] See Appendix Tables VII - XI. P.R.O. E/101/250/12.
[120] See Appendix Tables VII - XI. P.R.O. E/101/250/12.
[121] P.R.O. E/101/250/12. C. Moor,Rhights ar. Edward 1st,1,p248.
See below note [134].
[122] See Appendix Table X. P.R.O. E/101/250/12.
[1233 L.A.O. Foster Library Transcripts A145.
[124] See Appendix Table X. See Chapter VI note [58]. P.R.O.
E/101/250/12. C. Moor,Knights _of, Edward lst,3,p25. D.W.
Sutherland,'Peytevin v.la Lynde - a case in medieval land law' _The
LAIL Ouarterly Review,83,pp527-546.
[1253 See above notes [114], [1153, [116], [117]. C. Moor,Knights,
Lt. Edward lst,2,p77.
[126] See Appendix Table X. P.R.O. E/101/250/12.
[127] L.A.O. Foster Library Transcripts a627.
[128] See Appendix Table XI. P.R.O. E/101/250/12.
[129] H.C. Darby and G.R. Versey Dmenda4 Gazetteer. The Hamlvn
Bold At] as _ge Great Britain. _DA Ordnance Survey 1/Map _of Great
Dritaia. Ordnance Survey 1:50,000 Sheets
178,179,189,121,122,130,131,149,138. Ordnance Survey Map of Roman
Britain. F.M. Stenton, 1 The road system of medieval England' 5,F.R,
7 pp1-21. R. Chevallier,Rotan Roads. J.W. Tonkin,Hereford.
M.LLoyd,Portrait _of:Lincoln. A. Mee,The King; England - Kent.
Relevant Victoria County Histories and other local history sources
have been useful in compiling the maps which are in the text.
[130] See Appendix Tables VIII and XI. P.R.O. E/101/250/12.
[131] L.A.O. Foster Library Transcripts A145 and A154.
[132] See Appendix Table XI. P.R.O. E/101/250/12.
[133) L.A.O. Foster Library Transcripts A408. 	 •
[134] L.A.O. Foster Library Transcripts A10 and A21. See above
note [121].
[1353 W.A.M.9104, W.A.M.9116, W.A.M.9124, W.A.M.9121.
[1361 W.A.M.9015, W.A.M.9103, W.A.M.9105.
[137] W.A.M.9028, W.A.M.9036, W.A.M.9042.
[138] W.A.M.9046, W.A.M.9089, W.A.M.9125, W.A.M.9156, W.A.M.9157.
[139] W.A.M.9020, W.A.M.9022, W.A.M.9039, W.A.M.9058, W.A.M.9086,
W.A.M.9090, W.A.M.9118.
[140] W.A.M.9039, W.A.M.9058.
[141] W.A.M.9091.
[1421 See Appendix Table II. P.R.O. E/101/250/6.
[143] F.R.H. de Boulay, The Lordship .ge. Canterbliry,p245.
[144] See Appendix Table II. P.R.O. E/101/250/6. M. Postan„The
mesitexal economy And _society,p21. !LE. HallamO3ural _England
1066-1948,pp77-78,80,83. A. Butcher, I The origins of Romney Freemen
1433-1523' Ec.H.R.,27,p18.
[145] A. Way, 'The Pilgrims Road' Historical Memorials 	 Canterbury
pp261-263.
[146] See Appendix Table III. P.R.E.J.3,pp230-238.
[147] Compare Appendix Table III with Table IV.
Pa.E.j.3,pp230-238. P.R.O. E/101/250/5.
[1481 See Appendix Table V. P.R.O. E/101/250/5.
[149] See Appendix Table VI. P.R.O. E/101/250/5. See above notes
[88],[89],[90].
[150] See Appendix Table VI. P.R.O. E/101/250/5. C. Moor,Enights
SX.ES1War.g.1.11,1,P16.
[1511 See Appendix Table VI. P.R.O. E/101/250/5. C. Moor,Knights
QL E-Clhar1 .1.111,4,P257.
[152] See Appendix Table VI. P.R.O. E/101/250/5.
[153] W.A.M. Nos: 9014, 9027, 9032, 9054, 9087, 9092, 9093, 9094,
9095, 9097,9098, 9100, 9117, 9130, 9131, 9132, 9135, 9137, 9140,

- 359 -

9142, 9143, 9144, 9145, 9146, 9147, 9148, 9150, 9160, 9161, 9162,
9163, 9164, 9165, 9167, 9168, 9169, 9170.
[1541 W.A.M.9132, W.A.M.9097, W.A.M.9092, W.A.M.9027.
[155] W.A.M.9100, W.A.M.9168, W.A.M.9117, W.A.M.9163, W.A.M.9145.
[156]W.A.M.9130, W.A.M.9162, W.A.M.9146, W.A.M.9143, W.A.M.9147,
W.A.M.9165, W.A.M.9098, W.A.M.9137.
[157] See Appendix Tables VIII, IX, X, XI. P.R.O. E/101/250/12.
[158] See Appendix Table VIII. P.R.O. E/101/250/12. C.
Moor,Knights .pr Edward 1st,3,p269.
[159] See Appendix Table VIII. P.R.O. E/101/250/12.
[160] H.E. Hallam,Rural England 1066-1148,pp40-42,53. M.
Lloyd, Portrait	 Lincolnshire,pp39-43.
[161] M. Lloyd,Portrait Llf Lincolpshire,pp63-65.
[162] M. Lloyd, Portrait	 Uncolnshire,pp191-193.
[1631 See Appendix Table IX. P.R.O. E/101/250/12. H.E.
Hallam,Rural England 1066-1148,pp40-42.
[164] See Appendix Table X. P.R.O. E/101/250/12.
[165] E. Power,The Irsix, trade In English medieval history,pp22-23.
M.L. Ryder,'British medieval sheep and their wool types' Council
for British Archaeology Research Report,40,pp16-29.
[166] See Appendix Table X. P.R.O. E/101/250/12.
[167] N.R.O. M24/182-188. In which Lassman made the following
observation when he considered the clients of the Nottingham Jews:

From the way in which the debtors are found
grouped together in districts it is very
clear that the country districts had been
regularly travelled over in search of
clients.

See above note [17].

Chapter VIII

The Edwardian Experiment.

The Statutum de Judeismo of 1275 has been central to

discussions of the major changes in the lives of the Anglo-Jewish

communities in Edward I's reign. Apart from its curbing usury, the

major change which the Statutum brought about is best exemplified by

the words of the statute itself:

E le rey lor grante kil vivent de
mardhaundise leaus emplor labur et kil
comunient ove les Crestiens por leument
marchaunder en vendaunt e en echataunt.[1]

The emphasis is clearly on the fact that in economic terms the crown

wished the Jews to become legales mercatores and to live by trading.

In conjunction with this, it is clear from other evidence that in

religious and social terms the crown wanted assimilation and nothing

less than a wholesale conversion of the Jews to Christianity.[2]

Roth summed up this aspect of the Edwardian Experiment and, in doing

so, seems to have had some sympathy with Edward:

Yet to do him justice Edward I seems to have
felt blunderingly and gropingly towards a
less drastic attempt to solve the Jewish
problem by economic re-direction which
unfortunately was not accompanied by social
re-adjustment. [3]

Roth's views are typical of those of Jewish historians who, dogged

by the urge to explain the Expulsion, have habitually denied the

success of the Edwardian Experiment. However, it is one of the main

contentions of this thesis that the Experiment partially succeeded

and that for a short time some of the Jews entered fully into the

world of commerce and commodity broking. In order to establish this

point, it is necessary to begin by posing one simple question --

after 1275 did the Jews remain primarily moneylenders, secretly and

perfidiously camouflaging their usurious transactions, or did they

begin to take part in commerce on a larger scale?

The consensus of opinion is, as has been stated, that, after

1275, the Jew, unable to make a living by moneylending, became

impoverished and irrelevant and was thus finally expelled. [k] It is

accepted that a few Jews actually followed the letter of the

Statutum Judeismo and leased land for farming. [5] Roth suggested

that other Jews turned to highway robbery or even Christianity.[6]

Elman indicated that others began to exchange false coinage or to

clip the coin on a large scale. [7] Jews undoubtedly engaged in all

of these activities. What, however, is most at issue is whether

they were able to take a significant role in commerce. Lipman

clearly felt that they could not:

In view of the guild restrictions of the time
it seems to the present writer most unlikely
that the Ordinary Jew engaged in commerce,
retail trade, or crafts except as a
by-product of pawn-broking or in special
circumstances such as providing for other
Jews. [8]

It is true that Lipman's view is supported by the particular

evidence of one contemporary Jewish complaint but there is, on the

other hand, the singular example of a Jew who was actually made a

guildsman.[9] What is clear is that a more comprehensive review of

the evidence is needed in order to establish whether a significant

number of Jews carried out the sort of commercial activities

envisaged for them not only in the Statutum Judeismo but also in

the Chapitles.

Before examining the vexed question of the amount of commercial

activity entered into by the Jews in Edward's reign, it is necessary

to recognise that Jews were not merely moneylenders but had other

occupations, some of which may have involved trade, in both the

twelfth and thirteenth centuries. Even before the encouragement

offered to the Jews to trade, in John's charter of 1201, there is

some evidence of Jewish involvement in commerce in the twelfth

century.[10] On this subject, Richardson came to the following

- 362 -

conclusions:

We know a little of the sources that supplied
the city markets and a little of the commerce
that throve there; but of the career of a
single merchant or craftsman we could say
hardly anything worth the telling. Since,
Jews were rarely given occupational names we
lack, for the most part, this index to their
callings. A few we know from their
descriptions or incidental references to have
been physicians, goldsmiths, soldiers and
vintners, even fishmongers and cheesemongers.
It is clear that Aaron of Lincoln dealt
extensively in corn and he was certainly not
singular in this. Pawnbroking, probably the
most extensively practised of Jewish trades,
necessarily implies skill in the repair and
re-furbishing of jewellery and plate,
clothing and armour, to make them readily
saleable. But when we have run through this
short list of occupations, we are at a loss
to suggest additions. [11]

In the thirteenth century, there are many references both to

the non-moneylending occupations for Jews and to their probable

involvement in trade. In terms of activities which were clearly not

Involved with the provision of credit, Roth has traced and

identified nearly twenty Jewish physicians who were actively

practising medicine.[12] In 1280, the Count of Flanders sent for

Magister Elias Menahem in the capacity of physician.[13] Indeed, it

has been claimed that the fiFst private herb garden in the Middle

Ages belonged to Solomon, a physician of Norwich, who, in 1266,

lived in Saddlegate Street.[14] There is also patchy evidence that

Jews were recruited as soldiers and that the cognomen Alblaster or

Balistarius, when found with a Jewish forename, could represent a

Jewish crossbawman. Technically, the crossbow was forbidden to

Christians. £15] There are other examples of surnames of occupation

which might be of significance. The cognomen Potager or Potator,

for instance, seems not to indicate that the owner was always

inebriated but that he was the steward of a household.[16] A story,

preserved by Tovey, presents the possibility of yet another Jewish

occupation. He claimed that King John employed Jews to act as

- 363 -

hangmen for the Scots that he had captured.[18] It also seems

possible that some Jews were employed as painters. Meir Le Brun is

reputed to have been commissioned by Edward, in 1270, to paint a

picture of the Virgin Mary in the Chapel of Our Lady in All Hallows

Church, London. It is similarly possible that provincial Jewish

painters were responsible for the fresco of the 'Gathering of the

Manna' at All Saints Church at Friskney, Lincolnshire.[19] All these

suggested Jewish occupations do not necessarily prove that Jews were

traders, but they do demonstrate that the whole of the Jewish

population of thirteenth-century England was not exclusively

involved in moneylending.

There are similar indications of more obviously commercial

occupations. Jewish goldsmiths and jewellers are not so easily

identifiable, but much gold and jewellery was confiscated in 1279

and 1280 and references to Jews possessing valuables abound. [20] It

is clear that Elias Le Eveske dealt in gold, that Benedict of

Winchester and other Jews traded in jewellery. [21] Occupational

names such as Abraham le Peysoner and Isaac and Deulecresse Furmager

might designate a Jewish fisherman and cheesemonger. The cognomen

Ronmangur might similarly indicate an ironmonger. [22] An odd

fable, from the twelfth century, preserved in the library of

Salisbury Cathedral, tells of how a Jewish glass-blower threw his

son into a furnace after having discovered that the boy had

mistakenly taken Holy Communion. [23]

Hebrew sources give some indication of Jewish involvement in

what Roth calls, the traditional Jewish occupation of

cloth-peddling. The resDonsa of Magister Elijah Menahem identify

the pious Jew who, in order to avoid even the possibility of

shaatnez when handling cloth, would drape linen cloth over other

cloth and hold it away from himself so that he could avoid it being

-364-

in contact with the wool he was wearing. The same reshonsa also

mention the ease of one of two partners who was held to ransom

whilst returning from market with merchandise and another case of an

agent who is employed to dispose of an object on commission. [25]

There were, of course, Jews who were employed as servants of the

Jewish community or who specialized in selling specifically Jewish

items for the community. Some of these communal posts have been

discussed in Chapter I.[28]

It also seems that the Jews were involved in the wine trade,

but, once again, the evidence is fragmentary. In 1203, when a.raid

was made in Oxford upon persons who sold wine against the assize,

several Jews were apprehended -- Benedict the Less, Hakelin, the

brother of Isaac, Melinus and Joppin, the sons of Isaac, and

Bonechose, the alleged ring-leader.[27] In 1275, Benedict of

Winchester agreed to liquidate (literally) a debt awed to him by

Petronilla, the widow of Nicholas of Gloucester, in return for a tun

of wine 'Jewish measure' or k3-0s-Od in default.[28] Roth has

demonstrated that Master Elias was licensed to engage in trade of

any kind. In May 1280, in partnership with Aaron fil Vives, he

imported seven tuns of good wine from Gascony which were made

'according to Jewish rite'. Roth claimed that this was a matter of

piety rather than business. [29] Wine was certainly important for the

practice of the Jewish religion and there is no reason to doubt that

there were Jews involved with its purveyance and distribution. A

Colchester Jew, Isaac fil Benedict, even rented out his vineyards in

1269 to Ralph Le Mazun.[30] Clearly 'kosher' wine and food must have

provided an opportunity for Jew to trade with Jew.

There is also a little evidence that Jews were involved with

the manufacture and trading of books. The Jewish population

obviously needed Hebrew literature. 	 There is, however, ample

evidence that Jews also dealt in Christian books. In 1275, Josce de

Alemanye of Wallingford was forced by the Justices of the Jews in

Oxford to return some books and a saddle to Master John de Burgelyon

who had pledged them with the Jew. Amongst the books were a psalter

worth h1-6s-8d and a book on medicine worth h1-0s-Od.[31] Another

Oxford Jew, Belages, who converted to Christianity and thus sued for

a moiety of his goods had l one book of notable constitutions - 12d,

one graecism - 6d, one legend - 10d, one large doctrinal 1d, a

certain book of constitutions - a certain codex - 6s-Od and a

certain unknown book 16s-Od , .[32] It seems that, during the

thirteenth century, the Jews of Oxford had a steady flaw of books in

pawn or as securities for loans to students. [33] The Jews must also

have been involved in both the production and distribution of Hebrew

literature. The Lincoln ketubbah, of 1271, shows that the bride and

groom were to receive B13-6s-8d and a magnificent tome from the

mother of the bride. The volume which was written on calf skin

contained the whole of the twenty-four books of the Hebrew Bible,

all of which were provided with the vowel points. It also contained

the Masorah, each leaf of which contained six columns, and had a

separate section with the Targum of the Pentateuch and the

Haftaroth.[34] It is known that on the Expulsion at least two Jewish

libraries were broken up, one at Stamford which passed into the

hands of a neighbouring abbey and the other at Oxford which was

acquired by Roger Bacon.[35] That some Jews were poets,

commentators, and authors has been alluded to above in Chapter

I.[36]

From such examples it is obviously impossible to quantify the

degree to which Jews traded but it does seem that Jewish involvement

in commerce has been 'underplayed , . Another Jewish occupation that

has been relatively unexplored is that of pawnbroking and this quite

clearly had commercial implications. Pawnbroking has been ignored

- 36 6 -

primarily because of the lack of recorded evidence for it, but the

tendency to consider moneylending as the main Jewish occupation has

also obscured what must have been an allied occupation. Hyams drew

attention to the close links between the two:

Of course moneylending shades off into trade
via commodity dealing and the sale of pawns.
The moneylenders were often part time traders
and some will have concentrated on this side
of the business. [373

Both Lipman and Elman admitted that the Jews were involved in

pawnbroking. Elman, however, claimed that they only received

'luxury goods , in return for credit and remained convinced that, if

these 'pawns' were traded after they came into the possession of the

creditor, they were only traded with other Jews. [38] There are two

main sources apart, from incidental references, which allow such

assertions to be examined. The first consists of four inventories

and accounts which lists the items confiscated from condemned Jews

during the coin clipping allegations of 1278-1279.[39] The second is

a similar document, the Braybouef Roll of 1285, which Elman used in

his examination of Jewish trade. [110]

Hugh of Kendal's sale of confiscated goods, arising from the

allegations of 1278-1279, reveals that Jacob of Bedford awed

B2-15s-4d for buying back some Jewish books. The Lincoln community

also paid h9-0s-Od for buying Jewish books - possibly Talmuds.

Peter, clericus of Stamford, owed k6-15s- 11d for buying the oluma of

condemned Jews - possibly their feathered bedding. All of the above

items may have been the personal possessions of the Jews from where

they were confiscated, but the most frequently mentioned items,on

Kendal's roll, money, gold and silver rings and brooches, silver

spoons and cups as well as clothing and kitchenware are recorded in

stadia abundance that they are certainly not personal possessions and

must have clearly been goods collected in relation to some sort of

commerce.[41] John Le Falconer's accounts reveal silver salt

- 367 -

cellars, towels and table napkins, two horses, a cow and various

amounts of grain, wool, salt and cloth. It includes a payment for

vestibus Judeicis, which, as Rokeah observed, are more than likely

Jewish prayer shawls. It also features a large amount of

jewellery. [112] Philip of Willoughby's account mentions the sale of

similar items and includes the sale of Jewish houses and shops.[43]

William Gerberd's account is not so explicit but its references to

various pledges taken from Christians, as well as cash found in the

houses of the Jews of Exeter, Jewish chattels and the normal

collection of brooches, silver spoons, salt-cellars and girdles

barred with silver make it perhaps the best evidence for such goods

being in the hands of Jews as a result of the practice of

pawn-broking.[44]

The later source - the Brayboeuf roll of 1285, which is a

continuation of the confiscations made by John Le Falconer -

contains lists of Jewish chattels taken in the West Country and is

also very detailed. The accounts which are recorded on the Pipe

Roll are in three parts. They include a report on the property of

the condemned Jews which was made after Brayboeuf's death by his

widow, the expenses incurred by the officials who managed the

confiscations, and the financial report of the sale of the property

of the condemned Jews. ['15] It is from this single roll that Elman

reached his conclusions about Jewish pawnbroking activities:

the value of the goods of the individual Jews
appearing in the list of 1285 is rather high.
Twenty-six Jews are named and the total value
of their moveable possessions is B926-0s-Od.
But an examination of the list shows most of
the articles must have been used personally
by the Jews themselves. [1163

It is important to reconsider the list and to decide whether the

goods mentioned are for personal use or whether they in fact reveal

what a typical Jewish pawnbroker might have had in his stock at any

one time.

- 36 8 -

Benedict of Winchester had some 99 gold rings, 165 silver

spoons, 13 silver rings, 23 silk girdles, 24 stones 'called

e peridot l and 105 garnet stones, as well as one silver cup which is

actually described as being in pledge to him. Henna de Perine had

amongst her possessions 66 silver spoons, 73 silver brooches, 19

silver rings and 8 silk girdles. A certain Abraham had one ounce of

pearls. Solomon of Chippenham had 48 brooches and 54 books written

in Latin. Mendaunt of Bristol had 68 spoons and 94 silver brooches

as well as one book of old decretals, four coats of mail, two

corselets of iron, four pairs of iron chain-mail leggings, one neck

piece, two iron helmets, one gorget, one suit of iron armour, two

silk cushions and one Rheims carpet which had evidently been pledged

to him. Moses of Winchester had cloths, carpets and bronze pots

worth h2-11s-3d. Hak Le Prestre had a crimson robe, a blue robe, a

robe of threefold camlet with a mantle, five hoods, five napkins, 30

girdles of silk, one cup called cavele, one knife, one book

described as 'the little volume , and a Bible. Amongst the

possessions of other Jews many wooden bowls and mazers are also

listed. [47]

There can be little doubt, from the silver rings, brooches and

buckles and from the gold and silks which these different sources

.reveal, that they are luxury goods. Naturally, a pawnbroker will

only offer money on the security of some valuable item. Whilst

Elman maintained that these were luxury items for personal use,

Adler observed that they indicated trade in some form. [48] Adler was

clearly right. These goods were not all for personal use and some,

given the pledges mentioned, would appear to be the 'stock' that a

pawnbroker naturally accumulates with time. It seems unlikely that

Benedict of Winchester would need 99 gold rings. Hak Le Prestre

would not have required to wear 30 silken girdles. Mendaunt of

Bristol would, in fact, have been breaking the law if he had

- 369 -

appeared wearing any item from the four coats of mail, two corselets

of iron and the four pairs of iron Chain-mail leggings and the other

military equipment that were in his possession.[49] Once again,

fragmentary evidence for Jewish involvement in trade has, it seems,

been overlooked. Lipman acknowledged that this pawnbroking-linked

trade occurred:

My awn picture of the proletarian Anglo-Jew
of the Middle Ages is of one scraping a
living by occasionally negotiating a loan,
taking articles on pledge, and the furbishing
them up and hawking a miscellaneous
collection of unredeemed pledges. [50]

He may, however, have underestimated it.

It seems, therefore, that there is ample, if fragmentary,

evidence for Jewish involvement in trade before 1275. Some writers

like Allin have, in fact, suggested that the evidence of Jewish

commerce which is extant is no more than the tip of an iceberg.

While discussing trade in Southampton, even after the Jews had been

officially expelled in 1233, she said:

Because of the importance of Southampton as a
centre for overseas trade, the question
obviously arises whether Jews resident there
participated in this trade. Did medieval
Jews trade on their awn account? Dr Lipman
says there is no evidence that they did. I
feel that in Southampton they could well have
traded. [51]

She went on to explain:

It is possible despite all known restrictions
on Jewish trading that Jewish goods were
shipped under the cover of the local
burgesses' names. It is known that this
method was used in Southampton by alien
Christian merchants with the connivance of
the burgesses.[52]

Whether or not Allin's suspicions are correct, there is evidence

that Edward I wished to bring about a change of economic direction

so that his Jews could become even more obviously ,legales mercatores

than their predecessors. His constant warnings, exhortations, and

threats of banishment meant that, in order to remain in England, the

- 370 -

prudent Jewish home d i affaires Should turn to trade and commerce

for a profit and a living. The crown attempted to encourage and

stimulate Jewish trade.

The major question is, of course, whether such trade was indeed

stimulated by the crown. Certainly, after the Statutum de Judeismo

was passed, the crown issued a flurry of special licences to Jews.

On 11th December 1275, the king commanded Adam de Wynton, the Keeper

of the Town of Southampton:

Order to permit Deudone a Jew of Winchester
to dwell with his awn household in that town
and ply merchandise and to take his goods to
other places where other Jews of the realm
dwell, as the King has granted to Deudone and
to his household that they may dwell in the
said town and ply their trade there until the
Quinzaine of Michaelmas next according to the
King's grant and the statute lately issued
concerning the Jewry.[53]

Other contemporary licences for Jews to inhabit and ply their trade

exist for Strapeston and Caversham. Later individual licences,

which do not have a time limit on them, exist for Rochester,

Casterton, Ipswich, Dorchester, Royston and Retford and a licence

for all the Jews of York . exists which was issued after the

coin-clipping pogroms. [51]
-

But did such encouragement have any practical effect? The

major evidence which can assist in the answering of this question

lies in the extant records of the bonds remaining in 1290. Of the

730 debts in 1290, almost 8 percent were recorded on tallies and

were repayable in money and 21.5 percent were recorded on bonds and

were repayable in money. On the other hand, almost 24 percent were

recorded on bonds and were to be repaid in amounts of wool and 45

percent were recorded on bonds which stipulated that they should be

repaid in amounts of cereal. The quantities of commodities awed in

each archa are reproduced below. E55] It was this commodity evidence

which led Abrahams to conclude that:

- 371 -

The amount of wool owing to provincial Jews in 1290.

Town.

Lincoln

Number of
Jews who
are owed
wool.

48

Number of
bonds
repayable
in wool.

136

Amount of
wool owed
in each
town.

208.5 sacks + 8 stone

Norwich 6 17 46 sacks

Hereford 3 25 sacks

Oxford 5 8 19 sacks

Cambridge 2 3 11 sacks

Winchester 1 1 6 sacks

Nottingham 2 3 5 sacks

Canterbury 1 1 2 sacks

The amount of cereal owing to provincial Jews

Town.

in 1290.

Amount of
cereal owed
in each
town.

Number of
Jews who
are owed
cereal.

Number of
bonds
repayable
in cereal.

Lincoln 30 73 2122	 quarters

Canterbury 16 94 1825	 quarters

Hereford 10 35 1450	 quarters

Norwich 10 40 1069	 quarters

Oxford 13 30 889	 quarters

Exeter 10 21 532	 quarters

Winchester • 5 8 377	 quarters

Devizes 5 15 275	 quarters

Bristol 7 9 134.25 quarters

Nottingham 6 5 90	 quarters

Cambridge 2 1 30.5	 quarters

Sources:- P.R.O. E/101/250/2 1 E/101/250/3, E/101/250/42
B/101/250/5, E/101/250/6, E/101/250/7,
E/101/250/8, E/101/250/9, E/101/250/10,
E/101/250/11, E/101/250/12.

The Jews had, apparently, long taken some
slight part in the wholesale trade, but the
amount of capital that it required, and the
power of the rivals who held the field, made
it impossible for many of them to take to it
immediately as a substitute for moneylending.
Still it was the only form of enterprise in
which they would not be at a hopeless
disadvantage, and some Jews, those probably
who had a large capital and were able to
recall it from the borrowers, followed the
example of the Italians, and made to
landholders advances of money to be repaid in
corn and wool.[56]

But, Elman and Lipman came to a different conclusion.

In his consideration of the extant bonds of 1290, Elman stated:

There is some doubtful evidence that as a
result of the prohibition of usury in 1275
the Jews began to grant sale credits on corn
and wool. But the paucity of the evidence
and the frequent vagueness of its import must
forbid arguing from it that the English Jews
were important traders. [57]

Lipman, who has examined the Norwich Jewish community in great

detail, partly through the bonds which remained in the Norwich areha

in 1290, similarly concluded:

After 1275 when moneylending was virtually
forbidden the contracts concerning Jewish
trading in corn and wool are camouflaged
moneylending contracts. [58]

Elman and Lipman, therefore, do not believe that the 1290 bonds

reveal a genuine trade in commodities. Their thesis is that the

Jews were primarily moneylenders and that the Statutum de Judeismo,

having failed to encourage them to mike a living by trade and

agriculture, forced them to become clandestine creditors who

cunningly camouflaged their bonds in the guise of sale credits. It

was their failure to succeed under these new circumstances coupled

with the heavy burden of tallage that led, according to Elman and

Lipman, to impoverishment and eventually to expulsion.[59] Elman's

argument against Jewish involvement in trade is five fold. Firstly,

he argues that there is little evidence that there were any Jews

involved in external trade. Secondly, and similarly, he asserts

that there are no Jews mentioned in the wool export licences.

Thirdly, he claims that the evidence of the proximity of Jewish

domiciles to areas of mercantile importance does not necessarily

Indicate trading interests. Fourthly, he states that, if there was

any Jewish trade worthy of mention, then it was confined to articles

of luxury and was specifically inter—Jewish. Finally, he points out

that all of the prices of cereal and wool recorded in bonds are in

round figures and most of the bonds recorded are two years old,

facts which, he asserts, are indicative of the artificiality of the

commodity agreements in the bonds. [60] To these arguments, Lipman

adds his own worries about the 'suspiciously regular prices' quoted

in the bonds and voices new concerns about the way in which the

bonds specify that deliveries or repayments of commodities should be

made at times of the year such as Easter and Christmas and about the

lack of detail in the wool bonds when they are compared wish their

Christian counterparts. [61]

These different arguments must now be considered in turn.

Elman's first argument is a statement of fact and little debate of

it is necessary. He claims that there is no evidence that the Jews

were involved in external trade.[62] This has in part been

considered above, in particular in relation to the views of Allin,

but has little relevance to Jews turning from moneylending to trade

in general. [63] Elman goes on to claim in his second argument that

no Jew is mentioned in the wool export licences which were granted

by the Crown to merchants who wished to export wool.[64] This is, in

effect, the same point as his first and subject to the same comment.

It is, in any event, unlikely that the Jews, who were always

regarded as the king's men, would have been granted 'gentile'

licences through the normal channels.

Elman's third argument that the proximity of Jewish domiciles

to areas of mercantile importance cannot be used as evidence for

involvement in trading is again not only perhaps superficially

correct, but also, obviously, irrelevant.[651 The topographical

evidence which shows Jews inhabiting the main mercantile areas of

towns is overwhelming. The London Jewry was situated near the Cheap

and the Cambridge Jewry, as Elman points out, was near the market

centre of the town. The Bristol Jewry was situated near the top of

Broad Street close to both the Quay and the Guildhall.[66] In

Colchester, Jews had property in Stockwellstreet, Colverlane and

even in the the market. [67] Two of the four Jewish domiciles in

Exeter which appear in contemporary records were in the High

Street. [68] The Norwich Jewry was close to the Haymarket, the sheep

market and the wheat market. [69] The Nottingham Jewry appears to

have been situated in St Nicholas Street, St Peter's Lane,and the

parish of St Mary on the Wall in the south west corner of the town.

It was well within 250 yards of the Great Saturday Market and even

closer to the weekday market.[70] The Oxford Jewry was situated on

Fish Street near L. Boucherie and the Carfax.[71] In Southampton,

Jewish residences seem to have been near the Quay. [72] The

Winchester Jewry appears to have been in Scowrtenestreet or

Shoemaker's Street - the present day Jewry Street, situated just off

the High Street.[73] The York Jewry was in Coney Street, one of the

city's principal streets, and in nearby Micklegate.[74] As has been

shown, the Jewry in Canterbury was close to the High Street and not

far fram the Guildhall and Mercery Lane. In Hereford, the Jews

again lived near the High Street in Widemarsh and Maliere Streets,

within easy distance of the High Cross, the Town Hall and the

Market. In Lincoln, the Jewry dominated the parish of St Michael on

the Hill and was close to the Corn and Skin Markets. It was

situated in a fork at the top of the High Street.[75] Throughout

England, the Jews settled in or near the main mercantile centres of

towns.

Such a situation clearly does not prove that Jews were involved

in trade. It does not, however, exclude the possibility. In fact,

in the Valor Judaismus of 1290, there is evidence, ignored by Elman,

which creates closer links between Jewish property and commercial

activity. There are references to shaapae mentioned in this

valuation and in other records. [76] In 1290, Sancte, a Jew, had a

tenement in Colchester with three shops adjoining it. In the same

town, at the same time, another Jew, Elias, had a shop actually in

the market worth an annual value of 6s-Od which he had just rented

to a Christian in 1289. Dulrie, a Jewess, and her son, Pigge, even

had a stall in Colchester worth an annual value of 7s-Od in

1290.[771 In Norwich, in 1269, -Roger son of Eustace the Baker

granted Abraham fil Deulecresse a stall in the Draper's Quarter in

the Market Place.[78] In Oxford, in 1290, Bonefey of Cricklade,

Vives Le Petit, Sarah Le Eveske, Pya and Moses of London all awned

shoome.[79] Some shopme possessed by Jews were rented out to

Christians but some Jews clearly used shops for their own trading

activities. There is evidence for both these situations. On the

one hand, Robert de Eldham, a Coldhester merchant, rented a shop

from Elias of Colchester, but, on the other hand, Abraham fil

Deulecresse rented a stall in the Draper's Quarter of Norwich.

Overwhelmingly, the evidence from most of the major towns indicates

that the Jews were in a good position to become legales mercatores.

Elman's arguments that 'no significant evidence for trade can be

derived from the proximity of Jewish houses and shops to mercantile

areas' can at least be nullified, if not unequivocally reversed. [80]

In analysing Elman's arguments against Jewish involvement in

trade, and, in particular, his last two arguments, it is necessary

to return to the extant bonds of 1290. It must be remembered that

Elman claimed that the bonds of this period which stated that

repayments should be made in commodities were in fact fictitious

bonds used to cloak moneylending and usury. He was adamant that

'these transactions were abnormal and a direct result of the

cessation forced or otherwise of the "normal" Jewish

moneylending. '[81] When Elman had completed his analysis of the

extant bonds of 1290, he concluded that:

These figures would seem to point to a very
considerable trade in the goods mentioned
were it not that a closer analysis of the
rolls raises a number of serious
complications all of which cannot be
satisfactorily unravelled. [82]

It can easily be agreed that the Edwardian Experiment had a

noticeable effect on Jewish bonds. Lipman observes correctly that

'the contracts entered into after the Statute of the Jewry of 1275

are very different'.[83] The changes that the Experiment brought

about can be easily illustrated by reference to the bonds in the

surviving archae of Canterbury, Hereford and Lincoln. If the

surviving pre-1275 bonds in these local archae are examined, it is

clear that they almost all stipulate repayments to be made in cash.

After the Statutum, the bonds in the local archae show a clear swing

towards payments in terms of commodities. This Change can also be

seen, for example, in the old and new archae at Exeter and

Devizes.[84] It is, therefore, clear that between 1275 and the

mid-1280s repayments to be made in money disappear while bonds

requiring commodity repayments become the vogue. Elman, however,

was unconvinced that the bonds which specified commodity repayments

really represent a change in Jewish business practice. He

interpreted the commodity bonds as fictitious sales:

For evidence of fictitious sales there is no
need to seek far. The lists of 1290 are
obviously full of these, bearing in mind the
fact that all have the prices of corn and
wool in round figures. [85]

Lipman supported Elman's interpretation of the commodity bonds

and was again basically worried about the suspiciously regular

prices which were cited in them. He illustrated this point by

examining in detail the bonds of Isaac fil Deulecresse of Norwich.

