

BREAD STREET WARD CLUB

Ward History and Members' Reference

50th Anniversary Edition

Update June 2017

A sign on a building within the ward

BREAD STREET WARD CLUB

INTRODUCTION

If you work in the City of London, especially in or close to Bread Street Ward (see map), or if you have any connections with the City, you might like to consider joining the Bread Street Ward Club.

The Club is an active informal group that meets to enjoy meetings, talks, visits and social occasions in and out of the City.

If you would like to join, or discuss anything about the club, please look at the Club's website at www.breadstreetwardclub.org The website lists all the current officers and the committee.

Committee members serve for a three-year period. To stand they are nominated by two other members and elected at the AGM, normally in May.

The Chairman is nominated by the Committee and elected annually, normally for a one-year term. The President is elected at an Extraordinary General Meeting. The current President is the Ward's Alderman, William Russell, elected on 11th March 2013. He succeeded Sir Michael Savory.

*Alderman William Russell
One of the two Sheriffs for 2016/7
Elected Alderman in 2013*

This history only scratches the surface of the amazing development of the City of London, but gives a few interesting peeps at the extent of it.

Please note that text from this History should not be copied for other uses.

The objects of the club are to:-

Encourage Members to take an active interest in civic affairs

and

Organise social functions and to arrange lectures and visits of general interest.

The Club is non-political, non-denominational and non-sectarian.

The club was re-established in 1967 by the late Sir Murray Fox, Lord Mayor 1974/5 and long time President and friend of the Club – see Pg 55.

The Club has been active since then. A “Bread Street Ward Club” existed in the 16th century with distinguished members such as William Shakespeare and Sir Walter Raleigh.

Membership is open to any person who is or has been employed or is residing within the boundaries of the Ward of Bread Street (see map), or who is interested in the history and affairs of the Ward or the City of London generally.

The current subscription (2017) is £10 per year. It is normally collected by Standing Order and is reviewed each year. However, any changes require

the approval of the membership at a General Meeting. There is currently no joining fee. The Club's Constitution is available on the Club's website.

A number of events are organised each year, some daytime, some evenings. They are open to members and their guests; however, on rare occasions events are oversubscribed and then restricted to Members only. Events range from the annual dinner, usually in the Livery Hall of the Guildhall, to talks, walks or visits on a wide variety of subjects. Many events are related in some way to the City and usually are complemented by a meal in a nearby club or pub.

The Alderman and Common Councilmen representing the Bread Street Ward on the Corporation of London keep a close connection with the Club.

Normally the Alderman becomes President of the Club and at least one of the two Common Councilmen can serve ex-officio on the Committee.

The ward's notice board by the gardens of St Paul's on New Change.

What is a City of London Ward Club?

In days gone by, the City was more residential as well as being a place of business and trade. As times progressed and communications improved, many of the people who had worked and lived in the City moved house to suburban areas. Some who had moved regretted the passing of the old neighbourliness and the loss of the active community life of which they had formed part. Accordingly, they began to create Ward Clubs enabling them to meet their business neighbours socially. The first 'modern' Ward Club was formed as long ago as the 18th century. Bread Street's Club is one of the newer, re-formed in 1967.

A street sign in the ward

City Wards

For local government purposes, the City has always been organised into areas known as Wards. In Saxon times the City was in reality a small independent federated state of wards (holding Wardmotes) with its governing body, a "folk mote", the predecessor of the present Common Council. Even after the Battle of Hastings the City maintained its independence; William the Conqueror only gained possession of it by means of a Treaty with the City's Burgesses.

A list made in 1130 shows only 20 wards situated in land belonging to St Paul's. By 1206 the number had risen to 24 and in 1394, by Act of King Richard II, the ward of Farringdon was divided into two separate wards, Farringdon Within & Without. This made the 25 Wards we know today, each being represented by an Alderman and a number of members of the Court of Common Council, the complete Council providing the civic local government as the Corporation of London.

An Honorary Ward Clerk assists in the running of Wardmotes and ward elections and any general business arising not in the remit of the Common Councilmen. The current Hon Ward Clerk is Michael Evans, first appointed as Ward Clerk in 1991.

A Beadle is elected for each ward, although the post now is purely ceremonial. The Beadle accompanies the Alderman on a number of occasions during the year, including the Lord Mayor's Show and opens and closes the Wardmotes. The current Beadle is Angus Ross, first elected in 2000.

Each year, in March, each ward holds a 'Wardmote' presided over by the Alderman. At this meeting the ward's business is carried out, including any required elections for the Alderman, Common Councilmen or the Ward Beadle, though Aldermen are elected for a six years term and Common Councilmen and Beadles a four year term.

If polling is required, the Wardmote reconvenes after the poll. At each Wardmote the Alderman appoints his Deputy for the year ensuing. Likewise he appoints the Honorary Ward Clerk.

Top – Alderman William Russell between Hon Ward Clerk Michael Evans and Beadle Angus Ross. Bottom – Alderman William Russell with colleagues in the Lord Mayor’s Show 2014

Bread Street Ward boundaries & electors

City boundaries were fixed centuries ago and remained inviolate throughout the subsequent re-development resulting in boundaries running through buildings, as was the case with Bow Bells House in Bread Street and No 1 New Change. The ward was one of the smallest in the City covering about 4 hectares to the east of St Paul's Cathedral, originally named from its principal street which was anciently the bread market; for by the records it appears that in 1302, the bakers of London were ordered to sell no bread at their houses but in the open market.

The franchise for electing the City's Aldermen and Common Councilmen is different from all other areas of the UK, primarily because there are so few residents (7,400 at 2011 census) but over ¼ million workers who commute in daily. Until recently only residents, leaseholders, sole traders and those in partnerships could vote. In recent times the Corporation agreed to extend the franchise to enable all City businesses to appoint voters for elections. An Act of Parliament was required to achieve this change. Now only residents and business appointees can vote.

To 'even-up' the number of electors per ward, a wide-ranging redrawing of ward boundaries was completed in 2003, the total number of Common Councilmen was reduced to 100, elected every four years. The ward had four Common Councilmen, but this has now been reduced to two.

Sadly, in 2003 we lost the east side of Bread Street that includes 35 Cannon Street (ex-Watling House) and what was 'our' part of Bow Bells House. Areas then gained included the new Paternoster Square, the remainder of St Paul's Choir School, the City Information Centre and the statue to the Firefighters in the Second World War at the top of the walkway from the Millennium Bridge opposite St Paul's.

A further boundary review was effected in February 2013. The ward lost the buildings to the east of Distaff Lane, including Bracken House and the buildings on the triangle to the east of Friday Street. In return, it gained 1 & 4 St Paul's Churchyard and regained St Nicholas Cole Abbey Church. The ward now has an electorate of around 430.

The current Bread Street ward

Alderman & Common Councilmen

The current Alderman of Bread Street ward is William Russell, elected March 2013. He is a Sheriff for 2016/7.

The current Common Councilmen for the ward, Dr Giles Shilson (Deputy) and Oliver Lodge were first elected in 2009 and were re-elected for the second time in 2017.

The old Ward

Cheapside separates Bread Street Ward, to its south, and Cripplegate Ward Within, to its north. Our visitor from the west might well have been tempted by the aromas of freshly-baked bread, to turn right from Cheapside onto Bread Street. As early as 1302, "*the bakers of London were ordered to sell no bread at their houses, but in the open market at Bread Street*" (Statute of Edward I).

Bread Street and Cordwainer Wards in 1720.

The City Livery Companies were responsible for regulating their respective trades (the Worshipful Company of Bakers, for example, was concerned to ensure that the flour in the London loaf was not adulterated with sawdust, chalk or other contaminants), and this was, at least in theory, made easier by having all the practitioners of a particular trade operating in the same areas. In practice, however, this did not prevent all abuses - the Cheapside Hoard includes a number of fake rubies, produced from rock-crystal.

