

Foreword

You shall True Faith bear to our Sovereign Lady, the Queen's Majesty that now is, Her Heirs and Successors,
Kings and Queens of this realm.
You shall have that regard and respect unto the Mayor that governeth this Town and Parish for the time being as
is fit.
And the lawful Franchises, Usages and Customs of the same Town and Parish, advance and maintain to the
utmost of your power.
And the same (as much as in you is) from unlawful grievance and damage shall keep.
And as a Freeman of this Town and Parish, you shall bear yourself for the good of this Town, as it is fit and
convenient. So help you God. Amen

The freeman's oath, anciently administered in Maidstone. (Gilbert, Antiquities, 1865, p.126)

This book is about the mayors and other jurats (aldermen) who led Maidstone from the granting of the first Borough
Charter by Edward VI in 1549 until the end of the Commonwealth and the Restoration of Charles I in 1660. The period
has been chosen to match Chapter III of The History of Maidstone (1995) by Peter Clark and Lynn Murfin. In that
chapter they covered all aspects of Maidstone life, but this study will focus on the closely knit group of ninety seven
men chosen by the common council - a traditional Tudor oligarchy - who influenced Maidstone during those years.
Seventy six of them took office as mayor, but all ninety seven will be studied in this article. They, collectively, had the
greatest influence over the character of the town as it doubled its size from just under 2,000 to nearly 4,000 people,
emerging from a small but flourishing river port to become the leading administrative town of West Kent. (Clark and
Murfin, 1995, pp.42, 72)

Kent as a county, with sporadic references to Maidstone, has been thoroughly explored over this period in The
Community of Kent and the Great Rebellion (1961) by Alan Everitt, Seventeenth Century Kent (1965) by Christopher
Chalklin, English Provincial Society 1500-1640 (1977) by Peter Clark and Early Modern Kent (2000) edited by
Michael Zell. Zell defined the century 1540 -1640 as being the era when Kentish people began to see themselves as
having a county identity, which was imposed from outside, in addition to regarding themselves as English and
Protestant. The events he cites as shaping this image began with reactions of horror to the prospect of England being
controlled by Spain after Queen Mary's marriage, continued as protest against excessive taxation and over-strict
religious control over the county clergy. All of which was neatly summed up as Kent, the first Christian, last conquered
... one of the most ... fruitful provinces of England, with a spirit of independence expressed in the county motto Invicta.
(Zell, EMK, 2000 pp. 2-3)

In this setting, Maidstone was the largest town in West Kent, with roughly two-thirds the population of Canterbury,
threatened in size, temporarily, only by Sandwich and Dover. (Bower, EM, 2000, p.160) The power of the Cinque
Ports was declining simultaneously with an expansion in litigation, which swelled the ranks of the legal profession in
Kent. (Prest, 1972) Maidstone, only forty miles from London, on the Roman road from the Weald to the river
Medway and operating four wharves for shipping goods via the Thames, was in an excellent geographical position to
compete as a venue for the assizes, and become a significant county centre for both merchants and lawyers. This book
aims to give a more cohesive and detailed view of Maidstone's chief citizens with the power to steer the town's destiny.

When quoting from original sources I have spelled surnames consistently to aid alphabetical sorting. I have modernised
spelling, capitalisation and punctuation, expanding abbreviations to clarify the sense of a passage. Dates are given in
the old (Julian) style, but with the year beginning on 1st January. Abbreviations are incorporated in the bibliography,
and an alphabetical list of jurats is also provided.

I dedicate this book to the memory of my neighbour Mrs Aileen Newman, whose love of Maidstone, where she lived all
her life, was most infectious. It is based on my dissertation for an MA by Research at Greenwich University in 2008. I
am especially grateful for help from Dr Jackie Bower (my first tutor in Kent history), Dr Rivkah Zim and Dr Stephen
Yuille, who gave me invaluable encouragement. Also to staff at the Centre for Kentish Studies, especially Miss
Elizabeth Finn and Mrs Deborah Saunders. Also to Mr Denis Anstey, Mrs Margaret Lawrence, Dr Robert Spain, Mr
Ian Wallace and Mr Michael Perring of the Kent Archaeological Society, my sister Mrs Sarah Roberts, my daughter
Mrs Kate Gould and my neighbour Mrs Margaret Yates, who helped me with proof reading, and last but not least, my
husband, Sir Michael Buckley, for unstinting support and helpful discussions.

For the Good of This Town: The Jurats of Maidstone 1549-1660 © Judy Buckley 14/06/09 1/30

Chapter One: The Origins and Occupations of the Jurats

Thomas Beale ... maior villae ... cuius pater William Beale ... bis Portgrevius ... atavus Williamus sua etate etiam
portgrevius et unus de primis fratribus domus fraternitatis huius villae ...

Thomas Beale ... mayor of this town ... [whose] father William ... [was] twice Portreeve ... and [whose] ancestor
William ... was one of the first brothers of the [Corpus Christi] fraternity of this town. This extract is taken from the

Latin inscription at the base of the lovely brass family tree in All Saints Church, Maidstone, showing six generations of
Beale family before 1600. The family, who supplied Maidstone with a portreeve and three jurats, rose to prominence as

wine-coopers. Their descendants included Sir John Beale Baronet (1621-84) and Colonel Thomas Beale (born 1619)
who emigrated to Virginia.

A shop was sold in Maidstone in 1248 and mention of a charter granted to Archbishop Boniface (who owned the manor)
survives from 1261, so by 1549 it was possible for the same family, if their descent had continued that long, to have
been trading there for 300 years. (HM, 1995, p.22) By the mid sixteenth century the town, with a population of just
under 2,000, was the largest in West Kent, with a weekly market and three fairs every year. (HM, 1995, p.44) Before
the granting of Maidstone's first borough charter in 1549, the affairs of the town, with its wharves on the Medway, had
been conducted by a Portreeve responsible to the Archbishop of Canterbury, who owned Maidstone manor until the
Reformation, when it had reverted to the Crown. (HM, 1995, p.38) The first charter replaced the title of portreeve
with that of mayor, and made provision for 12 more jurats, who served for life, and a common council of 24. (James,
1825 pp.1-26) On 2nd November each year the mayor was chosen from two jurat nominees to serve for a year. 76 of
the 97 jurats who held office in Maidstone between 1549 and 1660 served at least one year as mayor. Although 21 of
the 97 jurats were never mayor, all thirteen of them, at any one time, represented the borough, accompanying the mayor
to All Saints Church in their gowns, and supporting him in administrative duties, some of them being sworn in as
magistrates to sit in the borough courts. Once a year four jurats accompanied the mayor on a boat trip up the Medway to
Farleigh Bridge to claim the liberties granted to Maidstone by the Queen's letters patent. (Martin, 1926 p.20)

