

The Journal
of the
Friends' Historical
Society

VOLUME 54

NUMBER 7

1982

FRIENDS' HISTORICAL SOCIETY

FRIENDS HOUSE · EUSTON ROAD · LONDON NW1 2BJ

also obtainable at Friends Book Store:

156 North 15th Street, Philadelphia, Pa. 19102, U.S.A.

Contents

	PAGE
Editorial	299
Quaker Slaves in Algiers, 1679-1688. <i>Kenneth L. Carroll</i>	301
<i>A Collection of Testimonies, 1760: a bibliographical note. David J. Hall</i>	313
Reports on Archives	317
Transcripts of Minute Books of Friends' Meetings ..	319
Notes and Queries	321
Index	323

Friends' Historical Society

Chairman: Elfrida Vipont Foulds

Secretary: Edward H. Milligan

Joint Editors: Christopher J. Holdsworth and
Russell S. Mortimer

Annual Membership Subscriptions: (Personal) £2.00 (\$5.00);
(Institutional) £3.00 (\$8.00).

Subscriptions should be paid to the Secretary, Friends' Historical Society, c/o The Library, Friends House, Euston Road, London NW1 2BJ.

THE JOURNAL
OF THE
FRIENDS' HISTORICAL SOCIETY

Publishing Office, Friends House, Euston Road, London NW1 2BJ

Communications should be addressed to the Editors at
Friends House

Editorial

ONE tale which appears, or should appear, in every Quaker child's story book is that of Thomas Lurting, the "fighting sailor, turned peaceable Christian", whose quick wit enabled him and his shipmates to turn the tables on their captors when they and their ship fell into the hands of an Algerine corsair. They disarmed the pirate crew peaceably and put them ashore on the coast of their own country before continuing their voyage.

Thomas Lurting's story provides a happy ending. He was but one among a considerable number of Friends who, in their travels and trading, had cause to fear the Barbary pirates.

Kenneth Carroll's article on the "Quaker slaves in Algiers, 1679-1688" is the main item in this issue of the *Journal*, and it throws light on dark shadows in the experience of Friends who fell into servitude in towns in what is now Algeria and Morocco. The main evidence in the article comes from Meeting for Sufferings records which illustrate the efforts which Friends from both sides of the Atlantic made to secure early release for their unfortunate brethren.

Not all printers get it right, although it is unusual for a Quaker book (and a volume of obituaries of Friends, to boot) to earn the tag "2nd edition before publication". However, so it was with the 1760 *Collection of Testimonies concerning several Ministers of the Gospel amongst the people called Quakers, deceased*, and David Hall produces an extended

note based on an examination of the two printings and on the minutes of Meeting for Sufferings, 1758–60, showing how a late surge of demand coming after the type for the original edition had been distributed forced Friends' printer to set the book up again, and to maintain the price at 2s. 6d.

This issue, the final number in volume 54, includes Reports on Archives, Notes and Queries, and the title-page and index to the volume, covering the years 1976–82.

We welcome the appearance this year of the second volume in the magisterial edition of *The Papers of William Penn* from the University of Pennsylvania Press. Editors and publishers are to be congratulated that this work is going on so well. The first volume was noticed in a previous issue (vol. 54, pp. 258–59). This second volume is largely concerned with the founding and early settlement of Pennsylvania, and it includes major documents concerned with events in 1680–1684 and extensive lists of First Purchasers.

In the eighty years since the *Journal* first appeared, the price per issue has increased from the original 2s. [10p], but the Historical Society still holds to the object of its Rule, stated at the inception:

“As funds will allow, but not more frequently than four times a year, a Journal shall be issued in the interests of the Society, and sent free to all members.”

For many years now ‘four times a year’ has never been in sight, but with continued interest in Quaker history, an increasing flow of submissions for publication, and cash to support the work, there is an assured future for continuing research in Quaker studies.

Quaker Slaves in Algiers, 1679-1688

SEVERAL times recently, while reading in the minutes of Meeting for Sufferings of London Yearly Meeting,¹ I sensed the need for a deeper examination of the experiences of the seventeenth century Quaker captives in Algiers (and in the Barbary States). Brief references to their tragic situation appear in such works as Braithwaite's *The Second Period of Quakerism*² and Hirst's *The Quakers in Peace and War*.³ There is also a short pamphlet by Samuel Tuke, produced over a century and a quarter ago,⁴ composed largely of selected passages from minutes of London Yearly Meeting and Meeting for Sufferings. The story of these Quaker captives, however, is much richer and fuller than any of these works has suggested.

Algerine and Barbary crews roamed the Mediterranean and the North Atlantic looking for ships to capture and Europeans to enslave. George Fox, while on his journey to America in 1671, noted the consternation and fear caused on board his ship by the appearance in the distance of what was judged to be a "Sally man of warr" [Sali, Morocco], and the narrow escape which he and his fellow passengers then had.⁵ Thomas Lurting and his Quaker captain, George Pattison, were captured by an Algerine corsair but escaped slavery in Algiers by taking their captors prisoner (and then landing them on the Algiers coast and setting them free).⁶

A large number of Quaker seamen and passengers, however, did not have the good luck of Pattison, Lurting, and Fox. Late in the 1670s growing numbers of Friends were taken captive—so that a small Quaker community came into being in Algiers. About the very time that the last members

¹ Minutes of Meeting for Sufferings, Friends House Library, London. These records are hereafter referred to as Meeting for Sufferings minutes.

² William C. Braithwaite, *The Second Period of Quakerism*, second edition and notes by Henry J. Cadbury (Cambridge, 1962), pp. 431, 696.

³ Margaret E. Hirst, *The Quakers in Peace and War* (London, 1923) pp. 78-80, 454.

⁴ Samuel Tuke, *Account of the Slavery of Friends in the Barbary States Towards the Close of the Seventeenth Century* (London, 1848).

⁵ Fox, *Camb. jnl.* (1911), II, 181-2, 215, 437.

⁶ Hirst, *op. cit.*, pp. 85-88.

of this group made their way to England, another body of Quaker captives appeared in Mequiness in South Barbary [Meknes, Morocco] and in Morbay (unidentified, several days journey away).

Probably Quakers first became slaves in Algiers in 1678, although our earliest references in Meeting for Sufferings records date from 1679, when John Lany and Levin Bufkin were being held prisoners there. On May 29, 1679, Meeting for Sufferings decided to lay the case of these two Friends before the next Yearly Meeting.⁷ The Yearly Meeting in June 1679, expressing its concern for "several friends taken captive by the Turks in Algier," instructed Meeting for Sufferings to recommend a general collection (to be taken up throughout the country) for the use of these captives.⁸ Early in July a committee, appointed by the Six Weeks Meeting and Meeting for Sufferings, was asked to look into the questions of how many Friends were held captive, the cost of their redemption, how to handle the mechanics of reimbursing the "costs and charge" of their redemption, and "the method and manner to collect the money to be laid out."⁹ It was decided that all people to be redeemed by Friends should have "a sufficient certificate or testimony of their being friends of Truth from the monthly meeting they belong to or otherwise."¹⁰ Also, those Friends ransomed were to be asked to enter into a bond to repay the amount expended for their release.¹¹

William Meade, John Osgood, William Shewen, and Samuel Groome were empowered to negotiate with some merchants trading with Algiers to ransom Levin Bufkin and John Lany. Mary Fisher was asked to write to Bufkin's relations for financial assistance.¹² Ellis Hookes was requested to draw up a letter to "be dispersed abroad about the Nation about a Collection to redeem several friends in Captivitie in Algiers."¹³ This letter, actually produced by William Shewen,

⁷ Meeting for Sufferings minutes, I (1675-1680), 103.

⁸ Minutes of London Yearly Meeting, I, 67. These manuscript records are found in Friends House Library, London. They are hereafter referred to as London Yearly Meeting minutes.

⁹ Meeting for Sufferings minutes, I, 108-9.

¹⁰ *Ibid.*, I, 109.

¹¹ *Ibid.*, I, 110.

¹² *Ibid.*, I, 110.

¹³ *Ibid.*, I, 113.

was then "read, amended, and ordered copied" by Hooke to send to all the Quarterly Meetings in England and Wales.¹⁴

As Meeting for Sufferings was just initiating this redemption effort it was discovered that a number of other Friends were in captivity. A certificate was produced for Bartholomew Coale of Limehouse (and a member of Ratcliff Meeting).¹⁵ William Morgan of Redruth and Henry Tregenoe of Truro Meeting in Cornwall were also found to be captives.¹⁶ Thomas Everden of Canterbury asked for help in ransoming his son George, although the son was not "found in Truth." Everden was asked to lay the case before his own Monthly Meeting first.¹⁷ Meeting for Sufferings discouraged private collections among Friends (such as Philip Dysey's efforts on behalf of William Morgan), saying that all efforts should come through the appointed committee.¹⁸

On October 9 it was learned that Bartholomew Coale's wife had raised £50 towards his ransom, so that Meeting for Sufferings agreed to provide the additional £40 required.¹⁹ By December 4 Coale had been redeemed.²⁰ Early in January 1679-80 Levin Bufkin was reported freed and set ashore "with Mary Forster's son" (John Lany?) in France. Bufkin was then seeking money for passage to England.²¹

Just when it appeared that the whole Quaker contingent might be redeemed, Friends learned that a number of other Quakers were captives. The well-known Friend Daniel Baker and three of his sons (Thomas, Daniel, and John) had been taken to Algiers in November 1679.²² Thomas Tyleby [Taulby, Tileby, Tailbey], a "public" Friend on his way from Jamaica to London on Daniel Baker's ship, was also held prisoner there,²³ as was Gerard Serrenson [Sefferenson,

¹⁴ *Ibid.*, I, 116.

¹⁵ *Ibid.*, I, 111.

¹⁶ *Ibid.*, I, 116, 117.

¹⁷ *Ibid.*, I, 124.

¹⁸ *Ibid.*, I, 115, 116.

¹⁹ *Ibid.*, 122.

²⁰ *Ibid.*, 129. Meeting for Sufferings authorized the payment of £20 to each of the two Friends who had given the money needed for his redemption.

²¹ *Ibid.*, I, 135.

²² *Ibid.*, I, 137.

²³ *Ibid.*, I, 138. It may be that this was the "ship from Virginia" mentioned in the 1679 letter appealing for funds (perhaps coming via Jamaica)—cf. Manuscripts, Portfolio 16, item number 13, Friends House Library, London.

Seffreason, Serencer], a Dane or Norwegian.²⁴ They were soon joined by Nicholas Coker and John Claggett (an apprentice to Henry Tregenoe).²⁵

In March 1680 Meeting for Sufferings noted that Friends Stock (the fund for relief of captives) was too small for the demands on it. At the same time, however, that Friends were being asked for more money, it was thought advisable to recommend that they also contribute to the public collections for redemption of prisoners in Algiers "and other parts of Turkey" lest there be occasion "to debarr or exclude all such who are called Quakers from the benefit of this public Brief."²⁶ Reports of the sufferings experienced by some Friends in Algiers speeded up redemption collections and efforts. John Claggett was "used very severely," receiving "20 stripes together and that most days to make him turn Moare [Muslim, that is]."²⁷ Ratcliff Meeting reported early in 1680 that James Braynes had fallen "into the hands of a beastly Patrone, who because he will not prostrate his body to his cursed will, hath (as we are Credibly informed) beat him 2 or 300 Blows & more. Such Cruel things he hath and (as far as we know) doth yet suffer."²⁸ Francis Cooley, a servant to Daniel Baker and also a captive in Algiers, suffered "great extremity of hard usage from his patroon, [and was] severely beaten because he would not submit his body to his patroone's sodomy or buggery."²⁹

The National Stock Account records show a growing stream of contributions for "redemption of Captives," starting late in 1678. Most of the early contributions came from London, the South, and the West.³⁰ Soon, however, money began to arrive from the North: from Derbyshire, Westmorland, Lancashire, and Yorkshire.³¹ Irish Friends contributed heavily, with £189..17..10 coming from Cork

²⁴ *Ibid.*, I, 140.

²⁵ *Ibid.*, I, 144.

²⁶ *Ibid.*, I, 142-3; see W. A. Bewes, *Church briefs*, 1896, p. 287.

²⁷ *Ibid.*, I, 144.

²⁸ *Ibid.*, I, 148. Ratcliff Meeting reported that this "lad" had been orderly and had frequented that meeting when in England.

²⁹ *Ibid.*, I, 171, 173.

³⁰ National Stock Accounts, I (1678-1716), 8a. These manuscript records are found in Friends House Library, London.

³¹ *Ibid.*, 2a, 3a.

and £333.4.2 from Dublin.³² Irish Quakers expressed a desire to help redeem Daniel Baker and his three sons.³³ They soon learned that Robert Barret of Cork (who had been a captive since 1675) had recently been convinced of Friends testimonies.³⁴ The Men's Meeting at Port Royal in Jamaica expressed its hope that Meeting for Sufferings might procure the release of Thomas Tyleby ("late inhabitant of Jamaica") and promised that they would reimburse Meeting for Sufferings.³⁵ Barbados Friends sent money for the ransoming of Richard Clare, with the provision that if he were dead the money might be used for Daniel Baker and his sons.³⁶

Although Levin Bufkin, John Lany, and Bartholomew Coale had been redeemed by early 1680, no other redemptions proved possible during the next twelve months. Bufkin, who had reached London in March 1680, gave a "judgment and bond" to repay the £100 used to ransom him. He later became ill and required additional money for care before once more setting out for Virginia (where he had been bound when taken captive). He also gave security for this additional amount, as well as the cost of his passage to Virginia.³⁷ There is no mention of further aid to Coale or Lany.

