Price per number 2/- (50 cts.) net; for the year, payable in advance, 5/- (\$1.25).

THE JOURNAL

OF THE

FRIENDS' HISTORICAL SOCIETY.

TENTH MONTH (Oct.), 1908.

London:

HEADLEY BROTHERS, 14, BISHOPSGATE WITHOUT, E.C.

Philadelphia:

HERMAN NEWMAN, 1010 ARCH STREET.

New York:

DAVID S. TABER, 51 FIFTH AVENUE.

THE JOURNAL OF THE FRIENDS' HISTORICAL SOCIETY.

VOLUME 1, 1903-1904.

CONTAINS:

Foreword.

The Handwriting of George Fox. Illustrated. Our Recording Clerks:

(1.) Ellis Hookes. (2.) Richard Richardson. The Case of William Gibson, 1723. Illustrated.

The Quaker Family of Owen.

Letters of William Dewsbury and John Whitehead. Cotemporary Account of Illness and Death of George Fox. The Wilkinson and Story Controversy in Reading. Early Records of Friends in the South of Scotland. Edmund Peckover's Travels in North America. County Tipperary Friends' Records.

Etc., etc.

VOLUME 2, 1905.

CONTAINS:

Deborah Logan and her Contributions to History. Church Affairs in Gaol.

Joseph Williams's Recollections of the Irish Rebellion of 1798.

Letter of Margaret Fox, 1677.

Old Style and New Style.

Thomas Hancock, author of "The Peculium."

William Penn's Introduction of Thomas Ellwood.

Meetings in Yorkshire, 1668.

Letters in Cypher from Francis Howgill to George Fox.

The Settlement of London Yearly Meeting.

Joseph Rule, the Quaker in White.

Edmund Peckover, Ex-Soldier and Quaker. Illustrated.

The Will of Margaret Fox.

"William Miller at the King's Gardens."

Springett Penn to James Logan.

Etc., etc.

THE JOURNAL

OF THE

FRIENDS' HISTORICAL SOCIETY.

Contents.			
Notices	169		
Notes and Queries:—			
George Fox Holographs—The Slone—On Ventilation and its			
Absence—Preservation of Historical Documents—Wavendon,			
Bucks—Irish Records—Ossinbrigs—All Hallows Barking—			
William Allen Miller-Richard Champion-Sarah Fox, née			
Champion—William Penn's Maternal Ancestry—Where are the			
Caton MSS. ?—Early Needlework—Persons and Places in George			
Fox's Journal—Laugharne	170		
Friends' Reference Library (D.)	176		
The Defection of John Scanfield	177		
Presentations of Quakers in Episcopal Visitations, 1662-1679. By			
G. Lyon Turner, M.A	188		
The Purchase of a Horse for Agnes Tomlinson, 1728. By Dilworth			
Abbatt	190		
Friends' School and Workhouse. By Joseph J. Green	192		
Friends in Current Literature. By Norman Penney	193		
Committal of David Barclay to Edinburgh Castle	199		
Anecdote respecting Dr. Fothergill	199		
Dr. Pope and the Highwayman	200		
Obituary	20 I		
Editors' Notes	201		
Fire in Gracechurch Street, 1821	203		
Notice of Escape from Prison	204		
Anecdotes of John and Elizabeth Wigham	204		
Index to Volume V	205		

D.=The Reference Library of London Yearly Meeting, Devonshire House, 12, Bishopsgate Without, London, E.C.

F.P.T.="The First Publishers of Truth," published by the Friends' Historical Society.

Motice.

The co-operation of members of the F.H.S. is desired in the preparation of notes biographical and topographical to *The Journal of George Fox*, for an edition of this work to be printed, from the original manuscript, by the Cambridge University Press. See page 175 of this issue.

Motes and Queries.

GEORGE FOX HOLOGRAPHS (ii. 2, 123; v. 2).—Ellwood and Maria Brockbank, of Southport, have in their possession a folio sheet in the handwriting of George Fox. In order to preserve it, it has been mounted, and on the back is written, in a modern hand, "Leaf out of George Fox's Original Journal." We do not know if the last two words refer to the MS. Journal; and we are not able, at present, to assign to this fragment a definite place among the documents composing the MS. Journal (Spence MSS. in D.). It will be seen on reference to the printed Journal (Bicentenary edit., ii. 217), that the two narratives follow one another fairly closely. We give below a transcription of this paper, as we think our readers will be interested in a statement of George Fox's views on perfection, from a document in his own handwriting:—

"On the 4 day of the 2 month, 1675, ther came a prest & som people with him to mee & he asked mee if i was groen vp to per[fe]ction & j said iwas what i was by the grace of God; & the comon prayer prest said it was a sivell aneser. & he said that if we doe say that we have noe sin, the trouth is not in vs, what did j say to this? & j sade, if wee say that wee have not sind, wee make him a lier, whoe came to destry sin & take away sin & soe ther is a time to see that people have sined & that the[y] have sinn, & to confes ther sin, & to for sake it, and the blvd of christ to clenes from all sin. & it was asked him whether adam was not

perfet be for he fell & all godes workes was they not parfit, & the prest said yes. but the prest said wee might all wayes be striving; & this was a sad striving & never over come; bvt j tovld him that pole [Paul], that cryed ovt agenest the pody of death, after thankd god, throw iesvs christ, whoe gave him the victory, & ther was noe condamnashen to them that was in christ iesvs, soe ther was a time of cryeing ovt & a time of prasing. & the prest said that ther might be a perfection as adam & afaling from it & j said ther was a perfection in Christ be youd adam that should never fall. & it was the worke of the minesters of christ to present every man parfet in christ, & for the parfeting of them the[y] had ther gifts from christ, & the[y] that denyed perfiction the[y] denyed the worke of . . . [illegible]. the giftes of christ which was for that end, for the perfeting [broken]."

THE SLONE.—A place, so called, occurs in The Journal of George Fox (ii. 360), and has been hitherto unidentified. When looking through Francis Gawler's Record of Some Persecutions, 1659, noticed the following:— "Thomas Holmes and John Brown being in Monmouth Shire at a place called the Slow, near Curwent," etc. Correspondence followed with John Ballinger, of the Central Library, Cardiff, and we give below portions of his letter and also that of the vicar of Caerwent. J. Ballinger writes:—

"There is a farm called Slough in the parish of Caerwent, Monmouthshire, not far from Portskewitt, which would exactly fulfil the conditions of the entry in Fox's Journal, as regards the crossing of the passage and coming to the Slone in Monmouthshire. In a Monmouthshire Directory of 1852 the same farm is called the 'Slow.' It is a few miles west of Chepstow on the main road between Chepstow and Newport. This road did not exist in Fox's time; the main road then went somewhat to the North across the forest of Wentwood. I am not quite sure, but I think from the map which I have before me that three or four houses on the main road between Crick and Caerwent may be known as the 'Slow' or the Slough.' I am writing to the Vicar of Caerwent to ask him whether this is so, and will let you know what he says."

W. A. Downing, M.A., wrote from Caerwent Vicarage, shortly before his decease a few months ago:

"What is now known as Slough Farm was originally a manor belonging to the Kemeys family. In some documents the Kemeys family are described as of Slough or Slow, and, sometimes, of Islaw Gwent or Slow. In Runston Church, which is a ruin, is to be seen a tombstone with this inscription:—'Here lieth the body of David Jones, of Slow, who departed this life the 6th day of December, 1719.' There are no cottages near Slough Farm which could be described as a hamlet."

The spelling Slone might easily have resulted from a mis-reading of Slow. The mistake was an

early one, as the word is clearly Slone in the MS. Journal.

ON VENTILATION AND ITS ABSENCE.—The following is from the pen of John Scott (1730-1783), the Quaker poet, of Amwell. It is clear that it refers to the old Meeting House in White Hart Court, not to the new one built in 1774. The subject is dealt with more fully in *The Monthly Ledger*, edited by Thomas Letchworth, vol. i., p. 588, vol. ii., p. 215.

"Yearly Meeting, 1774 (June). "Of all the places wherein I have suffered injury from that pernicious heat produced by a croud of human bodies, the very worst is the Meeting-house of the people called Quakers, in White-hartcourt, Grace-church-street [Lon-The situation of this don]. building is the most improper imaginable; it is almost surrounded with high houses which preclude the access of fresh air. The construction of it is yet worse; its dimensions are so small that many of the assembly are almost always indecently kept standing, or, by changing places, occasion a perpetual interruption; and a double projection of wide galleries and the flat part of the roof, confine the air in a most disagreeable manner. During the time of the national yearly meeting, the doors of this meeting are constantly, and the windows mostly, kept shut; and as the season is usually warm, and the meetings are continued day after day without intermission, it at length resembles a heated oven. An ingenious physician, whose curiosity induced him to ascertain the difference between the air of

this room and that of the adjacent streets, found it no less than 17 degrees of an accurate thermometer. . . .

"I cannot say the subject greatly concerns me as an individual, for I, for the most part, absent myself from these meetings, but I have often felt pain for others who may not be aware of the danger, or who, being aware of danger, may notwithstanding esteem their attendance indispensable. That such attendance has sometimes produced illness is well known; and that it has produced it often there is just cause to believe . . ."

Preservation of Historical Documents.—Apropos of the circular on this subject, recently sent down by London Yearly Meeting, the following, dated 1828, found in MS. among Joseph Gurney's papers, from Lakenham Grove, Norwich, by Sir Alfred E. Pease, will be of interest:—

In consequence of the Yearly Meeting Minute to rummage our Records, the following circumstance occurr'd at the Oxford Quarterly Meeting, viz.:—

"The early Minutes and Records of that Meeting from the commencement of the Society to about 1760 were known, some time back, to be lost. On the recent Minute for an inquiry, a very careful search for the missing Volume was made; it was found that a Friend, in whose family the Records had been kept, had failed in business, which occasioned his disownment. His effects were sold, and this Volume, among them, found its way into the hands of a bookseller, who, know-

ing that the present Head of Magdalen College, Oxford, Dr. Routh, was curious in MSS., sold this Volume, with other works, in a lot to him.

"A deputation of Friends, on Third Day, waited upon the Doctor; he received them very the Book courteously; produced, found to terminate at the precise period described, and of course clearly identified. The Doctor described how he came by it, and assured the Friends that he had read the Volume several times, and always with satisfaction; and in referring to the part the Society took in keeping clear from all political matters, and in the support of the religious welfare of their Body, as appeared from the Minutes, he said he consider'd it highly creditable to their character. He then inform'd them that, altho' he set a high value upon the Volume, and had even provided in his will that it should be presented to some Foreign University or Society, yet he consider'd it ought to belong to the Society. The Friends, out of delicacy, propos'd to repurchase, but he would not suffer it, and offered without reserve to present to the Society. He added, it would be a satisfaction to him (as they were strangers) to receive an application in some official shape from the Society, that he might know it was really restor'd into its hands.

"A Memorandum was found in it, descriptive (as most articles of 'Vertu' have) of its pedigree, that it belonged to 'Waring,

¹ Martin Joseph Routh, 1755-1854. His large collection of MSS. was sold by auction, in 1855. See D.N.B. Esq., one of the Society of Friends, who, having been excommunicated, no Friend was present at the sale of his books, when this volume in question was bought by' etc. etc. I believe he express'd much more respecting the Society and his esteem for it, but I cannot entirely trust my memory for more than the above."

A. R. B[arclay].

Wavendon (Wandon) Bucks.—The portion of the Records of Buckinghamshire which contains references by William Bradbrook to the Wavendon Parish Register, was reprinted in 1904 and issued as a 24-page pamphlet. It contains a section, headed, "The Quakers," and also some isolated notices of Friends. Hogsty End (now Woburn Sands) was in this parish. There is a list of the thirty-seven Quaker families whose names occur most frequently in the Register.

"It would seem that for a number of years (nearly 60) two register books were in use in the parish; this double use was probably caused by the presence at Hogsty Endof the Quakers' Meeting House and burial ground, and the necessity of the Rector recording the Quaker burials on account of the 'Woollen Act,' and the Act of 1695 which imposed a duty on entries in the parish register, and made the Incumbent responsible for the accuracy of the record and the collection of the tax."

Here is an interesting entry:—
"1722. Dec. 21. Received a
certificate, dated Dec. 15th, signed
by Herman Hingsberg² and Peter

² Apparently a member of Devonshire House M.M. See Whitehead's *Christian Progress*, p. 695.

Priest, searcher of the parish of Allhallows, Lombard Street, London, that Ann How of Asply, Quaker, dyed of the small pox & also was Buried in wolen. She dyed at London, Buried in the Grave yard at Hogsty End in the parrish of Wandon in a Leaden coffin."

IRISH RECORDS.—Dublin Y.M. has decided to form "a collection of documents and objects of historic interest connected with the Society of Friends," which is to be housed at the Eustace Street Meeting House, Dublin. Already several objects have been received by the Curators, Edith Webb, Paul Roberts, and Thomas Henry Webb.

Ossinbrigs (v. 152n).—H. J. Foster, J. D. Crosfield, and J. Rendel Harris write suggesting that the fabric referred to was probably named from the place from whence it came, Osnabrück, as "doulas" derived its name from Dowlais in N. Wales. J. R. Harris adds, "Why don't thee quote Shakespere, Dowlas, filthy dowlas," King Henry VI.?"

ALL HALLOWS-BARKING (v. 118).

—Frederick G. Cash draws attention to the fact that the proper designation of the church in which William Penn's baptism took place is "the church of All Hallows-Barking." It is situated in Tower Street, close to Tower Hill, London. "The church was endowed, many centuries since, by the Abbess and Abbey, or Priory, of Barking, a quiet little Essex village several miles from the City church, which took its name from its benefactors and founders. It seems worth while

noting this, because many seeking the celebrated church have gone miles out of their way, fruitlessly, to find it." The now large town of Barking may almost be considered a suburb of London.

[In The Tower of London, by Fulleylove and Poyser, 1908, there is a chapter on "Allhallows Barking by the Tower," from which we take the following:—"Printers, even to this present day, have an awkward habit of placing a comma between 'Allhallows' and 'Barking,' and so send many who would visit the church on an empty quest into Essex."—EDS.]

WILLIAM ALLEN MILLER, F.R.S. (v. 119).—It may be interesting to note that this eminent man was a lineal descendant of the Quaker families of Owen of Manchester, Sevenoaks, Reigate, London, etc. (vide THE JOURNAL, i. 114), and of Vaux of London and Reigate, now of Philadelphia. His mother was Frances Bowyer Vaux [1786-1854], "a woman of great mental power," says Charlotte Sturge in Family Records, 1882, p. 6, and his sister was Elizabeth Owen Miller (1823-1840]. It is probable that he inherited his scientific abilities from his Vaux ancestors, a race of physicians, surgeons, etc.— Joseph J. Green.

RICHARD CHAMPION (v. 120).—Although unable for the moment to answer the query of Frank L. Rawlins, I find in the Gentleman's Magazine [1791, ii., p. 1,158], that on October 7th that year died "Near Camden, in South Carolina, Rich. Champion, Esq., late deputy paymaster general of His Majesty's

forces, and proprietor of the chinamanufactory, formerly carried on in Bristol." It would appear probable that this Richard was son to Richard Champion of Bownas's Life, and there is an account of him in D.N.B. [x. 34]. Richard Champion was born in 1743, commenced making china in 1768, was manager of Cookworthy's Bristol china works in 1770, carrying on works in his own name, 1773-81, was a friend of Burke, and died in Carolina, as we have seen. I have some notes of the Champion family by Richard Champion Rawlins, late of Hampstead.—Joseph J. Green.

SARAH FOX, née CHAMPION (v. 119).—The remaining MS. Journals of Sarah Fox (1741-1811) are in possession of Rachel Elizabeth Tuckett, née Fox, widow of Philip Debell Tuckett. They are carefully preserved by her at Yeldhall Manor, Twyford, Berks, where I have seen them. The journals are very voluminous and of great interest and value, and extracts would form a specially interesting volume. A few extracts and other details were printed in The Friend, 1874, and also in Theodore Compton's William Cookworthy [1895, pp. 97-100].—Joseph J. Green.

MILLIAM PENN'S MATERNAL ANCESTRY (v. 118).—This question has never been quite satisfactorily solved, and it would appear not improbable that as the widow of a Dutchman, Pepys supposed her to be of Dutch parentage. The name Jasper or Jesper is well known in England, and the old Quaker family of Jesper, formerly

of Stebbing, Essex, later of Preston, etc., has been supposed or stated to be of the same family as Penn's mother.—Joseph J. Green.

WHERE ARE THE CATON MSS.?— In Barclay's Letters, etc., of the Early Friends, page 18n, we read, "This valuable collection of early letters, written nearly throughout by W. Caton himself, appears to have been intended by him for publication. It has a title page, dated Swarthmore, 22nd of Sixth Month, 1659, and a preface signed by himself, dated 7th of Second Month, 1660." Various letters given by Barclay are copied from the Caton MSS., but there is no indication of the place where they were preserved.

The Caton MSS. are also mentioned in Bowden's History.

Among the Swarthmore MSS. in **D.** is a document signed "W.C.," and headed, "An Epistle to the Reader," which refers to a volume of ancient epistles, collected by the writer. He writes, "J have laboured and endeavoured soe much as in mee to set them in order; J meane to record them as they were writt. . . I thought good to abstract the heades of ye cheife perticulars . . and to make a Table," etc. It appears as if this was the preface to the Caton MSS.

Can any of our readers inform us of the present location of this series of MSS.? The result of the work indicated above would probably be of much use in present-day research.

EARLY NEEDLEWORK. — The undersigned is very desirous of locating among English Friends or others, any early pieces of needlework, especially samplers, the latter worked before the year 1735. Will any one who knows of such examples, or of anything connected with Quaker domestic life among the women and girls, kindly inform this Journal?—AMELIA MOTT GUMMERE, Haverford, Pa.

Persons and Places in G. Fox's "Journal."—Biographical and topographical notes are being prepared to accompany the transcription of the MS. Journal, about to be printed by the Cambridge University Press. Any information likely to assist in the preparation of these notes would be gratefully received by Norman Penney, Devonshire House, Bishopsgate, London, E.C.

LAUGHARNE.—I have lately visited the graveyard at Laugharne in Carmarthenshire, where Friends at one time were buried. It now forms part of a farm, and any ownership which Friends may ever have had in it is entirely lapsed. The deed granting the use of it for burial for one thousand years was not made out to Trustees, but two families were allowed to bury there, and any other persons who called themselves Quakers, who died in the county of Carmarthen. I was told that old men remembered a few gravestones there, which were probably used for hearthstones.— F. WILLIAM GIBBINS, Neath.

Friends' Reference Library. (D.)

The following list gives short titles of some books and pamphlets not in the Library, which the Committee would be glad to obtain. Other lists of desiderata will be sent on application to the Librarian, Norman Penney, Devonshire House, Bishopsgate, London, E.C.

WANTS LIST, No. 13.

George Washington Banks's Orthodoxy Unmasked, Phila., 1829; G. A. Barton on Cuneiform Tablets; Mary Birkett's Poem on the Slave Trade, 1792; The Bloody Quaker, or the Glocestershire Murder Discovered, committed by Farmer Restal, Quaker, of Stoke by Tewkesbury . . . 1668; The British Friend, vol. xii., 1854.

CLARKSON'S Life of Penn, Phila. 1813, 1814 and 1849; Henry S. Conard's Waterlilies, 1905; The Contrast; or the Evils and the Blessings of Christianity exemplified in the Life and Adventures of Paul Placid, 18..; G. Croese's Historia Quakeriana, Amsterdam, 1696; The Unparalleled Impostor, or the Whole Life . . . of Japhet Crook . . . under the Profession of a Quaker, 1731.

