AN IPSWICH WORKER OF ELIZABETHAN CHURCH PLATE.

BY HENRY C. CASLEY.

The time limit placed upon this paper precludes more than a passing reference to the extraordinary wealth and splendour of the Sacramental Vessels and Ornaments to be found in the Monasteries, Cathedrals, and even the Parish Churches of this country during the 13th, 14th, and 15th centuries. Innumerable instances in mediæval Wills, evince how the Church taught her sons and daughters for the welfare of their souls, to bequeath their goods to augment the ornaments of their places of worship. Some parish churches possessed as much as 500 to 1000 ounces of plate.

With the middle of Henry VIII.'s reign came the suppression of the monasteries and the spoliation of the cathedrals. What wonder then that the parochial authorities, taking alarm at the scenes of confiscation going on around with the monasteries, chauntries, guilds, and fraternities, and apprehensive as to how long they might be left in possession of their valuables, began selling them, and with the proceeds, repaired the damage done by the Iconoclasts, and adapted their churches to the reformed ritual. With the accession of King Edward VI. in 1547, came the appointment of Royal Commissioners to make Surveys of the plate, jewels, vestments, and other ornaments then existing in the churches, and a mandate as to repairing and altering the fabric, and some sort of assent seems to have been given to the application of the proceeds to the work of reparation, if the parish was very poor and not able otherwise to effect

ELIZABETHAN CHURCH PLATE,

repairs. These Injunctions were repeated in the following year in the Visitation Articles of the Province of Canterbury, though it was inquired of the Clergy "whether they had not monished their Parishioners against selling any of their Church goods." Many of the Returns to the Commissioners of 1547 from the several parishes are still in existence.

In the sixth year of Edward VI. (1552) directions were issued of a more stringent nature, and further Inventories were taken. That relating to the town of Ipswich is directed to Nicholas Hare, Knyght, Henry Doyle, Knyght, the Baylyffs of our Towne of Ippeswiche, Lyonell Talmache, Edwarde Grymston and Willm fforster Esquyers. And after reciting that previous Inventories had been taken, and that Inventories were also made by our Commandment by our Bysshops "yett for that we be enfourmyd that some part of the said goods be embesselyd or removed manyfestly to the derogacyon of our honor," proceeds to enjoin the Commissioners to cause a just Inventory to be made of the same and to compare the same with the best of the former Inventories. It also directs the Commissioners to make diligent inquiry by whose default the same have been removed, also in whose possession the same things so diminished do remain, or to whose use the money is come. As an example of the plate possessed by an ordinary parish church in this town, the Churchwardens of St. Mary at the Tower returned to the Commissioners in the sixth of Edward VI., 255 ounces in cross, candlesticks, censers and chalices, whilst the stand and two cruets, bequeathed by Richard Disse in 1437, and the ship bequeathed by Robert Drye in 1449, the Chrysmatorium for the repair of which he bequeathed 4 marks, the jewel for the high altar left by Clementia Walworth in 1515 had been already disposed of, as the Churchwardens admit, in the earlier return of 1547, having sold plate to the value of £18. As an illustration of the application of the proceeds, reference may be had to the answer of the Churchwardens of St. Lawrence in this town

AN IPŞWICH WORKER OF

in reply to the Bishop's Inquisition in 1547, that before the King's visitors were there they had sold

"A cros, a payer of sensors, and a shype, ij pair of chales with the patents and other small thyngs, the hole weyght ten score and sevin vncs at iiij^s and viij^d the vnce the sm of mony received for ye same xvliiij^{li} vj^s." Of other ornaments they had sold to the value of $\pounds 12 : 12 : 0$. And they certify "that ffor the bestowyng of the mony aboue said we have ffynyshed and fulfyllyd the placs in owre churche wher the Imags dyd stond, and cast whytid and pavid owr Churche whiche hathe cost vs in lyme, Sond, syys & masuns craft

LV⁸ VIIjd

IIIja

 $LIII^8$

xx1j8

 $x \mathbf{n}^{\mathbf{l}\mathbf{i}}$

Itm we have fynysshyd & writyn the walls of the said Churche wythe texts of the skrypturs, wiche cost us to the payntr

- Itm we haue in owre Churche and chauncell ix glas wyndows of ffanyd storyse contrary to the Kyngs Majesties Ingouncions wiche we haue bargaynd for to be glacid wt whyght glas, for the wiche we haue payd & must pay for the said glas
- Itm we have begun to lede owr churche wiche hath cost vs
- the rest hathe great nede of ledyng for yt raygnythe in."

All the other Ipswich parishes give much the same account of laying out the proceeds of sale in the necessary reparations of their churches in the 2nd, 3rd, 4th, and 5th years of this reign. In the country parishes, however, the repairs extended to the highways, bridges, marsh walls, piers, quays, and even old womens legs, to say nothing of setting forth soldiers, buying guns, powder and shot, lending money, and even, as at Orford, paying the fees on their new charter.

With the last year of Edward VI. came the final step of seizing the Church Goods. The Commissioners, in their Certificate for this county of the 3rd March, 1553, report that they received from the county of Suffolk for "His Majesty's use," 4,161 ounces of plate, besides £413 8s. 0d. for goods sold by the Churchwardens with other amounts received from certain persons or to be got in, of £496 8s. 4d. The Commissioners were directed to

ELIZABETHAN CHURCH PLATE.

leave one, two or more chalices in each parish, according to the multitude of the people. Some of these were altered into Communion Cups by the direction of the Commissioners, but before they could nearly complete their work, the death of the King saved for a time a few of the ancient chalices, which came again into use for the restored ritual of Queen Mary.

But with the accession of Elizabeth came a revival of the Inquisitions of Edward VI., and the parishes made haste to convert the few remaining chalices and patens into communion cups and covers.

The object of the conversion does not seem to have been solely on account of the revised ritual, under which the Sacrament was administered to the congregation at large instead of being taken by the Priest on behalf of the people, the substitution of the large flagons for the pre-reformation cruets more clearly marks this change, but it was to get rid of all things which had been used at Mass, or which were thought to be objects of superstition, for from 1558 onwards we find many parishes giving up a pair of chalices or a chalice and a paten of greater weight, to be made into a communion cup and cover of less weight. As late as 1559 amongst the articles to be enquired of in the Diocese of Canterbury at the Visitation of Matthew Parker, was, "Whether they do minister in any prophane cuppes, bowles, dishes or chalices heretofore used at masse or els in a decent Communion Cuppe provided and kept for the same purpose only." Or again, in the Visitation Articles of Archbishop Grindal in 1576, "Whether you have in your parish churches and chapels, a fair and comely communion cup of Silver, and a cover of silver for the same, which may serve also for the ministration of the Communion Bread."

In this Diocese the then Bishop, John Parkhurst, who had been one of the exiles at Zurich, seems to have been particularly zealous in bringing about the change, for many of the Cups that remain are of the date 1567 or 1568, and in his Inquisitions of 1569 he asks "whether you have in your Church a comely Communion Cup and cover."

In the Proceedings of this Institute for the years 1893-4-5-6 and '7 was published, the work of several hands, an Inventory of the Church Plate of Suffolk, a work which has been done for some few other counties, and it is hoped may be gradually done for the country at large. One of the objects was to prevent the illegal disposal of antique plate, which has too frequently taken place within comparatively recent times. This Inventory has brought to light a few rare instances of the survival of pre-reformation plate. It has also shown that quite a large number of Elizabethan Communion Cups remain, some with their paten covers, though many without.