Early in 1680 Meeting for Sufferings drew up a list of seven captives (out of the larger number there) which were recommended for redemption first.³⁸ Even while Friends were collecting money and negotiating for the release of these seven, a number of other Quakers were taken as captives to Algiers—including Thomas Swan (a "young boy," who is "an Honest Boy, professing Truth"), John Harris, and Benjamin Guy (both of Ratcliff Monthly Meeting), and William

³² *Ibid.*, I, 3a. Thomas Cook of Cork wrote that he believed Irish Friends would give much more toward this cause. Cork Friends expressed their desire that any Irish Friends who were captives might be assisted—cf. Meeting for Sufferings minutes, II (1680–1683), 6.

³³ Meeting for Suffering minutes, I, 160.

³⁴ *Ibid.*, I, 156, 159. Lucretia Cook, once an influential Irish Friend but now living in England, had received a letter from Barret.

³⁵ *Ibid.*, I, 163.

³⁶ *Ibid.*, II, 24.

³⁷ *Ibid.*, II, I, 11. In April 1680 the cost of his redemption and "charges homeward" were listed as £93 . . 13 . . 9. Another £ had been necessary for his "care" when ill and his passage to Virginia.

³⁸ *Ibid.*, I, 148. These were Daniel and John Baker, Henry Tregenoe, Gerard Serencer, Thomas Tyleby, George Everden, and John Claggett. Two of Baker's sons (older than John), Nicholas Coker, and James Braynes "the younger" (a cousin of James Braines, Sr.) were not included in this list.

Sidrole.³⁹ In March 1681 James Braines, Senior, reported that his son-in-law Henry Tregenoe had been redeemed for 3,400 dollars (about £770 sterling), with £140 of this amount being provided by Meeting for Sufferings.⁴⁰ In May 1681 Gerard Serrenson, Thomas Swan, and George Everden were redeemed and already in Marseilles on their way home to England.⁴¹ John Harris was ransomed by James Braines without any cost to the National Stock (having conducted private collections among Friends).⁴²

Sometime quite early in the life of this Quaker group in Algiers, a meeting for worship was established among them. It may possibly have originated about the very time that Robert Barret was convinced (late in 1679),⁴³ for it was about this same time that Daniel Baker and Thomas Tyleby (a "public" Friend) arrived there.⁴⁴ The first official notice of this meeting, however, appears to have reached George Fox and English Friends in a letter from a captive (Daniel Baker?) dated December 1681, Fox responded in a letter of March 17, 1681/2:

I understand . . . that you have a Meeting there in Algier of about Twenty, I am glad to hear you meet; and it is very well, that you have so much Liberty from your Patroons; and my desire is, That the Lord may preserve you all, that do meet in the Name of Jesus, that in your Lives, and Conversations, and Words, you may preach Righteousness and Holiness, and Godliness, and the Life of Truth; so that you may answer the Spirit of God, both in the Turks and Moors, and the rest of the Captives.⁴⁵

George Fox wrote several other letters "to Friends that are Captive in Algier," including one on April 10, 1683, in

³⁹ *Ibid.*, II, 15, 24.

⁴⁰ *Ibid.*, II, 32. Tregenoe's own family was too poor to help in this ransom, for they were in "low circumstances," having suffered much for "Truth's Sake," *Ibid.*, I, 126.

⁴¹ *Ibid.*, II, 47-48. The cost for Serrenson and Swan was 413 dollars and 4 Ryalls (£208 . . . 11 . . . 9 1/2 in English money). Thomas Everden provided most of the amount for his son's ransom.

⁴² *Ibid.*, II, 48.

⁴³ *Ibid.*, I, 159.

⁴⁴ *Ibid.*, I, 137, 138.

⁴⁵ George Fox, *A Collection of Many Select and Christian Epistles* (London, 1698), epistle 366, (p. 455). This letter is mentioned in Meeting for Suffering minutes, II, 101, where we also find mention of the meeting in Algiers (as if it were fairly recent in origin). Cf. London Yearly Meeting minutes for 1682, where the meeting is said to have been in existence for some time.

which he attempts to give them both encouragement and religious instruction. In addition to advising these Friends how to handle certain sayings of "Turks" against Christianity, Fox tell them that "I think you have more Liberty to meet there than we have here; for they keep us out of our Meetings, and cast us into Prison, and spoil our Goods. And therefore prize your Liberty in your Meetings, and do not abuse it."⁴⁶ Fox likewise sent a number of Quaker publications to be given to the Turks, as well as advising the captives that

it would be very well for you, if you could get the Turks and Moors Language, that you might be the more inabled to direct them to the Grace and Spirit of God in them, which they have from God, in their Hearts; and then get[t]ing their Language, you would be able to write and translate any Papers to them, which may be serviceable to instruct them, and for the spreading of the Truth among the Turks and Moors.⁴⁷

Moses Finch, who was one of those Friends meeting for worship in Algiers, later told Meeting for Sufferings in London that "They were suffered to meet openly [and] peaceably together; Moors and Turks having been there to see them without molestation."⁴⁸ Ephraim Gilbert a short time later reported that "the Turks like very well of it that the captives read Friends books, they count them the better for it. Their meeting is quiet, twice a week, and [they] have no interruption by the Turks. The Turks and Moors say that the Q[ua]kers are a simple Innocent people, they know they won't steal."⁴⁹ Roger Udy, even later, told Meeting for Sufferings that "the Turks Approved of Friends meetings there, and were very desirous to know Friends way of worship etc.—by Reason that they saw them to be a quiet sort of People and that they would not steal and Plunder from their Patroons as the other Captives did."⁵⁰

With the establishment of this meeting for worship came a number of convincements to Quakerism among the other captives. The case of Robert Barret (of Cork in Ireland) has already been mentioned. Among those convinced were

⁴⁶ Fox, *Epistles*, epistle 388 (p. 493).

⁴⁷ *Ibid.*, epistle 388 (p. 493).

⁴⁸ Meeting for Sufferings minutes, IV (1684-1685), 34.

⁴⁹ *Ibid.*, IV, 98.

⁵⁰ *Ibid.*, VI (1687-1688), 197.

Samuel New,⁵¹ Thomas Fletcher,⁵² Joseph Todderdell [Todderal] and his brother Henry,⁵³ Ephraim Gilbert,⁵⁴ and possibly Richard Long.⁵⁵ Other members of this meeting, either Friends when captured or convinced while enslaved (in addition to the individuals already mentioned) were John Legate,⁵⁶ James Hathaway [Hattaway], James Goodridge [Gutherige], Roger Udy, Nathan Stanbury (of Antigua), John Ward, Francis Jackson, William Starks, William Howard, Roger Rumney, and John Grimes.⁵⁷

Although there appears to have been a general appreciation of the captives' reading Quaker materials and attending meeting for worship, this did not enable all Friends to escape further sufferings. Daniel Baker in December 1680 wrote about the "great suffering of his kinsmen [sons]." ⁵⁸ In 1681 it was learned that Francis Cooley

because he cannot submitt to their Wicked Wills they have most Barbarously Whipt him, and hung him up by the Middle till he was almost dead. In order to make him comply with their Sodomittish Lusts. But [they] could not prevaile, the Lord's Power preserving him; so that he chose rather to dye than to Lett their Wicket Lusts reigne over him.⁵⁹

Joseph Todderdell had his arms beat "black and yellow" and his body abused.⁶⁰ On another occasion it was reported that Joseph Todderdell's "head has lain upon a block several times, his patroon having a hatchet in his hand to behead him for his Testimony to the Truth and in keeping on his hat before him after he was convinced of Truth."⁶¹ Early in April 1685 Joseph was murdered by his patroon during one of the many cruel beatings he had received.⁶² James Hathaway wrote to London Friends that Joseph "was faithful to his M[aste]r and of a meek and tender spirit, and

⁵¹ *Ibid.*, II, 182.

⁵² *Ibid.*, II, 189.

⁵³ *Ibid.*, III (1683-1684), 165; IV, 33.

⁵⁴ *Ibid.*, IV, 98.

⁵⁵ *Ibid.*, IV, 104, 175. There is one suggestion that Long was not a Friend.

⁵⁶ *Ibid.*, II, 50 (perhaps the same as John Claggett or Cleggatt).

⁵⁷ *Ibid.*, II, 184; III, 166; IV, 40.

⁵⁸ *Ibid.*, II, 21.

⁵⁹ *Ibid.*, II, 70.

⁶⁰ *Ibid.*, III, 165.

⁶¹ *Ibid.*, IV, 34.

⁶² *Ibid.*, IV, 143. A Spaniard in the next garden buried Todderdell and told Ephraim Gilbert of the episode.

hath writ many a Testimony of the love of God.”⁶³ Ephraim Gilbert, who was born in Bermuda and was on his way to London when taken captive, reported that at first he was “pretty hardly used by stripes and fetters of iron.” The Turks would not allow him to work at his trade of cooper, but forced him to carry stones in order “to afflict him” to call for a larger ransom. Once he was kept fourteen days in a cellar tied to two sheep and having “fetters of iron” on him, while being allowed only bread and water. Afterwards they beat him on the soles of his feet with a dried bull’s pizzle to make him give them 3,000 dollars. Later they lowered this amount to 1,400 dollars and finally promised to let him go at 1,200 dollars—even during that time “afflicting” him with stripes.⁶⁴

Accounts of this type of treatment led George Fox to write his 1684 letter “To the Meeting of Friends in Truth, that are Captives in Algiers.”⁶⁵ After giving them advice on walking humbly but “Righteously, Justly, and Holily in all your Words, Dealings, and Doings,” Fox (who himself had known great suffering and persecution) continued,

And now, Friends, we understand, That some that have come lately among you, have been under great Sufferings and Abuses by their Patroons, because they cannot honour them with that [hat] Honour as other Slaves do, or as they have done before. Now, if you wait in Patience upon the Lord in his Truth . . . the Lord in his time (though he may try you) can mollifie that Nature in them there, as he hath done in other Places, where he hath tried his People with such things. And when they have seen, ’tis for Conscience sake towards God, and it is from the Principle of Truth and the Spirit; in which Spirit and Truth they worship the Most-High God, who is an Eternal, Incomprehensible Spirit, who is God in Heaven and God in the Earth, and dwells by his Spirit in his humble People, they have been overcome.⁶⁶

Each year London Yearly Meeting sent out an epistle to its constituent meetings and to Friends throughout the Atlantic Quaker community. The 1682 epistle had mentioned the existence of the meeting for worship in Algiers, with one “public” Friend (Tyleby) among them.⁶⁷ The 1683 epistle

⁶³ *Ibid.*, IV, 143.

⁶⁴ *Ibid.*, IV, 98.

⁶⁵ Fox, *Epistles*, Epistle 391 (pp. 502–4).

⁶⁶ *Ibid.*, Epistle 391 (p. 503).

⁶⁷ As quoted in Tuke, *op. cit.*, p. 12.

reported that the meeting was "kept up."⁶⁸ The 1684 epistle carried an appeal for more funds for the redemption of more of the captives—especially calling for contributions throughout England, Wales, Scotland, Ireland, Barbados, and Jamaica.⁶⁹ Contributions came flowing in from all over England, Wales, Scotland, Ireland, Barbados, Jamaica, and Maryland (with several contributions from both the Eastern Shore and the Western Shore).⁷⁰

In January 1681/2 Splandon Randt [Splendid Rand] was redeemed.⁷¹ Daniel and John Baker were home in England by late April 1682.⁷² Thomas Tyleby (whose brother William was a member of Meeting for Sufferings)⁷³ asked that no money be expended for him yet, for the demands seemed so unreasonable that he "is rather willing to endure, till God shall order otherwise for his release."⁷⁴ When Tyleby's ransom was upped to 2,000 dollars, Meeting for Sufferings noted the concern of Jamaican Friends that Tyleby be ransomed no matter what the cost might be. He was, therefore, redeemed a few months later.⁷⁵

In February 1682/3 it was reported that Thomas Fletcher had been redeemed, but that an English merchant named Lionel Crafts had gotten hold of him and "detains him, to do his services."⁷⁶ Richard Clare was freed early in 1683 and assisted with his passage back to Barbados.⁷⁷ Nathan Stanbury, once a captive but now ransomed and returned to Antigua, wrote to London early in 1684 to acknowledge Friends' kindness in helping him.⁷⁸ James Goodridge, who had been ransomed by his relatives, was back in London by May 1684.⁷⁹ William Howard, of Dover, was released and

⁶⁸ *Ibid.*, p. 13.

⁶⁹ *Ibid.*, p. 17.

⁷⁰ National Stock Accounts, I, 14a, 16a, 17a; Meeting for Sufferings minutes, IV, 16, 68.

⁷¹ Meeting for Sufferings minutes, II, 82.

⁷² *Ibid.*, II, 115. There is no mention of the release of Baker's other two sons.

⁷³ *Ibid.*, II, 123.

⁷⁴ *Ibid.*, II, 123.