Isaac made fifteen bonds between 1278 and 1288 which recorded that

he was awed fifty quarters of cereal (just over five and a half

tons). Al]. of these fifteen bonds were priced at half a mark per

quarter. The remaining Norwich evidence reveals a further 38 bonds

with only ten of these varying in price from half a mark per

quarter. [86]

Lipman was correct to look for price variation. It is well

known that the price of medieval cereal fluctuated from year to year

and from month to month. There is no need to look far for evidence

of these types of fluctuation. In the Norfolk manor of Caistor,

barley was sold at varying prices during 1299; at 4s-0d, 6s-Od and

8s-Od a quarter. At one point during the year, it dropped as law as

2s-8d per quarter - g_t_ non Plus quia de .bona moneta,[87] Variations

in the standard of the coinage, the quality and quantity of the

harvest, wage-rates and the level of demand are just some of the

many factors which would have led to price fluctuations. It is

therefore necessary to investigate seriously Elman and Lipman's

claims that prices in Jewish cereal, and for that matter wool, bonds

are suspiciously regular.

In order to evaluate those regular prices which do exist in the

bonds examined by Elman and Lipman, it is necessary to understand

something of the mechanics of Jewish business practice. When a Jew

was lending money, he would have had only the most general

- 377 -

indication of what was to be the market price of the commodity he

wanted to secure when his debtor was to repay him at the expiry of

the loan. It was, therefore, logical for him to use a round figure

rather than a radically high or low figure in order to make the

contract work. When a Jew had it recorded in a bond that he

required repayment of t x , amount of cereal or wool at , y/ price, he

was doing two things. He was creating a situation in which all

parties to the contract were aware of the value of what the Jew

expected to be repaid, information which would be particularly

valuable if there was ever the possibility of the debt being

liquidated through a cash repayment, and he was creating a situation

in which, if there were any serious variations in market price from

the round figure recorded, such variations could be taken into

account when a final commodity payment was made. In some cases, the

stipulated price was also probably an indication of the quality of

produce which the Jew wished to receive as repayment. Therefore,

the existence of a large number of round figures in bonds is a lot

less suspect than Elman and Lipman claimed, when it is considered

that, at the point of repayment, adjustments could be made in

quantity and quality to ensure an appropriate repayment.

As well as these arguments which help to explain the existence

. of a large number of round figures being quoted in the bonds, there

is also another point which has to be raised in connection with this

particular aspect of the Elman/Lipman hypothesis. This is that,

despite Lipman and Elman's assertions, there is, in fact, a

considerable variation in the price levels quoted in the bonds.

Even in the Norwich archa, which Lipman studied so carefully, there

are creditors like Cresse fil Sampson of York, who, in 1289, made

two cereal bonds valued not at 6s-8d per quarter but at 3s-4d and

1s-3d per quarter. Another Norwich Jew, Solomon fil Deulecresse,

also bonded for 3s-4d per quarter. [88] It is similarly clear that

- 378 -

other Jews in other towns also quoted varied prices. In Lincoln,

the bonds of the large cereal broker, Jacob of Brancegate, reveal

that his price per quarter of frumentum fluctuated. In 1284, he was

making contracts for 68-8d per quarter. In 1285, he bonds for

between 5s-Od and 6s-Od per quarter. In 1286, the price seems to

return to 63-8d per quarter. By 1287, it varies between 6s-8d and

4s-Od and even goes as low as 3s-6d. In 1289, he made one contract

which stipulated that the price per quarter was to be 3s-Od.[89]

Other provincial archae show even greater fluctuation in price

levels both within particular years and between particular years.

In 1286, the price per quarter quoted in bonds in the Bristol archa

rises as high as 8s-Od a quarter in April and drops to 4s-Od a

quarter in May.[90] Again, in 1286, in Nottingham, the price was

5s-Od in August but 4s-Od in September. [91] Price fluctuation can be

seen on a more general scale if, in those archae with enough

surviving material, the mean average price per quarter of frumgatma

for each year is considered. The table below shows the mean average

price per quarter recorded in different provincial archae for the

years 1284-1287. It does not give the impression that the prices

quoted were as uniform as Elman and Lipman suggested.

The three local studies undertaken in this thesis have revealed

even more precise evidence of price fluctuation in the cereal bonds.

The graphs below set out that degree of price variation and also

show (where information is available) the highest And the lowest

price each month at which the cereal bonds were to be repaid. For

instance, in Canterbury, different prices per quarter were quoted in

the same month in February, October and December of 1284. In 1285,

the price per quarter in October varied between 6s-8d and 5s-Od. In

1286, there is a clear difference in price per quarter quoted in

different bonds contracted in the same month in March and April and

in every month between July and December.[92] The Lincoln bonds

- 379 -

Variation in price of cereal bonds contracted
j.n the Canterbury archa 1284 - 7286.

Source:- P.R.O. E/101/250/6

1287

-

No oonlhly polo.
information
avalloble

Source:- P.R.O. E/101/250/12

Variation in price of cereal bonds contracted
in the Lincoln archa 1285 - 1287.

demonstrate differences in price levels in bonds contracted in the

same month in August 1285, December 1286 and in January, August and

November 1287.[93] The same graphs from which the above figures are

taken indicate price differences not only within months but also

between one month and the next such as is the case in June and July

1287 in Lincoln.

Thus far it has been possible to detect price fluctuation in

cereal bonds. It is also possible to detect such variation in wool

bonds, although Elman and Lipman once more failed to pay great

attention to this phenomenon. A cursory glance at the graphs

compiled from the information available from the Lincoln archa, will

reveal the same variations both within and between months in wool

bonds as have been observed in the case of the cereal bonds.

Sometimes such variations are, in fact, quite dramatic as, for

instance, is the case in April, May, October and November of

1289.[94]

It has, therefore, been possible to dhow that Elman and

Lipman's suspicions about the regular prices quoted in commodity

bonds which led to their view that such commodity bonds were, in

fact, concealed moneylending contracts can be countered. The

mechanics of Jewish business practice in relation to commodity

bonds, which were, in essence, advance sale credits, explain why

prices tended to be more regular than they would have been in simple

contracts of sale and there is, in any case, clear evidence of more

short term and long term price variation than Elman and Lipman

recognized. Having produced the kind of full and detailed response

which Elman and Lipman's worries about regular prices demand, it is

now possible to deal with their other concerns about the nature of

the commodity bonds in a more concise fashion. Elman seems to have

been troubled by the fact that some of the commodity bonds were two

1290
—.7-0

, ••••
,

,

No •onlbly prico
information
available

Variation in price of wool bonds contracted
in the Lincoln archa 1288 - 1290.

Source:- PALO. E/101/250/12

years old. £95] It is difficult to understand why he was concerned

about this point since all that such evidence indicates is that some

contracts had not been honoured by debtors. Given the nature of the

1290 evidence, it is, of course, the case that neither Elman or

anyone else has any idea of what proportion of the commodity bonds

contracted is represented by these bad debts. In a slightly more

significant attempt to disprove the reality of the commodity bonds,

Lipman queried the time at which the commodities were to be

delivered in repayment of the loans recorded in the bonds. He

claimed that several of the commodity bonds enrolled on the Plea

Roll of the Scaccarium Judaeorum envisage deliveries to be made at

Christmas and Easter. He regarded the use of these two festivals as

settlement dates as suspicious and claimed that they were times of

the year which were inappropriate to the cereal and wool trades.[96]

His doubts, however, appear to be groundless. The grain and_ wool

trades were active throughout the year and these two festivals were,

in fact, normal dates of delivery and account for many medieval

transactions including those involving cereal and wool. The use of

such delivery dates in the Plea Roll evidence also has to be

considered in the context of the other evidence of commodity bonding

on the Plea Roll. One such piece of evidence is an exceptionally

detailed bond witnessed by the Justices of the Jews in 1277. In

late March of that year, Master Adam de Filby, canon of St Martin Le

Grand, bound himself to Cresse fil Magister Elias of London for 12

sacks of wool. The contract clearly stipulates that the wool was to

be 'good wool, clean and well washed, without cot or any cheap

fleece'. It is also clearly stipulated that two sacks were to come

from Maldon in Essex, two from Denham in Buckinghamshire, four from

Hertfordshire and four from Staffordshire. The sacks were to be

delivered to Crease or his attorney at his house in London, 'in full

tale', before Lammas (1st August) 1277. The contract was guaranteed

by Ralph Burell of Norfolk and witnessed by both Hamo Hauteyn and

Robert de Ludham.[977 There can be little doubt about the

genuineness of this particular transaction. It is full of detail,

contracted in March, well before the annual clip, and was to have

been finally settled by August, after the clip. Such evidence

clearly runs contrary to Lipman's general view of the information on

the Plea Roll for this bond not only has a delivery date other than

Christmas or Easter but also has the kind of detail in terms of the

quality and provenance of the commodity which makes it impossible

for there to be any doubt as to whether it is a genuine contract for

the sale of wool. Indeed, both Elman and Lipman would accept that

this is the sort of Plea Roll bond which does evidence a real

exchange of commodities.

It is, at last, possible to deal with the final argument which

Lipman has raised to argue for the artificiality of the commodity

bonds. His view was that the Jewish wool contracts were,

suspiciously, not as detailed as the arras of the larger Gentile

merchants. (98] Such a difference can be easily explained by the fact

that the vast majority of the evidence for Jewish wool contracts

comes, not from actual bonds, but from the scribal extracts from

bonds made up for governmental purposes. This point is perhaps best

' demonstrated by reference to one particular ease. In the list of

bonds in the Hereford archa in 1290, one scribal extract records

that Peter de Grenham, miles of, Devonshire awed Isaac Le Eveske of

London 8 sacks of wool priced at 6s-8d a sack. The bond was dated

15th July 1283 and was made at Shrewsbury despite the fact that it

was registered in the Hereford areha.[99] The same contract is,

however, also recorded on the Plea Roll of the Scaccarium Judaeorta

which was then sitting at Shrewsbury.(100] The Plea Roll entry is,

in essence, a recognizance. Because of this double check and

because of the very fact that the recognizance was made in front of

- 382 -

the officials of the Scaccarium Judaeorum, there can be no reason to

doubt the record of the bond's validity. The information on the

Plea Roll is much more detailed than that in the scribal extract and

helps to clarify the transaction. Peter de Grenham awed 8 sacks of

wool priced at h6-13s-4d per sack. This corrects what can only have

been a scribal error over the price of the wool on the list of bonds

made in 1290. The wool was indeed awed to Isaac Le Eveske of

London. Half the amount was to be repaid on the 13th January 1284

and the other half was to be repaid on the 9th April of that year.

As security, Peter's lands in Devonshire were to be at risk. The

recognizance also records that a third part of the debt was awed to

Josce fil Maaser, a fairly prominent Hereford Jew.(101] This

probably explains why the bond was deposited in the Hereford ardha.

Thus, this single example provides not only a link between a bond

registered in an archa and an official recognizance but it also

demonstrates that the scribal extracts from bonds, which are the

main body of evidence for Jewish involvement in trade, do not record

all of the details of each transaction. When, as is the case with

Peter de Grenham's recognizance, the details of the actual

transaction can be found elsewhere, these details clearly indicate

that such transactions did genuinely involve commodities.

Having dealt with all of the various points of the Elman/Lipman

argument which have led to the accepted view that Jewish commodity

bonds were generally concealed money transactions, it is now time to

produce the sort of evidence which can be used to indicate that

there was indeed a trade in commodities of which these bonds are

evidence and which represents a shift in Jewish business practice

after the Statutum Judeismo of 1275. The first point which must

be made on this more positive side of the argument is that all of

the bonds which make up the evidence were made in front of archa

officials. Such officers kept a list of the bonds and, at times,

-383-

debtors were distrained by local Sheriffs or officials of the

Scaccarium Judaeorum upon the evidence of the bonds made before

these same officials. It is difficult to understand why all of

these different sorts of officials would have co-operated with the

Jews if they considered the bonds to be a circumvention of Edward's

statute. It is even more difficult to believe that such officials

would have been so ill-informed as to have been fooled by the sort

of camouflaging which Elman and Lipman envisage. After all, Edward

did not destroy the archa, system. By 1283, he had even set up a

similar system for Christian merchants in which they were to

register their debts and recognizances. If Edward had doubted the

honesty or the acumen of his various officials, he could have closed

the archae dawn. He did not. If Edward and his officials had been

prepared to turn a blind eye to 'camouflaged money transactions',

then it is very strange that in different archae different kinds of

connivance with supposed money transactions were taking place in the

mid- and late 1280s. In archae like those at Lincoln and Nottingham

there were straightforward money bonds being deposited alongside

commodity bonds.[102] If such commodity bonds were indeed

camouflaged money bonds, then it is difficult to imagine why, in a

situation in which officials were prepared to oversee

straightforward money bonds, they felt the need to maintain the

pretence of concealing certain transactions by creating artificial

commodity bonds. The Elman/Lipman view is therefore dependent upon

an interpretation of the actions of royal officials which is

difficult to accept. If the Elman/Lipman view is to be sustained,

such officials have to be seen as not only either incredibly stupid

or incredibly dishonest but also as inexplicably inconsistent.

The second point that can be raised in support of a large

measure of real commodity bonding taking place after the Statutum de

Judeismo lies in the evidence for known commodity exchanges between

the Jews and their clients in the thirteenth century. Both Elman

and Lipman admit that there were small commodity payments which were

made before the Statutum de Judeismo. Lipman cites some fifty cases

from the 'Norwich Day Book' of the 1220s which stipulate small

cereal repayments. [103] There are many other examples of debtors who

awe small amounts of commodities and many of these have been

examined in the preceding local studies. It is clear that bonds of

this kind must be taken as genuine in the light of evidence such as

the agreement reached in the Scaccarium Judaeorum, in 1274, between

Deulecres fil Solomon of Stamford and William Le Moyne in order to

liquidate a debt. William was to give Deulecres h2-08-0d

immediately and was still expected to give him the quarter of corn

and quarter of barley at the assigned terms which the original

contract had stipulated.[104] The Plea Roll of the Scaccarium

Judaeorum also reveals a few examples of Jews before 1275 receiving

small amounts of goods, nearly always in cereal, in return for what

can only have been a cash advance. In all of these eases in which

-small amounts of produce are to be repaid, it is always expressed as

an addition to a main cash payment. Lipman accepts such trifling

commodity repayments as real and concludes that:

It was thus presumably arranged as a matter
of convenience between creditor and debtor
since the latter living in an agricultural
community would find it convenient to meet
part of his obligation in produce. Nor would
there be any reason at this period to
camouflage a usurious transaction.[105]

Small commodity repayments paid to a Jewish creditor were,

therefore, acceptable to both Lipman and Elman, presumably because

they could be dismissed as being primarily for personal consumption.

But, they also accepted the fact that large genuine commodity

transactions were recorded on the Plea Roll and, thus, that trade in

commodities did exist between Jewish conusee and Christian conusor.

There are several examples of what Lipman and Elman accept as

genuine significant cereal transactions. These examples generally

involve London Jews but they do also refer to the smaller provincial

operator dealing in cereal.[106] In 1276, Jacob of Oxford released

Lucas de Vyene from a debt for h16-0s-Od and twenty quarters of

corn.[107] In the same year, Robert de Preston of Erie in

Buckinghamshire promised to repay Manser fil Aaron twenty-five

quarters of wheat on March 28th 1277.[108] Again in the same year,

Simon, the son of Richard of Dunmow in Essex, a miles, issued a

letter patent promising to repay the same Manser fil Aaron of London

forty quarters of 'good, dry, pure, clean and better wheat and

without evil moisture'. Simon also promised to deliver the wheat to

London at his own expense and cost.[109] It is not likely that any

creditor contemplating a concealed monetary repayment would have

bothered to include this stipulation and Lipman and Elman recognize

this fact. In 1277, Robert son of Otho acknowledged that he owed

Abraham fil Isaac of Gloucester twenty quarters of 'good, clean,

wheat' which were to be delivered in two instalments one at

Christmas 1278 and the other at the following Easter.[110] It is

also evident that, in 1277, a London Jew, Master Elias, was

contracting for wheat. Robert Springhald and Bartholomew Le Cryur,

his son, were in debt to Master Elias for seventy quarters of 'good,

dry and pure wheat' which were payable to any merchant according to

the measurement of the Queen's bushel - §2gUalga mensursm ripe

reginae. The delivery or consignment of grain was to be made to

Elias or his attorney at his house in London. Master Elias was awed

a further hundred and twenty quarters of 'good, dry, clean and pure'

wheat by Lady Alice de Bellocampo of Schipeton.[111] Payments to

Jews in wheat were acknowledged by debtors from further afield.

John . de Crek of Norfolk acknowledged that he awed Aaron fil Vives

one hundred and forty-four quarters of wheat in late September

1277.(112] Robert de Morteyng of Nottinghamshire also awed Aaron one

hundred quarters of wheat in November 1277.[113] In the same month,

Aaron was to receive two hundred summae of wheat from Robert de

Acorne of Derbyshire or else Robert was to pay the cash value of the

wheat. It is known that this debt was paid off as William de

Hamelton paid it on Robert's behalf and it was clearly recorded on

the Plea Roll as 'paid', because as the entry states William de

Hamelton had 'satisfied him (Aaron) for the two hundred quarters of

wheat', although it is not known whether it was paid in cash or

commodity.[114] Master Elias and Aaron fil Vives were also awed

jointly two hundred quarters of cereal by John de Meriette and John

de Wacton of Somerset.[115]

Both Lipman and Elman also concede that examples of Jews making

genuine contracts for wool exist on the Jewish Plea Rolls.[118] The

case already referred to involving Master Adam de Filby and Cresse

fil Magister Elias of London is a typical example of such a

contract. It was transactions like this one which led Roth to

observe that, 'a number of wealthier financiers were able to turn to

the wholesale trade in corn and wool'.[117] But, if the post-1275

commodity bonds for wool and cereal which were enrolled on the Plea

Roll of the Scaccarium Judaeorum are accepted as real, then it is

difficult to understand why the commodity bonds in the provincial

archae cannot also be accepted as real. If Elman and Lipman accept

that the London Jewry was able to make genuine cereal and wool

contracts and become involved in the cereal and wool trade, why

should their provincial brethren not have been able to do the same?

It is surely more than coincidental that one of the small handful of

extant actual bonds is to be repaid in cereal. In it, John de la

Hethe of the parish of Laysters promises to pay Josce fil Manasser,

- 387 -

a Jew of Hereford, 60 soams of i good,dry and winnowed corn' or half

a mark of silver for each soam. The cereal was to be delivered to

the Jew or his attorney at his house in Hereford at Michaelmas 1275.

The debtor, as with a recognizance, pledged his goods and moveables

and also made provision for allowing himself to be distrained in

case he defaulted. The document was sealed and was witnessed

officially by the sheriff of Herefordshire and the bailiffs of

Hereford. [118] Such a bond demonstrates clearly that extant bonds

may very well have had the sort of detail which Lipman found lacking

in the normal scribal extracts which survive and also indicates, in

its detail, that, along with other evidence, there is a reasonably

substantial mass of material which indicates a Jewish trade in

commodities of the kind referred to in the main body of the

commodity bonds detailed in the scribal extracts.
-

Another indication of the genuine nature of the commodity bonds

can be derived from an analysis of the dates at which cereal and

wool bonds were contracted, according to the evidence of the 1290

archa. It is of significance that such dates tend to take up

specific periods in the wool and cereal calendar. In Canterbury, in

1284, the months in which the most cereal bonds were contracted were

April and October. In 1285, the months in which the most bonds were

contracted were March and October. In 1286, the months in which the

most bonds were contracted were September and October.[119] The

Lincoln cereal bonds show that, in 1284, the month in which the most

bonds were contracted was September. In 1285, the month in which

the most bonds were contracted was August. In 1286, the months in

which the most bonds were contracted were August and November. In

1287, the month in which the most bonds were contracted was

August.[120] From the evidence of the cereal bonds in these archae,

it can be established that generally the months in which most of the

cereal bonds were contracted were August, September and October.

- 388 -

Bonds, expecting cereal repayment, contracted in
the Canterbury archa in 128 L4. , 1285 and 1286.

Source:- P.R.O. E/101/250/6

Evidence from the Lincoln archa demonstrates that the busiest period

for the contracting of wool bonds was between April and June.[121]

In the analysis of such a pattern, the first thing to be remembered

is that the information used is confined to unpaid debts. This fact

makes it difficult to interpret the pattern itself. It is, however,

clear that the commodity bonds of which information is available

tended to be made in the period immediately of or after the harvest

or of or after the clip. Such a situation may be the result of Jews

bonding with individuals when they had some idea of the resources of

those individuals from which they hoped to be repaid. It may also

be explained by the fact that the debts which were most likely to

remain unpaid were those debts contracted by individuals at the

furthest point in time away from the next harvest or clip. There

may be other reasons which explain this pattern. However, it is

sufficient to indicate that, for whatever reason, the chronology of

wool and cereal bonding closely follows the chronology of the

agricultural year as it relates to those specific commodities.[122]

Another indication of the reality of the commodity bonds comes

from analysis of the geographical distribution of the clients who

chose to bond with the Jews in specific commodities. This is, for

obvious reasons, most apparent in terms of the wool bonds. The

Lincoln wool bonds and the clients involved in them have been

considered in detail in Chapter VII and it has already been

demonstrated that there is a clear correlation between the

provenance of those who bond for wool in the Lincoln archa and the

geographical areas, particularly Lindsey, which were noted for wool

production in the thirteenth century. A similar pattern can be

established in relation to the wool bonds which were placed in the

Oxford prcha between 1283 and 1290. They are all contracted with

clients from the surrounding area of the Cotswolds. By this period,

the area of the Cotswolds, like Lindsey, was one of the major

- 389 -

wool-producing regions of England.[123]

It is not, however, only the types of clients involved in

commodity bonds which indicate the general nature of such bonds, for

similar patterns can be detected in the ways in which individual

Jewish creditors developed a specific interest in a particular

commodity. This can be seen first of all in general terms by

looking at the interests of Jewish communities. Thus, the

Canterbury archa concentrates on cereal bonds whilst the Lincoln

archa has an understandable predominance of wool bonds. As well as

these general interests of particular communities, individual Jewish

preferences can also be seen at a local level. Hence, despite

Lincoln's general preference for wool, Jacob of Brancegate was a

merchant who, from the evidence of his bonds, quite clearly chose to

concentrate his activities upon the corn market which would

obviously have been as active in Lincoln as in any other town.

Lincoln Jews like Diay fil Diay and Abraham fil Diay, his brother,

on the other hand, were clearly intent on securing an interest in

the particularly expansive Lincoln wool market.[124] One specific

example of the sort of connections which individual Jews developed

in the trades in which they chose to concentrate their activities

comes from a bond in the Norwich archa which shows that a certain

unnamed Norwich Jew was awed, in 1286, 20 quarters of wheat priced

at 8s-Od per quarter by Thomas Galewynde, Thomas capellanus of

Forhoe Carleton and a certain Geoffrey of Ely who is interestingly

described as bladi mercator manens j. Forhoe Carleton.[125]

Earlier, it has been necessary to look closely at the price

levels quoted in commodity bonds in order to respond to the worries

of Elman and Lipman concerning their regularity. There are,

however, other elements in the pricing policy of Jews which give

further indications of the reality of the commodity bonds.

Although, in the wool trade, the price . per sack of wool could

fluctuate within any given year, it is likely that it fluctuated

much less than cereal prices. In the wool trade, there was clearly

a much more predictable level of supply. In this context, it is,

therefore, even more impressive that Lincoln wool bonds do show

price fluctuation although, it is of course possible that such

variation was the result of demand for different quality wools. In

this light, it is interesting to compare the prices in the Lincoln

wool bonds with Lloyd's 'national average' figures for wool

prices.[126] As can be seen from the graph below, both the higher

and the lower prices quoted in the Lincoln bonds are both generally

above that which can be taken to be the rough national average.

This is an interesting statistic which may in fact demonstrate that

Jewish wool brokers were operating with an idea of a high price

level which may have been intended either to secure good quality

wool or to cope with short term fluctuations in wool prices or to

make a profit which might be described as usurious.[127] A similar

situation may be detectable in just one Canterbury cereal bond made

in 1281. According to that bond, Bartholomew of Pymesdene awed

Popelina, a Jewess, fourteen quarters of wheat marcis

bremanibus recebtis. This is the only example from all the

surviving records of the bonds which gives details of the money paid

out to the debtor as an advance. Unfortunately, in this case, the

price per quarter of the cereal that Bartholomew is to return to

Popelina is not stipulated. By using Farmer's figures, however, the

price per quarter would have been something like 6s-3 1/4d and

therefore the wheat awed would probably have had a face value

somewhere in the region of WI-7s-9 1/2d on the open market.[128]

Popelina had paid h4-0s-Od in advance for the wheat and may well

have been looking for her profit just like the Jewish wool merchants

of Lincoln. Thus, the price levels quoted in the commodity bonds do

co

C
.Tcoco

00

co•
•
•

0co

0

have elements which suggest that they represent realistic

appreciations by Jews of what they had to achieve in order to be

successful in the wool and cereal markets. They are, therefore, not

reasons for suspecting the genuineness of the commodity bonds but

are reasons for accepting them as records of prospective commodity

transfers.

All of these above indications of the genuine nature of the

commodity bonds suggest that the Jews, as a result of the Statutum

Judeismo, responded to its economic sanctions by attempting to

find a place within the wool and cereal trades. Different Jews

found different places within the commercial hierarchy. Some may,

Indeed, have become important merchants in a specific field or in a

variety of commercial activities. Most Jews, however, found a role

as reasonably small operators. In the wool trade such a role

probably involved buying and selling lana collecta. The collection

of lana collecta was open to anyone who had capital to invest and

somewhere to store the wool. Such wool would then be sold off to

larger contractors who might, for a variety of reasons, have had

difficulties from time to time in fulfilling their pre-arranged

arras.[129] It is very noticeable that the provincial Jewish wool

contracts are nearly always made for small amounts of wool and are

contracted with men and women who might be expected to keep small

flocks of up to three hundred sheep, the sort of flock which was

required to provide one sack of raw wool. It seems reasonable, from

this evidence, to argue that some Jews, and, in particular, the Jews

of Lincoln, could have begun to act as brokers and ,egales

mercatores and to have advanced money in return for wool which they

expected to be able to pass on to the larger operators.

- 392 -

Less is known of the cereal trade than the wool trade in the

thirteenth century. It is, however, easy to see how Jews might have

. acquired cereal from the sort of producers who lived in rural areas

who had always been their clients. After the lord's harvest had

been completed, many smaller producers reaped their awn harvests or

helped others to bring in smaller harvests from their land. Cereal

in some quantity- could therefore find its way into the hands of both

bond and freeman. It could be acquired as a small crop reaped from

a small strip of land or even as a reward for taking in someone

else's harvest. By the thirteenth century, the custom of rewarding

harvest labour with sheaves of corn was both old and widespread.

Sheaves were given for each half acre reaped or for a complete day's

work. Cereal was also acquired as a reward for binding, carting,

stacking, threshing and, even, milling.[130] In the light of such

evidence, there seems no reason why debtors should not have been

repaying their creditors in cereal. Such producers might have

wanted cash from the Jews either to extend or to improve their

holdings in the economic conditions of the late thirteenth century

or even Just to maintain them. The Jews who received cereal in

return for such transactions might have passed such cereal on at a

profit to larger operators within the cereal trade. Thus, there was

clearly a place in the cereal and wool trade for Jewish involvement

at the levels evidenced by the commodity bonds. The evidence

produced above clearly indicates that certain Jews had, by 1290,

begun to play a role in these trades.

In this respect, it is particularly striking that the

transactions recorded in the archae were not so very different from

those made in accordance with the Statute of Merchants of 1283 in

London, York and Bristol and later, after its re-enactment, in

Newcastle, Lincoln, Nottingham, Northampton, Shrewsbury, Exeter,

Southampton, Norwich and Canterbury. It has been Shown above how

- 393 -

the Jewish bond was in fact a 'relative' of the Christian

recognizance and indeed it was a very similar transaction.[131] A

comparison of the bonds of William of Hepham, a Lincolnshire

merchant, with the bonds of a Lincolnshire Jew, Ursellus Levi, is

revealing. In 1284, William registered four loans in Lincoln which

were to be repaid in wool. These loans show that John and Stephen

Ducket owed him one sack of wool priced at L9-6s-8d, Suspiro of

Bayou owed him one sack at the same price, Richard of Thoresby awed

him half a sack priced at h5-0s-0d and Richard Rudde of Barton (who

is also known to have had dealings with Lincolnshire Jews) awed him

two sacks of wool priced at h9-68-8d. In February 1287, John, the

parson of the church at Chedde, awed Ursellus one sack of wool

priced at h6-133-4d. In July 1288, Geoffrey of Funtaynes awed

Ursellus and his brother Jacob six sacks of wool priced at B6-13s-4d

per sack. In May 1290, Thomas of Poynton owed Ursellus half a sack

priced at h4-0s-0d. In June 1290, Thomas fil Peter of Lincoln awed

Ursellus one sack priced at h10-0s-0d and, in July 1290, William de

Brettevill of Houton awed Ursellus half a sack priced at

h4-0s-d.[132] Thus, it is clear that a Christian merchant is

operating at the same level in the market and contracting in the

same manner as a Jew - both are behaving as 2eRales mercatores.

It, therefore, seems highly likely that Elman and Lipman were

. wrong in their assumption that the commodity bonds in the archae in

1290 represent concealed moneylending. It seems more probable that

they, in fact, represent advance sale credits in wool and cereal

which would have involved the Jews in a significant amount of

trading activity. Certain Jews, it seems, had obeyed the Statutum

de Judeismo and tempered their moneylending concerns with increased

trading interests. It is now necessary to ask to what degree the

Jews were successful in maintaining their social and economic

standards through this change in their activities. Because of its

- 394 -

nature, the evidence of the surviving details of pre- and post-1275

bonds is very difficult to use in this context.[133] The survival of

a large number of bonds in an archn may, after all, be either an

Indication of a large amount of unpaid debt or of a remnant of a

large amount of bonding activity or of both. The situation is

further complicated by the fact that an archa sealed at a specific

point in time is always likely to contain a proportionately higher

ratio of unpaid debts from the recent as opposed to the distant

past. Nevertheless, there are perhaps some indications in the

surviving evidence which will make it possible to gauge the economic

impact on the Jews of the transfer to trading activities which the

Statutua inspired.

Firstly, despite the fact that bonds remaining in the archae in

1290 would, all things being equal, have inevitably become more

numerous in the years approaching 1290, the graph below, /depicting

the date range of bonds and tallies in the novae archae, shows that

there is a significant rise in the number of bonds made per annum

during the period which commences in 1284 in comparison with the

period before this date. This seems to be evidence that the

Statutua Aft Judeismo initially had had a depressing effect upon

Jewish business until what was probably the issue of the Chapitles

caused some sort of revival in the early 1280s. It also,

incidentally, seems to be evidence, in this instance, given the

co-incidence of the date of the revival with the date of the

Chapitles, that the pattern of surviving bonds has more to do with

the level of Jewish activity than with the level of Christian

default on debts.

Secondly, from the evidence of the tables below, which compare

the evidence for Jewish financial practice in Canterbury, Hereford

and Lincoln, it is possible to establish that there appear to have

The date range of Bonds and Tallies in the
novae archae.

The graph represents the vast majority of

bonds deposited in the novae archae. There

are 28 bonds and tallies deposited in novae

archae which are undated. There are also

4 bonds contracted in 1261, 1267 and 2 in
1271 which were deposited in the Cambridge

archa which have been omitted.

Source:-	 P.R.O. E/101/250/2, E/101/250/3,

E/101/250/4, E/101/250/5, E/101/250/6,

E/101/250/7, E/101/250/8, E/101/250/92

E/101/250/10, E/101/250/11, E/101/250/12.

Jewish financial practice in Canterbury 1262-1290.

Sample.	 Number of
	

Number
	

Number of
	

Total value
	 Mean average Mean average
	

Mean
Jews who	 of
	

Jews who	 of bonds.	 number of
	

Jewish
	 average

hold bonds.	 bonds
	

hold single
	

bonds per	 outlay.	 value of
bonds.	 Jew.	 a bond.

1262
	

52	 102	 33	 £ 210 2s lid
	

2	 4 9s Od
	

£2 Is 2d

W.A.M.	 32	 45	 25	 £ 183 6s 8d
	

1.4	 £5 14s 6d
	

•

4 Is 4d

1290
	

16	 95	 4	 £ 523 3s 8d
	

5 . 9	 32 8s lid
	

£ 5 9s 3d

Jewish financial practice in Hereford 1244-1290.

Sample. Number of Number Number of Total value Mean average Mean average Mean average
Jews who of Jews who of bonds. number of Jewish value of a
hold bonds. bonds. hold single

bonds.
bonds per
Jew.

outlay. bond.

1244
scrutiny 12 45 2 2531 14s	 4d 3.75 £ 210 19s	 6d £56	 5s	 2d

1262 36 44 27 104 * Os	 ' 4d 1.2 E.	 217s	 9d £	 2	 7s 3d

1275
arc ha
scrutiny -4 79 2 E	 459	 98	 8d 19.75 E 114 17s	 5d 5 16s	 4d

Vetus Cista 30 205 9 £ 1120 13s	 8d *6.8 •	 37 us	 Id E	 5	 9s lid

Nova Cista 17 77 8 £ 1065	 7s	 8d 4.5 62 13s	 4d £ 13 16s	 8d

Jewish financial practice in Lincoln 1262-1290.

Sample Number of Number
Jews who bonds.
hold bonds.

of Number of
Jews who
hold	 •
single
bonds.

Total value
of bonds.

Mean average
number of
bonds. per
Jew.

Mean average
Jewish
outlay.

Mean average
value of a
bond.

1262 90 151 52 E 405 14s 2d 1.6 4 10s id E 2 I3s 8d

W.A.M. 19 37 12 E 350 us 4d .9 £ 18	 9s Od E. 9	 9s 5d

1290 62 250 24 £ 2461	 18. 6d 4 £ 39 146 2d 9 16s lid

been less Jews contracting bonds in 1290 than in previous periods.