Benjamin GILBERT'S Truth Vindicated, 1748; Narrative of the Captivity of Benjamin GILBERT, Phila., 1848; True and Strange Relation of the Travels of Four Eminent Quakers of GLOUCESTERSHIRE, 1674; Alexander GORDON, The Great Laird of Ury, etc., in "Theological Review," 1874, etc; Anne GRANT'S Harp of Zion, 1832, Touchstone, 1842, and Appeal to the Unconverted; On Gravestones, 1852; GREER'S Quakerism, Phila., 1852, Society of Friends, New York, 1853; F. B. Gummere, on Ballads, 1907; J. J. Gurney's Lectures on Evidences, Phila., 1857.

Walter Jenkins's Law given forth, in Welsh, 1715.

HARPER'S Life of Susan B. Anthony; Benjamin Holme, Galwad Difrifol, Bristol, 1746.

Thomas Lamborn's Legacy of Counsel and Advice, Phila., 1844. The Olive Leaf, 1851.

William Pollard's Ackworth Reader, 1865; Stanley Pumphrey's Indian Civilization, with Introduction by Whittier, Phila., 1877; Richard Penney's Sin and Heresy of Dissent, 1839.

Religious Society in Norway called Saints, Phila., 1815; Memoir of Joseph Rowntree, 1868; Thomas Rudd's Cry of the Oppressed, 1699; John Rutter's Dissertatio Medica, 1786.

Journal of David Sands, N.Y. edit., 1848; William Sankey's Exhortation to Friends in Worcester, 1689; R. Saunders, Pocket Almanack, Phila., 1750.

TALBOT and LEEDS, The Great Mistery of Fox-Craft discovered, 1705; Joseph Talcot's works, 1818, etc.

J. Waad's Good Advice to the Quakers, 1674; Robert Webb's Nader Informatie en Bericht, Amsterdam, 1686; Brief History of Westrown, with Catalogue of Officers, etc., Phila., 1872.

The Defection of John Scanfield.

Of the early days and convincement of John Scanfield nothing is, at present, known. The earliest reference to him yet discovered intimates that he was among the 164 Friends, who, in 1659, offered to take the places, "body for body," of other Friends in gaol, and Besse states that he was imprisoned in London in 1660 and in Canterbury in 1670.

From a batch of ancient documents respecting Scanfield, recently brought to light at Devonshire House, and here printed, it appears that he removed from Kent to London about the year 1679, and that at that time his conduct was far from satisfactory. The first document, dated London, 1686, appears to be the result of local inquiries, made at the request of James Lewis:—

London, ye 18 $\frac{2}{mo}$, 1686.

Memorand fro a meeting of a few faithfull frds.

As Concerning Jn° Scantfield, ye General Accor that divers ffrds who knew him & his Conversation can give of him from this City, is that ffriends had not unity with his spirit, nor with his Conversacon in divers respects; but many were very Cautious of him, being looked upon as having a great deal of Confidence & apt to be busy in too high matters. And ffrds there that know this widow that he is about, should manifest their Godly Care towards her for her preservation, yt she may not be ensured nor hurt by him.

This should be Communicated to some firds of Devonshire house Quart^r & Westminst^r, with Ja Lewis's Letter. Some women frds are able to give Acco^t of him, who if free might do well to write to this widow concern'd, or to Jam Lewis to Comunicate to her.

The intent of y^e foregoing m^d is That Those frds in London that knew y^e sd Scantfield & what little vnity frds had with him here, & here he was un[der]⁵[ad]monition & reproof & particularly about his tampering with seuerall [?wome]n,⁵ should give some acco^t thereof as in Westm^r Quart^r, & Jts supposed in Devonshire house Q^r.

Jn ye mean while this is sent to frds concernd, to whom thou mayst sommunicate it.

signed in behalf of ye sd frds,

R. R. [RICHARD RICHARDSON.]

- ¹ Also written Scansfield, Scantfield, and in other ways.
- ² Declaration of Present Sufferings, 1659.
- ³ Collection of Sufferings, i. 294 (not 194, as given in the index), 366.
- 4 **D**. Portfolio 15. 127-137.
- 5 Paper worn away here.

(endorsement)

To Char Bathurst, Rd Whitpain, W^m Crouch, Theod Eccleston, W^m Jngram, Jn^o Pantling, Tho Minks, &c.

And to Gilb. Latye, Jnº Vaughton, W^m Lothwaite, Josiah Ellis, W^m Beech.

To be Comunicated also to some of our Antient women firds in both quart^{rs}, Eliz Gibson & Eliz Vaughton, Mary Woolley, Grace Bathurst, Anne Whitehead, Bridget Austil, &c.

Apparently, Scanfield was travelling over the country, as a Minister, for some years before his manner of life became generally known, but the following letters illustrate the increasing uneasiness of Friends respecting him, towards the close of 1687:—

Dear ffreind.

Thine J Recd, being glad to hear of thy being in health, but myself wth some frds here are much Concernd to hear of things not being well wth Jnº Scanfeild. Considering ye many meetings, wth good acceptance, he has had hereaway amongst frds in generall, & alsoe the strong invitations for his Company againe in all places where he has once been, J may say vnwelcomer news Could not well haue Come to my Eares. trouble & sorrow of heart web some beares upon this accet, is at this time very great, because of his being soe lately amongst vs, & had 2 meetings at our town, & by some of vs accompaned to a meeting at Gainsbro (wth another trauelling frd), where seaverall Came in, & such a Testimony he bore both with vs & there, & y' with such tendernes & zeall, as J must needs say was very acceptable to them y' heard him, Besides, his Testimony in all places (against dissenting frds, & ye spirit weh led them into Seperation) being soe plaine & prevalent as in ye generall he is admired, alsoe his being Jmployed for ye King⁶ makes him more noted, & people in many places very desirous to hear him, soe y' what ever frds knows, or has to lay to his Charge, wee Judge, it ought to be done with as much Secrisy as possible (& y' to such frds as will keep it private & Can well bear it), for we are sencible wh[at] advantage truths Enemies will get thereby if they here of it, both dissenting [people] & ye worlds people.

However we Jntreat the to informe thy self what his failein[gs] or miscarriages has been, & the time when, either of o' dear frd, Win Bin[gley], or any other faithfull frd, yt has known him, & giue vs a naked acct of things the first oppertunity, for till then we shall remaine vnder exercise, not knowing wit to think of it, but desires yt wit is signified may be win as much Caution as possible, for ye reasons aforesd. My soule is sorrowfull in ye Consideration of these things, yt the enemy should soe prevaile vpon many in divers Respects, in this o' day, yt if possible he might hinder ye prosperity & spreading abroad of ye ever blessed truth, but herein J am satisfied that the some perticulars may be drawn aside by his many wiles & strong temptations, & many may be

⁶ See note 8.

snared & taken therein, yet ye Lord has a faithfull people, yt are sincere hearted, whome he will bless & prosper, & Cause ye dews from on high to often drop down vpon them, & the sweet streames of life to refresh them, whereby they will grow & be well thriueing plants in his vineyard, notwithstandinge all those things that has or may happen amongst vs.

My dear frd, it warmes my heart to Consider the loue & life w^{ch} we have often felt together, & y^t is still Continued to the faithfull in all places, soe y^t we have Cause to say theres none like vnto him, the word of Eternall life Comes from him & is felt & witnessed by a remnant; glory to god for Evermore, saith my soule.

Thou art desired to hasten y^e answer to what is requested, with a particular acco^t of y^e miscarriages of J. S., & y^e time when, for he is to be at Brigg againe shortly,

I am thy faithfull frd in ye Truth,

Brigg, y^e 29th of 8^{br} 87. (addressed to)

Jos. RICHARDSON.

This

This

ffor David Crosby, shipp master at ye Redhouse

by Porters Key,

London. dd.

(endorsement)

London 1. 9^m 87

agt J. Scantfield

To be read at y secound dayes morning meeting. David Crosbee desires friends to give an Answer thereto To Joseph Richardson.

London ye 13th $\frac{9}{mo}$: 1687.

Divers Antient ffriends being together and having Read thy Letter to David Crosbee about John Scanfield, and as many as formerly knew him were not Satisfied with him, and did not receive him as a ffriend, & ythis conversation was not savory, but if it be better wth him & if he be come into ythis savory Life to minister it in Publick meetings, and into a Savory Life & Conversation, it is well, And ffriends will be glad to find it soe; but since he has formerly been dealt wth by some ffriends, and then did not Satisfy them, it is Judged Strange yt in ythis place, he should not have Cleared those things wth noe doubpt himself knows pticulars, and those ythe dealt wth him.

However, ffriends are tender over the man, and y he may be tenderly dealt with, and y it's expected wherein he is Conscious to himself y he may, in a few Lines under his hand, own wherein he was amiss, which will be to his owne Advantage and make way for him in the hearts of ffriends here. And ffriends are tender towards him, in not mentioning pticulars, hopeing if it be soe wth him, as is Reported by thee, y he will, of his owne Accord, Clear Truth, & ffriends, as to former things.

Thus far after it was written, and Read, & Approved, to be sent, wch, if it Satisfie not, if he demand it, he may have pticulars, but in

omitting them at psent he may take it in kindness to him, yt if soe be yt he will Condemn formthings under his hand, ffriends will make noe ill use of it, and may pvent Spreading of pticulars further against him where they are not known; and it is not onely at London but alsoe at Canterbury and else where yt ffriends have been much disatisfied wth him. But ffriends desires things yt are past may be Cleared, and then, being well in time to come, will be acceptable to all yt knows him and his formt Conversation, &c.

Thou art desired to take two good ffriends wth thee, and shew him this, and know his mind in it, yt ffriends here may understand it; for until things be Cleared, he will have small Reception here, & alsoe ffriends will be concerned to take Notice of his Travelling else where among ffriends upon a publick Account.

Endorsed:—

DAVID CROSBY
PATRICK LIVINGSTONE

1. 9^m 87
 Dav. Crosby & Pa Levingston letter about Scantfield.

About a month later, as the result of a letter from John Gratton, Devonshire House M.M. prepares a statement respecting Scanfield and gives an abstract of debts contracted by him, as follows:—

The $14^{th} \frac{10}{m_0}$ 1687.

A Letter being now read from our dear freind, John Gratton, amongst severall freinds of the Monthly Meetting att Devonshire house; where in itt is desired, that an account may be given hence of our Knowledge of John Skannseild, whoe for some time rezided in our quarter; wee have thought meet for the serviss of Truth, and freinds in the country, to certifie as followeth; that about the year 1679 hee coming to inhabitt in our quarter, wee found our selves weightily concerned, on Truths account, to make inquirie concerning him; accordinly some persons were appointed to write to freinds in Kent, where hee dwelt formerly; from whence wee received information, that he was there of a Scandeluss conversation, to such a degree as is not fitt to be named, to the great greife of faithfull freinds there, and hurt to Truth; and our sence of him then was that hee could not be owned as a person in the Truth; and the following fruits that he brought forth whilest amongst us, too much demonstrated him to be such, his conversation in generall being such as is not according to Truth; and partickularly wee think meet to mention as matters of fact, his borrowing money, and contracting depts, and not making satisfaction, as is certified by an Inclosed List, which with other Scandeluss mattrs that by other freinds hee is charged with, doth fully demonstrate him to haue been for a long time a very euill man.

Sighned on the behalf of the Monthly Meetting Endorsement:—

A Coppy of these were sent to Jnº Gratton p W. Bingley

An Abstract of Debtes Contracted by John Scanysseild, not yet satisfyed, as we are Jnsormed by some of ye Creditors themselves, which doe Apeare as solloweth:—

Impmis hee went Away from his Howse Jn Peticoate	ħ.		S.		d.
rundumo uco acur iraan mom mo moo lu i cucoate					-
lane by night in his Lanlord Thomas Recueses					
debt ffor Rent	05	•	00	•	00
And for Goodes hee bought of him	40	•	00	•	00
hee oweth to Anne Cross Widdow in old Gravell	•				
Lane in Peticoate lane 9017. vpon bond for					
howses hee bought of her, sinc hee sould ye					
Howses & Converted them into money &					
never Pd: the Widdow on peny but 1011	90	•	00	•	00
To Willm: Vincent Aboute 411. for repayering					
those Howses which hee had or haue A bill of	04	•	00	•	00
To John Hollis vpon bond	10	•	00	•	00
To Richard Haggard A brewer vpon bond	03	•	00	•	00
To John ffox	02	•	00	•	00
To John Hankes A Wine Cooper Aboute	02	•	00	•	00
To A Poore Milke woman	00	•	07	•	00
To Sarah Tomson A Chanler sinc Sarah Lee	OI	•	05	•	00
To George Day A Poore Cobler for mending off shooes	00	•	04	•	00
To James Gallaway Throster in Winford street					
	100		00		00
To Paull Duckmanee Aboute	00	•	00	•	00
To Katherine Abbott his servant maide for wages	02	•	05	•	00
To the same maide sinc shee went from him for					
Washing his Clothes which shee makes her					
	00	•	10	•	00
To Hannah Warde Widdow 1011	10	•	06	•	07
To on Cluterbuck A silkman Att the Plowgh in					
soaper Lane in Cheape side	50	•	07	•	04
To John Baker Mercer 50li. which hee lent him					
oute of his pocket which hee hade A bond for,					
with Aboute 6 or 7 Yeares Jnterest	50	•	00	•	
_4	71	•	04	•	II

We whose names are subscribed are informed from the creditors themselves of the truth of what is above written. Wittness our hands ye 16. 10 mo. 1687:7

JOHN PANTLING JOHN HICKES
THO: MINCKS JOHN TOMKINS
JOSEPH NORTH JOHN HOLLIS.

Written from Kendal, in Fourth Month, 1688, we have a letter from John Scanfield himself, owning his misdemeanours but professing repentance:—

⁷ The signatures to this paper are in autograph.

Kendall in westmorelond

ye 20 of ye 4^{moth} 188

Clement Plumsteed

My loue in ye truth to thee the paper sent by thee and otheres against mee hath made noe small noyes in the seueall counteyes whare J am concarned. maney tender hartes are Concarned that things should bee repeted and Agrevated to that hight that we are maney yeares sence Condemned; it semeth to them that the Good order of thruth nor the nature theare of hath soe Apeared as it ought to have don, which is to seeck the lost sheepe and bring it back to the ninety and nine, and not to Indeuer to drive a way whare the Lord is Gathering nor to bee throwing durt where the Lord is washing, say they. J doe Confess my Excercies hath bene maney my destresses greate and for wont of Giueing vp to be guided by Gods Grace weachnesses many haue ovuer tacken mee that haue Given occatione of Griefe to maney, but the Lord in his Judgments and marcyes hath vizeted my soule and made mee a wittness of the first Resurdrection in a good mesure, wharby the seed that was buryed vnder neth in darckness is Risen and towarde the firmament of Gods Eternall power whare the comings of his Glory that Jnamers the soule is felte and that which Reciues Life from him blesses his name; and in this Jam Redy to doe what euer truth and the frends of it shall Requiere of mee and in A litle time (viz.) in aboue 2mths time J hope to see thee whth the Rest of the faithfull flock in London and beliue J shall be brought neare to you in the Love of God; at which time If J Can Reciue my salery which will be dew to me for my yeares traule among the mines ⁸ J shall giue An Euidence to my Credittors of my Jtegryty. In the mene time Intend to trauel on in the kings hygh way and Indure with patience what shall or doe happon as knowing who can deliuer mee out of all my trobles. Jn whos Good will J rest in Loue to thee and the famyly or flock who are at Rest in the fold of the true sheppard he is becom the Lott of my Jnhery and the portion of my Cup for euer for which my soule bows before him and magnifieth his Etarnall name

John: goonfiskt

Jf thou think fitt to send a line to mee, derect it to Bryon Lancester in Kendall, and it will be conuaed to mee

Addressed:—

ffor his Estemed frend
Clement Plumsteed
Jeronmung [Ironmonger] neare
Tower Hill in the
Minorys,
London.

The writing is not clear. We suggest "travel among the mines," but we do not know what the words imply. Perhaps they may bear some relation to the reference, in a previous letter, of Scanfield "being Jmployed for ye King." See note 6.

In this same year, 1688, Thomas Story relates in his Journal, that one of the earliest meetings of Quakers which he attended was called at the request of John Scanfield, and held in the Town Hall, Carlisle. He thus describes it:—

About this Time, the Power of King James the Second was at the Height, and all Sects were indulged with great Liberty; when John Scansfield (a noted Quaker) having, by Leave, a Meeting on a First Day in the Town-Hall, several young Men, amongst whom I was one, went thither to hear what those Quakers had to say. There was a mix'd Multitude, and some of our Sort and Company rude enough; but others, and myself, were resolved to give the best Attention we could, in order to form a right Judgment. Two Cumberland Preachers spoke before John Scansfield, whom several of us knew; but their Preaching had no other Effect upon me, than to confirm an Opinion, which I had conceived when I was a Boy, that, as a sort of People I had heard of, called Baptists, imitated John the Baptist, in washing or plunging their Followers in Water, who, I believed, had not any Authority from God for that Practice, so the Quakers only imitated the Apostles, in going about Preaching, as they did, but without that Power which the Apostles were accompanied with and travelled in; and I thought it was great Pity they were not so endued, since I heard they took Pains as if they were. One of these Preachers (to me) had only a little dry, empty Talk, and the other was more lively; but straining his Voice to be heard over the Multitude, he quickly grew hoarse, lost his Voice, and so sat down.

And then Scansfield, the Stranger, from whom we had greater Expectations, stood up, and made a more manly Appearance than either of the former. The first thing he did was to reprove the Rudeness of some of the Company; and, in his Preaching, falling upon Baptism, amongst other things, and alledging there was no Foundation for the Practice of the Church of England, in all the Scripture, concerning that, he advanced this Query: "Suppose," said he, "I were a Turk or a Jew, and should ask thee, 'What is the Rule of thy Practice in that Point?' and thou should say, 'The Scripture'; and if I should desire to see that Scripture, thou not being able to produce any, What could I conclude other than that thou hadst no Foundation for thy Religion but thy own Imagination, and so go away offended and prejudiced against the Christian Religion?" This agreed with my own former Sentiments, and gave me occasion to give further Attention. But in the rest of his Speech, he first run down the National Church at a great Rate, and then likewise the Church of Rome: And there being many Irish, Popish, Military Officers present, and a Couple of Musketeers placed at the Door and the Officers behaving so tamely, as no Shew of Dislike appeared in any of them, many suspected Scansfield to be a Jesuit, 10 and that his Aim was to expose and run

⁹ Page 6.

¹⁰ All his relations are said to have been Roman Catholics. See The Journal, v. 67.

down the Church; and what he said, against the Church of Rome, was only the better to cloak his Design: For the King, and his Friends and Accomplices, could support their Religion by the Power of the Sword, and other cruel and forcible Means; that being their usual Method and Practice: but there was nothing then to support the Church of England but the Truth of her own Principles, and the Fortitude and Stability of her Members, in the Time of an impending Danger and approaching Trial.

Probably the reference in the following letter from John Banks is to the same visit of Scanfield to the North as above described:—

Rodgerskale¹¹ the 10th day of the 6th mo 88

Dear G: ff whome J dearely loue and hath an honourable esteem & respect for in my harth & soule as one whome The Lord hath honoured about many Brethren; who made thee his Choyse in the begining to declare & procame his acceptable day vnto many that were waiteing for the dawning of it; which was nearer vnto them then the looked ffor.

My loue in our Lord Jesus Christ dearely sallutes thee And all the ffaithfull ffreinds & Brethren in that Citty And doth hereby lett thee know that J with ffriends here in this Country are for the most part Generally well & in the Antient loue & vnity doth remaine & Continue & truth prospers Amongst vs.

Yett neuerthelesse there is one thing most Cheifely wherefore J am Conscerned or rather Constraned to write vnto thee, Conscerning one John Scanfeild, that hath preached & yett doth vp & downe in our County at a great rate in soe much that many ffriends of the younger sort wth many people doe Cry him vp exceedingly, yett notwithstanding his good words & ffair speches & seeming zeall his Carriage & behauior here hath been such; beside what account wee haue had ffrom some ffriends at London by letters Conscerning him; that wee haue occasion enough to haue stopt him ffrom preaching, But in that here is a report gott to Among ffriends which wee know not what way it Came, That ffriends att the yearely meetting had it vnder there Consideration what should be done about this J: S., and that at last it was requested of thee to know thy sence Conscerning him, And that thou should say, lett him alone, lett him alone, the lord is with him.