⁷⁵ *Ibid.*, II, 154, 190. Thomas Tyleby, as a "public" Friend, was at a number of London meetings in 1683–1684. Cf. *First Day Meetings Supplied by Friends, 1682–1683 (O.S.)*, pp. 9, 13, 47, 59, 204. I have used the photostatic copy at Friends House Library, London.

⁷⁶ Meeting for Sufferings minutes, II, 189.

⁷⁷ *Ibid.*, II, 192.

⁷⁸ *Ibid.*, III, 137.

⁷⁹ *Ibid.*, III, 166.

was in London by February 1685—followed a few months later by Moses Finch (a Cornishman), John Grimes, John Ward, and Ephraim Gilbert.⁸⁰

By mid-summer of 1685 only three Friends (James Hathaway, Roger Rumney, and Francis Jackson) remained in Algiers, while a fourth one—Roger Udy—had been taken to the Levant as a slave to the Grand Seignure.⁸¹ Francis Jackson (of Nottinghamshire) was redeemed in August of that year and was able to attend Meeting for Sufferings on August 24, reporting that he had made “the Turks Caps” while there, and had received only ten blows the whole time he was in Algiers.⁸² Hathaway (of Redrift [Rotherhithe]) was finally released in May 1686, while Rumney (of Bristol) was able to attend the June 11 session of Meeting for Sufferings, after having been a captive six years and eight months.⁸³ Roger Udy (of Devonshire), a ship’s carpenter, was ransomed by late spring 1688—the last of the Quaker captives.

Many of these Friends who had suffered so much in Algiers needed further help after they were ransomed. Gerard Serrensen “being a stranger here [in London] and Now out of Employ” was given assistance in 1681.⁸⁴ Robert Barret was given £5 to pay his way home to Cork and to help him get to sea again.⁸⁵ A sum of £3 was given to Francis Cooley for his “relief and clothing.”⁸⁶ Roger Rumney received £5 for clothes and necessities.⁸⁷

A number of those who received help from the special collections for the redemption of captives made real efforts to pay back the sums expended in their behalf. Levin Bufkin, following his settlement in Virginia, repaid the total sum which had been used on his behalf.⁸⁸ Ephraim Gilbert, Splandon Randt, and Nathan Stansbury also returned some amounts of money.⁸⁹

⁸⁰ *Ibid.*, IV, 7, 34, 40, 69.

⁸¹ *Ibid.*, IV, 98.

⁸² *Ibid.*, IV, 150.

⁸³ *Ibid.*, V (1686–1687), 122, 147.

⁸⁴ *Ibid.*, II, 52.

⁸⁵ *Ibid.*, II, 171.

⁸⁶ *Ibid.*, IV, 14.

⁸⁷ *Ibid.*, V, 147.

⁸⁸ *Ibid.*, VII, 9, 13, 206.

⁸⁹ National Stock Accounts, I, 7b; Meeting for Sufferings minutes, III, 137; VII (1688–1691), 9, 13, 206; X (1694–1696), 8.

Some of these redeemed captives also wrote letters expressing their gratitude for the efforts of Friends. Among those letters still extant is one from Levin Bufkin, January 17, 1680, to William Meade in which Bufkin writes:

I am Redeemed out of Captivity I suppose by order of thee and other friends, which Delivrance is never to bee forgotten by mee for which my soul hath Cause to bless the Lord who hath Delivred mee from the soard and from the pestelence and from the Rage of Cruell faithless and bloody minded men and hath been a presant helpe and a staye to mee in time of neede, blessed bee his name for Ever moare.⁹⁰

Another such touching letter of thanks came from Roger Rumney, on September 1, 1686.⁹¹

Several of these Friends were forced to call upon Meeting for Sufferings for other assistance later on. James Hathaway, after his release from his slavery in Algiers, went to sea once more in 1686—going as mate on a ship to Jamaica.⁹² Four years later he was a prisoner in France, receiving money from Meeting for Sufferings to procure clothes to “keep him warm.”⁹³ Gerard Sefferson (Serrenson), a seaman who lived in Townberger [Tönsberg?], Norway, was arrested there for translating part of William Penn’s *No Cross, No Crown* and circulating it among the inhabitants. When he arrived in London in 1687 he appealed to Meeting for Sufferings to help the growth of Quakerism in Norway.⁹⁴

One final note might be made about the effort to rescue Quaker slaves from Algiers. It helped prepare the way for a similar mission to rescue Quaker slaves in Sally, Maquinez, and Morbay in Morocco starting in 1685. Some money was already available for this second effort, remaining from the earlier appeals and from sums paid back by those redeemed. The machinery was already set up and the pattern of operation already fairly well perfected (although the difference in situation, severity of treatment, and still other factors, required a somewhat different approach).

KENNETH L. CARROLL

⁹⁰ Manuscripts, Portfolio 16, item number 17, Friends House Library, London. This letter was written from Marseilles where storms had forced his ship to stop.

⁹¹ *Ibid.*, Portfolio 16, item number 14.

⁹² Meeting for Sufferings minutes, V, 259.

⁹³ *Ibid.*, VII, 206, 226.

⁹⁴ *Ibid.*, VI 31. Cf. Henry J. Cadbury, “Christopher Meidel, and the First Norwegian Contacts with Quakerism,” *Harvard Theological Review*, 34 (1941), 7–23, on early Quakerism in Norway.

A Collection of Testimonies, 1760: a bibliographical note

In 1760 Luke Hinde published for the Society of Friends the work entitled:

A Collection of Testimonies concerning Several Ministers of the Gospel Amongst the People called Quakers, Deceased: With some of their last Expressions and Exhortations.

The pre-publication history of the book is well-documented in the Minutes of the Meeting for Sufferings and deserves examination for the light it sheds on Friends' method of publication in the eighteenth century. In 1757 Yearly Meeting recommended to the Morning Meeting:

The Care of looking over and printing such Testimonies of Public Friends [sic] deceased as now are and heretofore have been read in this Meeting and Publish them or such of them as they shall think proper for the Service of Friends.¹

In 1758 it was reported back to the Yearly Meeting that the Morning Meeting had taken no action so the task was then entrusted to the Meeting for Sufferings to report back to Yearly Meeting in 1759.² Meeting for Sufferings considered the matter, noting the previous failure of the Morning Meeting to do so, and appointed a Committee of twelve (of whom any four members might act) "to select such of Testimonys as they may see meet."³

The Committee of Meeting for Sufferings brought in a minute to that meeting on 13th of 10th month 1758 seeking the Meeting's permission to have a transcript of the "record of testimonys" made for correction before submitting it for printing⁴ and on 25th of 5th month 1759 a corrected manuscript, for which Robert Bell was paid five guineas, was brought to the meeting with this minute:

¹ Minutes of Yearly Meeting, vol. XI, p. 259 (quotations from these and the Minutes of the Meeting for Sufferings, both housed in Friends House Library, London, are by permission of the Librarian).

² *Ibid.* p. 367.

³ Minutes of Meeting for Sufferings, vol. XXX, pp. 178, 200.

⁴ *Ibid.* p. 225.

Read through & Corrected the Testimonys concerning Publick Friends deceased, and Wm. Pitts & Josh Phipps or either of them, are desired to carry them to the Meeting for Sufferings, in order that they may be Transmitted to the Yearly Meeting.⁵

Yearly Meeting in 1759 received the collection and promptly entrusted its publication to Meeting for Sufferings:

referred to the case of the said Meeting to get the same printed with the Addition of such of the Testimonies brought to this Meeting as shall be judged proper; and the Publishing and spreading of the same is also left to the care of the said Meeting.⁶

Meeting for Sufferings proceeded to consider these matters soon afterwards and entrusted to the Committee the interesting and important question "what number may be of Service to have Printed" on which the Committee were to "confer with Luke Hinde . . . , and make report".⁷

So far, after the apparent lack of interest from the Morning Meeting, the course of preparation and publication had run smoothly. The next report from the Committee is of especial interest for its detail of costing:

It is agreed to propose to the Meeting for Sufferings the printing Two Thousand of them; and that Luke Hinde be desired to inform the several Counties thereof; & desire them to send up an Account what number of Books they will severally take as soon as they can, the Terms are as under viz: upon a Calculation that the Book will make Twenty seven Sheets,⁸ the Charge of One Thousand Copies on fine Demy paper £84 w[hi]ch is ab[ou]t 20^d p[er] Book

Fifteen Hundred £120	19½
Two Thousand £150	18
Three Thousand £212	17 ⁹

Subsequently Hinde reported that he had sent a copy of the minute concerning publication to the Quarterly Meetings and he was asked to ensure that it went also to Monthly and particular meetings.¹⁰ On 25th of 4th Month the text of the preface was approved.¹¹ Then orders began to come in and

⁵ *Ibid.* p. 294.

⁶ Minutes of Yearly Meeting, vol. XI, p. 470.

⁷ Minutes of Meeting for Sufferings, vol. XXX, p. 309.

⁸ The collation is actually 8°: a⁶ B-Aa⁸ Bb².

⁹ Minutes of Meeting for Sufferings, vol. XXX, p. 343.

¹⁰ *Ibid.* pp. 351-2.

¹¹ *Ibid.* p. 413.

exceeded the two thousand copies ordered by Meeting for Sufferings by a total of one hundred and thirty-five copies on 9th of 5th Month 1760, so that the Meeting agreed to order a further thousand copies¹² Two weeks later it was reported that Friends in Philadelphia had ordered eight hundred copies, so a thousand more were ordered from the printer, making now a grand total of four thousand.¹³ But neither increased print order reached Hinde in time. It was reported to Meeting for Sufferings on 20th of 6th Month that the Books of Testimonies were almost ready for delivery, and the Committee were asked to "confer with Luke Hinde about the price thereof & make Report."¹⁴ John Hunt brought back the report of that conference to Meeting for Sufferings:

the Press being broke up when the first two Thousand Books of Testimonies concerning Publick Friends deceased were printed off; the other Two Thousand which were ordered by the Meeting cannot come at less than the former price which will be Two Shills. & 6 pence p[e]r Book Bound.¹⁵

No more references have been found as to the quantities printed though it seems right to assume that the additional copies were prepared. There is a further substantial order, from John Ruddy, for four hundred copies in sheets.¹⁶ Concern was expressed about the counties that had not ordered copies so it may be that the second printing moved more slowly.¹⁷

One would not expect copies from the two printings to be identical in every detail. The examination of a small number of copies of *A Collection of Testimonies* has established that there are occasional differences in spellings and setting which demonstrate that there are at least two states but the examination in detail of a large number of copies might well show the existence of some made up of mixed sheets of the two printings.¹⁸ So far though I have seen seven copies (and been told of an additional two) with the 'A' points and two

¹² *Ibid.* p. 417.

¹³ *Ibid.* p. 418.

¹⁴ *Ibid.* p. 435.

¹⁵ *Ibid.* p. 452 (26th of 6th Month 1760).

¹⁶ *Ibid.* p. 526.

¹⁷ *Ibid.* pp. 472, 475, vol. XXXI, p. 13.

¹⁸ This suggestion was made to me by Mr. D. J. McKitterick of Cambridge University Library. The copies examined so far may be too small a sample, but they show no evidence of mixed sheets from the two printings.

copies (I know also of the existence of another) with the 'B' points. None of these have had owners' dates which would give any clue to the chronological order of 'A' and 'B'. In addition to the differences listed below, the result of a random rather than an exhaustive comparison of copies, it is my impression that the press-work in 'B' is slightly better and that there are some differences in the italic ligatures used.

R. S. Mortimer, in an examination of two copies in Leeds University Library, has noted 71 further points in which 'A' [Birkbeck Library 609] and 'B' [Leeds Friends' Old Library 29] differ. These points apply to the copies I have examined.

Location	A	B
[p. 1] line 9	Kirklington	Kirklington
line 10	Rigghead	Righead
p. 35 last line	(begins) Minister	(begins) about
p. 75 line 24	(begins) end	(begins) Water-end
p. 216 line 10	Oustwick	Owstwick
p. 224 line 5	old	Old
p. 246 first word	sweet	weet
p. 259 line 11	Crosfield	Crossfield

DAVID J. HALL

Reports on Archives

The Royal Commission on Historical Manuscripts *Accessions to repositories, and Reports added to the National Register of Archives, 1982* (London, Her Majesty's Stationery Office, 1983. £5.75), reports the following additions to the manuscript collections in various institutions which may interest workers on Quaker history:

Durham University Department of Palaeography and Diplomatic, The Prior's Kitchen, The College, Durham DH1 3EQ.

Backhouse family, bankers, of Darlington (addnl): deeds, corresp and papers 18th–20th cent.

York University Borthwick Institute of Historical Research, St Anthony's Hall, York YO1 2PW.

The Retreat, York: further records 1900–39.

Bristol Record Office, Council House, College Green, Bristol BS1 5TR.

Champion family of Bristol: letter and commonplace books 1768–91.

Francis Yeamans: notebook rel to family history 1663–1746.

Cambridgeshire County Record Office, Shire Hall, Cambridge CB3 0AP.

Society of Friends, Cambs and Hunts Quarterly Meeting: digests of registers 1631–1837 (transferred from Norfolk Record Office).

Cumbria: Record Office, 140 Duke Street, Barrow-in-Furness LA14 1XW.

Society of Friends: records of Swarthmore Monthly Meeting 1722–1970, Swarthmore Particular Meeting 1797–1967, Colthouse Preparative Meeting 1788–1859, Height and Cartmel Preparative Meeting 1798–1976.