Thus, in Lincoln, there are 62 Jews with bonds in the archa in 1290,

whilst 90 Jews had contributed bonds towards the tallage of 1262.

Similarly, in Hereford, there are only 17 Jews who have bonds in the

Nova Cista, whilst there had been 36 involved in giving bonds

towards the tallage of 1262. In Canterbury, there is an even more

significant drop in the number of Jews holding bonds in that in 1290

there are 16 and in 1262 there were 52 Jews who contributed bonds as

tallage payment. It, therefore, seems likely, from this evidence,

that between 1262 and 1290 there was a decrease in the number of

Jews who were participating in the sort of business with which the

evidence is concerned. Was this the result of the Statutum? From

the figures already given, it is impossible to say, for it is

impossible to isolate any decline in the numbers of Jewish

businessmen in the period between 1275 and 1290 from any possible

general decline which took place between 1262 and 1290. It is,

however, possible, by reference to the Hereford evidence, to get

just a little further by comparing the Hereford Vetus Cista, which

contains bonds transacted before 1276, with the Hereford Nova Cista,

which was sealed in 1290. The Vetus Cista evidence refers to 30

Jews who hold bonds. The Nova Cista evidence refers to only 17.

Thus, this particular evidence does suggest that in Hereford, at

least, the Statutum had played some part in reducing the number of

Jews who were financially active. Such an impression is

strengthened by the fact that the graphs depicting bonds contracted

annually in the Canterbury, Hereford and Lincoln archae of 1290

demonstrate what looks like a conspicuously lean period of business

betwen 1275 and 1284 which may have reduced the number of Jews who

. survived as brokers.

Bonds contracted each year in the Lincoln,
Canterbury and Hereford'archae.

70--

60 --

50--

40--

20 —

10--

Linccln

4-0

30--

20--

10--

Canterbury

Hereford

Source:- P.R.O. E/101/250/12, E/101/250/6, E/101/250/5.

This evidence from Hereford of a decrease in the numbers of

Jews who were financially active after 1275 is, however, not

matched, in the evidence, by a parallel decrease in the total outlay

of the Hereford community on business transactions in the period

after 1275. The Vetus Cista evidence refers to bonds worth

h1120-13s-8d and the Nova, Cista refers to an only slightly smaller

amount of h1085-7s-8d. The Hereford figures, therefore indicate

that, although there may have been less individual Jews transacting

the sort of business which found its way into the archa, there was,

perhaps, in volume terms, no less business. Unfortunately, the

Canterbury and Lincoln evidence does not permit any such comparisons

of the pre- and post-Statute periods to be made and therefore it is

impossible to come to any conclusions as to whether this was the

case in those towns. How had the same rate of business been

maintained by fewer Jewish operators in Hereford ? It is clear that

two things had happened. .Firstly, smaller operators had been

squeezed out of the market. Secondly, individual Jews had increased

their personal outlay by making contracts of which the mean average

value had greatly increased. Again the evidence from Canterbury and

Lincoln will not permit any detailed comparison with the Hereford

evidence to be made, although a comparison of the 1290 bonds in both

towns with surviving bonds, from the period before the Statute, in

the Westminster Abbey Muniments, does indicate a small increase in

the mean average value of an individual bond.

Hereford has, therefore, provided an example of a town in which

Jewish financial activity in the period after the Statute does not

necessarily appear to have gone into a continuous and almost

inevitable state of decline. In Lincoln, there is enough evidence,

from the very large total value of the bonds in the 1290 archa, to

suggest, that even if there was a decline in business, there was

still impressive activity. In Canterbury, on the other hand, the

- 397 -

overall value of the bonds in the 1290 sraha together with the

comparatively low mean average value of the individual bonds in that

archa does suggest that a community which had been a massive

contributor to the tallages of 1274 and 1276,-1277 had, by 1290, got

itself into considerable difficulties. Explanations as to why

Hereford and Lincoln appear to have done better than Canterbury in

the last fifteen years of the Jewish presence in England are

difficult to come by. Perhaps the answer lies in Canterbury's

having been particularly heavily tallaged. Perhaps the general

imprisonment and tallage of 1286-1287 had had a greater impact in

Canterbury than in the other town., for the evidence of the

Canterbury archa does suggest a significant lack of activity in the

period between 1286 and 1290. Perhaps it was the activities of

incoming Jews, in towns like Lincoln and Hereford which enabled them

to do rather better than Canterbury where there are less obvious

outsiders referred to in the evidence.

To what extent the different fortunes of these Jewish

communities were the result of a shift to commodity dealings is

inevitably the most difficult question. It can, however, be

indicated that the Canterbury community's interest in cereal was not

enough to counteract other pressures. On the other hand, it does

appear likely that a shift to an interest in trading did allow the

Hereford community to maintain its level of financial activity and

the Lincoln community, at least, to remain impressively busy. In

Hereford, at least, it can also be argued that the switch to

commodity bonding was compatible with certain changes in the

structure of the Jewish business community which helped certain

individuals to prominence often at the expense of smaller operators.

- 398 -

Thus, although the evidence is difficult to evaluate, it is

possible to argue that, after a period of depression immediately

after the Statutum de jugleismo in 1275, Jews, in certain

canmunities, found ways indicated to them by the Statute to maintain

their economic and social standing. Such an achievement is all the

more impressive when viewed against the background of the other

sorts of pressures which were placed upon the Jews in Edward's

reign. Under that king, the Jewish community underwent allegations

of ritual murder, host-desecration and coin-clipping, it was subject

to the pogroms and hangings of 1278-1279 which yielded in excess of

k10,000, it was prey to amercements and to tallages which culminated

in the largest tallage for fifty years in 1287-1288 which yielded in

excess of k3,000. Against such a background, it is to their credit

that certain Jews did not become an economic irrelevance and

remained important brokers right up until the year of the Expulsion.

**

[1] Statutes of the Realm,1,p221.
[2]See Chapter II note [156]. F.D. Logan,'Thirteen London Jews
and conversion to Christianity:problems of apostasy in the 1280s'
BUlleth _OL j1 Inetitute	 Bistorical Lesganch445,pp220-221.
[3] C. Roth,England jai Jewish Bistory,p4.
[4]Roth,pp84-85. Lipman,p184. P. Elman,'The economic causes of
the Expulsion of the Jews in 1290' c.H.R.,7,p152. P.
Elman,'Jewish finance in thirteenth century England'
T.J.H.S.E.,16,pp95-96. S.A. Singer,'Expulsion of the Jews from
England in 1290' J.0.R.,55/56,pp134-135.
[5] P.R.E.J.3,PP297-299. In 1277, James fil Gilbert, Miles, granted
Abraham fil Deulecresse of Norwich, a Jew, the manor of Kelling (23
miles north-north-west of Norwich) for a period of ten years.
Statutes of the Realm,1,p221.
161 Roth,p79.
[7] P. Elman,'Jewish trade in thirteenth century England' Historia
Judaica,1,p95.
[8]Lipman,p94.
[9] P.R.O. SC/8/54/2655. Printed in Select Cases Intl& Court of
King's Bench under dward L3 I pexiv. M. Adler,'Benedict the
Gildsman of Winchester' Yisc.J.H.S.E.14,pp1-8.
[10]Rigg,p1-2. The Chapitles re-iterate this:

E .nos pur amur de Deu amenes, e lea traces se
Seinte Esglise plus devotement aerdaunzoyums
fetz defendre a tuy e chescuns Gyus de nostre
reaume ki par teus maners aprests visiosement
eient vesquy, ke nul de eus de eel hure
usures ou prest usurer en aukune manere
mespreyngnent haunter mes gan autres
hosnyngne,s aparchmindises congees vivre

querent lur Dustenances

Rigg,p1v-lxi.
[11]Richardson,p26. Lipman,pp79-81.
[12]C. Roth.'Jewish physicians in Medieval England' Medical
LemYea,5,pp42-45. A. Weiner,'Jewish doctors in England in the
reign of Henry IV' J.0.R.,18,pp141-145.
[13]J. Jacobs,'Une lettre francaise d'un juif anglais au XIII
siecle' R.E.J.,18,pp256-261.	 •
[14]Lipman.p117
[15]C. Roth,Gleanings,p27.
[16]M.D. Davis,'A batch of Curiosities' The Jewish Chronicle,8th
February, 1889,p18.
[17]De Bloissiers Tovey,Arglia Judaica,PP75-7 6 . Chronicon
Yailros A.D.1216,pp122-123.
[18]M.D. Davis,'An Anglo-Jewish painter A.D.1270' The Jewish
Chronicle,31st May,1901,p18. Roth,p115.
[19]H.J. Cheales,'Mural paintings in All Saints Church, Friskney,
Lincolnshire' Archaeologi a,48,pp270-280 and 50,pp281-286.
[20]Z.E. Rokeah,'Some accounts of condemned Jew' property in the
Pipe and Chancellor's Rolls' Runetirts�t the Institute 21. Jewish
Studies,1,pp19-42,2PP59-82,3,pp41-66. M. Adler, 'Inventory of the
property of condemned Jews 1285' Misc.J.H.S.E.,2,pp56-71.
[21]Ibid. Roth,pp51,99 and note. C.C.R. 1245,p329. See note
[47] below.
[22]Ricbardson,p26. V.D. Lipman,'The anatomy of Medieval
Anglo-Jewry T.J.H.S/.1.,21,p72.
[23]Cathedral Library Salisbury Sarum Mss. 165 fol.177a. A copy
written in the Old Sarum scriptorium in the early twelfth century.
Da 'mem pdPo mieni proprius pater pro fflisceptione corporis
sanguirds Christi jai fornacegi ardentem proiecit.

[24] C. Roth,Gleanings,p26.
[25] C. Roth,'Elijah of London , T.J.H.S.E,,15,PP49-50. I.
Epstein, 'Pre-Expulsion England in the responsa'
T.J.H.S.E.,14,pp196-197. C.C.R. 1272-1279,1)197.
[26] V.D. Lipman, I The anatomy of Medieval Anglo-Jewry'
T.J.H.S.E.,21,p72. See Chapter I notes [182],[186],[187].
[27] C.Roth,The Jews slt Medieval Oxford,p12.
[28] P.R.E.J.2,pp291-292.
[29] C.C.R. 1280,p60. See note [25] above. C. Roth,'Elijah of
London' T.J.H.S.E.,15,p44.
[301 W.A.M.6723.
[31] P.R.E.J.3,p42.
[32] De Bloissiers Tovey,Anglie Judaica,p219.
[33] H.P. Stokes,'Records of Manuscripts and Documents possessed by
the Jews in England before the Expulsion' T.J.H.S.E.,8,pp92-93.
[34] W.A.M.6797.
[35] H.P. Stokes,'Records of Manuscripts and Documents possessed by
the Jews in England before the Expulsion' T.J.H.S.E.,8,pp93-94. F.
Peck,Annals	 St-nford,p19.
[36] Chapter I notes [182],[186],[187].
[37] P.R. Hyams, 1 The Jewish minority in medieval England 1066-1290'
J.J.S.,25/26,p273.
[38] V, D, Lipman, 'The Anatomy of Medieval Anglo-Jewry'
T.J.H.S.E.,21,p73. P. Elman.'Jewish trade in thirteenth century
England' Historia Judaica,1,p94.
[39] Z.E. Rokeah,'Some accounts of condemned Jews' property in the
Pipe and Chancellor's Rolls' Bulletin 9.L the Institute pi Jewish
Studies,1,pp19-42, 2,pP59-82, 3,pp41-66.
[40] M. Adler,'Inventory of the property of the condemned Jews
1285' Misc.J.H S E.,4 2,pp56-71. P.Elman,'Jewish trade in thirteenth
century England' Historia Judaica,1,p94.
[41] Z.E. Rokeah,'Some accounts of condemned Jews' property in the
Pipe and Chancellor's Rolls' Bulletin gf. the Institute .1)1 Jewish
Studies,1,pp19-42, 2,pp59-82, 3,pp41-66.
[42] Ibid. 1,pp22-23, 2,pp65-80.
[43] Ibid. 1,pp23-25, 2,pp80-82, 3,pp41-64.
[44] Ibid. 1,pp21,25, 3,pp64-66.
[45] M. Adler,'Inventory of the property of condemned Jews in 1285'
Misc.J.H.S.E.,2,pp56-71.
[46] P. Elman,'Jewish trade in thirteenth century England' Historia
Judaica,1,p94.
[47] M. Adler,'Inventory of the property of condemned Jews in 1285'

[48] P. Elman,'Jewish trade in thirteenth century England' Historia
Judaica,1,p94. M. Adler,'Inventory of the property of condemned
Jews in 1285' Misc.J.H.S.E.,2,p58.
[49] M. Adler,'Inventory of the property of condemned Jews in 1285'
Misc.J.H.S.E.,2,pp56-71. Jacobs,p75. P.R.E.J.2,p48.
[50] Certainly Jews were able to meet the very common 'pepper-corn'
rents that prevailed in the thirteenth century. B.L.
Abrahams, 'Condition of the Jews of England at the time of their
Expulsion in 1290' T.J.H.S.E.,2,p89, note 21, is a rent of 6 hens
and 1 cock, p96, note 50, is a rent of 1 lb of cummin which would
have been worth between 1d and 5d, p102, note 3, is a rent of a pair
of white gloves worth about 1d, p105, note 1, is a rent of 1 lb of
pepper worth about 7d. W.A.M.9076 and W.A.M.9082 is again a rent of
a pair of white gloves, W.A.M.9075 is a rent of a clove of garlic,
W.A.M.6702 is a rent of one root of ginger, W.A.M.6800 is a rent of
9s-Od and eight horse shoes, W.A.M.6714 is a rent of 10s-Od and
eight hens and two cocks. Other payments in pepper can be found in
P.R.E.J.3,p151 and a payment in wood can be found in P.R.E.J.2,p128.
Benedict of Winchester was awed 200 qtrs of frumentl and 20 qtrs of

-401 -

salt, C.C.R. 1276,13417. Jews receiving small commodity repayments,
geese, hens, stags and flying hawks have already been encountered
above.
[51]P.F.D. Allin,'Medieval Southampton and its Jews'
T.J.H.S.E.,23,p94.
[52]Ibid.
[53]C.C.R. 1272-1279,p259.
[54]C.C.R. 1272-1279,p259,260,362,370,382,385,389,577. C.P.R.
1272-1281,p212,215,253.
[55]P.R.O. E/101/250/2, E/101/250/3, E/101/250/4, E/101/250/59
E/101/250/6, E/101/250/7, E/101/250/8, E/101/250/9, E/101/250/10,
E/101/250/11, E/101/250/12.
[56]B.L. Abrahams, 'The Expulsion of the Jews from England in 12901
J.O.R.17,p250.
[57]P. Elman,'Jewish trade in thirteenth century England' Historia
Judaica,1,p104. P. Elman,'The economic causes of the Expulsion of
the Jews in 1290' 5c.H.R.,7,p148.
[58]V.D. Lipman.'The anatomy of Medieval Anglo-Jewry'
T.J.H.S.E.,21,pp72-73
[59]P. Elman,Jewish finance In thirteenth century ngland with
specific reference .fes1 royal taxation. P. Elman,'The economic
causes of the Expulsion of the Jews in 1290' Ec.H.R.,7,pp145-154.
P. Elman,'Jewish trade in thirteenth century England' Bistoria
Judaica,1,PP91-104. P. Elman,'Jewish finance in thirteenth century
England' T.J.H.S.E.,16,pp72-73. Lipman,p176.
[60]P. Elman,'Jewish trade in thirteenth century England' Eistorja
,,Tudaica,1,pp92-104.
[61]Lipman,pp164-168.
[62]P. Elman.'Jewish trade in thirteenth century England' jastoria
Judaica,1,p92.
[63]P. Elman.'Jewish trade in thirteenth century England' Bistoria
.Judaica,1,pp92. P.F.D. Illin,'Medieval Southampton and its Jews'

[64]P. Elman.'Jewish trade in thirteenth century England' Fistoria
Judaica,1,p92.
[65]P. Elman.'Jewish trade in thirteenth century England' Bistoria
Judaica,1,p92.
[66]M. Adler,'The Jews of Bristol in pre-Expulsion days'
T.J.H.S.E,,12,pp119-124,172-173.
[67]W.A.M.9074,W.A.M.9076. B.L. Abrshems,'Condition of the Jews
of England at the time of their Expulsion in 1290' T.J.H.S.E,,2,p90.
[683 M. Adler,'The medieval Jews of Exeter' Transactions _91 thl
Devonshire Assoelation gf Science, Literature and Art,63,p222.
[69]Lipman.pp113-137.
[70]N.R.O. M24 182, The Lassman Papers. V.W. Walker,'Medieval
Nottingham: a topographical study' Transactions gf. the Thoroton
Pociety,67,pp28-45.
[71]C. Rothahe Jews gf Medieval Oxford,map,p195.
[72]P.F.D. Allin,'Medieval Southampton and its Jews'

[73]B.C. Turner,'The Winchester Jewry' Bampshire
lieview,21,pp17-21.
[74]R.B. Dobson,'The decline and expulsion of the medieval Jews of
York' 7.J.H.S.E.,26,07. E. Brunskill,'The Jews in medieval York'
T.J.H.S.E.,20,pp239-245.
[75]See maps in Chapters IV, V,VI above.
[76]P.R.O. E/9/39 mentions shopme in London and Oxford.
W.A.M.6796 mentions shoppae in Norwich.
[77]B.L. Abrahams,'Condition of the Jews of England at the time of
their Expulsion in 1290' T.J.H.S.E.,2,p90. W.A.M.6709.
[78]W.A.M.6709.
[79]B.L. Abrahams,'Condition of the Jews of England at the time of

their Expulsion in 1290' T.J.H.S.E.,2,p101.
[80]P. Elman,'Jewish trade in thirteenth century England' BAstoria
Judaica,1,pp92 0 93,104. P. Elman,'The economic causes of the
expulsion of the Jews in 1290' Fc.H.R.,7,p148.
[81]P. Elman.,'Jewish finance in thirteenth century England'
T.J.H.S.E.,16,p89.
[82]P. Elman.'Jewish trade in thirteenth century England' Historia
Judaica,1,07.
[83]Lipman,p164.
[84]P.R.O. E/101/250/2 and P.R.O. E/101/250/11.
[85]P. Elman.'Jewish trade in thirteenth century England' Histgria
,1udalca,1,p97.
[86]Lipman,pp164-168.

. [87] D.L. Farmer, 'Some grain price movements in thirteenth-century
England',Bo.H.R.,10,p210.
[88] Lipman,p165. 	 P.R.O.	 E/101/250/7.
[89] P.R.O. E/101/250/12.
[90] P.R.o. E/1011250/4.
[91] P.R.O. E/101/250/8.
[92] P.R.O. E/101/250/6.
[93] P.R.O. E/101/250/12.
[94] P.R.O. E/101/250/12.
[95]P. Elman.'Jewish trade in thirteenth century England' Historia
Judaica,1,p97.
[96]Lipman,pp166-168.
[97]Rigg,p94.
(98] Lipman,p167.
[99]P.R.O. E/101/250/5.
[100]P.R.O. E/9/43.
[101]P.R.O. E/9/43. See Chapters V and VII particularly note [90]
above.
[102]P.R.O. E/101/250/12 and P.R.O. E/101/250/8. In Nottingham
83 percent of the bonds are for repayment in money.
[103]P. Elman.'Jewish trade in thirteenth century England'
Fi-toria Judaica,1,p99-100. Lipman,p64. S. Levy,'The Norwich Day
Book' T.J.H.S.E.15,pp243-275.
[104]P.R.E.J.2,p126.
[105]P.R.E.J.2,p22,126,198,199,265. Lipman,p164.
[106]The examples quoted below are all from the period 1276-1278.
S. Cohen, Plea Roll.D/IlhaEXchequeroLlhaJews Michaelmas 1277-.
Pllary 1279,pplxxii-xciv provides an analysis of commodity bonds on
the Plea Rolls. She points out that the larger operators, Aaron fil
Vives and Master Elias fil Magister Moses had a special royal
licenoe,(pxcvi). Commodity bonds recorded on the Plea Rolls
continue during the period 1282-1287. P.R.O. E/9/44 reveals Aaron
nil Vives being owed large amounts of cereal from debtors in Essex,
Lincolnshire, Surrey, Norfolk and Suffolk, Hertford, London and at
least 30 sacks of wool from Lincolnshire. It reveals commodity
debts to other Jews such as Elias fil Cresse, Aaron fil Isaac of
Exeter l both described as Jews of London,Leon fil Moses of Clare,.
Jewxof Stamford, Benedict Bateman fil Crease and Cresse fil Cresse,
Isaac le Evesk, Leon fil Jacob and Gamaliel of Oxford. P.R.O.
E/9/39 and P.R.O. E/9/40 also reveal further debts to Aaron fil
Vives. P.R.O. E/9/39 reveals a wool bond to Josoe fil Saulot and
cereal bonds which are owed to Cok Hagin and Manser fil Aaron.
Presumably Elman and Lipman would accept these transactions as
genuine.
[107]P.R.E.J.3,p223.
[108]P.R.E.J.3,p203
[109]P.R.E.J.3,P200.
[110]P.R.E.J.3,p292.
[111]P.R.E.J.3,PP309-310.

[112]P.R.E.J.3 P278•
[113]P.R.E.J.3 P278-
[114]Ibid.
[115]Ibid.
[116]Lipman,p166. P. Elman.'Jewish trade in thirteenth century
England' Blstoria Judaica4 1,pP99 -100.
[117]See note [56] above. Roth,p73.
[118]Few actual bonds have survived outside the Westminster Abbey
Muniments and the Public Record Office. This particular bond H.R.O.
Mss. AH81/34 must have been made just before the Btatutum,s_lq
Judas= which S. Cohen dates to October 1275, (Plea Rol/ s2f tjie

Exchequer slt the Jews Michaelmas 1277- Ellary 1279,p1i). The seal
still survives. It is a soft white wax seal, damaged, has a cross
device and the lettering round the edges has now disappeared. John
de la Hethe is also indebted to another Hereford Jew, Jacob fil
Sadekyn, for L2 -Os -Od by a bond made in 1276(P.R.O. E/101/250/5).
See Chapter V note [99]-
[119]P.R.O. E/101/250/6.
[120]P.R.O. E/101/250/12. See Chapter VI and relevant graphs
above.
[121]Ibid.
[122] See Chapter VI note [182].
[123]See Chapter VII above note [165]. P.R.O. E/101/250/9.
[124]See Chapter VI above and Table 'The value of Jewish bonds in
Lincoln in 1290'.
[125]P.R.O. E/101/250/7
[126]T. H. Lloyd, 'The movement of wool prices in medieval England'
	 supplement,6,p38.
[127]P.R.O. E/101/250/12.
[128]P.R.O. E/101/250/6. D.L. Farmer,'Some grain price movements
in thirteenth-century England' Ec.R.R.,10,p212. See Chapter IV note
[104].
[129]E. Power,The pool Tradeppp44 -45.
[130]A. Jones,'Harvest customs and labourers perquisites in
southern England 1150.4350 - the corn harvest' The ARricultural
History Yeview,25,pp2 -14 and 98-107.
[131]See Chapter III above notes [154],[155],[156].
[132] J.P. Bischoffaconoric chnrige In thirteenth century Lincoln:
decline	 sd:Aa =ban cloth industry,pp244 -248. P.R.O. E/101/250/12.
[133] S. Cohen,21ea Roll gd11110.Ezehequarsx111e. jews Ylohaelmas
1211 - Bilary 1279,pxcix - 'The lists by themselves do not reveal
the necessary details of Jewish trading activities'.

APPENDIX

The Christian debtors 1).1 the Ilews s2e. Canterbury, Hereford and

Lincoln.

As is the norm when using random samples, there are qualifying

factors concerning each sample which must be borne in mind. The

first Kentish sample of actual bonds generally pre-dates the

Statutum sit Judeismo and reveals forty-two Christian debtors who awe

their Jewish creditors debts which are mainly repayable in money.

However, the sample also reveals several debtors who awe cash

together with small amounts of commodities. The second Kentish

sample records the names of 106 debtors who awe their creditors

ninety-three bonds made between 1280 and 1290.

The Herefordshire samples present several difficulties, mainly

due to the fact that the information which they reveal abott Jews'

clients overlaps. The first Herefordshire sample, the scrutiny of

the archa in 1275, identifies seventy-six debtors who awe four Jews

seventy-nine bonds. Most of these debtors are clients of Aaron Le

Blund of Hereford. The debts evidenced by the scrutiny of 1275 are

largely duplicated by the details revealed by the Hereford Vetus

2ata.

The samples are further complicated by the economic hegemony of

Aaron Le Blund. For example, in the first Herefordshire sample, he

is awed seventy-three or 89 percent of all the debts. Of the

seventy-three bonds awed to Aaron in the first sample, the 1275

scrutiny, only eleven do not re-appear in the Vetus Cista.

The second, third and fourth Herefordshire samples are all from

the same source (P.R.O.E/101/250/5) 4 the list of bonds in the

Hereford Vetus Cista and Nova Cista in 1290. The roll records 282

bonds which were made and deposited in the archae between 1259 and

1290. For sake of convenience, it was seen fit to split this sample

into three, the debtors of Aaron Le Blund who appear in the the

Vetus Cista, but who had not appeared in the 1275 scrutiny, the

debtors of the other Jews of Hereford from the Vetus Cista and the

debtors of Aaron and the other Jews of Hereford as revealed by the

bonds deposited in the Nova Cista, debtors who had not appeared in

the previous records.

The second Herefordshire sample, the debtors of Aaron Le Blund

from the Vetus Cista, who had not appeared in the 1275 scrutiny, was

compiled from the 103 bonds awing to Aaron in the Vetus Cista. As

has been explained above, these bonds largely overlapped with the

1275 scrutiny. Only forty-three debtors who, according to the 1275

scrutiny, did not awe Aaron debts, are therefore identified by the

second Herefordshire sample. The third Herefordshire sample, the

debtors of the other Hereford Jews as revealed by the Vetus Cista,

was similarly compiled, by the exclusion of those debtors who had

already appeared in the 1275 scrutiny, from the 102 debts awing to

Hereford Jews which were made between 1259 and 1276 and deposited in

the Vetus Cista. The last Herefordshire sample was compiled from

the bonds deposited in the Nova Cista which ranged in date from 1283

to 1290 and were awed to Aaron Le Blund and other Hereford Jews.

The sample revealed information about seventy-seven debts of

eighty-two of the Jews' clients. Thirty-eight of the bonds clearly

stipulate repayment in money, thirty-five in cereal and four in

wool.

The first Lincolnshire sample is drawn from thirty-seven actual

bonds and reveals information about thirty-eight debtors who entered

into these contracts between 1270 and 1276. The majority of the

debts were repayable in money although there was one exception. In

1275, Richard Rudde of Barton agreed to repay Jacob fil Isaac of

Brancegate k3-6s-8d and one quarter of wheat.

The second Lincolnshire sample, the list of bonds in the

Lincoln archa in 1290, reveals the bonding practices of Jewish

creditor and Christian debtor for the years from 1278 to 1290. It

reveals 194 debtors who awe 252 bonds. There are two bonds which

are very different from any other bonds encountered in this thesis.

These two exceptions, the contracts of Richard Foliot, miles of

Yorkshire, and Hagin fil Magister Benedict, have been excluded from

the lists but are discussed at length in Chapter VI above. With

these two exceptions, the debts remaining in the Lincoln archa in

1290 are repayable in cereal, money and wool.

In most of the tables, it will be noticed that the number of

debtors is greater than the number of bonds. This is due to some of

the debts being shared between several debtors. For convenience,

the amount of debt has been divided equally amongst these different

partners. In the lists these shared debts have been denoted by the

symbol Where prices of commodities have not been stipulated in

the scribal extracts of the bonds, the price per quarter has been

taken as being 5s-Od and the price of a sack of wool has been taken

to be k10-0s-0d.

Common sense and the Ordnance and Domesday Surveys have made it

possible to recreate the distribution of Jewish clients in the three

counties of Kent, Herefordshire and Lincolnshire. The tables have

been utilized to provide the maps in Chapter VII. Modern forms of

most of the places that have been identified appear on both the

tables and the maps. On the tables, the thirteenth-century toponyms

recorded on each bond, which have not been identified with local

places, have remained in their original form.

On occasions it has been necessary, where there is more than

one place of the same name, to identify the one which is nearest to

the archa town. For instance, there are four different places

called Normanby and several villages called Toft in Lincolnshire and

so the nearest Normanby and nearest Toft to Lincoln have been

identified on the map. Many of the places identified in the maps

have long since disappeared. Some of those which have now

dissappeared have been tracked down through chance survival of a

feature on the modern day Ordnance Survey Sheet. In Herefordshire,

Hasel can be associated with the modern day Hazel Farm, Swanstone

must have been close to Swanstone Court, Butterley can be identified

with a Butterley Court and Eaton with an Eaton Hall. 21 la Birches
has been identified with the present day village of Little Birch,

Fferne with Vern on the River Lugg where there is a farm called The

Vern and Fahlilee with Fawley where there is still a cross, a chapel

and a Fawley Court today.

It has, therefore been necessary, in a few specific cases, to

make intelligent guesses when attempting to identify some locations

and when attempting to estimate how a particular bond was shared

between two or more individuals. It is, however, important to

indicate that such occasions have in no way been numerous enough for

such guesses to have anything but the most marginal significance for

the general interpretation of evidence which has usually been

decisive enough to eliminate the need for such guesswork.

11***

-408-

TABLES

I	 Kentish debtors and their debts 1261-1276.

II Kentish debtors and their debts 1280-1290.

III Herefordshire debtors and their debts 1268-1275, from the archa

scrutiny in December 1275.

IV Herefordshire debtors and their debts to Aaron Le Blund of

Hereford in the Vetus Cista 1264-1275.

V	 Herefordshire debtors and their debts to other Hereford Jews in

the Vets Cista, 1259-1276.

VI Herefordshire debtors and their debts to the Jews of Hereford

in the Nova Cista 1283-1290.

VII Lincolnshire debtors and their debts 1270-1276.

VIII Lincolnshire debtors with money bonds in the archa in 1290.

IX Lincolnshire debtors with cereal bonds in the archa in 1290.

X	 Lincolnshire debtors with wool bonds in the archa in 1290.

XI Lincolnshire debtors and their total debts in the Lincoln archa

1278-1290.

XII Debtors of provincial Jewry 1261-1290 with locative names

identified in this study.

XIII The geographical distribution of the debtors of provincial

Jewry 1261-1290.

**

Kentish debtors and their debts 1261 - 1276.

Number
of debts.	 Debtor.	 Value of debts.

1	 Adam fil William Daniel
of Newchurch

1	 John fil Thomas de Mortun

1	 William Ordiner of Romney

1	 Magister John de Wayhope
fil Thomas

1	 Guy de Brussels fil Walter

1	 Alan fil Thomas de Mortun

1	 John fil William Cokin s civis of
Canterbury lately deceased

1	 John fil Peter de Oakham

1	 Thomas fil Geoffrey de Basinge

1	 Walter of Stourmouth fil Luke

1	 Bartholomew fil Thomas de
Pymesdene

2	 Richard fil Hamo de la Dane

3	 Robert Renyr of St John's
parish Thanet fil Ralph

	

1	 Nicholas de Lodinton fil
Henry of Maidstone

	

. 1	 Stephen fil William Cokin

	

.1	 Walter fil Philip de la Forge
of Woodchurch

1	 William le Chip fil Geoffrey
of Cobham

1	 Simon Luvel clericus

1	 Nicholas de Pirne fil Andrew

• 1	 John fil John of Kundeskneble
of Newnham iuxta Ospringe

1	 Ralph Sandbruk of Whitstable

• 1	 Peter fil Andrew of Snave

. 1	 William Crips de Skevinton

William Carpentarius de Selbire

£ 33 6s 8d

£ 20 Os Od

2, 15 Os Od

E 10 Os Od 0

2 8 Os Od

2, 8 Os Od

• 6 13s 4d

E 6 13s 4d

C 6 Os Od

2 5 Os Od

4 13s 4d

C 4 13s 4d

4 *Os Od

4 Os Od

• 4 Os Od

t 3 6s 8d

• 3 6s 8d

C 3 6s 8d

2, 2 17s Od

2, 213s 4d

2, 2 15s 4d

C 2 6s 8d

2 2 Os Od

2 2 Os Od

1

1

1

1

1

1

1

1

1

1

1

1

1

1

(45)

Stephen de la Le fil Thomas
de Everinge 2,	 2 Os Od

Richard fil Alexander of
Westbrook 1	 14s Od

Lawrence of Swinfield fil Thomas E	 I	 13s 4d

Alexander fil Martin Eustace of
Eastbridge E	 1 108 Od

John Faber of Newnham fil
William de Eastling E	 1 10s Od

John fil Nicholas Jordan
of Burmarsh E	 1 10s Od

Susan vidua of Tongs E	 1 lOs Od

Alexander fil Randolph de Barton E	 1 6s 8d	 0

William Ill Osbert de la Dane
of Lyminge E	 . 1 Os Od

Daniel fil Andrew ofiSnargate E	 I Os Od

Roger Saulin of Brabourne 13s 4d

Edward of Petham fil Thomas de
Saltwood 13s 4d	 .

Hamo fil William of Hoath lOs Od 0

John le Shef of Barham fil
William de Parne 108 Od

Thomas le Ston de Crawley 10s Od

Hamo Luci of Selling 9s Od

Hamo fil Norman of Bishopsbourne 9s Od

Letitia filia William Kemme
of Graveney 7s Od

(42) (E,	 183 6s 8d)

0 In addition to their monetary debts the following owe
small amounts of commodities:

Robert Renyr owes one bushel of wheat.

Hamo fil William of Hoath owes one cart load of wood.

Alexander fil Randolph de Barton owes one bushel of wheat

Magister John de Wayhope owes 1/2 a bushel of corn.

Source:-	 W.A.M. Nos. 9015, 90 19, 9020, 9021, 9022,
9025, 9026, 9028, 9031, 9036, 9039, 9042, 9043,
9046, 9047, 9057, 9058, 9086, 9088, 9089, 9090,
9091, 9103, 9104, 91 05, 9116, 9118, 9119, 9120,
9121, 9123, 9124, 9125, 9126, 9127, 9139, 9156,
9157, 9158, 9159, 9172, 9173, 9174, 9175, 9176.