A woman buying bread from a baker, by Jorg Uraub, 1568, Stadbibliothek Nurnberg (image is in the Public Domain).

Friday Street was part of the domain of the Worshipful Company of Fishmongers, responsible for ensuring that all the fish on sale here was either fresh, or properly salted or smoked. Whilst Cheapside itself was clearly a thoroughfare, streets such as Bread Street and Friday Street are unlikely to have been navigable by horses or wheeled transport during market hours, being filled with market stalls, their owners and customers.

The old Ward – a far cry from today in 1755

Noble Volunteers in 18th century -Bread Street

Bread Street Loyal Volunteer of London. Shoulder Arms (from advance 1st Motion.)

"At the word Arms the right hand flings the firelock a little upwards, & catches it by ye small of the Butt, the left hand the same instant siezes it a little under ye swell.."

Reproduction Print from an aquatint drawn and etched by Thomas Rowlandson (1757-1827), for "LOYAL VOLUNTEERS, or London & Environs, Infantry & Cavalry, in their respective Uniforms. Representing the whole of the Manual, Platoon, & Funeral Exercise.." "This Illuminated School of Mars, or Review of the Loyal Volunteer Corps of London and its vicinity..", was originally published in London circa 1799 by Rudolf Ackermann.

In 18th and 19th centuries, The Volunteer Corps "in moments of alarm and of imminent dangers, so readily and honourably stood forward, at their own expense, to assist the Civil Magistrates, and to preserve the tranquillity of the Great and commercial Emporium; and to defend the Property of their less qualified neighbours from the ruffian hands of interested depredators, and from the malicious schemes of disloyalty.

To guard those Laws from violation, that have so long withstood the test of time, the Genius of the Nation drew the Sword, and Justice gave her sanction: to follow the bold example was the first wish of the Associators.."

Picture of a musket butt

ORIGINAL BREAD STREET VOLUNTEERS

James Brown	1 Star Court Butchers Row	Shoemaker
William Summers	25 Fetter Lane	
Henry Prosser	25 Green Arbour Court Old Bailey	Shoemaker
George Taylor	Mrs. Browns Plough Street Whitechapel	Sawyer
Richard Hannet	205 Upper Thames Street	Labourer
Samuel Apps	9 Ellis Court Old Bailey	Shoemaker
Robert Wild	10 Grey Eagle Street Spitalfields	Cordwainer
James Ward	7 St.Peters Lane West Smithfield	
Anthony Bowson	22 Saffron Hill	Turner
Thomas Coram	15 Little Shire Lane Temple Bar	Breeches Maker
William Leach	2 Cranborn Alley Leicester Fields	Cordwainer
George Rose	9 Vine Cour Spital Square	Cabinet Maker
Richard Griffin	6 Mile Bank Row Westminster	Hairdresser
John Edwards	16 Fashion Street Spitalfields	Tailor
Samuel Cantor	1 Corner of Featherstone Street Birdhill	Cordwainer
William Golding	3 Jolly Gardeners Upper Marsh Lambeth	Sawyer
Jonas Catchpole	22 or 24 Hollywell Mount	Labourer
William Borfo	22 Goswell Place	Watch Case Maker
William Dyer	21 Angel Alley Bishopsgate Street	Shoemaker
William Toffett	Coach and Horses Chelsea	Labourer
Zachariah Searle	12 St.Georges Court White Street	Borough Engraver
Thomas Bocoock	Artichoke Newington Causeway	Hairdresser
William Thissell	22 Stewards Rents Drury Lane	Stay Maker
Mark Brown	21 or 23 Hollywell Mount	Bedstead Maker

NB. No one living in the ward!!!

Pre-1878 Temple Bar

Temple Bar was, of course, the historic entry to the City of London from Westminster. Badly damaged in 1666 by the Great Fire of London, it became necessary to rebuild the structure. Commissioned by King Charles II, and designed by Sir Christopher Wren, the fine arch of Portland stone was constructed between 1669 and 1672. In 1878 the Corporation of London, eager to widen the road but unwilling to destroy so historic a monument, dismantled it piece-by-piece and stored its 2,700 stones. The brewer Sir Henry Meux bought the stones (at the instigation of his wife, a barmaid he married amid much scandal) and re-erected the arch as a gateway at his house, Theobalds Park in Hertfordshire.

It remained there, incongruously sitting in a clearing in a wood, until 2003. By then it had been purchased by the Temple Bar Trust from the Meux Trust in 1984. It was carefully dismantled and returned on 500 pallets to the City where it was painstakingly re-erected as an entrance to the Paternoster Square redevelopment, opening to the public in late 2004.

It acts as a grand entrance to the new Paternoster Square, seen from the front of St Paul's. Having lost so many historic buildings in the ward, we are fortunate to have this one in our ward.

The new position of Temple bar next to St Paul's

Bread Street Ward comprised the parishes of St. John the Evangelist, All Hallows, Bread Street, St. Margaret Moses and parts of the parishes of St. Mildred, St. Matthew Friday Street, St. Augustine Old Change and St. Nicholas Cole Abbey. The principal monument was the church of St. Mildred Bread Street.

A report on historic Bread Street Ward

From John Stow, *A Survey of London*, 2nd ed. (London, 1603; STC #23343):

BRedfreete ward beginneth in the high ftreete of west Cheape, to wit, on the south side, from the Standarde to the great Crosse. Then is also a part of Watheling ftreete of this warde, to wit, from ouer against the Red Lion on the North side up almost to Powles gate, for it lacketh but one house of S. Auguftines church. And on the south side from the red Lion gate to the Old Exchange, and downe the same Exchange on the East side, by the west end of Mayden lane, or Distar lane, to Knightriders ftreete, or as they call that part thereof, Old Fishfreet. And all the north side of the said old Fishfreete to the South ende of Bredfreete, and by that still in Knightriders ftreete, till ouer against the Trinitie Church, and Trinitie lane. Then is Bredfreet it selfe, so called of bread in olde time there sold: for it appeareth by recordes, that in the yeare 1302. which was the 30. of E. first, the Bakers of London were bounden to sell no bread in their shops or houses, but in the market, and that they should haue 4. Hall notes in the yeare, at foure seuerall terms, to determine of enormities belonging to the said Company.

This ftreete giuing the name to the whole warde, beginneth in west Chepe, almost by the Standarde, and runneth downe south, through or thwart Watheling fstreet, to Knightriders fstreet aforefaide where it endeth. This Bredfreet is wholly on both sides of this warde. Out of the which fstreet on the East side is Baling lane, a peece whereof to wit, too and ouer against the backe gate of the Red Lion in Watheling ftreete, is of this Bredfreete ward.

Then is Fryday ftreete beginning also in west Cheape, and runneth downe South through Watheling fstreet to Knightrider ftreete, or olde Fishfreet. This Friday ftreete is of Bredfreet ward, on the east side from ouer against the northeast corner of S. Mathewes church, and on the west side from the south corner of the said church, down as aforefaid.

In this Fryday ftreete on the west side thereof is a Lane, commonly called Mayden Lane, or Distaffe lane, corruptly for Distar lane, which runneth west into the old Exchange: and in this lane is also one other lane, on the south side thereof, likewise called Distar lane, which runneth downe to Knightriders fstreet, or olde Fishfreete: and so be the boundes of this whole ward.

—Transcribed by Melanie Chernyk (Student Research Assistant) and Janelle Jenstad (general editor), 2004.

STAR COURT, BREAD STREET.

From hand-coloured engravings c1890

BREAD STREET, LOOKING NORTH.

The buildings, ancient and modern

All Hallows, Bread Street church once stood on the east side of Bread Street. It was burned down in the Great Fire and rebuilt in 1684, only to be pulled down in 1876-77 under the 'Union of Benefices Act 1860'. The site and materials were sold for £32,254 and the proceeds used to build All Hallows East India Dock Road.