The list of mayors appears in histories of the town, and is engraved in the council chamber of the town hall. (Russell,
1881, pp.410-411) Other jurats have been identified using the borough charters, surviving chamberlain's accounts and
entries in the burghmote records. (James, 1825; CKS Md/FCa/1; Md/ACm/1, 1561-85; Md Acm/2, 1586-1643; Md
ACm/3 1644-94) Of the 76 jurats who did become mayor, fifteen were mayor twice, usually with a gap of about ten
years between appointments. Among them was the oldest jurat, James Franklin, who lived to be 92. (CKS
PAR241/1/E1, 1618, Folio 217) Five others managed to be mayor three times, with similar gaps. They were Walter
Fisher, who served 31 years; Gabriel Green, 44 years; Stephen Heeley, 35 years, and two Maplesdens (Edward, who
served 40 years and Gervase II, 30 years) all of whom lived to be over 60, in fact probably over 70. (Russell 1881,
pp.410-411)

Assessment of the jurats' geographical origins depends on tracing surnames and reconstructing their families, and some
had ancestry in the town for over 200 years. The earliest surviving list for Maidstone parish, of men assessed for a lay
subsidy in 1335, includes Fishers, Franklins and Halls. (Hanley and Chalklin, 1964) According to the Beale brass
pictured above, Beales were in the town before 1399, and the surnames of Basse, Brook, Down, Goar, Reeve, and
Tilden appear on a 1474 list of townsmen attending a Portmote meeting. (Martin, 1921, p.6) Those ten families, who
can surely be regarded as well-established Maidstone stock, supplied 14% of the jurats who served during the whole
period of this study.

As Professor Peter Clark has already said, early modern England was a highly mobile society with a great deal of
migration from the countryside to towns, and one reason for this was the Kent tradition of gavelkind, which split land
among brothers when their father died. (Clark, EPS,1977, p.7) The Maidstone branches of established Kent families,
like the Besbeechs, Courthopes, Eppes, Lambs and Maplesdens, had contemporary cousins in Wealden villages like
Cranbrook. (de Launay, 1984) Families were large, and distinctive Christian names were rare, so, in the case of more
universal surnames such as Smythe, Reeve, Taylor and Wood, it is impossible to make valid connections even where
wills have survived. The more unusual the surname, the surer one can be, especially if those families had strong
contingents in Maidstone. And in spite of the fact that the Smythe family (still spelt thus, not as Smith) remained as
timber merchants in the town until 1970, exact relationships can only be surmised. (www.travisperkins.co.uk, 2008)

All Saints baptism and burial registers survive back to 1559 in the form of copies made c.1598, now available on
microfilm, and they have proved more helpful than one might expect. (CKS PAR241/1/A1, CKS PAR241/1/E1) This
was because it was important for freemen to be able to prove that their children were Maidstone born, and All Saints

For the Good of This Town: The Jurats of Maidstone 1549-1660 © Judy Buckley 14/06/09 2/30

was a prestigious place to be married. The parish clerks at All Saints Church almost always mentioned that a man was a
jurat when they recorded events in his immediate family, and the more important the family position in the town, the
surer one can be that families have been reconstructed correctly. However, a man was not likely to become a jurat until
he was about forty, so early baptism registers only include men elected after about 1600. This rules out finding
Maidstone births for half of the jurats under review, and the first provable entries of baptisms of future jurats were for
Ambrose Beale in 1575 and Gervase Maplesden II in 1583.

On average over the ten decades, each year saw about one new jurat elected. Sixteenth century borough records (CKS
Md/ACm/1 Burghmote Minutes 1561-1585 and CKS Md Acm/2 Burghmote Minutes 1586-1643) do not provide exact
dates of elections of all new jurats, but it has been possible to construct a chart marking the years when a man became a
freeman, a jurat, a chamberlain, the mayor, or was mentioned in some other records, like borough chamberlains'
accounts. (CKS CKS Md/FCa/1)

Bearing in mind that jurats served for life, that a new jurat had to be elected after every death, and that the total number
should add up to 13, it is possible to arrive at a estimated election date for each man, in order to sort them by election
date and look for trends. It has been found that almost all the jurats who were elected before 1600 had families who
appear in the All Saints Registers from at least 1550, and some of them, like Richard Basse, John and Thomas Beale,
Thomas and Robert Goar, Robert Gosling, William Reeve, William Tilden, John Beale, Richard Lee, Thomas Franklin,
Walter Fisher and Edmund Hall had ancestors in Maidstone in 1474. (Martin, 1921, p.6)

Before 1600, almost all the jurats came from families with proven Kentish origins. A few of them have been hard to
trace, like James Catlet (elected 1551) and John Bateman (elected 1576) Robert Tinley (elected 1584) John Romney
(elected 1591) and James Spencer (elected 1580), but even they will probably eventually be linked to families in other
parts of the county. There were Catlets in Sittingbourne, Bapchild and Teynham. (Cowper, Vol.1, 1892, p.81; Vol.2
1894, pp.183-4) There were Spencers in Sandwich and Cranbrook. (Visitation of Kent 1574, p.111-112) The Warden
of St Bartholomew's Hospital in Rochester, who confessed to Lutheran beliefs in 1524 was a Thomas Bateman. (Zell,
EMK, 2000, p.181)

Some of the traceable jurats, like the Maplesdens and William Plomer, had roots in Marden, which had earlier been part
of Maidstone parish. Some, like the Ippenburies and Mowshursts of Yalding, had origins in the upper Medway valley,
and some owned land in the parishes immediately adjacent to Maidstone, like the Barhams of Teston, Edward Heron of
Barming, and the John Fremlin of Linton. (Hasted, 1798) John Eppes, (elected 1582) from Ashford, had travelled
further, but the only Elizabethan jurat who might remotely have been regarded as an incomer was George Manningham
(elected in 1593) a cousin of Manninghams from Cambridgeshire who bought Bradbourne manor in East Malling, and
who had long been married into the Reeve family. (Cave-Browne,1901, p.1)

After 1600 the proportion of jurats elected from the old Maidstone families was declining, but still included Thomas
Brook, Ambrose Beale, Walter Fisher, James Franklin and Thomas Reeve. Some of the old families were inevitably
dying out, but there was also a tendency in the seventeenth century (not surprising considering the growth and
increasing affluence of the town) for promising and able freemen to move in from further afield than hitherto.
Significant among them were the Banks family from Ashford, the Cromps, possibly from Leeds, and the Swinnocks,
whose origins have yet to be established, but who possibly also came from the Ashford area. (Cave-Browne, 1901, p.41;
Ruderman, 2009) Some served apprenticeships to older jurats, like John Bigge, who was born in Cranbrook. (CKS
P11/1/15; de Launay, 1984) Bigge and Robert Swinnock both married jurats' daughters, Robert Withinbrook married a
jurat's sister, and James Ruse's mother was a jurat's daughter. (Cowper Vol.1, 1892, p.403; Cowper Vol.2, 1894 p.98;
Cave-Browne, 1901 pp.37; CKS PRC32/43/25, 1618)