II Kentish debtors and their debts 1280 -12221

Value.
Number
of debts.

1

Quarters
Debtor.	 of Cereal.

Robert fil William de
Herthanger Senior of
the County of Kent	 120qtrs E 40 Os Od

2 William fil Henry Talbot	 80qtrs E 20 Os Od

1 Waresius de Valoyns miles	 60qtrs E. 20 Os Od

2 Robert clericus of Lenham	 60qtrs E 18 6s 8d

1 Randolph fil Roger de
Moswell de Edicroner	 40qtrs E 13 6s 8d

1 Reginald Hurel of 2 sacksCanterbury in the parish of woolof St Mildred E 10 13s 4d

1 John fil John of Northwood	 40qtrs E 10 Os Od

John fil Solomon de Elsteune
of the parish of Selling	 4.0qtrs E 10 Os Od

Richard le Jouene fil
William le Jouene miles
of Chilham	 40qtrs E 10 Os Od

1 -Hamo at Mede	 40qtrs C 10 Os Od

Daniel Sprot de Wivelsbere	 30qtrs t 10 Os Od

William fil Messor de
Wivelsbere	 30qtrs t 10 Os Od

1 Matilda de la Dane vidua
Thomas of the parish of
Petham	 30qtrs E 10 Os Od

Thomas fil Alulf of
Ruckinge	 36qtrs 9 Os Od

1 John fil William of

ss

Stuppington	 30qtrs

Nicholas fil Gervase of

E	 9 Os Od

ss

Ospringe	 27.5qtrs

John fil Robert Le Peyntur

t	 8 2s 6d

of Ospringe	 27.5qtrs E	 8 2s 6d

2 John fil William Boys of
Romney	 28qtrs E	 8 Os Od

Richard fil Richard of the
fountain of the parish of
Wingham (Wingham Well)	 24qtrs E	 8 Os Od

s	 Daniel fil Hubert of
"Canterbury	 30qtrs	 E 7 10s Od

s	 Mathew fil John Le Beaus
capellanus	 30qtrs	 t 7 108 Od

1	 Robert fil John le Viel
de Beneford	 30qtrs	 E 7 lOs Od

1	 John fil Richard of
Sharestead	 30qtrs	 E 7 108 Od

1	 Henry fil Randolph de la
Woodgate	 30qtrs	 E 7 108 Od

1	 John fil Richard le Man of
Canterbury	 30qtrs	 E 7 10s Od

s	 Hugh fil Hamo le Pyn of Wye 20qtrs	 E 6 13s 4d

s	 William atte Brook fil
Robert	 20qtrs	 E 6 138 4d

1	 Alexander le Hunte of
Badlesmere fil William
Hunte	 20qtrs	 C 6 13s 4d

1	 Gilbert fil Robert le
Chin of Wye	 20qtrs	 L 6 13s 4d

1	 John de la Bruer fil Henry
de la Bruer	 20qtrs	 E 6 138 4d

1	 Peter fil Godfrey de Frene
of the parish of Westwell 20qtrs	 E 6 13s 4d

2	 Roger fil Thomas atte
wood of Buckland	 22qtrs	 E 5 108 Od

2	 William fil Adam of Lydden 21qtrs 	 E 5 5s Od

s	 William fil Hamo bedellus
of the parish of Eastbridge
in Romney	 20qtrs	 E 5 Os Od

s	 Thomas fil Martin Fraunceys
of the parish of Eastbridge
in Romney	 20qtrs	 E 5 Os Od

s	 John fil Thomas de la
Childe	 20qtrs	 E 5 Os Od

S	 John fil Stephen de
Trindham	 20qtrs	 E 5 Os Od

s	 Robert de Grimesham civis
of Canterbury	 20qtrs	 E 5 Os Od

s	 Arnald of Eastry fil
Richard	 20qtrs	 E 5 Os Od

t 3 15s Od

f 3 lOs Od

t 3 6s 8d

t 3 6s 8d

3 6s 8d

t 3 6s 8d

t 3 6s 8d

t 3 6s 8d

t 3 Os Od

t 3 Os Od

John fil Roger of,Helles 20qtrs

1 Roger de Heselden 20qtrs

1 John fil Gilbert of
Wickhambreaux 20qtrs

1 William Prik Ill Henry
of Thanet 20qtrs

1 Peter at Water of Dover 20qtrs

1 John Jordan of Eastbridge 16qtrs

John fil Robert Gregory
de Larere 15qtrs

Thomas fil Jordan of Ash 15qtrs

1 Thomas fil Robert of
Alkham 15qtrs

1 Bartholomew fil Thomas
de Pymmesdene 14qtrs

Richard fil Robert de le
Hill 10qtrs

Matilda the mother of
Richard de le Hill 10qtrs

1 Thomas fil Richard atte
Heye of the parish of St
Mary of the Castle
(Canterbury) 10qtrs

1 John fil Henry of the
parish of Eastry 10qtrs

1 Augustine who is at the
Park fil Jacob 10qtrs

1 John hi Robert de
Galsonstrete de Botton 10qtrs

1 John fil Stephen de
Trineham 12qtrs

1 Amisius fil Alexander
of Hackington 12qtrs

1 John fil Thomas de la
Sale of Herne 12qtrs

1 Mathew le Fer of the

t 5 Os Od

5 Os Od

Ei 5 Os Od

4 Os Od

t 3 15s Od

t 3 15s Od

t 5 Os Od

E., 5 Os Od

c 3 Os Od

parish of St Peter (Thanet)12qtrs	 t 3 Os Od

Richard fil William
Buckhorn de Penecestre	 8qtrs	 t 2 13s 4d

s	 -Godfrey fil Godfrey
le Boxene	 8qtrs	 L 2 13s 4d

s	 William fil William of
Faversham of Sandwich	 10qtrs	 C 2 10s Od

John Oseword of Thanet	 10qtrs	 2 lOs Od

William fil Henry
Malemayns	 10qtrs	 2 108 Od

John de Chakkeworth	 10qtrs	 C. 2 10s Od

Godman fil Richard de
Freneshop	 10qtrs	 2 lOs Od

Alan Austin of the
parish of Ivychurch	 10qtrs	 2 108 Od

1	 John fil Alexander of
Dover	 10qtrs	 C 2 10s Od

1	 Salomon Mowyn of Dover	 10qtrs	 C 2 10s Od

1	 Geoffrey Cosin de
Wyvelsbere	 10qtrs	 2 108 Od

1	 Henry fil Richard le Fer 10qtrs	 C 2 10s Od

1	 Hugh of St Clare fil John
of St Clare of Sheldwich 8qtrs	 C 2 8s Od

1	 John fil Randolph of
Swinfield	 8qtrs	 C 2 8s Od

1	 John fil Nicholas of
Wootton	 8qtrs	 C 2 Os Od

1	 Gilbert fil William of
Stuppington	 8qtrs	 2 'Os Od

1	 Richard de le Ewe fil
Clement de Leye	 8qtrs	 2 Os Od

1	 Robert fil Roger of
Beltinge of the parish of
Beltinge	 8qtrs	 t 2 Os Od

1	 Mathew fil Richard of the
Park	 8qtrs	 t 2 Os Od

1	 Stephen of Frogham fil
Richard	 6qtrs	 2 Os Od

: 1	 Hamo fil Gilbert of Frene 6qtrs	 t 1 16s Od

Alice filia Philip le
Prestre vidua of Robert
Attebrok	 5qtrs	 1 13s 4d

s	 Alice filia John Vosun
of Chilham	 5qtrs	 t 1 13s 4d

1	 John Patriark fil William
Patriark	 5qtrs	 t 1 13s 4d

1	 Hamo Eylvord fil Ade Pise 6qtrs	 t 1 10s Od

1	 Henry fil William le
Paumer of Harbledown	 6qtrs	 t 1 10s Od

1	 Henry Godeholte of Newnham 6qtrs	 t 1 10s Od

1	 Gervase Dun of Herne 	 6qtrs	 t 1 10s Od

1	 Richard fil Richard of
Tankerton	 6qtrs	 t 1 10s Od

1	 Angotus clericus of
Sheldwich	 4qtrs	 t 1 6s 8d

1	 Henry clericus fil Reginald
de East Elvington de
Elvington	 4qtrs	 t 1 6s 8d

s	 Nicholas fil Eustace
of Chislet	 5qtrs	 t 1 5s Od

s	 Richard brother of Nicholas
fil Eustace of Chislet	 5qtrs	 t 1 5s Od

1	 Gilbert de Brethe	 5qtrs	 t 1 5s Od

s	 Thomas fil Roger bedellus 4qtrs	 t 1 Os Od

s	 Juliana vidua of William
Geynvelde	 4qtrs	 t 1 Os Od

s	 John fil William de
Eywegge	 4qtrs	 t 1 Os Od

s	 William de Croft fil
Robert	 4qtrs	 t 1 Os Od

1	 Humphrey le Fraunceys fil
Adam of the parish of Wye 4qtrs	 t 1 Os Od

1	 Stephen fil Mathew piscator 4qtrs	 t 1 Os Od

1	 Ivo fil Richard de Wyngate 4qtrs 	 t 1 Os Od

1	 Richard fil Augustine
Atteheune of Herne 	 3qtrs	 t 1 Os Od

s	 William le Pyn fil Hamo	 3qtrs	 15s Od

S	 E. Austin Seleke of the
parish of Wye	 3qtrs	 15s Od

1	 Joanna filia John de Soles
of the parish of Nonington 3qtrs	 158 Od

1	 Thomas Langhod fil John
of Whitstable	 2qtrs	 10s Od

1	 John fil John of Stowting 2qtrs 	 10s Od

(93)	 (106)	 (1825qtrs,	 (E 523 3s 8d)
2 sacks
of wool)

There are only 93 bonds in this sample whereas the
Exchequer scribe recorded 95. 2 are duplicates.

0 Bartholomew fil Thomas de Pymmesdene owes Popelina
14qtrs which have been priced at 5s Od per qtr in
return for an advance of £4 Os Od.

Source:- P.R.O. E/101/250/6

III Herefordshire debtors and their debts 1268-- 1275
from the archa scrutiny in December 1275.

Number
of debts.	 Debtor.	 Value.

1	 John de Balun dominus of
Much Markle	 50 Os Od

3	 Adam fil John of Wilton of
Dymock	 E, 36 6s Od

3ss	 William of Sollers Hope	 Z 34 8s 11d (1)

2	 Walter Ouerse	 C 32 10s 8d (0

1	 Richard fil Hugh of Kinnersley 	 C 25 6s 8d (0

1	 John fil Walter of Marden	 C 20 Os Od (1)

1	 John of Swanstone	 C 20 Os Od (0

2	 John fil Richard Daniel	 C 18 6s 8d

1	 Henry fil William of Sollers Hope C 14 13s 4d (i)

3	 Robert of Weston	 C 10 6s 8d ell

1	 Reginald Russel fil Henry Russel
of Hereford	 C 10 Os Od

1	 John fil Robert of Weston of
the Forest	 E. 8 Os Od

Is	 John Le Amblur capellanus of
Hanley	 7 14s 8d 0

2	 William Mael civis of Hereford 	 7 13s 4d

1	 Richard fil Richard of Eardisley 	 6 13s 4d 0

1	 Roger of Callowhill of Dorstone	 t 6 13s 4d

. I	 William fil Roger Le Mercer 	 6 13s 4d

Is	 Roger de la More of Frome Castle C 6 2s 3d

1	 William le Ffulur de Lom 	 5 Os Od

ss	 Roger Peyteveyn of Marston 	 4 13s 4d

Philip de la Hull	 t 4 8s lid (I)

1	 Bartholomew del Park marescallus 	 4 Os Od

1	 William Torel de Bruneshop 	 C 4 Os Od

1	 Roger de Eggleton	 4 Os Od (i)

1	 Hugh fil Nicholas of Devereaux
of Kington	 C 4 Os Od

Richard Dunkers of Kington

John of Whitney

Robert of Mucegros of Bishop's
Frome

William fil John le Brun of
Tarrington

Hugh fil William of Bliss Gate

David of Burghill

Richard Fraunceys of Brockhampton

Hugh Baudewyn of Byford

Simon fil Henry of Bridgenorth

Richard Chaundos .cle Strangeford

Roger de Orleton of Bodenham

John fil Roger Peteveyn of
Marston

William de Trumpenton

Henry Ythel of Clehonger

David Morewright of Much Dewchurch

John Haffe of Hereford

William de Rokerley of Staunton

Ralph of Hazle

Richard de la Feld of Baysham

John de Overton of Brampton

Walter Kanne of How Caple

Richard Tokolf of Hereford

Walter le Blake of Monnington

John de Orlowe

r, 4 Os Od 0

L 4 Os Od 0

£ 3 15s Od

£ 3 6s 8d 0

£ 3 6s 8d

£ 3 6s 8d 0

£ 3 6s 8d

£ 3 6s 8d

£ 3 6s 8d

£ 3 Os Od

£3 Os Od

£ 3 Os Od

£ 2 13s 4d

£ 2 13s 4d

£ 2 13s 4d

£ 2 I5s 4d

R. 2 13s 4d

£ 2 13s Lid

E 2 13s Lid

R 2 10s Od

L 2 lOs Od

R. 2 10s Od

L 2 lOs Od

£ 2 Os Od

Nicholas fil Nicholas of Devereaux L 2 Os Od

William a Dames
	 £2 Os Od

Nicholas fil Adam of Shobden
	

•

2 Os Od

William Freeman of Marden
	

R 2 Os Od

1	 John de Horsnede	 2 Os Od

1	 Alexander le Marescall de
Lynecastre	 1 13s 4d

ss	 Walter fil Reyner de Straddle	 1 13s 4d	 $

William fil Hugh of Marston	 1 13s 4d

John Catche of Hinton 	 2, 1 13s 4d

1	 Walter of Yarsop	 1 10s Od	 0

William Geraud of Much Markle 	 1 6s 8d

John le Careter of Much Markle	 E 1 6s 8d

Arnald de Grimescote of
Much Markle	 1 6s 8d

1	 Thomas Paris of Pipe 	 I 6s 8d

1	 Geoffrey of Brimfield	 I 6s 8d

Roger le Waleys of Dorstone 	 1 6s 8d

1	 Nicholas Wace of Vern	 1 6s 8d

1	 Walter of Brockhampton 	 I 6s 8d

John Freeman of Stoke Lacy 	 g. 1 6s 8d

Richard le Forester of Munsley	 I Os Od

Stephen Faber at Wodegate	 k, I Os Od

Richard of Peterschurch 	 I Os Od

Robert de la Birches (Little Birch) 1 Os Od

Roger fil John de Wirgeberg 	 13s 4d

1.	 Adam Botyller Pauncefoot	 13s 4d

Roger le Vyngur of Upleadon 	 10s Od

William de la Pole of Pixley 	 10s Od

(79)	 (76)	 (459 9s 9d)

It has been necessary to round up the shared debt
owed by Philip de la Hull, Roger de la More of
Frome Castle and William of Sollers Hope from

13 6s 8d to 2 13 6s 9d so that it could be
divided equally.

0 There are several debtors who also owe small
amounts of commodities. These are listed on
the next page.

0 John de Balun owes one robe with a hood.

William of Sollers Hope owes 3 truges of peas, 3 soams
of cereal and 2 geese.

Walter Ouerse owes 4 soams of cereal.

Richard fil Hugh of Kinnersley owes 1 1/2 soams of cereal.

John Iii Walter of Marden owes 1/2 soam of cereal.

John of Swanstone owes 1 soam of cereal.

Henry fil William of Sollers Hope owes 2 soams of cereal.

Robert of Weston owes 1 soam of cereal.

John Le Amblur capellanus of Hanley owes 2 geese.

Richard fil Richard of Eardisley owes 6 soams of cereal.

Roger de la More of Frome Castle owes 2 soams of cereal.

Philip de la Hull owes 2 soams of cereal.

Bartholomew del Park marescallus owes 1/2 soam of cereal
and 4 geese.

Roger de Eggleton owes 1/2 soam of cereal.

Richard Dunkers of Kington owes 1/4 soam of cereal.

John of Whitney owes 1/4 soam of cereal.

William fil John le Brun of Tarrington owes 1/2 soam of
cereal.

David of Burghill owes 1 soam of cereal.

Walter fil Reyner of Straddle owes 1 goose.

Walter de Yarsop owes 1/2 soam of cereal.

Source:- P.R.E.J. 3 pp230-238

IV Herefordshire debtors and their debts to Aaron
Le Blund of Hereford in the Vetus Cista

1264 - 1275.

Number
of debts. Debtor. Value.

5sss William of Sollers Hope C 85	 2s	 3d $

Henry fil Henry of Pembridge 60	 Os	 Od

1 John de Balun dominus of
Much Markle C 50	 Os	 Od 0

1 John fil Richard Rumel E 45	 Os	 Od

3 John Ill Richard Daniel C 38	 6s	 8d

3 Adam fil John of Wilton
of Dymock E. 36	 6s	 Od

2 John fil Walter of Marden 32	 Os	 Od

1 Richard Pauncefoot 30	 Os	 Od

4 Robert of Weston of the
Forest C 23	 Os	 Od 0

1 William of Bliss Gate
miles C 20	 Os	 Od

1 Roger Yre of Clehonger 18 13s	 kd

2 John fil Robert of Weston
of the Forest 17	 6s	 8d

1 Walter Ouerse 15	 4s	 Od

3 William Mael of Hereford 15 13s	 4d

1 Henry fil William of
Sollers Hope - C 14 13s	 4d

William Sandut dominus
of Bulley (Gloucestershire) C 11	 6s	 8d

1 Hugh Pontif de Staunford E, 11	 Os	 Od •

2 William of Pembridge R, 10	 6s	 8d

1 Reginald Russel fil Henry
Russel of Hereford C 10	 Os	 Od

2 Richard of Eardisley miles 9	 Os	 Od 0

Is Hugh Baudewyn of Byford 7	 Os	 Od 0

1 William fil Roger le Mercer C	 6 13s	 4d

1
	

Richard hi Richard of
Eardisley
	

t 6 13s 4d e
Is
	

Philip de la Hull of
Weston	 6 8s lid 0

is	 Roger de la More of Frome
Castle
	

6 as 3d 0
1	 John Wyk of Garway
	

E 5 6s 8d

2	 Robert of Mucegros of
Bishop's Frome	 5 Os Od

2	 William de Trumpenton	 E 4 13s 4d

1	 John le Auriblur Gayell 	 4 8s Od

2s	 Roger Peytevyen of Marston E 4 6s 8d

2s	 John Catche of Hinton	 E 4 6s 8d

Nicholas fil Nicholas de
Secular Bast	 E 4 6s 8d e
John of Whitney	 E 4 Os Od

Richard Dunkers of Kington C L. Os Od

Bartholomew del Park
marescallus	 4 Os Od 0

1	 Hugh fil Nicholas of
Devereaux of Kington	 E L. Os Od

s	 John le Amblur capellanus
of Hanley	 E 3 •6s 8d 0

1	 William fil John le Brun
of Tarrington	 C 3 6s 8d 0

1	 David of Burghill	 3 6s 8d 0

1	 Roger de Orleton of
Bodenham	 C 3 Os Od

1	 Robert de Chaundres de
Strongford	 3 Os Od

John fil Roger Peytevin
of Marston	 '3 'Os Od

Roger son of the above	 C 3 Os Od

2	 David Morewright of
Much Dewchurch	 2 13s 4d

Simon fil William de
Soleys de Dorent	 C 2 13s 4d

1	 William de la More	 L 2 13s 4d

1	 Peter fil Hugh le Newe
of How Caple	 E 2 13s 4d

1	 Aubrey del Park	 E 2 13s 4d 0

1	 William de Rokerley of
Staunton	 E 2 13s 4d

1	 Henry Hickell de
Clebridge	 E 2 13s 4d

Randolph of Munsley 	 E 2 13s 4d

s	 Roger de Senewell
of Sollers Hope	 E 2 13s 4d

s	 Randolph of Hazle 	 E 2 13s 4d

s	 Roger de la Felde of
Baysham	 E 2 13s 4d

1	 Walter le Fleyr de
Mainstr	 E 2 10s Od

1	 Roger of Callowhill	 E 2 108 Od

1	 Walter Kanne of How Caple E 2 lOs Od

1	 Richard fil Roger of
Clehonger	 E 2 Os Od

1	 Nicholas fil Adam of
Shobden	 E 2 Os Od

1	 Nicholas fil Nicholas of
St Devereaux	 E 2 Os Od

	

1	 David fil Richard de
Burseptre	 E 2 Os Od

	

, 1	 John de Orlowe	 E 2 Os Od

	

1	 William a Dames	 E 2 Os Od

William fil Hugh of
Marston	 t 1 13s 4d

1	 Alexander le Marescall
de Lynecastre	 E 1 13s 4d

1	 Roger de Vinelegh	 E 1 13s 4d

ss	 Walter fil Reyner de
Straddle	 t 1 13s 4d 0

1	 Richard de Chaundres of
Wilmaston	 t 1 10s Od

1	 Walter of Yarsop	 t 1 lOs Od 0

William de la Burtote	 t 1 7s Od 0

John le Verreor 	 t 1 78 Od 0

1	 Nicholas Wace of Vern	 t 1 6s 8d

1	 Hugh fil Roger of Hinton
in Peterschurch	 t 1 6s 8d

1	 Geoffrey of Brimfield 	 t 1 6s 8d

1	 Walter of Brockhampton 	 t 1 6s 8d

John Freeman of Stoke Lacy	 t 1 6s 8d

1	 Roger le Waleys of Dorstone 	 t 1 6s 8d

John Rugge of Sutton	 t 1 6s 8d

Henry de Strontun 	 t 1 6s 8d

1	 John fil Miles of Wormbridge 	 t 1 6s 8d

Arnald de Grimescote of
Much Markle	 t 1 6s 8d

John le Careter of Much Markle t 1 6s 8d

William Geraud of Much Markle t 1 6s 8d

1	 Thomas Paris of Pipe	 t 1 6s 8d

1	 William Monelagh de Straddle	 t 1 Os Od

s	 Walter of Monnington	 t 1 Os Od

Robert de la Birche(LittleBirch)t 1 Os Od

Stephen Faber at Wodegate 	 t 1 Os Od

Richard Forestarius of
Munsley	 t 1 Os Od

Richard of Peterschurch	 t 1 Os Od 0

1	 Adam Botyller Pauncefoot 	 13s 4d

Roger fil John de Wygat 	 13s 4d

Walter le Plain de Morraunt 	 13s 4d

Giles Herdeshope

Robert le Venour of Upleadon

William de la Pole of Pixley

13s 4d -

10s .0d

10s Od

(103)	 (96)	 (L744 8s 5d)

It has been necessary to round up the shared debt owed
by Philip de la Hull, Roger de la More of Frome Castle
and William of Sollers Hope from E 13 bs 8d to

13 6s 9d so that it could be divided equally.

0 The following debtors owe small amounts of commodities:

John de Balun owes one robe with a hood.

William of Sollers Hope owes 7qtrs of cereal and
2 geese.

Hugh Pontif de Staunford owes 1qtr of cereal and
2 geese.

Bartholomew del Park owes 1/2 qtr and 4 geese.

John Le Amblur capellanus owes 2 geese.

William de la Burtote owes two geese.

John le Verreor and Walter fil Reyner of Straddle
both owe 1 goose.

Richard of Peterschurch owes 1 goose.

Robert of Weston owes 1qtr and a cart load of hay.

David fil Richard de Burseptre owes 4 truges of
cereal.

Aubrey del Park owes 2 truges of cereal.
Richard fil Richard of Eardisley owes 6qtrs of cereal.

Walter Ouerse, Henry fil William of Sollers Hope,
Roger de la More of Frome Castle, Philip de la Hull
and John fil Richard Rumel owe 2qtrs of cereal each.

Richard of Eardisley miles, David df Burghill and
Walter of Yarsop owe lqtr each.

William fil John le Brun of Tarrington and John of
Marden each owe 1/2 qtr.

Hugh Baudewyn of Byford, Nicholas Ill Nicholas de
Secular Bast, John of Whitney and Richard Dunkers
of Kington each owe 1/4 qtr:.

Source:- P.R.O. E/101/250/5

V Herefordshire debtors and their debts-to other
Hereford Jews in-the Vetus Cista 1259 - 1276.

Number
of debts.	 Debtor.	 Value.

2	 Roger of Callowhill of
Dorstone	 E 24 13s 4d 0

1	 John Swemast	 E 20 Os Od

1	 Walter Ouerse	 E, 17 6s 8d 0

2	 Robert of Weston	 t 14 Os Od

1	 William of Sollers Hope	 E 13 6s 8d

1	 Mael of How Caple	 E, 11 Os Od

3	 Adam of Brimfield	 t 10 Os Od

2	 John la Marc de Sutinton	 E 9 13s 4d

1	 John de Northbridge	 E 8 6s 8d

1	 William fil John de la Mere
of Staunton	 E 8 Os Od $

1	 Roger Pichard of Staunton	 E 8 Os Od

1	 John de Mewes	 E, 8 Os Od

1	 John de Sully de Newenham 	 E 8 Os Od

3	 Richard fil Philip of
Brimfield	 L 7 Os Od

2	 Adam Botyller Pauncefoot	 t 7 Os Od

1	 Robert fil Robert of Weston 	 E 6 13s 4d

a	 Hugh fil William of
Bliss Gate	 t 6 13s 4d

1	 Richard of Eardisley iuvenis	 E 6 84s 8d

Thomas fil William of
Bothlyngthorp manens in Kilpeck E 6 Os Od

1
	

Richard fil Hugh of Kinnersley E 5 6s 8d

1
	

Thomas de Paris of Kings Pyon t 5 6s 8d

1
	

Alexander le Marescall de
Linecestr	 E 5 6s 8d

2	 William de Molendino of
Pencumbe	 E 5 6s 8d

1	 Robert de Stortunne 	 t 5 Os Od

1 Robert fil Thomas of
Hinton	 (Gloucestershire) E. 5	 Os	 Od

1 William de Huntes C 5	 Os	 Od

1 Roger of Burton 2, 5	 Os	 Od

38 Robert Fraunceys of Eaton 4	 Is	 Od

1 William fil Geoffrey de
Hatsend 2 4	 Os	 Od

1 Alveridius del Brook of
Bromyard C 4	 Os	 Od

1 Robert fil Randolph de
Hortunne 2 3	 6s	 8d

1 Henry fil Ythel of Clehonger 2, 3	 6s	 8d

1 John de Wyk of Garway 3	 6s	 8d

1 Walter of Stretton Grandison
clericus 3	 6s	 8d

1 William fil John le Brun de
Gatentune C 3	 6s	 8d

1 Richard of Birley 3	 6s	 8d

1 William fil Philip de Wodebyr 3	 6s	 8d

1 David of How Caple 2, 2 19s	 4d

1 Roger fil Gilbert Freeman 2 13s	 4d

1 William Dade of Huretune in
Peterschurch C 2 13s	 4d

1 Randolph of Frene of
Much Cowarne E 2 13s	 4d

1 Peter vicarius of Aylton C 2 13s	 4d

1 William de Rokerleye C 2 13s	 4d

1 Hugh fil Alan of Staunton C 2 13s	 4d

1 William de Aventre of the
parish of Staunton 2 2 13s	 4d

William de Cancell 2 2 lOs	 Od

s William Paulyn 2, 2 10s	 Od

1 William fil William de
Waseburne t 2	 8s	 Od

s William Morel of Dorstone C 2	 4s	 6d

s William fil Hugh of Dorstone 2, 2	 ifs	 6d

s, John of Crasswall 2, 2	 4s	 6d

e

1	 John Bytel of Hereford	 t 2 Os Od

1	 Walter de Henbur of Brimfield E 2 Os Od

1	 Roger le Lawmyon of Kingston 	 E 2 Os Od

1	 Aublm de Hulwainton	 E 2 Os Od

1	 William Frenton of Marden	 E 2 Os Od

1	 Nicholas fil Pachi Venerous	 E 2 Os Od

1	 Walter de la Pirne of Sutton	 E 2 Os Od

1	 John de la Hethe of the
parish of Laysters	 E 2 Os Od

1	 John de la Nope of the
parish de Bastn	 E, 2 Os Od

1	 John Patuk de Petsh	 E 2 Os Od

William Saubage de Siddel 	 E, 2 Os Od

Richard Blundel miles
(Shropshire)	 t 2 Os Od

1	 Richard Gerun de Yotominne	 E 2 Os Od 0

ss	 David of Ode Pychard	 E 2 Os Od

ss	 Richard Gerne of Sutton	 t 2 Os Od

1	 Walter le Blake de Marnest	 E 1 lOs Od

1	 Adam fil William Denne de la
Woodgate	 E 1 10s Od

1	 William clericus of
Leominster	 E 1 108 Od

Adam Phelipp of Much Cowarne 	 E, 1 6s 8d

' s	 Robert of Hereford of
Much Cowarne	 t 1 6s 8d

William fil Olivis	 C 1 6s 8d

s	 Richard de la Mare cissor
of Frome Castle	 E, 1 6s 8d

1	 Robert of Mucegros of
Bishop's Frome	 E 1 6s 8d

1	 Robert le Soler of Bishop's
Forest	 E, 1 6s 8d

1	 Robert of Wilssemede	 E 1 6s 8d

1	 Nicholas de Twer	 E 1 6s 8d

1	 Roger Ken de Mundresend 	 t 1 6s 8d

1	 Robert Pedayn of Snodhill 	 E 1 6s 8d

1	 Simon Godeluk de Wolumehop	 g 1 5s Od

1	 David de Ekeleah	 g 1 Os Od

1	 Henry le Maur de Ese Borobe	 g 1 Os Od

1	 Henry le Rous of Kilpeck 	 g 1 Os Od

s	 Robert fil Randolph de
g 1 Os OdHoertrun

s	 John Gemn of Sutton	 g 1 Os Od

s	 Robert of Norton	 g 1 Os Od

s	 John Rugge of Sutton	 g 1 Os Od

5s	 Henry Coffe of Eaton	 1s Od

1	 Robert fil Nicholas de Ffurches	 14s Od

1	 Philip de Ottele	 13s 4d

1	 John de la Legh of the
parish of Birley	 13s 4d

s	 Walter Chapel

13: 44:sRobert Seman

s	 John de Matern of Deweshall 	 13s 4d

s	 Margaret filia Stephen de Dewest 	 13s 4d

s	 Reginald de Furrio of Evesbatch	 12s Od

S	 Adam Denne	 12s Od

s	 John le Tighel of Wormelow Tump 	 10s Od

S	 Margia of Wormelow Tump	 10s Od

(102)	 (99)	 (£376 5s 2d)

It has been necessary to round up the shared debt owed
by William Morel de Dersent, William fil Hugh and John of
Crasswall from £6 13s 4d to £6 13s 6d so that it could be
divided equally.

ED The following are owed small amounts of commodities:
William fil John de la Mere of Staunton owes 1/2 qtr
and 2 geese. Walter Ouerse owes 2qtrs. Roger of
Callowhill of Dorstone and Robert fil Randolph de
Hortunne owe 1qtr each. William Saubage de Siddel and
Walter de la Pirne of Sutton owe 3 truges each.
David of Ode Pychard and Richard Gerun de Yotominne
owe 2 truges each. Richard Fraunceys de Eaton owes 1
truge.

Source:-	 P.R.O. E/101/250/5

Hugh fil Reginald
Moniword

Thomas de Strongeford
de terra Pembridge

Roger fil Adam Tocey
of Lulham

William clericus of
Baysham

Robert Ouerse

Richard de Crowenhill
of Sutton

William of Hatsend of
the parish of Ledbury

1

1

2

1s

ss

ssss

2

VI Herefordshire debtors and their debts to the
aews of Hereford in the Nova Cista

1283*- 1290.

Number	 Quarters
of debts.	 Debtor.	 of Cereal.	 Value.