In Henry VIII's reign two priests of this church had a most unpriestly quarrel in which one of them was wounded. Both were imprisoned and made to walk barefoot in penance from St Paul's through the City. It was a rectory and a 'peculiar' belonging to the Archbishop of Canterbury, conveyed to him in 1365.

The site after 1878 was occupied by warehouses but is now offices.

The Church of St Mildred's, Bread Street, was destroyed by bombing in 1941. It was named after Mildred, the 7th century Saxon Saint Mildred the Virgin, abbess of a monastery on the Isle of Thanet and daughter to Merewald, sub-king of the West Mercians. It was founded about 1300 by Lord Trenchant of St Albans. The earliest record of the church is its rebuilding around 1300 – an aisled building with a clerestory.

It was burned in the Great Fire and rebuilt to Wren's designs in 1683 at a cost of £3,705 13s 6d. Shelley was married there. The ruins of St Mildred's Church were one of the last remaining bombsites of the City surviving into the 60's, though unfortunately most of the records were lost. The church was seen as the finest un-restored example in the City and its loss left the original ward without a church of its own.

St Mildred Bread Street 1825.

Two other churches were in the old Ward but neither survived the Great Fire. These were:

St Margaret Moyses situated on the corner of Friday Street and Cannon Street. The site was lost to widening of Cannon Street and paved over in 1830.

Also **St John the Evangelist**, which stood on the east side of Friday Street next to Watling Street.

The current ward area includes **St Nicholas Cole Abbey** in Queen Victoria Street, first recorded in 1144. The church was destroyed in the Great Fire and then rebuilt by the office of Sir Christopher Wren at a cost of £5,042 6s 11d, being the first church of the fifty-one to be rebuilt. It was bombed and burnt out in WW2 and rebuilt by 1962 after featuring prominently in the

Ealing comedy 'The Lavender Hill Mob'. Named after the 4th century St Nicholas of Myra who is patron saint of, among other groups, children and fishermen. "Cole Abbey" is derived from "coldharbour" a medieval word for a traveller's shelter or shelter from the cold.

In 2014 the building re-opened as the home of the St Nicholas Cole Abbey Centre for Workplace Ministry and a supporting cafe known as The Wren.

St Nicholas Cole Abbey

The whole of **St Paul's Choir School** is now in the ward, ensuring our link with 'The Children of Bread Street Ward' – the school's junior choir who add colour to our Club's annual Carol Service each year.

There has been a song school associated with Saint Paul's Cathedral since its foundation in 604. The Choir School for boy choristers dates from about 1123, when 8 boys in need of alms were provided with a home and education in return for singing the Cathedral Office. Gradually two schools emerged, the Choir School and the Grammar School. For many years they

co-existed happily, the choristers graduating to the Grammar school to finish their education, until the latter was re-founded by Dean Colet in 1511 and became Saint Paul's School. (It is now in Barnes and has only a tenuous connection with the Cathedral.)

In the late sixteenth and early seventeenth centuries the school was more famous for its acting than its singing. The Children of St Paul's had their own resident playwrights, performed regularly at Greenwich Palace before Queen Elizabeth 1 and incurred the wrath of Shakespeare and his professional company just over the river. (In Hamlet he rails against the company of 'little eyases' who are roundly applauded for their histrionic efforts). After the Restoration the choristers enjoyed a somewhat chequered history, but a vigorous campaign by the redoubtable Maria Hackett lasting some sixty years led to the re-establishment of a purpose-built school in Carter Lane to the south-west of the Cathedral in 1874. There it remained until the 1960s, when, under threat of demolition due to a road-widening scheme, it moved to its present site in New Change.

The excellence of the choir is clear from 54 records released since the 50's.

Sadly, although our ward encircles St Paul's Churchyard, neither the Cathedral nor its Churchyard is in our ward, despite many strenuous efforts to the contrary!

Recent excavations for new build in the school has discovered historic remnants and some results can hopefully be included in the next update.

St Paul's Choir School seen from No 1 New Change

St Paul's & the old tower next to the choir school

The new **Jubilee Gardens** on the old coach park site next to St Paul's and the new fountain opposite are also within the ward. The bust to John Donne (see Page 41) is in the Gardens.

The **Mermaid Tavern** in Cheapside, frequented by Ben Jonson and just possibly by Shakespeare, had a side entrance in Bread Street, whilst one of the 'divers fair inns' in the street was celebrated in Stow's time for a 40-foot pole of fir-wood which was kept in the hall. Legend had it that this was a giant's staff, but in fact it was more probably a maypole.

Three Livery Companies had halls in the Ward. The **Cordwainers**, shoemakers by trade, so called because of their use of the leather of Cordoba. They are commemorated by a blue plaque in the gardens of St Paul's Cathedral. The 5th and last Hall was built in 1909/10 but was gutted in the blitz on 10th May 1941. The **Fishmongers**, who traded in Friday Street where fish was much in demand on Fridays; and the **Salters** whose wares were obviously in demand by the nearby fishmongers also had Halls in the ward. Sadly, none remain.

In Cheapside, on the south side between Old Change and Bucklersbury, was **Goldsmith's Row**, partly in the Ward. Built in 1491 by Thomas Wood, a goldsmith and sheriff, this was a row of splendid houses and shops four stories high, "beautified towards the street with the Goldsmiths' arms and likenesses of Woodmen, in memory of his name, riding on monstrous beasts, all richly painted and gilt".

Bread Street Compter This was an ancient prison for debtors under the control of the City Sheriffs and existed until 1555 when its prisoners were transferred to the new Compter in nearby Wood Street. Stow says as follows: "On the west side of Bread Street amongst divers fair and large houses for merchants and fair inns for passengers had they one prison house pertaining to the Sheriffs of London....." One wonders what the inhabitants of the "divers fair and large house" thought about it being in their midst! There appears to be no reference to it after its move so it was presumably demolished. The story goes that Richard Husband, the keeper, had the property of the 'compter' by lease which the corporation could not remove him out of it. Finding him 'incorrigible on this security' they built the 'compter' in Wood Street and took the prisoners out of his custody

Mercers' Company amassed great wealth and in the 18th century began to buy property in the City which was then leased to tenants. Records of the plans in Bread Street survive dated 1766.

Plans of Mercer's lettings

The **Bank of England**'s elegant post-war building, sadly now demolished, was appropriately sited. Old Change, close by, was so called from the King's Exchange where bullion was kept for coinage. In Friday Street the Scottish financier William Paterson, whose idea it was to found the Bank, is said to have met friends each week at, strange to relate, the Wednesday Club. This link passed to the Ward Club who, after its restarting in 1967 had many members who were (and still are!) Bank of England employees and meetings were held there.

New Change - old

New Change – new

One New Change, under construction in 2009.

Before WW2 the Cheapside frontage included Norwich Equitable Building Society, J Lyons (not on a corner!), Keith Prowse and Henry Stuart

Cheapside in the earlier 20th Century - St Mary-le-Bow on the right

The monument to **Admiral Arthur Phillip, R.N.** (1738 – 1814 - the Founder of Australia and first Governor of New South Wales 1788-1792), which stood in the Church, is now set on the Watling Street boundary wall of the 'Fidelity' building, 25 Cannon Street. Before that it was on the wall of the previous building, Gateway House, there only from the 1960's to the 1990's. See more under the 'Who's Who of Bread Street' Originally a splendid memorial existed in St Mildred's Church, only parts of which survived the Blitz and were salvaged from the rubble.

More on Admiral Phillip on Page 44:

Admiral Phillip in Watling Street

This re-erected and re-sited memorial was unveiled on May 8th 1968 by His Excellency the Honourable Sir Alexander Downer, KBE, High Commissioner for Australia and re-dedicated by the Right Reverend Francis Evered Junt, Bishop of Stepney.