Gloucestershire County Record Office, Worcester Street, Gloucester GL1 3DW.

Bellows family of Gloucester: papers 1882–1948.

Hertfordshire Record Office, County Hall, Hertford SG13 8DE.

Society of Friends: deeds and papers of Hertford and Hitchin Monthly Meeting Trusts 1587–1967.

Greater Manchester Record Office, 56 Marshall Street, New Cross, Ancoats, Manchester M4 5FU.

King, Wadkin, Barrow and other Quaker families in Lancashire: family and estate papers 1682–1909.

Shropshire Record Office, The Shirehall, Abbey Foregate, Shrewsbury SY2 6ND.

Darby family of Coalbrookdale (addnl): deeds, assignments of shares in Coalbrookdale Co. 1779-1879.

Shropshire Meeting of the Society of Friends: records 1661-1976.

Surrey Record Office, County Hall, Penrhyn Road, Kingston upon Thames KT1 1DN.

Kilsby family, feltmakers, Kingston: papers and Quaker birth certificates 1686-1855.

Tyne and Wear County Archives Department, Blandford House, West Blandford Street, Newcastle upon Tyne NE1 4JA.

Pumphrey family of Newcastle: papers 1770-1945.

Among the Reports listed are:

- 25050 Cadbury family, chocolate mfrs. of Birmingham: family and business papers. 89pp. *Birmingham Reference L.*
- 25263 John and Katharine Bruce Glasier, socialists: corresp. and papers. 122pp. *Liverpool Univ L.*
- 25374 Henry Pease & Co Ltd, woollen mfrs, Darlington. 10pp. *Durham RO*
- 25375 Wallis family of Darlington: family papers. 158pp. *Durham RO*
- 25509 Ernest J. Batten, farmer and conscientious objector: papers. 22pp. *Suffolk RO, Bury St Edmunds.*
- 25518 Elizabeth Fry, prison reformer: family corresp. 3pp. *Devon RO*

* * *

Devon Record Office (Castle Street, Exeter EX4 3PQ) in its Report for 1981 to 1982 records the deposit of East Devon Monthly Meeting minutes, 1950-1970; and the membership book, 1848-c.1967 (D.874 adds. 2 and 3); and also the purchase of Membury and Thorncombe Monthly Meetings minute books (2), 1677-1727 (D.3408). These two last minute books came up at auction from a private owner and are described by Christopher Holdsworth on pages 15 and 16 of the Report.

Transcripts of Minute Books of Friends' Meetings

The following transcripts have been printed:

- 1 *The minute book of the monthly meeting of the Society of Friends for the Uppeside of Buckinghamshire, 1669-1690.* Transcribed . . . by Beatrice Saxon Snell. (Buckinghamshire Archaeological Society. Records Branch, 1) 1937
- 2 *The first minute book of the Gainsborough monthly meeting of the Society of Friends, 1669-1719.* Edited by Harold W. Brace. (Lincoln Record Society, 38, 40, 44) 3 vol., 1948-51
- 3 *Minute book of the men's meeting of the Society of Friends in Bristol, 1667-1686; 1686-1704.* Edited by Russell Mortimer. (Bristol Record Society, 26, 30) 2 vol., 1971-77
- 4 *Society of Friends: Kingston men's monthly meeting book, 1667-1691.* Transcribed by Joan Wilkins. Reproduced from typescript, 1975
- 5 *The Somersetshire quarterly meeting of the Society of Friends, 1668-1699.* Edited by Stephen C. Morland. (Somerset Record Society, 75) 1978
- 6 *Leeds Friends' minute book, 1692 to 1712.* Edited by Jean and Russell Mortimer. (Yorkshire Archaeological Society. Record Series, 139) 1980

* * *

The following typed transcripts are available in Friends House Library:

Central minutes transcribed by Edward H. Milligan:

Morning meeting of ministering Friends 1675-1700

Central minutes transcribed by Craig W. Horle: [no indexes]:

Meeting for Sufferings 1675-1681;

Meeting of Twelve 1679-1682;

Six Weeks Meeting 1671-1692/3

Berkshire minutes transcribed by Beatrice and Nina Saxon Snell:

Quarterly meeting 1669-1678/9, 1681-1730 (1679-1681 not extant);

Newbury & Oare MM 1674-1723;

Reading MM 1668-1716 (includes Curtis party minutes from 1683 until the cessation of the separation in 1716);

Reading MM orthodox 1685-1730;

Vale of White Horse MM 1673-1722;

Vale of White Horse (women) 1676-1730;

Windsor MM 1668-1723

Bristol Men's Meeting minutes 1704-1751. Transcribed by Russell Mortimer. (Following the printed items listed in 3 above)

London & Middlesex minutes transcribed by Beatrice and Nina Saxon Snell: Longford MM 1670-1730

Oxfordshire minutes transcribed by Beatrice and Nina Saxon Snell:
Quarterly meeting 1671-1730;
Warborough MM 1670-1716;
Witney MM 1675-1704

Somerset minutes transcribed by Stephen C. Morland:
Ilchester (from 1691, South Somerset) MM 1668-1699;
Mid Somerset MM 1691-1699 (formed out of Ilchester MM 1691);
North Somerset MM 1667-1699;
West Somerset MM 1676-1699

Wiltshire minutes transcribed by Beatrice and Nina Saxon Snell:
Quarterly meeting 1678-1730;
Charlcote MM 1677-1705, 1709-1730 (1706-1708 not extant);
Chippenham MM 1669-1709, 1714-1725 (1709-1714 not extant);
Lavington (Southern) MM 1704-1730

The Librarian at Friends House would be glad to hear of similar indexed transcripts of minute books held locally.

Notes and Queries

PEACE SOCIETY

Alexander Tyrrell, of la Trobe University, writes on "Making the millennium: the mid-nineteenth century peace movement", in *The Historical Journal*, vol. 20, 1978, pp. 75-95. The author deals with the part Friends played together with political figures on the radical side in national affairs in publicising their advocacy of peace. Not all Friends were persuaded to go along with Joseph Sturge and Samuel Bowly, and the author has a quotation from the mouth of Samuel Gurney, who said he did not go to meetings of the Peace Society to listen to attacks on the aristocracy. The author mentions the work of Stephen Frick on Joseph Sturge, recently published in this *Journal*.

PROPHECY AND MILLENARISM

Prophecy and millenarism: essays in honour of Marjorie Reeves. Edited by Ann Williams (Longman, 1980) includes an essay by Christopher Hill on the Muggletonians which has much concerning relations with Friends.

In another essay, "Christian magistrate and Romish wolf", William Lamont mentions Richard Baxter's attack on Friends as crypto-Papists, and James Nayler's reply in his *An Answer to a book called the Quakers Catechism* (London, 1655, p. 13) stating that Friends did believe the Pope was Anti-Christ. Nayler, indeed, cast his net wider; what he wrote was:

"we confess the Pope to be Antichrist, and all your Popish Clergy of his Linage".

QUAKER ACT FINES

The Record Society of Lancashire and Cheshire's volume 121 (1981) containing *Proceedings of the Lancashire Justices of the Peace at the Sheriff's table during assizes week 1578-1694* prints evidence (pp. 109, 114) that fines from Quakers under the Quaker Act were assigned to the maintenance of the County jail, concerning whose conditions George Fox and others were complaining (1663, 1664).

SLAVE TRADE

The campaign for the abolition of the British slave trade: the Quaker contribution, 1757-1807, by Judith Gaile Jennings (University of Kentucky Ph.D., 1975; University Microfilms International, 1978) uses Friends House and other Quaker records to very good effect in tracing the ways in which abolitionist Friends used their experience in political activity to alert public opinion and try to persuade Parliament to end the slave trade. The victory and the Parliamentary success belongs to Wilberforce, but he could not have begun to work if the ground had not already been prepared by Granville Sharp, Thomas Clarkson, and the "Quaker stalwarts" whose energy and perseverance carried the moral campaign to the country.

* * * *

"The anti-slave trade agitation in Manchester", by E. M. Hunt (*Transactions of the Lancashire and Cheshire Antiquarian Society*, vol. 79 for 1977, pp. 46-72) traces Manchester involvement up to 1792 in the campaign which succeeded with the passing of the Abolition Act in 1807, twenty-four years after the London Meeting for Sufferings had set up its committee on the slave trade.

The author brings out the connection between this movement and other humanitarian and developing radical activities in the town. The Manchester Friend most prominent was Joseph Atkinson.

WEALTH

Men of property—the very wealthy in Britain since the industrial revolution (Croom Helm, London, 1981) by W. D. Rubinstein bases conclusions on a study of estates from probate records. The author calculates that 5 percent of the total wealth-holders were Friends—a much greater proportion than their numbers in the whole population.

"When one has named the most celebrated Quaker dynasties, like the Gurneys, Peases, Barclays and Cadburys, one has virtually exhausted the roll-call of Quaker wealth; in contrast to the Anglicans, there are very few names of those who were just as wealthy but unknown." (p. 154)

WELSH LITERATURE

Literature, Religion and Society in Wales 1660-1773 by Geraint H. Jenkins (Cardiff, 1978) repeats some of the information in his *Welsh history review* article noted in this *Journal* in 1978 (see pp.

164-5), but sets it to advantage in the much wider context of religion in Wales, showing for example both the contribution of Friends to the religious attack on profane language and the opposition of other dissenters to Friends' preaching and publishing.

D. J. H.

WHITBY FRIENDS

James Cook, maritime scientist, by Tom and Cordelia Stamp (Whitby, Caedmon of Whitby Press, 1978. £3.95) introduces John Walker (the Quaker ship-owner to whom James Cook was apprenticed for three years), the Walker household in Grape Lane, where the house still stands, and the circle of Whitby Friends, who in the eighteenth century were known to find themselves in receipt of reprimands from meetings for discipline for sending their ships out armed.

An Appendix reproduces some of Friends' Advices of the period.

WHITE HART COURT, LONDON

"Seven centuries in White Hart Court", by Priscilla Metcalf (*Guildhall studies in London history* vol. 4, no. 1. pp. 1-18, 1979) adds information to that already available concerning Friends' occupation of the site, which for just short of two centuries included the Gracechurch Street Meeting House. Beginning with the "slightly mysterious" advent of Friends to a portion of the property a year or so after the Great Fire, the account traces the descent until Friends finally surrendered their lease in 1862 (pp. 13-16).

Four plates illustrate the article, including a plan of the 1680s, and a plan on a lease of 1760.