Soe the thing J request Cheifly is to know the truth of This Conscerning thee, whether thou said soe or noe, & what is thy present sence & Judgment Conscerning him and all soe ffriends there with thee with some thing matteriall; signifyed to vs that wee may deale wth him as he deserues; ffor there is a great Jumble Among ffriends about him, J doe not write this onely of my selfe but that which is greatly desired, by many of our Antient & weighty ffriends, for Jn deed the matter to vs is become weighty, because wee see that the greatest effect his preaching hath wrought that wee can mention, it hath drawn ffriends more in to sides & parlyes in there Judgment More then J beleeue euer was in our

¹¹ In Cumberland. T. Story calls it Rogersgill.

County by reason of one man since truth appeared, soe that wee had dealt with him er now but in that he hath said at seuerall times he was ready to goe ffor London; and the last time J spooke to him my selfe, which was the 4th day was too weeke, he said he was sent ffor to London in all hast, and had but two weeke to stay; (but wee see noe appeareance of his goeing, soe that in this he hath deceived vs) And when J shewed him my owne dissatisfaction Conscerning him and how J had been writt to ffrom ffriends at London about him, his Answer was not withstanding how things had been with him, which he did not deny, he did not att all question but all would be made vp betwixt him & ffriends, when he Came there, ffor severall good ffriends he said had writt to London on his behalfe, as Jo: Blaykline and others, and he hoped he had left such a Testimony Among ffriends as would Answer gods wittnesse in there Consciences; soe he goes on wth great Corrage, pleaseing, strengthening, and satisfying himselfe wth these & such like things.

J desire that thou would vse what dilligence in thee layes, together with ffriends there Conscerned, that J may have an Answer returned hereunto the ffirst post after this Comes to hand, for the matter hath been to Long defferred.

J desire that ffriends would vse all dilligence in what the may or can Conscerning that matter of our ffriend, Arthur Skelton, that was remoued to London at the suite of John Lowther for tythes, that if posibly a stopp may be put to his wicked intent Conscerning our ffriend, for if not, there is little question but they will drive there Designe that way against vs all, that is Conscerned as prisoners for matter of Tyth; and many more that may not yett be Conscerned.

Thy ffriend and Brother in the truth that is Liueing and precious,

JOHN BANCKS.

News having reached London that Scansield had been entertained at Swarthmore towards the end of the same year, 1688, Margaret Fox is asked to clear herself of implications that she had given him her support; this she does as follows¹²:—

An Accompt taken out of A Letter from Margarett Fox to Sarah Meade; as ffollowes:—

Whereas thou desires mee to cleare my selfe Concerneinge Scamfielde, J am noe way guilty Concerneing him, but that J cann cleare my selfe;—ffor hee had been both in Cumberland & Westmorland, before hee came to us, and J neither knew, nor had heard any thinge of him, till J saw him in the Meettinge; & hee did but dine with us, at that time, and soe went away.

And after this, wee heard of his ill behaviour from London, and wee were cautioned at that time, to carry wisely towards him, least hee should become an open Enemy to Truth. After this hee came againe,

12 This document is in the handwriting of Sarah Meade, formerly Fell.

And J tould him, what J heard of him; Somethings hee confessed and some things hee denied. Wee did see him, not to bee A seasoned Man in the Truth; And J dealt very plainely with him, wherein J heard his Conversation was not Answerable thereto.—And whereas hee hath told ffriends, that J bad him goe on with his Ministry, J am satisfied, J never said such A word to him, ffor hee had been thorough much of the North, before J saw him. Wee were civill to him, beinge A stranger, but hee had noe ground of support from mee, in any thinge, wherein hee doth not Accordinge to Truth.

Swarthmore, ye 10th of 10th moth 1688.

In Seventh Month, 1688, Scanfield was preaching in Ireland as stated in the last issue of The Journal (v. 67).

In consequence of a letter from George Fox, the Morning Meeting now takes up the matter. Here is the letter, 13 followed by the minutes of the Morning Meeting:—

Dear ffriends

With my Love to you all in yo Seed of Life that Reigns over all, and hath all power in heaven & earth to order & Sway, & that your ffaith may all bee in him & his power.

Now the occasion of my Writeing unto you is there is one Scanfield Come to ye towne; he was with me, and J told him J had Little Acquaintance with him, But J understood that Severall Letters had Come out of the Country Concerning him as Wales, Darbysh, Yorksh, Westmorland, Cumberland, Lancashire, & Lincolnsh^r, And Severall Certificates have been writt into ye Countryes by ym that knew him to ffrds, as ffrids at ye Savoy, G: Latye, J: Vaughton, Geo: Satchell, & others, what he hath done att that end of ye Towne, and att Devensh' house & Spittle ffields, & that awayes, they knew him, & Somethings he had done in Kent, And G Whitehead, its like he knew of things that hee had done & hee may Speak to him, & A: Parker, and have a Meeting wth ffrids Concerning the things Charged agt him; & he Said hee was willing to doe any thing & Lye att ye froot of truth. J told him that J understood yt he Broke, and went away in Debt, & he might very well think that those & other things would ffollow him. Soe that if you had a Meeting wth him that knew him, & knew those things, & bring truth over him, itt may doe well.

Soe with my Love in ye Lord unto you all,

G: ff:

Endorsement:—

This
For the 2^d Dayes
Morning Meeting
to bee Read among them.

13 This letter is not in the handwriting of G. F.

Morning Meeting, 10. 10^{mo} 1688.

J. Scantfield being here this day, & spoke to about his miscarriages & infamous behaviour; he promiseth to condemn them, & endevour to make satisfaction to his Creditors; & in y mean time it is y advice of ffrds, & their sense, that he should not appear as a public Preacher till he have given satisfaction to ffrds, & they feel him in that he professeth.

31. 10^{mo} 1688.

John Scartfield having brought in a paper of Condemnation, But he having not given ffriends satisfaction, the matter is to be considered next meeting, he having produced fresh charges agt severall ffrds of this Meeting, desired then to be cleared.

7. 11^{mo} 1688.

firds remaining dissatisfyed concerning John Scantfield, giue liberty to him, if he haue any thing vpon him towards ye giuing firiends further satisfaction, to repair to this meeting, in order thereto. And he to haue a copy giuen him of his sd paper, & he to giue notice when he intends to come hither.

We trust that the closing words of the following pathetic document were realised, and that the rest of the days of John Scanfield were "spent whith out grieueing the Lord or his people."

Whare as J haue Bene Conuinced of the Blessed truth of God which leads and presarues All those who walk thearein and keep thear untoo in the path of holyness and purity, But J, being begiled by ye subtillty of the Eniny, for want of wachfull and diligent attention to this heuenly light and Grace of God, haue to the wonding of my own soule, as well to the dishoner of the blessed truth as to the Grife of his people, bene Lead into maney by paths to the Committing seurall Euells, for which my soule is boued down & in the sence of the Just Judgments of the lord to which my soule is Joyned, doe J testific against tat spritt, and freely own Shame and Condemnation as dew, and Jn the Liueing scence thear of J feele A hope spring that the feare of God will be my Gard that soe the Rest of my days may be spent thearin whith out Grieueing the Lord or his people as foremerly J haue don.

JOHN SCANFIELD.

London ye 18th of ye 10 month, 1688.

There is greater likelihood of finding truth when all have Liberty to seek after it, then where it is denyed to all but a few Grandees, and those too as short-sighted as their Neighbours.

WILLIAM PENN, Address to Protestants, 1679, p. 190.

Presentation of Quakers in Episcopal Wisitations, 1662:1679.

Continued from page 136.

CUMBERLAND (continued).

Bolton. 1670, Nov. 15. Thomã Porter, Johnem Proctor, Janet eius uxorem, Eliz. Almond, Janã Almond, Johnem Stamper & Eliz. eius uxorem, Mariã Stamper, Johnem Wilkinson, Magdalenã eius uxorem, Johnem eius filium, Annã eius filiã, Antoniũ Turner, Janetã Hodgson, Wm Barwis, Annã Barwis, Johnem Pattinson, Johnem eius filiū, Janã Preistman, Johnem Steele, Johnem Rickarby, Annã eius uxorem, Nicolaū Steele, Mabellã eius uxorem, Wm Hewetson, Elizab: Monkhouse, Elizab: Wilson, & Mariã Pattinson; Quakers.

1670. Dec. 13. The same ut suprà. All Excom.

ejus uxorem, Johnem ejus filium, Annam ejus filiam, Antoniū Turner, W^m Barwis, Anna Barwis, Janetam Hodgson, Nicholaum Steele, Mabellam ejus uxorem, Johnem Pattinson, Johnem Rickarby, Annam ejus uxorem, Johnem Harrison, W^m Hewetson, Elizabetham Monkhouse, Elizabetham Wilson, Mariam Pattinson, Thoma Drury, Margaretam ejus uxorem, Thomam Porter, Johnem Porter, Janetam ejus uxorem, Johnem Stamper, . . . ejus uxorem, Maria Stamper, Elizabetham Almond, et Janam Almond, Quakers; not repairing to Church.

Johnem Pattinson et Johnem Smith; for not paying the Church Assesse.

1674°. March 23. Guilielmũ Barwis, Janã Hodgson, Nicholaū Steel & eius uxorem, Johnēm Rickarby & . . . ejus uxorem, Johnēm Pattinson, Johnēm ejus filiū, Janã Priestman, Guilielmũ Hewetson, & . . . ejus uxorem, Elizabēth Wilson, Mariã Pattinson, Thomam Drewry & . . . ejus uxorem, Thom Porter, Johnēm Porter & . . . eius uxorm, Elizabethã Almond¹ & Johnēm Stamp & . . .

In the original the word mort is written in over this name, after the list had been presented, to show that the person had died since the entry of the name.

eius uxorm, Mariā Stamp, Johnem Wilkinson, & eius uxorem, Johnem eius filiū, Annā eius filiā, Leonard Greening & eius uxorem; Quakers.

1677°. July 10. Thomã Drewry de Newlands, Margaretã eius uxorm, Thomã Porter, Johnm Porter, Janetã eius uxorm, Mariã Stamp, Johnm Stamper, Mariã Pattinson, Johnm Harrison, Guilielmũ Hewetson, Elizabethã eius uxorm, Johnm Rickerby, . . . eius uxorm, Johnm Pattinson, Janã Priestman, Nicholaũ Steel, Janã Barn, Guilielmũ Barwis, Janetã Hodgson, Johnm Powe, Leonardũ Greenup & . . . eius uxorm, Quakers; for not repairing to Church to hear divine Service.

eius uxorem, John^m Porter, Janetã eius uxorem, Thomã Porter, Johannem Almond, Graciam Ravell, Mariam Stamp, Johannem Stamp, . . . eius uxorem, Richum Priestman, . . . eius uxorem, Anthoniū Pattinson, Annã eius uxorem, John^m Wilkinson, John^m Powe, Mariam Sheares, Leonardū Greenup, . . . eius uxorem, Elizab. Wilson, Margarēt Pattinson, John^m Harrison, John^m Ayl, Guilielmū Hewetson, Margaret eius uxorem, John^m Pattinson, Janã Priestman, John^m Rickarby, Annã eius uxorem, Nicholaū Steel, Mabellã eius uxorem, Guilielmū Barwis & Janetã Hodgson, Tremebundos; pro non audiendo divina in Ecclia sua paroli & pro recusando solvere Assessamenta p reparcõne Eccliæ parolis ibm.

Ulndale (Uldale) 1670. Nov. 15. Janetā Caipe viduā, Johnēm Caipe, Janetā Caipe, Wm̃ Dodgson, Isabellā eius uxorem pretensā, Johnēm Fell, Margaretā eius uxorem, Johnēm Gardhouse, Mabellā Caipe viduā, et Georgiū Scott; Quakers.

1670. Dec. 13. ut suprà. All Excom.

1674°. March 23. Antoniũ Fell, Margaretã Fell við, Georgiũ Scot, Janã ejus uxorem, Janetã Caipe við, Johne Caipe, et Mattheũ Caipe; Quakers.

G. Lyon Turner.

To be continued.

The Purchase of a Horse for Agnes Comlinson, 1728.

[The following Minutes are extracted from an early Minute Book (1725 to 1779) of "Fild" Monthly Meeting, now called Preston Monthly Meeting, in possession of Preston M.M. All the below-mentioned Meetings were held at Little Eccleston.]

- 2 ii., 1728. Agnes Tomlinson hath laid before this Meeting that She hath a Concern upon her minde to visit friends in the South, and also desires friends to assist her with a hors.
- 7 iii. Friends have now Signed a Certificate on Agnes Tomlinsons accot and this Meeting recomends it to the Particular Meetings to Consider whether they can be free that Money be hired to buy a hors on Agnes Tomlinsons accot, or they will Rather Incline to rais as Much Money as will pay for a hors.
- 4 iv. The Necessity of Agnes Tomlinsons case is Continued under Friends care.
- 5 ix. The Severall Representatives are desired to acquaint such friends as may be proper with the Charge of A. T.'s fitting out for her jorney & give accot to next Mo. Mtg.
- x. Friends of 3 meetings have collected Something towards the assistence of Agnes Tomlinson in her jorney wh: is as followth viz:—
- Thos: Ryley & Tho: Cartmell Fylde 01 12 00 have given 20/- of the Gift of Richd Coward towards the assistence of Agnes Tomlinson in her jorney wh: makes in all 04 12 00 and is paid into Rob. Abbotts hands ... 01 00 00
- to defray the Charg of buying her a hors .. 05 12 00 saddle bagges, pocket money, &c. wh. charg amots to 5 8 7

3 iv., 1729. An accot of the Charg th	is M	eeti	ng
has been at on the accot of Assisting Agnes	Tom	llins	son
in her Jorney whn She went to visit friends in Y	ork	Shi	re.
The necessary things for her jorney and pocket			
money comes to	I	08	07
Keeping and curing her hors after her jorney		08	•
toto	I	16	II
the hors was sold for 436 being 36 more than he cost		03	06
the gift of Richard Coward for ye year 1727 was paid on Agnes Tomlinson's accot Due to Rob: Abbott from the Mo: Meeting for what he has laid down on Agnes		00	
Tomlinsons accot	0	13	05
toto	I	16	II

Agnes Tomlinson left "Filde" Monthly Meeting in 1743. She was "Certified for Settlement at Southwark in Horsley Down Mo. Mtg."

DILWORTH ABBATT.

NOTE.

A Minute of the Two Weeks Meeting, London, 28 i. 1743, records the intention of marriage between William Hagger, of Southwark, brewer, son of George Hagger, late of Barley in Hertfordshire, maltster, deceased, and Agnes Tomlinson, daughter of John Tomlinson, late of Lancaster, shoemaker, deceased. The marriage took place at Horsleydown, 21 ii. 1743. William Hagger died in 1750, aged seventy, and his widow in 1756, aged sixty-four.—Eds.

God never prostrates his Secrets to Minds disobedient to what they do already know.—William Penn, A Discourse of the General Rule of Faith and Practice, 1699, p. 43.

Friends' School and Workhouse at Elerkenwell and Islington.

The following account of the above is extracted from a somewhat rare work entitled *Pietas Londinensis: the History, Design, and Present State of the various Public Charities in and near London.* . . . By A. Highmore, Esq. London, Richard Phillips, Bridge-street, 1810, pp. 314-316.

It will be remembered that this institution, so far as the educational design of the charity was concerned, was the pioneer of Friends' School at Croydon, and now at Saffron Walden.

Joseph J. Green.

"In Bridewell-walk, Clerkenwell, is a burial-ground of inconsiderable size, and near it the remains of the Quakers' Workhouse, which the 'New View of London' says was founded about the year 16921 for the maintenance of fifty decayed people of their persuasion, who were allowed lodging and diet, and employed in their several professions by the governors. It has fallen into decay many years past, and what remains is let to poor occupants at very low rents. According to Maitland, it supported eighteen old men and sixty children, who had 51. apprentice fee. The same institution exists in a new and most commodious building in the Goswell-street-road, near Islington; the house was erected about the year 1786, on a large square of ground belonging to the Brewers' Company, which is held by the institution for 50l., at the rate of 16l. a year for the first ninety years, and the remainder subject to an increase of 341. a year. It is used as a meeting which is held monthly on a Friday morning, and for the purpose of a charity school. Apartments are provided in a neat house facing it for twelve men and twelve women, being poor and of the Society of Friends. The number of boys and girls are not limited. Six different meetings in London, together with some legacies and voluntary contributions, support the charity and provide rewards for those females who preserve the places obtained for them, which are 30s. for the first, and 40s. for the second and third years; if they behave with propriety they are allowed 40l. as a marriage portion, and 20l. to the boys.

"The institution gives 101. and the meeting who sends the boy 151. as apprentice-fees. The house, meeting, school, apartments and stairs are as white and clean as brushes and industry will make them. The ceilings are remarkably high, and the windows large, consequently the rooms are perfectly dry and well aired; the outside has the appearance of a villa, surrounded as it is by pleasure-grounds, gardens, and trees.

"There are now in the house about four old persons, besides fifteen boys and fifteen girls, who are taught their principles of religion, reading, writing, and accompts, to fit them for trade."

¹ The actual date was 1702.

Friends in Current Literature.

Most of the books mentioned in this article are in **D.**, and may be borrowed by Friends.

David Scull died at his residence, Overbrook, Pa., in Eleventh Month last. Shortly before his death, he requested that three of his friends, Joseph Elkinton, George A. Barton, and Rufus M. Jones should finish and prepare for the press a paper which had long occupied his thought. His wishes were carried out, and the John C. Winston Co., of Philadelphia, has published a book, entitled *Union with God in Thought and Faith:* Reflections on the Enlargement of Religious Life through Modern Knowledge (8 by 5\frac{3}{4}, pp. xxix., 98, \$1). The first portion of the book contains a memoir from the pen of R. M. Jones, accompanied with portraits of David Scull, his wife, Hannah Coale Scull, and others.

The Century Path, A Magazine devoted to the Brotherhood of Humanity, the Promulgation of Theosophy, etc. (Point Loma, San Diego, Cal.) for April 19th, asks the question, in connection with its "Theosophical Forum," "What view do Theosophists take in regard to Quakerism? And what explanation does Theosophy give of its teachings?" The answer occupies rather over two columns of the magazine. It commences with a brief and sympathetic review of the history of the Society, with quotations from Penn and Barclay, and Sir Edward Fry, touches upon "the materialistic and paralysing ideas of Evangelicalism" which "began to make inroads in the Quaker body about the beginning of the nineteenth century," and states that the ideals of George Fox were "very largely in accordance with Theosophy." It concludes with the following words: "If the special mission of Quakerism. is now largely accomplished, it has still left a legacy of enlightenment which will go down into the future." The article is signed, "C.W.," which initials doubtless stand for Cranstone Woodhead.

A report is to hand of the banquet given in Second Month, by the citizens of Richmond, Ind., to Timothy Nicholson, "in commemoration of his eightieth year, and his long and distinguished public service." The report makes a book of 100 pages, and is presented by John H. Nicholson, son of the guest of the occasion.

Headley Brothers have reprinted their edition of *The Journal of John Woolman*, uniform with their "Chalfont Library." This is a very handy volume of 310 pages, to be obtained in cloth at 1s. 6d. net, and in leather at 2s. 6d. net.

Judged from the Quaker standpoint, Dean's Hall, by Maude Goldring, (London: Murray, 7\frac{3}{4} by 5\frac{1}{5}, pp. 326, 6s.) is not a success. Neither the general spirit nor the terminology of Quakerism is correctly given. Friends in Craven, Yorkshire, do not say, "Has thee," (p. 12), nor do

we understand the expression, "The Yearly Meeting for Sufferances" (p. 9); the terms "The Minister," and "The Elder," as used in the book, are quite foreign to Quakerism. Another curious sentence runs:—
"After her marriage, at the urgent desire of the Friends, she too had been specially set apart for ministry" (p. 318).