From an examination of these returns we find about 18 Elizabethan Cups bear the marks of the London Assay Office, 23 parishes have the Provincial Touch of Norwich, 85 have either had the mark worn out, or were not marked at all, and the rest bear the mark of unknown provincial makers.

Analysing these last still further, we find that 40 are marked with the Roman letter "G," 37 bear a fleur de lys, 7 have a mark of four hearts placed in the form of a cross, 8 a W beneath a crown, 3 a cross wavy, 3 a star, 1 five pellets forming a cross within a border, 1 the letters B.T., 2 the letters C.M. four times. The trefoil appears once. The quatrefoil once, the cinquefoil five times. 20 bear the sexfoil and 1 the octofoil.

The absence of any but the maker's mark upon such a large number of pieces requires explanation.

The statute of 28 Ed. I. c. 20, had ordained that no manner of vessels of silver should depart out of the hands of the workers until it be assayed by the wardens of the craft, and further that it be marked with a leopard's head. The 37 Edwd. III. c. 7, provided that after the assay it should be stamped with the maker's mark and the King's mark. The 2 Rich. II. ordained that every goldsmith puts his own mark upon his work, and the assay of the touch belongs to the Mayors and Governors of the cities and boroughes with the aid of the Master of the Mint, if there be such, putting the mark of the city or borough where the assay is.

The statute of 17 Edw. IV. c. 1, provided that silver should be touched with a touch of the leopard's head *crowned*, and also to be marked with the worker's mark.

The 7 Edwd. vi. c. 6 re-enacted, the provisions of the last Act (which had been renewed for 20 years), for a further term of 20 years.

The next statute is of importance to our subject. Elizabeth was setting the house in order, and by an Act in the 2nd year of her reign restored the old standard of coinage to 11 oz. 2 dwt., and called in the base money of her three predecessors. And by 18 Elizth. c. 15, after fixing the standard for gold plate at 22 carats and silver plate at 11 oz. 2 dwt., and prescribing that no unnecessary solder should be used, and that the charge for "fashion" should not exceed 12d. per ounce, provided that no goldsmith should put to sale any wares before he had set his own mark on so much thereof as might conveniently bear the same. And if any gold or silver wares should be touched for good by the wardens, and there should afterwards be found fraud, the wardens should pay forfeit of the thing so marked.

The Statute did not repeal any of the provisions of the former Statutes, nor was it intended to do so but the failure to re-enact the provisions as to the leopard's head crowned, the date-letter, or lion passant, which long before this had become the distinguishing mark of gold and silver wares touched as "good" at Goldsmiths' Hall, seems to have been interpreted by the Goldsmiths as being no longer necessary. No doubt those within the purview of the London Goldsmiths' Company, or the Provincial Assay Offices, were kept to a certain extent in check by the traditions of the Hall, but that for a period of something like a century the Goldsmiths, particularly in the provinces, were permitted to go as they pleased, is

clearly evidenced by an Order made by the Goldsmiths' Company in 1675, requiring those who exercised their mystery within the cities of London and Westminster and the suburbs of the same, to repair to Goldsmiths' Hall and strike their marks in a table appointed for that purpose, and enter their names and dwellings, and to forbear putting to sale any work not being agreeable to standard, or to put to sale any wares before the workman's mark should be struck, and the same assayed and approved by the striking thereon the Lyon and Leopard's head crowned, or one of them. But this order did not affect the provincial workers, and it was not until 1696 that an Act was passed raising the standard and providing for a new set of marks. This probably accounts for the number of pieces of plate found bearing the marks of London and provincial makers of the 16th and 17th centuries with no other marks. A further reason may be that these re-hammered cups were made to order and not for sale.

Locating on the map the position of the parishes where these unknown provincial makers' marks appear on plate, we are at once struck with the fact that pieces bearing the "G" mark are all within a radius of about 25 miles of Ipswich, the fleur de lys, with three exceptions, within a radius of about 20 miles of Bury St. Edmunds, the sexfoil mostly lie in the littoral of Suffolk between Lowestoft and Woodbridge. The Norwich marks—where we should expect to find them—in the extreme north-east angle of the county; the four hearts in a cross lower down in north-east Suffolk. The W beneath a crown within a radius of 8 to 10 miles of Ipswich, and the cross wavy within 5 miles of Woodbridge, or 12 miles of Ipswich.

Bearing in mind the universal character of the orders for conversion, it is easy to understand how the parochial authorities would naturally find their way to their market town to get the alterations effected, and we can have little doubt that the fleur de lys is the mark of some plateworker at Bury St. Edmunds, where it is found upon the Bells of Stephen Tonni, a bell-founder in that town, 1559—1587, but leaving this and the other provincial marks for future investigation we are more particularly concerned with the large number of cups bearing the "G" mark. This, there can be little doubt, is an Ipswich mark (five pieces so marked are still remaining in the town), and we have to consider whether it is a town mark, or the mark of a goldsmith. We have already seeu that under the statute of 2 Rich. II., the touch belongs to the Mayor and Governors of the cities and boroughs with the aid of the Master of the Mint, putting the mark of the city or borough where the assay is.

The 2 Hen. VI. appointed York, Newcastle-upon-Tyne, Lincoln, Norwich, Bristol, Salisbury and Coventry, to have divers touches, but plate was marked in many provincial towns where there was not an Assay Office. The touch of the town being generally some mark derived from the town seal or armorial bearings, exceptions being Exeter, which, during the 16th and 17th centuries used the Roman letter "X," and Hull, which in the 16th century made use as a mark of the letter "H."

Gippeswic had a Royal Mint from the days of Edgar, and the names of many Moneyers are known down to early in the reign of Hen. III., and in the 29 Edwd. III. an Indenture of Coinage was directed to William Porter of Ipswich, Master and Worker in the Tower of London and elsewhere, to make gold in three manner of moneys and in silver four manner of moneys. All coins minted at Ipswich bore "Gip" or "Gep" or some abbreviation of Gippeswic, though in Hen. III. reign, instances occur of "G" only.

The names of many goldsmiths appear in the early Corporate Records of Ipswich. In the Constitutions of the Guild of the Corpus Christi in the time of Hen. VII., the Goldsmiths are given a place in the procession under one banner with "the Blaksmythes, Loksmythes and bladsmythes." In later constitutions the goldsmiths dis-

There does not appear to be any evidence that appear. the goldsmiths of Ipswich were ever incorporated either by statute or charter, nor do we find trace of any ordinance regulating goldsmiths or fixing a town touch. The ancient arms of Ipswich, as to which in early days much uncertainty prevailed, appear to have been the three lions of England dimidiating azure, three ships or, the arms borne by the Cinque Ports and their dependencies, in which form they appear upon the Drayle brass in St. Mary-le-Tower, and a faulty representation appears on the Pounder Brass in St. Mary-at-Quay. No plate has at present been recorded bearing such a touch. We are, therefore, compelled to regard the "G" as a maker's mark, and to look for some goldsmith or family, or firm of goldsmiths working at this period in Ipswich to whom it may be attributed.*