Index

F.B.G. = Friends' Burial Ground

F.M.H. = Friends' Meeting House

- Abbatt, of Preston, 155
 Ackworth School, 213
 Addingham, Yorks., 43-44
 Adult schools, 35-36
 Affirmation (Derbyshire), 116-25;
 (Lancs.), 216, 235-54;
 (Quakers Bill, 1722) 255-57
 Affirmation Act, 1696, 237, 244, 246
 Alcock, William, 221
 Aldam, Thomas, 79, 170, 173-75
 Aldam, William, 44
 Alden, Sir Percy (1865-1944), 40
 Alexander family, 156
 Alexander, John, 199
 Sarah, 199
 Thomas, 200n
 Algiers, 299, 301-12; Friends' meeting, 306-7, 309
 Alsop, J. D., 216; "Quakers Bill of 1722", 255-57
 Alston, Edward, 285-86
 Ames, William, 147, 149, 185, 275
 Anderdon, John, 29, 89
 Angier, Dr., 230
 Antigua, 308, 310
 Appleby, 89
 Architects, Yorkshire, 214
 Archives, reports on, 35-36, 112, 155-56, 206-7, 261, 288-89, 317-18; Lancaster F. M. H., 33-34; Mount School, York, 46
 Armistead, Rachel, (Haslehurst) (d.1848), 57
 Army in Ireland, 135-54
 Arthington, Jane (b.1828), 60
 Maria (Jowitt) (1795-1863), 54-60
 Phoebe (b.1820), 59-60
 Robert (1779-1864), 54-55, 59
 Robert (1823-1900), 60
 Susanna (b.1817), 55, 59
 Ashton, Edmund, of Whalley, 243
 Henry, 245
 Athlone, 201
 Athy, 225
 Atkinson, Mary, 75
 Atkyns, Sir Edward (1587-1669), 91
 Sir Edward (1630-98), 91
 Sir Robert (1621-1709), 91
 Atteridge, James, 145, 153
 Backhouse family papers, 317
 Backhouse, John, 44
 Richard, 44
 Bagnell, Beauchamp, 230
 Baker, Barrachias, 13, 14
 Daniel, 303-306, 308, 310
 Daniel, jun., 303, 305
 John, 14, 303, 305, 310
 John Gilbert (1834-1920), 289
 Samuel, 16
 Thomas, 303, 305
 Balby, M. M., 36
 Bale, Giles, 28, 31
 Bales, James, 10
 Balkwill family, 36
 Ballitore, co. Kildare, 215, 217-34
 Ballymurray, co. Roscommon, 17, 20, 21n, 24, 26, 27n, 185, 195-203; F.M.H. 196, 197
 Ballyvaughan, 15-16
 Bandon, 139-41, 144-45, 152, 188
 Banton, Robert, 29, 30
 Baptism with water (doctrine), 55-58, 64-66
 Baptists, 44; in Ireland, 136, 138, 140, 142, 152, 187
 Barbados, 5
 Barbados Friends, 305, 310
 Barbary pirates, 299, 301-12
 Barbour, Hugh S., 113
 Barclay, John, 27
 Robert (1648-90), *Apology*, 26
 Robert, of Ury, 1713, 36
 Barclay Allardice papers, 36
 Barrington, James, 20n
 Barrett, Robert, of Cork, 305-307, 311
 Barrett, William, 211
 Barrow family (Lancs.) papers, 317
 Barrow, Harrison (1868-1953), 214
 Barton, Bernard, 40, 66, 214
 Barwick, Edward, 22n
 Bateman, Miles, 137
 Batt, Jasper, 28-29
 Batten, Ernest J., 318
 Baxter, Richard, 285
 Bayly, Charles, 76
 Clayton, 230
 Beaconite controversy, 49, 52-66
 Bealy, Dag, 20n
 Beauchamp, Richard, 231
 Bell, Robert, 313
 Bellers, John, 279-80
 Bellows family (Gloucester), papers, 317
 Bennet, John, 5
 Bennett, Benjamin (Bermuda), 10-11
 Sarah, 147, 150
 Benson, Gervase, 249
 Bentley, Eliza, 6
 Berks & Oxon Q.M. records, 112, 298
 Bermuda, 1, 3-11, 309
A Bermudas Preacher Proved a Persecutor (1683), 9-10
 Bessbrook, co. Armagh, 262
 Besse, Joseph, 5, 6, 78
 Best, Richard Irvine, 206
 Bewley, Mungo, 21
 Bickerstaff, Lancs., 241
 Billing, Edward, 104, 105
 Birkbeck Library, 316
 Birket, Miles, 242
 Birkett, Alice, 137, 187n
 Birmingham, Anne, 20n
 John, 18
 Margaret, 20n
 Bishop, George, 290
 Blagdon, Barbara, 147, 150, 187n
 Blanch, William, 147, 149
 Blisse, Richard, 188
 Bloodworth, Henry, 189
 Boardman, Joseph, 25
 Boate family, 197n, 198
 Boate, Gershon, 20, 21, 191, 194, 196-97
 Gershon, jun. 196, 198, 201
 Samuel, 198
 Bolton-le-Moors, Lancs., 243
 Bond, Sampson, 8-10
 Book labels, 44
 Books, Friends', 169-84
 Bostocke, Francis, 146
 Boston, Lincs., 173
 Bourn, Mr., astronomer, 127
 Bourne, Edward, 274-76
 Bownas, Samuel, 201
 Bowron, John, 187n, 188
 Bradley, A. Day, 1; "Friends in Bermuda", 3-11
 Braifield, Edward, 144
 Braines, James, senior, 306
 Braithwaite family, 53, 112, 290
 Braithwaite, Anna (Lloyd), 35
 Joseph Bevan, 35
 William Charles, 81
 Bramston, Francis, 91
 Braynes, James, 304, 305n, 306
 Brayton, Patience, 201
 Breach, M. M., 115
 Brewster, Margaret, 78, 82
 Bridgeman, Sir Orlando, 92-93
 Brigg, Thomas, of Keighley, 217
 Briggins, William, 94
 Brighthouse, M. M. and the Beaconites, 54-65
 Brighthouse, M. M. of ministers and elders,
 Bright, John, 35, 204, 289

- Bristol, 28, 44
 Bristol, Y. M., 1738, 262
 Broadhead, Hannah, 55
 Brocklesby, John, 206
 Brookfield, Henry, jun., 22n
 Brooks, John, 94
 Browne, John, 146, 148
 Juliana, 147, 187n
 Robert, 8
 Sir Thomas, 282
 Buck, Gideon, 290
 Buckley, Samuel, 185-86
 Bufkin, Levin, 302-3, 305, 311, 312
 Bugg, Francis, 40
 Bullock, Merriam, 6
 Patience, 6
 Stephen, 5
 Burgess, Ann Mary, 206
 Burghall, Edward, 247
 Burial in woollen, 121-24, 236
 Burke, Edmund, 215, 219, 231, 233
 Burn, *see also* Byrn
 Burn, George, 194, 196
 Burnyeat, John, 188-90
 Burre, Jonathan, 8
 Burrough, Edward, 70, 73;
 in Ireland, 137-38, 142, 146-48, 185, 187, 189; and
 the Press 170, 173, 174, 176; "to the Parliament",
 50, 101-11
 Burton family (Ballymurray), 196
 Burton, Isaac, 196
 John, 20
 Burtt, Theodore, 206
 Butler, Anne, 5
 John, 145
 Sir Nicholas, his brother,
 230
 Buttery, Isabel, 172
 Buxton, Sir Thomas Fowell,
 290-91
 Byrn, Abigail, 199
 Edward, 196
 Elizabeth, 199
 James, 24, 26, 27n, 196-97,
 200
 John, 193-94, 196, 200
 Sarah, 199, 200
- Cadbury family (Birmingham) papers, 318
 Cadbury, Henry Joel, 1
 Calvert, Giles, 172, 175-76
 Cambridgeshire & Hunts
 Q.M., 317
 Camden, South Carolina, 15
 Camm, Thomas, 249
 Canne, John, 180
 Canterbury, 303
 Cantrell, Elinor, 20n
 Elizabeth, 20n
 John, 17, 19, 20n, 22
 Susanna, 198
 Capper, Mary (d.1845), 69
 Carlow, M.M., 224
 Carr & Co. Ltd. (Carlisle),
 35
 Carrickfergus, 137
 Carroll, Kenneth L., 2, 50,
 113, 167, 299; "Cromwellian Army" 135-54;
 "Quaker slaves in
 Algiers", 301-12; "Quaker
 weavers", 15-27; "Quaker-
 ism in Connaught", 185-
 205; "Signs and wonders",
 70-84
 Carter, Elizabeth, 5
 Geoffrey W., 210
 Jane Lewis, 2
 Cartmel, 242, 244
 Cash, Newman (1792-1866),
 57-59, 61
 Cashmore, Hilda, 44, 160
 Catholics (and Quakers), 44
 Caton, William, 75, 175
 Chalkley, Thomas, 10, 11
 Chamberlen, Peter, 282
 Champion family (Bristol)
 papers, 317
 Chancery court, 244
 Chandlee, Deborah, 217, 224,
 225
 Thomas, 225
 Chandler, John, 271, 273
 Chard Friends, 213
 Chattam, Catherine, 82
 Cheevers, Sarah, 187n
 Cheshire (sufferings), 160
 Chester, 226
 Chester Meeting, 112
 Chesterfield, 118
 Christy, Wakefield, 41
 Church, Richard, of Athy,
 196
 Churchman, John, 201
 Claggett, John, 304, 305n,
 308n
 Clancarty, Earl of, 12
 Claridge, Richard, 158-59
 Clare, Suffolk, 155
 Clare, Richard, 305, 310
 Clark family, of Doncaster,
 36
 Clark, Gerald, 20n
 Clarks, of Street, 291
 Clayton, Richard, 137
 Clement, Mary, 89
 Clibborn, John, 20n
 Joshua, 196
 Clonmel, 225
 Coalbrookdale, 213, 222
 Coale, Bartholomew, 303,
 305
 Coates, Maria, 6
 Coker, Nicholas, 304, 305n
 Colchester, 76
 Coleman, — (a Baptist), 140
Collection of Testimonies,
 1760, 299, 313-16
 Collins, Charles, 146-47
 Collinson, Peter, 41, 289
 Connaught Friends, 185-205
 Connor, John, 146
 Conventicle Act, 1664, 93
 Conway, Anne, Viscountess,
 275-77
 Cook, Thomas, of Cork, 305n
 Cooke, —, Justice, 153
 Edward, 140, 144, 145,
 147, 185
 Lucretia, 141-42, 144, 147,
 185, 305n
 Cooley, Francis, 304, 308,
 311
 Cooper family, of Ballitore,
 218
 Corbyn & Stacey, apothecaries,
 262
- Cork, 139-41, 143-47, 150,
 152, 187-88, 304, 305, 311
 Costelow, David 18
 Coudert, Alison, 275, 278
 Cousins, Randal, 189
 Coventry, 173
 Cowles, Silvia, 35
 Cox, Thomas & Ann, 44
 Crafts, Lionel, 310
 Cressick, John, 98
 Crewdson family, 53, 155
 Crewdson, Elizabeth
 (Jowitt) (1779-1855), 53
 Isaac (1780-1844), 41, 52-
 54, 65
 Isaac (1818-77), 56n
 Joseph (1787-1844), 53
 Margaret (Tennant) (1806-
 57), 56n
 Rachel (Jowitt) (1791-1826),
 53
 Crofton, Sir Edward, 194
 Cromwell, Henry, 141-3,
 145-47, 150, 152, 153, 187
 Oliver, 79, 143, 174, 176
 Crook, John, 97, 98, 105
 Crosby, Thomas, 245
 Cullen, Paul, cardinal (1803-
 78), 219
 Cullin, Stephen, 297-98
 Culpeper, Nicholas, 282
 Curtin, Lawrence Dowdall,
 233
 Mary, 222
 Curtis, Anne (Yeamans), 46
 Customs and Excise, 245-49
- Dalton, —, 220
 John (1766-1844), 288
 Dando, John (d.1699), 31
 Dankars, Jaspar, 271
 Darby family papers, 318
 Davenport, Achsah (Storrs),
 41
 David (Davies, Davis),
 Elizabeth, 28-29, 31-32
 Davies, Francis (d.1682), 32
 Mary, 32
 Davis, Edward, 28, 31-32
 Evan, 144
 John, 20n
 Kathrine, 20n
 Dawson, Benjamin, 26
 Day, Margery, 6
 Dee, John (1527-1608), 282
 Deekes, Edward, 291
 De la Boe, Francis Sylvius,
 267
 Derbyshire Friends, 115-25
 Diaries, 213-14
 Dickinson, James (1659-
 1741), 192
 Joseph, of Adwalton, 53
 Doncaster, 36
 Dorrell, Captain, 5
 Dorset Friends, 155
 Dorset, James, 6
 Doubleday, Henry (1808-75),
 50-51
 Dover, 310
 Drogheda, 15n, 17, 138
 Dublin, 16, 17, 19, 138-39,
 142-44, 149, 154, 187, 189;
 contribution for relief,
 305; meetings, 222; half
 yearly meeting, 222-23;
 M.M., 194