The Friends' Quarterly Examiner for Seventh Month contains, among other valuable articles, a sketch of "Bygone Ipswich Friends," by Edwin Rayner Ransome, of London, which introduces members of the families of Alexander, Fox, Shewell, Roberts, Ransome, Biddle, etc.

A prospectus is to hand of Dr. William I. Hull's forthcoming work, The Two Hague Conferences and their Contributions to International Law. It is to be published for the International School of Peace by Ginn and Company, Boston, Mass., mailing price, \$1.65.

Surely no school ever had such a historian as Sidcot has in Francis Arnold Knight! His History of the century of Sidcot's life and work gives evidence of untiring research, and presents a great amount of incident important and immaterial, grave and gay. The record is divided according to the periods of headmastership—William Batt held office 1821-1839, Benjamin G. Gilkes, 1839-1846, followed at brief intervals by John Edey Veale, John Frank, and Martin Lidbetter. Henry Dymond reigned 1854-1865, Josiah Evans, 1865-1873, Edmund Ashby, 1873-1902, and since 1902 Bevan Lean, D.Sc., B.A., has been at the head of the School. Portraits appear of John Benwell (c. 1749-1824), William Batt (1779-1869), Barton Dell (c. 1808-1886), Henry Dymond (1801-1866), Josiah Evans (1829-1896), Theodore Compton (who, at the age of ninety-two still resides at Sidcot), Edmund Ashby, and Bevan Lean.

In view of a possible new edition, attention may be drawn to the following: Page 92, information respecting Conference of Teachers at Ackworth in 1837 could have been obtained in the Reference Library at Devonshire House. Page 169, Martha Ecroyd Smith, now Martha E. Baynes, had her school at *Egremont*, not at *Southport*. Page 171, Alfred Hutchinson Dymond was not editor of the Morning Star. He was on the staff of the paper from 1857, became manager in 1866, remaining in that position until shortly before the amalgamation of the paper with The Daily News.

F. A. Knight's book on a century of education in the West Country has been soon followed by another review of education over the same period—A Century of Education, Being the Centenary History of the British and Foreign School Society, 1808-1908, by Henry Bryan Binns, with Appendices by T. J. Macnamara, M.P., Sidney Webb, LL.B. Prof. Foster Watson, and Graham Wallas (London: Dent, 7\frac{3}{4} by 5\frac{1}{2}, pp. 330, 5s.). The first seventy pages describe the career of Joseph Lancaster (1778-1838), and there is a fine photogravure of this noted Friend. The names of other Friends frequently occur in this valuable record.

A series of articles on Carmarthenshire Friends, from the pen of George Eyre Evans, of Aberystwyth, is appearing weekly in *The Welshman*, in the column devoted to antiquities and to the Transactions of

the Carmarthenshire Antiquarian Society and Field Club. The information given is drawn largely from the minutes of South Wales M.M.

The Friends' Intelligencer, of 8 mo. 15, inserts, under the title "As Others saw us two Centuries ago," a quotation respecting George Fox, described by Dr. William I. Hull, who sends it for publication, as "an amusing travesty," from a "History of the Anabaptists, or a Curious Account of their Doctrine, Rule, and Revolutions," etc., published in Paris by Charles Clouzier, MDCXV. Here is a specimen of the contents of the book:—

"He is a wretch, without learning and without any true piety, arising from the lowest dregs of the populace, without education or instruction, and whose stupidity, and baseness of mind caused him to be relegated to the fields among the swine, to become their caretaker, and, in fact, he took care of them a long time."

A fourth edition of The Society of Friends: its Faith and Practice, by the late John S. Rowntree, is out (London: Headley, $7\frac{1}{2}$ by 5, pp. 80, 1s.) This valuable little treatise is substantially as it left the hands of its author, the only changes being such as were necessary, owing to recent alterations in the Discipline of the Society, and other matters.

A revised edition has appeared of the late William Beck's little book, Devonshire House: Historical Account of the Acquisition by the Society of Friends of the Devonshire House Property in Bishopsgate Without, London (London: Headley, $6\frac{1}{2}$ by $4\frac{3}{4}$, pp. 24, 3d.), with illustrations of "The Yard" from an old print, and of an ancient window unearthed in 1902, and containing also two plans of the property.

Caroline J. Westlake, of Southampton, has prepared a helpful little volume, How to Live Christ (Stirling: Drummond; and London: Partridge, $6\frac{1}{4}$ by $4\frac{1}{4}$, pp. 160, 1s.). There are chapters on Faith, Consecration, Willingness, Obedience, Patience, Joy, and kindred subjects.

Longmans and Co., of London and New York, have published, under the editorship of Michael E. Sadler, Moral Instruction and Training in Schools, Report of an International Inquiry (2 vols., pp. lviii. + 538 and xxvii. + 378, 10s. net). Susanna E. Wells, B.A., Joint Secretary to the Central Education Committee of London Y.M., contributes a chapter on "Methods of Moral Instruction and Training in Girls' Secondary Schools in England." Arnold S. Rowntree writes on "Adult Schools," T. Edmund Harvey, M.A., on "Moral Instruction in France: some Notes of an Inquiry," and Caroline C. Graveson, vice-principal, Goldsmith's College, New Cross, on "The Preparation of Teachers for the Work of Moral Instruction and Training in Schools."

¹ Dr. Hull thinks this should be MDCXC.

² Other interesting facts, drawn largely from Pennant's London, relating to the early history of Devonshire House, may be read in Quakeriana, i. 3.

196 FRIENDS IN CURRENT LITERATURE.

The Home Mission and Extension Committee of London Y.M. has recently compiled A Year Book for the Use of Members of the Society of Friends (London: Headley, 6½ by 4, pp. 157, 1s.). There is much in this little volume which will prove useful, but there is much also which is misleading. I know, from experience, the difficulties of the preparation of a book of this kind, but more care and easily-made inquiry would have prevented the appearance of such errors as the omission of the General Meetings for Scotland and Australia from the list of Q.M.'s on p. 71 (although under Q.M. Committees Scotland appears, p. 85), and the insertion of "Australia General Meeting of Friends" among Yearly Meetings, p.70! The Editors must have known that Elizabeth B. Rutter is resident at the Antipodes and therefore could not well act as Q.M. clerk, p. 71. The Society's own Reference Library (from which many books may be borrowed) is omitted from the Lending Libraries on p. 60. The Peace Committee of the Meeting for Sufferings has been overlooked; although it advertises Lectures and Publications, it is not included under either heading.

I have received from Robert S. Bastin, of Coulsdon, Surrey, a copy of his 16pp. pamphlet, The Society of Friends and "Modern Thought," with a few comments on the recently issued theological work entitled "Authority and the Light Within."

"Billy has joined the Quakers.' Poor Billy, he did try hard to be good." So writes Mrs. Meinertzhagen, in her recently re-issued book, From Ploughshare to Parliament; A Short Memoir of the Potters of Tadcaster (London: Murray, 8½ by 5½, pp. xxx. + 272, 6s. net). "Billy" is William Potter, son of John Potter (1728-1802), village shopkeeper and farmer, of Tadcaster.

"William, the second son, the Quaker, the sage and energetic elder brother, must have been a remarkable man, sometimes quite surpassing himself in his worldly wisdom. One wonders why a man of such character and energy came to grief in the end. After his marriage in 1803, and especially after the death of his only child a few years later, he took to drink and steadily ran downhill."

It is to be regretted that the only Friend in this remarkable family ended so badly, especially after the admirable advice he constantly gave his brothers, as recorded in his numerous letters. In 1802, with two brothers, William commenced business in Manchester, prior to which he had been traveller for a Rochdale house, but three years later the partnership was dissolved. "He was long remembered in the Northern and Midland towns of England as 'Citizen Potter,' being a man of considerable influence, a fine orator, and a staunch Radical." A genealogical chart connects the family of Potter with such well-known names as Charles Booth, Henry Hobhouse, Lord Courtney, and Sidney Webb, also the Macaulay and Cripps families. It would be interesting to have some notes respecting William Potter from the Quaker side. I do not find any reference to him in the Friends' Registers.

3 This book was written by Edward Grubb, see The Journal, v. 161.

A Souvenir of the Jubilee of the Manchester Friends' Institute has just appeared, "printed and designed by Headley Brothers, of Ashford, Kent." The Institute was opened early in 1858. This Souvenir of thirty-two oblong pages contains portraits of Thomas Binyon, first president; John Holdsworth, first treasurer; Gravely Woolston, first librarian; and Joseph Binyon Forster, first secretary; also views of the school building erected by Friends in 1819, and of the present Institute built on the same site and opened in 1858.

London Yearly Meeting's Home Mission and Extension Committee has prepared several pamphlets for general circulation. Among these is *The Advent of Quakerism*, by John Pease Fry, M.A. (15, Devonshire Street, London, E.C., 7 by 4½, pp. 29, 1d.). The author deals with his subject in an interesting manner, but there are several errors. Twice the date of the Toleration Act appears as 1687 instead of 1689 (pp. 15, 25), and once it is referred to as belonging to the reign of James II. (p. 25), instead of William and Mary. The first Conventicle Act was passed in 1664 and not 1665 (p. 23).

Naomi's Transgression. By Darley Dale, author of "The Village Blacksmith," etc. (London and New York: Warne and Co., 8 by $5\frac{1}{2}$, pp. 306). This book entirely misrepresents genuine Quakerism; the author must be quite ignorant of Friends. The whole story is grounded upon an acted lie, connived at and encouraged by Naomi Barclay, a young ministering Friend in Australia. Kitty, a friend of hers, not a Quaker, sets off to Europe to play the part of Naomi, and the book is occupied with her exploits as she masquerades as a Quaker, even to preaching and praying. With one or two exceptions the Quaker characters are despicable, and one is sorry that well-known and honoured names should be introduced. Here is some of the nonsense to be found in this book, page 94:—"I'll tell the overseer thee wilt preach in the morning, and thee canst impress on the Lewes Friends that the way of transgressors is hard." Page 98:—" Even in his prayers, Elias Barclay could not help being rude and disagreeable." Page 66:—" Mrs. Special's prayer was long and wearisome, and was succeeded by a very solemn address from the President, which was divided into seven heads, and was followed by extempore prayers for the King and Queen." Page 170:— "Thee art no more bound to practise what thee preachest than I am bound to eat what I cook for thy table." Page 38:—"I never knew a Quaker yet that did not look after the main chance; they are a very 'cute lot." On page 41, the author informs his reader that "formerly the London Conference passed as the superior court of judgment, now the provincial Conferences are independent of London and each other," and the style of speaking at these meetings is extraordinary and entirely untrue to life. Page 45:—"The Clerk of the Conference, Friend Gurney, frequently asked for silence and gave a long extempore prayer, generally when Elias Barclay, with whom he frequently disagreed, was getting the better of an argument with him."

Reginald Arthur Rye, Goldsmiths' Librarian, University of London, has prepared "on the instruction of the Senate of the University,"

The Libraries of London: A Guide for Students (published by the University of London, South Kensington, S.W., $8\frac{3}{4}$ by $5\frac{3}{4}$, pp. 90, 9d. post free). The matter is divided into General Libraries, Special Libraries, and Libraries connected with Educational Institutions; under Quakeriana is a short notice of Friends' Reference Library at Devonshire House.

The First Planting of Quakerism in Oxfordshire is the title of a lecture recently delivered by William C. Braithwaite (Banbury, Oxon, Guardian Office, $6\frac{1}{2}$ by $5\frac{1}{2}$, pp. 18).

In the *Proceedings* of the Wesley Historical Society, vol. vi., p. 124, recently published, there are printed, from MSS. in **D.**, two accounts of William Morgan, "once a Clergyman, now a Quaker," of Bristol. One contains some description of Morgan's travels on the Continent of Europe and visit to the Pope, and the other is a remonstrance, on his joining Friends, by J. Macnamara, dated 1749. Morgan seems to have returned to the Episcopalian Church. See also *Proceedings*, vi. 102.

An account of Joseph Green (1690-1740), of London, the friend of Thomas Story, has just been written by his descendant, Joseph Joshua Green, and presented by him to Friends' Reference Library. A beautiful mahogany desk, given by Thomas Story to Elizabeth, the widow of Joseph Green, after having remained for five generations in the Green family, was presented in 1894 by J. J. Green to the Meeting for Sufferings of London Y.M., and is now at Devonshire House.

The Bulletin of Friends' Historical Society of Philadelphia, vol. ii., no. 2, contains much useful and attractive matter. The principal article is "John Bowne, of Flushing (1627-1695)," being extracts from a paper on John Bowne written in 1852 by Charles Yarnall (1800-1877), a descendant of John Bowne. Among Notes and Queries is an extended reference to the "Charter of Release," 1672, now in **D.** This should be followed by an account of the recently acquired document relating to the same Release, to which is attached the sign-manual of Charles II. Two illustrations accompany the Bowne article.

Nos. 10 and 12 of "Preparation for Service" pamphlets are The Delivery of the Message, by Edward Grubb, M.A., and Consecration to Service, by Rufus M. Jones, D.Litt.

The Y.F.A. Magazine is the organ of the Young Friends' Association of Ireland, the objects of which are (1) Mutual help in the Christian Life, (2) Extension of the Kingdom of Jesus Christ at home and abroad, (3) Helping forward the work of the Society of Friends. Vol. iii., no. 4, is just out, with varied and valuable contents, and can be obtained from Annie Roberts, 2, The Appian Way, Dublin).

A handsomely bound volume of nearly four hundred 4to pages of typing, entitled, Genealogy of the Balkwill Family, of Plymouth, and the Neighbourhood of Kingsbridge, in Devon, with that of Families allied to it by Marriage, has just been presented to **D**. by the author, Alfred Payne Balkwill, of Plymouth. The allied families include Pumphrey, Richardson, Sturge, Hancock, Bragg, Gough, Debell, Fry, Newman.

NORMAN PENNEY.

Committal of David Garclay to Edinburgh Castle.

Charles R.

Our will & pleasure is That you cause apprehend the persons of Colonell David Barclay, Sr James Steuart sometimes Provost of Edinbr, & Wallace sometimes Lieutenant Colonell of our foot guard in Scotland And them & every one of them you committ into sure prisons in some of our Castles of Edinbr, Sterlin or Dumbarton There to remaine untill you receave our further orders For wch this shalbe yor warrant Given at our Court at Salisbury the 23 of August 1665 & of our reign the 17th yeer

To these alle

Sr Geo Maxwell of Nether [?] Nock

Sr Hugh Campbell of Lesnock.

The Lairds of Cumingamhead

Rorallan

Dunnlop Sr Jos Chester

Rowallan

Robert Hacker

Major Moore

By his majties comand

Lauderdaill.

From the original in the British Museum (Add. MSS. 23, 123, f. 168.

Anecdote respecting John Kothergill, M.D.

No. 6, Oxford Street,

Whitechapel, E.

17, iv. [18]85.

Dear friend,

Wm Beck.

The anecdote I found about Dr. Fothergill, was this:—Gawin Knight, M.A., educated at Magdalen College, Oxford, Bachelor of Physic and a Fellow of the Royal Society, falling into distress, made his case known to Dr. F., who went into his closet, and then returned with a cheque upon his Banker for a thousand guineas, which he put into his friend's hand, and told him to go home, and set his heart at rest.

Thine truly,

Joseph Smith.

From a letter found among the papers of the late William Beck.

Dr. Pope and the Highwayman.

Elizabeth Beck¹ when young was often a guest at Dr. Pope's²; there was a relationship between him and the Lister family through the Stevens. She used to say that on one occasion when accompanying the Dr. on his round, his gig was stopped by a highwayman in a mask, who made the demand for money in the usual way. E. Beck said she had left her purse at home. "I believe you, madam," said the highwayman, whose pistol she observed pointed towards them. The doctor handed what loose cash he had in his pocket, and E. Beck observed how white was the hand put out to take it, showing it was a gentleman who had thus taken to the road; and now said he to the Dr., "Your watch. sir." The Dr. felt for it and was surprised not to find it in his fob as usual, and told him so, at which the highwayman turned his horse's head and rode away. Scarce was he out of sight, when the Dr. feeling again, found his watch was in the fob, and the chain, usually outside, had fallen, and so deceived him into thinking it was lost. "I must drive back, and tell him," said he, and would hardly be persuaded by E. Beck to desist from such a purpose through her assurances that he had told what at the time he believed was the truth, and had become entitled to profit by what was so unexpected a result. The watch was of great value, but the doctor's conscientiousness would have made it as nothing to ensure a maintenance of truth in all his acts and words.

From a MS. found among the papers of the late William Beck; see also Biographical Catalogue of London Friends' Institute, 1888.

[&]quot;Ellen Macarty, of Muncy, Pa., for some years had to walk to meeting every meeting day, a distance of five miles, and over very bad roads. She often had to carry a child in her arms, and wade through deep snow the whole distance. On three successive meeting-days she had met with a bear in the woods."

From William Hodgson's account of a visit to Muncy Monthly Meeting in 1841, in his Letters and Memoirs, 1886.

Elizabeth Beck (née Lister) was the wife of Thomas Barton Beck, of Dover and Hitchin. She died at Stoke Newington in 1857, in her ninetieth year. (Beck, Family Fragments, 1897.)

^{2 &}quot;Dr. Pope, an old resident at Staines, enjoyed a large professional practice all around, extending through the highest circles to the Royal Family, where he was medical attendant to the Princess Amelia, yet through all he preserved his character of a consistent Friend, and was remarkable for punctual attendance of meetings. His daughter, Margaret Pope [1778-1867], ever manifested a warm interest in the affairs of the Society, and filled the station of minister during her later years." (Beck and Ball, London Friends' Meetings. p. 294.) Robert Pope, M.D., died at Staines in 1827, aged 79. His widow, Margaret Pope, died in 1829, aged 77.

Obituary.

On the 30th of Seventh Month died Alfred Webb, of Dublin, ex-M.P. and ex-Friend, aged seventy-four. He took much interest in the work of the Historical Society and was in frequent correspondence with Devonshire House. At his suggestion the account left on record by Joseph Williams, of incidents in Ireland in 1798, was printed in The Journal (vol. ii., p. 16).

There is a record of Alfred Webb's life, with portrait,

in The Weekly Freeman, of August 8th and 15th.

William Tallack died at his residence in Upper Clapton, London, on the 25th of Ninth Month, in his seventy-eighth year. For about thirty-five years he was secretary to the "Howard Association for the Prevention of Crime, Pauperism, etc.," in connection with which he wrote Penological and Preventive Principles, 1889, Howard Letters and Memories, 1906, and many pamphlets and articles in newspapers. William Tallack also wrote Friendly Sketches in America, and lives of George Fox, Peter Bedford, and Thomas Shillitoe. At the time of his decease he was engaged on a history of the Mennonites.

The Times, for September 28th, had a long notice of our friend's work. There is also a reference to him in the London Friend, for 16th October.

Editors' Motes.

Among MSS. awaiting publication are the following;—

Notes on Edinburgh Meeting Houses; Unpublished Letter of Margaret Fox, 1684-5; Captain Thomas Taylor, Quaker yeoman, of Brighouse, Co. York; History of Friends' Property at Somerby, Leicestershire; Early Collumpton Friends; Journal of Susanna Freeborn and Esther Palmer, from Rhode Island to and in Pennsylvania, etc., 1704; Jenny Harry, afterwards Thresher, her Life and Literary Associations; John Reckless, Sheriff of Nottingham; The Family of Green of Liversedge, and an ancient West Riding "God's Acre"; A Memoriall of Meetings in the Ile of Ely, etc., 1668; Extracts from Bishop Sheldon's Return of Conventicles, 1669; Incidents at the Time of the American Revolution, connected with some Members of the Society of Friends.

The Editors hope that many of the above valuable articles will appear in the new volume of The Journal, to commence in First Month next.

ffrom the Meeting of freinds in the Ministry, the 20th 7th Mo. 1680.