Such a family is to be found in the Gilberts, of whom there appear to have been two carrying on business in Ipswich towards the second quarter of the 16th century, Richard and Jefferye. Richard may have retired to Somersham; his will, proved at Ipswich in 1543, describes him as of Somersham, yeoman. He leaves four sons, two of whom, Edward and Henry, became goldsmiths in London, and were carrying on business, the one at the "Ship," the other at the "Rose," in Chepe, in 1569, and it was probably Henry who married Elizabeth, daughter

it was probably Henry who married Elizabeth, daughter * Whilst the above paper was being printed, the 9th edition of Cripp's Old English Plate has made its welcome appearance. The present editor, to whom I had sent impressions of the above marks, inclines to the view that the G is the town mark for Gippeswic, and has been influenced in coming to this conclusion, apparently, by the finding of the G and fleur de lys marks together with the monogram T. S. on a piece of church plate in East Anglia. At least four other instances are known, two of them with the addition of a fourth mark, a lion's face, and in another case the lion's face, the monogram T. S., and the letter T in a shaped shield. The monogram is the mark of Timothy Skottowe, of Norwich, and the letters T and G in shaped shields are the Norwich cycle letters for 1642 and 1650 respectively. Nor is the fleur de lys like the Suffolk form, which is *incuse* and without shield or circle. Mr. C. J. Jackson, in "English Goldsmiths and their marks," suggests as a possible explanation of the appearance of the G and fleur de lys in this conjunction, that Timothy Skottowe also carried on business at Lincoln, but it appears to me to be as unlike the Lincoln fleur de lys as it is the Suffolk form. For some reason or other, there seem's to have been periods of dislocation in the assaying and marking of plate at Norwich, and it is during one of these periods that Timothy Skottowe (who was Warden in 1624) changes the town touch for the lion's face and fleur de lys, which appear to have been borrowed from the old Alnager's seal, used in both Norfolk and Suffolk.—H.C.C.

of John Howe of Stowmarket, and later obtained a grant of the lordship of Great Finborough, their son, Sir John Gilbert, building the Hall.

These were not days when there could have been any great anxiety as to taxing Bachelors and Spinsters, for when we follow the destinies of Jeffrye, we find so many wives who owed the good man allegiance, that it raises a doubt as to whether there may not have been two Jeffries, but with our present information we are obliged to give the facts as we find them, and conclude that our Goldsmith was a most fascinating personality. The first mention we find of him is in the will of Katharine Gilbert, who was the widow of Matthew Garrarde, and the Relict of John Shoytt, both goldsmiths of Ipswich. It looks as if Jeffrye, perhaps an apprentice of Garrarde's, took care of the widow and the business. She had presented Matthew with two amiable daughters, she now gratifies Jeffrye with a son James, and dies in 1524. her will being proved on the 27th April. James goes into business in London, and dies in August 1550, being buried in the churchyard of St. Matthew, Fridaye Street. He left a widow Margery, and some children, one of whom, Edward, then of Brading, Isle of Wight, some 30 years later, upon the death of his grandfather Jeffrye, commenced some Chancery proceedings against his grandfather's widow, Katharine.

Jeffrey Gilbert was elected to the 24ty in the 22nd Hen. VIII. (1530-1), and was appointed one of the Constables of the North Ward in 1536.

In the 29th Hen. VIII. he, and Rosa his wife, purchased from the Friars Carmelite, three tenements and curtilage with a chamber over the west gate of the Friary, and a garden, called the Friars' garden, in the parishes of St. Lawrence and St. Nicholas (on a site below the Old Savings' Bank in Queen Street). He is described in this deed as "Aurifaber." When Rosa died we are left in doubt, but he appears to have married another wife, Elizabeth, who was buried in St. Lawrence Church, the 2nd December, 1544. Most of his children were born before this date. On the 10th February of the following year he espouses Katharine Symonds at St. Lawrence Church, and by her appears to have two further children.

In March, 1531, he was appointed Chamberlain.

From 1541 to 1559 he served the office of Claviger.

In 1555 and 1556 he was elected Coroner, was made Portman in 1557, and served the office of Bailiff in the year 1560-1.

This was the year of Queen Elizabeth's first visit to the town, the senior Bailiff being John Gardyner, and the Bailiffs thought necessary to rummage-up the town arms, as to which there seems to have been so much uncertainty that they applied to Herald's College.

Hervey Clarencieulx in his Grant of that year, after reciting that "John Gardyner and Jeffry Gilbert, bayliffs of the said Town of Ypswiche being uncerteyne of the aunciente armes belongine to theyre saide towne and corpora'con, and not willinge to do anythinge preiudiciall to any manner of person or persons hath instantly requyred me the saide Clarencieulx Kinge of Armes to make searche in the registers and records of myne offyce and to assign unto them theyr right and aunciente arms," proceeds to assign to them the armorial bearings which the town now enjoys. Jeffrey Gilbert was again Bailiff in 1566-7 and 1577-8; on the last occasion being sick, a Committee was appointed to attend at his house and administer the oath. He was also appointed a Justice in 1561, 1563, 1567, 1570, 1572 and 1578.

He must have built upon his original purchase from the Friars Carmelite, for the St. Nicholas' Church Rate, for which he was Assessor for the 14 Elizabeth, gives :---

gives	to be	za of	
	letten	the Noble	a ⁱ t
Andrew Harrison in Mr. Gylberd's tent.	13/4	16d.	4d.
Mr. Gylberd £5	: 10 : 0	11s.	2.9d.
Nich. Bacon in Mr. Gylberd's tent. 3	: 6:8	2.8d.	20d.

He signs the return to the Royal Commissioners of the ornaments of St. Lawrence parish already referred to.

He died in 1579 and was buried in St. Lawrence Church, 21st Jan., where a stone slab records that he did beare the Mace before Queen Elizabeth of famous memory, from which we must infer that the memorial was erected after the Queen's death. His will is dated 10th Novr., 20 Elizabeth, and was proved at Ipswich, 22nd February, 1579. He bequeathes to the poore of Ipswich 40s., to the poore people in Christe's Hospital 40s., to the parish of St. Lawrence in recompense of his burial 20s. He leaves to Katharine his well beloved wife his messuage in the occupation of Nicholas Bacon, and the Friars' Garden. He gives legacies to his sons Lawrence and William, and to five married daughters and a number of grand-children; the residue to his wife, whom he constitutes sole executrix. Three of his daughters had two "dips in the lottery," and one was married to Myles. William Myles was also an Ipswich goldsmith. Within three years after Jeffrey's death, his widow seeks consolation by marrying Steven Baxter at St. Lawrence Church. When she dies in 1594-5, she is once more a widow, and directs she shall be laid in the ground beside her late husband Jeffery There is no mention of the lamented Baxter, Gilbert. but her thoughts seemingly go back to the proud days when the Mace was borne before the Virgin Queen, and she leaves legacies to almost all of Jeffery Gilbert's children.

The form of Gilbert's cups is generally bell-shaped, either without a Knop on the stem, or the Knop immediately under the bowl, decorated with a broad band of engraved ornament with delicate foliage, in the middle of the bowl, the band being occasionally relieved with the armorial bearings of the donor, as at Nacton, where the Cup bears the arms of Chief Baron Sir Richard Broke. A peculiarity is that the foot of the paten cover is frequently identified with the parish by the first and central letters of the name as "N.T." for Nacton, "H.G." for Helmingham, "M.S." for Monk Soham, "P.T." for Petaugh, "F.D." for Framsden, and so on.

The cup at Yoxford has a cover inscribed with the date September 24th, 1580, and must have been one of his last works, or was possibly finished by his sons, or inscribed later.