4	 Nicholas Le Archer
of Tarrington filius
et heres domini
Nicholas

1	 Thomas fil John
of Upton

1	 Peter de Grenham
miles (Devonshire)

1	 John filius et heres
domini Walter of
How Caple

7	 Robert Boter filius
et heres William
Boter

1	 John of Marden

is	 Henry of Hereford
miles

sss	 John of Swanstone

sss	 Robert Bensure

Isabella formerly
the wife of Simon
of Hemmo of
Clehonger

Richard filius et
heres Simon of Hemmo
of Clehonger

200	 qtrs 234 13s	 4d E

t 60 Os	 Od

t 53 6s	 8d (1)

45 Os	 Od

t 39 6s	 8d

28	 qtrs 37 Os	 Od @

13.3qtrs t 31 2s	 3d

58.3qtrs L 26 7s 10d

58.3qtrs Z 26 7s 10d

64	 qtrs t 21 6s	 8d

64	 qtrs C 21 6s	 8d

60	 qtrs 20 Os	 Od

60	 qtrs 20 Os	 Od

60	 qtrs t 20 Os	 Od

13.3qtrs 17 15s	 7d

25	 qtrs t 15 5s	 7d

40.3qtrs 15 is	 5d

42	 qtrs 14 Os	 Od

30 qtrs	 11 12s Od

33.3qtrs	 t 11 2s 3d

t 10 13s 4d

t 10 13s 4d

30 qtrs . .	 10 Os Od

sss	 Stephen le Paum of
Sutton	 40.3qtrs	 t 13 8s lid

2
	

Richard fil John of
Morton	 t 12 13s 4d

Is	 Philip fil John
Storel

Walter Ouerse

Roger de Butterley
miles

John fil David of
Burghill

'Is	 Walter Kanne clericus
of Fawley

1	 Walter fil Philip
Le Marescall of
Leominster t 10 Os Od

1	 William le Waleys fil
John le Waleys of Great
Brompton manens in
St Keynes	 -t 10 Os Od

Henry de Solers miles
dominus of Dorstone	 30 qtrs	 C 10 Os Od

1	 William de la More
of Staunton	 30 qtrs	 t 10 Os Od

1	 Philip of Wormhill
fil Henry of Wormhill
in the parish of
Hadley	 30 qtrs	 t 10 Os Od

Richard fil Adam David
of Steventon
(Shropshire)	 30 qtrs	 t 10 Os Od

1ss	 Hugh Godard	 21 qtrs	 9 38 4d

Andrew de Chaundos	 25 qtrs	 C 8 68 8d

Walter de Monem fil
Roger de Monem	 25 qtrs	 t 8 6s 8d

1	 Walter Hakelutel
filius et heres domini
Walter of Hakelutel 	 t 8 Os Od

ss	 John fil Walter Balun
domini of Much Markle 23.3qtrs 	 t 7 15s 7d

Miles Pychard filius
et heres Roger Pychard
of Staunton	 10 qtrs	

•

7 68 8d

2	 Hugh of Patton
(Shropshire)	 t 7-'0s Od

1	 John Wyberd filius
et heres William
Wyberd	 20 qtrs	 t 6 13s 4d

I	 William de la Forde
de Hetherley	 20 qtrs	 E, 6 13s 4d

1	 Nicholas de Sarweton
of the parish of
Pencumbe	 20 qtrs	 t 6 13s 4d

Is	 Stephen Cot of
Much Markle	 20 qtrs	 t 6 13s 4d

s	 Ralph de Capel of
Upton	 20 qtrs	 2, 6 13s 4d

ss	 Walter de Frene of
Sutton	 13.3qtrs	 t 6 Is 5d

ss	 William fil John
clericus of Sutton	 12 qtrs	 5 12s 6d

1	 William Oweyn of
Ludlow	 2, 5 6s 8d

Hugh Hakelutel of
Eaton .	 15 qtrs	 5 Os Od

1	 Henry of Gloucester
manens in How Caple	 5 Os Od

s	 John Ouerse	 15 qtrs	 t 5 Os Od

1	 Roger le Waleys of
Dorstone	 2 qtrs	 L 4 10s Od

s	 William de Westmanton 13.3qtrs	 t 4 8s lid

.s	 William le Bailiff
of Patton	 13.3qtrs	 L 4 8s lid

s	 John de Botlande	 13.3qtrs	 t 4 8s 11d

1	 Roger of Hereford
filius et heres of
Richard (who was a
clerk at the King's
Exchequer)	 k, 4 Os Od

Stephen Trewelowe	 12 qtrs	 4 Os Od

William de Garden	 12 qtrs	 4 Os Od

1	 Adam fil John of
Wilton of the parish
of Dymock	 10 qtrs	 t 3 6s 8d

1	 William Pele de
Codeleye	 3 6s 8d

s	 Roger Freeman fil
William Freeman de
Frermanton	 10 qtrs	 t 3 6s 8d

s	 Nicholas of Shobden	 10 qtrs	 t 3 6s 8d

s	 Andrew fil Yvo of
Marden	 10 qtrs	 t 3 6s 8d

1	 John Caldecock of
Holme Lacy	 t 3 Os Od

s	 Richard filius domini
Adam of Elmbridge
(Worcestershire)	 t 2 10s Od

S	 John Warde	 t 2 10s Od

s	 Stephen of Bodenham
clericus	 7.5qtrs	 t 2 lOs Od

s	 Nicholas cissor
of Vern	 7.5qtrs	 t 2 10s Od

s	 Lawrence de Honaldewode 6.6qtrs	 t 2 4s 4.5d

s	 Wrenac de Hagley	 6.6qtrs	 L 2 4s 4.5d

s	 Nicholas de Sparewoton 	 6.6qtrs	 t 2 4s 4.5d

s	 Stephen of Newton	 6 qtrs	 t 2 Os Od

s	 Hugh Baudewyn of Byford	 .5qtrs	 t 1 15s 10d

s	 Nicholas fil Nicholas
le Secular	 .5qtrs	 2, I 15s 10d

s	 John de la Lome of Sutton	 L I 12s 6d

s	 Robert Jurdan of Sutton	 Z I 12s 6d

s	 William Balls of Sutton	 2, 1 12s 6d

s .	 John Hereberd of Sutton	 t I 12s 6d

s	 Walter Ill Hugh of Sutton	 E I 12s 6d

Philip I'll Simon de
Maaesdon	 L 1 10s Od

John Freeman of
Stoke Lacy	 2 qtrs	 t I 10s Od

Roger fil Roger of
Lugwardine	 t I 6s 8d

Brian fil Brontun 	 t 1 kis Od ED

Unknown	 lOs Od

(77)	 (82)	 (1450 qtrs) (t 1065 7s 10.5d)

It has been necessary to round up the shared debts
owed by the following:

William de Westmanton, William le Bailiff of Patton
and John de Botlande from L 13 6s 8d to L 13 6s 9d

John fil Walter de Balun, Henry of Hereford miles and
William of Baysham clericus from L 13 6s 8d to
t 13 6s 9d

John of Swanstone, Robert
from t 33 6s 8d to t 33

Bensure and Walter Ouerse
6s 9d

John of Swanstone, Robert Bensure and Robert Ouerse
from t 28 6s 8d to t 28 6s 9d

Richard de Crowenhill of Sutton, Walter de Frene and
Stephen le Paum of Sutton from t 13 6s 8d to t 13 6s 9d

Lawrence de Honaldewode, Wrenac of Hagley and Nicholas
de Sparewoton from t 6 13s 4d down to 6 13s 1.5d

0	 There are several debtors who owe amounts of commodities
which have not been included in the table.

Nicholas Le Archer owes 17 sacks of wool.

Peter de Grenham miles owes 8 sacks of wool.

John of Marden owes 24 cheeses and 4 cart loads of hay.

Brian fil Brontun owes one military over-tunic.

source:- P.R.O. E/101/250/5

VII Lincolnshire debtors and their debts 1270 - 1276.

$

Number
of debts.

1

2

1

1

1
•

1

•

2

1

1

1

1

1s

1

1

1

1

1

1

Debtor.

Stephen Malevolel of
Rampton (Nottinghamshire)

Hugh Duket miles

Adam de Novo mercato miles

Geoffrey fil William de
montibus of Lincoln

Richard fil Robert Wacelin
of Scawby

Jordan Foliot miles

William de la Planche fil
Ralph of Normanby

Andrew fil Benedict of
Rolleston (Nottinghamshire)

Adam fil Adam of Kelby

Anthony fil William of Enderby

Richard Bret of Wrangle

John fil William Garnel of
the parish of St Botulph
Lincoln

Richard le Norman of Kelby

Walter fil John Whilethueit
(Yorkshire)

Thomas fil Hugh de Scamblesby
manens in Morton

Hugh fil Adam de Ravenscalf
(Nottinghamshire)

Hawis Daubeny de Hiptoft

Richard cissor de Crackpol
in Lincoln

Robert fil Robert of Thorp
manens in Leadenham

Richard Rudde of Barton

Jacob fil Robert de Kaketona
manens in Thorpe

Simon fil Henry of Waddington

Saloman fil Roger of Stenigot

Value of debts.

L 94 13s	 4d

L 50	 Os	 Od

2, 26 13s	 4d

L 20	 Os	 Od

f, 20	 Os	 Od

13	 6s	 8d

12	 Os	 Od

11	 13s	 4d

10	 Os	 Od

10	 Os	 Od

10	 Os	 Od

6 138	 4d

5	 3s	 4d

2,	 5	 Os	 Od

5	 Os	 Od

4	 Os	 Od

E,	 3	 6s	 8d

E	 3 -6s	 8d

E,	 3	 6s	 8d

3	 68	 8d

2 13s	 4d

E,	 2 13s	 4d

2 13s	 4d

Ralph fil Americ de.Bussay
of Greater Ponton -
	

E 2 lOs Od

John flu John of Rauceby 	 E. 2 78 4d

William of Wilksby manens
in Rauceby	 E 2 7s 4d

Roger fil Thomas de Egmanton
manens in Blyth
(Nottinghamshire)	 5 2 Os Od

William fil Thomas of
Rackthorn	 2, 1 13s 4d

Thomas (son of the above) 	 1 13s 4d

Nigel fil Robert de Straton
(Nottinghamshire)	 E. 1 13s 4d

Magister Robert hi Elias
de Straton (Nottinghamshire) 	 E 1 13s 4d

Hugh Flori of Lissington	 E 1 13s 4d

Gilbert brother of the above
aurifaber of Lincoln 	 E 1 13s 4d

Robert fil Jordan of Leadenham 	 1 6s 8d

Alan fil Richard de venella
of Hackthorn	 E 1 6s 8d

Ralph fil Alexander of
Northorpe	 E 1 6s 8d

Thomas fil Belaward of
Scopwick	 E 1 6s 8d

Geoffrey fil Lawrence of Esseby
manens in Eresby	 lOs Od

(38)	 (£350 us 4d)

0 Richard Rudde of Barton also owes lqtr of cereal.

Source:- W.A.M. Nos. 9014, 9027, 9032, 90542 90872
9092, 90932 90942 90952 90972
9098, 9100 2 9117 2 9130, 9131,
91322 91352 91372 9140, 9142,
91432 91442 91452 91462 91472
9148, 9150, 9160, 9161, 9162,
9163, 9164, 9165, 9167, 9168,
91692 9170.

VIII Lincolnshire debtors with money bonds in the

Number
of debts.

archa in 1290.

Debtor.	 Amount.

2 Adam of Normanton	 C 40	 Os Od

s Walter de Furneaus miles 	 C 40	 Os Od

s John de Furneaus filius
et heres of Walter	 C 40	 Os Od

1 Thomas fil Peter of Lincoln
manens in Barkeby	 E 20	 Os Od

1 William de Wyttale manens
in Navenby	 L 10	 Os Od

1 John Malet of Orby	 t	 9	 bs 8d

1 Adam fil Hugo of Wheateley
(Nottinghamshire)	 E	 8	 Os Od

1 Thomas fil Henry fil
William of Ingoldmells 	 E	 8	 Os Od

1 Geoffrey of Hackthorn 	 t	 6 13s 4d

1 Matilda de Cressy	 t	 6 13s 4d

1 John fil Andrew of Skegby
(Nottinghamshire)	 2,	 6 13s 4d

1 William of Clayworth miles
(Nottinghamshire)	 t	 6 13s 4d

1 Nicholas fil John of
Lowestoft (Suffolk) 	 t	 6 13s 4d

1 John de Conyngton of Newark
(Nottinghamshire)	 C.	 6 13s 4d

Robert de Kirkton of Ropsley 	 L	 5	 6s 8d

1 Simon fil Simon of Dalderby 	 E	 5	 6s 8d

1 Roger Durdent of Newark
(Nottinghamshire)	 L	 5	 Os Od

1 Peter Milli of Boston	 E	 5	 Os Od

I Nicholas fil Robert le
Merveilleus of Welbourne 	 E	 5	 Os Od

1 John fil Gilbert de Heawes
(Yorkshire)	 E	 5	 Os Od

1 Robert le Wyllars of Weston
(Nottinghamshire)	 L	 5	 Os Od

1 William Whitehewed of Botheby
iuxta Navenby (Boothby Graffoe)	 5	 Os Od

1	 Richard Damysel of Navenby	 5 Os Od

1	 John Le Aumoner of Stowb
(Stow St Mary)	 4 Os Od

1	 Thomas fil Simon de Scoteney E 4 Os Od

1	 Agnes formerly the wife of
Philip de Caltoft miles 	 t 3 6s 8d

1	 William de Caltoft 	 3 6s 8d

1	 Geofrey hi Walter Late
of Upton	 t 3 Os Od

1	 Robert fil John of Greatford E 2 13s 4d

1	 William le Engleys	 2 13s 4d

1	 Robert le Merveilleus of
Welbourne	 E 2 13s 4d

1	 John fil Stephen of Rasen
(Market Rasen)	 E 2 Os Od

1	 Robert of Swallow	 E 2 Os Od

1	 Robert de Staunton
(Huntingdonshire)	 E 2 Os Od

1	 Randolph Vacelyn of Upton	 E 2 Os Od

1	 William Rate of Otby 	 E 2 Os Od

1	 Robert Rate of Lincolnshire	 E 2 Os Od

Thomas Spede of Harmston 	 t 1 13s 4d

John ill Robert de la Barr
of Coleby	 E I 13s 4d

1	 Thomas filius et heres
domini of Beckering 	 E 1 10s Od

William Chamund of Blankeney E 1 Os Od

Jordan Chamund of Asgarby	 E I Os Od

1	 Robert le Alblaster of
Willingham iuxta Stow	 E 1 Os Od

(41)	 (43)	 (t 306 lOs Od)

ED Thomas the son of the lord of Beckering
also owes 1/2 qtr of cereal.

Source:-	 P.R.O. E/101/250/12

IX Lincolnshire debtors with cereal bonds in the
archa in 1290.

Number
	

Quarters
of debts.	 Debtor.	 of Cereal.	 Value.

3

3s

s

1

Geoffrey de Funtaynes
miles (Yorkshire) 200qtrs t 50 6s 8d 0

Geoffrey fil Alexander
of Hackthorn 125qtrs C 28 Os Od

Jordan Foliot miles 120qtrs C 27 6s 8d 0

Adam de Novo mercato
miles 120qtrs L 27 6s 8d 0

Randolph filius domini
of Pokebrok 100qtrs L 25 Os Od

Stephen de Charons of
Sutton on Trent
(Nottinghamshire)	 70qtrs	 23 6s 8d

2ss	 Osbert fil William
Soteban	 77qtrs	 L 21 Os Od

2	 Robert of Martin	 62qtrs	 20 13s 4d

Alexander fil Henry
le Noreys of Clayworth
(Nottinghamshire) 	 80qtrs	 L 20 Os Od

1	 Alan fil Robert Russel
de Esterhale	 80qtrs	 t 20 Os Od

2	 Robert fil John de Keleseye
in Hackthorn	 80qtrs	 t 20 Os Od

1	 Randolph Selwyn of Thorpe
miles (Yorkshire)	 60qtrs	 L 20 Os Od

. 3	 John Lurrel of Owersby	 50qtrs	 L 16 13s 4d

is	 Hugh fil Alexander of
Hackthorn	 70qtrs	 t 15 10s Od

2	 Simon de Mondegome of
Saleby	 45qtrs	 L 14 lie 8d

2	 John fil Reginald of
Carlton (Nottinghamshire) 50qtrs 	 L 12 lOs Od

3	 Peter Saylberd of
Theddlethorp	 36qtrs	 C 11 12s Od

1	 Thomas de Bereford manens
in Pinchbeck	 40qtrs	 L 10 Os Od

1	 Robert fil Walter of
Legbourne	 30qtrs	 t 10 Os Od

2	 Randolph Fures of
Faldingworth	 40qtrs	 L 10. Os Od

is

1

1

S

S

2

S

S

I

1

1

1

1

S

S

2

S

I

2	 John Le Aumoner of
Stow St Mary
	

34qtrs	 E 8 10s Od

1s	 Robert of Hothum of
Dunnesby
	

26qtrs	 E 8 6s 8d

Susanna filia Norman
of Styrrup manens in
Serlby	 40qtrs	 E 8 6s 8d

John of Normanton
manens in Faldingworth	 20qtrs	 E 6 13s 4d

John fil Baldewyn of
Sempringham	 20qtrs	 E 6 13s 4d

Andrew fil Benedict of
Rolleston (Nottinghamshire)24qtrs	 t 5 7s 3d (9

Henry fil William of
Rolleston (Nottinghamshire)24qtrs	 E, 5 7s 3d $

Roger fil Peter of Toft	 16qtrs	 E 5 6s 8d

William fil Godfrey of
Serlby (Nottinghamshire) 20qtrs	 E, 5 Os Od

Robert fil William of
Serlby (Nottinghamshire) 20qtrs	 E 5 Os Od

Robert de Vylers of Weston
(Nottinghamshire)	 20qtrs	 E 5 Os Od

Walter fil Roger Deudam
de Trotton	 20qtrs	 E, 5 Os Od

Alan fil Hugh de Bewerton
(Nottinghamshire)	 20qtrs	 E 5 Os Od

John fil Richard de
Demethorp manens in
Barneby (Nottinghamshire) 20qtrs 	 t 5 Os Od

Roger de Kylingholm of
Branston	 20qtrs	 E 4 Os Od

Richard de Bussei fil
Gernas of Multon	 16qtrs	 E, 4 Os Od

Thomas of Toft manens
in Ingoldmells	 15qtrs	 t 3 15s Od

Alan of Toft manens in
Owmby	 15qtrs	 E, 3 15s Od

Thomas fil John Spede of
Waddington	 14qtrs	 L 3 12s Od

Richard clericus of
Hackthorn	 20qtrs	 E, 3 Os Od

Robert Stakel of
Butterwick	 12qtrs	 L 3 Os Od

1

1

1	 Gilbert of St Ivorre
manens in Beltram

Thomas fil Simon de
Scoteney

Peter fil Simon de
Scoteney

Thomas de Braunte
manens in Bolum
(Nottinghamshire)

Hugh of Burton
(Nottinghamshire)

1	 John of Wragby manens
in Harmston

1	 Henry de Cama of
Manthorpe

1	 John fil Robert of
Martin

10qtrs	 E 3 Os Od

10qtrs	 C 2 10s Od

10qtrs	 L 2 lOs Od

10qtrs	 E 2 108 Od

10qtrs	 L 2 108 Od

10qtrs	 E 2 lOs Od

10qtrs	 t 2 108 Od

10qtrs	 2 108 Od

1 Thomas fil Hugh de
Nevyll of Hale
(Great Hale)	 10qtrs	 E 2 Os Od

Thomas de Cotes manens
in Upton	 6qtrs	 2, 2 Os Od

Walter filius domini
of Upton	 6qtrs	 L 2 Os Od

Alan Stelgad of Beelsby 	 6qtrs	 E 2 Os Od

Alan fil Richard of
Brampton	 5qtrs	 E 1 13s 4d

Robert fil Richard
clericus of Brampton	 5qtrs	 1 13s 4d

Peter fil Geoffrey
Puterell of Tathwell	 6qtrs	 1 108 Od

John of Tathwell	 6qtrs	 1 108 Od

Alan of Smerkelm fil
Henry of Kirkby
(Kirkby la Thorpe)

1	 John de la Barr
of Coleby

1	 Richard fil Gerlon of
Humberstone

6qtrs	 L 1 108 Od

3qtrs	 15s Od

6qtrs	 12s Od

s	 Randolph Stag of -
Hackthorn	 2qtrs	 10s Od

s	 Thomas fil William
of Hackthorn	 2qtrs	 10s Od

Robert fil John of
Beleshay manens in
Hackthorn	 2qtrs	 108 Od

(73)	 (63)	 (2122qtrs) (C552 13s 10d)

Q Geoffrey de Funtaynes miles owes one bond to
be repaid with 60qtrs of ordei. The price per
qtr was not specified but hastaken at
4s a qtr.

Jordan Foliot miles and Adam de Novo mercato miles
both share a single bond which is to be repaid
with 80qtrs of frumenti priced at 6s 8d a qtr,
80qtrs of ordei priced at 5s Od a qtr and 80qtrs
of avenae priced at 2s Od a qtr.

Andrew fil Benedict of Rolleston and Henry fil
William of Rolleston share a bond which is to be
repaid with 24qtrs of bladi, 12qtrs of frumenti,
6qtrs of ordei, and 6qTYT-Uf avenae. The price
of each qtr was not specified on the bond but
has been taken as follows: wheat 5s 7d a qtr,
corn 5s Od a qtr, barley 3s 4 1/2d a qtr and oats
2s 0 1/2d a qtr.

Source:-	 P.R.O. B/101/250/12

X	 Lincolnshire debtors with wool bonds in the
archa in 1290.

Number
Amount in
sacks of

of debts. Debtor wool. Value.

1 Richard fil John Barni
of Tollerton
(Nottinghamshire) 12	 sacks E 96 Os Od

3 Randolph Selwyn of
Thorpe miles 12	 sacks E 93 6s 8d

3s Simon fil Simon of
Dalderby 11.5 sacks 2. 84 Os Od

2 Adam fil Randolph of
Hemswell 9	 sacks E 60 Os Od

1 Adam de Gredling
(Nottinghamshire) 6	 sacks E, 60 Os Od

2s Robert de Pereres 7.5 sacks E 50 13s 4d

4 William fil William
Soteban of Newton 5.5 sacks E 48 Os Od

48 Robert fil Alan de Clay
manens in Winthorp
(Nottinghamshire) 5.5 sacks E 41 6s 8d

1 Geoffrey de Funtaynes 6	 sacks E 40 Os Od

2 Robert	 le Curson of
Greatford 5	 sacks E 40 Os Od

2 John fil Simon de
Alunigham manens in Louth 5	 sacks E 40 Os Od

2 Randolph Fures of
Faldingworth 5	 sacks E 36 Os Od

1 Jordan Foliot miles 5	 sacks E 33 6s 8d

2 Thomas fil Peter of
Lincoln manens in
Barkby (Leicestershire) 3	 sacks E 30 Os Od

2 Robert fil Simon of Boston 4	 sacks E 28 Os Od

3 John de la Launde of
Ewerby 3.5 sacks E 27 6s 8d

2 John fil John civis of
Grantham 4	 sacks E 26 13s 4d

3 Philip fil Philip de
Emreby iuxta Laf ford 3	 sacks E 26 Os Od

William de Cnapton manens
in Louton-(Nottinghamshire) 2.5 sacks C 25 Os Od

John de la Cressoner
(Nottinghamshire)	 3 sacks E 20 Os Od

Thomas rector of the
Church at Burton	 3 sacks 2 20 Os Od

Thomas fil Thomas fil
Simon de Barneby
(Yorkshire)
	

3 sacks E 20 Os Od

Robert Maundenill of
Immingham	 2 sacks 2 20 Os Od

William filius domini
Roger de Bessages miles	 2 sacks E 20 Os Od

John fil William of
Timberland manens in
Thorpe

Robert de Cormaylles

William fil Robert Raz
of Thorp iuxta Helpyngham
(Kirkby la Thorpe)

2 sacks 2 16 13s 4d

sacks 2, 16 Os Od

2 sacks 2 16 Os Od

Richard le Rous of Barton 2

Michael hi Gilbert of
Norton	 2

John fil Hugh of Middle
Rasen	 2

sacks E 16 Os Od

sacks E 16 Os Od

sacks 2 16 Os Od

John Lurrel of Owersby	 2 sacks 2, 16 Os Od

Nicholas hi]. Geoffrey of
Hotham	 2 sacks E 16 Os Od

Roger fil Peter Parlebyen
of Boston	 1.5 sacks E 15 Os Od

Salomon fil Roger of
Stenigot	 2 sacks E 1 L1. i3s 4d

Hugh fil Alexander of
Hackthorn	 2 sacks E 13 13s 4d

John le Vavassur filius
domini William le Vavassur
(Yorkshire)	 2 sacks	 13 6s 8d

Robert fil Roger de
Colwyll	 2 sacks	 13 6s 8d

Gilbert fil Geoffrey of
Billinghay 2 sacks C 13 6s 8d

1	 Gilbert Ill Robert of
Horbling

2	 Robert Benet de Henneby
(Ounneby)

2 sacks £13 6s 8d

1.5 sacks C 12 Os Od

2	 Bartholomew de Stanwac	 2 sacks C 10 13s 4d

1	 Alexander le Noreys of
Clayworth (Nottinghamshire)1 	 sack C 10 Os Od

1	 Richard de Sef miles	 1	 sack C 10 Os Od

1	 Peter fil Walter of Newton
iuxta Swinthorpe	 1	 sack C 10 Os Od

1	 Edmund Foliot miles
(Lincolnshire) 	 1	 sack C 10 Os Od

1	 Adam Ill William fil Peter
of Kelby	 1	 sack t 10 Os Od

2	 Hawys hi Alexander de
Nibbetoft miles	 1	 sack

2	 William le Paumer of
Winthorp (Nottinghamshire) 1	 sack

s	 William de Castre miles
(Norfolk)	 1	 sack

s	 William of Clayworth miles
(Nottinghamshire)	 1	 sack

1	 Thomas of Ingoldsby
clericus	 1	 sack

1	 Henry le Quylter of
Kirkby	 1	 sack

1	 John fil Alan of Upton	 1	 sack

1	 Philip de Staunton rector
of the Church at
Thorefreye	 1	 sack

1	 John Stel de Hanham 	 1	 sack

1	 Philip filius domini
Philip of Claythorp
miles	 1	 sack

1	 William fil Michael
Burdet of Allington	 1	 sack

1	 Hugh fil William de
Helebebi (Nottinghamshire) 1	 sack

a	 Roger de Bernetam	 1	 sack

1	 Hawys fil Alan Baly of
Kirton	 1	 sack

t 8 6s 8d

C 8 Os Od

C 8 Os Od

C 8 Os Od

C 8 Os Od

C 8 Os Od

C 8 Os Od

C 8 Os Od

C 8 Os Od

C 8 Os Od

t 8 Os Od

C 8 Os Od

E 7 6s 8d

C 6 13s 4d

1	 Randolph fil Thomas of
Fillingham	 1	 sack E 6 13s 4d

1	 Henry fil Robert of
Enderby	 1	 sack E 6 13s 4d

1	 William hi John
Carbonell of Ganthorpe	 I	 sack E 6 13s 4d

1	 Thomas fil Richard de
Stretton (Nottinghamshire) 1	 sack E 6 13s 4d

John Henyle of Stoke
Rochford	 1	 sack E 6 13s 4d

1	 Alan fil John of Sotby 	 I	 sack E 6 13s 4d

1	 Walter fil Alan of Winceby I sack E 6 13s 4d

1	 William fil Letitia of
Norton	 I	 sack E 6 13s 4d

1	 John fil Edmund de Fal of
Great Grimsby	 1	 sack E 6 13s 4d

1	 Eudo Brithe of Kelby 	 1	 sack E 6 13s 4d

John filius Randolph
Basset miles (Leicestershire)
parson of the Church at
Chedde	 I	 sack E 6 13s 4d

1	 Matilda who was the wife
of William Cressy of
Great Markham
(Nottinghamshire)	 1	 sack	 6 13s 4d

1	 John le Aumoner of Stow
St Mary	 1 sack E 5 6s 8d

Auncia hi Henry Orger
of Frieston	 0.5 sack E 5 Os Od

1	 Thomas fil Thomas of
Waddington	 0.5 sack E 5 Os Od

1	 John fil William Rennyll 0.5 sack X 5 Os Od

Richard de Cotes Ill
William of Coates	 0.5 sack	 L. Os Od

1	 Thomas fil Alexander of
Poynton manens in
Frieston	 0.5 sack E L. Os Od

1	 Robert of Legbourne 	 0.5 sack E 4 Os Od

1	 Geoffrey fil Alexander
of Hackthorn	 0.5 sack E 4 Os Od

1	 Roger Durdent of Newark
(Nottinghamshire)	 0.5 sack E 4 Os Od

1 John de Ffurmery manens
in Egmanton
(Nottinghamshire) 0.5 sack	 4 Os Od

John fil Adam of Holme
(Nottinghamshire)	 0.5 sack C 4 Os Od

William fil William of
Muskham (Nottinghamshire) 0.5 sack C 4 Os Od

1	 William of Fenton of
Dunsthorp	 0.5 sack	 4 Os Od

1	 Thomas fil Robert of
Hotham	 0.5 sack C 4 Os Od

1	 Robert de Langeton
manens in Hougham	 0.5 sack C 4 Os Od

1	 Robert fil Bartholomew
of Hedon	 0.5 sack C 4 Os Od

1	 William fil William
de Cressy	 0.5 sack C 4 Os Od

1	 William Warner de
Hakeham	 0.5 sack C 4 Os Od

1	 Randolph fil Walter
Smerman of Binbrook 	 0.5 sack C 4 Os Od

1	 Thomas fil Norman of
Styrrup (Nottinghamshire) 0.5 sack C 4 Os Od

1	 Robert of South Reston 	 0.5 sack	 4 Os Od

1	 Richard fil Robert of
Lincoln	 0.5 sack	 4 Os Od

1	 William de Brettevill
of Hawton
(Nottinghamshire) 	 0.5 sack	 L. Os Od

William fil Richard
Brissebak of Grimsby	 0.5 sack C 3 6s 8d

Richard fil Gerlon of
Humberstone	 0.5 sack C 3 6s 8d

1	 John fil William of
Riseholme	 0.5 sack	 3 6s 8d

1	 William Russel of
Fillingham	 0.5 sack C 3 6s 8d

1	 Hugh de Somby manens
in Navenby	 0.5 sack C 3 6s 8d

1	 William de Wylton
manens in Ingham	 0.5 sack	 3 6s 8d

Richard fil Hawis de
Kelleseye	 0.5 sack	 3 6s 8d

William de Arae

John of Derby manens
in Nottingham

William de la Launde
of Ewerby

Richard de la Launde
of Blankeney

(136)	 (106)

0.5 sack	 3 6s 8d

8 stone of
wool at
6s Od each	 2 8s Od

0.25sack t 1 13s 4d

0.25sack	 1 13s 4d
208.5 sacks (L 1602 14s 8d)
and 8 stone
of wool.

Source:- P.R.O. E/101/250/12

Debtor. Number Number Number	 Amount.
.of Honey of Cereal of Wool
Bonds. Bonds.	 Bonds.

Number of
Bonds.

XI Lincolnshire debtors and-their-total debts in
the Lincoln archa 1278 - 1290.

4	 Randolph Selwyn of
Thorpe miles
(Yorkshire)

1	 Richard fil John
Barni of Tollerton
(Nottinghamshire)

4	 Geoffrey de
Funtaynes miles
(Yorkshire)

45	 Simon fil Simon
of Dalderby

is	 Jordan Foliot miles

2	 Adam fil Randolph of
Hemswell

1	 Adam de Gredling
(Nottinghamshire)

2s	 Robert de Pereres

3	 Thomas fil Peter of
Lincoln manens in
Barkby
(Leicestershire)

If 	 William fil William
Soteban of Newton

4	 Randolph Fures of
Faldingworth

3	 Robert fil John le
Curson of Greatford

4s	 Robert fil Alan of
Clay manens in
Winthorp
(Nottinghamshire)

Walter de Furneaus
miles
(Nottinghamshire)

John de Furneaus
filius et heres of
Walter

2	 Adam of Normanton
miles

0 1 3 t 113	 6s	 8d

0 0 1 96	 Os Od

0 3 1 90	 6s 8d

1 0 3s 89	 6s 8d

0 s 1 C 60 13s 4d

0 0 2 60	 Os Od

0 0 I 60	 Os Od

0 0 2s 50 13s 4d

1 0 2 50	 Os Od

0 0 4 E 48	 Os Od

0 2 2 E 46	 Os Od

I 0 2 42 13s 4d

0 0 4s 41	 6s 8d

s 0 0 40	 Os Od

s 0 0 E 40	 Os Od

2 0 0 40	 Os Od

John fil Simon de
Aluningham manens-
in Louth

5 s Geoffrey fil
Alexander of
Hackthorn

4	 John Lurrel of
Owersby

3	 Alexander fil Henry
le Noreys of
Clayworth
(Nottinghamshire)

3s	 Hugh fil Alexander
of Hackthorn

2	 Robert fil Simon of
Boston

s	 Adam de Novo mercato
miles (Lincolnshire)

3	 John de la Launde of
Ewerby

2	 John fil John civis
of Grantham

3	 Philip fil Philip
de Emreby iuxta
Lafford

2	 William de Cnapton
manens in Louton
(Nottinghamshire)

1
	

Randolph filius et
heres domini William
de Pokebrok

Stephen de Charons
manens in Sutton
iuxta Trent
(Nottinghamshire)

2ss	 Osbert fil William
Soteban manens in
Rasen

2	 Robert of Martin
miles

2s Robert fil John de
Keleseye manens in
Hackthorn

1	 Alan fil Robert
Russel of Great Hale

0 0 2 £ 40	 Os	 Od

1 3s 1 £3813s13s	 4d

0 3 1 X 32 13s	 4d

0 2 1 E 30	 Os	 Od

0 1s 2 Z 29	 3s	 4d

0 0 2 2 28	 Os	 Od

0 s 0 E 27	 6s	 8d

0 0 3 g, 27	 6s	 8d

0 0 2 2, 26	 13s tid

0 0 3 2 26	 Os	 Od

0 0 2 E 25	 Os	 Od

0 1 0 2, 25	 Os	 Od

0 2 0 2, 23	 bs	 8d

0 2ss 0 E, 21	 Os	 Od

0 2 0 2 20 13s	 4d

0 2s 0 E 20 10s	 Od

0 1 0 E 20	 Os	 Od

1	 Thomas fil Thomas
fil Simon de Barneby
(Yorkshire)	 0

1	 Thomas rector of the
church at Burton	 0

1	 William filius domini
Roger de Bessages miles 0

2	 John de la Cressoner
(Nottinghamshire)	 0

1	 Robert Maundenill of
Immingham	 0

John fil John le
Aumoner of Stow St Mary 1

2	 John fil William of
Timberland manens in
Thorpe	 0

2	 Robert de Cormaylles
	

0

William fil Robert Raz
of Thorp iuxta
Helpyngham	 0

1	 Richard le Rous of
Barton	 0

1	 John fil Hugh of
Middle Rasen	 0

1	 Nicholas fil Geoffrey
of Hotham (Yorkshire) 0

1	 Michael fil Gilbert
of Norton	 0

Is	 Roger fil Peter
Parlebyen of Boston 	 0

2	 Salomon fil Roger
of Stenigot	 0

is	 William of Clayworth
miles (Nottinghamshire) 1

2	 Simon de Mondegome
of Saleby	 0

2	 Robert fil Walter
of Legbourn	 0

2	 Matilda formerly the
wife of William de Cressy
of Great Markham
(Nottinghamshire	 1

0 I L 20	 Os	 Od

0 1 E 20	 Os	 Od

0 1 L 20	 Os	 Od

0 2 L 20	 Os	 Od

0 1 E. 20	 Os	 Od

2 1 t 17 16s	 8d

0 2 '2, 16	 13s	 4d

0 2 £16	 Os	 Od

0 2 L 16	 Os	 Od

0 1 I, 16	 Os	 Od

0 I E, 16	 Os	 Od

0 1 L 16	 Os	 Od

0 I L 16	 Os	 Od

0 is I, 15	 Os	 Od

0 2 E, 14 13s	 4d

0 s t 14.13s	 4d

2 0 L 14 11s	 8d

1 1 E 14	 Os	 Od

0 1 L 13	 6s	 8d

1

2

2

3

2

2

1

1

1

,	 1

1

1

2

2

Is

Gilbert fil Robert
of Horbling 0 0 1 13 6s 8d

Gilbert fil Geoffrey
of Billinghay 0 0 1 13 6s 8d

Robert fil Roger
Colwyll 0 0 s 13 6s 8d

John le Vavassur
filius domini
William miles
(Yorkshire) 0 0 s E 13 6s 8d

John fil Reginald
of Carlton
(Nottinghamshire) 0 2 0 E 12 10s Od

Robert Benet of
Owmby 0 0 2 12 Os Od

Peter Saylberd of
Theddlethorpe 0 3 0 t 11 12s Od

Bartholomew de
Stanwac 0 0 2 E 10 13s 4d

Robert le Wyllars
of Weston
(Nottinghamshire) 1 1 0 10 Os Od

'	 William de Wyttale
manens in Navenby 1 0 0 10 Os Od

Thomas de Bereford
manens in Pinchbeck 0 1 0 10 Os Od

Peter fil Walter
of Newton iuxta
Swinthorpe 0 0 1 E,	 10 Os Od

Adam fil William fil
Peter of Kelby 0 0 1 10 Os Od

Edmund Foliot miles 0 0 1 E 10 Os Od

Richard de Sef miles 0 0 1 E 10 Os Od

John Malet of Orby 1 0 0 E	 9 6s 8d

Roger Durdent of
Newark
(Nottinghamshire) 1 0 1 9 Os Od

Hawys filius domini
Alexander de
Nibbetoft miles 0 0 2 E,	 8 6s 8d

Susanna filia Norman
of Styrrup manens in
Serlby
(Nottinghamshire) 0 is 0 t	 8 6s 8d

ls	 Robert of Hothum
of Dunnesby 0

s	 William de Castro
miles (Norfolk)	 0

1	 Philip de Staunton
rector of the church
at Thorefreye
(Nottinghamshire) 0

1	 Thomas of Ingoldsby
clericus	 0

1	 Philip fil domini
Philip of Claythorp
miles	 0

1	 Hugh fil William
de Helebebi
(Nottinghamshire) 0

1	 William fil Michael
Burdet of Allington 0

1	 John Stel de Hanham 0

1	 Henry le Quylter
of Kirkby	 0

1	 John hi Alan
of Upton	 0

2	 William le Paumer
of Winthorp
(Nottinghamshire) 0

1	 Adam fil Hugo
of Wheateley
(Nottinghamshire)	 1

1	 Thomas fil Henry
fil William of
Ingoldmells	 1

a	 Roger de Bernetam 0

1
	

John fil Randolph
Basset miles
(Leicestershire)
Parson of the
church at Chedde 	 0