Jt being proposed that a Meeting at the Parke on the first daies in the afternoone might be of great service to the spreading Truth and Easeing the Meeting at the Downe, which is vsually much pressed, The Meeting of friends in the Ministry, considering the said proposition, have agreed thereto, and desire that freinds of Southwark may have notice thereof, and to appoint the Meeting accordingly.

To the Monthly Meeting of freinds in Southwark.

All Satt

Mili Galos

Somia Goodakov

John Conghton

Samuel Bouldon

Mill: fourther

Suffey

Shifto Somplins

Rith Hookeam

James Raypoole

From the original in the handwriting of Ellis Hookes (D. Southwark MSS., vol. i.). It is not often that the signature of George Fox is found along with those of others on a document of the above description. Note the prominent position of his initials.

The Fire in Gracechurch Street, 1821.

Extract of a letter from Robert Ransome to his son, James, 9 mo., 1821:—

The Fire presently communicated to the Meeting premises. The doorkeeper's family were alarmed by the fire entering their skylight and windows; they just had time to get out but left all behind. The Meeting house shared the same lot, also another house in Gracechurch St. near to Samuel Fossick's, and in about 2 hours these different premises were quite destroyed.

The Meeting Library is destroyed together with all the Records of the Monthly Meeting from its commencement, with the exception of the present Book of Minutes, which is 3 or 4 years old, and the Book of Removals (they were out at a Friend's house and so have escaped).

All the Manuscripts are gone and several books which were very scarce. Claude Gay's manuscript Journal—the Bible which was presented to the Women's Meeting by G. Fox—the Morning Meetings Minutes¹—the Box Meetings papers. We cherish a hope that perhaps some of the books may be found in the rubbish; they are now digging for them.

From a manuscript inserted in a copy of London Friends' Meetings, once belonging to its author.

On page 161 of this book there is a further contemporary account of this fire.

Extract from the MS. Journal of George Fox,² relating to his travels in Wales:—

And att night wee [George Fox and John ap John] came to a litle Inn; very poore, butt very cheape, for wee and our two horses cost but 8d [but ye horses woulde assoone eate ye heath one ye common as there oates].3

This proved incorrect—one volume only was partially burnt.

² The MS. Journal (D. Spence MSS., vols. i. and ii.) is now being transcribed at Devonshire House by J. Guthlac Birch, and is to be published in extenso by the Cambridge University Press.

³ The last few words in brackets are omitted from the printed editions.

Motice of Escape from Prison.

Matthew Scoryer, a young man that sold Cider neere the ditch at ffleet bridge, of a middle Stature, faire haire & short, haveing lately wore a border or perewig, about 25 yeares of age, being a prisoner vpon an Exemtion for about 60 pounds, in the ffleet, & haveing libertie with a Keeper to goe abroad, he rann away from his Keeper. It is desired that freinds may have notice in Citty & Country, to the end he may be discouered & apprehended, if possible, he goeing vnder the name of a freind. He escaped the 27th 4 Mo. 1678.

Written by Ellis Hookes on the back of a notice on another subject, sent by the Six Weeks Meeting to Friends in Southwark, 18th of Fourth Month, 1678 (D. Southwark MSS., vol. i.).

Anecdotes of John and Elizabeth Wigham.

John Wigham¹ and his wife, Elizabeth, or, as she was generally styled, Betty, left their home at Cornwood, in Northumberland, under a strong sense of religious duty, and settled near Edinburgh, in 1784, whence some years afterwards they removed [with their seven children] into Aberdeenshire, where J.W. died in 1839, aged about ninety. Both husband and wife received a considerable gift in the ministry, and were instrumental in building up the Society in Scotland. Living at some distance from the city, on a small farm, called Cockmalanie, they were wont to attend Edinburgh Meeting on First-day mornings only, and the gudewife used to give great offence to her Presbyterian neighbours by occasionally actively carrying on family washing and other housewifely duties on the afternoon of the day called "the Sabbath." These Friends lived in the most humble style, and, from religious principles, denied themselves the use of a bit of carpet. Once, one very cold winter, some kind friend had smuggled a piece into their house, but good Betty, calling to mind a poor neighbour who wanted bedclothes badly, quickly transferred the luxury to her bed. They had a considerable family.

From Memorials of Hope Park, 1886, p. 26.

John Wigham (1749-1839) married Elizabeth Dodwiddy (1748-1827). His grandfather, Cuthbert Wigham (c. 1703-1780) was a noted Minister, as also were his mother, Rachel (Teesdale) Wigham (c. 1722-1813), and his wife. J. W. travelled much in the ministry, including a three years' visit in North America. See The Journal, iii. 8; iv. 30; his Memoirs; Friends in Cornwood in Northumberland; The Friend (Phila.), vol. 15 (1842), p. 396; MSS. in **D**.

Index.

Aaron's Breastplate, 163. Abbatt, Dilworth, 191. Abbeyleonardcoast, 66. Abbott, Katherine, 181. Abbott, Israel in Europe, 62. Abbott, Robert, 190. Aberdeen, 30, 31, 139, 140. Aberystwyth, 66. Abingdon, 63. Accamack, 99. Ackworth School, 68, 119n, 163n, 194. Acres, Daniel, 99. Addison family, 81. Adult Schools, 51. Ady, Joseph, 48n, 49n. Aikton, 65. Alcock, Edward, 29. Alden, Margaret, Child Life, 161. Alden, P., works, 161. Alexander family, 194. All Hallows, 135. Allen, William, 59, 69-72, 120-133. Allendale M.M., 30. Allison, Thomas, 112. Allonby, 80. Almond family, 188, 189. Alston Moor, 30. America, 27, 41n, 49n, 50n, 52, 76, 110, 144, 151n, 158, 159, 163, 166. American Friend, 148, 159n, 162, 164n. Amity, 159. Amsterdam, 73, 74, 76, 101n, 125n. Amwell, 171. Amyrault, Moses, 58. Anabaptists, 26, 195. Anderson, F., Whittier, 161. Annett, Edward A., 58. Annual Monitor, 48n. Annual Register, 93. Ansell, William G., 22. Anthony, Susan B., 176. Antrim, 95, 120. Appleby family, 65. Appleton-le-Street, 115. Archer, Elizabeth, aft. Cook, 59n. Archer, Judge, 139. Areskine family, 30-33. Areskine, Thomas, 30-33. Armistead, W., Select Miscellanies, 120. Armstrong family, 65, 66. Armstrong, William, 110. Arnold, Elizabeth, 25. Arnold, John, 25. Arthuret, 65. Ashburnham, Earl of, Ashby, Edmund, 194. Ashfield, 12ill. Ashton, Hannah, form. Cub-

ham, 108.

Ashton, Henry, 108. Ashton, Isaac, 106. Ashton-on-Mersey, 17, 24. Askerton, 66. Aspley, 173. Aston, 26. Atherton, Oliver, 106, 107. Atkins, Henry, 26. Atkins, Mary, 26. Atkinson family, 65. Atkinson, Joseph, 17. Atlantic Monthly, 51. Auckland, Durham, 52. Audland, John, 3. Augagneur, Dr., 113. Austill, Bridget, 178. Axford, Miss, 54. Axminster, 156. Axon, William E. A., 50. Ayl, John, 189. Ayton School, 163n.

Backhouse family, 52, 65. Bagg family, 36, 87, 88, 151-157. Bailey, Nottinghamshire, 1211. Baily, Joshua L., 55, 159n. Bain, Robert, 134. Baker, John, 42. Baker, John, 181. Baker, J. Allen, 59. Balkwill Genealogy, 198. Ball, Gawen, 119n. Ball, T. Frederick, 68. Ballard, William, 25. Ballinacree, 120. Ballinderry, 120. Ballinger, John, 170. Ballycase, 118. Baltimore, Lord, 52. Bampfield (Bonville), William, 38. Banbury, 49n. Banke, Elizabeth, 136. bankers, 119. Banks, G. W., Orthodoxy, 176. Banks, John, 184, 185. baptism, 4, 9, 25-28, 57, 80, 134, 135, 183. Baptists, 2, 30, 36, 116, 183. Barbadoes, 43-46, Ioon, ioin. Barclay, Abram R., 173. Barclay, A. R., Letters, 175. Barclay, Colonel David, 55, 58, 140, 199. Barclay, David, 44. Barclay, Robert, 58, 140, 176. Barclay, R., works, 193. Barke, Anne, 137. Barke, Samuel, 143. Barking, 173. Barly, 191. Barne family, 79, 80, 189.

Barnes, Elizabeth, form. Cubham, 108. Barnes, William, 107, 108. Barns family, 65. Barrett, Elizabeth, aft. Pole, 150. Barringer, John A., 158. Barrow, R., works, 9. Barton, Bernard, 82-86, 120. Barton, G. A., works, 164, 176, 193. Barton, Susanna, aft. Padley, 48n. Barwis family, 80, 134, 188, 189. Basford, 165. Bastin, R. S., Friends and Modern Thought, 196. Batcombe, 34n, 39. Bate, Thomas, 26. Bateman, Richard, 14, 16. Bates, Elisha, 27-29. Bates, E., Examination, 27. Bathurst, Charles, 178. Bathurst, Grace, 178. Batt, Jasper, 202. Batt, William, 194. Baty family, 65. Bawne, Dorothy, 79. Bawne, William, 79. Bax, A. R., works, 159, 160. Bax, Edward, 159. Bax, Richard, 159. Bayliss, William, 26. Bayly, William, 36. Baynes, Martha E., 194. Beaton, William, 36. Beaumont, 78. Beck family, 68, 200. Beck, William, 68, 103, 199. Beck, W., Devonshire House, 195. Beck and Ball, London Friends' Meetings, 54, 68, 93n, 119, 200, 203. Bedford, Peter, 125n, 201. Beeby family, 80. Beech, William, 178. Beede, Cyrus, 158. Beeston, 62. Begg, William J., 33n. Bell family, 65. Bell, Nathaniel, 60. Bell, Priest, 104-106. Bellers, J., Epistle, 10, 42. Bellingham, Colonel Thomas, 63, 67. Benington, George, 167. Benwell, John, 194. Berkenhead, Sir John, 147. Berkshire, 174. Berkswell, 26. Bernau, C. A., works, 115, 164. Berry, William, 99, 103. Berwick, Dorset, 34n, 39. Bessbrook, 55.

Besse, J., Sufferings, 12, 95n, 97n, 104, n, 107, 151n. 177, n. Besthorpe, 143. Bevan, J. Gurney, 124n. Bevan, Sylvanus, 44. Bewley family, 65, 81. Bewley, George, 36, 38. Bianquis, J., Œuvre, 113. Bickersteth, 104. Biddle family, 194. Bidwell, W. H., Annals, 47n. Bigland, Gawen, 134, 135. Bigland, Mary, 134. Bing, Mary, 137. Binge, Richard, 14. Bingham, Frances, 137. Bingley, William, 178, 180. Binns, H. B., works, 55, 58, 100, 194. Binyon family, 18, 19, 21, 23, 197. Birch, J. Guthlac, 203. Birds of a Feather, 48n. Birkbeck, Wilson, 45. Birkett, Ann. 136. Birkett, M., Poem on Slave Trade, 176. Birmingham, 26, 50n, 117, 119, 162, 164. Bispham, John, 107. Blackbrow, 65. Blackburn family, 65, 77. Blackburn, John, 14, 16. Blacklock, Mary, form. Graham, 65. Blacklock, William, 65. Blackwood, Daniel, 26. Blaine family, 65. Blaire family, 65. Bland, Mrs., 62. Bland, Elizabeth, 93ill. Blandford, 39. Blarne, Josiah, 26. Blaykling, John, 185. Blencowgo, 80. Blunshay (Bluntsey), 91. Blyth, 12ill, 139, 140, 143. Boake, John, 81. "body for body" 177. Bolton, Lancs., 100n. Bond, William, 79. Bond, William, 89, 153. Bookseller, The, 116. booksellers, 60. Booth-Clibborn, A. S., Blood Against Blood, 55. Bopkins, Joseph, 26. Bordentown, 53. Boredale, Arthur, 81. Borradaile family, 65. Boston, 113. Boult, Benjamin, 105. Boulton, Samuel, 202. Boulton, William, 18, 20, 21. Bourne, Benjamin, 94. Bourne, George, 44. Boustead family, 65, 78. Bouth, John, 8o. Bowden, J., History, 175. Bownas, Samuel, 50n, 120, 174. Bowne, John, 112, 198. Bowne, Samuel, 112. Bowne, Samuel, Jun., 112. Box Meeting, 203. Boxall, Mary, 25.

Bradbrook, W., Wavendon Parish Register, 173. Bradford, Dorset, 3411, 39, 157. Bradford, Henry, 5on. Bradley, 165. Bradshaw, George, 22. Bradshaw, John, 18. Bragg family, 198. Braithwaite, J. Bevan, 163. Braithwaite, William C., 1, 10, 167, 198. Brandrith, Christopher, 14. Brandrith, Elizabeth, 137. Brayshaw, A. Neave, 2, 63, 102, 107. Bridgetown, 43, 44. Bridport, 34n, 35n, 36, 38-40, 89, 91, n, 151, n, 154. Bridport M.M., 34, 91n. Brigg, 179. Bright, John, 54. Bringhurst, Joseph, 44. Brinton, John, 26. Bristol, 2, 48n, 56, 89, 119, 150, 157, 198. Bristol Men's Meeting, 48n, 166. Bristol, etc., Q.M., 34. British Friend, 161, 176. British Museum, 62, 114. Britton, Samuel, 14. Brive, 73. Broad Cerne, see Cerne. Brockbank, Ellwood, 170. Brockbank, Maria, 170. Bromfield, 80. Brooke, John, 25. Brooke, Samuel, 25. Brooker, John, 25. Brookfield School, 163n. Brown family, 48n. Brown, Isaac, 57. Brown, John, 170. Browne, John, 78. Browne, Robert, 80. Broughbysands, 65, 78. Broyle Place, 55. Bryan, T., Land, 161. Bucke, Daniel, 26. Bucke, Edward, 26. Buckingham, Marquis of, 62. Buckinghamshire, 51, 55, 58. Buckinghamshire, Records of, 173. Bulkeley, Stephen, 64. Bull, James, 134. Bull, John, 134. Bull, William, 89. Bull and Mouth, 41n. Bull and Mouth M.M., 48n. Bullivant, John, Sen., 14, 15. Bullivant, John, Jun., 14, 15. Bulman, Dorothy, 81. Bulman, Randolph, 81. Bunting, John, 135. Burge family, 57. Burgis family, 29. burial grounds, 43-46, 48n, 92, 117, 162, 173, 175. burials, 25, 117, 141, 162, 173. Burke, Edmund, 174. Burling, Edward, 112. Burling, William, 112. Burnet, Robert, 140.

Burny, Peter, 135.
Burton, Mary, 25.
Burton, Thomas, 81.
Burton, William, 26.
Buxton, A. S., 12ill., 16.

Cadbury, G., Jun., Land, IÓI. Caerwent, 170. Caipe family, 189. Caldersgate, 78. California, 55. Cam, John, 143. Camden, S.C., 174. Camm, John, 3. Camp Hill, 5on. Canterbury, 177, 180. Capel, 159. Carcolson, 15. Cardiff, 170. Carlile family, 65. Carlisle, 32, 65, 78, 110n, 111n, 183. Carlisle, Earl of, 10. Carlyle, T., French Revolution, 62. Carolina, 99, 101. Carruthers family, 65. Cartener family, 65. Carter, Abraham, 26. Carter, Jane, 26. Cartmell, Thomas, 190. Cash, Frederick G., 167, 173. Cassell's History, 131n. Caton MSS., 175. Caton, William, 175. Century Path, 193. Cerne, 38, 39. Ceylon, 113. Chadock, Thomas, 106. Chadwin, Samuell, 14. Chalfont Library, 160, 193. Chalkley, Thomas, 5on. Chalmer, Thomas, 8. Chambers family, 65. Chambers, Grace, 48n. Champion family, 119, 120, 174. Champion, Richard, 174. Chapelbuse, 136. Chaplin, Andrew, 118. Chapman, Jane, aft. Gurney, 56. Charles I., 64, 145. Charles II., 10, 145, 198, 199. Charles, Prince, 33. Charlwood, 159. Chateaubriand, M. de, 126, 128. Chelmsford, 49n. Chelsea, 93ill. Cheltenham, 150. Chepstow, 171. Cheshire, 29. Chichester, James, 112. Chippin, 190. Chorley, Alexander, 107, 109, n. Chorley Wood, 55. Christiania, 22. Christy family, 32. church-cesse, 135. church-scot, 62. Church Standard, 114. churches, speaking in, 37.

Clare, County, 118. Clare, Peter, 23. Claridge, Richard, 64. Clark, Thomas, 15. Clarke, James, 77. Clarkson, T., Penn, 176. Clay, 143. Clay, Elizabeth, 14. 137. Clay, Francis, 13, 16. Clay, Sarah, 16, 137. Clay, William, 13. Claypoole family, 53, 159. Claypoole, James, 202. Clayton, Francis C., 62, 117, 167. Clement, James, 112. Clemisha, H. W., 63, 67. Clerkenwell Workhouse, 93ill., 116, 192. Cleveland, 158. Clibborn, John, 55. **Clift**, **6**5. Clifton family, 25. Cloughhead, 65. Clutterbuck, —, 181. Coates family, 52. Coates, Peter, 93ill. Cock, Henry, 112. Cock, James, 112. Cockbain, J. H., 22. Cockin, Richard, 59. Cockmalanie, 204. Cockram, Elizabeth, 137, 138. Cockram, Ellen, 137. Cockrom, George, 14, 15. Cockrom, Thomas, 14. Coggeshall, Elizabeth, 125n. Coit, Dr. S., National Idealism, 160. Coker, East, 38. Coleshill, 25. Colfox, William, 89, 154. collection, 102, 190. Collier, Sarah, 36. Colling, Anne, 137. Collingham, North, 12ill. Collins, Rebecca, aft, Grellet, 123n. Collyngs, Benjamin, 45. Collyngs, Joseph, 44. colour-blindness, 53. Colthead, William, 78. Colyer, Obadiah, 143. Comberford family, 165. Comberford, Francis, 165. Compton, Edward T., 163. Compton, Joseph, 18, 19. Compton, Theodore, 194. Compton, T., Cookworthy, 174. Conard, H. S., Waterlilies, 176. Congregational Historical Society, Transactions, 49n, 115. Connoisseur, The, 52, 53. Consalvi, Cardinal, 127, n. Contrast, The, 176. convincements, 41, 111n. Cook family, 59, n Cook, Obed, 59, n. Cooke, Thomas, 25. Cookworthy, William, 174. Cooper, Richard, 16. Coppull, 140. Corbett, Edward, 22.

Corbett, Matthew, 22. Cornwall, 32n, 41, 147. Cornwood, 204, n. Cotta, Henrietta, aft. Mollet, 125n. Cotterill, Rowland, 26. Coventry, 26, 106. Coward, Richard, 190, 191. Cowen, Ann, 80. Cowen, Thomas, 134. Cowie, John, 140. Cowperthwaite, Hugh, 112. Cox, William, 26. Coxall, Mary, 25. Crabb family, 48n. Cramwell, Daniel, 26. Cresson, James, 44, 46. Crewdson family, 18, 19. Crick, 171. Crippen, T. G., 115. Crispin, Captain William, 118. "Crito," 5on. Croese, G., Historia, 176. Cromwell, Oliver, 7, 49n, 53, 147, 159. Crook, Japhet, 176. Crooke, Margaret, 25. Crooke, Thomas, 25. Cropper family, 104. Crosby, David, 179, 180. Crosfield family, 116. Crosfield, J. B., Saffron Walden, 163n. Crosfield, John D., 120, 167, 173. Crosfield, Joseph, 23. Crosfield MSS., 33, 47n, 50n. Cross, Anne, 181. Cross Canonby, 134, 135. Cross, Joseph, 42. Crouch, William, 178. Crowley, Thomas, 47n. Croxall, John, 25. Croydon, 116, 125n, 192. Cruickshank, Alexander, 32. Cruickshank, Mary, form. Christy, 32. Cubbington, 26. Cubham family, 104, 108. Cubham, Richard, 104-109. Culloden, 16. Cumber, Charles, 23. Cumberland, 32, 47n, 65, 77-81, 110, 115, 134-136, 183-186, 188. Currie, A., Diary, 113. Curry, M. B., Book of Thoughts, 54. Curtis, Thomas, 36.