So, for 1549, when Edward VI granted the town's first charter, it is possible to say only that, out of thirteen jurats, one
had a family which had been taxed in Maidstone Hundred in 1335 and at least four had ancestors who attended a
Maidstone Portmote held in 1474. At least nine were members of the ad hoc committee of reformers (some of whose
signatures are illegible) formed to sell the vestments and plate of All Saints Church in 1547, two years before the
charter was granted, to fund a Grammar School. (Gilbert Antiquities, 1866, p.42) At least four of them were tenants of
Sir Thomas Wyatt, whose failed uprising against Queen Mary's marriage to Philip of Spain in 1554 caused them all to
suffer personally. Peter Maplesden was probably hanged, John Denley died in prison, and the others were heavily
fined. Without doubt all of them were fiercely Protestant, but their religion, and the resulting loss of the town's first
charter, will be discussed in Chapter Three. (Russell, 1881, p.50-69)

When Queen Elizabeth granted Maidstone its second charter in 1559, four of the Edwardian jurats, William Green,
Thomas Goar, Richard Hooker and William Tilden, still fit and active, were re-instated. (James, 1825, p.31) Of the
new men, John Beale was descended from a Portreeve, and Ambrose Ippenbury and William Mowshurst were both

For the Good of This Town: The Jurats of Maidstone 1549-1660 © Judy Buckley 14/06/09 3/30

related to Edwardian jurats. They were joined by at least four other men who are known to have been involved in the
1547 sale (Nicholas Austen, James Busbridge, Clement Lutwick and William Smythe) and the other two (William
Collett and James Catlet) could well have been two of the illegible entries on that list. Collett was married at All Saints
in 1545, where he was serving as Sexton in 1547. (Russell, 1881, p.101) Catlet bought a house in Maidstone in 1551.
(Beale Post Notebooks, c.1830)

So most of the 13 Elizabethan jurats were men whose roots were in Maidstone and the immediately surrounding
parishes. The Tudor idea of oligarchies as small knots of trusted men relied heavily on family ties to guarantee
trustworthiness and, typically, this group formed the nucleus of the borough elite, stood as overseers or witnesses for
each others' wills (Lutwick for Basse, Ippenbury for Mowshurst) married their daughters to each other's sons, and were
in a position to watch out for suitable replacement jurats to elect, when one of their number died. The cursus honorum
or progress to becoming a jurat will be discussed in more detail in Chapter Four. (Tittler, 1997, p.196)

The origins of most of the jurats who were born outside the town stretched east as far as Ashford (17 miles), west to
Mereworth (6 miles), south to Romney Marsh (30 miles) and north just to Boxley (1 mile) enclosing an area of the
parishes within a 12 mile radius which might be expected to send apprentices into their nearest town, but extending a
good deal further to the south than to the north. This was because the movement tended to be towards, rather than away
from, London, and many apprentices and tradesmen came into the town from the Wealden areas around Cranbrook (13
miles via Linton) and Tenterden (16 miles via Headcorn) that made the luxury broadcloths which were traded at the
Maidstone fairs. The large cloth-making parishes at the height of the Kent industry from around 1500 to 1600, like
Cranbrook and Marden, provided a vast pool of lucrative employment. Wealden families, like the Maplesdens, who
made their fortunes in broadcloth manufacture probably found it advantageous to apprentice their sons in Maidstone,
where they could keep in pretty close contact with their cousins living in the Weald. And although Kent cloth making
declined gradually from around 1620, it lingered on past the Restoration. (Andrewes, 2000, pp.110-115;
Md/FCa1/1577; Md/FCa1/1579)

Maidstone jurats' wills also show ownership of land over quite wide areas. The Maplesdens, who originated in
Goudhurst and Marden, spread to Maidstone and Rochester. The Ippenburies, with roots in Twyford Hundred in 1335,
lived in Hadlow, Yalding and East Peckham in the fifteenth century, and Maidstone in the sixteenth century, owned land
in Sevenoaks; the Mowshursts who originated in East Sussex and moved to Yalding, where they owned Beltring and
other property as well as a house in Stone Street. (CKS U282 T60, 1549 Quitclaim; NA PROB11/49, 1566); the Greens
who owned Newerk in Maidstone, also held land in Stockbury, Bicknor and Marden; the Downs had land in East
Peckham, Yalding, Brenchley, Tudely and Wateringbury; and the Bank's who came from Ashford, owned land on
Romney Marsh. (Beale Post Notebooks Vol.4; KAS Gordon Ward Notebooks Sevenoaks VI p.38; PRC32/31/374)

Which of these families formed the hub of town government? Six in particular are notable for providing several long-
serving jurats. All of them had periods when two members (but never more than two) were serving at the same time,
and it has been possible to establish, using the All Saints registers and wills, how closely they were related within each
family. In the period under study, by far the most prominent family in Maidstone were the Maplesdens, who supplied
seven jurats giving 149 years of service to the town between them. When Susan Maplesden, the widow of jurat
Gervase I died in 1603, she left five sons and six daughters, whereof three sons and four daughters were married and
had issue, so that they and their children were four score and ten [90] souls before her death. (Russell, 1881, p.139)

Next came the Green, Beale and Franklin families who provided three jurats each, giving 79, 77 and 74 years of service
respectively. Equally influential, but not until the seventeenth century, were the incoming families of Banks and
Swinnock, both of whom gave 70 years service, by two and three jurats respectively.

The seven Maplesdens covered the years 1549-54, 1575-85, 1586-1626, 1590-96, 1604-31, 1617-47 and 1644-65.
Thus, apart from a 16-year gap in the 1660s and 1670s, there was at least one Maplesden jurat throughout the whole
period. And at least nine other jurats were closely connected with them. Those nine were William Mowshurst (whose
sister married a Maplesden), John Eppes (whose wife's mother was a Maplesden), Thomas Barham (brother-in-law to
Edward Maplesden), Robert Swinnock, John Bigge and George Ongley (who all married Maplesdens), John Cromp and
John Sanders (the former a cousin, the latter a loving neighbour to Maplesdens).

The Barhams, Beales and Franklins were also closely interwoven. Some of the Beales, having been involved in
Maidstone affairs from the early 1400s, had moved by 1650 to London, although they still owned substantial land in the
town. The Barhams, of Digons in Knightrider Street who also owned Christian's Mill on the river Len in the town
centre, were a significant Maidstone family in their own right and Richard Barham's sisters married Beales and
Franklins. (Cave-Brown, 1902; Goodsall, 1957 on www.millarchive.com/Kent/Home/mapofkentmills.html, 2009)
James Ruse (elected 1642) was the grandson of jurat James Franklin the elder (elected 1580).

For the Good of This Town: The Jurats of Maidstone 1549-1660 © Judy Buckley 14/06/09 4/30

The Fisher family, who owned Week Mansion House in Maidstone from at least 1511 until 1617, were also related to
several other jurat families. (Russell, 1881, p.222; Lilly, Map of Week Estate, 1619). Henry Fisher was Town Clerk and
Recorder from 1559 until his death in 1584 and MP for Maidstone in 1562. Alexander Fisher of Detling, a Bencher of
Gray's Inn, who had acted professionally for the town in 1583 and probably at other times, succeeded him as Recorder
in 1584. Two of Alexander's daughters were married to jurats; Thomasine married John Epps and Mary married John
Banks, who paid £13 6s 8d for his Maidstone freedom in 1612, although he traded in London as well. Henry Fisher's
widow married jurat Guy Hunt in 1640, and Samuel Marshall (elected 1631) referred to the Fishers in his will as
cousins. The Swinnocks also seem to have arrived in the town because of their family connections with both
Maplesdens and Fishers, and after the Maplesdens, the Banks and Swinnocks gave the longest service among the early
seventeenth-century jurats. They became the centre of the group influencing the Puritan rule in the town, which will be
discussed in Chapter Four.