Alderman of Bread Street ward: H Murray Fox, MA, Common Councilmen: S.R. Walker, CBE, Deputy, R.M. Simon MA, LLB, G.D. Trentham, R.N. Steiner, MA , C. McAuley, O.S.R. Rawson Ward Clerk: S.D. Plummer, OFC

Paternoster Square is an example of an area redeveloped twice since the 1940's and has its own rich history. After the Second World War it was redeveloped in what some would call a 'brutal' style of architecture and this was then demolished as early as the 1990's. There followed a long saga of proposals and consultations with the Prince of Wales becoming involved. The resulting new Paternoster Square attempts to recreate some of the old street lines and may well be considered to be both easier on the eye than the post - war development and also complementing St Paul's.

“Which way to London Bridge?”

“Cunningly disguised ventilation shaft”

“The old & the new”

An addition to the ward is the new Stock Exchange fronting onto Newgate Street.

The modern Stock Exchange at the north end of Paternoster Square

Firefighters' Memorial On the edge of the Ward just south of St Paul's at the junction of Carter Street and visible from the new Millennium Bridge stands a memorial to the firefighters who so valiantly tried to minimise the damage caused by the bombs which fell on the City during the Second World War

Firefighters' Memorial

City Information Centre

This was rebuilt a few years ago and provides an up-to-date centre open 7 days a week. It has information on places of interest and events, as well as providing services selling Oyster cards and event tickets, Foreign Money Exchange and has free WiFi.

Gisor's Hall. It seems that in Basing Lane was the mansion house of the ancient family of Gisor, some of whom for several generations served the chief offices in the magistracy of the City. John Gisor was Lord Mayor in 1245, and another John in 1386.

Gerard's Hall Inn. It is likely that this was built on the remains of the Gisor's mansion. In 1850 it was reported in Peter Cunninghams's Hand-Book of London as having a 'good coffee-room, a ball-room, good wines, beds for seventy eight, and a Norman crypt. The landlord and landlady are proud of the antiquity of their hall, and are very liberal in allowing it to be seen.....' See fares for coaches from here on page 59 below.

THE CRYPT OF GERARD'S HALL (see page 556).

The Crypt around 1800

World War Two effects

It is a sad fact that the whole of the ward's area was virtually flattened as a result of the bombing in the Second World War. Many of the post-war buildings have themselves been, or are planned to be demolished and new buildings erected.

St Paul's 1945

The Who's Who of old Bread Street

Bread Street gained its name quite simply because it was the place where London's bread was sold in the Middle Ages. In Edward I's reign the City's bakers were ordered to sell their wares here and nowhere else, but clearly the bakers were not without competitors because in Henry VI's reign, John Mitchell, Mayor in 1437, ordained:

"That foreign bakers bringing foreign bread for sale shall stand at the following five places, and not elsewhere, viz., Billingsgate and Quenehithe with neighbouring vacant places, at Fletebridge between the gate of the common latrine and the outer gate of the prison of the Flete with intervening lane, in Chepe between the High Cross and the Conduit, and in Cornhyll between the Conduit and Ledynhale, under penalty of forfeiture of the whole of their foreign bread."

By the time Stow wrote in the 16th century, however, the bakers of Bread Street had already given place to "rich merchants" and "divers fair inns".

For several hundred years the price of bread was fixed by the Assize. The price remained constant but the amount received for the price varied, with the result that bakers frequently seemed to be in trouble over short weight, for example, in 1258 AD:-

"**Justiciar Hugh Bygot** summoned before himself and before the Earl of Gloucester all the bakers of the City who could be found, together with their loaves; and so, by some few citizens summoned before them, judgement was given in reference to their bread: those whose bread did not weigh according to the assay of the City, not being placed in the pillory, as they used to be, but, at the will of the Justiciar and Earl aforesaid, exalted in the tumbrel, against the ancient usage of the City and of all the realm."

We can only now conjecture what the word 'exalted' meant in that context, but its combination with "Tumbrel" would have had sinister implications; probably the guilty were ducked in the river, the "exaltation" being the upper elevation part of the punishment exercise on the Ducking-Stool.

Sir Nicholas Brembre "the worthie and puissant man of the City" was a collector of customs for the Port of London and at one time employed Geoffrey Chaucer for his comptroller. He was an Alderman of the Ward, was Lord Mayor of London (1377/78 & 1383-86) and the chief supporter among the citizens of Richard II. Although popular with his supporters, he was tyrannous during his mayoralty of 1383/84, among other things executing a Cordwainer for complicity in a riot in Cheapside. He had powerful enemies and was eventually vanquished by them, being impeached for Treason by his arch enemy the Duke of Gloucester. Notwithstanding his support of the Monarch, he was executed in 1388.

John Milton was born in Bread Street on 9th December 1608 in his father's house which stood on the east side at the corner of Bread Street and the north side of Watling Street. He was baptised at All Hallows before the end of that year. As a child he was a literary prodigy. He was educated privately until 1621 when he entered St. Paul's School. He graduated from Christ's College, Cambridge in 1629 but did not enter the Church as might have been expected in those days. Milton was fluent in Latin, Greek, Hebrew, French and Italian and by 1627 had written his first poetry in Latin and Hebrew. His first known English poem was written in 1628. His Masque, 'Comus', was written in 1634. He travelled on a Continental tour in 1638/39 and met with many important churchmen and intellectuals including Galileo. His eyesight deteriorated from 1644 and he lost the sight in his left eye in 1648; by 1652 he was totally blind. He continued to work, composing and dictating until he died. During this time he dictated his epic poem 'Paradise Lost'.

Milton was a religious man with interests in music, mathematics and astronomy. He supported the Puritan and Commonwealth side in the Civil War and in 1649 he was appointed Secretary for Foreign Tongues to the Council of State led by Cromwell. In effect, he was England's first Secretary of State and Foreign Minister. Many of his writings were both controversial and ahead of their time. His 'Areopagitica', presented to the English Parliament in 1644, argued with passion and lucidity for freedom of the press. In 1651 he wrote a powerful argument against the Divine Right of Kings. Milton's brilliance made him nationally and internationally famous but also put his life at risk in those turbulent times. His concepts and arguments were strongly influential in the establishment of our modern religious, civil and domestic liberties. Milton's contribution to the founding of Constitutional Monarchy and the birth of modern republics such as the USA can be clearly traced.

It can be said that John Milton was Bread Street's most famous son and the City's most famous Cockney. A stone plaque now in Bow Churchyard commemorates the christening of John Milton in All Hallows Bread Street in 1608.

His Quadricentenary celebrations in 2008 saw a 'Blue Plaque' unveiled by the Lord Mayor, accompanied by Sir Michael Savory and Beadle Angus Ross, on Bread Street and the passage into St Mary-le-Bow Churchyard named John Milton Passage. There were many celebrations and lectures to mark this anniversary of a very special man.

Blue plaque in Milton Passage

The Lord Mayor, Alderman Sir David Lewis with Bread Street Alderman Sir Michael Savory and Beadle Angus Ross at the Milton plaque unveiling ceremony on 14th July 2008

John Donne

Born in Bread Street in 1572, he died in 1631 and was buried in the old St Paul's cathedral. His monument survived the 1666 fire and is on display in St Paul's today. He became an English poet, satirist, lawyer and priest. In 1621 he became Dean of St Paul's and was an MP from 1601-14 for Brackley – not a paid position! An eloquent preacher, 160 of his sermons survive.

A new statue to John Donne was unveiled in the Jubilee gardens next to St Paul's in 2012 and the Club's Committee were represented, the Club having contributed to the maintenance of this monument.