Dacre family, 66. Dale, D., Naomi, 197. Dale, Matthew, 165. Dale, Richard, 165. Dalston, 81. Dalton, John, 23. Daniell, Dr., 119. Danson, George, 22. Darby, Deborah, 24, 119n. Darlington, 22, 56. Davenport, William, 165. T., Davidson, Margaret Lynam, 95n. Davies, Martha, form. Cubham, 108.

Davies, Peter, 108. Davies, R., York Press, 42, 60n, 64. Davis family, 134. Davy, Robert, 134. Day, George, 181. Dearman, Huitson, 20. Debell family, 198. Declaration of Sufferings, 151n, 177n. Deerham, 134. Delamount, Ralph, 38. Delavau et Franchet, Le Livre Noir, 69-73, 126n, 131n. Dell, Barton, 194. Demerara, 74, 75. Den, Edward, 135. Derby, 4, 95. Derby, Countess of, 107. Derby, Earl of, 104n. Derby, Robert, 154. Derby, William, 154. Derbyshire, 95, n, 186. Derbyshire Sufferings, 97n. Desborough, Major-General, 147. Devizes, 157. Devon and Cornwall Q.M., 68. Devonshire, 151, 198. Devonshire House, 4, 13, 72, 115, 143, 177, 186. Devonshire, House, 195. Devonshire House M.M., 93ill., 180. Dewees, W. W. and S. B., Westtown, 163n. Dewsbury, William, 36. Dickinson, Elizabeth, 80. Dickinson, Richard, 80. Dictionary of National Biography, 145n, 172n, 174. Dikemir, 135, 136. Dillingham, John H., 113. Discontented Pendulum, 67. disownments, 2, 27, 93. Dixon family, 52. Dobbinson, John, 78. Dockray, Abigail, 20. Dockray, David, 20. Dodgson family, 189. Dodwiddy, Elizabeth, ajt. Wigham, 204, Dollin, John, 93ill. Dollin, John, Jun., 93ill. Doncaster, Phebe, 158. Donne, William, 93ill. Dorchester, 39, 40, 88, 156. Dorset, 34-40, 87-92, 151-157. Dorset Q.M., 34, 87, 92. Dorset and Hants Q.M. and G.M., 34, n. Doughty family, 112. Douke [?] family, 65. doulas, 152, n, 173. Dover, 200. Downing, W. A., 171. Drape, William, 134. dress, 22-24, 33, 149, 152. Drewett, Joseph P., 57. drink, 93ill., 137, 138, 196. Drinker, Henry, 44. Drinker, John, 44. Drummond, May, 47, n.

Drury family, 188, 189.
Drury, Charles, 29n.
Dublin, 111.
Duckmanee, Paul, 181.
Duncalfe family, 29.
Dunster, 91.
Dymond, Alfred H., 194.
Dymond, Francis W., 68.
Dymond, Henry, 194.

Eakring, 12ill. East Coker, 38. East Markham, 12ill. Eccleston, Theodor, 178. Eckley, John, 57. Edinburgh, 30-33, 63, 166, 199, 204. Edmunds, Albert J., 58. education, 2, 23, 48n, 57, 59, 63, 66, 77, n, 78, 103, 158, 163, 194, 195. Edwards, Thomas, 26. Edwards, William, 26. Egremont, 194. Eliot, John, 44. Elkinton, Joseph, 193. Ellis, John, 92. Ellis, Josiah, 178. Ellis, William, 16. Elston, 12ill. Ellwood, Thomas, 58, 161. Ellwood, Thomas, 80. Ely, Joshua, 138, 139. emigration, 53, 95, 100n, 109, 115, 120, 144, 159. Emmott, E. B., Quakerism, 163. Encyclopædic Dictionary, 15n, 20n. Episcopalians, 118, 183, 198. Epistles Received, 97n. Erskine, see Areskine. Essex, 49n, 82, 173, 175. Evans, G. Eyre, 194. Evans, Josiah, 194. Eveleigh, Joseph, 22. Eveleigh, Samuel, 18, 21. Everden, Thomas, 101, n. Evershot, 34n, 39. ex-Friends, 33, 64, 65, 142, 165, 175. excommunicated, 25, 26. Exeter, 68.

fachin, 67. Fallowfield, John, 47, n. Falmouth, 150. family visits, 32, 93ill. Farindale, Ochltre, 140. Farmer, Mary, 26. Farmer, Robert, 26. Farnborough, 48n. Farnsfield, 12ill, 143. Farnsworth, Jane, 143. Farnsworth, Richard, 60. Farrington, Matthew, 112. Farrington, Thomas, 112. Fell family, 189. Fell, Heskin, 107. Fell, Margaret, 161. Fell, Sarah, aft. Meade, 96, 161. Fell, Thomas, 136. Fello, Elizabeth, 16. Fellows, James, 17. Fellows, Thomas, 22.

Fennell, Jacob, 93ill. Fernely, John, 19. Ferris, William, 152. fiction, 193, 197. Field, John, 202. Field, Robert, 112. Field, Thomas, 112. Firbank, 3. fires, 203. "First Publishers," 3, 4, 10, n, 13n, 35n, 37n, 47n, 48n, 60, 9bn, 101n, 116, 151n, 159, 165. Fisher family, 79, 136. Fisher, Samuel, 148. Five Years Meeting, 164. Fletcher family, 116, 134. Flintoff, Joseph, 21. Flushing, L. I., 111, 112, 198. foreign missions, 57, 113. Forster, Joseph B., 197. Fortescue, G. K., Catalogue, 114n. Fossick, Samuel, 203. Foster, John, 2. Foster, H. J., 173. Fothergill, John, 49, n, 50. Fothergill, Dr. John, 49n, 150, 199. Fothergill, Samuel, 49n. Fotherly family, 58. Fould, 165. Foulrow, 65. Fowden, William, 18, 21. Fox family, 174, 194 Fox, Charles, 119. Fox, George, 27, 28, 35, 36, 39, 40, 57, 97, 99, 103, 106, 113, 114, 137, 147, 161, 170, 186, n, 193, 195. Fox, G., Journal, 10-12, 10411, 106n, 138, 139n, 146, 147, 170, 175, 203. Fox, G., signature, 202. Fox, G., writings, 2, 60, 62, 66, 114n, 166-138, 170. Fox, John, 181. Fox, Joseph, 150. Fox, Margaret, form. Fell, 96, n, 99, 113, 148, 161, 185. Fox, R. Hingston, 150. Fox, Sarah, form. Champion, 119, 174. Frame, Nathan T. and Esther G., 116. France, 69-76, 121-133. Frank, John, 194. Frankfort, 73. Freckleton, 190. Freeman, Henry, 50, n. Freer, Robert, 136. Friend, The (Lond.), 55, 68, 174. Friend, The (Phila.), 46, 53, 95n, 100n, 101n, 159n, 164n, 204n. Friends, estimates of, 10, 52-54, 56, 57, 114, 133, 160, 172, 193, 195, 197. F.F.M.A., 113. Friends' Hymnal, 164. Friends' Intelligencer, 125n, 194. Friends' Quarterly Examiner, 43, 46, 56, 68, 158, 161, 193. Friends' Review, 28. Friends' Social Union, 56.

Friends' Witness, 58.
Fry family, 198.
Fry, Sir E., works, 53n, 193.
Fry, Elizabeth, 53.
Fry, George, 38.
Fry, J. P., Quakerism, 197.
Fulwood, John, 15.
Furness family, 65, 81.
Fylde M.M., 190.

Gaile, Thomas, 112. Gainsborough, 178. Gallaway, Andrew, 140. Gallie, Alexander, 140. Gallie, William, 140. Galloway, James, 181. Galton, F., Human Faculty, Gardhouse, John, 189. Gardiner, S. R., History, 7. Garland, Judith, 137. Garland, Timothy, 12n. Garrett, P. C., Haverford, 163n. Garton, William, 143. Gates, Nicholas, 202. Gawler, F., Record, 170. Gay, Claude, 203. Gellie, see Gallie. Geneva, 125. Gent, T., York, 60, n. Gentleman's Magazine, 54, 62, 93n, 174. George 1., 33. George III., 54, 93, 114. George School, Pa., 158. Germany, 49n, 70, 73, 100n, 119, 125n. Gettsom, 152. Gibbins, F. William, 175. Gibson family, 44, 45, 65, 79, 134, 178. Gibson Beq. MSS., 31n. 215. Gibson controversy, 48n-50n, 64n. Gibson, William, 99, n, 100, 202. Truth Vindi-Gilbert, B., cated, 176. Gilcrux, 135. Gilkes, Benj. G., 194. Gill, 65. Gillam, Ralph, 38. Gillespy, Arch., 31. Gillett, Joseph, gr. Gilman, F. J., York Adult Schools, 51. Gilpin, J., Quakers Shaken, 65. Girton, 12ill. Glanville, Rev. Joseph, 145. Glasgow, 59n. Glasgow Herald, 162. Gleanings after Time, 159. Glendeline family, 65. Gleny, John, 140. Glespy family, 65. Gloucestershire, 176. Godlee, J. Lister, 15n. Goldring, M., Dean's Hall, 193. Goodaker, Samuel, 202. Goode family, 57. Goodfellow (Goodman), John, 77.

Goodier, John, 21. Goodman, Elizabeth, 137. Gordon, A., works, 176. Gordon, Robert, 140. Gouldingale, Edward, 26. Gouldingale, Henry, 26. Grace, Martha, 137. Grace, Robert, 14, 16. Grace, Watson, 57. Gracechurch Street, 203. Graff, Claypool Family, 53. Graham family, 65, 77. Graham, James, 110. Grame, Barbara, 77. Grant, Anne, works, 176. Grant, Mrs., William Penn, 57. Gratton, John, 180. Grave family, 64, 135. Graveson, Caroline C., 195. Graveson, Samuel, 158. Gravestones, On, 176. Gray, George, 140. Grayrigg, 3. Great Sankey, 108. Greaves, George, 139. Greaves, Robert, 139. Green, Joseph, 32. Green, Joseph, 198. Green, Joseph J., 58, 63, 167, 174, 1<u>7</u>5. Green, J. J., writings, 56, 86, 192, 198. Green, Joshua, 82. Green, Margaret, 93ill. Green, Priscilla, 82. Greening family, 188. Greenup, Leonard, 189. Greenwood, Daniel, 26. Greer, S., works, 176. Gregg, D., Quakers, 52. Grellet family, 73-76, 121. Grellet, Stephen, 59, 69-76, 121-133, 166. Grellet, Stephen, 73n, 74. Griffin family, 25, 112. Griffith, Thomas, 25. Elizabeth, Griscom, aft. Ross, 159, n. Grubb, E., Authority, 161, 196, 198. Grubb, J. Ernest, 167. Guest, John, 26. Guest, Robert, 26. Guilford College, 115. Guisbrough, 55. Gummere, A. M., writings, 53, 175. Gummere, F. B., Ballads, 176. Gundry, Arthur, 157. Gundry, Sarah, form. Bagg. 157. Gurnell, Hannah, aft. Harman, 49n. Gurney family, 47, n, 56, 58, 119n. Gurney, Joseph, 172. Gurney, J. J., On Evidences, 170. Gurney, Rachel, 56. Guyer, Hannah, 38.

Hackness, 148. Hackney, 147. Haggard, Richard, 181.

Tom-Hagger, Agnes, form. linson, 191. Hagger, George, 191. Hagger, Wm., 191. Halam, 12ill. Hale, 29. Hall family, 16, 19, 29, 65, 215. Hall, David, 63. Hambly, Walter, 147. Hamburg, 74. Hammersley, Thomas, 165. Hammersmith, 93ill. Hammond, John, 81. Hammond, Thomas, Sen., 60. Hammond, Thomas, Jun., 60. Hampshire, 162. Hampshire Q.M., 34. Hankes, John, 181. Harding, George, 26. Harding, Prudence, 137. Hardington, 38. Hardshaw M.M., 140. Hardy, James, 15. Hare, A. J. C., Gurneys, 47n. Hargreaves, Thomas, 25. Harman family, 49n, 63. Harman, Jeremiah, 49, n, 50, 03. Harman, Philip, 63, 64. Harper, Mrs., S. B. Anthony, 170. Harper, Alexander, 140. Harper, Isabel, 140. Harrinson, see Harrison. Harris, J. Rendel, writings, 54, 163, 173. Harris, John, 25. Harrison family, 23, 29, 31, 134, 135, 188, 189. Hart, C. H., Patience Wright, **5**3• Hart, Ellen, 137. Hart, Emily J., 148. Hartforth, 4. Harvey, T. Edmund, 167, 195. Hastings, J., Encyclopædia, 164. hat honour, 37, 137. Hatch, John, 93ill. Haughton, 65. Haverford College, 158, 163n. Haviland, Benjamin, 112. Hawkchurch, 34n, 39, 152. Haydock, John, 107, 140. Hayhurst, William, 93ill. Hayton, Catherine, 80. Hazzard, Philip, 77. Heald, Thomas, 29. Heald, William, 29. Heanor, 95. Heath, Abraham, 26. Heath, Elizabeth, 139. Hebden, Roger, 115. Henderson, M. S., George Meredith, 55. Herefordshire, 57. Hermon, see Harman. Herts, 191. Hetherington family, 65, 77. Hetherside, 65, 66. Hewberry, 65. Hewet family, 79, 80. Hewetson family, 80, 188, 189. Hewgill, William, 78. Hexham, 109. Hickes, John, 181.

Hickock, Richard, 165. Hicks, Elias, 27, 86. Highberries, 65. highwaymen, 24, 200. Hignell, Jeremy, 2. Hill, John, 93ill. Hill, Thomas, 26. Hilton, John, 141. Hinde, Matthew, 81. Hinegill, 81. Hitchin, 56, 57, 200. Hobbs, M. M., Nathan Hunt, 115. Hodges, Hugh, 155. Hodgkin, Alice Mary, 58, 59. Hodgkin, Thomas, D.C.L., 120, 164, 167. Hodgson, Jane, 188, 189. Hodgson, John, 22. Hodgson, John, 78. Hodgson, J. S., Penketh, 163n. Hodgson, Margaret, 78. Hodgson, Mary, aft. Taylor, 05. Hodgson, William, 65. Hodgson, W., Letters, 200. Hogsty End, 173. Holden, William, 45. Holdsworth, John, 197. Hole, John, 93ill. Holland, 49n, 67, 74, 100n, 118, 122, 125n, 174. Holland, Margaret, 101, n. Holland, Thomas, 93ill. Holling, Edward, 78. Hollins, Thomas, 89. Hollis, John, 181. Holme, Benjamin, 151n. Holme, B., Galwad Difrifol, 176. Holmes, Thomas, 170. Holt, David, 20. Hookes, Ellis, 13, 99, 202, 204. Hookland, 48n. Hooton, Elizabeth, 12. Hooton; Flizabeth, form. Smedley, 12. Hooton, Samuel, 12. Hope Park, 24, 166, 204. Hopkinson, George, 15. Hopkinson, George, 143. Hopper, Robert, 109, 120. Hopwood, Samuel, 42. Hornesby, James, 81. Horsham, 144. Horsham M.M., 144. Horslydown, 49n, 191, 202. Hort, John, 2. Horton, William, 26. W., Horwill, H. Lake Mohonk, 54. How family, 78, 173. Howard Association, 201. Howgill, Francis, 3. Hoyland, Adelaide, 57. Hoyland, John W., 162. Hoyle family, 18, 19. Hucknall Torkard, 12ill, 13, 16. Huish, M. B., American Pilgrim's Way, 55. Hulkes, Thomas, 26. Hull, William I., 125n, 195. Hull, W. I., Hague Conferences, 194. Humphrey, Richard, 26.

Hunt family, 26, 112, 135.

Hunt, Nathan, 115.

Hunter family, 21, 63, 120,
135, 150.

Huntington family, 32, 65, 81.

Hurnard, Samuel F., 58.

Huson, Edward, 80.

Hustler, Sarah, 125n.

Hutchinson, Thomas, 77.

Hutchinson, Thomas, 98,
101.

Hutton, 3.

Huyton, 104, 105.

Hyfield family, 137, 140.

I'Anson family, 52. Ilkeston, 95. immorality, 177. Independents, 4, 116. India, 113, 161. Indian Interpreter, 161. Indians, 55, 176. infant mortality, 153. informers, 13, 15, 89. Ingram, William, 178. Inquisition, 62. Ipswich, 119, 194. Ireby, 135, 136. Ireland, 22, 32, 43, 48n, 49n, 55, 63, 67, 69, 95, 100n, 114, 118, 120, 144, 165, 173, 186, 198, 201. Ireland, Friends Travelling in, 42n. Irthington, 65. Irwin family, 65. Islington Road School, 103, 116, 192. Ismay family, 81. Italy, 70, n, 127-130. Ivison family, 65.

Jackman, Joshua G., 44. Jackson family, 65, 80, 81, 112. Jackson, Priest, 12. Jassray family, 30, 31, 140. James II., 178, 182n, 183, 197. James family, 65. Janney family, 29. Jasper (Jesper) family, 118, 174. Jasper, Margaret, aft. Vanderscure and Penn, 118. Jefferys, John, 93ill. Jenkins, W., Law, 176. erseys, The, 100n. Jesper (Jaspar) family, 174. John, John ap, 203. Johns, Dr. 23. Johns, Richard, 99, 103. Johnson family, 81, 108, 140. Johnston family, 140. Jones family, 79, 80, 166, 171, 193. Jones, R. M., works, 162, 164, 167, 198. Jordan, Robert, 32. Jordans, 51, 55, 162. Jourdan, M., 74, 75. Joynes, C., works, 64.

Kaye, W. J., Rawdon, 163n. Keddy, Stephen, 98, 101, n.

Keene, Mary, 93ill. Keith, als. Johnston, Elizabeth, 140. Kellet, 3. Kemeys family, 171. Kemp family, 48n. Kempster, John. 26. Kendal, 3, 9, 18, 50n, 181, 182. Kenderdine, Thaddeus S., Kenrick, Dr., 104n, 108. Kensington, 10. Kent, 101n, 104n, 177, 180, 186. Kerke, Dorothy, 142. Kerke, Easter, 140. Kersall, 12ill. Keswick, 30. Keye family, 29, 80. Kidd, Benjamin, 49, n, 50n. Kilconry, 118. Kilrush, 118. King family, 20, 22. King, Richard, 25. Kingcombe, 34n. Kingston, 100. Kirkbanton, 79. Kirkbride, 79. Kirkbride family, 79, 80. Kirkby Hall, 161. Kirklinton, 65, 66, 77. Kitching, Elizabeth, 137. Knapthorpe, 12ill. Kneesal, 12ill, 143. Knight, F. A., Sidcot, 63, 152n, 163. 194. Knight, Gawin, 199. Knox, Lady Elizabeth, 58. Kuweidt, Ann, 93ill.

Labrey family, 22, 23. Ladley (Laidlow) family, 65. Laford, Peter, 104, 105. Laithwaite, James, 107. Lake Mohonk, 54. Lamb, Charles, 57. Lambe, Elizabeth, 29. Lamborn. T., Legacy, 176. Lancashire, 3, 100n, 104, 140, 186, 191. Lancaster, 106. Lancaster, Brian, 182. Lancaster, Joseph, 119n, 194. Lancaster Observer, 116. Langdale, Josiah, 5on. Langstaffs, 52. Lanson, Gustav, 59, 72, 76, 133. Lascombe. Griffith, 2. Latey, Gilbert, 178, 186. Latham, Joseph, 112. Latimer family, 65, 66. Laugharne, 175. Launceston, 147. Laurence, Obadiah, 112. Leadbeater, Mary, 15, 137, 138. Leadbeater, Thomas, 15. Lean, Bevan, 194. Leay, Robert, 93ill.