What of the occupations of these Maidstone jurats? John Beale and his son Robert who died in 1461 and 1490
respectively (recorded on the family brass shown at the beginning of this chapter), were wine merchants in the days
when the Archbishop of Canterbury and his College dominated the town, but by 1600 their descendants had become
either merchants or gentlemen. Maidstone apprenticeship records for the sixteenth century are patchy. The other main
source for trades (jurat's wills) mostly stated merely that the testator was of Maidstone, and either a jurat or a gentleman,
leaving too few known trades from which to draw any conclusions. Trades have been established so far for only 35 of
the 97 jurats. Before 1590, 9 jurats were in the cloth trade (2 mercers, 4 drapers, 1 fuller, 1 weaver) compared with two
in the building trade (a mason and a glazier) a pewterer, and one yeoman farmer. One of the Elizabethan jurats (John
Eppes) was a lawyer. Between 1590 and 1630 the town elected 7 jurats from the cloth trade (4 mercers, 3 drapers) one
merchant, a brewer, a baker, a tanner and, in 1626, another lawyer, James Franklin. Between 1630 and 1660 new jurats
included two drapers, two in the beer trade (a brewer and a maltster), a cutler, two pewterers and another lawyer,
Andrew Broughton.

The relative status of trades can be seen from a list made in 1603 of Maidstone's four trade companies, which added
helpfully (since dyers somehow managed to get listed twice) if any question hereafter happens about this division the
mayor ... hath the deciding thereof.

The Company of Mercers; such as sell mercery or grocery [wholesale] wares, linen cloth ... weavers of linen fustians or
new stuff ... fustian dressers, dyers, thread-makers, goldsmiths, physicians, surgeons and petty chapmen.

The Company of Drapers; drapers, tailors, shearmen, dyers, woollen weavers, hatters and fullers.

The Company of Cordwainers; shoemakers, tanners, sadlers, curriers, collar-makers and others working in leather,
smiths, joiners, carpenters, cutlers and other like artificers.

The Company of Victuallers; maltsters, innkeepers ... victuallers, badgers or buyers and sellers of corn, bakers, brewers,
butchers, millers, husbandmen and common labourers not being artificers. (Martin, 1926, p.63)

If a man described himself as a mercer, it is he was not necessarily in the cloth industry, but could actually be making
his living in a variety of different ways. The mercers were clearly the most prestigious company, including physicians
and goldsmiths as well as grocers (luxury wholesale merchants) and as such included prominent citizens. However, in
the seventeenth century when Quarter Sessions or Assizes were increasingly held in the town which was full of inns,
brewers and maltsters were also influential. (Bower, EMK, 2000, p.166) On the somewhat flimsy evidence that has
survived, it seems that Maidstone's corporation was no exception to Peter Clark's description of the Kent urban
oligarchies as almost invariably made up ... of craftsmen and increasing numbers of merchants with a few lawyers.
(EPS, 1977, p.140)

It is perhaps surprising, in view of the importance of the Kent cloth industry, that there seem to be no clothiers amongst
the jurats, but Jane Andrewes has explained the way that the broadcloth industry was organised. The clothier lived in the
Weald close to his workforce. He had to be on the spot, to buy wool from the farmers and organise its progress from one
independent craftsman to another, through the processes of washing, dying, spinning, weaving, fulling and dressing. He
came to Maidstone only to buy special imported fleeces and to sell the finished cloth. In 1524 the clothier Alexander
Courthope's principle messuage wherein I now dwell was in Cranbrook, with the dyehouse and all manner of
implements thereto belonging, but he also owned a messuage and lands in Maidstone which I bought from Margaret
Brode. Furthermore, he left a significant bequest of 5 marks in his will for the repair of the highway between
Cranbrook and Linton, which would have improved access to Maidstone. Another Cranbrook clothier, John Bigg, in
addition to considerable property in the Weald, owned a house in Maidstone and land in Linton. These were left in
1605 to his elder son Smallhope, but intended for his much younger son John, when he reached majority, provide that

For the Good of This Town: The Jurats of Maidstone 1549-1660 © Judy Buckley 14/06/09 5/30

In 1643 John Bigge left his mother, sister and brother-in-law £20, £20 and £10 a year respectively out of his land in
New England, where the latter clearly lived, with the proviso that if the land failed to yield £70 then his mother was to
have her annuity paid from Cranbrook holdings. Income from the New World cannot have been reliable, but £70
would have been the equivalent of nearly £9,500 today. (Cresswell, 2008, p.9;
www.famousamericans.net/sirfranciswyatt, 2008; http://members.tripod.com/~DAllen1989/Virginia-Settlers, 2008,
NA PROB11/191)

Luxuries could be bought in Maidstone as well as in London. Jacqueline Bower found that Robert Tinley stocked
nearly 100 different fabrics in his shop in 1590, while Robert Sadler at the same time was selling Latin books as well as
English ones. (Bower, 2000, p.170) Most jurats left silver, at a time when ordinary people usually possessed only
pewter. In 1559 James Barrett left a silver goblet to each of his three sons, and, since he was the purchaser of the base
of the silver gilt cross from All Saints in 1547, it is quite possible that he had them made from it. (CKS PRC32/28/50b,
1559) Other luxuries which were mentioned in jurats' wills included (in addition to the Fremlin bequests already
described at the beginning this chapter) a Karadagh rug from Persia (Robert Balser in 1577) silver trenchers, bowls, salt
cellars and spoons (Gervase Maplesden in 1585, Thomas Basden in 1592, Thomas Beale in 1594, James Franklin in
1641), stone pots with silver covers (William Simmons in 1590, George Maplesden in 1596) and maps (Robert Tinley
in 1591). It was also common for mourning gowns and rings to be left to numerous friends and family. In 1611 John
Green left gold rings each worth 20s to three close friends and their wives. In 1669 Caleb Banks left gowns worth £10
to his three unmarried sisters, £30 for mourning clothes to his daughter-in-law's parents, and gold rings worth 12s to
about twenty other close friends. And a most endearingly frivolous bequest was made in 1643, when jurat John Bigge
bequeathed 20s for a sugar loaf to his friend Mrs Mary Duke. (CKS PRC32/33/44, 1577; CKS PRC32/35/166, 1585;
CKS PRC21/12/146, 1592; NA PROB 11/83, 1594; NA PROB11/187, 1641; NA PROB 11/75, 1590; CKS
PRC32/38/113, 1596; CKS PRC32/37/3, 1591; CKS PRC32/42/1, 1611; NA PROB11/331, 1669; NA PROB11/191,
1643)