From press release in 15th June 2012

A statue of John Donne, one of England's foremost poets and priests, and a Dean of St Paul's, has been unveiled in the newly completed garden to the south of the cathedral. The bronze bust, by artist Nigel Boonham FRBS, points almost due west but shows Donne turning to face east towards his birthplace on Bread Street, just yards from the cathedral.

The directions of the compass were important to Donne in his metaphysical work: east is the Rising Sun, the Holy Land and Christ, while west is the place of decline and of death.

Underneath the bust is inscribed the Donne text:

***Hence is't, that I am carried towards the West,
This day, when my Soul's form bends to the East***

The Reverend Canon Mark Oakley, Treasurer of St Paul's, said: "Nigel Boonham's dignified bust of John Donne places the former Dean in the heart of the City that was so dear to him and very close to his places of birth, work and death. The memorial includes words from Donne's Good Friday, 1613, Riding Westward, considered by some to be one of the finest devotional poems of the Renaissance period, and these poignantly interrogate the directions we take in life and the frightening tendency of human beings to end up living lives which conflict with their soul's understanding of what is true and good.

"To be challenged with these thoughts in an energetic, busy and too often anonymous City is timely. Our recent study event in St Paul's on Donne attracted over 1,600 people to attend and clearly showed how people continue to be drawn to his resonance as both poet and preacher. To have the pre-Fire statue of Donne in the cathedral and now a contemporary one outside displays his importance to both church and world in his own times and in ours today."

The new sculpture was commissioned by the City of London, led by Alderman Hall, who wanted to create the first fully public memorial to Donne. It was unveiled by the artist and Professor Peter McCullough, one of the cathedral's Lay Canons.

Thomas Carpenter who lived in Friday Street was a Haberdasher who died in 1731, left a sum of £1,000 in trust to assist poor young men in the Ward of Bread Street and surrounding wards to establish themselves in business. Later the Fund was extended to assist in the education of children whose parents are residents or employed in the Ward of Bread Street. The Trust funds have grown considerably over the intervening years and the Trustees continue to make educational grants to suitably qualified candidates each year. A number of the present Trustees are members of the Bread Street Ward Club.

Percival Pott, 1714-88, lived in Watling Street and was a notable surgeon at St Bartholomew's Hospital. His name still has world-wide fame. The term Pott's fracture is commonly applied to the compound variety of broken ankle which he sustained "he was thrown from his horse, and suffered a compound fracture of the leg, the bone being forced down through the integuments (skin). Conscious of the dangers attendant on fractures of this nature and thoroughly aware how much they may be increased by rough treatment or improper position, he would not suffer himself to be moved until he had made the necessary dispositions. He sent to Westminster, then the nearest place, for two chairmen to bring their poles, and patiently lay on the cold pavement, it being in the middle of January, until they arrived. In this situation he purchased a door, to which he made them nail their poles. When all was ready he caused himself to be laid on it, and was carried through Southwark, over London Bridge, to Watling Street, near St Paul's, where he had lived for some time. At a consultation of surgeons the case was thought so desperate as to require immediate amputation. Mr Pott convinced that no one could be a proper judge in his own case, submitted to their opinion, and the proper instruments were actually got ready, when Mr Nourse (his former master and then colleague at St Bartholomew's

Hospital), who had been prevented from coming sooner, fortunately entered the room. After examining the limb he conceived there was a possibility of preserving it; an attempt to save it was acquiesced in, and succeeded."

Sir Richard Ford, who died in 1678 and was Lord Mayor 1670/71, Sir Richard Hoare, who founded a bank, was Lord Mayor in 1712/13 and died in 1718, Brass Crosby, Lord Mayor in 1770/71 and Ralph Holland, Alderman from 1435-44 all have a colourful tale to tell.

Percy Shelley

Percy Bysshe Shelley (1792 to 1822) married Mary Wollstonecraft Godwin in St Mildred's Church in Bread Street on 30th December 1816.

Admiral Phillip

Arthur Phillip.

An annual service of commemoration, organised by The Admiral Phillip Memorial Trust is held in St Mary-le-Bow church at which the club is represented, together with, amongst others, the Lord Mayor and Bread Street Alderman and his Beadle. An address by someone with experience on the Admiral, the First Fleet or the early colony makes the service a worthwhile event to attend. This is followed by a luncheon in the Grocers' Hall. Admiral Phillip is recognised in Australia but also in England both in Lyndhurst where he lived and farmed before his adventures in Australia, but also in Bathampton where he lived and died after returning to England.

His Royal Highness The Duke of Edinburgh attended a Service to Dedicate a Memorial to Admiral Arthur Phillip RN at Westminster Abbey on Wednesday 9th July 2014.

Monument to Admiral Arthur Phillip, rededicated here in Watling Street in 1968

Arthur Phillip was born on the 11th of October, 1738 in the Bread Street Ward and baptised in All Hallows Bread Street Church exactly one month later.⁽¹⁾ His parents were Jacob Phillip, who may have been a language teacher from Frankfurt, but was just as likely a sailor, and Elizabeth Breach, widow of John Herbert, a seaman in the Royal Navy. Arthur had sea-going aspirations as he went to the Royal Naval Hospital School in Greenwich in 1751. He was bound as an apprentice to William Readhead, a whale hunter who went after his catch in the waters around Spitsbergen in the summer and who traded in the Mediterranean in the winter. In 1755, Phillip joined the Navy and proceeded to climb up the naval hierarchy ladder. In 1787, the *London Gazette* reported that “the King has been please to appoint Arthur Phillip, Esq; to be Captain-General and Governor in Chief of the Territory of New South Wales”. That sounds rather grand, but the reality was that Phillip had to take eleven ships, the First Fleet, with over 700 convicts besides the regular sailors and some officers, to Botany Bay which had been discovered by James Cook a number of year before, in order to start a new colony. And so he did, but not in Botany Bay, which, although lush in vegetation, did not provide enough shelter and fresh water.

Plaques on Arthur Phillip's monument

He established the colony in Port Jackson, an inlet slightly further north from the Bay. Phillip spend five years as governor of Sydney which he named after the British Home Secretary, Thomas Townshend, Lord Sydney, who had been instrumental in granting Phillip the charter authorising him to administer the colony. The settlement went through some rough times as disease was rife and the relief ships were late in bringing much needed supplies, but despite these setbacks, Sydney grew from these small beginnings into a large and prosperous city. Phillip was considered a reasonably fair man who tried to establish good relations with the indigenous people. It is difficult to judge this fairness from our viewpoint of another era where simply taking land from those who live there for you own, or your country's gain is decidedly frowned upon. Phillip left for England in December 1792 when the colony started to take shape and handed the administration over to Francis Grose, a far less likeable man. Phillip did some more work for the Navy until he fully retired in 1805 to live out his remaining years in Bath. He was buried on 7 September 1814 in St. Nicholas Church, Bathampton.⁽²⁾

Arthur Phillip by Francis Wheatley. Oil on canvas, 1786. NPG 1462
©National Portrait Gallery

Some other prominent Bread Street ward representatives are included:

John Ansley (1774 – September 23, 1845)

served as [Lord Mayor of London](#) from 1807 to 1808.^[1]

Ansley was a [Merchant Tailor](#),^[2] and [liveryman](#) of the [Worshipful Company of Leathersellers](#).^[3] He was appointed an [alderman](#) in the [City of London's Bread Street ward](#) in 1800, when aged only 26,^[1] and subsequently elected one of the [Sheriffs of the City of London](#) in 1805, before being elected Lord Mayor in 1807.^[1] Ansley served as vice-president of the [Royal Literary Fund](#) for many years,^[1] and was a patron of the [Merchant Taylors' School](#).^[4]

Lawrence, William (1789-1855)

Liberal reformer and civic activist was born at St. Agnes Cornwall, 4 February 1789. In London he became a builder at Pitfield Wharf, Commercial Road, Lambeth, 30 Bread Street, Cheapside and 21 Pitfield Street, Hoxton from 1823 to his death. In addition, he was Chairman of the Legal and Commercial Fire and Life Assurance Company.

