

Contents

<i>List of Figures and Tables</i>	IX
<i>Abbreviations</i>	XI
<i>Foreword</i>	XIII
<i>Preface</i>	XV
Chapter 1: Definition and Location: The London Mercery, 1130s–1230s	1
i. Mercery: The Earliest Definition	3
ii. The First Mercers of London	5
iii. The Status of the Mercer – Birth and Honour	13
iv. The First London Mercery	16
Chapter 2: ‘The poor pedlar makes more noise crying his goods than does a rich mercer all his valuable wares’: The Mercery Trade in the Thirteenth Century	21
i. <i>Le dit du mercier</i> – The Song of the Mercer	22
ii. The Artisans of the Merceries of London and Paris	24
iii. Customers at Fairs	32
iv. Customers in Towns	38
v. The Mercer and his Status	43
Chapter 3: The Origins and Early Associations of London Mercers, 1270s–1340s	47
i. Some Mercery Craft Families and Clans	48
ii. The Men of Norfolk	54
iii. The Earliest Associations and Regulations of the Workplace	57
iv. Recognition of the Misteries by the City and the King	62
Chapter 4: ‘Loving companions who are dwelling in the good city of London’: The Commonalty of the Mercery	67
i. 1304: The First Reference to the ‘Commonalty of the Mercery’	67
ii. The Company’s Meeting Places	72
iii. Mercers in Office	74
iv. Wealth, Office and Standing	82
v. ‘For the common profit of the mystery’: The Ordinances of 1348	87

Chapter 5: The Company and the City 1348–94: From the Black Death to the First Charter	95
i. The Black Death, Recovery and Opportunities	96
ii. ‘Fathers of tidings and tales, both of peace and debate’: Mercantile and Civic Conflict	100
iii. The Mercery Trade: Italians and Haberdashers	113
iv. The First Charter, 1394: New Policies and Old Prejudices	121
Chapter 6: ‘Le compaignie del mercerie que dieux veul garder de male et de perile et tutditz convoier a bon aventure’: The Move into Mercantile Status, 1290s–1430	129
i. The Low Countries: Politics, Privileges and Waterways	129
ii. Wool	139
iii. Worsted and Woollen Cloth	146
iv. Middelburg and Linen	150
Chapter 7: Success on All Sides: The Mercers in Fifteenth-Century London	161
i. The Reflected Greatness of the ‘Sun of Merchandy’: Piety, Books and Education	161
ii. ‘Good, wise and politic rules ordained and made of old’: The Company’s Administration	172
iii. ‘To rejoice all manner liberties of the Mercery’: Mercers in Office	181
iv. Mercers at Home: Wealth and its Uses	189
Chapter 8: The Mercery Trade in London: Prosperity and Conflict	201
i. ‘Many a worshipful woman ... have lived full honourably and therewith many good households kept’	202
ii. The Other Ranks: Apprentices, Servants and Shopkeepers	209
iii. The ‘Secrets’ of the Mercery: Protectionism, and the Provincial Trade	212
iv. The ‘Secrets’ of the Mercery: Protectionism, Italians and the Luxury Trade	226
Chapter 9: ‘C’était une vie d’aventures semblable à celle des chevaliers’: The Mercers’ Ascendancy among the Adventurers in the Low Countries, 1430s–85	235
i. The Battle for Ascendancy among the Adventurers, 1400–30s	239
ii. The Rise of the Burgundian State, the War of Calais and its Aftermath, 1430–59	241
iii. The Battles of the Adventurers with the Staplers and Fishmongers, 1455–62	257
iv. The Mercer Governorships of Caxton, Pickering and Wendy, 1462–85	263
Chapter 10: ‘All merchandise shall have its course and merchants to have their communication each with other’: Trade, 1430s–85	277
i. The Mercers and the Men of Cologne	277
ii. Exports: Wool, Cloth, Worsted and Other Ventures, 1430–85	284
iii. Imports: Linens and Other Merceries, 1430–85	295
iv. Adventurers and their Skills	302