Four years after 1660 a Maidstone Hearth Tax list showed five jurats living in conspicuously large houses. Caleb Banks,
Michael Beaver, Thomas Fletcher, Richard Bills and James Ruse, were listed amongst forty householders who were
taxed on 8-10 hearths. (Harrington, 2000, pp.180-191) The Hearth Tax was introduced in England by the government
of Charles II in 1662. Liable householders (people whose house was worth more than 20s a year, whose income was
not more than £100 a year, and who contributed to local church and poor rates) were to pay one shilling for each hearth
within their property for each collection of the tax. Payments were due twice annually, at Michaelmas (29 September)
and Lady Day (25 March). (www.nationalarchives.gov.uk, 2008) In Maidstone the largest houses were owned by Sir
John Tufton (who lived at The Mote and was assessed on 24 hearths in Stone Borough) Sir John Beale (19 hearths in
the Bullock Lane area) and Dame Ann Astley (18 hearths at Maidstone Palace in High Town). Fifteen other
householders were taxed on more than ten hearths, and they probably included the tenant (possibly Lady Culpeper) of
jurat Thomas Stanley who owned and let Earls Place, but lived himself at West Peckham. (Robertson, 1887,
pp.353-354)

Which brings us to the fact that towards the end of the period Maidstone wealth was the foundation of much greater
prosperity for two jurat's sons. The first was John, the eldest son of jurat Caleb Banks, who was born in Maidstone in
1627, almost certainly educated at Maidstone Grammar School, and admitted to Emmanuel College, Cambridge in
1644. Soon afterwards his wealthy father set him up as a merchant, since, by 1652 when he was only 25, he was a
already a member of a syndicate engaged in victualling the Navy. In 1654 he married the daughter of Alderman John
Dethick, Lord Mayor of London in 1655, and after that he moved ahead rapidly in trade and finance, becoming a
shareholder in the East India Company and a member of the Levant Company. John Banks served as MP for
Maidstone from the year of his marriage throughout the Commonwealth, and followed a moderate royalist line at the
Restoration, buying Aylesford Priory and becoming a baronet in 1662. Samuel Pepys followed his advice and regarded
him as a very wise man, and they became close friends. (Latham & Matthews, 1972, Vol.6 p.265;Vol 7 p.24; Vol.9
p.496) He died in 1699 worth about £180,000, and founded the almshouses in St Faith's Street which are still standing
today. (ODNB, 2004) The second was Samuel Ongley, the younger son of jurat George Ongley, who was born in
1647, the year before his father was elected a jurat. His father died in 1670 when he was 23 and newly out of his
apprenticeship in London. His elder brother George inherited the family property in Maidstone, and Samuel and his
three married sisters received bequests of £5 each. Presumably by that time his father had already set him up in
business, since he later became a very wealthy man, a Director of the East India Company and the South Sea Company.
He bought an estate in Bedfordshire at Old Warden, where he died in 1726, leaving bequests to his relations the
Troughton and Edmonds families back in Maidstone. (CKS PRC32/54/177; PROB11/61; Sperling, 1961, pp. 191-202;
www.bedscc.gov.uk/CommunityAndLiving/ArchivesAndRecordOffice, 2008)

From the early jurats who left considerable estates and paid heavy fines after Wyatt's rebellion in 1554, to the
substantial merchants trading in the town in 1660, this story is one of men who not only made large fortunes, but spent

For the Good of This Town: The Jurats of Maidstone 1549-1660 © Judy Buckley 14/06/09 11/30

them in ways which enhanced the town. Jurats' wealth increased significantly during a period of great opportunity,
being at least equal to that of surrounding Kentish landowners, and it enabled them to buy land themselves, marry their
daughters into the landowning class and send their sons to university or set them up in businesses in London. The
Maidstone elite were happy to stay in the town, since opportunities for becoming very wealthy and enjoying a
comfortable lifestyle were available at home.

For the Good of This Town: The Jurats of Maidstone 1549-1660 © Judy Buckley 14/06/09 12/30

Chapter Three: The Prestige and Influence of the Jurats

We the mayor, jurats and commonalty of this town do hereby declare and solemnly protest that is is our earnest
desire to live in peace and to have amity and good correspondency with ... all ... gentlemen which now dwell and
hereafter shall dwell within the limits and liberties of the said corporation ... and shall most willingly assent to

any proposition tending thereunto ... consonant to equity and reason ...

Extract from a resolution recorded in the Burghmote Minutes for 1624 in the mayoralty of Gervase Maplesden
(Martin, 1926, p.88)

When the Mayor and other jurats made their customary summer survey of the Medway from the quay in
Maidstone to Hawkwood, it pleased Sir Francis Barnham of his love of the town with his lady and my Lady

Onslow her sister, and my Lady Sackville and James Franklin Esq. ... to meet them on the water.

Burghmote minutes for 1629 (Martin, 1927 p.94) The Barn hams lived at Hollingbourne. Sir Francis' wife was
Elizabeth (nee Lennard) and her sister was Mary, widow of Thomas Onslow of Knowle, Surrey, who had died of

smallpox in 1616. She may have made her home with her sister. Lady Sackville lived at Stone House.

Maidstone jurats were responsible for town and the parish, and there is little doubt that they were respected and
accorded due reverence by most of the town's ordinary inhabitants, as they accompanied the mayor on important
occasions in their gowns (albeit on pain of a fine). Their shared responsibility included acting as assessors for lay
subsidies, and in 1585, for the subsidy described in Chapter Two, the assessors for Week Borough included four jurats,
John Balser, Thomas Beale, William Down and Robert Tinley, who must all have lived in other areas of the parish;
(Stone Borough, East Lane, Maidstone or West Borough) (Martin, 1927, pp. 227-231; Russell, 1881, p.218; Morant,
1951, pp.210-214) They were also called upon to stand surety for local people who were summoned to court and
needed bail. In 1603 jurats William Plomer and Richard Maplesden, stood £10 each as surety for a recognizance taken
at the Quarter Sessions in Maidstone on 3rd May, for Thomas Pattenden of Borden to appear at the next session at
Canterbury Castle. (CKS-Q/S/R/4/m.2) Every mayor dispensed charity on behalf of the town, being afterwards
refunded by the chamberlains, and Robert Tinley, while mayor, sponsored a conspicuous success. First the local
surgeon, John Bennett, who must have been very skilful, was paid £3 for amputating both the legs of a young girl and
curing her. The reason for the amputation is unknown, but the maiden seems to have had no family in the town, so
perhaps she suffered an accident at one of the fairs. Her keep was then paid while she convalesced for 29 weeks, living
with Alice Northern. Finally she was provided with a wooden leg, a pair of stilts [crutches, OED] and a frieze petticoat.
All of which cost £7 11s, which was fairly expensive, but an amazing recovery for 1587. (CKS Md/FCa/1 1587) The
minister of All Saints and the parish clerks recorded births, marriages and deaths in their families with special dignity,
and all the wills which have survived for jurats included bequests to the Maidstone poor. Examples include Stephen
Heeley, who left 6d each to no less than 100 poor people in Maidstone in 1628, and Samuel Marshall who left 40s for
40 poor people in Maidstone in 1649. (CKS PR32/48/239; PROB11/210). Mention has already been made in Chapter
Two of jurats who made special bequests to the church or the town, and several paid for edifying sermons to be
preached to the assembled townspeople at their funerals. In 1585 Gervase Maplesden left 6s 8d for a sermon by some
learned man in the truth of God's word. In 1588 William Down left 10s to Mr Carr for a sermon at his funeral. In 1600
George Manningham left 20s to Mr Carr for a sermon in 1600, £5 for the poor and 20s for the repair of All Saints. (CKS
PRC32/35/166, 1585; NA PROB 11/073,1588; CKS PRC32/38/280, 1600)