It will be observed we have three forms of the markat Hintlesham, Holbrook and Horham, J.G. in monogram. At St. Mary Quay, Ipswich, G in an heraldic shield. The rest being the G struck by a punch, outlined to the form of the letter, and occasionally with a small cross in shield as at Charsfield, or a cross incuse as at St. Margaret's, Ipswich. The variations, possibly, represent some change in the firm, the monogram being probably used when Jeffrey was working alone, and the others after he was joined by his sons. It is possible that the "W" beneath a crown, is the mark of John Westofte, another Ipswich goldsmith. The returns to the Royal Commissioners might have been expected to give the names of the goldsmiths to whom the plate was sold, but in this respect they are very disappointing, only occasionally does a name appear, for instance, the Churchwardens of Whitton state that "they have sold to Gylbert the goldsmith of Ipswich one payre of broken chalyces." The accounts of the Churchwardens of St. Matthew's, Ipswich, under date 14th October (16 Elizth.) comprise an item : "To Mr. Gilbert for the Communion Cup Cover, xviij^s vj^d," and it appears by the same accounts that the Knop was added in 1613.

The allocation of provincial workers marks where there is no provincial Touch, is always a matter of great difficulty, especially as in the present case, where the returns are the work of several hands with no opportunity of comparing notes, subtle distinctions in the form of the punch, whether it follows the outline of the mark, or whether the mark is upon a shield, are apt to be overlooked, whilst many of the pieces supposed to be unmarked, might turn out on scrutiny to have a mark partially obliterated.

ELIZABETHAN CHURCH PLATE.

Schedule I. appended follows the order in which the Inventory of Suffolk Church Plate was presented in Vols. VIII. and IX. of the Proceedings, whilst the Plate left in each parish by the Commissioners, temp. Edw. vi., has been added from the Certificates of Church Goods returned by those Commissioners existing in the Record Office, and transcribed by Mr. J. J. Muskett with so much care in Vols. 1., 11. and 111. of the New Series of the East Anglian Notes and Queries. This information will sometimes help in determining whether the present is the pre-reformation chalice converted. It will be understood that the attribution of certain pieces to the Elizabethan period, when there are no marks, must necessarily be a matter of personal judgment. It has been thought better to include such pieces in the Schedule, as it is possible that upon closer inspection a partially obliterated mark may be found. In one or two instances pieces have been scheduled as Elizabethan, though not so described, by the gentleman who was responsible for taking the Inventory of that parish, on account of their bearing a mark borne by other pieces which are, undoubtedly, Elizabethan.

Schedule II. contains names and references to Suffolk Goldsmiths found in various Records and hastily noted down. It has no pretensions to completeness, but may serve to form a nucleus of a more complete list, which can be added to by others.

If an exhibition of all the plate in the county of this period could be secured under one roof to enable a careful comparison to be made, there might be some little chance of successfully allocating the marks to their respective makers.

It is to be hoped that this paper may promote such interest in the subject as will lead to so desirable a result.

172SCHEDULE OF PRE-REFORMATION OR ELIZABETHAN

I.

SCHEDULE OF PRE-REFORMATION OR ELIZABETHAN PLATE WITH PROVINCIAL WORKER'S MARK.

Parish.	Description.	Mark.	Inscription.	Plate left by Commis- sioners temp. Edw. v1.
DEANERY (OF HOXNE.			•
Badingham	Cup Paten Cover	None None	Baddyngham	Chalice one waynge xiij oz dī
Bedingfield	Cúp Paten	G pre-reforma-	1568	Chalice one wayinge xi oz qz
Brundish Denham	Paten Cup Paten Cover	tion None Norwich 1569 None		Chalice one wayinge xj oz Chalice one wayinge xj oz iij o
Dennington Horham	Cup Cup	None None		Chalice one wayinge xij oz dī Chalice one wayinge xiiij oz 1
	Patèn Cover	G		
Kenton Laxfield	Cup Cup Paten Cover	G twice None None	1567	Chalice one wayinge xij oz dī Chales one wayinge xiiij oz iijo
Mendham Saxted	Paten Cup Cup Paten Cover	C.M. 4 times C.M. 4 times None None	М,	Chalice one wayinge xvj oz Chalice one wayinge xiijoz'iij
Monk Soham	Cup Paten Cover	G	M.S.	Chalice one wayinge viij oz
Stradbrooke	Cup	4 hearts in cross		Chalice one with sowder way
Syléham	Paten Cover Paten Cup	C.M. 4 times Sexfoil	Silem	Chalice one wayinge viij oz o
	Paten Cover	· ·	1605 added later	Chalice one wayinge xij oz d
Wilby	Paten Cover	G	Wilbie in Suffolk	
Wingfield	Paten Cup	Crowned W None	, ,	Chalice one wayinge viij oz
Worlingworth	Paten Cover Cup	None Cinquefoil		Chalice one gilt all wayinge xxvj

DEANERY OF HORNINGSHEATH.

Brockley	Cup	None	٠,	Chalice one wayinge xij oz
Hawstead	Cup	Fleur de lys		Chalice one wayinge xj oz
Rede	Cup	Fleur de lys		Chalice one wayinge ix oz qz di
Stanningfield	Cup	Fleur de lys		No return
		1.		

~

PLATE WITH PROVINCIAL WORKER'S MARK

Parish.	Description.	Mark.	Inscription.	Plate left by Commis- sioners temp. Edw. vi.
DEANERY (OF THINGOR	C.		
Fornham St. Genevieve	Paten	Norwich		Chalice one wayinge viij oz di
Fornham St. Martin	Cup	Fleur de lys		Chalice one wayinge xiij oz di
Ingham	Cup Paten	Fleur de lys Fleur de lys	1	Chalice one wayinge xiij oz di
Lackford	Cup Paten	Fleur de lys illegible		Chalice one wayinge viij oz dī
Saxham Gt Saxham Lt	Cup Cup	Fleur de lys Fleur de lys	•	Chalice one wayinge ix oz iij qu Chalice one wayinge xv oz
Westley	Cup	None	Westly nekt Bvri	Chalice one wayinge viij oz
DEANERY (OF HARTISM	IERE.		· · · · · · · · · · · · · · · · · · ·
Bacton	Cup	Fleur de lys	The Parish of Bakton	Chalezes one wayinge xij oz dī
Braiseworth Brome	Cup Cup	None Norwich 1568 '9		Chalezes one wayinge v oz Chaleys one wayinge xv oz
	Paten	star within oval		
Cotton	Cup	None	•	Chalezes one wayinge xij oz dī gz
Gislingham	Cup Paten	Fleur de lys 4 pellets with-	. '	Chalice one wayinge xiiij oz
· .		in a circle of pellets	4	
Occold Redlingfield	Cup Cup	None flower within a circle of	R	Chalice one wayinge xi oz dī Chaleies one wayinge viij oz
	Paten	pellets	R	·
Rickinghall Inferior	Cup	Sexfoil with cusps	10	
	Paten	L.E. with cin- quefoils above and below sur- rounding dots	5 - S	Chalezes one wayinge xiij oz (? Inferior or Superior)
Rickinghall Surperior	Cup	in circle Fleur de lys		
Rishangles Stoke Ash	Cup Cup	G Fleur de lys		Chalice one wayinge 7 oz qz Chalezes one wayinge xviij oz g
Stuston	Cup	None	Foar the tovne of Storstone	
Thorndon Thornham Magna	Cup Cup	Sexfoil None	[1582	Chalices one wayinge ix oz qz Challeyes one wayinge x oz di
Thornham Parva	Cup Paten	None None		Chalezes one wayinge x oz
Thrandeston	Cup	4 Hearts in Cross		Chaleyes one wayinge vii oz q
· · ·	Paten	I.R. between 2 mullets in oval (four	1674 (in centre) Thrandeston in Suffolk	
Thwaite	Cup	times) None None	1568 (on foot)	Chalesis one wayinge xjoz iij g
Wortham	Paten Cup	None Norwich	Wortam Ao. 1567	Chaleyes tooe wayinge xvj oz