Chapter 11: ‘Give to every man that which is his’: The Mercers and the Merchant Adventurers, 1485–1520s	317
i. The Period of Readjustment and Reorganization, 1485–90	318
ii. Mercantile Persistence, Wars, Rebellion and Treaties, 1490–1520	323
iii. The Merchant Adventurers’ Quarrels with the Shearmen and Fullers (the Clothworkers), and with the Staplers of Calais	335
iv. The Administration of the Merchant Adventurers, 1497–1527: Fees, the Payment of Customs, the Search for Privileges, and their ‘Exit’ from Mercers’ Hall	341
Chapter 12: New Responsibilities and Losses, 1490s–1550s	351
i. The Battle with the Crown: Ordinances, Civic Autonomy and Taxation	351
ii. St Thomas of Acre and a Purpose-Built Hall	360
iii. New Estates: Acquisitions and Losses	366
iv. The Purchase of St Thomas of Acre, 1542	369
v. The Demise of the Chantries and the Purchase of their Rents	373
Chapter 13: Religious Change, Wealth and Faith	379
i. The Conservatives	381
ii. ‘The gift of a pot of water shall not be in oblivion with God’: Evangelists and Reformers	384
iii. Those Obedient to the Crown	394
iv. The Mercers’ Church, Liturgy, Clergy and Sermons	399
Chapter 14: ‘The present understanding of the feat of the merchant adventurer’: Overseas Trade, 1520s–80s	409
i. The Years of Profit, Crisis and Victory: The Mercers as Adventurers, 1520s–58	411
ii. ‘Send her Highness Calais again’: Mercers as Staplers	424
iii. ‘The present understanding of the feat of the merchant adventurer’: The Merchant Adventurers and their Charter, 1558–64	427
iv. The End of the Antwerp Trade and New Trade Routes	432
Chapter 15: The Demise of the Medieval Mercery	443
i. Losses in the Mercery Domestic Trade: Artisans, Silkwomen and Maidens, and Shops, Retail and Distribution	444
ii. The Livery Companies and Their Identities: The Mercers and the Retail of Silk, 1561–76	449
iii. Recruitment and Wealth: Problems and Remedies	458
iv. Losses in the Mercery Import Trade: Linen, Fustian and Silk	465
Chapter 16: ‘A sample and light’: Charity and Protestantism	475
i. Civic Duties and Burdens	475
ii. ‘The world runs on wheels with many’: Absenteeism	485
iii. ‘If credit were lost all were lost’: Men and Lands	492
iv. ‘A sample and light’	500

Chapter 17: A New Company?	511
<i>Appendices</i>	
1: The Ordinances of 1376	515
2: Benefactors of the Company before 1578	521
3: List of Wardens before 1578	555
4: The Election of the Wardens of the Mercers' Company	561
5: Mercer Mayors up to 1578	565
<i>Bibliography</i>	567
<i>Index</i>	595

List of Figures and Tables

Figures

- 3.1 Norfolk origins of London Mercers by Hundreds. (Hundreds are based on W. J. Blake, 'Norfolk manorial lords in 1316', *Norfolk Archaeology*, 38 (1947–52). 55
- 3.2 Norfolk placenames of Mercers before 1350; places underlined are known to have produced textiles. 56
- 3.3 The Mercery and surrounding parishes in about 1300. From D. Keene and V. Harding, *Historical Gazetteer of London before the Great Fire*, vol. 1, *Cheapside* (1987). Each property referred to in the present text can be identified by the *Gazetteer's* numbers cited in the footnotes. Reproduced by permission of Derek Keene and Vanessa Harding. 61
- 4.1 The first reference to the Community of Mercers of London as a protagonist in a test case protecting the freedom of the city of London, 29 July 1304. Corporation of London Records Office, Letter Book C, f. 84v; by kind permission. 68
- 6.1 Map of the Low Countries and northern France, showing main trading areas of English merchants. 130
- 6.2 Detail of map of the Low Countries and northern France, showing main trading areas of English merchants. 131
- 7.1 The location of mercers' dwellings by wards in 1475. 192
- 7.2 The Hospital of St Thomas of Acre on Cheapside where the Mercers met and had their own chapel. Based on the reconstruction of boundaries in D. Keene and V. Harding, *Historical Gazetteer of London before the Great Fire*, vol. 1, *Cheapside* (1987), 105/18, and on a conjectural reconstruction of the conventual buildings by D. Keene. By permission of Derek Keene. 198
- 9.1 The rulers of France, the Low Countries, Burgundy and England. 242
- 13.1 Mercers' Hall and its surroundings after the Reformation, c. 1570. Reproduced by permission of Derek Keene and Vanessa Harding from the *Historical Gazetteer of London before the Great Fire*, vol. 1, *Cheapside*. 401

Tables

7.1	Mercers with landed wealth of £5 p.a. and over in 1436. Based on the round figures given by S. L. Thrupp, <i>The Merchant Class of Medieval London</i> , Chicago 1948, pp. 378–85.	190
8.1	Mercer prosecutions in Common Pleas.	215
8.2	Prosecutions of debtors by London Mercers 1400–1499.	219
10.1	Mercers' wool exports, 1439–59.	286
10.2	Mercers' wool exports, 1461–79.	287
10.3	Mercers' cloth exports, 1437–83.	291
10.4	Mercers' linen imports, 1431–87.	296
15.1	List of the Mercers' Company, 1520–73.	459
16.1	The wealth of mercers living in London in 1541 and 1582.	491