Chapter One showed that some of the jurats were born into families who bore arms, and Chapter Two showed that many
jurats were as rich, if not richer than Kent county gentry. How much influence did the jurats have in their dealings with
the noblemen and gentlemen responsible for the administration of the county? From 1558 county affairs throughout
England were led by the Lord Lieutenant, usually a peer and often a privy councillor, and in 1595 there were seventeen
of them for twenty nine counties. (Rowse, 1950, p.383) Sir William Brooke, Lord Cobham, was the first Lord
Lieutenant of Kent, and his son Henry, Lord Cobham, succeeded him in 1598. Lord Cobham was granted 400 acres at
Buckland in Maidstone Parish, but borough records do not reveal any direct contact between him or his son and the
corporation, and they lived, when not in London, at Cobham Hall, which was 14 miles north west of Maidstone. The
Brooke families in the town, one of whom, Thomas Brooke, was a Royalist jurat in 1643, may have been cousins, but
they seems to have been less important to Maidstone that the Wyatts, also Brooke cousins, who were much closer at
Allington and had tenants in the town. Sir Thomas Wyatt the elder and Sir Thomas the younger sat in the Commons as
knights for the shire in 1542 in 1547 respectively. (EMK 2000, p.36) The Wyatt influence will be described again in
Chapter Four, but politically it ceased in 1554 before Queen Elizabeth came to the throne. Sir George Blague, the
Maidstone Steward was also a Brooke cousin, but he died in 1551. More influential in Maidstone were the Wotton

For the Good of This Town: The Jurats of Maidstone 1549-1660 © Judy Buckley 14/06/09 13/30

family of Boughton Malherbe. Sir Thomas Wotton, Sheriff of Kent in 1559 and 1579, was noted by Clark and Murfin
for his especially beneficial patronage of the town, and Edward, Lord Wotton was Lord Lieutenant in 1609. (ODNB,
2004; Hasted, 1797, pp. 231-234; HM 1995, p.60) Both the Wottons sent the town gifts of venison for ceremonial
occasions, and so did Sir Thomas Fane one of the two deputy lieutenants who undertook the day to day administration
of the county. Sit Thomas and Sir John Leveson, another deputy lieutenant both had strong links with the corporation,
who sent reciprocal presents of capons to him and other worshipfuls. (ODNB, 2004; CKS Md /FCa1/1586, 1589) In
1577 the chamberlains paid the beadle, Richard Kennet (whose official fee was 20s) and extra 23s for capons and
feeding of them for town's use. (CKS Md/FCa/1, 1577) Such exchanges have been described by urban historian
Robert Tittler as the common coin of relationships between corporations and county landowners, and although they
indicated goodwill between the corporation and their gentlemen neighbours, the very term worshipful indicates a
considerably lower status given to the jurats,. (Tittler, 1998, p.168)

Sir John Leveson, who lived downstream on the Medway at Halling, and actively promoted the navigation of the river,
was MP for Maidstone in 1596. (ODNB, 2004) Sir Thomas, Lieutenant of Dover Castle, lived eight miles from
Maidstone at Buston in Hunton. His nephew, Francis Fane (born in 1560 at Badsell in Tudeley), was educated at
Maidstone Grammar School, but Sir Thomas's only child was a daughter. Deputy lieutenants in their turn were
supported by local landowners who acted as Justices of the Peace, in Petty Sessions and Quarter Sessions, and it was
these men who were nearest to the jurats in prestige. The number of J.P.s in Kent rose from roughly 40 in 1550 to about
90 in 1600, and the Maidstone jurats, whose senior members sat as magistrates themselves in the borough courts, were
on an equal legal footing. (Zell, J.P.s , 1999, p.4) Michael Zell described the close knit groups among the Elizabethan
J.P.s where families had several members on the bench at the same time, as well as recruiting their sons to give
continuity. (Zell, J.P.s, 1999 p.10) Alan Everitt, writing about the Kent gentry community from the Civil War to the
Restoration, described the county in 1640 as dominated by a knot of closely related families of comparable standing.
His estimation that around Maidstone more than half those families were of Kentish origin, is borne out by the fact that
the jurats shared those same origins. (Everitt, 1966, p.35-37) Indeed some, if not all of them probably enjoyed the same
standing, although there were local families whose support for the town was not given by service in any of the borough
offices.

Magistrates who lived nearest to Maidstone, but whose families do not seem to have provided junior members as jurats
for the town, were the Barnhams of Hollingbourne (Visitation of Kent 1619 p.168) Bufkins of Gore Court in Otham
(Visitation of Kent, 1592, pp.86-7) Fanes of Buston in Hunton (Visitation of Kent, 1574, p.43) Filmers of East Sutton
(Visitation of Kent 1619 p.167) Fludds of Bearsted (Visitation of Kent 1574 p.51) Hendlys of Otham (Visitation of
Kent 1619 p.95) William Lambard of Halling (Visitation of Kent 1619 p.167) Robert Rudstone of Boughton
Monchelsea (Visitation of Kent 1574, p.27) Thomas Randolph and Laurence Washington of Maidstone. (Clark, EPS,
1977, p.130; ; ODNB; Russell, 1881, p.342) Some of them, like Sir Nicholas St. Leger of Ulcombe (Russell, 1881,
p.409) and William Gull, from Ightham and Sandwich (Visitation of Kent 1619 p.134) served the town in the capacity
of Recorder or MP, which offices, as Robert Tittler has stated, had to be held by local gentry, and when they did, they
were usually granted honorary freedom. Sir Francis Fane, born at Mereworth and educated at Maidstone Grammar
School, and whose family were strong supporters of the town, served as MP for the town when he was only 21. (HM
1995 p.60; Russell 1881 p.342; Gilbert, 1866, Antiquities p.63) In May 1625 Sir Edwin Sands took his oath as a
freeman, and the earlier oaths of the Earl of Westmorland and Lord Burghersh and Sir George Fane were recorded at the
same time. The oath they took began with due allegiance to the King You shall true faith bear to our sovereign Lord the
King's Majesty but continued with proper civic dignity you shall have that regard and respect unto the mayor that
governeth this town ... and the lawful franchises usages and customs of the same, advance and maintain to your
power ... and bear yourself for the good of this town ... so help you God. Such an oath, placing the good of the borough
above that of the gentlemen taking it, might give a reasonable expectation that town rates and some service to the town
might be counted upon. But that was not always the case. Sir Humphrey Tufton of the Mote in Maidstone who swore
his oath gratis when he was chosen MP in 1640, regularly refused to pay his rates. (Martin, 1926, p.86-89; Hasted,
1798)