- Duckett family (Ballitore), 218
 Dudley, Mary (1750-1823), 69, 195, 201
 Dunclady, co. Londonderry, 16
 Duncon, Samuel, 103, 105
 Dunkirk Friends, 233
 Durham prisoners, 172
 Dyer, Samuel, 69
 Dymond, Philip, 144, 146
 Dysey, Philip, 303
- Earls Colne, 45
 Easthorp, Reuben, 152, 187
 Eccles, Solomon, 77, 79, 189
 Eccleston, William, 236
 Ecroyd, Benjamin (d.1857), 59
 Henry (1765-1843), 158
 Edgmont, Pennsylvania, 2
 Edinburgh Medical School, 45
 Edmondson & Vogt Ltd., 112
 Edmondson, William (1627-1712), 136, 185, 189, 191-92
 Edwards, Edward, 190
 George, 49
 Egger, John, 20n
 Mary, 20n
 Ellis, James, 203-5
 Sir William (1609-80), 91
 Ellison, Bore, 116
 Elmer, Peter, 263; "Medicine, science and the Quakers", 265-86
 Essex Friends, 214
 Estlacke, Francis, 5, 6, 8-10, Margaret, 6
 Evans, Deborah, 20n
 Elizabeth, 19, 198
 John, 20n
 Joseph, 16, 18, 20n, 23
 Mary, 16, 18, 20n
 Moses, 20n
 Robert, 154
 Samuel, 20n, 23, 199
 Everden, George, 303, 305n, 306
 Thomas, 303
 Evesham, 78
 Exchequer Court, 243-44
 Eyre, —, 219
- Faber, Albertus Otto, 278-81
 Fairweather, Jacob, 199
Faithful Scout, 171, 181
 Farmer, Ralph, 177
 Farnsworth, Richard, 70, 72, 174
 Farris, George, 20n
 Fasting, 74-76
 Fell family, 75
 Fell forge, 160
 Fell, Bridget, 75
 Isabel, 75
 Margaret *see* Fox
 Thomas, 171
 Field, Nathaniel, 6n
 Patience (Bullock), 6n
 Fifth Monarchy Men, 45
 Finch, Moses, 307, 311
 Fisher, Mary, 302
 Fleming, Sir Daniel (1633-1701), 89-91, 96
 John, 89
- Fletcher, Elizabeth, 142, 187n
 Thomas, 308, 310
 Follows, Ruth, 201
 Forbes, Roderick, 247
 Ford family, 35
 Forde, Helen, 49, 113; "Friends and authority", 115-25
 Forster, Josiah, Captain, 7
 Mary, her son, 303
 Lieut. Thomas, 6
 William, of Tottenham (1781), 228
 Fothergill, Anne, 44
 John (1676-1745), 21, 22, 195, 201
 Dr. John (1712-80), 159, 228, 289
 Samuel, 201
 Foulds, Elfrida Vipont, 2, 37-39
 Fowlers, of Leeds, 291
 Fox, Francis William (1841-1918), 41
 George, 101; and Bible language 291; and medicine, 268, 274-75, 278, 285; and Oliver Cromwell, 143; and the Press, 171-73; in Ireland, 190; in prison, 91, 95, 97; on Signs, 70-71, 74-75, 77, 82; voyage to America, 1671, 301; letters to Algiers, 1682-84, 306, 307, 309; *Great Mystery*, 127, 170; reading of *Journal*, 221
 George, of Tredrea (d.1858), 292
 Margaret, and the Affirmation, 249; and the Press, 170-173; in prison, 91; letters to, 75, 186
 Foxcroft, Ezekiel, 277
 France, 303, 312
 Franks, Captain, 153
 French Protestants, 75
 French, John, 282-84
 Fry, Elizabeth, 113, 318
 Fuller, Jacob, 196
 Samuel, 18
 Furly, Benjamin, 270, 277, 292
- Galey, co. Roscommon, 198, 200, 201
 Galway, 79, 152, 185-92
 Gardens at Ballitore, 226-28
 Gaylerd, Joseph, 32
 Gee, John, 20n, 27n
 Thomas, 245
 Gibson, George Stacey (1818-83), 289
 Gilbert, Ephraim, 307-309, 311
 Gill, Joseph (1674-1741), 17, 20, 21n, 22n, 24, 26
 Glasier, John Bruce, 155, 318
 Katharine Bruce, 155, 318
 Glauber, Johann Rudolph, 283-84
 Gloucestershire, 47, 182
- Godfrey, Robert 285
 Goldney family, 206
 Goldney, Thomas (1620-94), 35
 Goldsmith, Sarah, 80
 Goodbody, Olive C., 217
 Goodridge, James, 308, 310
 Goodson, John, 267
 Goodwin, John, 297
 Gookin, Charles, 13
 Mary (Wallis), 13
 Gore, Lt. Col., 188
 Gough, James, 201, 224
 John, 80
 Gould, Ann, 147, 187n
 Graham, John William, 81
 Grand Canal (Ireland), 225
 Gray, Myles, 103n
 Greaves, Richard, 265
 Greenwood, John Ormerod, *Quaker encounters*, 37-39, 210-11
 Greer, Thomas (1724-1803), 27, 157
 Gregory, Mary, 146
 Gribble, Nicholas, 189
 Grimes, John, 308, 311
 Groome, Samuel, 302
 Groshe, Martin, 92
 Grubb, Isabel, 12
 John, 162
 Robert, 233
 Sam., 225
 Guisborough, 295
 Gurney, John Henry (1819-90), 46
 Joseph John, 66
 Samuel (1816-82), 46
 Guy, Benjamin, 305
- Hack, Maria, 52-54
 Hadwen family, 41
 Haistwell, Edward, 161
 Hale, Sir Matthew (1609-76), 93, 95, 97-98
 Halhead, Miles, 75, 137
 Hall, David, 26
 David J., 40, 42, 45, 47, 214, 293, 299-300, 322; "Collection of Testimonies", 313-316
 Thomas, 285
 Hallatrow, 29
 Hammett, John, 7
 Hancock, John, 25
 Harden, Yorks., 217
 Harding, William (d.1840), 57-59, 61
 Harford family, 36
 Harper, Eliza, 189
 Harriot, Frances, 6
 William, 6
 Harris, Elizabeth, 70
 John, of Ratcliff M.M., 1680, 305, 306
 Steven, 146
 Harvey, John W., 155
 Hathaway, James, of Rotherhithe, 308, 311, 312
 Hay, Hope, 113
 Haydock, Roger, 250-52
 Health at Ballitore school, 220, 221, 228-30
 Hearne, Thomas, 103
 Heaton family, of Ballymurray, 196
 Heaton, Rachel, 196

- Belmont, Francis Mercury van, 42, 263, 272, 275-79, 281
 J.B. van, 270-74, 278
 Henan, Mary, 199
 Hennen, James, 199, 200
 Robert, 17, 18n, 20n, 25n
 Hereford, First Day adult school, 35
 Hertford & Hitchin M.M., 317
 Hervey, John, Lord, 164
 Hewson, Daniel, 24
 Hickock, Richard, 142, 187n
 Higginson, Francis (1617-70), 80
 Hill, Thomas, 137, 187n
 Hinde, Luke, 313-16
 Hinsham, Edward, 5
 Hoare, Clotilda, 14
 Sir Edward, 14
 Sir Joseph, 14
 Samuel, 224
 Hodden, Richard, 140-41, 143-44, 147, 154n
 Hodgett, Gerald A.J., 167, 215; "Shackletons of Ballitore", 217-34
 Hodgkin, Thomas (1813-1913), 292
 Hodgson, Emy, 122, 236
 Hollyman, Richard & Elizabeth, 298
 Holme, Benjamin (1683-1749), 20-22, 25, 195
 Elizabeth, 187n
 Thomas, 146-47, 150-52
 Holyhead, 222
 Homer, William, 6
 Hook, Walter Farquhar, 63-64
 Hookes, Ellis, 302-303
 Hop Act, 1711, 248
 Horle, Craig W., 50; "Judicial encounters", 85-100
 Horton, George, 171
 Howard family, 35
 Howard, Luke (1772-1864), 289
 William, of Dover, 308, 310
 Howgill, Francis, 70, 72, 75, 89-90, 97, 102; in Ireland, 137-44, 146-48, 185, 187
 Mary, 148, 187n
 Hubberthorne, Richard, 70, 73-74, 174
 Huddersfield Meeting, 64-65
 Hull, Henry, 201
 Hunt, John, 315
 Huntingdonshire assizes, 97
 Huntington Library, 217, 234
 Huntington, Robert (d. 1708), 70, 79
 Huntley & Palmer Ltd., 112
 Huntsman family, 292
 Hurd, Sarah, *aft.* Whiting, 1, 28-32
 Thomas, 28-29
 Hustler, Mary (Mildred) (d.1871), 57
 Hutchinson, Jonathan, 22n
 Hyde, Douglas, 35

 Ibbott, Thomas, 70, 79
 Ilchester, 28-32

 Ingoldsby, Col. Henry, 148-53, 186
 Ingram, Robert, 97
 William, 94
 Inman, Joseph, jun., 21
 Inner light, 42
 Ireland, 15-27, 185-205; books for, 170; Cromwellian Army in, 135-54
 Irish Friends, contribution to relief funds, 304-305, 310

 Jackson, Francis, 308, 311
 Joan, 196
 Thomas, 196
 Jacob, W. & R., & Co. Ltd., 112
 Jamaica, 310; voyage to, 303, 312; Men's Meeting, 305
 Janney, Samuel M., 80, 81
 Jeffreys, George, baron, 88-89, 95, 100
 Jenks, Joseph, 7
 Jenner, Sir Thomas (1637-1707), 94-95
 Jessop, Richard, 24, 26
 Johnson, Dr., surgeon, 220
 Paul (1682-1746), 16-18, 21, 22n, 27
 Jones, Arthur, 22, 24
 Edward, 267
 Rufus M., 82-83
 Sir Thomas, 88
 Jordan, Richard, 201
 Jowitt family, 53
 Jowitt, Deborah (Benson) (b.1813), 56, 57, 60-61
 Edward (b.1806), 63
 Elizabeth (1812-86), 56, 57, 60, 61
 Esther Maria (1825-89), 62
 Grace (Firth) (1758-1846), 54n
 John (1750-1814), 53, 54
 John (1790-1860), 63
 John, jun. (1811-88), 56-58, 60-63
 Joseph (1757-1803), 54n
 Lettice, 160
 Mary Ann, *aft.* Whitwell (1819-78), 62
 Mary Ann (Norton) (d. 1883), 63
 Rachel, *aft.* Reed (1817-54), 56, 57, 60-61
 Rachel (Crewdson) (1782-1856), 54, 56n, 62
 Robert (1784-1862), 54-55, 56n, 62
 Robert Crewdson (1821-47), 62
 Susanna (1814-59), 60-61
 Susanna (Dickinson) (1752-1820), 53, 54
 Thomas (1784-1851), 63
 Judd, Peter, 17
 Judges and Juries, 85-100

 Keatinge, Cadogan, dean of Clogher, 230, 231
 Keith, George, 276, 292
 Kelloe, Ananias, 144, 147
 Kelly, Joseph, 17, 18, 20n
 Mary, 18, 20n
 Kelyng, Sir John, 87, 93, 98
 Kempston, Nicholas, 136

 Kendal, 45, 53, 71
 Kennin, Samuel, 198
 Kerkham, Caroline R., 49, 67-69
 Kilham, Hannah, 292-93
 Kilkenny, 146
 Killarney, co. Roscommon, 198, 199
 Kilsby family papers, 318
 King family (Lancs.), 317
 King, Gabriell, 188
 Kining, Mary, 20n
 Kinsale, 140-41, 143-44, 147, 152
 Kirkby Stephen, 71
 Knight, Frances, 25
 Giles, 32

 Lambert, —, of Cork, 140
 Lancashire Friends, 317; registers, 156
 "Lancashire Quakers and the Oath", 215, 235-54
 Lancashire Q.M. records, 33-34
 Lancaster F.M.H., 2; records, 33-34
 Lancaster Friends' school, 34
 Lancaster jail, 241
 Lancaster M.M., 235-54
 Lancaster University Library, 45-46
 Lancaster, James, 137, 142, 147
 Langdale, Josiah, 11
 Langstaffe, John, 172
 Lany, John, 302, 303, 305
 Larminie, Samuel, 20n
 Launceston assizes, 89
 Lavington M.M., 165
 Laycroft, Bethula, 6
 Richard, 6
 Leadbeater, Mary (Shackleton), 218, 226, 230, 232, 288
 Lean, Joel (d.1856), 42
 Leather Act, 1711, 246-49
 Lee, Marie (Mary), 6
 Capt. Philip, 6, 7n
 Leeds, Carlton Hill F.M.H., 46, 63, 65
 Leeds Friends and the Beaconites, 49, 52-66
Leeds Friends' Minute Book, 211-12
 Leeds Friends' Old Library, 46, 316
 Lees, Ann, of Slaithwaite, 64
 Lefroy, Sir John Henry, 3n, 5
 Legate, John (Claggett?), 308
 Leigh, Col. William, 153
 Leinster Province Meeting, 17, 19-27; Q.M. 202
 Letterfrack, 203-205
 Lettsom, John Coakley, 228
 Lewes Friends, 214
 Libraries, 45-46
 Lightfoot, Thomas, 193n
 William, 27n
 Limerick, 142, 148-52, 186, 188, 205
 Lincoln, Richard, 28
 Lincolnshire, 1851 census, 295
 Lipscomb(e), Henry, 17, 18

- Lister, Ebenezer, of Addingham, 43
 Marshall, 43
 William, 44
 Littleport, 73
 Lloyd, Charles, 269-70, 276
 Locke, John, 42
 Lodge, Robert, 188
 Loe, Thomas, 185, 187n, 188
 London, Buckingham House, 232; Bull & Mouth, 87; Friends 295-96; Limehouse, 303; printing, 48; Ratcliff Meeting, 303, 304; Ratcliff M.M., 305; Six Weeks Meeting, 121-22, 302; White Hart Court, 322
 London Lead Company, 207
 Londonderry, governor of 136
 Long, Richard, 308
 Lonsdale, Kathleen (1903-71), 289
 Lord's Supper, 60-61, 66
 Louch, —, widow, 116
 Lovell, Robert, 69
 Lower, Thomas, 89
 Lucas, Nicholas, 93
 Luffe, John, 76, 147, 185, 187n
 Lupton, Donald, 126
 Lurgan M.M., 16
 Lurting, Thomas, 299, 301
 Luton Friends, 296
 Lyme Regis, 268
 Lynch, Marcus, 185, 187-89, 191-92

 Macaulay, Thomas Babington, Lord, 159
 McClung, Ann, 20n
 Elizabeth (d.1722), 16, 18
 Thomas, 16, 18, 19, 20n, 23, 198
 McGae, Elizabeth, 18
 Jane, 16, 18
 John, 16, 18, 20n, 25n, 27n
 Margaret, 16
 Patrick, 17, 18n, 20n, 25n
 William, 16, 18, 20n, 25n, 198
 McGill, Joseph, 20n
 Mary, 20n
 McMellor, —, 220
 Macroon, 12
 Madagascar, 160-61
 Magae *see* McGae
 Magaw, Sarah, 199
 Majolier, Louis, 233
 Malin, Mary, 147, 185
 Robert, 146-47, 185, 187n
 Malton Friends, 296
 Manchester, Beaconites in 53, 56, 61; Mount Street F.M.H., 47
 Manley-Crossfield correspondence, 34
 Marriages, Quaker, 99-100; marriages "out", 199-200
 Marseilles, 306, 312n
 Marsh, Arnold (1890-1977), 288
 Marshall, Charles, 279
 Joseph, of Doncaster, 41