Leeds, D., Fox-craft, 176.

Leek, 165.

Leef, Jane, form. Miller, 166.

La Rochefoucauld Liancourt,

76.

Lenton, 15. Leominster, 115. Monthly T., Letchworth, Ledger, 171. Leverton, South, 12ill. Liancourt, 76. Lidbetter, Martin, 194. light, inward, 161, 196. Lightfoot, Hannah, 54, 93, ill, 94. Lilley, Mahlon, 26. Limbery, Josiah, 38. Limoges, 73, 74, 122-124. Linber, 15. Lincoln, Abraham, 58. Lincolnshire, 186. Linney, Charles, 57. Lister, Elizabeth, aft. Beck, 200. Lister, James, 6on. Lister, Rachel, 6on. Litchfield, John, 16. literature, 41, 51-59, 101, 102, n, 113-116, 158-164, 193-198. Little Bampton, 79. Little Eccleston, 190. Little, Mary, form. Bell, 65. Little, William, 65. Littleboy, Anna L., 167. Littleboy, William, 162. Liverpool, 22, 68, 104n, 120. Liversay, Peter, 108. Livingstone, Patrick, 140, 180. Livre Noir, Le, 69-73, 126n, 13In. Lloyd family, 57, 119n. Lloyds of Birmingham, 52n, 162. Lockton, John, 143. London, 13, 31, 32, 101n, 174, 177. London and Middx. Q.M., 94. London Evening Post, 47n. London Friends' Institute, 54, 200. London Magazine, 47. London Y.M., 57, 68, 163, 164. London Y.M., 1684, 102. London Y.M., 1728, 41n. London Y.M., 1774, 171. London Y.M., 1908, 162, 172. Long Island, 110, 163. Long Lane, 48n. Long Parliament, 7. Long, S. J., Ceylon, 113. Longburton, 34n, 39. Longstaff, Dr., Langstaffs, 52. Longworth, 100n. Longworth, Roger, 100, n, 101, 103. Lort family, 57. Lothwaite, William, 178. Lovell, Patience, aft. Wright, 53. Low, Joshua, 112. Lower, Dr. Richard, 147. Lower, Thomas, 58, 147. Lowther, John, 185. Lucas family, 48n, 68. Lucas, Francis, 57. Luke, John, 44. Luke, Joshua, 44. Lurgan, 5on.

Lynam, 34n, 39.
Lynam, John, 95-103.
Lynam, Margaret, form.
Ridge, 95-103.
Lynam, Thomas, 95n.
Lyons, 73, 113.

Macarty, Ellen, 200. McLaughlin, M. S., Parables, 114. Madagascar, 113. Maine, 54. Mallum, Isabell. 142. Malson, see Molson. Malton, 115. Man, Isle of, 117, 120. Manchester, 17-24, 174. Manchester Examiner, 17. Manchester Friends' Institute, 197. Mancote family, 65. Mann, Thomas, 135. Manners, Emily, 16, 144. Manners, Rachel L., 13ill., 16. Mansfield, 11-16, 137-144. Mansfield Woodhouse, 12ill., ID. Maplebeck, 143. Mark family, 65. Markham, East, 12n. Marlborough, 120. Marnhull, 157. Marriage, 2, 12, 29, 30, 41n, 53, 93, ill., 138, 142, 166, Marriage certificates, 65, 66. Marriage, Joseph, 125n. Marseilles, 125, n. Marsh Grange, 161. Marsh, T. W., Early Friends, 159. Marshe family, 56. Marshall, Martha, 137. Marshman, James, 93ill., 94. Martin family, 77, 79, 80, 93ill. Martindale, Jane, 80. Martindale, Nicholas, 80. Marvin, John, 80. Maryland, 95-103. Massachusetts, 113. Massey, William, 66. Maynard, J. G., On Life's Highway, 55. Mead family, 56. Meade, Sarah, form. Fell, 185, n. Meade, William, 162. Meeting for Sufferings, 42-45, 124n. Meeting Records, 34, records. Meetings for Discipline, 40. Melville, L., Farmer George, 54, 93n. Membury, 151. Mercer, Thomas, 140. Mere, 34, 114. Merrick, Josiah, 21. Merrick, Roger, 21. Messenger of Friends' Association, 158. Messenger, Robert, 80. Middlesex, 41n, 49n. Middleton, J., Call, 6on.

H., Margaret Midgley, J. Fell, 161. Might, Nathaniel, 95-103. Miller family, 24, 32, 59, 119, 166, 174. Miller, W. F., writings, 33, 59, 63. Milne, Thomas, 140. Milner, Elizabeth, 29. Milner, Ellen, 140. Milton Abbas, 39. ministers' galleries, 118. ministers' maintenance, 4, 5, **7-10.** ministry, 47-50, 160. Minks, Thomas, 178, 181. Mirns, Eleanor, 135. Mitcham, 41n. Mitchinson family, 65. Mitton, Roger, priest, 63. Mobberley, 29. Moline, Robert, 93ill. Molleson, Christian, 58. Molleson, Jean, 140. Mollet, John S., 125, n. Mollineux, John, 107. Molson, Anne. 137. Molson, William, 15. Monkhouse, Elizabeth, 188. Monmouth, Duke of, 89. Monmouthshire, 170. Montpellier, 124. Moone, John, 36. Moor, Robert, 15. Moore family, 36, 135, 157. Mooregate, 143. Moorehouse, 65. Morden, 39. Mordock, John, 26. More, Elizabeth, 137. More, Hannah, 119n. Morgan, William, 198. Morlaix, 121, 124. Morland, John, 167. Morning Meeting, 48n, 186, 187, 203. Morris, Samuel. 50. Morthen, Margaret, 135. Morton, Michael, 93ill. Mott, Adam, 112. Mott, John, 112. Mount Pleasant, 27. Muggleton, Ludovick, 142. Muncy, 200. Murray family, 65. Murray, Dr., Dictionary, 13n, 14n, 62, 67. Murthall, 79. Myers, A. C., writings, 95, 118, 120, 167.

Nailsworth, 120.
Napier family, 65.
Nash family, 22.
Nayler, James, 57, 120.
Nayler, J., writings, 50, 60.
Neave, Elizabeth, form.
Stephenson, 18.
Neave, Shipley, 18.
Needham, Richard, 202.
needlework, 175.
Neild, William, 18, 19.
New Bedford, 113.
New Belgium, 52.
New England, 52, 55, 100n, 159, 163.

New Jersey, 53, 118. New York, 69, 70, 76, 86, 123n, 124, 127. New York Y.M., 162. Newam, Elizabeth, 137. Newark, 12ill., 13. Newberry, Thomasin, aft. Bagg, 151. Newbigging, 65. Newcastle-on-Tyne, 64. Newlands, 189. Newman family, 198. Newman, J., works, 57, 115. Newport, Mon., 171. Newport, R.I., 114. Newport, D., Eudemon, 53. Newton, Samuel, 101. Newtown, 65. 78. Nicholson family, 78, 134, 193. Nicholson, Timothy, 193. Nixon family, 65, 78, 81. Noble family, 65. Nodal family, 23. North Cave, 48n, 66. North Collingham, 12ill. North, Joseph, 181. North Wales, Pa., 5on. Northampton, Marquis of, 85. Northumberland, 30, 31. Norway, 22. Norwich, 47n, 56, 172. Nossiter, Thomas, 89. Notes and Queries, 93n. Nottingham, 12, ill., 58, 137, 139, 140, 143, 146. Nottinghamshire, 11-16, 137-144.

Oaths, 37, 106, 133. obituary, 68, 148, 201. Ockley, 159. Oddie, R. B., Cotswold, 113. Odshead, Mary, 25. Offley, Daniel, 44. Ohio, 27. Ohio Y.M., 115. Olivant, Margaret, 81. Olivant, Roland, 81. Olive Leaf, 176. Omelia, Bryan, 102. Ongar, 67. Onnions, Richard, 26. Ormskirk, 106-109. Orton, 81. Osborne, Elias, 88, 90. ossingbrigs, 152, n, 173. Ostell family, 65. Outlook, The, 59. Overbrook, 193. Owen family, 174. Oxford, 55. 67, 147, 172. Oxford Q.M., 172. Oxfordshire, 49n, 113. Oxfordshire, 198. Oxton, 12ill.

Padley family, 48, n, 66.
Padley, B., Warning, 48n.
Paine, Thomas, 149.
Pantling, John, 178, 181.
Papist, 4, 26.
Paris, 59, 69-73, 121-133.
Park, The, 202.

Parker, Alexander, 99, n, 186. Parrish, John, 44, 45. Parsonshield, 31. Partridge, Richard, 48n, 66. Pattinson family, 78, 81, 188, 189. Pattison, Christopher, 81. Paul, Mary, aft. Bagg, 156. Peacock family, 26, 65. Peal, John, 134. Pearsall, Thomas, 112. Pearson family, 20, 65, 77. Pearson, William L., 167. Pease family, 52, 56, 172. Pease, Sir A. E., works, 55, 56, 158. Pease, Edward, 55, 63. Peat family, 65. Pedigree Register, 115. Peice, Hugo, 79. Peice, Isabella, 79. Pemberton family, 26, 44, ioon. Pendle Hill, 4. Penington family, 58, 145, 146. Penketh School, 163n. Penn College, 116, 158. Penn, Hannah, 58. Penn, Sir William, 118. Penn, William, 10, 52, 55, 57, 100, 118, 144, 140, 159, 162, 173, 174. Penn, William, 176. Penn, W., works, 60n, 92, 161, 187, 191, 193, 215. Penney family, 48n. Penney, Norman, 4, 10, 59, 116, 164, 167, 175, 198. Penney, R., Dissent., 176. Penney, Robert A., 167. Pennsylvania, 47n, 50n, 52, 55, 57, 58, 95, 100n, 103, 109n, 111, 118, 120, 144, 159, 193, 200. Pennsylvania Society, Year Book, 158. Pentrich, 95. Pepys, S., *Diary*, 118, 145perfection, 170. Perris, H. S., Cult, 54. Perry, B., Whittier, 115. Philadelphia, 43, 44, 53, 58, 95, n, 111, 113, 114, 120, 149, 158, 174. Philadelphia, F. H. S. of, Bulletin, 115, 198. Philadelphia, Memorials, 100n. Piedmont, 70, 127, 128. Piety Promoted, 92, 101n, IIIn. Piggott family, 26, 41, n, 62. Pilsley, 95n. Pim, James, 62. Placid, Paul, 176. Pleystowe, 159. Plomer, H. R., Dictionary, 114. Plomtree, John, 15. Plumbland, 135. Plumstead, Clement, 182. Plymouth, 119, 146, 198. Poddy, George, 41n.

Poddy, Mary, 41n.

poetry, 11, 47, 57, 115, 142, 160, 161, 164. Pole, Elizabeth, form. Barrett, 150. Pole, Thomas, M.D., 94, 119, 149, 216. Pollard, W., Ackworth Reader, 176. Poole, 36, 39, 92. poor, 138, 143. Pope, The, 127, 198. Pope, Dr., 200. Pope, Margaret, 200. Porter, Thomas, 188, 189. Portskewitt, 171. Portus, Abigail, form. Scott, 65. Portus, Jonathan, 65. Pott family, 29, 65. Potter family, 196. Potter, John, 78. Potter, William, 196. Poughkeepsie Eagle, 162. Powe, John, 189. Précis de l'Histoire, 123. Presbyterians, 4, 104, 111n, 110, 204. Preston, Lancs., 67, 175, 190. Preston Patrick, 2, 4, 6-9. Prichard family, 57. Priestman family, 188, 189. Primitive Methodist Review, 116. printers, 60, n, 114n. prisons, 204. Proctor family, 188. Providence, R.I., 54. Prussia, 70, n. Pumphrey family, 56, 198. Pumphrey, C. W., Friends and Foreign Missions, 113. Pumphrey, S., Indian Civilisation, 176. Pymore, 91. Pyott, Edward, 35.

Quaker, The Bloody, 176. Quaker Notes and Queries, 50n. Quakeriana, 50n, 145n, 195n. Quakerism, Advent of, 197. Quakerism, Story of, 163. Quinby, Josiah, 112. Quiver, The, 54.

Rainford, 108. Raleigh, John, 18, 20. Raleigh, Joseph, 20. Ransom, Alfred, 57. Ransom, William, 57. Ransome family, 194, 203. Ransome, Edwin R., 66, 67, 194. Ransome, John A., 19. Ransome, Joseph A., 19. Rawdon School, 163n. Rawling, Mabel, 8o. Rawling, William, 80. Rawlins, Frank L., 119, 120, 174. Rawlins, Richard C., 174. Ray, —, *History*, 33. Raylton family, 52. Reckless family, 137. records, 13, 162, 172, 173, 203, see Meeting Records.

Reed, Helen, 134, 135. Reeves, Thomas, 181. Reigate, 174. Relfe, Mabella, 134. Remson, 13, 15. Restal, —, 176. Revel family, 139, 189. Reynolds, F. B., Equipment, 159. Reynolds, Sir Joshua, 54. Rhode Island, 54, 114. Rhodes, Sir John, 58. Rice, Spring, 86. Richardson family, 52, 79, 80, 137, 143, 198. Richardson, Anna D., 63. Richardson, Jane M., 55. Richardson, John G., 55. Richardson, Joseph, 179. Richardson, Richard, 177. Richardson, Sarah, 198. Richardson, William, 99, 102, 103. Richmond, Yorks, 4, 7-10. Rickaby family, 65, 134, 188, 189. Rickman family, 48n. Ridge, Margaret, aft. Lynam, 95. Rigg, 77. Rigg, Ambrose, 36. Righead, 65. Ringmer, 55. Rissoll, ——, 63. Ritson family, 80, 81. Roberts family, 194. Roberts, John, 60. Roberts, Joseph, 14, 16. Roberts, Paul, 173. Robinson family, 18, 21, 25, 31, 65, 78, 80, 81, 109, 120, 136. Robinson, Sir John., 146. Robson, H. I., India, 113. Robson MSS., 5on. Rochdale, 196. Rodman, John, 112. Rodman, John, Jun., 112. Roe, Samuel, 95. Rogers, William, 26. Rogers, William, 136. Rogerskale (Rogersgill), 184, n. Rogerson, Janet, 79. Rogerson, Robert, 79. Roman Catholics, 145, 183, n. Rome, 127-130. Rood, see Read. Rooke family, 20. Rosenberger, Absalom, 116. Ross, Elizabeth, form. Griscom, 159n. Rotherham, Charles, 26. Rotherham, Robert, 26. Rothwell, John, 20. Rotterdam, 118. Rous, L., Mount School, 163n. Rous, John, 113. Routh, Dr. Martin J., 172, n. Routledge, Margaret, aft. Graham, 65. Rowntree, Allan, 152n. Rowntree, Arnold S., 195. Rowntree, John S., works,

158, 163, n, 195.

Rowntree, J. Wilhelm, 148.

Rowntree, J. W., Essays, 101n, 148. Rowntree, Joseph, 18. Rowntree, Joseph, 176. Rowntree, J., works, 51, 161. Rowntree, Jos. S., works, 57. Rowntree, Sarah, jorm. Stephenson, 18. Roy, William, 77. Rudd, T., Cry, 176. Rudyard, 165. Rumney, Roland, 81. Runston, 171. Russia, 70, 127-133. Rutter, Elizabeth B., 40, 92, 157, 196. Rutter, J., Dissertatio Medica, 176. Ryder, John, 112. Rye, R. A., Libraries, 197. Ryley, Thomas, 190. Ryley, Thomas C., 68, 104n. Ryme, 34n, 39, 87.

Sacraments, 79. Sadler, Michael E., 66, 195. Sadsbury, 120. Saffron Walden, 82, 116, 163n. St. Austell, 41. St. Claresville, 27. St. Martin, Messieurs, 74, 75. Saints, Society called, 176. Salem, 114. Salford, 20, 22. Sand, 143. Sands, David, 176. Sandwich, 113, 114. Sandysikes, 65. Sankey, W., Exhortation, 176. Sant, Mary, 8o. Sarson, Edward, 96-98. Sarson, Mary, 98. Satchell, George, 186. Satterthwaite family, 22. Saul's Errand, 49n, 50n, 64. Saunders, Mary, 25. Saunders, R., Almanack, 176. Savoy, 64, 93ill., 186. Scaif family, 65. Scaif, John, 36. Scaleby, 65, 77. Scanfield, John, 67, 177-187. Scarborough, 109, 147. Scarcliff, Francis, 15. Scoaley, Thomas, 16. Scolick, John, 31. Scoryer, Matthew, 204. Scotby, 79. Scotch Street, 78. Scotland, 11, 24, 32, 48, 69, 100n, 111n, 114n, 139, 204. Scott family, 39, 65, 80, 81, 91, 93ill., 135, 136, 189. Scott, John, 171. Scott, Samuel, 49, n. Scotton, Widow, 26. Scriptures, The, 28, 58. Scull, D., Union with God, 193. Scull, Hannah C., 193. Seaman, Nathaniel, 112. Seaman, Richard, 112.

Sears, Huldah, 62.

Sedbergh, 3. Benjamin, Seebohm, 57, 124n, 125n. Seebohm, F., Sunday Talks, 57. Seekers, 1, 3-10. Selston, 12. Senhouse family, 80. separatists, 95-103, 136, 138, 178. Sephton, Daniel, 108. Sephton, Thomas, 108. Sevenoaks, 174. Sewell, Elizabeth, 79. Sewell, Joseph S., 57. Sewett, Richard, 162. Seymour, Mellior, 157. Shaftesbury M.M., 34. Shaftesbury and Sherborne M.M., 34. Sharp, Isaac, 57, 167. Sharp, Thomas, 13. Sharpless, I., Pennsylvania Boy, 51. Shaw, George, 78. Shaw, George, 107. Sheares, Mary, 189. Sheffield, 29n. Sheppard, E., Sunday Talks, 57. Sherborne, 34n, 36, 38, 39, 91, 155. Sherborne M.M., 34. and Bridport Sherborne M.M., 34. Sheriff family, 65. Sherwin, Elizabeth, aft. Harman and Wilson, 64. Sherwood, G. F. T., Pedigree Register, 115. Shewell family, 194. Shillitoe, Thomas, 57, 201. Shipley family, 58. Short Creek, 29. Sibford, 113. Sibson, Ann, 80. Sibson, Robert, 8o. Sidcol School, 63, 152n, 163, n, 194. Sikeside, 65, 66, 110. silence in worship, 3, 87, 149, 155, 160. Simpson, Edward, 15. Simpson, Margaret, 136. singing, 148, 164. Sinyard, Alice, 137. Six Weeks Meeting, 93ill, 94. 204. Sixmilebridge, 118. Skeen, Helen, 140. Skeen, Lillias, 140. Skegby, 12, ill., 14, 15, 137, 143. Skelmersdale, 106. Skelton, Arthur, 185. Skipton, 63. Slaiter, Christopher, 79. slavery, 176. Slee, Richard, 136. Slone (Slow), The, 170. Smalshaw, William, 108. Smedley, Elizabeth, Hooton, 12. Smiley family, 54. Smith family, 13, 15, 44, 134, 137, 142, 188, 194. Smith, C. Fell, 145n, 167.