Sir Francis Barnham served as MP for Maidstone between 1614 and 1640. (Everitt,1966 p.38; HM, 1995, p.60;
ODNB, 2004) Sir Levin Bufkin of Gore Court in Otham, also a JP, married his daughter to jurat John Balser. (Cave-
Brown 1902, p.10; Visitation of Kent, 1592, pp.86-87) The Fanes, who had estates nearby at Hunton and Mereworth, as
well as at Badsell, were loyal supporters of the town who served as borough MPs. (REF) The Fishers supplied the
town with a Recorder and other legal assistance. (Martin, 1927, p.271); Visitation of Kent 1574, p.51) Sir Thomas
Fludd of Milgate in Bearsted was MP for Maidstone in the 1590s. (Russell, 1881, p.409) The Hendlys of Otham,
originally clothiers from Cranbrook, had important business ties with the town. (HM, 1995, p.51) Lawrence
Washington, who bought The Priory in Knightrider Street in the late 1580s, was elected MP for the town in 1603 with
the young Sir Francis Fane. (Martin, 1926, pp.85,89) Washington was then in his late forties, a Kent JP since 1590 and
a Maidstone freeman since 1600. (Zell, Kent J.P.s) On the other hand, the presence of the Astley family at Maidstone

For the Good of This Town: The Jurats of Maidstone 1549-1660 © Judy Buckley 14/06/09 14/30

Palace, Sir John the elder, Master of the Jewels to Queen Elizabeth and Sir John the younger, Master of Revels to James
I, capable of providing useful direct connections to the Court, seems to have been less helpful . (ODNB, 2004;
Memorial in All Saints Church) Other Kent gentry who kept houses in the town and christened their children at All
Saints, but made no obvious contribution to town government the Willoughbys (descendants of the Dean of Rochester,
one of whom married a Fremlin), Blounts, Codds, Darcys, Fords, Gellibrands, Kelshams, Lakes and Violets. (CKS
P241/1/A1 All Saints Baptism Register; PROB11/64; PRC32/41/69)

In spite of the proximity of a fair number of influential gentlemen, Maidstone's independent spirit shows in the arms
chosen at the College of Herald's Visitation of Kent in 1619. Whereas the Gravesend arms incorporated the hedgehog
of the Sidney family, Maidstone's showed the three red roundels of Archbishop Courtney and a wavy fess representing
the River Medway, surmounted by the lion of England. (www.civicheraldry.co.uk) The Corporation, not forgetting their
historic links with a long-dead Archbishop, nor the strategic geographic position to which they owed their prosperity,
and abandoning the device on their Elizabethan seal showing a maiden standing on a stone, were clearly stating that
they owed their allegiance direct to the Crown. (Martin, 1927, frontispiece) And they had reason to be grateful to the
King. Only nine years earlier, in December 1610, the tradesmen of Maidstone had collectively taken a case direct to
King James against the mayor, Walter Fisher, who was trying to move the corn market to a position that they disliked.
Judging from subsequent entries in the Burghmote Book, the royal decision was made in their favour. (Martin, 1926,
pp.66-67; Registers of Petitions to James I 1603-1616, 2006)

In 1549 Maidstone's first charter stipulated that the corporation, the mayor, jurats and commonalty of the town had to be
elected from the inhabitants of the town. (Martin, 1926, p.8) It is nowhere made exactly clear, but the commonalty
seems to have consisted of the freemen augmented by freeholders of parish land, and only those two groups could
attend Burghmote meetings. Principal inhabitants of the town who might be chosen jurats were very likely to be
freeholders, or to have bought their freedom, but neither of these were strictly necessary. As more gentlemen moved
into the town this ambiguity caused confusion, and finally, in July 1619, the fourth charter clarified the situation by
stating that any inhabitant of the town and parish could be chosen, but only a freeman could be fined if he refused to
take office. This effectively meant that a gentleman inhabitant who neither owned freehold land nor needed freedom in
order to trade, could refuse to accept office with impunity. In Chapter Two it has been shown that many of Maidstone's
jurats were as wealthy or wealthier than the local gentry, and some of them owned significant acreages of land, although
it is hard to gauge the value of it. Chapter One showed that some of the town's Elizabethan jurats came from the
county gentry. So what was the social status of the jurats, and how did they deal with increasing numbers of county
gentry coming into the town?

H.R. French has described the difficulties that historians have experienced in defining social categories in the early
modern period, quoting some categories of the middle sort based on occupations. He quoted V. Brodsky-Elliott's four
social categories within the middle sort of citizens in the social band between the gentry (in which he included
physicians, lawyers and overseas merchants) and the poorer sort. :-

1. Large-scale shop-keepers, wholesalers and innkeepers.
2. Tanners, butchers, skilled metal and woodworkers.
3. Weavers, tailors, shoemakers and petty retailers. (French, 2000, pp.277-293)

The Maidstone trade companies described in Chapter One do not seem to have been especially hierarchical. All four
supplied jurats, but if a man was a successful wholesale merchant or large innkeeper he probably had more hope of
being chosen than a man in groups 2 or 3 above. William Harrison, a contemporary country parson, held that the gentry
in 1577 included the clergy, students of the arts and sciences and lawyers, whoever their fathers had been, and indeed in
All Saints parish registers members of that group were given the title Master. In 1609 the author Barnabas Rich held
that Master might apply to lawyers, university men and physicians as well as esquires and gentlemen, thus embracing
anyone who could afford to live without manual labour, whether or not he had a coat of arms. A coat of arms was
merely the confirmation of gentle status, enhanced by a pedigree, since the heralds on their county visitations required
proof of the right to bear one. And with that recognition, as we have seen in Chapter Two, might come the unwelcome
financial burden of higher national taxation. (Campbell, 1942 pp.34-35)

Only three of the jurats whose wills have survived described themselves as yeomen. All of them died before 1600, and
thereafter the term Gentleman [shortened to Gent] became more popular. Yeoman was used in two senses, and might
indicate occupation (as a worker of the land who was senior to a husbandman, and thus addressed as Goodman) or
social status (marginally below the gentry) and the latter, in Kent, was used especially proudly. One of the three
yeoman, Clement Lutwick (chosen jurat in 1559) who was running a sizeable farm growing malt for local breweries,
may actually have been describing his trade, but Thomas Beale (chosen 1569) who was a very wealthy man, descended
from a family of Maidstone Portreeves, was almost certainly using the term as a mark of proud Kentish independence.