Schedule of pre-reformation or elizabethan

Parish.	Description.	Mark. 🗸	Inscription.	Plate left by Commis- sioners temp. Edw. vi.
DEANERY	OF WANGE	ORD.		
Barsham -	Cup Paten	Norwich 1561 Pre-Reforma- tion		
Beccles	Cup	Norwich 1567 '8	P'tayneth to ye Toune of	Challices two wayinge iiij*x xv [oz iij qz
Bungay, Holy Trinity	Cup	None	Beckles 1570 B.T. 1561 (twice)	(Return for S. Mary only)
Cove North	Paten Cover Cup	Norwich 1567.'8	B.T. 1561 For the Toune of North Coo	Chalice one wayinge xij oz j qz
Ilketshall S. Andrew.	Cup	Norwich 1567 '8		Chalice one wayinge v oz
Ilketshall S. John	Cup	Sexfoil		No Plate returned
Ilketshall S. Lawrence	Cup Cover	None	The gifte of Elisha Bath Thormarton	Chalice one wayinge vij oz dī
Ilketshall S. Margaret	Cup Paten Cover	Norwich (1568) Norwich (1568)	Saynte Mar- gree's Elken-	Challeyes one wayinge viij oz qz
Mettingham	Cup Paten Cover	Norwich (1568)		Chalyce one wayinge x oz
Redisham Gt. Ringsfield	Cup Cup Cup	None None 4 hearts in Cross	1570 R.F.	Chalice one wayinge viij oz iij qz Chalice one wayinge x oz di
Sotterley	Paten Cover Cup	None Norwich (1568)	ptaynyng to Satterley 1568	Chalice one wayinge xij oz dī
		Norwich (1568)	This cup per- teinethe to Satterlei 1568	
Weston Worlingham	Cup Cup	None Norwich (1568)	This cup is for the Toun of Uptoun	Chalice one wayinge ix oz $d\bar{\iota}$. Chalice wayinge xvj oz
DEANERY (OF COLNEYS	3.	optotin	······································
Kirton Levington	Paten Cover Cup	None G		Chalis one wayinge x oz dī Chalice one wayinge xij oz j qz
Nacton	Cup Paten Cover	G G	Arms of Sir Richd. Broke Engrailed	Chalice one wayinge xv oz qz
Waldringfield Walton	Cup Cup Paten Cover	None W crowned W crowned	Cross, N.T. on foot	Chalice one wayinge x oz iij qz Chalis one wayinge vj. vnc j qz
DEANERY (OF CLARE.		·····	
Denston Stansfield	Cup Cup	Fleur de lys None	Denardiston	Chalice one wayinge viij oz Chalice one wayinge viij oz
Stoke by Clare	Cup. Paten Cover	Fleur de lys Fleur de lys	Stoke next Clar	[iij qz Chalice one wayinge xvij oz
Wickham- brook	Cup Paten Cover	None None	Caul	Chalice one wayinge xiiij oz
Wixoe	Cup. Paten Cover	Fleur de lys Fleur de lys		Chalice one wayinge xij oz

PLATE WITH PROVINCIAL WORKER'S MARK.

Plate left by Commis-sioners temp. Edw. vi. Parish. Description. Mark. Inscription. DEANERY OF NORTH DUNWICH. Chalice one wayinge xvj oz Cup Blyford 4 hearts in cross Brampton Paten Cover None Chalice one wavinge xiij oz Cove, South Chalice one wayinge xij oz Cup Sexfoil Čup Challeice one wayinge xiij oz dī Cratfield G Paten Cover Ġ. Chalice one wavinge xviii oz Sexfoil Frostenden Cup Paten Cover Sexfoil Frastenden 1567 Halesworth Chaleis one wayinge xiij oz Cup Norwich Halesworth ... (1567'8)Ao 1567 [iij qz Norwich (1567 '8) G <> R Cup Paten Cover Norwich The Towne of (1567 '8) Halesworth Henstead Cup 4 hearts Chalice one wayinge ix oz iij qz ... in cross Paten Cover Henstead 1568 Lynnstede . Chalice one wayinge viij oz dī Linstead Cup Sexfoil Magna Magna Paten Cover Sprig within 1509 (?) border of dots Linstead Chalice one wavinge xij oz Cup None Parva North Hales Norwich (Covehithe) Cup Chalices two wayinge xxxj oz (1568)Paten Cover None Cup Paten Cover Sexfoil (?) Revdon None None Rayden 1568 Chalice one wayinge x oz Cup Rumburgh R R 1569 R Chalice one wayinge xvj oz Paten Cover None R Cuṗ None Chalice one wayinge xj oz Spexhall Paten Norwich Challice one wayinge xj oz Stoven 4 hearts Cup in cross Paten Cover Stoven 1562 4 hearts in cross Chalices one wayinge xj oz dī Uggeshall Cup 4 hearts in cross Paten Cover Owchell 1568 4 hearts in cross Cup Wissett None Chalice one wayinge xj oz dī Wissett Paten Čover None Chalices one wayinge xj oz Wrentham 4 hearts or Cup broad arrows in cross foliage and acorn (twice) Paten right hand

176	SCHEDULE (ĴΈ	PRE-REFORMATION	OR	ELIZABETHAN

•

Parish.	Description.	Mark.	Inscription.	Plate left by Commis- sioners temp. Edw. vi.
DEANERÝ	OF SOUTH 1	OUNWICH.		· · · · · · · · · · · · · · · · · · ·
Darsham	Cup Paten Cover	None None		Challice one wayinge x oz
Heveningham	Cup Paten	Fleur de lys None	pre-reforma	Chaleis one wayinge xij oz
Knoddishall	Cup Paten Cover	Sexfoil None	tion	Chalice one wayinge viij oz
Peasenhall	Cup	None	The Towne of Pesnaulle	Chalice one wayinge xij oz
Sibton	Cup Paten Cover	Sexfoil None	This Cype per- teineth to	Chalice one wayinge xviij oz
()	á		Sypten Anno 1572	
Theberton Ubbeston	Cup Paten Cover Cup	Sexfoil None Fleur de lys		Chalice one wayinge xj oz dī [dī qz No plate
Walpole	Paten Cover 'Cup Paten Cover	Fleur de lys Fleur de lys Fleur de lys		Chalice one wayinge xij oz
	· · ·		*	
Wenhaston	Cup Paten Cover	Norwich None	Wenhaston	Chalices one wayinge xiij oz
Westleton	Cup Paten Cover	None None	[1567] 1570 on foot	Chalice one wayinge xxij oz
Yoxford	Cup Paten Cover	G	1570 on foot 1580 Yoxford September	Challice one wayinge xij oz d
DEANERV (OF LAVENH	A. M.	xxiiij	
Monks Eleigh	Cup	None	Monks Eleigh	Chalice one wayinge xxi oz
Waldingfield Gt.	Cup	None	repaired 1618 by F. W.	Chalice one wayinge xij oz
DEANERY (OF LOTHING	LAND.		
Ashby	Cup	Norwich	For the Towne	Chalice one wayinge xij oz
Barnby	Cup	(1568) 5 pellets in cross within a border	of Asbe	Chalice one wayinge xv oz dī
Belton	Paten Cover Cup	None Norwich (1568)	For the Towne	
Carlton Colville	Cup	(1908) Sexfoil	of Belton The cupe for the Towen of Carlton Covel	iij qz di Chalice one wayinge ix oz dī q
	Paten Cover	None	1567	

PLATE WITH PROVINCIAL WORKER'S MARK.