1
	

Hawys fil Alan
Daly of Kirton	 0

Is 0 C, 8 6s	 8d

0 $ L 8 Os Od

0 1 C 8 Os Od

0 1 I, 8 Os Od

0 1 8 Os Od

0 1 E 8 Os Od

0 1 L 8 Os Od

0 1 L 8 Os Od

0 1 k 8 Os Od

0 8 Os Od

0 2 E 8 Os Od

0 0 E 8 Os Od

0 0 E 8 Os Od

0 2 E 7 6s 8d

0 1 6 13s 4d

0 1 t 6 13s 4d

1 Thomas fil Richard
de Stretton
(Nottinghamshire)	 0 0 I 6 13s	 4d

1 Randolph fil Thomas
of Fillingham	 0 0 I t 6 13s	 4d

1 Henry fil Robert
of Enderby	 0 0 1 6 13s	 4d

1 Alan fil John of
Sotby	 0 0 1 t 6 13s	 4d

1 William fil
Letitia of Norton	 0 0 1 C 6 13s	 4d

1 John de Henyle of
Stoke Rochford	 0 0 1 6 13s	 4d

Walter fil Alan of
Winceby	 0 0 I 6 13s	 4d

John fil Edmund de
Fal of Great
Grimsby	 0 0 I C 6 13s	 4d

1 William fil John
Carbonell of
Ganthorpe	 0 0 1 t 6 13s	 4d

1 Eudo Brithe of
Kelby	 0 0 I C 6 13s	 4d

1 John fil Baldewyn
of Sempringham	 0 1 0 6 13s	 4d

John of Normanton
manens in
Faldingworth	 0 1 0 C 6 13s	 4d

1 John de Conyngton
of Newark
(Nottinghamshire) 	 1 0 0 6 13s	 4d

1 John fil Andrew of
Skegby
(Nottinghamshire)	 1 0 0 C 6 13s	 4d

1 Nicholas fil John
of Lowestoft
(Suffolk)	 1 0 0 6 13s	 4d

Is Thomas fil Simon
de Scoteney	 1 s 0 C 6 10s	 Od

Henry fil William
of Rolleston
(Nottinghamshire) 	 0 s 0 t 5	 7s	 3d

Andrew fil Benedict
of Rolleston
(Nottinghamshire) 	 0 s 0 C 5	 7s	 3d

1	 Robert de Kirkton
of Ropsley	 1

2	 Roger fil Peter
of Toft	 0

2s	 Thomas fil John
Spede of Waddington
and Harmston	 s

1	 Thomas fil Thomas
of Waddington	 0

Auncia Lila
Henry Orger
of Frieston	 0

1	 John fil William
Rennyll	 0

1	 Nicholas fil
Robert le
Merveilleus of
Welbourne	 1

1	 Robert Damysel
of Navenby	 1

1	 William Whitehewed
of Botheby iuxta
Navenby
(Boothby Graffoe) 1

1	 John fil Gilbert
de Heawes
(Yorkshire)	 1

1	 Peter Milli of
Boston	 1

Robert fil William
manens in Serlby
(Nottinghamshire) 0

William fil
Geoffrey manens in
Serlby
(Nottinghamshire) 0

1
	

Alan fil Hugh
de Bewerton
(Nottinghamshire) 0

1
	

Walter fil Roger
Deudam de Trotton 0

0 0 C 5 6s	 8d

2 0 5 6s	 8d

2 0 C 5 5s	 4d

0 1 C 5 Os	 Od

0 s C 5 Os	 Od

0 1 C 5 Os	 Od

0 0 C 5 Os	 Od

0 0 E 5 Os	 Od

0 0 5 Os	 Od

0 0 t 5 Os	 Od

0 0 5 Os	 Od

0 t 5 Os	 Od

s 0 5 Os	 Od

1 0 C 5 Os	 Od

1 0 t 5 Os	 Od

1	 John fil 'Richard
de Demethorp
manens in Barnby
(Nottinghamshire) 0

1	 Randolph fil Walter
Smerman of Binbrook 0

1	 William Warner de
Hakeham	 0

1	 Robert fil
Bartholomew of
Hedon	 0

1	 Richard fil Robert
of Lincoln	 0

1	 William de
Brettevill of
Hawton
(Nottinghamshire) 0

1	 Robert of South
Reston	 0

1	 Thomas fil Norman
of Styrrup
(Nottinghamshire) 0

1	 John de Ffurmery
manens in Egmanton
(Nottinghamshire) 0

1	 Robert de Langeton
manens in Hougham 0

1	 Thomas fil Robert
of Hotham	 0

1	 William de Fenton
of Dunsthorpe	 0

1	 William fil William
de Cressy
(Nottinghamshire) 0

1	 Thomas fil
Alexander de Poynton
manens in Frieston 0

s	 John fil Adam of
Holme
(Nottinghamshire) 0

s	 William fil
William of Muskham
(Nottinghamshire) 0

s	 Richard de Cotes
fil William of
Coates	 0

1 0 £ 5 Os Od

0 1 £ 4 Os Od

0 1 Z 4 Os Od

0 1 £ 4 Os Od

0 1 L If Os Od

0 1 L 4 Os Od

0 1 L 4 Os Od

0 1 If Os Od

0 1 L If Os Od

0 1 L 4 Os Od

0 1 1., 4 Os Od

0 1 Z If Os Od

0 1 Z If Os Od

0 1 L If Os Od

0 s L If Os Od

0 s L 4 Os Od

0 s £ 4 Os Od

1	 John fil 'Richard
de Demethorp
manens in Barnby
(Nottinghamshire) 0

1	 Randolph hi Walter
Smerman of Binbrook 0

1	 William Warner de
Hakeham	 0

1	 Robert fil
Bartholomew of
Hedon	 0

1	 Richard fil Robert
of Lincoln	 0

1	 William de
Brettevill of
Hawton
(Nottinghamshire) 0

1	 Robert of South
Reston	 0

1	 Thomas fil Norman
of Styrrup
(Nottinghamshire) 0

1	 John de Ffurmery
manens in Egmanton
(Nottinghamshire) 0

1	 Robert de Langeton
manens in Hougham 0

1	 Thomas fil Robert
of Hotham	 0

1	 William de Fenton
of Dunsthorpe	 0

1	 William fil William
de Cressy
(Nottinghamshire) 0

1	 Thomas fil
Alexander de Poynton
manens in Frieston 0

John fil Adam of
Holme
(Nottinghamshire) 0

William fil
William of Muskham
(Nottinghamshire) 0

8	 Richard de Cotes
fil William of
Coates	 0

1 0 £ 5 Os Od

0 1 £ 4 Os Od

0 1 4 Os Od

0 1 £ 4 Os Od

0 1 4 Os Od

0 1 4 Os Od

0 1 4 Os Od

0 1 e 4 Os Od

0 1 L 4 Os Od

0 1 L 4 Os Od

0 1 4 Os Od

0 1 4 Os Od

0 1 L. Os Od

0 1 4 Os Od

0 s 4 Os Od

0 s 4 Os Od

0 s 4 Os Od

1	 Roger de Kylingholm
of Branston	 0	 1	 0	 E 4 Os -Od

1	 Richard de Bussei
fil Gernas of
Moulton	 0	 1	 0	 4 Os Od

Is	 Richard fil Gerlon
of Humberstone	 0	 1	 s	 t 3 18s 8d

Alan of Toft
manens in Owmby	 0	 s	 0	 t 3 15s Od

Thomas of Toft
manens in
Ingoldmells	 0	 s	 0	 E 3 15s Od

William fil Richard
Brissebak of
Grimsby	 0	 0	 s	 t 3 6s 8d

1	 John fil William
of Riseholme	 0	 0	 1	 3 6s 8d

1	 Richard fil Hawis
de Kelleseye	 0	 0	 1	 t 3 6s 8d

1	 Hugh de Somby
manens in Navenby 0	 0	 1	 E 3 6s 8d

1	 William de Arae	 0	 0	 1	 E 3 6s 8d

1	 William de Wilton
manens in Ingham	 0	 0	 1	 t 3 6s 8d

1	 William Russel of
Fillingham	 0	 0	 1	 3 bs 8d

1	 Agnes formerly the
wife of Philip of
Caltoft miles	 1	 0	 0	 E 3 6s 8d

1	 William of Caltoft 1 	 0	 0	 t 3 6s 8d

1	 Geoffrey fil Walter
Late of Upton	 1	 0	 0	 3 Os Od

Richard of Hackthorn
clericus	 0	 s	 0	 3 Os Od

1	 Robert Stakel of
Butterwick	 0	 1	 0	 3 Os Od

1	 Gilbert de St
Ivorre manens in
Beltram	 0	 1	 0	 3 Os Od

1
	

Robert le
Merveilleus of
Welbourne	 1	 0	 0	 k. 2 13s 4d

1
	

William le Engleys 1 	 0	 0	 2 13s 4d

1 John fil Robert of
Martin 0 I 0 C 2 10s Od

1 Henry de Cama of
Manthorpe 0 1 0 L 2 10s Od

1 John de Wragby

s

manens in Harmston

Hugh of Burton

0 1 0 C 2 10s Od

s

(Nottinghamshire)

Thomas de Braunte
manens in Bolum

0 s 0 C 2 lOs Od

s

(Nottinghamshire)

Peter fil Simon de

0 s 0 Z 2 10s Od

Scoteney 0 s 0 C 2 10s Od

Is John fil Robert de
la Barr of Coleby s 1 0 C 2	 8s 4d

I John of Derby
manens in
Nottingham 0 0 I L 2	 8s Od

1 Alan Stelgad of

s

Beelsby

Walter filius

0 1 0 C 2	 Os Od

domini of Upton 0 s 0 L 2	 Os Od

S Thomas de Cotes
manens in Upton 0 s 0 C 2	 Os Od

1 Thomas fil Hugh
de Nevyll of Hale
(Great Hale) 0 1 0 C 2	 Os Od

1 Robert de Staunton
(Huntingdonshire) 1 0 0 t 2	 Os Od

1 Robert of Swallow 1 0 0 C 2	 Os Od

I Randolph Vacelyn of
Upton I 0 0 £2	 Os Od

1 John fil Stephen
of Rasen
(Market Rasen) 1 0 0 C 2	 Os Od

1 William Rate of
Otby I 0 0 £ 2	 Os Od

1

s

Robert Rate

Richard de la Launde

1 0 0 C 2	 Os Od

s

of Blankney

William de la Launde

0 0 s C 1	 13s 4d

of Ewerby 0 0 s C 1	 13s 4d

s	 Robert fil Richard
of Brampton .
clericus

s	 Alan fil Richard
of Brampton

1	 Thomas filius
domini of
Beckering

1	 Alan de Smerkelm fil
Henry of Kirkby
(Kirkby le Thorpe)

s	 Peter fil Geoffrey
Puterell of Tathwell

s	 John of Tathwell

1 Robert le Alblaster
of Willingham iuxta
Stow

s	 Jordan Chamund of
Asgarby

s	 William Chamund of
Blankney

s	 Randolph Stag of
Hackthorn

s	 Thomas fil William
of Hackthorn

0 s 0 C 1	 13s hd

0 s 0 C 1	 13s 4d

1 0 0 C 1	 10s Od ED

0 1 0 C 1	 10s Od

0 s 0 C 1	 10s Od

0 s 0 L 1	 lOs Od

1 0 0 £1	 Os Od

s 0 0 C 1	 Os Od

s 0 0 £1	 Os Od

0 s 0 lOs Od

0 s 0 10s Od

(250)	 (188)	 (41) (73) (136) (L 2461 18s 6d)

Q Thomas filius domini of Beckering also
owes 1/2qtr of cereal.

Source:- P.R.O. E/101/12

Cn- 	
C

s-	
re1
	

U
N

IA
	

re
\

ga)

4-) O4- 1

4-5

co
	

LIN	
kr)	

c)
LIN	

kL)	
111 •	

-
t 	

r()
5

-

▪
1'41

co
	

c0
	

‘D
	

14" 	
D

-
.-

c
0
	

CO
▪

0
	

co	
14N
	

c
o

1-4
Ha) 	

0
	

0
H

H

H

cd
	

(a
	

0

E
l

E

l
 E

l

0

.
0

 4-3
.
0

 dC.)
0

0

 ri 1
::$

 0
 106

rir-I

1/40

o
	

4-) 4-) •

•N

c6.
4-1 .r1

A
0 4-1	

•
0

 0
C)	

cu
0

C
O

0
$4 id -8-I

H

a)
4-1

ca-i	
4-4

0	
•-1

1.0ti 0
o

Lf%
1 4

1
N

E
0
 4

-1
0

 a
)

0

1:Io
 •

c
1

)0
k
c
a

.0
 E

l q
es-1

4-) cci	
0

T-4
 g

l	
TS $-1

0

a
)

0
	

a)	
0

C
O

 1
>

 4
-1

 cei C
O

Si.	
$-1 d 	

-1 4-1
0
 0

4
-) 4-) 4-5

C
o

c
n
-

O
N

.0
 4-5 a

l	
g

i
(1)

„0
	

0
 0 .0

g
 a) 0

 rd
	

+
)

H
	

-r1
 0

co
co
	

CO

N-
t

N

a) a)	
a)

rc
i

3 o

0
	

1
4

 0
 a)

(.0
g 4.1-1

n
-•

0
 0
	

-P
X

I -I-)	
cd o

•	
,0 4

-) 	
.14

0
0
c
-
1
OI-I 0

•
N

 -
14N

•
-

pc
\

C
o

:

N

C.)0.0
	

ci-f
4.)	

0
	

.8-I a) 0
CO	

4
-i ts

• •-•
k

 $
4
	

4-1 -I-1

CO
44

N
	

•
T

-	
Co

1	
(0	

0
T

-	
$4	

1
H

n13	
0+
)E

 .0
 E

l
.0 0 4-)
0
 Si •

i 0
A

C
H

-X
 (\j

a)
C

D
	

C
D

4-) 	
$4	

0
 0

0
	

erl r-
I

eH
	

-P
 /1

4
O

X
I 0

 4
-1)ui.

0 ;-4
O

A
	

030
0-P,c)	

co	
Co

4-1 	
Pi	

(1)
P

i	
0
	

r-I
-P
	

E
T

 *
d

CO	
ra

 0
 -P

cI

i
r1

C-1
r d
	

4-I

c.)

L
f1	

0
1

C
s-

0••••

C
V

+
3

4-3
(-4

0
a)

a)

00
1

1••••

r-i

1—
I

4-30

0
1
1
~

0
N

N

N
0

4
,n

•••••

N
0

N
•••••

(71

0
0

\
a
)

•••••

tr\
rt

L
r\

1/4.0	
0
	

L
C

 \	
U

\
	\
	

0
	

1
/4

0
	

0

N
.	

O
N
	

N
o

.	
D

-	
EN

-	
0

1
	

EN..	
0

1
N

N

N

N
	

N

N

N

N

T..	
../.	
.
.
.
.
.
.
.
.

1	
I	

I	
7
	

7
	

7
	

7
	

I
.—
	

0
	

co 	
_..1-	

0
,	

te,	
0
	

co
m:;,	

co
	

...0	
k

o
	

LIN	
oo	

t•-	
c•-

Na—
TS0

a
)
 0

C
J

a
) -4

ta
i....•

Biblioaranhy

A, MANUSCRIPT SOURCES

i) Lquig. Record Office

Chancery

C/47 (Miscellanea)

C/241 (Certificates of Statute Merchant)

Exchecuer

E/101 (King's Remembrancer, Accounts Various)

Exchequer	 Receipt

E/401 (Receipt Rolls)

Exchequer _QE Pleas

E/9 (Plea Rolls of the Jews)

Justices Itinerant

Just.Itin./1 (Assize

Special Collections

SC.1 (Ancient Correspondence)

-SC.8 (Ancient Petitions)

ii) British Library

Additional

Additional

Additional

Additional

Additional

Additional

Additional

Manuscripts 5873

Manuscripts 15,667

Manuscripts 24,453

Manuscripts 24,509

Manuscripts 24,511

Manuscripts 32,085

Manuscripts 38,821

Additional Charters 1250

Additional Charters 1251

Additional Charters 71,355

Cotton Manuscripts Nero D.2

Lansdowne Manuscripts Volume 826 4 part 5

iii) Westminster Abbey Muniments

Material pertaining to Canterbury Jewry:

Nos.	 6700,	 6703,	 6704,	 6710, 6711, 6718, 6721, 6726, 6751,

6759,	 6764,	 6771,	 6788,	 6801, 6806, 6808, 6812, 6819, 6829,

6835,	 6841,	 6893,	 6907,	 6912,

6999,	 9049,	 9072,	 9080,	 9081,

6925,

9083,

6987,

9084

6989, 6991, 6995,

Material pertaining to Colchester Jewry:

Nos.	 6698, 6701, 6702, 6706, 6723, 6733, 6881, 6885, 6904,

9001,	 9017,	 9031,	 9052,	 9056, 9059, 9074, 9075, 9076, 9077,

9078, 9082

Material pertaining to Lincoln Jewry:

Nos.	 6729,	 6825,	 9060,	 9075,	 9085, 9110, 9128

Material pertaining to Nottingham Jewry:

Nos.	 6719,	 6724,	 6775,	 6781, 8 7 83, 6784, 6786, 6714, 6717,

6734,	 6744,	 6799,	 6800,	 6813,

6831,	 6889,	 6920,	 6968,	 9002,

6814,

9114

6815, 6817, 6821, 6824,

Ketubboth:	 Nos.	 6797, 6847

Bonds awing to Canterbury Jews:

Nos.	 9015,	 9019,	 9020, 9021, 9022, 9025, 9026, 9028, 9034,

9036,	 9039,	 9042,	 9045,	 9048, 9047, 9057, 9058, 9086, 9088,

9089,	 9090,	 9091,	 9103,	 9104, 9105, 9116, 9118, 9119, 9120,

9121,	 9123,	 9124,	 9125,	 9126,

9159,	 9172,	 9173,	 9174,	 9175,

9127,

9176

9139, 9156, 9157, 9158,

Bonds awing to Lincoln Jews:

Nos.	 9014,	 9027,	 9032,	 9054, 9087, 9092, 9093, 9094, 9095,

9097,	 9098,	 9100,	 9117,	 9130, 9131, 9132, 9135, 9137, 9140,

9142,	 9143,	 9144,	 9145,	 9146, 9147, 9148, 9150, 9160, 9161,

-411 -

91 62, 9163, 9164, 9165, 9167, 9168, 9169, 9170

Other bonds awing to Jews:

Nos. 6880, 9016, 9018, 9024, 9029, 9030, 9033, 9035, 9037,

9044, 9045, 9048, 9051, 9053, 9055, 9096, 9 099, 9101, 9102,

9133, 9171

Bonds in which Jew awes Jew:

Nos. 6795, 6838, 6839, 6842, 6844, 6846, 6849, 6852, 6859,

6860, 6863, 6866, 6869, 6870

iv) Cathedral Library and ,City Record Office Canterbury

Charta Antigua Manuscripts

A68, A90, A93, C80, C760, C762, C763, C764, C770a, C770b,

C779, C1115, C1160, C1211, C1213

Letter Book II, Number 4

Eastry Correspondence Number IV, 13.

v) Cathedral Library and Muniment Room Hereford

A Calendar of the earlier Hereford Cathedral Muniments,

B.G.Charles and H.D.Emanuel, 3 vols, 1955 (typescript).

Indexes of personal names and places in the above compiled by

P.E.Morgan, 2 vols (typescript).

Cathedral Muniments Manuscript Number 110

vi) Hereford Country Record Office

Manuscript AH81/34

Bailiffs Accounts 1272-1291

Murage Rolls 1263-1264, 1269-1270

vii) Lincoln, Dean and Chanter Muniments

D ii 73/3

D ii 74/3

D ii 75/2

- 412 -

D ii 76/2

D ii 77/3

D ii 80/3

D ii 82/2

Liber de Ordinationibus Cantariorum A/1/10, A/1/8

Lincoln Burwarmote Book 169/8

MCD 501

Foster Library Transcripts

viii) Lincoln Public Library

The Banks Collection

The Ross Collection

ix) Nottinghamshire County Record Office

Manuscript DDSR 102/22

Manuscript M 11,260 (a nineteenth-century note on the Jews by

A.Stapleton)

Manuscript M 24/182-188 (The Lassman Papers)

PRINTED SOURCES

Annales Cambriae, ed.J.Williams (R.S.,1860).

Annales Monastici, vols I-V, ed.H.R.Luard (R.S.,1864-69).

Bartholomaei Lie Cotton Monachi Norwicensis Historia Anglicana

449-1298 rerum eiusdem liber sit Archieolscopis et Episcopis Angliae,

ed.H.R.Luard (R.S.,1859).

Blesensis Peter,Opera Omnia	 Fidem panuscriptorum codicum emendatA

notis	 variis monumentis illustrata..., 4 vols., ed.J.A.Giles

(Patres Ecclesiae Anglicanae,1843).

Bradenstoke Cartulary, ed V.C.M.London (Wiltshire Record

Society,35,1979).

Calendar .g.f. Close Rolls .g.E the Reign _Qf Henry III Preserved in the

Public Record Office 1294-1272 (London,1908-1938).

Calendar 91. Close Rolls _Qf the Reign 42f Edward/ Preserved .= the

Public Record Office 1272-1296 (London,1900-1904).

Calendar .of Une Rolls _of the reign pi Edward I Preserved la the

Public Record Office 1272-1107, vol.I (London,1911).

Calendar _Qf Zing Rolls AL 	 reign 101 Edward II Preserved = the
Public Recor. Office 1907-1119, vol.II (London,1912).

Calendar _gt Inquisitions Post Mortem and other analagous documents

preserved In the Public Record Office, vol.I-III Edward I

(London, 1906-1912).

Calendar L Incuisitions Miscellaneous (Chancery) documents

preserved 1.a. the Public Record Office, vol.I Edward I 1219-1307

(London, 1916).

Calendar _o_t y_attnt Rolls gl 1.12A	 02L Henry III preserved la the

yublic Record Office 1216-1272 (London, 1901-13).

Calendar pt Laratit Rolls _Qt Lt.gt zej„ral IT Edward 1: preserved in the

Public Record Office 1272-1292 (London,1893-1901).

Calendar 91 ...thg ESA Rolls _of the Exchecuer AL the Jews preserved la

the Public ljes_grA Office, Vol.I Henry III 1218-1272, ed.J.M.Rigg

(Jewish Historical Society of England,1905).

Calendar _of lte Plea Rolls fl.h_gt Exchequer Lt. the Jews Preserved ..ta

1112, Public Record Office, Vol.II Edward I 1273-1275, ed.J.M.Rigg

(Jewish Historical Society of England, 1910).

Calendar sf the Plea Rolls _of the Exchequer p_f the Jews Preserved la

Ine_ Public Record Office, Vol.111 Edward 1 1275-1277, ed.H.Jenkinson

(Jewish Historical Society of England,1929).

Calendar _of	 2,1s3, Rolls .of_tae. Exchequer 91 the Jews Preserved la

the Public Record Office and the British Museua, Vol.IV Henry III

1272 and Edward I 1275-1277, ed.H.G.Richardson (Jewish Historical

Society of England,1972).

_Plea Roll DI. the Exchequer 91. the Jews Michaelmas 1277- Hilary 1279,

ed.S.Cohen,(Ph.D.Thesis,University of London,1951.To be Vol.V).

Capgrave John,The Chronicle _of England, ed.F.C.Hungeston

(R.S.,1858).

Cartularium Rievallense, ed.J.C.Atkinson (Surtees Society, 1889).

Chaucer Geoffrey,The Wprks 	 Geoffrey Chaucer, 2nd edn.,

ed.F.W.Robinson (London, 1976).

Chronica Jobannis Agt Oxenedes, ed.H.Ellis (R.S.,1859).

Chronicles sf_ Ira Reigns _91 Edward and Edward 21:, 2 vols.,

ed.W.Stubbs (R.S.,1882 -83).

Chronicles _of the Reigns _of Stephen, Henry II. _ 43.1 Richard 14

VO1S.I -IV, ed.R.Howlett (R.S.,1884 -1889).

Chronicon Domini Walteri 	 Hemingburgh:	 Gestis Regum Angliae

Fidem Codicum Manuscri,ptorum/eopsuit, 2 vols., ed.H.C.Hamilton

(English Historical Society,1848 -49).

Chronicon	 Mailros A.D.1216 ssdisi unico j . ibliotheca Cottonia

servato (Edinburgh Typis Societas,1835).

Court Rolls _of the Wiltshire Mano_raf Adam _del Stratton, ed.R.B.Pugh

(Wiltshire Record Society,24,1970).

Crown, Pleas sillactlaltshire Eyre _1249, ed.C.A.F.Meekings (Wiltshire

Record Society,16,1960). •

De Antiquis Legibus J4ber. Cronica Maiorum it. Vicecomitum

Londoniarum, ed.T.Stapleton (Camden Society,34,1846).

Dialogus de Scaccario, trans.C.Johnson (Nelson's Medieval

Texts, 1950).

Earliest Lincolnshire Assize Rolls, ed.D.M.Stenton (Lincoln Record

Society,22,1926).

Episcopal Registers _of Worcester. Register cjf Godfrey Gifford

1268-1101, ed.J.Willis Bund (Worcestershire Historical

Society, 15,1898-1902).

Laiggiza (historiarium Sine Temporis). Ciaronicon 	 Orbe condito

usque j In= Domini 1166: Aponacho.up_Oxt Malmesburiensi
exoratum, Vols.I-III, ed.F.S.Hayton (R.S.,1858-1863).

Final Concords. Suits ja the King's Court. Temp.

Henry II-Henry	 ed.C.W.Foster (Lincoln Record Society, 17,1920).

Historia &t. Cartularium Monasterii S.Petri Gloucestriae, vols.I-III,

ed.W.H.Hart (R.S.,1863-67).

jiistoria3gumkuagrum Wilielmi Parvi Ordinis Sancti Augustini

Canonici Regularis	 Coenobio Beatiae Mariae ga Newburgh In Agro

Eboracensi	 _Eidga Codicqm Manuscriptorqm, ed.H.C.Hamilton (English

Historical Society, 1856).

Historical Manuscripts Commission:

Various Collections, vol.I (London,1874).

Various Collections, vol.XIII, part 4 (London,1892).

Gervase .D.L Canterbury, 2 vols., ed.W.Stubbs (R.S.,1879-1880).

Langland William, Piers the Ploughman, trans.J.F.Goodridge

(London, 1959).

Leland John, Commentarii 	 Script oribus Britannicus ex autogpapho

Lelandino, 2 vols., ed.A.Hill (Oxford,1709).

Letters 2e. Bishop Grosseteste, ed.H.R.Luard (R.S.,1861).

London Eyre	 j276, ed.M.Weinbaum (London Record Society,1976).

Llama Vita S.Hugonis Episcopi J.incolniensis, ed.J.F.Dimmock

(R.S.,1864).

Materials for the History 9i Thomas Becket, vol.2, ed.J.Cragie

Robertson (R.S.,1875-1885).

Matthaei Parisiensis Historia Anglori. It. sive Rt. Vulgo Dicitur

Historia Minor (1067-1251), vols.I-III, ed.F.Madden

(R.S.,1866-1869).

Matthaei Parisiensis Monachi Sancti Albani Chronicnliajm6

vols.I-VII, ed.H.R.Luard (R.S.,1872-1884).

Memorials 9.,t Fountains Abbey, vol.II (Surtees Society,67,1876).

Peck Francis,Academia tertia Anglicana: 	 antiquarian annals 9.r.

Stamford 1.11 Lincoln, Rutland Ard Northamptonshire (London,1727).

Pipe Roll 1158-1159 (Pipe Roll Society,1,18840.

Pipe Roll 1184-1185 (Pipe Roll Society,34,1913).

Pipe Roll 1207-1208, ed.R.Allen Brown (Pipe Roll Society/New

Series,31,1955).

Pipe Roll 1209, ed.D.M.Stenton (Pipe Roll Society,New

Series,24,1946).

Pipe Roll 1210, ed.C.F.Slade (Pipe Roll Society,New Series,26,1949).

Rapin Thoryas Paul de,Acta Regia being the account which &..Esujjajg.

Thoryas published _Qt the History 91 England (London,1733)-

Registrum Antiquissimms1 the Cathedral Church _or. Lincoln, 10

vols., ed.C.W.Foster and K.Major (Lincoln Record Society,1931-68).

Registrqa Ep14tolarua Fratris Johannis_Eesjcham Archiepiscopi

Cantuariensis, vols.I-III, ed.C.Trice Martin (R.S.,1882-86).

Registrum Hamonis Hethe Diocesis Roffensis A.D.1119-1152,

ed.C.Johnson (Canterbury and York Society,48,1937).

Registruni Ricardi sig Swinfield Episcopi Herefordensis

A.D.MCCLXXXIII-MCCCXVII, ed.W.W.Capes (Canterbury and York

Society,6,1909).

Itga2L1.11A Household, Expenses 91 Richard jis Swinfield, Bishop SIE

Hereford 1289-90., 2 vols., ed.J.Webb (Camden Society,59 and

62,1853-55).

Rotuli Parliamentorpm	 Detitiones	 Dlacita	 Parliamento

tempore Edwardi R.I - Henrici VII 1278-1501., vols.I-VI,

ed.J.Strachey (London, 1767-1777).

Rotulorum Originalium In Curia Scaccarii Abbreviatio.

Henry III-Edward III, ed.Henry Playford (Record Commission,1805-10).

Royal and other Historical Letters Illustrative	 the _biz:Lot

Henry 	 frsa_tba originals la the Public Record Office, 2 vols.,

ed.W.W.Shirley (Rerum Britannicarum Medii Aevi

Scriptores,R.S.,1862-66)

Select Cases jallig Court the King's Bench under Edwar0

vols.I-III, ed.G.O.Sayles (Selden Society,55,1936, 57,1938/

58,1939).

Select Pleas. Starrs and other Records from the Rolls Af. lb&

Excheauer _Qr. the Jews 1220-1284, ed.J.M.Rigg (Selden

Society, 15,1902).

Sepher Mispatim,The Code _91 Maimonides.Book XIII:The Book 91 Civil

Laws, trans.J.J.Rabinowitz (Yale Judaica Series,2,1949).

Starrs and Jewish Charters la the Dritish Museum, vols.I-III,

ed.H.Loewe,H.P.Stokes and I.Abrahams (Cambridge,1930).

12aliOgLIAnYees 1242-1291 vols.2 and 3 (London,1923-1931).

Schalby Canon 91 Lincoln 1299-1313 concerning

Ihg.pisnus	 Lincolams1 their Acts, ed.J.H.Srawley (Lincoln

Minster Pamphlets,2,1966).

.Th. LnRlev1 Cartulary, ed.P.R.Coss (Dugdale Society,32,1980).

Dag: 2ggister	 John.	 Romeya 1286-1296, part 1 (Surtees

Society,123/1913).

Speed John,The History At Great Britaine under the 1911211.0..ta	 .Y.1

Romans, Danes and, Normans 	 from Julius Oaesar,to qur most

gracious soveraigne Zing James (London,1611).

Statutes 9/. the. Realm, printed kx command 9.f:is majesty Il.a.G.pozge

the Thir4 In pursuance 9/	 address _of the House _of Commons sx.

Great Britaia from origipal records and authoritative manuscripts,

Vol.I (London,1810).

Stow John,The Annales2r general chronicle 91 England be gun first la

maister John Stow, and after him continued and augmented with

matters forreyne and domestiaue, ancient and moderne unto thg. _tat

this present yeere 1614 ja. Edmund Howes gentleman (London,1615).

The Works 91 Giraldus Cambrensis, Vols.I-VIII, eds.J.S.Brewer,

J.F.Dimmock and G.F.Warner (R.S.,1861-91).

Thorne William, 'Chronicles of St Augustine's Canterbury' in

Historiae Anglicanae Scriaores Antiaui, ed.R.Twysden (London,1652).

Triveti Nicholas,Annales 	 liggga Angliae qui _a Comitibus ard

Egaversibus Origlnem Traxerunt A.D. MC0XXXVI-MCCCVII	 Fide.