Smith, Horace J., 162. Smith, Humphry, 36. Smith, J., Catalogue, 32, 33, 52n, 58, 60n, 64, 162, 199. Snowden family, 66, 93ill. Solihull, 26. Somervell, Alexander, 140. South Carolina, 174. South Leverton, 12ill. South Perrott, 38. South River, 96. South Wingfield, 95. Southampton, 162. Southport, 19, 194. Southwark, 50n, 59, 64, 191, 202, 204. Southwark MSS., 202, 204. Sowerby, Jane, 81. Spain, 62. Spark, Elizabeth, 31. Speder, M., 74. Spence MSS., 96n, 170, 203. Spitalfields, 47n, 64, 186. Sprague, Abigail, form. Bagg, 152, 153, 155. Sprague, Humphrey, 152, 153, 1<u>55</u>. Sprague, Thomas, 38. Springett family, 58. Springett, Sir William, 55. Stable, Jane, 79. Stacey, Mahlon, 139. Stacey, Rebecca, 139. Staffordshire, 165. Staffordshire Q.M., 144, 165. Staines, 48n, 200. Stamp family, 135, 188, 189. Stamper family, 135, 188, 189. Stanhope, Justice, 15. Stanley, Edmund, 116. Stanley, Sir Thomas, 104, 108. Stanley, William, 26. Stansted Montfitchet, 82. Stanton, Daniell, 5on. Stanwix, 65, 78. Starbuck, Edwin D., 164. Starr, ——, 120. Stebbing, 175. Steele family, 188, 189. Stephen, C. E., works, 53, Stephenson, Elizabeth, aft. Neave, 18. Stephenson, George, 56. Stephenson, Isaac, 18. Stephenson, ajt. Sarah, Rowntree, 18. Stepney, 41n. Sterridge, James, 2. Steuart, A. Francis, Woodhouselie MS., 33n. Stevens, William, 140. Stint, Frances, 80. Stint, John, 80. Stockdale, Richard, 134. Stockdale, William, 100, n. Stockdale, W., works, 100n, 120. stocks, 38, 105. Stoddart, John, 79, 80. Stogdale, Ann, 80. Stoneknowe, 77. Stopard, Sarah, 14. Story family, 65, 77, 110. Story, Christopher, 111n. Story, Thomas, 31, 47, n, 198.

Story, T., works, 30, n, 60, 111n, 183, 184. Stowe MSS., 62. Strangman, J. Pim, 167. Strong, Thomas, 40. Sturdy, Matthew, 78. Sturge family, 198. Sturge, C., Family Records, 174. Sturge, C. Dickinson, 46. Styria, 73. sufferings, 11-16, 25, 37, 63, 77, 88-92, 95, 105, 134-136, 151-157, 165. Summary of History, 124n. Summers family, 65. Summers, W. H., Jordans, 58. Sunday work, 204. Surrey, 41n, 48n, 159. Sussex, 48n, 55, 159. Sussex, Surrey, etc., Q.M., Sutton in Ashfield, 12ill., 14, 16. Sutton on Trent, 143. Swaisey, Abigail, aft. Bagg, 152. Swale MSS., 109. Swale, Philip, 4, 9n. Swaledale, 1, 3-10. Swanmore, 162. Swanner, Mark, 101, 102. Swarthmore, 10, 161, 175, 185, 186. Swarthmore College, 125n. Swarthmore lectureship, 164. Swarthmore MSS., 2, n, 104n, 113n, 175. William, 134, Swinburne, 135. Taber, M. J., Just a few Friends, 86, 159n. Tadcaster, 196. Talbot, J., Fox-craft, 176. Talcot, J., works, 176. Tallack, William, 56, 125n, 20 I. Tate family, 65. Tausch, J. G., 74, 75. Taylby, William, 202. Taylor family, 17, 20, 65-67, 77, 99, 102, 129, n. Taylor, Christopher, 100, 103. Taylor, Daniel, 87-92, 153-Taylor, E. E., works, 115, 158. Taylor, Hannah, 91, n, 153, 155. Taylor, John, 115. Taylor, Thomas, 4-10. Taylor, T., Truth's Innocency, 9. Teesdale, 52. Testimonies, 47n. Tewkesbury, 176. Thakeham, 55. Theological Review, 176. Thistlethwaite, Hannah, 22. Thomas, Allen C., 164n, 167. Thomas, Matthew, 36. Thomason, George, 114. Thompson family, 20, 25, 57, 78, 80, 81, 93ill, 107, 135, 181.

Thompson, H., Ackworth School, 119n, 163n. Thoresby, Ralph, 62. Thorne, Joseph, 112. Thoroton, Robert, justice, 13-15. Thorp, John, 17. Thorp, John, 119n. Threlkeld, Richard, 134, 135. Thursby, 81. Thurston, Thomas, 98, n, Tichbourne family, 58. Times, The, 163. tithes, 4, 16, 37, 106, 137, 185. Titus, John, 112. Toft, John, 33. Toft, Joshua, 33, 5on. Tomkins, John, 181. Tomlinson, Agnes, aft. Hagger, 190. Tomlinson, Anthony, 14. Tomlinson, Francis, 140. Tomlinson, John, 191. Tomlinson, William, 60. Tompkins, Anthony, 202. Tomson, George, 89. Tonge, Thomas, 17. Torpenhow, 135. Tower, The, 146. Tower of London, 174. Townsend family, 26, 44, 112. trades and professions, 14-23, 41n, 42, 44, 47n, 08, 87, 191, 204. Trelawny family, 146. Tremouilles family, 106. Trent Side, 143. Triers, 7. True and Strange Relation, 176. Trueblood, B. F., Federation, 158. Truswell, John, 143. Tucker, Edward T., 113. Tuckett, Francis Fox. 62. Tuckett, Philip Debell, 174. Tuckett, Rachel E., form. Fox, 174. Tuke, James Hack, 57. Turin, 70, 124, 127. Turner family, 136, 188. Turner, G. Lyon, 26, 81, 136, 189. Tuttell, Edward, 26. Tweddle, Humphrey, 77. Two Weeks Meeting, 41n, 191. Twyford, 174. Tysoe, John, 202.

Underbarrow, 3.
Unparalleled Imposter, 176.
Upton, 12ill.
Uptown, 77.
Urdich, Thomas, 15.
Ury, 58.

"vagabonds," 36, 37.
Vaile, The, 143.
Van der Schuren, see Vanderscure.
Vanderscure, Margaret, form.
Jasper, aft. Penn, 118.

Vanderscure, Nicasius, 118. Vaston family, 57. Vaughan, Canon, 162. Vaughton, Elizabeth, 178. Vaughton, John, 178, 186, 202. Vaux family, 174. Vaux, George, 28, 43, 45, 46, 167. Veale, Abraham, 26. Veale, John E., 194. ventilation, 171. Victoria, Queen, 83-86. Vincent, William, 181. Virginia, 27, 55, 58, 99, 100n, Visitations, Bishop's, 25, 77, 134, 188. Voltaire, F. de. 72.

Waad, J., Advice, 176. Wadkin, John, 20. Waite family, 65. Waite, Thomas, 60. Wales, 170, 173, 175, 186, 194, 203. Walker family, 23, 25, 136. Walker, John E., 116. Wandon (Wavendon), 173. Wandsworth, 48n. Wapping, 94. war, 16, 54, 55, 133, 158. Ward, Nicholas, 14. Ward, Thomas, 14. Warde, Hannah, 181. Warder, John, 125n. Waring, —, 172. Waring, Elijah, 5on. Warminghurst, 55, 144. Warner, John, 93ill. Warrington, 104n, 106, n, 108. Warsup, 16. Warwick, Cumb., 78. Warwick family, 25, 65, 135. Warwickshire, 25. Waterhouse family, 20. Waterhouse, N., Memorials, 104. Waterhouse, Theodore, 53, n. Watson family, 15, 31, 80, 137, 142, 143. Watson, Foster, 66, 194. Watson, J. W., 62. Watson and Corder, Wigton School, 163n. Waugh family, 65. Wavendon (Wandon), 173. Waylen, J., Cromwell, 159. Weardale, 52. Webb, Alfred, 201. Webb, Edith, 173. Webb, M., works, 58, 147. Webb, R., Nader Informatie, 176. Webb, Thomas Henry, 173. Wedmore, E. T., Thomas Pole, 149. Wedmore, M. T., Pilgrim Songs, 161. week-day meetings, 93ill. Weeks family, 46. Wellington, Duke of, 131, n. Wells, Susanna E., 195. Wells, William F., 54. Wentwood, 171.

Wesley Historical Society, Proceedings, 198. Wesleyans, 46. West Indies, 101n. West, J. W., Silent Meeting, **5I.** Western Work, 158. Westlake, C. J., How to Live Christ, 195. Westminster, 47n, 64, 93ill., 177. Westminster M.M., 54, 93, Westminster and Longford M.M., 93. Westmorland, 1, 3-10, 115,182, 185, 186. Weston-super-Mare Gazette, 162. Westonian, The, 58, 95n. Westtown, 158, 163n, 176. Westward, 134. Wetherall, 79. Weymouth, 36, 39, 89. Weymouth M.M., 34. Wheelwright, Jane, 134. Wheelwright, John, 134. Whinney Hill, 79. Whitacre Infer, 25. Whitaker, J., Almanack, 116. White family, 19, 135. White Hart Court, 171. White, William, M.D., 42. White, W., Warwickshire, 48n. Whitefield, 136. Whitehaven, 111. Whitehead, Anne, 178. Whitehead, George, 99, n, 186. Whitehead, George, 68. Whitehead, G., Christian Progress, 173n. Whitfield, Dorset, 34n. Whitfield, Joseph, 31. Whitlocke family, 81. Whitmore, Alderman, 146.

Whitpaine, Richard, 178. Whittier, J. G., works, 11, 57, 58, 115, 142, 160, 161, 176. Whitton, 79. Whitwell, Rachel, aft. Pease, Whitworth family, 16. Whyrig, 80. Wigenrigghall, 65. Wigham family, 204, n. Wigham, John, Jun., 63. Wigham, Sarah E., 63. Wigham, Thompson, 65, 110n, 111n, 120. wigs, 204. Wigton, 80. Wigton School, 163n. Wilkinson family, 134, 188, 189. William III., 63, 67, 197. Williams, Francis, 40, 151. Williamson, Jean, 140. Williamson, John, 134. Willis, William, 112. wills, 68, 91, 109. Wilmot-Buxton, E. M., Book of Noble Women, 53. Wilmslow, 22. Wilson family, 25, 31, 50n, 57. 64, 65, 81, 99, 135, 136, 188. Wilson, Sir Robert, 72, n. Wiltshire, 34, 114, 120, 157. Wiltz, Messieurs, 76. Winchmore Hill, 100. Windsor, John, 19. Wing, Joseph, 115. Winstanley, 104. Winstanley family, 104. Wise, Hugo, 81. Woburn Sands, 173. Wolsey family, 104. Wolverage family, 48n. women's meetings, 93ill., 138, 143. women's ministry, 119. Wood, 65.

Wood, William, 134. Woodard, L., Sketches, 52. Woodbridge, 82, 83. Woodbrooke, 164. Woodhead, Cranstone, 193. Woodhead, Godfrey, 23. Woodhouselie MS., 33n. Woollen Act, 173. Woolley family, 25, 178. Woolman, J., Journal, 116, 160, 193. Woolston, Gravely, 197. Wootten, 91. Worcester, 48n, 138, 147, 170. Workhouse, see Clerkenwell. Worsley, Ann. aft. Keye, 29. Worster family, 48n. Worthington, Hannah, 29. Worthington, Martha, 29. Wright, Joseph, 53. Wright, Patience, form. Lovell, 53. Wright, William, 136. Wyatt, Mary, 49, n, 50.

Y.F.A. Magazine, 198. Yardley, William, 100n. Yarnall, C., John Bowne, 198. Yealand, 3. Year Book, 196. Yearly Meetings, see London, New England, New York. Yearly Meeting Handbook, 162. Yoakley, Michael, 49n. York, 7, 9, 18, 42, 51, 60, 64, 115, 140. York Schools, 163n. Yorkshire, 3, 4, 23, 48n, 49n, 55, 66, 101n, 119, 186, 191, 193. Yorkshire Gazette, 115. Yorkshire Q.M., 60, n. Young family, 57. Young Friends' Review, 148. Young, Rebecca, 24.

When J did mary J promest to my self that J wad neuer go to a meeting, and J began to think that Jf i did not mid the gift of god Jn my self that J wad be ruent. J haue rut euer sence that J shoud mary with a prist, but for ye woman she was loueing anuf, so J promes to my self that J wil neuer mary with a prist any more.

18: 2d mo.; 1721.

JOHN HALL.

From the original in D. (Gibson Bequest MSS. iii. 189.)

Let thy gift be never so small, thy Testimony never so little, through thy whole conversation bear it for God; and be true to what thou art Convinced of.—William Penn, To the Churches of Jesus throughout the World, 1677, p. 7.

THOMAS POLE, M.D.

Written by

EDMUND TOLSON WEDMORE,

for the

Friends' Historical Society.

With Portrait and 48 Drawings by Dr. Pole, of Friends' Meeting Houses, Residences, Silhouettes, etc.—and Historical and Biographical Notes.

Extracts from Reviews.

- ". . . Such a life is worthy of record, and abounds with instruction for us to-day. . . ."—The Friend (London).
- "A fascinating biography of a distinguished Quaker. . . . He had great aptitude for a peculiar and delicate style of drawing, and the book contains many specimens of his skill."—The Literary World.
- "The Memoir gives a delightful picture of Quaker life in the eighteenth century. . . . Dr. Pole became a minister among the Friends, and in that capacity travelled much over the country."—The Bristol Times and Mirror.
- "It is easy to make an interesting story out of the life of a man who has spent his days in doing stirring and picturesque things, but to do as much for the life of a man who has been contented to move through quiet byways and to devote great gifts to the discharge of every-day, unsensational duties, a biographer must needs bring something more than ordinary ability to his task. . . . Mr. Wedmore, who is Dr. Pole's great-grandson, writes sympathetically and has an attractive narrative style. . . . It is a masterly little study of a strenuous and useful career . . ."—The Bookman.
- "The Friends' Historical Society have done well to publish a deeply interesting supplement on Thomas Pole, M.D. . . . Dr. Pole was not only distinguished in his profession, but was practically the founder and certainly the first historian of the Adult School Movement."—

 Friends' Quarterly Examiner.
- "Dr. Pole was a philanthropist in advance of his age. The quotations from his own letters and diaries reveal the character of the writer, and contain many attractive little vignettes of eighteenth century life."—The Antiquary.
- "The life here portrayed was filled with varied interests and activities, and gives a bird's-eye view of professional work, of life at home, and of the interests of the Society of Friends a hundred years ago."—The British Friend.

"The book is a well considered biography."—Western Daily Press.

LONDON: Headley Brothers, 14 Bishopsgate Without, E.C. PHILADELPHIA: Herman Newman, 1010 Arch Street.

THE JOURNAL

OF THE

FRIENDS' HISTORICAL SOCIETY.

VOLUME V.

1908.

London:

HEADLEY BROTHERS,

14, Bishopsgate Street Without, E.C.

Philadelphia:

HERMAN NEWMAN, 1010 ARCH STREET.

New York:

DAVID S. TABER, 51 FIFTH AVENUE.

HEADLEY BROTHERS,

PRINTERS,

LONDON; AND ASHFORD, KENT.

Contents.

				1	PAGE.	
Notices	• •	• •	• •	ı, 6ı,	117,	169
Notes and Queries	• •	• •	• •	2, 62,	118,	170
The Westmorland and S	Swaledal	e Seekers	s in 1 651	. •		
	Willian	. C. Bra	ithwaite,	B.A., L	L.B.	3
Friends in Mansfield	and Dis	trict.	Emily	Manners	II,	137
Reminiscences of the F	riends' l	Meeting,	Manches	ster		17
Women Ministers Stopp	ped by H	lighwayn	nen	• •		24
Presentations in Episco	pal Visi	tations,	1662-164	79.		
	G. Lyon	n Turner	r, M.A.	25, 77,	134,	188
Elisha Bates.	• •	• •		George	Vaux	27
Keye-Worsley Marriage	Certific	ate, 16 66	6	• •		29
Thomas Areskine, Brew						
Meeting Records	• •		• •	• •		34
A Glimpse of Ancient	Friends	in Dors	set.			
_		Elizabeth	B. R	utter 35	, 87,	151
Distribution of Literat	ure in (Cornwall	, I 7 34	• •		41
William White, M.D.,	F.R.S.,	of York	• •	• •		42
Friends in Barbadoes.	• •	• •	C. Dic	kinson S	turge	43
Some Quaker Teachers	in 1736.	W	m. E. A.	Axon, L	L.D.	47
Friends in Current Liter	-					•
Editors' Notes	• •	• •	• •	59	, 94,	201
Anecdote of Obed Coo						
Early Quaker Bookselle	ers of Yo	rk	• •	• •		60
Obituary	• •	• •	• •	68,	148,	201
Quaker Ministers and	French 1	Police	• •	• •	• •	69
Documents from the			Archive	s relatin	g to	
Stephen Grellet.				Lanson	•	121
Bernard Barton's Dream	m.			seph J. (• -	
Death of John Ellis, of	Poole,	1707	• •			92

			PAGE.				
• •	• •	• •	93				
Records respecting John and Margaret Lynam							
Islington Road School and Workhouse							
Richard Cubham, of Bickerstaffe .							
ham and	l William	Armstron	ıg,				
• •	• •	• •	IIO				
• •	• •	• •	144				
Diary of	Samuel 1	Pepys "	145				
-Thomas	Pole, M.	D.					
R. Hingston Fox, M.D.							
ers of Tr	uth" in S	taffordshi	re 165				
Officers for the year 1908-9							
Balance Sheet for 1907							
Friends' Reference Library (D.)							
The Defection of John Scanfield							
Purchase of a Horse for Agnes Tomlinson. Dilworth Abbatt							
Committal of David Barclay to Edinburgh Castle							
Anecdote respecting Dr. Fothergill							
• •	• •	• •	199 20 0				
Dr. Pope and the Highwayman Fire in Gracechurch Street, 1821							
Notice of Escape from Prison							
Wigham	l	• •	204				
	• •	• •	205				
ofions		•					
oolmaste	ers	• •	2				
Bowl in Hand Inn, Mansfield							
Map of early Meetings in Notts							
First page of Book of Mansfield Sufferings							
Minutes of Westminster M.M. (4 plates)							
	ham and ham are hardered from the ham are hardered from the ham and ham are hardered from the ham and ham are hardered from the ham and had are hardered from the ham and had are had ar	ham and William Diary of Samuel I Thomas Pole, M. R. Hingston ers of Truth" in S Wigham Wigham Colmasters C	ham and William Armstron ham and William Armstron Diary of Samuel Pepys" Thomas Pole, M.D. R. Hingston Fox, M.D. ers of Truth" in Staffordshi Comlinson. Dilworth Abbar dinburgh Castle Wigham Vaffons. Colmasters Colmasters Coll Sufferings Coll Sufferings				

VOLUME 3, 1906.

CONTAINS:

Words of Sympathy for New England Sufferers.

David Lloyd. Illustrated.

London Yearly Meeting, 1670.

Letter from William Penn.

King's Briefs, the Forerunners of Mutual Insurance Societies.

Memoirs of the Life of Barbara Hoyland.

"Esquire Marsh."

Irish Quaker Records.

Etc., etc.

VOLUME 4, 1907.

CONTAINS:

Our Bibliographers—John Whiting.

Presentations in Episcopal Visitations, 1662-1679.

A so-called "Quaker Highwayman."

Episodes in the Life of May Drummond.

The Quaker Allusions in "The Diary of Samuel Pepys."

Illustrated.

Personal Recollections of American Ministers, 1828-1852.

A Vision seen by George Fox.

Early Meetings in Nottinghamshire.

An Unpublished Letter of Hannah Penn.

Etc., etc.

Each volume contains Notes and Queries, a paper on new works relating to Friends, and numerous articles not mentioned above. The indexes to the four volumes contain about 11,000 references to persons, places, and subjects.

Price Five Shillings (\$1.25) per vol. net.

London:

HEADLEY BROTHERS, 14, BISHOPSGATE WITHOUT, E.C.

Philadelphia:

"AMERICAN FRIEND" OFFICE, 1010 ARCH STREET.

New York:

FRIENDS' BOOK & TRACT COMMITTEE, 51 FIFTH AVENUE.

PRINTERS, LONDON; AND ASHFORD, KENT.