Plate left by Commis-sioners temp. Edw. vi. Parish. Description. Mark. Inscription. DEANERY OF LOTHINGLAND-Continued. Gorleston Gorllstone Cup Norwich Chalice one wavinge xj oz ... (1567 '8) anno domenni iij qz dĭ Norwich Paten Cover [1567 (1567 '8)Norwich 1567 For the Kirkley Cup Chalice one wayinge xiiij oz (1567 '8) Towne of iij qz Kyrkley Mutford For the Toun Cup Norwich Chalice one wavinge xiiii oz dī (1567 '8) of Mutfurth Oulton Cup 4 hearts Chalice one wayinge xiiij oz in Cross DEANERY OF ORFORD. Aldeburgh ... Cup None Chalis one wayinge xiij oz iij qz Blaxhall Chalice one all gylte wayinge Cup Paten Cover G None [xix oz iij qz Bruisvard Cup None Paten Čover Brysyard 1568 For Wantisden Chalis one wayinge xj oz qz None Chillesford ... None Cup Chalice one wayinge v oz dī qz and Chesilforth 1564 Cup Cransford Sexfoil Chalic one wayinge vij iij qz Paten Cover None 1568 Glemham Gt. Cup G Chalice one wt certeyne ledd in ye same wayinge ledd and all ix oz dī gz Cup Stratford G Chalis one wayinge x oz qz Paten Cover None Stratfurth (S. Andrew) [1583 Snape Cup None Chalice twoo wavinge xxj oz ... qz dī Chalis one wayinge xj oz Sternfield Cup None ••• Paten Cover Sternfild 1568 Sweffling Cup G Chalyce one wayinge x oz iij qz Paten Ĉover

DEANERY OF SOUTH ELMHAM.

S. Elmham St. Margaret	Cup	Sexfoil	Saynte Mer- getes of Ellm-	Chalice one wayinge xiij oz
S. Elmham	Paten Cover Cup	None Norwich	um 1567 The Towne of	Chalice one wayinge xij oz dī
St. Michael	Paten Cover	(1567'8) Norwich (1567'8)	Myghells in [.] South Ell ^{mhm}	
S. Elmham St. Peter	Cup	Norwich (1567'8)	Seant Peter of South Elmam	Chalice one wayinge xvij oz dī
Homersfield	Cup Paten Cover	Sexfoil	Humersfylde 1567	Chalice one wayinge x oz

178 SCHEDULE OF PRE-REFORMATION OR ELIZABETHAN

Parish.	Description.	Mark.	Inscription.	Plate left by Commis- sioners temp. Edw. vi.
-				
DEANERY (OF SUDBUR	¥.		
Hartest	Cup	Fleur de lys (2)		Chalice one wayinge viij o iij qz
Stanstead Sudbury All Saints	Cup Cup	Fleur de lys None		Chalice one wayinge ix oz dī Chalice one wayinge xxiij iij qz
DEANERY (OF THEDWA	STRE.		· · ·
Ashfield Gt Badwell Ash	Cup Cup	None Fleur de lys	Ashfilde	Chalice one wayinge xij oz dī No return
Beyton Drinkstone	Paten Cover Cup Cup	Fleur de lys Fleur de lys (2) None	Drenkstvn 1567	No return Chalice one wayinge viij oz [iij qz d
Felsham . Hessett	Cup Cup Paten Cover	None Fleur de lys None	1001	Chalice one wayinge xxij oz Chalice one wayinge xv oz iij
Hunston	Cup Paten Cover	Fleur de lys Fleur de lys		Chalice one wayinge xj oz qz
Rattlesden Tostock	Cup Cup	Fleur de lys None		Chalice one wayinge xx oz iij q Chalic one wayinge xij oz
DEANERY	OF BOSMER	E.	,	
Ashbocking Baylham Blakenham (Little)	Cup Cup Cup Paten Cover	G G G G	on foot B.H.	Chalyces one wayinge ix oz o Chalezes one wayinge xi oz Chalyce one wayinge xiij oz
Bricet Gt Creeting S.	Cup Cup	None G	011000 D.11.	Chalyces one wayinge x oz Chalyce one wayinge x oz qz
Mary Darmsden Gosbeck	Cup Cup	G None None	The parishe of [Goosbeke	
	Paten Cover Cup Paten Cover	None	1599 RobartColing- ton Robart Stannard 1599	(ii) c Chalece one wayinge xij oz d
Mickfield				
· .		G G	Stannard 1005	Chaleyce one wayinge ix oz
Offton Ringshall	Cup Paten Cover Cup Paten Cover	G G G G G G	Stannard 1999	Chalyce one wayinge viij oz
Mickfield Offton Ringshall Stonham Aspal Willishan	Cup Paten Cover Cup Paten Cover Cup	G	Willisham	Chalyce one wayinge viij oz .

ST. MARGARET'S, IPSWICH. Communion Cups. G mark and cross. Cover, W and crown mark.

PLATE WITH PROVINCIAL WORKER'S MARK.

			······	
Parish.	Description.	Mark.	Inscription.	Plate left by Commis- sioners temp. Edw. vi.
		. •	•	
DEANERY (OF CARLFON	RD.		
Bealings Gt. Bealings Little Culpho Hasketon Martlesham Newbourn Otley Witnesham	Cup Paten Cover Cup Cup Paten Cover Cup Paten Cover Cup Paten Cover	G G Cross wavy G G W crowned Sexfoil None Sexfoil C L	Hasonn 1578 1570 Witnesham	Chalice one wayinge xvij oz qz Chalice one wayinge ix oz iij qz Chalice one wayinge ix oz qz No return No plate returned Chalice one wayinge x oz iij qz Chalice one wayinge xj oz di Chalice one wayinge vj oz
DEANERY (OF CLAYDO	N.	•	
Ashfield with Thorpe Claydon Debenham Framsden Helmingharn Henley Pettaugh Swilland Westerfield Whitton	Cup Paten Cover Cup Cup Paten Cover Cup Paten Cover Cup Paten Cover Cup Paten Cover Cup Paten Cover Cup Cup	None G W crowned None G G None G Mone None None Obliterated	F.D. F.D. H.G. P.T.	Chalice one wayinge xij oz dī Chalyce one wayinge xvij oz Chalice one wayinge xv oz No plate returned Chalyce one wayinge xij oz qz Chaleyce one wayinge xij oz dī Chaleyce one wayinge ix oz dī Chaleyes one wayinge vij vncz [ii] qz No return Chalyce one wayinge vij oz qz
DEANERY (OF IPSWICH	I.		
St. Clements St. Margaret S. Mary-at- Quay S. Matthew	Cup Paten Cover 2 Cups Paten Cover Cup Cup	G G W and crown G in shaped . shield None	S.M. Hoc facite in	