 Marsillac, Jean de, 233
 Marten, Sir Henry, 114, 126-34
 Martin, Philip, 21, 22n
 Marwick, William H., 264, 293
 Maryland, 310
 Masham Friends, 296
 Mason, Lieut., 144
 Martin, 280
 Massey, Daniel, 144, 147
 Matthews, William (1732-92), 195
 Maude, Aylmer, 288
 Mays, Robert, 50-51
 Meade, William, 88, 302, 312
 "Medicine, science and the Quakers", 265-86
 Meeting for Sufferings, 119, 123; (minutes, 1679-88), 299, 301-12; (minutes, 1758-60), 299-300, 313-15; (and the Affirmation), 236-54
 Meknes, Morocco, 302, 312
 Membership figures, 297
 Membury & Thorncombe M. M., 318
 Metford, Joseph, 206
 Michell, Susanna, 145
 Thomas, 145
 Middlesex, 46
 Militia (Bermuda, fines), 5; (Norfolk), 297-98
 Milligan, Edward H., 49
 Millner, Richard, 137
 Mills, John, 280
 Milner, James, 74
 Richard, 187n
 Ministers deceased (testimonies), 313-16
 Moate Meeting, 2; M. M., 17, 19-20, 23, 27, 194, 196, 197, 199, 200n, 202-203
 Monk, General George, 174-75
 Monk Bretton Friends, 46
 Monmouth Friends, 297
 Monrath, Queen's Co., 196
 Moor, John, 144
 Moore, John, 4
 John M., *Friends in the Delaware Valley*, 259
 Morbay, 302, 312
 Morel, E. D., 262
 Morgan, Eliza, 6, 7n
 Elizabeth, 142, 187n
 Nicholas J. "Lancashire Quakers", 215, 235-54
 William, of Redruth, 303
 Morland, Stephen C., 1, 212; "John Whiting", 28-32
 Morning Meeting (1757), 313, 314
 Morris, Susannah, 22, 23
 Captain William, 137, 145, 153
 Mortality, 262
 Mortimer, Jean E., 49, 211; "Leads Friends", 52-66
 Mott, Lucretia Coffin, 42
 Mountagu, Sir William, 91
 Muggletonians, 321
 Mullett, Michael, 2; "Documents at Lancaster", 33-34
 Murford, Thomas, 80, 188

 Murrell, Sarah, 6, 7n
 Thomas, 7n
 Musgrave, Sir Philip (1607-78), 89-90, 96

 Nailsworth F.M.H., 47
 Nakedness a Sign, 70-73, 77-81, 83
 National Council for the Abolition of the Death Penalty, 112
 National stock, 1679-88, 304-12
 Nayler, James, 70-75, 82, 170, 173, 182
 Neale, Mary Peisley (1717-57), 195
 Samuel, 230
 William, 202
 Needham, Marchmont, 180
 Nevitt, John, 200n
 Joseph, 196
 Nathan, 199, 200n
 Richard, 197
 New, Samuel, 308
 New Jersey, 6
 New Light Movement, 217, 224, 225
 Newbury, Berks., 116
 Newcastle upon Tyne, 297; mayor of, 181
 Newhouse, Thomas, 78, 82
 Newport, co. Mayo, 2, 15-27, 185, 198-99
 Newsbooks (17th century), 169-84
 Newton, Samuel, 186-87
 Noel-Baker, Philip John, baron, 288
 Norfolk Friends' records, 155; sufferings, 297-98
 North Somerset & Wilts M.M. records, 288
 North, Francis, baron Guilford (1637-85), 88
 Northall, Joshua, 21
 Northern Friends' Peace Board, 155
 Norton, Humphrey, 148, 186-88
 Norway, 312
 Norwich, 223, 224
 Nottinghamshire Q.M. 123; sufferings, 298

 Oakham M.M., 112
 Oath of Allegiance, 89, 97-98
 Oaths, 178; (Derbyshire), 116-25; (Lancashire), 215, 235-54
 O'Brien, Henry, 20n
 O'Donnell, Charles, 20n
 Hugh, 20n
 Manus, 20n
 O'Malley, Thomas P., 167; "The Press", 169-84
 Orinby(Ormsby), Peter, 191
 Osborne, Elias, 28, 30
 Osgood, John, 302
 Ousley, Anne, 29
 Owen, Griffith, 267
 Oxfordshire Friends, 198
 Oxley, Joseph, 201

 Pacifism, 298
 Packer, Major, 175
 Paracelsus, 268-69, 272, 285

- Parliament (1658), 79;
(1659/60), 101-11; (1722,
Affirmation), 216, 255-57
Parnell, James, 70, 73, 76
Parvin, Benjamin, 21n, 193n
Patefield, Thomas, 239
Pattison, George, 301
Payton, Catharine (1727-94),
195
Peace movement, 47
Peace Society, 63, 321
Peace testimony, 143, 154
Pearce, Samuel, 25
Pearson, Anthony, 172
Samuel, 26
Pease family, 42
Pease, Henry (1805-81), 46
Henry, & Co., 318
Joseph (d.1872), 46
Marian Fry, 44, 160
Peck, Jane, 16, 20n
John, 16, 18, 20n, 25n, 27n
Margaret, 199
Peckover family, 293
Peckover, Edmund, 21
Pellett, Rachel, 202-203
Pemberton, Elizabeth, 270
Sir Francis (1625-97), 99
John (1727-95), 195, 201,
232
Pembroke, Philip Herbert,
5th earl of, 172
Penn, William, 88; and Lord
Sunderland, 255; and van
Helmont, 270, 278n; and
medicine, 279; and the
Royal Society, 161; on
Signs, 77; and Warming-
hurst, 159; *My Irish
Journal*, 1, 12-14, 258; *No
Cross*, 312; *Papers*, 258-
59, 300
Sir William, 12-13
Penney, Norman, 81, 82
Pennsylvania, 6, 48; re-
movals to, 23
Pennsylvania Dutch, 47
Percivall, Hamlet, 245
Perfect Proceedings, 171
Perris, Susan, 29
Perrot, John, 76, 147-50,
164, 185, 187n
Peters, John, 89
Phaire, Robert, 12, 13, 141,
144
Phell, Lydia (d.1699), 161
Phelps, Thomas, 150
Philadelphia Friends (1760),
315
Phillips, Daniel, 267
Phipps, Joseph, 314
Pierce, Richard, 150; his
wife, 151
Pike family, 227-28
Pike, Elizabeth, 227, 229,
233
Pim, Hannah, 224
James, 24
Pinder, Richard, 3, 4, 8
Pinnell, Henry, 269, 282-83
Pitts, William, 314
Pladwell, John, 21
Plainness, 224
Plumptre, Anna (1760-1818),
68
James (1770-1832), 67-69
Robert (d.1788), 67
Plymouth Friends, 171
Poole, David, 245
Richard, 146-47
Port Royal, Jamaica, Men's
Meeting, 305
Porter, James, 206
Pratt, Captain, 15-16
Preaching, 48
"Press, The, and Quakerism,
1653-1659", 169-84
Pressure groups, 48
Preston, Thomas, 244
Priestman, John (1805-66),
59
Printing, 48, 299-300, 313-16
Prynne, William, 177-78
Pryor, Francis, 93
Publick Tryal of the Quakers,
1682, 9
Pumphrey family (New-
castle) papers, 318
Quacking Mountebanck, The,
113, 126-34
Quaker Act, 1662, 241; fines,
321
Quakers' Bill, 1722, 216,
255-57
Quakers Yard, 161
Radnorshire, 49, 67-69
Ragley Hall, 263, 275-77
Rainer, William, 220
Rainsford, Sir Richard
(1605-80), 89n
Randt (Rand), Splandon,
310, 311
Ransomes, engineers,
Ipswich, 155
Ranters, 78
Rathbone, William, 225
Rathfryland, co. Down, 16
Rawlinson forge, 160
Rawlinson, Thomas, 75, 175
Reay, Barry, 50; "Quakers
and 1659", 101-11
Redman, Sir Daniel, 153
Redruth, 303
Reed, Rachel (Jowitt) (1817-
54), 56, 57, 60-61
Registers, Friends' (Lancs.),
156
Relief, Friends and, 37-39
Reynolds, Richard, 206
Rhayader, 67-69
Ricardo, David, 43
Priscilla, 43
Rich, Stephen, 147
Richard, Capt. Thomas, 4
Richards, John, 6
Richardson family, 36
Francis (d.1688), 160
John, 10
Jonathan, 288
Jonathan Joseph, 41
Richard, 9, 10
Robert, 20n
Richmond, Archdeaconry,
249
Rickman, Thomas, 157
Riddle, Merriam, 6
Ridgway, Mary, 201
Righton, Mr., 8
Sarah, 6
William, 5, 6
William, jun., 6, 7n
Roberts, Gerrard, 171
Robinson, Bathsheba, 7
John, 188
Jonathan, 196, 199
Thomas, 199-200
Robson, Solomon, 5
Stephen (1741-79), 293
Rogers, Dorothy, 89
Roots, Ivan, 212
Roper, John, 223-24
Roscommon (County), 2, 15
26, 27, 194, 195, 198, 200
201; assizes, 196
Rose, George, 3, 4, 8
June, 113
Rostrevor, 231
Rumney, Roger, 308, 311
312
Russell, Alys (Pearsall
Smith), 43
Elbert, 83
John, 21n, 24, 27n, 193
Rutty, John, 192, 315
Sackcloth (and ashes), 70
73, 80
Sale, Richard, 70
Sali (Sallee), 301, 312
Salmon, William, 284
Sanders, Thomas, 20n
Sansom, Oliver, 122
Sarjeant, Cornelius (d.1726)
43
Sale, William, 4
Schools: Ackworth, 213;
Ballitore, 217-34; Lancas-
ter, 34; The Mount, York,
46
"Science and the Quakers,
Medicine," 265-86
Scott, —, widow, of
Ilchester, 32
George, of Addingham, 43
Scroggs, Sir William (d.
1683), 88
Seebohm, Benjamin (1798-
1871), 56-59, 61
Esther (Wheeler) (d.1864),
55, 57
Serrenson (Serencer, Seffer-
son), Gerard, 303, 305n,
306, 311, 312
Settle M.M., 207
Sewel, William, 79
Sewell, Joseph S., 160
Seymour, Capt. Florentius, 4
Ruth, 6
Shackleton family, of Balli-
tore, 206, 215, 217-34
Shackleton, Abraham (1696-
1782), 217-19, 222
Abraham (1752-1818),
217, 221, 224-225, 229,
232
Deborah, *aft.* Chandlee,
224, 225, 230
Elizabeth, 220-224, 226-
227
Margaret, *aft.* Grubb, 225,
229, 230, 232
Richard, of Harden, 217
Richard (1726-92), 219,
221-222, 226, 229, 231,
234
Sarah (Brigg), 217
Shanagarry, 1, 12-14
Sharp, Anthony (1643-1706),
191