In his civic life he was a member of the Common Council from 1832 in the ward of [Bread Street](#), Alderman in the same ward from 1848 to his death and Sheriff from 1849-50. He was a member of the City Liberal Club, the Reform Club and the Devonshire Club. As a reformer and Unitarian, his rational liberalism was extended to public service in the form of the Tower Hamlets Commission of Sewers and Holborn and Finsbury Commission of Sewers, on the Executive of the Commons Preservation Society 1869-1886, and as a Council member of the London Chamber of Commerce. Two of his sons, **Sir William Lawrence** (1821-1897) and **Sir James Clarke Lawrence** (1820-1897) became Lord Mayor's. He died at 94 Westbourne Terrace on 25 November 1855.

Lawrence, Sir William (1821-1897)

MP and Lord Mayor was City born and bred. His father **William Lawrence** (1789-1855) was an Alderman and his brother **James Clarke Lawrence** (1820-97) was MP for Lambeth, where the family owned Pitfield Wharf. Brought up in the midst of a building business in [Bread Street](#), he was elected as an Alderman for this ward on his father's death in 1855. Other duties included Magistrate for Middlesex and the City of Westminster, a Commissioner of Lieutenancy for London and Deputy for Middlesex, Sheriff in 1857-58, member of the Metropolitan Board of Works 1860-63, Lord Mayor 1863-64, Governor of the Royal Hospitals, Master of the Carpenters' 1856-57, Prime Warden of the Fishmongers' in 1874-75.

As a Liberal he sat for the City in parliament between 1865 and 1874, returning briefly in 1880. As a Liberal of the old school, he favoured the abolition of duties on Hackney carriages and shipping, licensed victuallers, and house property tax. His period as MP was one of transition in the political views of the City. In his father's day Liberalism reigned supreme and the Conservatives were a hopeless minority, but as years went on its complexion changed. By the time Lawrence contested Paddington South in 1885 he was well on the way to a nascent form of Liberal-Unionism. He died 18 April 1897.

Sir William Lawrence – 2nd Baronet

Waterlow, Sir Sydney (1822-1906)

businessman, philanthropist and Lord Mayor began an incredible life on 1 November 1822 at Crown Street, Finsbury. His father, James Waterlow, was a member of the Stationers' Company and Common Councillor for [Cornhill](#) ward. His grandmother in Mile End brought him up until the age of 7. Like his family arrangements more generally, his education was far from settled. Firstly, he went to Dame's school in Worship Street, then to a boarding school in Southwark, and then to St. Saviour's Grammar school in Southwark, at which time he lived with his father at Gloucester Terrace, Hoxton. Both father and son were members of the Unitarian congregations at South Place chapel, Finsbury under the influential ministry of William Johnson Fox. A network was also in evidence when, in 1836, he was apprenticed to his uncle Thomas Harrison, a member of the Stationers' Company and government printer with whom he lived at Pimlico and later at Sloane Square. At the age of twenty-one, he went to Paris to extend his knowledge of printing under the charge of the publisher's Messieurs. Galignani's. The Waterlow family, of French descent, had started a stationers business in Birch Lane in 1811, and on his return to London in 1844 the fourth son Sydney extended the concern to London Wall, employing at least two thousand people. The firm grew rapidly and specialising in the printing of confidential government papers, was made limited in 1876, reconstructed in 1879 and by 1897 it had become highly profitable. Indeed, his company was the first to print the *Banker's Magazine*. He also took advantage of the emerging business in railways, as Vice-Chairman of the London, Chatham and Dover Railway from 1874-99 and in banking as a Director of the Union Bank of London. His influence in the financial City grew expeditiously. He was also to become a member of the London Chamber of Commerce.

He had been a Common Councillor in the ward of [Bread](#) Street from 1857 (he was particularly noted for the introduction of overhead

telegraphic communications between police stations) when he was asked in 1863, in a requisition signed by nearly every banker in Lombard Street, to stand as an Alderman in the [Langbourn](#) ward. A member of the Stationers' Company - he had joined the Livery in 1847 - he served as Master in 1872-73. He also became a Clothworker, in this his Lord Mayoral year.

Portrait of Sir Sydney Waterlow and caricature

Alliston, Sir Frederick Prat (1832-1912)

was not a prominent figure in the Corporation and his birth date is not known. A Cordwainer and active member of the Masons' Company, he represented [Bread](#) Street on the Common Council from 1878 to 1895, and as an Alderman from this date until 1908. Although his main interests were the fate of the City's markets, he also served in a variety of other ways. As a Christian, he was a member of St. John's Evangelist and Chairman of the Central Unemployed Body of London. He was also a poor law Guardian. In 1887 he was Deputy Governor of the Irish Society, member of the London County Council for the City from 1901 and Deputy Chairman in 1904. He

was discharged from the Aldermanic Court in 1908 in circumstances that are not clear, but was also awarded a Knighthood in the same year. He died 16 May 1912.

AllPosters

Sir Frederick Prat Alliston circa 1908

Savory, Sir Joseph (1843-1921)

Businessman, Lord Mayor and MP was born on an uncertain date in Upper Clapton in 1843. He was educated at Harrow and married Helen Pemberton in 1888. Head of an important family Gold & Silversmith company in Cheapside, later Cornhill, he also maintained interests in the Royal Mail Steam Company, the London Provincial Bank, the Mutual Reserve Company and eventually, the Goldsmiths' Alliance & Co. A City clubman and a Conservative – a member of the Carlton Club, National Club and City Carlton Club - he was an active member of the Clockmakers', Poulterers' and Shipwrights' Livery Companies, although he was refused entry to the Goldsmiths'. Also active in the wider City as a member of the City Church & Churchyard Protection Society, he became Alderman of Langbourne, Sheriff of London and Middlesex in 1882 and Lord Mayor in 1891-92. He was JP and Deputy Lieutenant for the City, the counties of

Westmoreland and Berkshire, Chairman of Christ's Hospital, Governor of St. Bart's, St. Thomas's, Queen Anne's Bounty and the Royal Holloway College. He also sat as a member of the London School Board. His Conservatism extended to parliament where he sat for the Appleby division of Westmoreland from 1892, until his defeat in 1900. He died 1 October 1921 and was buried in Sunningdale Church near his home at Buckhurst Park in Windsor Great Park.

His brother R H Savory was a partner in Foster & Braithwaite, stockbrokers of Austin Friars, followed by his son, grandson and later our Sir Michael Savory. So, Sir Michael was the great great uncle of Sir Joseph and born just 100 years after.

Sir Joseph Savory

Savory, Sir Michael (1943-)

Born in Ayr, he grew up in Norfolk and Africa. Educated at Harrow, as other predecessors of his family, Sir Michael joined Foster & Brathwaite, stockbrokers and became joint senior partner in 1975. When the firm was bought out, he joined Midland Bank ending as chairman of HSBC Stockbroker Services, retiring in 2005. He was elected a Common Councillor in 1980, Alderman for Bread Street ward in 1996 before being a Sheriff in 2001/2 and Lord Mayor in 2004/5. He was Master of the Poulterers' Company in 1996 and the Clockmakers' Company in 1997. In 2006 he became Chief Exec of Young Enterprise UK. He had been on the Executive Council of SSAFA for over 30 years and involved in many charitable causes. Since 1988 in Norfolk, he now runs his collection of military vehicles and other military items which comprise the Muckleburgh Collection.

Sir Michael Savory

Fox, Sir Henry Murray, GBE (1912-1999)

The founder of the modern Bread Street Ward Club in 1967, Sir Murray was Lord Mayor in 1974/5. He had been Master of the Wheelrights Company in 1964 and a Liveryman of the Chartered Surveyors, a new company that he helped form. He was a Surveyor. He was an enthusiastic supporter of the Club until his death.