Lgdiama Manuscriptorum Recensuit, ed.T.Hog (London,1845).

Wilkins David,Concilia Magnae Dritanniae 	 Hiberniae, Synod('

Verolamiensiu A.D. 446 _ad Londiniensem A.D. 1717. Accedunt

Constitutiones	 alia	 Historiam Ecclesiae Anglicanae Spectqptia

(London, 1737).

Willelml Malmesbiriensis Monachi	 Gestis Pontificum LIglomml Libri

Quinque, ed.N.E.S.A.Hamilton (R.S.,1870).

Willelmi Monachi Malmesbiriensis 	 Regum Gestis Anglorum Librt I g_t.

Historiae Novellae jdibri	 vols.I-II, ed.W.Stubbs (R.S.,1887-89).

SECONDARY 1,ITERATURE

Abrahams B.L., , The debts and houses of the Jews of Hereford in 1290'

in T.J.H.S.E.,1,1894, pp.136-159.

Abrahams B.L., 1 The Expulsion of the Jews from England in 1290' in

J.O.R.,7,1894, PP.75-100, 236-258, 428-458. (Also published as an

essay Oxford, 1895).

Abrahams B.L., , Condition of the Jews of England at the time of their

Expulsion in 1290' in T.J.H.S.E.,2,1896, pp.76-105.

Abrahams B.L.,'Jews' Houses in Lincoln in 1484' in J.O.R.,8,1896,

pp. 361-362

Abrahams B.L., , A document illustrative of early Anglo-Jewish

History' in J.O.R.,8,1896, pp.360-361.

Abrahams B.L., , The Economic and financial position of the Jews in

Medieval England' in T.J.H.S.E.,8,1916, pp.171-189.

Abrahams I., , The Deacon and the Jewess' in T.J.H.S.E.,6,1912,

pp. 254-259.

Abrahams I., , The Northampton Donum of 1194' in Misc.J.H.S.E.,1,1925,

pp.lix-lxxiv.

Abrahams I.,Jewish Life In, the Middle Ages (London,1932).

Adler M.,'History of the Domus folagrssaLua from 1290-1891' in

pp.16-75.

Adler M.,'The Jews of Canterbury' in T.J.H.S.E.,7,1914, pp.19-79.

Adler M.,'The Jews of Bristol in Pre-Expulsion days' in

T.J.H.S.E.,12,1928, pp.117-187.

Adler M., 1 The Medieval Jews of Exeter' in Transactions D.f. the

Devonshire Association for the Advancement DI Science Literature and

Ax14 63,1931, pp.221-240.

Adler M.,'Aaron of York' in T.J.H.S.E.,13,1933, PP.113-155.

Adler M.,'Inventory of the property of the condemned Jews 1285' in

Misc,J.H.S.E.,2,1935, pp.56-71.

Adler M.,'Jewish Tallies of the thirteenth century' in

Misc.J.H.S.E.,2,1935, PP.8-23.

Adler M.,'Medieval Jewish Manuscripts in the Library of St Pauls

Cathedral' in Misc.J.H.S.E.,3,1937, pp.15-33.

Adler M.,The Jews .g.L Medieval England (London, 1939).

Adler H., 'The testimony of the London Jewry against the ministers of

Henry III' in T.J.H.S.E.,14,1940, pp.141-187.

Adler M.,'Benedict the Gildsman of Winchester' in

Misc.J.H.S.E.,4,1942, pp.1-8.

Adler M., 'The Jewish Woman in Medieval England' in The Jews 91.

Medieval England Chapter 1, pp.17-45.

Adler H., 'The History of the Domus f_uversimum' in _at Jews (f..

Medieval England Chapter 6, pp.279-379.

Allin P.,'Medieval Southampton and its Jews' in T.J.H.S.E.,23,1972,

pp.87-95.

Allin P., 'Richard of Devizes and the alleged martyrdom of a boy at

Winchester' in T.J.H.S.E.,27,1980, pp.32-39.

Altschul M.,Anglo-Norman England (Cambridge,1969).

Anchel R., 1 The early history of the Jewish quarters in Paris' in

Jewish Social Studies,2,1940, pp.45-60.

Anglo Jewish Historical Exhibition Catalogue (London,1887).

Applebaum S.,'Were there Jews in Roman Britain?' in

T.J.H.S.E.,17,1953, PP.189-205.

Arkin M.,'When the Jewish goose stopped laying the golden eggs' in

Jewish Affairs,10,part3,1955, pp.16-20.

Aronsfield C.C.,'Refugees in Medieval England' in Anglo Jew sh

Refugees Information,5,1950, p.4.

Atkinson E.G.,1h1 Jews in Medieval English History (London,1912).

Ault W.0., 'By Laws of gleaning and the problems of harvest' in

Economic Bistory Review,14,1961-1962, pp.210-217.

Bailey S.J., 1 Assignment of debts in England from the twelfth to the

twentieth century' in Law Quarterly Review,188,1931, PP.516-535.

Baldwin J.W.,Masters, Princes and Merchants - the social views :pi

Peter the Chanter and bis circle (Princeton New Jersey,1970).

Bannister A.T., 1 A lost cartulary of Hereford Cathedral' in

Transactions 91 the Woolhope Naturalist's Field Club,23,1918,

pp .268-277.

Bardsley C.,Dictionary gf. English and Welsh surnames (London,1901).

Barrett P.L.S.,Hereford Cathedral (London, 1980).

Barrow G.W.S., 1 A twelfth century Newbattle document' in Scottisn

Historical Yeview,30,1951, pp.41-49.

Barton J.L.,'The common law mortgage' in Law Quarterly

pp.229-239.

Beit-Arie M.,The Only Dated Medieval Hebrew Manusrcript Written ja

England (1189 C.E.)andi lhg, problem DI_ pre-Expulsion Anglo-Hebrew

manuscricits (London, 1985).

Beresford M.W.and Finberg H.P.R.,English Medieval Boroughs - a iLansi

List (Newton Abbot,1973).

Berriman A.E.,Historical Metrology new analysis D.Ltblz_t

archaeological and _historical evidence relating _t_o weights =1
measures (London, 1953).

Birch W.de G.,Catalogue sx seals Ig_th_e_ Department gf Manuscripts

Ihg. British Lim= (London,1887-1900).

Birch W.de G.,The Royal Charters _QL the City gf Lincolg Henry _II. _t_Q

William III transcibed Anl translatect with	 introduction

(London, 1911).

Birnbaum E.,'Starrs of Aaron of York in the Dean and Chapter,Durham,

in T.J.H.S.E.,19,1960, pp.199-205.

Bischoff J.P.,Economic change In thirteenth century Lincoln:decline

_Oilillrhan cloth industry (Ph.D.Thesis University of Yale, 1975).

Blunt J.E.,L History gr_ the establishment and_ residence .L_thg.. Jews

la England with An. enauiry jmto their civil disabilities

(London, 1830).

Bond E.A.,'Extracts from the Liberate Rolls, relative to Loans

supplied by Italian Merchants to the Kings of England in the

Thirteenth and Fourteenth Centuries; with an introductory Memoir' in

Archaeologia,28,1840, pp.207-326.

Braudel F.,Capitalism _awl material life 1400-1800 (London,1973).

Bridbury A.R.,'Before the Black Death' in Economic History

Review,30,1977, PP-393-410.

Britnell R.H.,'Advantagium mercatoris: a custom in medieval English

trade' in Nottingham Medieval Studies,24,1980, pP-37-50.

Britnell R.H., , The proliferation of markets in England 1200-1349' in

Economic History Review,34,1981, pp.209-221.

Brooke C.aandan -t12. Amin& _91 a city (London,1975).

Brunskill E., , The Jews in Medieval York' in T.J.H.S.E. 20,1964,

0.239-245.

Burnham C.P.,'The soils of Herefordshire' in Transactions _g_t_tta

Woolhope Naturalist's Field Club,38,1964, pp.27-35.

Butcher A., , The origins of Romney Freemen 1433-1523' in Economic

History Review,27,1974, pp.16-27.

Butler L.H., , Archbishop Melton, his neighbours and his kinsmen

1317-1340.' in Journal Lt Ecclesiastical History,3,1952, pp.54-67.

Caley J.,'On the origin of the Jews in England' in

Archaeologia,8,1787, pp.389-405.

Cam H.M.,Liberties and _ummunities im Medieval England: collected

studies in local administratioq and topography (Cambridge,1944).

Carus-Wilson E.M.,'The first half century of the borough of

Stratford upon Avon' in Economic History Review,18,1965, pp.46-63.

Chancellor J.,The life sua times 91_ Edward 1st (London,1981).

Chazan R., 1 Jewish settlement in Northern France 1096-1306' in Revue

Atka Etudes Juives,128,1969, pp.41-65.

Chazan R. ,Medieval Jewrv 	 Northern France - a political _awl social

history (London, 1973).

-423.

Chazan R.,edited,Medieval Jewish Life (Studies from the proceedings

of the American academy for Jewish research,New York,1976).

Chazan R.,Church State and Jew In the Middle Ages (New York,1979).

Cheales H.J.,'Mural Paintings in All Saints Church Friskney

Lincolnshire' in Archaeologia,48(part 2),1885, pp.270-280 and

50(part 2),1887, pp.281-286.

Cheney C.R.,Handbook si Dates for Students sl English Eistory
(London, 19k5).

Chevallier R.,Roman Roads (London,1976).

Chew H.M., 1 A Jewish aid to marry A.D.1221 1 in T.J.H.S.E.,11,1928,

PP.92-111.

Childs W.R.,Inglq Castilian Trade In the /ater Middle Ages

(Manchester, 1978)

Clanchy M.T.,a201 Memory LQ Written record - England 1066-1107

(London, 1979).

Clark E.,'Debt litigation in a late Medieval English viii' in

Pathways _ti) Medieval Peasants ed.J.A.Raftis, pp.247-279

(Toronto, 1981).

Cohen J.,Friars and the Jews- the evolution 91 medieval anti-Judaism

(Cornell, 1982).

Cohen S., 'The Oxford Jewry in the thirteenth century' in

T.J.H.S.E.,13,1932, Pp.293-322.

Cohen S.,Plea Rolls 91 _Thi.e Exchequer 91 the Jews Michaelmas 1277 -

glagry. _1219_ (Ph.D.Thesis University of London,1951).

Cohn N.,The pursuit	 the millennium - revolutionary millenarians

and mystical anarchists 	 the Middle Ages (London,1970).

Cohn N.,Europe's Inner Demons (London,1975).

Cohn-Sherbok D.,'Medieval Jewish persecution in England: the

Canterbury pogroms in perspective , in Southern History,3,1979,

pp. 23-37

Collins A.J., , The Northampton Jewry and its cemetery in the

thirteenth century' in T.J.H.S.E.,15,1946, pP.151-164.

Cooper W.D.,History .ot Winchelsea (Hastings,1850).

Corcos A.,'Extracts from the Close Rolls 1279-1288' in

T.J.H.S.E.,4,1903, pp.202-219.

Coss P.R.,'Sir Geoffrey de Langley and the crisis of the Knightly

class in thirteenth century England' in Past and Present,68,1975,

PP.3-37.

Coulton G.G.,Social Life In Britain (Cambridge, 1919).

Coulton G.G., , An episode in Canon Law' in History,6,1921, pp.67-76.

Cramer A.C., 1 The Jewish Exchequer: an inquiry into its fiscal

functions' in American History Review,45,no.2 1 1940, pp.327-337.

Cramer A.C.,'Origins and functions of the Jewish Exchequer' in

Speculum, 16,1941, pp.226-229.

de Hoover R.,Money, .Banking and Credit in Medieval Bruges (Cambridge

Massachusetts, 1948).

de Hoover R., 'The concept of the just price: theory and economic

policy' in _journal siL Economic History,18,1958, pp.418-434.

d'Israeli I., I The Jews of York' in The Jewish Forum,42,part10,19599

pp.158-162.

du Boulay F.R.H.,The Lordship _of Canterbury (London,1966).

Darby H.C.,Historical geography 91 England before 1800

(Cambridge, 1963).

Darby H.C., and Versey G.R.,Domesday Gazetteer (Cambridge,1975).

Davies R., 'The medieval Jews of York' in Yorkshire Archaeological

_ancl. Topographical Journa1,3,1875, pp.147-197.

Davis G.,Medieval cartularies 91 Great Britain (London,1958).

Davis M.D., 1 The Mediaeval Jews of Lincoln' in Archaeological

Journa1,38,1881, pp.178-200.

Davis M.D.,'The Bodleian Ewer' in The Jewish Chronicle,August 12th

1887, pp.9-10, August 19th 1887, p.11, August 26th 1887, p.6.

Davis M.D., Hebrew Deeds 	 English Jews before 1290 (Publications

of the Anglo-Jewish Historical Exhibition no.2,London,1888).

Davis M.D., 1 A batch of curiosities' in The Jewish Chronicle,February

8th 1889, p.18.

Davis M.D.,'An Anglo-Jewish divorce A.D.1242' in

J.O.R.,5,1893,Pp.158-165.

Davis M.D.,'A writ of Edward 1st' in J.O.R.,5,1893, PP.165-166.

Davis M.D.,'Isaac of Hurford' in J.O.R.,5,1893, pp.351-352.

Davis M.D., 1 11 Jewish tragedy at Gloucester in 1220' in

Gloucestershire Notes and Oueries,5,1891-1893, pp.423-425.

Davis M.D.,'An Anglo-Jewish painter A.D.1270' in The Jewish

Chronicle,May 31st 1901, p.18.

Denholm-Young N.,Richard 9.r_ Cornwall (0xford,1947).

Dimont M.,Jews God and Fistory (New York,1962).

Dobson R.B.,The Jews (It York and the massacre 91 Ilarch. 1190

(Horthwick Papers,45,1974).

Dobson R.B.,' , The decline and expulsion of the medieval Jews of York'

in T.J.H.S.E.,26,1979, pp.34-52.

Domnitz M.,Judaism (London,1970).

Donkin R.A.,'Cistercian sheep farming and wool sales in the

thirteenth century' in Agricultural History Review,6,1958, pp.2-8.

Duke D.H.,Lincoln Cathedral (Lincoln,1982).

Duncomb J.,Collections towards the history and antiquities &f: the

county 91 Hereford (Hereford,1804).

Edwards K.,English secular cathedrals 1.11 the Middle Ages

(Manchester, 19'9).

Edwards L.,'Some examples of the medieval representation of church

and synagogue' in T.J.H.s.E.,18,1958, pp.63-77.

Eidelberg S.,The Jews Ana the Crusaders (Madison,1977).

Ekwall E.,Early London personal Jaamg_s_ (Lund,1947).

Ekwall E.,Studigs 9Li the population at medieval London

(Stockholm, 197).

Ekwall E.J.go early London subsidy rolls (Lund,1951).

Ekwall E.,Oxford Dictionary ..QL Pia. names (Oxford,1960).

Elman P.,Jewish finance in thirteenth century England with special

reference L.Q. royal taxation (M.A.Thesis University of London,1936).

Elman P., , Jewish finance in thirteenth century England with special

reference to royal taxation' in Bulletin(2L the Institute 91

Historical Research,15,1938, pp.112-113.

Elman P., , The economic causes of the Expulsion of the Jews in 1290'

in Economic History Review,1st series,7,1938, pp.145-154.

Elman P., 'Jewish trade in thirteenth century England' in Historia

Judaica,1,1939, pp.91-104.

Elman P., 1 Jewish finance in thirteenth century England' in

T.J.H.S.E.,16,1952, pp.89-96.

Emery R.W.,The Jews _of Perpignan in the thirteenth century (New

York, 1959).

Encvelomedia sTudaica vols. 1-16 (Jerusalem,1972).

Epstein I.,'Pre-Expulsion England in the Responsa' in

T.J.H.S.E.,14,1940, pp.187-205.

Eselbacher	 document of Anglo-Jewish history - solemn promises

before the Expulsion' in Association. ..or. Jewish Refugees ja Great

Britain,Information,10,1955, p.7.

, Essex J.,'Observations on the origin and antiquity of round

churches, and of the round Church at Cambridge in particular' in

Archaeologia,6,1782, pp.163-178.

Falkus M.and Gillingham J.,Historical Atlas gl. Britain (London,

1981).

Farmer D.L.,'Some grain price movements in thirteenth century

England' in Economic History Review,10,1957, pp.207-220.

Farmer D.L.,'Some livestock price movements in thirteenth century

England' in Economic History Review,22,1969, pp.1-16.

Farr M.W.,edited,Accounts and surveys 91. the Wiltshire lands s21 Adan

le Stratton (Wiltshire Archaeological and Natural History

Society,	 1958).

Farrer W.,Honours akci Knights Fees (London,1923-1925).

Finkelstein L.,Jewisk self-government In, the Middle Ages (New

York, 192U.

Finucane R.C.,Miracles and Pilgrims (London, 1977).

Fowler J.T.,'On certain starrs or Jewish documents partly relating

to Northallerton' in Yorkshire ArchaeologIcal and Topographical

Journa1,3,1875, pp.54-63.

Frannson G.,Middle English surnames _or occupation (Lund, 1935).

Friedman L.M.,Robert Grosseteste and the Jews (Cambridge

Massachusetts, 193l).

Froude J.A., , A Bishop of the twelfth century' reprinted in Lincoln

Minster Pamphlets,2nd series, 1,1959.

Fuss A.M., 'Inter-Jewish loans in pre-Expulsion England' in

J.0.R.,65,1975, pp.229-245.

Garmonsway G.N.,edited,Anglo-Saxon Chronicle (London, 1953).

Gilbert M.,Jewish History Atlas (2nd edition,London,1976).

Gilbert Late Jews	 Hove (London,1985).

Graham R., , The finance of Malton Priory 1244-1257' in Transactions

,L1.12,g. Royal Historical Society,N.S.,18,1904, pp.131-156.

Gras N.S.B.,1b9_ evolution 	 the English corn market frank the

twelfth la the eighteenth century (Cambridge,1926).

Gross C., , The Exchequer of the Jews of England in the Middle Ages'

in Papers sal_the Anglo-Jewisk Historical Exhibition,1887,

pp.170-230.

Gross H. ,Gallia Judaica: dictionnaire geographique j_e..2,2, France

d'apres les source rabbiniaue 	 (Paris,1897).

Guttentag G.D.,'The beginnings of the Newcastle Jewish Community' in

T.J.H.S.E. 25,1977, pp.1-24.

H.(W.),Anglo-Judaeus. 9i.= history J.01. the Jews, whilst here In

England, relating 	 their manners, carriage, _and usage, from their

admission Ix William	 COQueror, la their aulanitient.

(London, 1656).

Habermann A.M.,'Hebrew poems of Meir of Norwich' in Jews _91 Medieval

Norwich (cf.V.D.Lipman infra.).

Haes F.,'Lincoln 1898' in T.J.H.S.E.,3,1898, pp.180-186.

Haes F.,'The Canterbury Synagogue' in T.J.H.S.E.,4,1903, pp.230-232.

Halevi Z.ben S ,The way 2.f. Kabbalah (New York,1976).

Hallam H.E.,Rural England 1066-1148 (Glasgow,1981).

Hamlyn road_ atlas _of Great Britain (Edinburgh,1978).

Harvey B. ,Westminster Abbey _and its estates .i_n_the Middle Ages

(Oxford, 1977).

Hasted E.,Fistory .of Kent, vol.11 (Canterbury,1800).

Hemmeon M.de W.,Burgage tenure 	 Medieval England (Harvard

Historical Series no.20,1914).

Henrey K.H.,'Jews in England before the Expulsion' in Common

Ground,9,1955, pP.9-16.

Hill J.W.F.,Medieval Lincoln, (Cambridge, 1965).

Hill J.W.F ,The City &I:Lincoln (London,1975)..

Hill J.W.F.,A short history &I:Lincoln (Lincoln,1979).

Hilton R.H.,1 Medieval suiety - the west .Midlands	 _thit Ina sir. the

thirteenth century (London,1966).

Homans G.C.,English villagers LI: tbe thirteenth century

(Harvard, 191).

Honeybourne M.B., 1 The pre-Expulsion cemetery of the Jews in London'

in T.J.H.S.E.,20,1964, pp.145-159.

Hoskins W.G.,Provincial England (New York,1963).

Humphery-Smith C.R.,AnglorNorman Armory (Canterbury, 1976).

Hunter J. ,South Yorkshire l vol.1 (London, 1828).

Eyams P.R., , The origins of a peasant land market in England' in

Economic History Review,23,1970, pp.18-31.

Hyams P.R., 1 The Jewish minority in Medieval England 1066-1290' in

Journal 91 Jewish Studies,25/26,1974-1975, pp.270-293.

Hyams P.R.,Kings lords and peasants la Medieval England: 112A.L2maaa

Law 91 vill (Oxford,1980).

Hyamson A.M.,A History _01 the Jews In England (London,1908).

Hyamson A.M.,The Sephardim _91 England (London, 1951).

Hyman L.,The Jews	 Ireland (Shannon,1972).

Jacobs J.,'Une lettre francaise d'un juif anglais au XIIIe.siecle'

in Revue des Etudes Juives,18,1889, pp.256-261.

Jacobs J.,The. Jews 9_L Angevin England. Documents and records from

Latin and Hebrew sources 	 for the first time collected Kid.

translated (London, 1893).

Jacobs J.,'Little St Hugh of Lincoln,researches in

History,Archaeology and Legend' in T.J.H.S.E.,1,1893, PP.89-135.

Jacobs J.,Jewish Ideals and other essays (London,1896).

Jacobs J.,'The London Jewry, 1290' in Jewish ideals and other essays

pp.162-191 (London,1896).

Jacobs J.,'Aaron of Lincoln' in T.J.H.S.E.,3,1899, PP.157-174.

Jancey C.M.,at Thomas _Qt Hereford (Hereford,1978).

Jenkinson H.,'William Cade, a financier of the Twelfth Century' in

English Historical Review,28,1913, pp.209-227.

Jenkinson H.,'The records of the Exchequer receipts from the English

Jewry' in T.J.H.S.E.,8,1918, pp.19-54.

Jenkinson H.,'Some medieval notes' in T.J.H.S.E.,9,1922, pp:185-187.

Jenkinson H., 1 Tallies and Receipt Rolls' in T.J.H.S.E.,9,1922,

pp.188-192.

Jenkinson H.,'A moneylender's bonds of the twelfth century , in

Essays 12 R.L.Poole ed.H.W.C.Davis pp.190-210 (Oxford,1927).

Jenkinson H., , Jewish Entries in the Curia Regis Rolls and elsewhere'

in Hisc J.H.S.E.,5,1948, pp.128-124.

Jenkinson S.,Jewish History and Archives (London,1954).

Jenkinson H., 'Medieval sources for Anglo-Jewish History - the

problem of publication' in T.J.H.S.E.,18,1955, pp.285-293.

Jenkinson H.,1. guide	 the seals in the Public Record Officp
(P.R.O.Handbooks No.1,London,1968).

Johnson C.P.C., , A second Jewish soola in Lincoln' in Lincolnshire

History And Arcnaeology,13,1978, PP.35-37.

Jones A.,'Harvest customs and labourers' perquisites in Southern

England 1150-1350, the corn harvest' in Agricultural History

Review,25,1977, pp.2-14 and 98-107.

Jones R.H.,Medieval Houses At Flaxengate Lincoln (Council for

British Archaeology 11,London,1980).

Kaeuper R.W ,Bankers la the crown: the Riccardi gr. Lucca anciLdwprd

j. (Princeton,1973).

Kaufman D., 'The prayer book according to the Ritual of England' in

pp.20-63.

Kaufman 1)., 'The Etz Chayim of Jacob ben Jehudah of London and the

history of the manuscript' in .1_,_g_,L1 4 5,1893, pp.353-363.

Kaufman D.,'Informers in the Middle Ages' in J.Q.R.,8,1896,

pp.217-238.

Kedourie E.,edited,The Jewish World, (London,1979).

Keith K.E.,The social Life 	 A _j_ft in the time 91 Christ
(London, 1959).

Kiewe H.E.,'The earliest picture of an English Jew?- a drawing of

the Matthew Paris school' in The, Jewish Chronicle, September 27th

1946, p.13.

King E.,Peterborough Abbey 1086-1110J A study In the land market

(Cambridge, 1973).

Kingsford H.S.,Seals (Historical Association Pamphlet,London,1920).

Kisch G.,'The yellow badge in history' in Historia Judaica,19,1957,

pp.91-101.

Kohler F. ,Letters ad: Jews through the ages (London, 1952).

Kosminsky E.A.,Studies An. .the Agrarian History _o_f England 1111111

thirteenth century (Oxford, 1956).

Lacaita P.,Comentum super Dantis Aldigherii Comoedium

(Florence, 1887).

Landman L.,'The office of the medieval lizZgie in J.O.R.,62,1972,

pp.156-187.

Langmuir G.I.,'Judei Nostri and the beginning of the Capetian

legislation' in Traditio,16,1960 1 pp.203-239.

Langmuir G.I., 1 The Jews and archives of Angevin England -

Reflections on medieval Anti-Semitism' in Traditio,19,1963,

pp.183-244.

Langmuir G.I.,'Anti-Judaism as the necessary preparation for

Anti-Semitism' in Viator,2,1971, Pp.383-389.

Langmuir G.I.,'The Knights Tale of Young Hugh of Lincoln' in

Sneculum,47,1972, pp.459-482.

Larking L.B.,'On the alienation of the manors of Westwell and Little

Chart by Peter de Bending and the tenure of the former manor' in

Archaeologia Cantiana,6,1866, pp.305-321.

Latham R.E.,Revised Medieval Latin word 2ist (Oxford,1965).

Lehmann R.P.,Anglo-Jewish bibliography 1917-1970 (London, 1973).

Leonard G.H., , The Expulsion of the Jews by Edward 1st - an Essay in

Explanation of the Exodus A.D.1290' in Transactions 12,E l_b_e Royal

Historical Society,5,1891, pp.103-146.

Levy S.,'The Norwich Day-Book' in T.J.H.S.E.,5,1902, pp.243-275.

Levy S.,'Notes on Leicester Jewry' in T.J.H.S.E.,5,1902, pp.34-42.

Lipman V.D.,edited,Three centuries _01 Anglo-Jewish History

(London, 1961)

Lipman V.D., , The Roth "Hake" manuscript' in Remember the days -

essays in honour _g_f Cecil Roth ed.J.M.Shaftesley, pp.49-71

(London 1966).

Lipman V.D.,The Jews _QC Medieval Norwich (London, 1967).

Lipman V.D., 1 The anatomy of medieval Anglo Jewry' in

T.J.H.s.E.,21,1968, pp.65-77.

Lipman V.D., , The jurisdiction of the Tower authorities outside the

walls' in The Tower &IL London Ira Buildings and Institutions

ed.J.Charlton, pp.144-152 (London,1978).

Lipman V.D., , Jews and Castles in medieval England , in

T.J.H.S.E.,28,1984, pp.1-19.

Lloyd M.,Portrait st Lincolnshire (London,1983).

Lloyd T.H.,The movement _of. wool Prices In Medieval England (Economic

History Review Supplement,No.6,1973).

Lloyd T.H.,The Wool Trade (Cambridge,1977).

Lobel M.D.,Historic Town Maps,1 (London,1969).

Loeb I.,'Le role des Juifs de Paris en 1296 et 1297' Revue des

Etudes Juives,1,1880, pp.61-71.

Loewe R., 'Jewish scholarship in England' in Three centuries

Anglo-Jewish istory ed.V.D.Lipman pp.125-148.

Loewe R.,'The medieval Christian Hebraists of England - Herbert of

Bosham and earlier scholars' in T.J.H.S.E.,17,1953, Pp.225-249.

Lofvenberg M.,Middle English surnames (Lund,1942).

Logan F.D.,'Thirteen London Jews and conversion to Christianity:

problems of apostasy in the 1280s , in Bulletin .gf_the Institute 42e.

Historical Research,45,1972, pp.214-229.

Macfarlane A.,Reconstruoting historical communities

(Cambridge, 1977).

McLaughlin T.P.,'The teaching of the canonists on usury' in Medieval

Studies,1,1939, pp.81-147 and 2,1940, pp.1-22.

Madox T.,History 911 the Exchequer 2 vols.(London,1769).

Magnus Lady.,Outlines !It Jewish. History (2nd

impression,London,1963).

Maitland F.W.,'The deacon and the Jewess: or apostasy at common

law' in T.J.H.S.E.,6,1912, pp.260-276.

Major IC, 'Lincoln Diocesan Records' in Transactions slt_thg. Royal

Historical Society,22,1940, PP.39-66.

Marcus J.R.,_Tha Jew	 the Medieval World (New York,1960).

Marmorstein A.,'Some hitherto unknown Jewish scholars' in J.Q.R.,New

Series,19,1928-1929, PP.17-36.

Marmorstein A.,'New material for the literary history of the English

Jews before the Expulsion' in T.J.H.S.E.,12,1931, pp.103-115.

Mate M.,'The indebtedness of Canterbury Cathedral Priory 1215-1295'

in Economic History Review,26,1973, pp.183-197.

Mate M., , Profit and productivity on the estates of Isabella de Forz

1260 - 1292' in Economic Fistory Review,33,1980, pp.326-334.

May A.N.,'Index of thirteenth century peasant impoverishment' in

Economic History Review,26,1973, PP.389-401.

Mee A.,The Kings England - Kent (London,1961).

Meekings C.A.F., , dustices of the Jews 1212 - 1268 a provisional

list' in Bulletin sf. the Institute 1:1 Historical Research,28,1955,

pp.173-188.

Mellinkoff R., , The round shaped hats depicted on Jews in B.M.Cotton

Claudius B iv' in Anglo-Saxon England,2,1973, pp.155-171.

Metzger T.and M.,Jewish Life la the Middle Ages (Secaucus,New

Jersey, 1982).

Miller A.J., , The Exchequer of the Jews' in Orthodox Jewish

Life., 25,part 1,1957, pp.63-65.

Miller E.,'Review of H.G.Richardson's English Jewry under .the

Angevin Kings' in Economic History Review,14,1962, pp.342-343.

Miller E.,'The English Economy in the Thirteenth Century,

implications of recent research' in Past and Present 28,1964,

pp.21-40.

Miller E., 'England in the twelfth and thirteenth century - an

economic contrast?' in Economic History Review,24,1971, pp.1-14.

Miller E.and Hatcher J.,Medieval England - rural society

eqpnomic change 1086-1148 (London,1978).

Moor C.,Knights _ge. Edward 1st 1 (Harleian Society,80,1929).

Moor C.,Knights 2.f Edward 1st 2 (Harleian Society181,1929).

Moor C.,Knights 9r. Edward _tat 3 (Harleian Society,82,1930).

Moor C.,Knights 91 Edward 1st 4 (Harleian Society,83,1931).

Moor C.,Knights 91. Edward 1st 5 (Harleian Society,84,1932).

N.C.B.,'Expulsion of the Jews from England in 1290' in Notes At&

Queries,December 31st 1938, pP.471-472.

Newman A.,'Jewish Life in Norman England' in Jewish Chronicle,Juse

10th 1966, p.T.

Newman L.I.,'Intermarriage between Jews and Christians during the

Middle Ages' in The. Jewish ;Astitlite Quarterlv,2,1926, pp.2-8.

Niewyk D.L.,The, Jews in, Weimar Sammy_ (Manchester,1980).

Orylnance Survey Atlas 2f.Great /EittALM (London,1982).

Ordnance Survey Maps Sheets 121, 122, 130, 131, 149, 138, 178, 1791

189, (London).

Ordnance Survey Mao _of. Roman Britain (3rd edition.,

Chessington,1956).

Owen A., 1 The references to England in the Resoonsa of Rabbi Meir Ben

Baruch of Rothenburg l in T.J.%S.E.,17,1953 1 PP.73-78.

Owen D.M.,Church And. Society lailedieval Lincolr (Lincoln,1971).

Palmer H.P.,The bad Abbot 91 Evesham and other. eggays (Oxford, 1932).

Parker R.,&3111Dunwich - the story. 91 g, vanished town (Newton

Abbot, 1979)

Parkes J., , The Jewish money-lender and the charters of English Jewry

in their historical setting' in Mise.J.H.S.E.,3,1937, pp.34-41.

Parkes J.,The /mil:111A Medieval community, (London,1938).

Parkes J., , Church and synagogue in the Middle Ages' in

T.J.H.S.E. 25,1952, pp.25-33.

Parkes J.,A history 91: the _Jewish Dapple (London,1962).

Piciotto C.M., , The legal position of the Jews in pre-Expulsion

England as shown by the Plea Rolls of the Jewish Exchequer' in

T.J.H.S.E.,9,1922, pp.67-84.

Plucknett T.F.T.,Legislation _of. Edward 1st (Oxford,1949).

Pollock F.and Maitland F.W.,Historv f English Law (Cambridge,1898).

Postan M.,'Credit in medieval trade' in Economic History

Review, 1,1927-1928, pp.234-261.

Postan M.,'Private financial instruments in medieval England' in

Vierteljahrschrift fur sozial jaic. Wirtschaftsgeschichte,23,1930,

pp. 26-75

Postan M., , The rise of a money economy' in Economic History

Review,14,1944, pp.123-134.

Postan M.,'Village livestock in the thirteenth century' in Economic

History Review,15,1962, pp.219-249.

Postan M.,'Investment in Medieval Agriculture' in Journal DI

Economic History,27,1967, pp.576-587.

Postan M.,Sha medieval economy ADA society (London,1972).

Postan M.,Medieval trade and finance (Cambridge,1973).

Power E.,The. wool trade	 EnglishEnglish medieval history (Oxford,1941).

Powicke F.M.and Fryde E.B.,edited,Handbook	 British. Chronology

(London, 1961).

Prestwich M.C.,'Edward 1st's monetary policies and their

consequences' in Economic History Review,22,1969, PP.406-416.

Prestwich M.C.,War politics and finance under Edward 1st

(London, 1972).

Prestwich M.C.,The three Edwards - War And State In England

1272-1177 (London, 1980).

Prior W.H.,'Notes on the weights and measures of medieval England'

in Bulletin du Cange,1,1924, pp.77-97.

Prynne W.,A short demurrer .to the Jewes long discontinued barred

remitter into England, Aompiaing An exact Auld chronological

relation LI their first admission into, their ill deportment.

oppressions, and their final banishment mat. DI England, collected

out _o,L the best historians and records. With reasons against their

readmission into England (2nd edition, London,1656).