Paten Cover Cup Octofoil

St. Nicholas

180 SCHEDULE OF PRE-REFORMATION OR ELIZABETHAN

Parish.	Description.	Mark.	Inscription.	Plate left by Commis- sioners temp. Edw. vi.
DEANERY (OF LOES.	•	· · ·	· ·
Boulge	Cup	None		Chalis one wayinge xj oz iij qz
Campsea Ashe	Paten' Čover Cup	None Cross wavy		Chalis one wayinge xj oz
Charsfield	Paten Čover Cup	Sexfoil?	1569	Chalis one wayinge ix oz dī
·	Paten Cover Paten	Sexfoil?	Wingfield	••••••••••••••••••••••••••••••••••••••
۰ ۰	raten	small cross	Monogram	
	Flagon	in shield None		
Debach	Cup	Trefoil	S.	Ćhalice one wayinge ix oz dī
	Paten Cover		1586 Debech	
Eyke Framlingham	Cup Cup	Cross wavy None	Frammyng.	Chalice one wayinge xvj oz Chalice oue wayinge xv oz
	Paten Cover	None	gam 1568 Lion on foot	
Hacheston	Cup Paten Cover	None		No return
Kettleburgh	Cup	None Quatrefoil	4 10 0	Chalice one wayinge x oz
Letheringham	Paten Cover Cup	None	1569	Chalice one wayinge xiij oz dī
Marlesford	Cup Paten Cover	G G	М	Chalice one wayinge ix oz dī
Monewden	Cup Paten Cover	None None	Monewden	Chalice one wayinge xv oz dī
DEANERY (OF SAMFOR	D.		•
Bentley	Cup	None	Arms	Chalyces one wayinge vj oz
Burstall Capel St. Mary	Cup Cup	Obliterated Sexfoil	T.C.	Chalyces one wayinge xj oz Chalyces one wayinge viij oz qz
Chattisham	Paten Cover Cup	None Obliterated		Chalices one wayinge ix oz dī qz
Freston	Paten	3 crowns or castles (?)	perhaps pre- reformatión	Chalices one wayinge v oz j qz
Hintlesham	Cup	None	, ,	Chalices one wayinge x oz j qz [di
	Paten Cover	G	-	l far
Holbrook	Paten Cup	W Crowned None		Chalyces one wayinge xiij oz
	Paten Cover	G		[iij qz
Sproughton	Cup	None	Sproton Chvrche cvppe	Chalyces one pcall gylt wayi nge [vj oz.iij qz
			made the x daie of Aprill 1568 bi John Bylle & Robt.	•
	Paten Cover		Sage Chvrche Wardens.	•
Wherstead	Cup Paten Cover	G	Whearsted	No plate returned
Woolverstone	Cup	G		Chalyces one of sylur wt a pype of ledd, wayinge ledd & all [xvij oz

PLATE WITH PROVINCIAL WORKER'S MARK.

	•			
Parish.	Description.	Mark.	Inscription.	Plate left by Commis- sioners temp. Edw. vi.
		•		
-				
DEANERY (OF HADLEIG	ЭН.		
			1	
Bildeston	Cup	None		Chalices two wayinge xxvi
Elmsett Layham	Cup Cup Paten Cover	Star Fleur de lys		Chalice one wayinge xv oz qz Chalice one wayinge x oz
	Paten	W crowned		
Lindsey	Cup	None		Chalice one wayinge ix oz
Semer …	Paten Cover Cup Paten Cover	None None None	S. M.	Chalice one wayinge xj oz iij c
Whatfield	Cup	None	•	Chalice one wayinge wt srten [ledd xj oz j o
	•			1
		,		
DEANERY (OF STOW.			
Combs	Cup	None		Chalice one wayinge vj oz dī o
Creeting West	Paten Cup Paten Cover	W crowned None None	Ferneley'Arms	Chalice one wayinge x oz ij c
Haughley	Cup	Cinquefoil		Chalice one wayinge xvij
Newton Old Onehouse	Cup Cup	W crowned Cinquefoil	•	[ii] c Chalis one wayinge xij oz j q No return
Stowmarket SS. Peter & Mary	Paten Cover Cup Cover	Cinquefoil obliterated obliterated		Chaleses two wayings xxij o [dī dī c
	· · · · · · · · · · · · · · · · · · ·			· · · · · · · · · · · · · · · · · · ·
		· ·		
•	· .			· .
DEANERY (OF MILDEN	HALL.		
		1	£ -	
Barton Mills	Cup	Cinquefoil		No plate returned
Brandon Ferry Elvedon		Fleur de lys Fleur de lys		Chalice one wayinge xv oz dī Chalice one wayinge vj oz dī
ia • 11	Cup Cup	Fleur de lys	1.	Chalice tooe wayinge xxviij o
Eriswell Freckenham	Cup	None	Freckenham	Chalice one wayinge xxviij oz
[cklingham	Cup	Fleur de lys	Church	Chalice one wayinge xxiiij oz
All Saints Icklingham	Cúp	Fleur de lys	1	Chalice one wayinge x oz
S. James	Paten Cover	Fleur de lys]	[xviij o
Lakenheath	Cup	None	•	Chalis one wayinge wt ledd
Santon	Cup	None	· · · · ·	Chalice one wavinge xij oz

Fleur de lys Fleur de lys None None None $\begin{array}{c} \operatorname{Cup} \\ \operatorname{Paten} & \operatorname{Cover} \end{array}$ Chalice one wayinge x oz Txviij oz Chalis one wayinge wt ledd Chalice one wayinge xij oz Cup Cup Paten Cover