Charles Cheers Wakefield CVO, CBE, 1st Viscount Wakefield (1859-1941)

Charles Wakefield was born in Cheshire, the son of John Wakefield, and his wife Margaret, née Cheers, and was educated at the Liverpool Institute.

Wakefield patented the Wakefield lubricator for steam engines in the 1890s. In 1899 he founded the Wakefield Oil Company, but subsequently changed its name to Castrol. The name Castrol was chosen because of the castor oil that was added to the company's lubricating oils. The Castrol brand lubricants produced by

Wakefield's company were used in the engines of motor cars, aeroplanes, and motorcycles.

A Castrol endorsement contract and the generous patronage of Wakefield provided the funds for Jean Batten to purchase the Percival Gull Six *G-ADPR* monoplane in which she set two world records for solo flight.

Wakefield was a Bread Street ward Alderman, a member of the Court of Common Council, Sheriff (1907), and for 1915–1916 Lord Mayor. He received a Knighthood for services to the City of London. He was involved with a huge number of City institutions and charities. He served at various times as Master of the Haberdashers', the Cordwainers', the Gardeners' and the Spectacle Makers' Companies, and was especially proud to be the first member of the Corporation to be made an honorary Freeman of the City. He was a generous President of the Bethlem Royal Hospital, and a governor of St Thomas's and Bart's Hospitals.

He was a co-founder of the Wakefield Trust, along with his friend the Rev'd "Tubby" Clayton, better known as the Toc H charity.

He was raised to the peerage as Baron Wakefield, of Hythe in the County of Kent, in 1930, and in 1934 he was further honoured when he was made Viscount Wakefield, of Hythe in the County of Kent.

41, Trinity Square is a Grade II listed and the freehold is owned by the Church of England. There are two plaques mounted on the wall. The first of the two features the bust of Viscount Wakefield with what looks to be an oil lamp above his head and the second contains an inscription bearing the legend, "*Viscount Wakefield of Hythe who with his wife led Tower Hill restoration and gave this house for good to Church and people MCMXXXVII*".

A full list of the Aldermen for Bread Street ward from the time of Henry III until 1912 can be found at:

<http://www.british-history.ac.uk/no-series/london-aldermen/hen3-1912/pp45-54>

Note. *The above mentioned are obviously only a sample of the many famous/notorious characters connected with the Ward.*

One of the old businesses of Bread Street

In the mid 19th century much of the Bread Street area was occupied by companies involved in textiles and allied trades. One such company, **W Williams & Son (Bread Street) Ltd**, a haberdashery company was started in 1819 in the East End. In 1865 they opened a warehouse at No1 Old Change, moving in 1865 to Friday Street and in 1868 to Bread Street where their original warehouse remained until the 2nd World War.

A sale of oddments in a December in the 1890's realised £10k and was described as a "humourless but undignified event" and it was discontinued soon after. The warehouses were first destroyed in September 1940, not by bombing but by fire despite an elaborate sprinkler system. It was low tide on the Thames and the water supply was only sufficient for isolated fires. The strong room survived and all essential papers and documents recovered. The firm moved to Chesham only to have their building requisitioned by the Ministry of Aircraft Production! They returned to repaired premises at Milton Buildings, 48 Bread Street and 21 & 21a Bread Street. In turn these were badly damaged in January 1941 and the company again retired to north-west London returning before the end of the war to Aldersgate Street.

Cheap, Safe, and Expedition Travelling,
From Gerrard's Hall, Basing Lane, Bread-Street, Cheapside.

A NEW, LIGHT, AND ELEGANT

SINGLE-BODIED COACH,

(On a patent Construction, peculiarly calculated for the Security of Travellers)

To Bath, through Marlborough, Devizes, and Melksham,

Every Afternoon (except Sunday) at One o'Clock, and arrives at the Christopher-Inn, Market-Place, Bath, next Morning at Nine o'Clock:

Inside Fare to Bath £1 6 0 | Outside Ditto..... £0 16 0

A SINGLE-BODIED COACH

(On the same Construction)

To Exeter and Plymouth-Dock, through Cross, Bridgewater, Taunton, Wellington, Sampford-Peverell, and Tiverton,

Every Monday, Wednesday, and Friday Afternoons, at One o'Clock:

FARE INSIDE			£	s	d	FARE OUTSIDE			£	s	d
To Bridgewater	2	2	0	To Bridgewater	1	6	0		
To Taunton	2	5	0	To Taunton	1	8	0		
To Wellington	2	7	0	To Wellington	1	8	0		
To Sampford-Peverell,	} 2	10	0	To Sampford-Peverell,	} 1	10	0				
Tiverton & Exeter				Tiverton & Exeter							
To Plymouth and Dock	3	8	0	To Plymouth and Dock	2	0	6				

A SINGLE BODIED COACH

(On the same Construction)

Exeter and Plymouth-Dock, through Bridgewater, Taunton, Wellington and Collumpton,

Every Tuesday, Thursday, and Saturday Afternoons, at One o'Clock

FARE INSIDE			£	s	d	FARE OUTSIDE			£	s	d
To Bridgewater	2	2	0	To Bridgewater	1	6	0		
To Taunton	2	5	0	To Taunton	1	8	0		
To Wellington	2	7	0	To Wellington	1	8	0		
To Collumpton & Exeter	2	10	0	To Collumpton & Exeter	1	10	0				
To Plymouth and Dock	3	8	0	To Plymouth and Dock	2	0	6				

THE ORIGINAL

OPPOSITION SINGLE-BODIED COACH

To Bath and Bristol, through Calne and Chippenham,

Annual every Evening at Five o'Clock, (except Sundays, when it starts at Three)

Inside to Bath£1 5 0 | Outside to Bath..... 0 15 0

Inside to Bristol 1 7 0 | Outside to Bristol ... 0 17 0

All the above call at the Black-Bear, Piccadilly, going out and coming in to London.

[GYS & SON, PRINTERS, BATH.]

Performed by E. FROMONT.

**BATH
IN
TIME**

In the 17c, there were many business visitors to the City, including carriers of goods by land and sea. A big implication was accommodating these people for their visits and a long list was published. A few are copied here where Bread Street hostleries were used.

THE Carriers Cofmographie. Or A Briefe Relation, of The Innes, Ordinaries, Hofteries, and other lodgings in, and neere London, where the Carriers, Waggon, Foote-pofts and Higglers, doe usually come, from any parts, townes, shires and countries, of the Kingdomes of England, Principality of Wales, as also from the Kingdomes of Scotland and Ireland.

With nomination of what daies of the weeke they doe come to London, and on what daies they returne, whereby all forts of people may finde direction how to receiue, or fend, goods or letters, unto such places as their occasions may require.

As also, Where the Ships, Hoighs, Barkes, Tiltboats, Barges and wherries, do usually attend to Carry Passengers, and Goods to the coast Townes of England, Scotland, Ireland, or the Netherlands; and where the Barges and Boats are ordinarily to be had that goe up the River of Thames westward from London. By

John Taylor.

London Printed by A. G. 1 1637.

To all Whom it may concerne, with my kinde remembrance to the Pofts, Carriers, Waggoners and Higglers.