- Shaw, Thomas, 145, 148, 187n
 William (d.1658), 148, 186-88
- Shelby, Alexander, 22n
- Sheffield, P.M., 36
- Shewen, William, 251, 302
- Shillitoe, Thomas, 66, 201, 202, 206
- Shirenewton F.B.G., 36
- Shropshire Meeting records, 318
- Sicklemore, James, 147-48
- Sidrole, William, 305-306
- Siggins, Margaret, 199
 Thomas, 25, 27n, 193-94, 196
- Signs and wonders, 70-84
- Simmonds (Symmonds), Martha, 73, 127, 134
- Simpson, William, 70, 77-78, 142, 187n
- Sims family, 156
- Sinclair, —, 219
- Sinklar, John, 197, 200
 Robert, 22n, 24, 196, 200
- Skipton, 218
- Slavery & Slave trade, 161-63, 321, 322
- Slaves, Quaker (Algiers), 299, 301-12
- Sligo, 185, 192-96
- Sluyter, Peter, 271
- Smallpox, 220
- Smeal, William, 293
- Smith, Adrian, 50-51
 Elizabeth, 142, 187n
 Frances, 147
 Henrie, 4, 6
 Joseph, of Addingham, 43
 Mary, 6
 Richard (1784-1824), 35
 Richard, of Addingham, 43
 Sydney, 293-94
 William, 6
- Snead, Richard, 279
- Snow, Jeremiah, 94
- Soham, Cambs., 73
- Somerset, North, & Wilts M.M., 112, 206
- Somerset Q.M., 29-31, 212
- South African War, 213
- Southall, Joseph Edward (1861-1944), 214
- Sowle, Andrew (1628-95), 277
- Sparkes, Anstis, 217
- Sparrow, Anthony, bishop (1612-85), 90
 Edith, 226
 Jo, 226
- Sproule, Thomas, 196
- Sprowles, William, 27n
- Staffordshire Friends, 163; M.M. records, 155
- Stamper, Francis, 94
- Stanbury (Stansbury), Nathan, 308, 310, 311
- Stanley, William, 191-92
- Starks, William, 308
- Stephens, Samuel, 26
- Steward, Elizabeth, 123
- Stockdale, William, 187n
- Stoddart (Stoddard), John, 21, 26
- Story, Ann, 206
 John, 73
 Thomas (d.1742), 78, 206, 256
- Stout, William, 246
- Stubbe, Henry, 104, 105
- Stubbs, John, 103n, 148, 186, 188
- Stuberg, Svend Peter, 219
- Sturge family, 294
- Sturge, Sophia, 203, 205
- Sufferings (Bermuda), 3-5; (Lancs.), 237-54; (Norfolk), 297-98; (Nottinghamshire), 298
- Suffolk Friends' records, 156
- Sunderland, Charles Spencer, 3rd earl of, 255-57
- Sussex meetings, 163
- Sutcliffe family, 23n
- Sutcliffe, William, 17, 18n, 20n
- Suttcliffe, Jane, 20n
 John, 20n
 Mary, 20n
- Swan, Thomas, 305, 306
- Swarthmore Meeting, 122-23, 236, 247
- Swarthmore M.M. records, 317
- Sydenham, Thomas, 267
- Sykes, Marjorie, 113
- Tadpoole, Jane, 146
- Tandy, Napper, 219
- Tatham, Joseph (d.1843), 57-61
- Tatum Narrative*, 1926, 6
- Tatum, Nehemiah, 6
 Patience, 6
- Tawell, John, 163
- Taylor, Dorcas, 6
 Elizabeth, 18
 George, 172
 John, of York, 98
 Margaret, 16, 18
 Martin, 6
 Robert, 16, 18, 25n
 Robert, of co. Mayo, 191
- Temperance, 230
- Tennant, Elizabeth (Thistlethwaite), 56n
 Margaret, 56, 57
 Thomas, 56n
- Terry, Samuel (d.1838), 163
- Testimonies, Collection of*, 1760, 209, 313-16
- Thompson family, of Rawdon, 294
- Thompson, William, 123
- Thorncombe, 318
- Thornley, Benjamin, 97
- Thornton, Nicholas, 4
- Thornton, Robert (1623-78), 298
- Tiffin, John, 137, 185, 190
- Timahoe, co. Kildare, 15
- Tithe Bill, (1736), 164
- Tithes, 115-25, 178, 244
- Todd, Thomas, 20n
- Todderdell, Henry, 308
 Joseph, 308
- Tolles, Frederick, 265
- Tomey, Elizabeth, 25
 Janes, 25
- Tothill, Mabel C., 160
- Tottenham, 212, 222, 228; M.M., 57
- Townson, John, 236
- Towse, of Garton, 294
- Trogenoe, Henry, 303, 305n, 306; his apprentice, 304
- Truro, 303
- Tuke, James, 204
 Samuel, 301
- Turks, 301-12
- Turner, John, 28
 Robert, 185
- Twisden, Sir Thomas (1602-83), 89-91, 93
- Tyleby, Thomas, 303, 305, 306, 309, 310
 William, 310
- Tylee, Edward, 21, 24
- Tyrrell, Thomas, of Tasburgh, 297
 Sir Thomas (1594-1672), 88
- Tysoe, John (1626-1700), 9, 10
- Tyzack, Peregrine (1706-70), 43
- Udy, Roger, 307, 308, 311
- Ulster, 16-18, 25, 188, 193
- Upperside (Bucks) M.M., 112
- Vale of White Horse M.M., 122
- Vaughan, Sir John (1603-74), 90
 Robert, 119
- Ventress, William, 36
- Vickris, Richard, 95
- Virginia, 303n, 305, 311
- Vivers family, 294-95
- Wadkin family (Lancs.), 317
- Walcot, Sir Thomas (1629-85), 98
- Walker, Henry, 171
 John & Rebecca, 44
- Waller, Lieut., 151, 152
- Wallis family (Darlington) papers, 318
- Wallis, Amy E., 1, 206, 207; "Who was Colonel Wallis?", 12-14
 Audrey (Baker), 13, 14
 Barrachias, 14
 John, 13, 14
 Peter, 1, 12-14, 143
 Thomas, 13
- Walwyn, William, 282
- War loan, 223, 224
- Ward, John, 308, 311
 Rebecca, 142, 187n
- Wardel, Lydia, 82
- Wardell, Lancelot, 187n
- Warding, William, 198
- Waterford, 142, 146, 148, 151, 153, 188
- Waterstown, co. Westmeath, 199
- Watson, Jane, 201
 Solomon, 22n
- Watts, M.R., *Dissenters*, 209-10
- Wealth, Quaker, 322
- Weavers, Quaker, 15-27
- Webb, Richard Davis, 156
- Webster, John, 269, 282

- Welsh literature, Quaker, 164
 West, Nathaniel, 239
 Westhoughton P.M., 165
 Westmorland armigerous families, 165
 Weston, Martha, 116
 Sir Richard (1620-81), 88
 Wetherbe, Elizabeth, 6
 Wexford, 146
 Wheeler, Daniel, 206
 Whelan, Martin, 227
 Whitaker, James, 94
 Whitby Friends, 322
 White, Anne, 201
 Dorothy, 101
 John, 220
 Nathaniel, 8
 William, 5, 6, 7n
 Whitehaven, 226
 Whitehead, George, 77, 248
 John, 174
 Thomas, of Somerset, 30-31
 Whiteman, Mary V., 167
 Whiting, John, 1-2, 28-32
 Whitman, Walt, 295
 Whitpane, Richard, 279
 Whitwell, John (1812-80), 46
 Widders, Robert, 77
 Wight, Thomas (d.1724), 192
 Wilkinson, Edward, of Bow, 43
 Esther (Wilson), 54
 John, of Bermuda, 7
 John, of High Wycombe, 54
- Margaret, *aft.* Shackleton, 218
 Parnell, 5, 6
 Robert, of Bermuda, 5, 6
 Captain Robert, 148-49, 152
 William, of Bermuda, 5, 6
 William, of Bermuda (d. 1657), 7
 William, of Rhode Island, 7
 William, senior, of Bermuda, 7, 9, 10
 Willan, Thomas, 172, 176
 Williams, C.M., 113; "Unpublished defence", 126-34
 Willis, Thomas, 267
 Wills, Friends and 116-26
 Willson, Deborah, 196
 Henry, 196, 197
 Mary, 197
 Wilman, Mary, 7
 Wilson family, of Kendal, 155
 Wilson, Benjamin, 25
 Deborah, 78, 82
 Henry, 236
 Isaac (d.1844), 53
 Mary (Jowitt) (1786-1846), 53
 Wiltshire Friends, 165
 Winstanley, Gerrard (1609-76), 179, 212, 295
 Witham Friends, 207
 Wittie, Robert, 285
 Wood, Robert, 171
- Woodall, Jane, 122
 Woodhall, Thomas, 6
 Woodrow, John, 21, 23
 Woodward, Ann, 118
 Antony, 118
 Dorothy, 118
 Wrampingham F.B.G., 165
 Wright, Mary (1755-1859), 59
 Rebecca, 201
 Wycombe Friends, 165-66
 Wyly, John, 196
 Wyndham, Sir Hugh, 91
 Sir Wadham (1610-68), 91
 Wynne, Thomas, 267
 Wyresdale, 34
- Yealand, 166, 240
 Yeamans family notebook, 317
 Yearly Meeting (1679 etc., minutes), 301; (1682-84, epistles), 309-10; (1698, the Affirmation, 246); (1757-59), 313; (1781-92), 221-23; Shackletons at, 222-23
 York, 212; assizes, 98; Mount school, 46; The Retreat, 36, 317
 Yorkshire Friends, 166, 214; archives, 207, 261
 Yorkshire Q.M. (and the Beaconites), 55-56, 59
 Youghal, 142, 146, 148, 188
 Young, Thomas (1773-1829), 289

THE JOURNAL
OF THE
FRIENDS' HISTORICAL SOCIETY

VOLUME 54

1976-82

FRIENDS' HISTORICAL SOCIETY
FRIENDS' HOUSE, EUSTON ROAD, LONDON, NW1 2BJ

Contents

	PAGE
Editorial	I, 49, 113, 167, 215, 263, 299
Friends in Bermuda in the Seventeenth Century. <i>A. Day Bradley</i>	3
Who was "Colonel Wallis"? <i>Amy E. Wallis</i>	12
Quaker Weavers at Newport, Ireland, 1720-1740. <i>Kenneth L. Carroll</i>	15
John Whiting and Sarah Hurd. <i>Stephen C. Morland</i>	28
Historical Documents at Friends' Meeting House, Lancaster. <i>Michael Mullett</i>	33
Reports on Archives .. 35, 112, 155, 206, 261, 288, 317	
"Friends and Relief" [review]. <i>Elfrida Vipont Foulds</i>	37
Notes and Queries 40, 158, 213, 262, 290, 321	
"Henry Doubleday" [review]. <i>Adrian Smith</i> ..	50
Leeds Friends and the Beaconite Controversy. <i>Jean E. Mortimer</i>	52
An Anglican's observations on a Sunday evening Meeting at an Inn in Radnorshire, 1799. <i>Caroline R. Kerkham</i>	67
Quaker Attitudes towards Signs and Wonders. <i>Kenneth L. Carroll</i>	70
Judicial Encounters with Quakers, 1660-1688. <i>Craig Horle</i>	85
The Quakers and 1659: two newly discovered broad- sides by Edward Burrough. <i>Barry Reay</i> ..	101
Friends and Authority: a consideration of attitudes and expedients, with particular reference to Derbyshire. <i>Helen Forde</i>	115
An Unpublished Defence of the Quakers [by Henry Marten], 1655. <i>C. M. Williams</i>	126

CONTENTS

	PAGE
Quakerism and the Cromwellian Army in Ireland. <i>Kenneth L. Carroll</i>	135
Historical Research	157, 208
The Press and Quakerism, 1653-1659. <i>Thomas P. O'Malley</i>	169
Quakerism in Connaught, 1656-1978. <i>Kenneth L. Carroll</i>	185
Recent Publications	209, 258, 287
The Shackletons of Ballitore. <i>Gerald A. J. Hodgett</i> ..	217
Lancashire Quakers and the Oath, 1660-1722. <i>Nicholas J. Morgan</i>	235
Manuscript Evidence on the Quakers Bill of 1722. <i>J. D. Alsop</i>	255
Medicine, Science and the Quakers: the "Puritanism- Science" debate reconsidered. <i>Peter Elmer</i> ..	265
Quaker Slaves in Algiers, 1679-1688. <i>Kenneth L. Carroll</i>	301
<i>A Collection of Testimonies, 1760: a bibliographical note. David J. Hall</i>	313
Transcripts of Minute Books of Friends' Meetings ..	319
Index	323

Supplements to the Journal of Friends' Historical Society

- 1, 3, 5. FIRST PUBLISHERS OF TRUTH. Ed. N. Penney. 1907. Copies of these three parts only available, at £2.00 each part.
7. THOMAS POLE, M.D. (1753-1829). By E. T. Wedmore. 1908. 53 pp., £2.00.
12. ELIZABETH HOOTON, First Quaker woman preacher (1600-1672). By Emily Manners. 1914. 95 pp., £3.00.
- 16-17. PEN PICTURES OF LONDON YEARLY MEETING, 1789-1833. Ed. Norman Penney. 1930. 227 pp., £7.00.
20. SWARTHMORE DOCUMENTS IN AMERICA. Ed. Henry J. Cadbury. 1940. £1.50.
21. AN ORATOR'S LIBRARY. John Bright's books. Presidential address 1936 by J. Travis Mills. 1946. 24 pp., 50p.
22. LETTERS TO WILLIAM DEWSBURY AND OTHERS. Edited by Henry J. Cadbury. 1948. 68 pp., £3.00.
23. SLAVERY AND "THE WOMAN QUESTION". Lucretia Mott's Diary. 1840. By F. B. Tolles. 1952. £2.00, cloth £3.00.
24. THE ATLANTIC COMMUNITY OF THE EARLY FRIENDS. Presidential address by Frederick B. Tolles, 1952. £1.00.
27. THOMAS RUDYARD, EARLY FRIENDS' "ORACLE OF LAW". By Alfred W. Braithwaite. 1956. £1.00.
28. PATTERNS OF INFLUENCE IN ANGLO-AMERICAN QUAKERISM. By Thomas E. Drake. 1958. £1.00.
29. SOME QUAKER PORTRAITS, CERTAIN AND UNCERTAIN. By John Nickalls. 1958. Illustrated. £1.00.
32. JOHN WOOLMAN IN ENGLAND, 1772. By Henry J. Cadbury. 1971. £2.00.
33. JOHN PERROT. By Kenneth L. Carroll. 1971. £2.00.
34. "THE OTHER BRANCH": LONDON Y.M. AND THE HICKSITES, 1827-1912. By Edwin B. Bronner. 1975. £1.25.
35. ALEXANDER COWAN WILSON, 1866-1955. By Stephen Wilson. 1974. £1.00.

Back issues of the *Journal* may be obtained: price £2.00 each issue.

Journals and Supplements Wanted

F.H.S. would be glad to receive unwanted copies of back issues of the *Journal* and of the Supplements. Address to F.H.S., c/o The Library, Friends House, London NW1 2BJ.

Thank you Samuel Tuke and Joseph Rowntree

In 1829 at the annual gathering at Ackworth School, the former scholars were greatly affected by the news of the tragic death of a young teacher and the subsequent plight of his family.

This led to a proposal by Samuel Tuke and Joseph Rowntree that a provident institution should be formed to provide "mutual benefit, relief and maintenance" of members and their families.

A committee was appointed in 1831 "for the purpose of proposing a set of rules, and making the needful enquiries for the formation of a table of rates,

and also to print and circulate the prospectus amongst Friends".

A sum of £42 was contributed for the "Outfit of the Establishment", a single room office over a confectioner's shop in Market Street, Bradford, which was to serve as the first home of the new Friends' Provident Institution,

and where the Secretary, Benjamin Ecroyd, for six years was to be employed as the sole member of staff. It was from here that the first policy was issued in November 1832 to Thomas Backhouse for the benefit of his daughter, Mary.

Today, Friends' Provident is an international organisation serving over half a million policyholders. With aggregate funds in excess of £1,200 millions, the modern Friends' Provident continues to provide a "mutual benefit, relief and maintenance" to policyholders that was the aim of its original founders in 1832.

Friends' Provident

A member of the Life Offices Association