Pugh R.B.,'Some medieval moneylenders' in Lpgaulum,43,1968,

pp. 27L-289.

Pugh R.B.,Medieval Imprisonment (Cambridge, 1968).

Pugh R.B.,Gaol delivery and Trailbaston 1275-1106 (Wiltshire Record

Society,33,1978).

Rabinowitz J.J.,Jewish Law, (New York, 1956).

Rabinowitz L., , The medieval Jewish counterpart to the gild merchant'

in Economic History Review,6,1937-1938, pp . 180-185.

Rabinowitz L., , The origin of the Canterbury Treaty of 1266' in

Misc.J.H.S.E.,3,1937, pp.76-79..

Rabinowitz L.,The Herem hayishub a contribution to the medieval

economic history of the Jews (London,1945).

Rabinowitz L.,'The London Get of 1287' in T.J.H.S.E.,21,1968,

pp.314-322.

Rabinowitz L.,The social life 2L the Jews	 Northern France ja the

XII and XIV centuries (2nd edition,New York,1972).

Raftis J.A.,Pathways 	 mediev-1 Peasants (Toronto,1981).

Ramsey J.H.,Historv	 the revenues 9f. li)A kin= 91. England

1066-1199 (Oxford,1925).

Reaney P.H. Dictionary 91 British surnames (London,1967).

Reynolds S.,211 introduction 1.Q. the bistory 	 English medieval towns

(Oxford, 1977).

Richardson H.G.,English Jewry under Angevin Kings (London,1961).

Rigg J.M., , Jews of England in the Thirteenth Century' in

J.0.R.,15,1903, pP.5-22.

Rokeah Z.E.,'Shtar fragment in a sealing strip' in Tarbiz,40,1971,

pp.513-517.

Rokeah Z.E.,'Drawings of Jewish interest in some thirteenth century

English public records' in Scrintorium,26,1972, pp.55-62.

Rokeah Z.E.,'Some accounts of condemned Jews property in the Pipe

and Chancellor's Rolls' in Bulletihat the Institute &X. Jewish

Studies part 1,1,1973, pp.19-42, part 2,2,1974, pp.59-82, part

3,3,1975, pp.41-66.

Rokeah Z.E.,'Crime and Jews in late thirteenth century England:

some eases and comments' in Proceedings pl the 8th World Congress stt

Jewish Studies (Offprint) (Division B,1982).

Rokeah Z.E., , The Jewish Church-robbers and Host Desecrators of

Norwich (ca.1285) , in Revue des Etudes Juives,141,1982, PP.331-362.

Rokeah Z.E.,'Crime and Jews in late thirteenth century England:some

cases and comments' in Hebrew Union College Annual,55,1984,

pp.95-157.

Rosenau H., 1 The relationship of "Jews Court" and the Lincoln

synagogue' in Archaeological Journa1,93,1936, pp.51-56.

Ross A.S.C.,'The Assize of Bread' in Economic History Review,9,1956,

pp.332-342.

Rosten L.,The Joys 	 Yiddish (New York,1968).

Roth C.,Medieval Lincoln and its Jewry (London,1934).

Roth C.,Magna Bibliotheca Anglo-Judaica A. bibliographical guide IsL

Anglo-Jewish History (London,1937).

Roth C.,'Jewish physicians in medieval England' in Medical

Leaves,5,1943, pp.42-45.

Roth C.,'Elijah of London:the most illustrious English Jew of the

Middle Ages' in T.J.H.S.E.,15,1946, pp.29-62.

Roth C. , The Jews in the English Universities' in

Misc.J.H.S.E.,4,1948, pp.102-115.

Roth C., 1 Rabbi Berechiah of Nicole' in Journal Di Jewish

Studies,1,1948, pp.67-81.

Roth C.,The intellectual activities _g_t medieval English Jewry

(British Academy Supplemental Papers,8,1949).

Roth C.,fmaignslin Jewish History (The Lucien Wolf Memorial

Lecture,London,1949).

Roth C.,'Disputation of Barcelona' in Harvard Theological

Review,43,No.2,1950, pp.117-144.

Roth C.,'Portraits and caricatures of medieval English Jews' in The

Jewish Monthly,4,1950,(supplement), PP.i-viii.

Roth C ,The Jews _o_L Medieval Oxford (Oxford Historical Society New

series,9,1951).

Roth C.,'A Hebrew elegy on the York martyrs of 1190' in

T.J.H.S.E.,16,1952, pp.213-220.

Roth C., , A medieval Anglo-Jewish seal' in Misc.J.R.S.E.,17,1953,

pp.283-286.

Roth C.,'Oxford Starrs' in Oxoniensia,22,1957, pP.63-77.

Roth C., , The middle period of Anglo-Jewish history 1290-1655

reconsidered' in T.J.H.S.E.,19,1960, pp.1-12.

Roth C., , The Ordinary Jew in the Middle Ages:a contribution to his

history' in Studies and Essays In Honour 2e, Abrahaq A.Neuman

ed.M.ben Horim,B.D.Weinryb,S.Zeitlin pp.21-33 (Philadelphia,1962).

Roth C., 'The economic history of the Jews' in Economic History

Review,14,1962, pp.131-135.

Roth C.,Gleanings: essays 111 Jewish history, letters and art (New

.York,1967).

Roth C.and Wigoder G.,ed.allig New Standard Jewish Encyclopaedia

(Jerusalem, 1975).

Roth C.,History .91. the Jews In England (3rd edition,Oxford,1978).

Royal Commission of Historic Monuments,Stamford (London,1977).

Ryder M.L.,'The history of sheep breeds in Britain' in Agrj&ak.ung.

History Review, 12,196k, pp.1-12 and pp.12-82.

Ryder M.L.,'British medieval sheep and their wool types' in Coupcil

LoD. British Archaeology Research Report,40,1981, pp.16-29.

Rye W., 1 The persecutions of the Jews in England' in Papers saf, IDA

Anglo-Jewish Historical Exhibition 1887, pp.136-169.

Rymer T.,Foedera (London, 1869-1885).

Saitz R.L.,'Hugh of Lincoln and the Jews' in Itit Chicago Jewish

Ycrum,18, part 4,1960, pp.308-311.

Salzman L.F.,English trade jzifl.MiddlQ Ages (Oxford,1931).

Samuel E.R.,'Was Moyses' Hall Bury St.Edmunds a Jews House?' in

T.J.H.8.E.,25,1974, pp.43-48.

Schechter F.I.,'The rightlessness of mediaeval English Jewry' in

J.Q.R.,4,1913-1914, pp.121-151.

Schechter S.,'A Hebrew elegy' in T,J.H.S.E.,1,1893-1894, pp.8-14.

Scholem G.C.,an the Kabbalah and its Symbolism (New York,1969).

Schwab M.,'Documents sur les juifs d'Angleterre' in Revue des Etudes

Juive§,11,1885, pp.266-269.

Scott K., , The Jewish arcae' in Camiridge Law Journa1,10,part3,1950,

pp.446-455.

Shatzmiller J.,Recherches Aur],si Communaute Juive	 Manosque sat

Mogen Age 1241-1329 (Etudes Juives,15,1973).

Shatzmiller J.,'Review of Calendar sl the Plea Rolls 91 _tbs_

Excheouer sl the Jews. Volume 4 , in J.0.R.,68,1978, pp.173-176.

Shilson J.W.,'Weighing wool in the Middle Ages' in

Antiauity,18,1944, pp.72-77.

Shoesmith R. ,A short history 9.r Castle Green and Hereford Castle

(Hereford City Museums Archaeological Publication

No.1,Hereford,1980).

Shoesmith R.,Hereford City Excavations (Council For British

Archaeology Research Report 36,London,1982).

Shoesmith R.,Hereforct _City Excavations Volume a (Council For British
Archaeology Research Report 46,London,1982).

Shohet D.M.,The Jewish Court la the Middle Ages (New York,1931).

Simpson A.W.B.,'The penal bond with conditional defeasance , in Law

Quarterly Review,82,1966, PP-392-492.

Singer S., 1 Jews and Coronations' in T.J.H.S.E.,5,1908, pp.79-114.

Singer S.A.,'Expulsion of the Jews from England in 1290' in

J.O.R.,55-56,2,19 64-66, pp.117-136.

Smith R.A.L.,Canterbury Cathedral Priory (Cambridge,1943).

Sombart W.,The Jews AU_ Modern Capitalism (London,1913).

Somner W.,The antiauities g.r. Canterbury (London,1640).

Srawley J.H.,Tbe story _QC Lincoln Minster (London,1947).

Stein S., , The development of the Jewish law on interest from the

biblical period to the Expulsion of the Jews from England' in

Historia Judaica,17,1955, PP.3-40.

Stenton D.M.,English Society jtil the Early Middle Ages (4th

edition,London,1972).

Stenton F.M.,'The road system of medieval England' in Economic

History Review,7,1936, pp.1-21.

Stokes H.P.,Studies la Anglo-Jewish History (Edinburgh,1913).
Stokes H.P.,'Records of manuscripts and documents possessed by the

Jews in England before the Expulsion' in T.J.H.S.E.,8,1914,

pp.78-98.

Stokes H.P., 1 The relationship between the Jews and the royal family

of England in the thirteenth century' in T.J.H,S.E.,8,1918,

pp.153-170.

Stokes H.P., 1 A Jewish family in Oxford in the thirteenth century' in

T.J.H.S.E.,10,1921-1923, PP.193-206.

Stokes H.P.,'Extracts from the Close Rolls 1289-1368' in

Misc.J.H.S.E.,1,1925, pp.6-17.

Strauss R., 'The Jewish hat as an aspect of social history' in Jewish

Social 5tudies,4,1942, pp.59-72.

Stubbs W.,Constitutional History it England (Oxford,1929).

Stubbs W.,Select Charters frott the beginning la 1107 (9th

edition,Oxford,1946).

Sutherland D.W.,'Peytevin v.La Lirnde - a case in medieval land law'

in LIR Quarterly Review,83,1967, pp.527-530.

Synan E.A.,The Popes and Jews. „In the Middle Ages (New York,1965).

Tanner L.E.,'The nature and use of the Westminster Abbey Muniments,

in Transactions .91 the Royal _Historical Society,19,1936, pp.43-78.

Tanquerey F.,Recueil de lettres Anglo-Francaises 1265-1199

(Paris,1916).

Tawney R.B.,Religion and the rise 	 Capitalism (London,1937).

Thirsk J., 1 The Common Fields' in Past and Present,29,1964, pp.3-25.

ThrupP S.,1 merchant class 91 medieval London 1100 - 1500

(Chicago, 1948).

Thrupp S.and Johnson H.B.,edited,'Earliest Canterbury Freeman's

Rolls 1298-1363' in Medieval Kentish Society pp.173-213 (Kent Record

Society,18,1964).

Titow J.Z.,English Rural Society 1200 - 1150 (London,1969).

Titow J.Z.,Winchester Yields:a study In medieval Productivity

(Cambridge,1972).

Tonkin J.W.,Herefordshire (London, 1977).

Tovey de B.,Anglia Judaica (Oxford,1738).

Trachtenburg J.,The Devil and the Jews (New Haven,1943).

Turner B.C.,'The Winchester Jewry' in Hampshire Review,21,1954,

pp.17-21.

Urry W.,The House s2f Jacob the _jig/ (Canterbury,1953).

Urry W.,Canterbury under Angevin Kings (London,1967).

Victoria County Histories.

Gloucestershire,vol.2, ed.W.Page (London, 1907).

Herefordshire,vol.1, ed.W.Page (London, 1908).

Kent,vol.2, ed.W.Page (London,1926).

Lincolnshire,vol.2, ed.W.Page.(London,1906).

Worcestershire,vol.4, ed.W.Page.(London,1924).

Wacholder B.Z., 1 Cases of proselytizing in Tosafist responsa i in

J.0.R.,51,1961, pp.288-315.

Waddams H.,The City 9: Canterbury (London, 1972).

Walker V.W.,'Medieval Nottingham - a topographical study' 14

Transactions 2Lth.. Thoroton Society,67,1983, Pp.28-45.

Way A., , The Pilgrim's Road' in Historical Memorials 91 _Cyjzz

A.P.Stanley pP.255-261 (London, 1857).

Webb P.C.,The auestion whether A Jew, born within the laritlah,

Dominions, was before the making the /ate Alc.t9C Parlianrent person

9apable,	 jaw, la purchase _uks1 hold lAnciA la him. Ana 114 toir_m_

fairly stated Ani considered. my. Gentleman 9:Lincoln's 1,2111

(London, 1753).

Weiner A., , Jewish doctors in England in the reign of Henry iv/ in

J.Q.R.,18,1906, pp.141-145.

Wiedeweyer E.,'Social Groupings at the fair of St Ives 1275 - 13021

in Medieval Studies,32,1970, pp.27-59.

Wolf L.,/Jews in Elizabethan England' in T.J,H.S.E.,11,1928,

pp.1-91.

Wrightson K.,'Medieval villagers in perspective' in Peasant

Studies,7,1978, pp.203-217.

Zimmer E.,'Review of R.Chazan's Medieval Jewry in Northern. France'

in J.Q.R.,66,1976, pp.176-180.

fili*************************** *******************************

-4143-

	DX077243_1_0001.tif
	DX077243_1_0003.tif
	DX077243_1_0005.tif
	DX077243_1_0007.tif
	DX077243_1_0009.tif
	DX077243_1_0011.tif
	DX077243_1_0013.tif
	DX077243_1_0015.tif
	DX077243_1_0017.tif
	DX077243_1_0019.tif
	DX077243_1_0021.tif
	DX077243_1_0023.tif
	DX077243_1_0025.tif
	DX077243_1_0027.tif
	DX077243_1_0029.tif
	DX077243_1_0031.tif
	DX077243_1_0033.tif
	DX077243_1_0035.tif
	DX077243_1_0037.tif
	DX077243_1_0039.tif
	DX077243_1_0041.tif
	DX077243_1_0043.tif
	DX077243_1_0045.tif
	DX077243_1_0047.tif
	DX077243_1_0049.tif
	DX077243_1_0051.tif
	DX077243_1_0053.tif
	DX077243_1_0055.tif
	DX077243_1_0057.tif
	DX077243_1_0059.tif
	DX077243_1_0061.tif
	DX077243_1_0063.tif
	DX077243_1_0065.tif
	DX077243_1_0067.tif
	DX077243_1_0069.tif
	DX077243_1_0071.tif
	DX077243_1_0073.tif
	DX077243_1_0075.tif
	DX077243_1_0077.tif
	DX077243_1_0079.tif
	DX077243_1_0081.tif
	DX077243_1_0083.tif
	DX077243_1_0085.tif
	DX077243_1_0087.tif
	DX077243_1_0089.tif
	DX077243_1_0091.tif
	DX077243_1_0093.tif
	DX077243_1_0095.tif
	DX077243_1_0097.tif
	DX077243_1_0099.tif
	DX077243_1_0101.tif
	DX077243_1_0103.tif
	DX077243_1_0105.tif
	DX077243_1_0107.tif
	DX077243_1_0109.tif
	DX077243_1_0111.tif
	DX077243_1_0113.tif
	DX077243_1_0115.tif
	DX077243_1_0117.tif
	DX077243_1_0119.tif
	DX077243_1_0121.tif
	DX077243_1_0123.tif
	DX077243_1_0125.tif
	DX077243_1_0127.tif
	DX077243_1_0129.tif
	DX077243_1_0131.tif
	DX077243_1_0133.tif
	DX077243_1_0135.tif
	DX077243_1_0137.tif
	DX077243_1_0139.tif
	DX077243_1_0141.tif
	DX077243_1_0143.tif
	DX077243_1_0145.tif
	DX077243_1_0147.tif
	DX077243_1_0149.tif
	DX077243_1_0151.tif
	DX077243_1_0153.tif
	DX077243_1_0155.tif
	DX077243_1_0157.tif
	DX077243_1_0159.tif
	DX077243_1_0161.tif
	DX077243_1_0163.tif
	DX077243_1_0165.tif
	DX077243_1_0167.tif
	DX077243_1_0169.tif
	DX077243_1_0171.tif
	DX077243_1_0173.tif
	DX077243_1_0175.tif
	DX077243_1_0177.tif
	DX077243_1_0179.tif
	DX077243_1_0181.tif
	DX077243_1_0183.tif
	DX077243_1_0185.tif
	DX077243_1_0187.tif
	DX077243_1_0189.tif
	DX077243_1_0191.tif
	DX077243_1_0193.tif
	DX077243_1_0195.tif
	DX077243_1_0197.tif
	DX077243_1_0199.tif
	DX077243_1_0201.tif
	DX077243_1_0203.tif
	DX077243_1_0205.tif
	DX077243_1_0207.tif
	DX077243_1_0209.tif
	DX077243_1_0211.tif
	DX077243_1_0213.tif
	DX077243_1_0215.tif
	DX077243_1_0217.tif
	DX077243_1_0219.tif
	DX077243_1_0221.tif
	DX077243_1_0223.tif
	DX077243_1_0225.tif
	DX077243_1_0227.tif
	DX077243_1_0229.tif
	DX077243_1_0231.tif
	DX077243_1_0233.tif
	DX077243_1_0235.tif
	DX077243_1_0237.tif
	DX077243_1_0239.tif
	DX077243_1_0241.tif
	DX077243_1_0243.tif
	DX077243_1_0245.tif
	DX077243_1_0247.tif
	DX077243_1_0249.tif
	DX077243_1_0251.tif
	DX077243_1_0253.tif
	DX077243_1_0255.tif
	DX077243_1_0257.tif
	DX077243_1_0259.tif
	DX077243_1_0261.tif
	DX077243_1_0263.tif
	DX077243_1_0265.tif
	DX077243_1_0267.tif
	DX077243_1_0269.tif
	DX077243_1_0271.tif
	DX077243_1_0273.tif
	DX077243_1_0275.tif
	DX077243_1_0277.tif
	DX077243_1_0279.tif
	DX077243_1_0281.tif
	DX077243_1_0283.tif
	DX077243_1_0285.tif
	DX077243_1_0287.tif
	DX077243_1_0289.tif
	DX077243_1_0291.tif
	DX077243_1_0293.tif
	DX077243_1_0295.tif
	DX077243_1_0297.tif
	DX077243_1_0299.tif
	DX077243_1_0301.tif
	DX077243_1_0303.tif
	DX077243_1_0305.tif
	DX077243_1_0307.tif
	DX077243_1_0309.tif
	DX077243_1_0311.tif
	DX077243_1_0313.tif
	DX077243_1_0315.tif
	DX077243_1_0317.tif
	DX077243_1_0319.tif
	DX077243_1_0321.tif
	DX077243_1_0323.tif
	DX077243_1_0325.tif
	DX077243_1_0327.tif
	DX077243_1_0329.tif
	DX077243_1_0331.tif
	DX077243_1_0333.tif
	DX077243_1_0335.tif
	DX077243_1_0337.tif
	DX077243_1_0339.tif
	DX077243_1_0341.tif
	DX077243_1_0343.tif
	DX077243_1_0345.tif
	DX077243_1_0347.tif
	DX077243_1_0349.tif
	DX077243_1_0351.tif
	DX077243_1_0353.tif
	DX077243_1_0355.tif
	DX077243_1_0357.tif
	DX077243_1_0359.tif
	DX077243_1_0361.tif
	DX077243_1_0363.tif
	DX077243_1_0365.tif
	DX077243_1_0367.tif
	DX077243_1_0369.tif
	DX077243_1_0371.tif
	DX077243_1_0373.tif
	DX077243_1_0375.tif
	DX077243_1_0377.tif
	DX077243_1_0379.tif
	DX077243_1_0381.tif
	DX077243_1_0383.tif
	DX077243_1_0385.tif
	DX077243_1_0387.tif
	DX077243_1_0389.tif
	DX077243_1_0391.tif
	DX077243_1_0393.tif
	DX077243_1_0395.tif
	DX077243_1_0397.tif
	DX077243_1_0399.tif
	DX077243_1_0401.tif
	DX077243_1_0403.tif
	DX077243_1_0405.tif
	DX077243_1_0407.tif
	DX077243_1_0409.tif
	DX077243_1_0411.tif
	DX077243_1_0413.tif
	DX077243_1_0415.tif
	DX077243_1_0417.tif
	DX077243_1_0419.tif
	DX077243_1_0421.tif
	DX077243_1_0423.tif
	DX077243_1_0425.tif
	DX077243_1_0427.tif
	DX077243_1_0429.tif
	DX077243_1_0431.tif
	DX077243_1_0433.tif
	DX077243_1_0435.tif
	DX077243_1_0437.tif
	DX077243_1_0439.tif
	DX077243_1_0441.tif
	DX077243_1_0443.tif
	DX077243_1_0445.tif
	DX077243_1_0447.tif
	DX077243_1_0449.tif
	DX077243_1_0451.tif
	DX077243_1_0453.tif
	DX077243_1_0455.tif
	DX077243_1_0457.tif
	DX077243_1_0459.tif
	DX077243_1_0461.tif
	DX077243_1_0463.tif
	DX077243_1_0465.tif
	DX077243_1_0467.tif
	DX077243_1_0469.tif
	DX077243_1_0471.tif
	DX077243_1_0473.tif
	DX077243_1_0475.tif
	DX077243_1_0477.tif
	DX077243_1_0479.tif
	DX077243_1_0481.tif
	DX077243_1_0483.tif
	DX077243_1_0485.tif
	DX077243_1_0487.tif
	DX077243_1_0489.tif
	DX077243_1_0491.tif
	DX077243_1_0493.tif
	DX077243_1_0495.tif
	DX077243_1_0497.tif
	DX077243_1_0499.tif
	DX077243_1_0501.tif
	DX077243_1_0503.tif
	DX077243_1_0505.tif
	DX077243_1_0507.tif
	DX077243_1_0509.tif
	DX077243_1_0511.tif
	DX077243_1_0513.tif
	DX077243_1_0515.tif
	DX077243_1_0517.tif
	DX077243_1_0519.tif
	DX077243_1_0521.tif
	DX077243_1_0523.tif
	DX077243_1_0525.tif
	DX077243_1_0527.tif
	DX077243_1_0529.tif
	DX077243_1_0531.tif
	DX077243_1_0533.tif
	DX077243_1_0535.tif
	DX077243_1_0537.tif
	DX077243_1_0539.tif
	DX077243_1_0541.tif
	DX077243_1_0543.tif
	DX077243_1_0545.tif
	DX077243_1_0547.tif
	DX077243_1_0549.tif
	DX077243_1_0551.tif
	DX077243_1_0553.tif
	DX077243_1_0555.tif
	DX077243_1_0557.tif
	DX077243_1_0559.tif
	DX077243_1_0561.tif
	DX077243_1_0563.tif
	DX077243_1_0565.tif
	DX077243_1_0567.tif
	DX077243_1_0569.tif
	DX077243_1_0571.tif
	DX077243_1_0573.tif
	DX077243_1_0575.tif
	DX077243_1_0577.tif
	DX077243_1_0579.tif
	DX077243_1_0581.tif
	DX077243_1_0583.tif
	DX077243_1_0585.tif
	DX077243_1_0587.tif
	DX077243_1_0589.tif
	DX077243_1_0591.tif
	DX077243_1_0593.tif
	DX077243_1_0595.tif
	DX077243_1_0597.tif
	DX077243_1_0599.tif
	DX077243_1_0601.tif
	DX077243_1_0603.tif
	DX077243_1_0605.tif
	DX077243_1_0607.tif
	DX077243_1_0609.tif
	DX077243_1_0611.tif
	DX077243_1_0613.tif
	DX077243_1_0615.tif
	DX077243_1_0617.tif
	DX077243_1_0619.tif
	DX077243_1_0621.tif
	DX077243_1_0623.tif
	DX077243_1_0625.tif
	DX077243_1_0627.tif
	DX077243_1_0629.tif
	DX077243_1_0631.tif
	DX077243_1_0633.tif
	DX077243_1_0635.tif
	DX077243_1_0637.tif
	DX077243_1_0639.tif
	DX077243_1_0641.tif
	DX077243_1_0643.tif
	DX077243_1_0645.tif
	DX077243_1_0647.tif
	DX077243_1_0649.tif
	DX077243_1_0651.tif
	DX077243_1_0653.tif
	DX077243_1_0655.tif
	DX077243_1_0657.tif
	DX077243_1_0659.tif
	DX077243_1_0661.tif
	DX077243_1_0663.tif
	DX077243_1_0665.tif
	DX077243_1_0667.tif
	DX077243_1_0669.tif
	DX077243_1_0671.tif
	DX077243_1_0673.tif
	DX077243_1_0675.tif
	DX077243_1_0677.tif
	DX077243_1_0679.tif
	DX077243_1_0681.tif
	DX077243_1_0683.tif
	DX077243_1_0685.tif
	DX077243_1_0687.tif
	DX077243_1_0689.tif
	DX077243_1_0691.tif
	DX077243_1_0693.tif
	DX077243_1_0695.tif
	DX077243_1_0697.tif
	DX077243_1_0699.tif
	DX077243_1_0701.tif
	DX077243_1_0703.tif
	DX077243_1_0705.tif
	DX077243_1_0707.tif
	DX077243_1_0709.tif
	DX077243_1_0711.tif
	DX077243_1_0713.tif
	DX077243_1_0715.tif
	DX077243_1_0717.tif
	DX077243_1_0719.tif
	DX077243_1_0721.tif
	DX077243_1_0723.tif
	DX077243_1_0725.tif
	DX077243_1_0727.tif
	DX077243_1_0729.tif
	DX077243_1_0731.tif
	DX077243_1_0733.tif
	DX077243_1_0735.tif
	DX077243_1_0737.tif
	DX077243_1_0739.tif
	DX077243_1_0741.tif
	DX077243_1_0743.tif
	DX077243_1_0745.tif
	DX077243_1_0747.tif
	DX077243_1_0749.tif
	DX077243_1_0751.tif
	DX077243_1_0753.tif
	DX077243_1_0755.tif
	DX077243_1_0757.tif
	DX077243_1_0759.tif
	DX077243_1_0761.tif
	DX077243_1_0763.tif
	DX077243_1_0765.tif
	DX077243_1_0767.tif
	DX077243_1_0769.tif
	DX077243_1_0771.tif
	DX077243_1_0773.tif
	DX077243_1_0775.tif
	DX077243_1_0777.tif
	DX077243_1_0779.tif
	DX077243_1_0781.tif
	DX077243_1_0783.tif
	DX077243_1_0785.tif
	DX077243_1_0787.tif
	DX077243_1_0789.tif
	DX077243_1_0791.tif
	DX077243_1_0793.tif
	DX077243_1_0795.tif
	DX077243_1_0797.tif
	DX077243_1_0799.tif
	DX077243_1_0801.tif
	DX077243_1_0803.tif
	DX077243_1_0805.tif
	DX077243_1_0807.tif
	DX077243_1_0809.tif
	DX077243_1_0811.tif
	DX077243_1_0813.tif
	DX077243_1_0815.tif
	DX077243_1_0817.tif
	DX077243_1_0819.tif
	DX077243_1_0821.tif
	DX077243_1_0823.tif
	DX077243_1_0825.tif
	DX077243_1_0827.tif
	DX077243_1_0829.tif
	DX077243_1_0831.tif
	DX077243_1_0833.tif
	DX077243_1_0835.tif
	DX077243_1_0837.tif
	DX077243_1_0839.tif
	DX077243_1_0841.tif
	DX077243_1_0843.tif
	DX077243_1_0845.tif
	DX077243_1_0847.tif
	DX077243_1_0849.tif
	DX077243_1_0851.tif
	DX077243_1_0853.tif
	DX077243_1_0855.tif
	DX077243_1_0857.tif
	DX077243_1_0859.tif
	DX077243_1_0861.tif
	DX077243_1_0863.tif
	DX077243_1_0865.tif
	DX077243_1_0867.tif
	DX077243_1_0869.tif
	DX077243_1_0871.tif
	DX077243_1_0873.tif
	DX077243_1_0875.tif
	DX077243_1_0877.tif
	DX077243_1_0879.tif
	DX077243_1_0881.tif
	DX077243_1_0883.tif
	DX077243_1_0885.tif
	DX077243_1_0887.tif
	DX077243_1_0889.tif
	DX077243_1_0891.tif
	DX077243_1_0893.tif
	DX077243_1_0895.tif
	DX077243_1_0897.tif
	DX077243_1_0899.tif
	DX077243_1_0901.tif
	DX077243_1_0903.tif
	DX077243_1_0905.tif
	DX077243_1_0907.tif
	DX077243_1_0909.tif
	DX077243_1_0911.tif
	DX077243_1_0913.tif
	DX077243_1_0915.tif
	DX077243_1_0917.tif
	DX077243_1_0919.tif
	DX077243_1_0921.tif
	DX077243_1_0923.tif
	DX077243_1_0925.tif
	DX077243_1_0927.tif
	DX077243_1_0929.tif
	DX077243_1_0931.tif
	DX077243_1_0933.tif
	DX077243_1_0935.tif
	DX077243_1_0937.tif
	DX077243_1_0939.tif
	DX077243_1_0941.tif
	DX077243_1_0943.tif
	DX077243_1_0945.tif
	DX077243_1_0947.tif
	DX077243_1_0949.tif
	DX077243_1_0951.tif
	DX077243_1_0953.tif
	DX077243_1_0955.tif
	DX077243_1_0957.tif
	DX077243_1_0959.tif
	DX077243_1_0961.tif
	DX077243_1_0963.tif
	DX077243_1_0965.tif
	DX077243_1_0967.tif
	DX077243_1_0969.tif
	DX077243_1_0971.tif
	DX077243_1_0973.tif
	DX077243_1_0975.tif
	DX077243_1_0977.tif
	DX077243_1_0979.tif
	DX077243_1_0981.tif
	DX077243_1_0983.tif
	DX077243_1_0985.tif
	DX077243_1_0987.tif
	DX077243_1_0989.tif
	DX077243_1_0991.tif
	DX077243_1_0993.tif
	DX077243_1_0995.tif
	
	DX077243_1_0999.tif
	DX077243_1_1001.tif
	DX077243_1_1003.tif
	DX077243_1_1005.tif
	DX077243_1_1007.tif
	DX077243_1_1009.tif
	DX077243_1_1011.tif
	DX077243_1_1013.tif
	DX077243_1_1015.tif
	DX077243_1_1017.tif
	DX077243_1_1019.tif
	DX077243_1_1021.tif
	DX077243_1_1023.tif
	DX077243_1_1025.tif
	DX077243_1_1027.tif
	DX077243_1_1029.tif
	DX077243_1_1031.tif
	DX077243_1_1033.tif
	DX077243_1_1035.tif
	DX077243_1_1037.tif
	DX077243_1_1039.tif
	DX077243_1_1041.tif
	DX077243_1_1043.tif
	DX077243_1_1045.tif
	DX077243_1_1047.tif
	DX077243_1_1049.tif
	DX077243_1_1051.tif
	DX077243_1_1053.tif
	DX077243_1_1055.tif
	DX077243_1_1057.tif
	DX077243_1_1059.tif
	DX077243_1_1061.tif
	DX077243_1_1063.tif
	DX077243_1_1065.tif
	DX077243_1_1067.tif
	DX077243_1_1069.tif
	DX077243_1_1071.tif
	DX077243_1_1073.tif
	DX077243_1_1075.tif
	DX077243_1_1077.tif
	DX077243_1_1079.tif
	DX077243_1_1081.tif
	DX077243_1_1083.tif
	DX077243_1_1085.tif
	DX077243_1_1087.tif
	DX077243_1_1089.tif
	DX077243_1_1091.tif
	DX077243_1_1093.tif
	DX077243_1_1095.tif
	DX077243_1_1097.tif
	DX077243_1_1099.tif
	DX077243_1_1101.tif
	DX077243_1_1103.tif
	DX077243_1_1105.tif
	DX077243_1_1107.tif
	DX077243_1_1109.tif
	DX077243_1_1111.tif
	DX077243_1_1113.tif
	DX077243_1_1115.tif
	DX077243_1_1117.tif
	DX077243_1_1119.tif
	DX077243_1_1121.tif
	DX077243_1_1123.tif
	DX077243_1_1125.tif
	DX077243_1_1127.tif
	DX077243_1_1129.tif
	DX077243_1_1131.tif
	DX077243_1_1133.tif
	DX077243_1_1135.tif
	DX077243_1_1137.tif
	DX077243_1_1139.tif
	DX077243_1_1141.tif
	DX077243_1_1143.tif
	DX077243_1_1145.tif
	DX077243_1_1147.tif
	DX077243_1_1149.tif
	DX077243_1_1151.tif
	DX077243_1_1153.tif
	DX077243_1_1155.tif
	DX077243_1_1157.tif
	DX077243_1_1159.tif
	DX077243_1_1161.tif
	DX077243_1_1163.tif
	DX077243_1_1165.tif
	DX077243_1_1167.tif
	DX077243_1_1169.tif
	DX077243_1_1169_1.tif
	DX077243_1_1171.tif
	DX077243_1_1173.tif
	DX077243_1_1175.tif
	DX077243_1_1177.tif
	DX077243_1_1179.tif
	DX077243_1_1181.tif
	DX077243_1_1183.tif
	DX077243_1_1185.tif
	DX077243_1_1187.tif
	DX077243_1_1189.tif
	DX077243_1_1191.tif
	DX077243_1_1193.tif
	DX077243_1_1195.tif
	DX077243_1_1197.tif
	DX077243_1_1199.tif
	DX077243_1_1201.tif
	DX077243_1_1203.tif
	DX077243_1_1205.tif
	DX077243_1_1207.tif
	DX077243_1_1209.tif
	DX077243_1_1211.tif
	DX077243_1_1213.tif
	DX077243_1_1215.tif
	DX077243_1_1217.tif
	DX077243_1_1219.tif
	DX077243_1_1221.tif
	DX077243_1_1223.tif
	DX077243_1_1225.tif
	DX077243_1_1227.tif
	DX077243_1_1229.tif
	DX077243_1_1231.tif
	DX077243_1_1233.tif
	DX077243_1_1235.tif
	DX077243_1_1237.tif
	DX077243_1_1239.tif
	DX077243_1_1241.tif
	DX077243_1_1243.tif
	DX077243_1_1245.tif
	DX077243_1_1247.tif