IF any man or woman whomsoever hath either occasion or patience to Read this following description, it is no doubt but they shall find full satisfaction forasmuch as they laid out for the booke, if not, it is against my will, and my good intentions are lost and frustrate. I wrote it for three Causes, first for a generall and necessary good use for the whole Common-wealth, secondly to expresse my gratefull duty to all those who have honestly paid me my money which they owed me for my Bookes of the collection of Tavernes, in London and Westminster, and tenne shires or Counties next round about London, and I doe also thanke all such as doe purpose to pay me hereafter: thirdly, (for the third sort) that can pay me and will not; I write this as a document: I am well pleased to leave them to the hangmans tuition (as being past any other mans mending) for I would have them to know, that I am sensible of the too much losse that I doe suffer by their pride or couenage, their number being so many, and my charge so great, which I paid for paper and printing of those bookes, that the base dealing of those sharks is Insupportable; But the tedious Toyle that I had in this Collection, and the harsh and unfavoury answers that I was faine to take patiently, from Hostlers, Carriers, and Porters, may move any man that thinks himselfe mortall to pittie me.

The Carriers of Abington doe lodge at the George in bred street,² they do come on wednesdaies and goe away on thursdaies.

The Carriers of Bathe doe lodge at the three cups in breadstreet they come on fridaies and goe on saturdayes.

The Carriers of Burford in Oxfordshire, doe lodge at the bell in friday street, they come on thursdaies and goe away on fridaies.

The Carriers of Barstable in Devonshire, doe lodge at the starre in breadstreet, they come on fridaies and returne on saturdayes or mundaies.

The Carriers of Cheltenham in Gloucestershire, doe lodge at the three caps in Bredstreet, they doe come on Fridaies and goe away on Saturdayes.

The Carriers of Cambden in Gloucestershire, and of Chippingnorton, doe lodge at the three Cups in Bredstreet, they come and goe Thurdaies, Fridaies, and Saturdaies.

The Carriers of Chard doe lodge at the George in Bredstreet.

The Carriers of Chester do lodge at Blossomes (or Bosomes Inne) in Saint Laurence lane, neere Cheapfide, every Thursday.

The Carriers of Dunmow in Essex, doe lodge at the Saracens head in Gracious street, they come and goe on Thurfdaies and Fridaies.

The Carriers of Ditmarth in Barkeshire, doe lodge at the George in Bredstreet.

The Carriers of Exeter do lodge at the star in breadstreet, they come on fridaies and goe away on saturdayes or mundaies.

The Carriers of Keinton in Oxfordshire, doe lodge at the Bell in Friday street, they are there to be had on Thurfdaies and Fridaies.

Carriers from New-elme in Barkeshire doe lodge at the George in breadstreet they come on wednesdayes and thursdaies.

The Carriers of Preston in Lancashire doe lodge at the Bell in friday street, they are there on fridayes.

The Carriers of Redding in Barkeshire doe lodge at the George in Breadstreet, they are there on thursdaies and fridaies.

The Carriers from Stroodwater in Gloucestershire doe lodge at the Bell in friday street, they doe come on Thurfdaies and fridaies.

The Carriers of Shaftsbury, and from Sherbourne in Dorsetshire doe lodge at the Crowne (or Iarrets Hall) in Baseing lane neere Breadstreet, they come on fridaies.

Carriers from Teuxbury in Gloucestershire doe lodge at the three Cups in Breadstreet, they come and goe on fridaies and saturdayes.

The Carriers of Tiverton in Devonshire, doe lodge at the starre in Breadstreet, they come on fridaies and returne on saturdayes or mundaies.

The Carriers of Wallingford in Barkeshire doe lodge at the George in Breadstreet, their daies are wednesdayes, thursdaies, and fridaies.

The Carriers of Winchcombe in Gloucestershire doe lodge at the three Cups in Breadstreet, they come and goe on fridaies and saturdayes.

The Clothiers of fundry parts of Wiltshire doe weekely come and lodge at the Saracens head in Friday-street.

The Carriers of Warwick doelodge at the Bell in Friday-street they are there on thursdaies and fridaies.

The wider 'City of London'

The area called the City of London, or in common terms the Square Mile, started as the Roman Town later contained within the City Walls. Many mediaeval institutions still exist today, including the retention by the City of its own Local Government (Corporation of London), its own Police Force and many titles only now found in the City, such as Aldermen. The City is still divided into 25 wards. Many of them are named after the trades associated with those areas e.g. Bread, Cordwainer, Vintry.

There are also over 100 Livery Companies, most of which are based on the old 'Guilds' or trade associations, although new ones continue to come into being or are applying for Livery. There are about 25,000 Liverymen.

A number of present and past Club members have served as Masters of their Livery Companies, including the late Sir Murray Fox and Rodney FitzGerald, Sir Michael Savory, Sir David Wootton, Adrian Waddingham, John Taylor, Barry Davis and William Russell. A number of current Club members are Liverymen, whilst others are Freemen of the City of London.

The government of the Corporation of London is vested in the 'Court of Common Council'. The Court of Commoners comprises the Common Councilmen elected from each ward. The total has been reduced to 100, two representing Bread Street Ward. The Court of Aldermen is the other.

There is a wide variety of work carried out by the Corporation in addition to its primary role as the Local Authority for the City. This includes the management of the property and land belonging to the City (Epping Forest, Burnham Beeches and more) and for managing and maintaining many of the bridges across the Thames and even the Animal Reception Centre at Heathrow! Also, they retain the pageantry and historic places like Guildhall, part of the fascination of the City.

The 'Court of Aldermen' has 25 members (one per ward). An Alderman is elected by the voters in the ward and, if found acceptable to the Court of Aldermen, serves for a period of 6 years after which he/she must resign or stand for re-election. The upper age limit is 70.

From that body each year, one Alderman is nominated by them to be the Lord Mayor of London for one year, such nominations having to be approved by the Livery of the various companies. The Lord Mayor is the Chief Magistrate of the City, first Justice of the Central Criminal Court (Old Bailey), Clerk of the Markets and Admiral of the Port of London etc.

The Lord Mayor also presides over the Court of Common Council similar to a Mayor or Chairman presides over a City, Borough or District Council. The day after inauguration he/she holds the Lord Mayor's Show (second Saturday in November). The Lord Mayor hosts and attends many functions, receives and entertains Heads of State when they visit Britain and travels widely at home and, at the behest of Government, overseas as an 'Ambassador' for the City and Britain.

There are many special City positions including two Sheriffs (usually one Alderman and the other a layman), and, as officers for the Lord Mayor, the Swordbearer, Common Cryer and Serjeant-at-Arms and the City Marshal.

The Club is proud to have had members as Lord Mayor. Our founding President, Sir Murray Fox became Lord Mayor in 1974, Sir Michael Savory in 2004, Sir David Wootton in 2011 and Sir Roger Gifford in 2012.

Alderman Sir Murray Fox was Sheriff in 1971, Rodney FitzGerald in 1983, John Taylor in 1990, Alderman Neil Young in 1991, Alderman Sir Michael Savory in 2001, Alderman Sir Roger Gifford in 2008, Alderman Sir David Wootton in 2009, Adrian Waddingham in 2013 and the current Alderman William Russell in 2016. Two club members have served as Chief Commoner in recent times. Terence Donnelly in 1991, but he sadly died in office and Tom Jackson in 2004, who also sadly died in 2015.

Sir Roger Gifford

Sir David Wootton

Compilers

Originally researched and compiled in 1982 by J Derriman and C M G Durston, past Chairmen of the Ward Club.

Revised and updated 2001, 2006, 2013, 2015 and 2017 by Angus Ross and Michael Evans, both past Chairmen of the Ward Club and respectively the current Beadle to the Alderman and the Honorary Ward Clerk.

Research on Milton undertaken in 2006 by ward club member Leon Jacklin.

Modern photographs by Angus Ross & others

Acknowledgements

Thanks are due to the Clarendon Press for their permission to quote the text on "Percival Pott" which has been extracted from page 20 of "Dictionary of National Biography from the Earliest Times to 1900, 1921-1922 edition; also to the Corporation of London for their permission to quote passages on the sale of bread from "The Calendar of Letter Books of the City of London" and from "Chronicles of the Mayors and Sheriffs of London".