Santon

Downham

181

2 SCHEDULE OF PRE-REFORMATION OR ELIZABETHAN

		1.3.4.	•	/ · ·
Parish.	Description.	Mark.	Inscription.	Plate left by Commis- sioners temp. Edw. vi.
	<u> </u>	·	· · · ·	7
DEANERY	OF BLACKB	URNE.		ester .
Barnham	Cup	Fleur de lys		
St. Gregory Barningham	Cur	Flour do luo	В	Chalice one wayinge xij oz dī
Barningnam	Cup Paten	Fleur de lys Fleur de lys	B	Chalice one wayinge xj'oz
Hepworth	Cup	Fleur de lys	_	Chalice one wayinge xv oz qz
Hinderclay	Paten	Cinquefoil		Chalice one wayinge vj oz an
Honington	Cup	None	r	[iij o Chalice one wayinge xiij oz d
Hopton	Cup	None	This cup is for	
-			Hardyngham	
Knettishall Livermere	Cup Cup	6 pointed star None		Chalice one wayinge ix oz iij q Chalice one wayinge xiij oz
Little	, Oup	TIONE		iij q
Walsham le	Cup	Fleur de lys	Walsham in	Chalice one wayinge xij oz
Willows Wattisfield	Cup	None	the Wylloves Wattisflid	Chalice one wayinge xiij oz q
Weston Coney.	Cup	None	w accisinu	Chalice one wayinge xi j oz qi
Weston	Cup	Fleur de lys		Chalice one wayinge wt ledd
\mathbf{Market}				[xvij oz o
DEANERY (OF FORDHA	M.		1 . 1
	OF FORDHA Cup	M. Fleur de lys		Chalice one wayinge xxij oz
Exning St. Martin		Fleur de lys		Chalice one wayinge xxij oz
Exning St. Martin DEANERY	Cup OF THURLO	Fleur de lys W.		
Exning St. Martin DEANERY	Cup OF THURLO Cup	Fleur de lys W. None		Chalice one wayinge xxij oz Chalice one wayinge ix oz qz
Exning St. Martin DEANERY (Cup OF THURLO	Fleur de lys W.		
Exning St. Martin DEANERY Cowlinge Gazeley	Cup OF THURLO Cup Paten Cover	Fleur de lys W. None None Fleur de lys		Chalice one wayinge ix oz qz
Exning St. Martin DEANERY Cowlinge Gazeley	Cup DF THURLO Paten Cover Cup DF WILFOR1	Fleur de lys W. None Fleur de lys O. None		Chalice one wayinge ix oz qz
Exning St. Martin DEANERY (Cowlinge Gazeley DEANERY (Boyton	Cup DF THURLO Paten Cover Cup DF WILFORI Cup Paten Cover Cup	Fleur de lys W. None Fleur de lys D. None Sexfoil		Chalice one wayinge ix oz qz Chalice one wayinge ix oz dī Chalice one wayinge xij oz
Exning St. Martin DEANERY (Gazeley Gazeley Bazeley Bazeley Bazeley Bazeley Bazeley Bazeley Bazeley	Cup DF THURLO Paten Cover Cup DF WILFORI Cup Paten Cover Cup Paten Cover	Fleur de lys W. None Fleur de lys O. None None Sexfoil Sexfoil	Bredfylde 1581	Chalice one wayinge ix oz qz Chalice one wayinge ix oz dī Chalice one wayinge xij oz Chalice one wayinge xij oz iij o
Exning St. Martin DEANERY (Gazeley Gazeley Boyton Bredfield Bromeswell	Cup DF THURLO Paten Cover Cup DF WILFORI Cup Paten Cover Cup Paten Cover Cup	Fleur de lys W. None Fleur de lys D. None Sexfoil	Bredfylde 1581	Chalice one wayinge ix oz qz Chalice one wayinge ix oz di Chalice one wayinge xij oz Chalis one wayinge xij oz iij q Chalis one wayinge xv oz iij q
Exning St. Martin DEANERY (Gowlinge Gazeley DEANERY (Boyton Bredfield Bromeswell Butley	Cup DF THURLO Paten Cover Cup DF WILFORI Cup Paten Cover Cup Paten Cover Cup Cup Cup	Fleur de lys W. None Fleur de lys O. None Sexfoil Sexfoil Sexfoil None G None	Bredfylde 1581	Chalice one wayinge ix oz qz Chalice one wayinge ix oz dī Chalice one wayinge xij oz Chalice one wayinge xij oz iij o
Exning St. Martin DEANERY (Gowlinge Gazeley DEANERY (Boyton Bredfield Bromeswell Dallinghoe	Cup DF THURLO Paten Cover Cup DF WILFORI Cup Paten Cover Cup Cup Cup Cup Paten Cover Cup Paten Cover	Fleur de lys W. None Fleur de lys O. None Sexfoil Sexfoil Sexfoil None G None None	Bredfylde 1581	Chalice one wayinge ix oz qz Chalice one wayinge ix oz dī Chalice one wayinge xij oz Chalis one wayinge xij oz iij o Chalis one wayinge xv oz iij o No plate returned Chalice one wayinge ix oz dī
Exning St. Martin DEANERY (Cowlinge Gazeley Gazeley DEANERY (Boyton Bredfield Bromeswell Dallinghoe Ramsholt	Cup DF THURLO Paten Cover Cup DF WILFORI Cup Cup Cup Cup Cup Cup Paten Cover Cup Cup Cup Cup	Fleur de lys W. None None Fleur de lys O. None Sexfoil Sexfoil Sexfoil None G None G	Bredfylde1581	Chalice one wayinge ix oz qz Chalice one wayinge ix oz dī Chalice one wayinge xij oz Chalis one wayinge xij oz iij q Chalis one wayinge xv oz iij q No plate returned Chalice one wayinge ix oz dī
Exning St. Martin DEANERY (Gazeley Gazeley Bazeley Boyton Bredfield Bromeswell . Butley Dallinghoe Ramsholt Sutton	Cup DF THURLO Paten Cover Cup DF WILFORI Cup Paten Cover Cup Cup Paten Cover Cup Paten Cover Cup Cup Paten Cover Cup Cup Paten Cover Cup Cup Paten Cover Cup Cup	Fleur de lys W. None Fleur de lys D. None Sexfoil Sexfoil Sexfoil None G None G Obliterated Obliterated	Bredfylde1581	Chalice one wayinge ix oz qz Chalice one wayinge ix oz dī Chalice one wayinge xij oz Chalis one wayinge xij oz ij q Chalis one wayinge xv oz ij q No plate returned Chalice one wayinge ix oz dī Chalice one wayinge ix oz qz Chalis one wayinge xvj oz j q
Exning St. Martin DEANERY (Cowlinge Gazeley Gazeley DEANERY (Boyton Bredfield Bromeswell Dallinghoe Ramsholt	Cup DF THURLO Paten Cover Cup DF WILFORI Cup Paten Cover Cup Cup Cup Paten Cover Cup Paten Cover Cup Paten Cover Cup Paten Cover Cup	Fleur de lys W. None Fleur de lys D. None Sexfoil Sexfoil Sexfoil Sexfoil None G None C None C G Obliterated		Chalice one wayinge ix oz qz Chalice one wayinge ix oz dī Chalice one wayinge xij oz Chalis one wayinge xij oz iij q Chalis one wayinge xv oz iij q No plate returned Chalice one wayinge ix oz dī Chalice one wayinge ix oz qu

PLATE WITH PROVINCIAL WORKER'S MARK.

II. SCHEDULE OF GOLDSMITHS.

Town.	Date. (circa).	Name.	Reference.
Ipswich -	1282 1486	Agnes, the Goldsmith Peter Wyllesman (born in	Taxation of Ipswich, 1282 Ipswich Great Court Books
•	1512	Flanders) Herrick Crowlynge or Crowland	,, ,, 4 Hen. viii.
	1520	John Cowper Matthew Garrarde	Will. of Katharine Gilbert (late Gar-
	1528	John Shute or Shoytt - Jeffrye Gilbert -	rarde), Prob. 27 Apl. 1524 Ips. Petty Court Books, 12 Hen. VIII.
. 1	1529	Robert Allbright Richard Gilbert Thomas Challis	", ", 20 Hen. VIII.
	1530-1	John Lane Geoffrey Gilbert	22 22 22 22 22 22 22 22 22 22 22 22 22
	1575	John Westofte Martyn Denys (born at Duysburghe, Duke of	,, 22 Hen. VIII. Depositions. Also Petty Court 13 Hen. VIII.
		Cleves country, aged 84) William Myles (born at Berghen op den Zoom,	•
	1580	aged 60) Lawrence Gilbert William Gilbert	
	$1595 \\ 1611$	William Whiting	Will of Katharine Baxter, prob. [5 Feb., 1595
Bury St. Edmunds -	$ \begin{array}{r} 1270 \\ 1276 \\ 1388-9 \end{array} $	Luke, the Goldsmith - Stephen, the Goldsmith - John Pyke -	Cal. Deeds, Rec. Offs., Vol. II., A 3511 Cal. Deeds, Rec. Offs., Vol. II., A 3603 Bury Wills, Book I. fo. 56
• •	1436 1466	Edward Desyll - John Messager	, Book Ia. fo. 219 , Book I ^a . fo. 92
	1471	John Beele -	,, Book 1 ^a . fo. 143. Prob. 6 Sept., 1471
	1475 1477-8	William Monke - John Berewey -	,, Book 1 ^a . fo. 212. Prob. 2 Jany., 1475 ,, Will of Margaret Odiham
• .	1477-8	Robert Raby -	
Sudbury -	1673	John Goodwyn	Prob. at Bury, 18 April, 1678