For the Good of This Town: The Jurats of Maidstone 1549-1660 © Judy Buckley 14/06/09 15/30

Beale requested My good friend Master John Smythe, Gentleman to be his overseer, conferring on him the title which
he himself was accorded by other people. Less is known about Nicholas Coveney (chosen 1567) except that his
grandmother was a Culpeper. (NA Catalogue Chancery Papers, 1558, C2Eliz/C4/50) The Culpeper family had been
appointed to the county commission for the peace before the reformation, and were well-established Kent Gentry,
although Maidstone borough records do not include may references to them. (Zell, J.P.s, 1999; Everitt, 1966, p.36)
Coveney died childless in 1593 at Ash near Wrotham where he founded a charity, leaving his house there to his widow,
with reversion to a nephew, who also inherited his land in Boxley. (NA PROB/85)

Thomas Fuller's concept of upward mobility that a yeoman is a gentleman in ore, whom the next age may see refined,
was particularly apt when applied to Maidstone, where two of the three essentials for gentility (wealth and education)
could be and were available to the jurats who fitted into the social category of the middling sort identified by Brodsky
Elliott. (Campbell, 1967, pp.35-36) But as increasing numbers of the gentry visited the town, for the assizes and
quarter sessions, to consult physicians, to bring their sons to the Grammar School, to buy luxury goods from (and
apprentice their younger sons to) the increasingly wealthy local merchants, jurats were able to meet them on more equal
terms and be addressed as Master instead of Goodman. (Campbell, 1967, pp.35, 50) By the time he was chosen a
jurat, his shop, if he still had one, was probably run by his sons or apprentices, and he had time for town administration
and politics.

Senior Maidstone jurats acted as magistrates in the Borough Courts, and as Michael Zell has noted, being a JP was a
public recognition of one's superior status in the community and a valuable accretion of practical power. The dignity of
office, acting as magistrate in the borough court and attending the mayor in his gown to church and at civic functions,
combined with his wealth, gave a jurat contact with and standing among other Kent J.P.s. And he could consolidate his
social advancement by marrying his children well. Into this category came the families of Balser, Beale, Bigge,
Coveney, Crompe, Emmott, Greenfield, Gosling, Haselam, Hunt, Ippenbury, Jeffery, Lutwick, Maplesden, Marshall,
Ongley, Ruse, Sanders, Simmons, Startout, Swinnock and Tinley. Some of them, as will be seen below, had
descendants who moved on to London, others purchased country estates, but many remained loyal to Maidstone. They
had started as tradesmen, but worked their way up through the traditional system of borough preferment, universally
popular among the freemen, likened by Robert Tittler to the Roman cursus honorum. (Tittler, 1998 pp.196-7)

A prospective jurat needed first to be a freeholder or become a freeman. Regular attendance at official town meetings
would exhibit suitability for junior office, and only freeholders or freemen of the town could be present at Burghmote
Courts, Common Council meetings, or the election of the Mayor. No one could have freedom by apprenticeship
unless he himself had been born in the town and served seven years apprenticeship with a freeman master. A boy's age
at apprenticeship was normally fourteen, so he became a journeyman (paid by the day by his master) around 21. He
could compound for his freedom later in his twenties if he became established independently of his master and wanted
to take his own apprentices. Once a freeman he could become a common council member and be appointed to junior
office as constable or freemen's chamberlain.

Unfortunately, dates for freedom have survived for only 32 of the 97 jurats, mainly in the later part of the period under
study. For them the training process, before being chosen a jurat, varied quite widely, and possible reasons for those
variations need to be found. The longest training periods were those of Thomas Taylor, Thomas Brooke and Guy Hunt,
who were all freemen for over 30 years before being chosen jurats in the early 1640s. It is likely that these men were
either less able, or less popular, or somewhat reluctant jurats. In the middle range were 23 men (72%) eight of whom
waited 20 years or more, nine waited between 10 and 20 years, and six waited between five and ten years, which was
the expected training that might be expected if a freeman in his late twenties became a jurat in his forties. Bearing in
mind that lives tended to be shorter then, it is surprising that the Oxford City Council in 1585 boasted respective
average ages of 50 for common councillors, and slightly over 60 for aldermen, but it must be remembered that a few
very old alderman could pull the average up in a fairly small group. (Hammer, 1978, pp.1-27) In Maidstone averages
cannot even be guessed at, but the oldest known jurat in 1618 was James Franklin who that year aged 92, and Ambrose
Beale and Thomas Swinnock lived to be 80 and 79 respectively. (Martin, 1927, pp.18-19; CKS P241/1/A1 and CKS
P241/1/E1)

Some examples of the majority group who followed the cursus honorum after serving apprenticeships in Maidstone
were Nicholas Austen, of Loose, given permission in 1566 to go abroad with his master, the mercer and jurat Edmund
Hall, Thomas Swinnock who was apprenticed in 1577 to his brother William a Petty Chapman or Milliner, James
Spencer apprenticed in 1571 to Baker Austen Bull, Martin Jeffery apprenticed in 1622 to jurat and mercer Stephen
Heeley and Jonathan Troughton who served his apprenticeship with grocer and jurat James Ruse. Thomas Greenfield,
constable in 1584 was chosen a jurat in 1604. (CKS Md/FCa/1 1568) Robert Tinley, who served as warden of the
drapers' company in 1568, was chosen a jurat in 1584, but the other three wardens that year, Richard Kennet, William
Gonsley and William Lee never became jurats. (CKS Md/ACm/1, 2 and 3)

For the Good of This Town: The Jurats of Maidstone 1549-1660 © Judy Buckley 14/06/09 16/30

Acting as the freemen's chamberlain was important but not obligatory training for a jurat, but several men who served
as freemen's chamberlain once or even as many as four times never became jurats. Examples of such chamberlains are
Roger Ball (freemen's chamberlain in 1593) John Barefoot, Thomas Besbeech (1636 and 1637 respectively) Ellis
Bingham (1585) Henry Cooper (1606, 1607, 1608) William Dabbs (1612) William Emmott (1604, 1605) Richard
Fenner (1570) John Fowle (1611) James Jackson (1610) Francis Lamb (1644) Robert Marshall (1616, 1617, 1622,
1623) John Nicholson (1570) Robert Nynn (1604) Gilbert Pearce (1579) John Taylor (1587) Richard Usborne (1649)
never became jurats. (Chamberlains' Accounts CKS Md/FCa/1) All these men may have been potential jurats, whose
promotion never happened, and Gilbert Pearce for one died two years after serving as Freemen's Chamberlain. (NA
PROB11/69) In 1613 William Acton, possibly a member of a clothier family in Leeds and Sutton Valence, or possibly
from Yalding, served as Freemen's Chamberlain, was chosen jurat the following year, but mysteriously disappeared
from records in 1615. (Cowper Vol.1 1892, p.1)

The six jurats who trained for less than three years between becoming freemen and being chosen jurats, are likely to
have been members of the gentry, or relations of jurats. Thomas Franklin of Buckland on the west bank of the Medway
(chosen 1589) about whom, unfortunately, little can be found, was a landowning nephew of jurat James Franklin.
(Visitation of Kent, 1592, p.100) John Banks (chosen 1613), was a draper who had recently arrived in the town from
Ashford, the son-in-law of the Recorder, Alexander Fisher. (Visitation of Kent 1574, p.98) Robert Golding (chosen
1617) was probably related to the Goldings of Sevington near Ashford, and is known to have held the lease of Allington
Castle when he died in 1623, and probably already had it when he was chosen. (Visitation of Kent CKS
PRC32/45/319b) Less is certain about James Allen and Robert Heath, who were both chosen jurats after less than a
year during the upheavals of the Commonwealth. Allen was possibly a relation of Christopher Allen from Borden,
Sittingbourne, who married an Astley granddaughter in 1621. (Visitation of Kent 1619 p.16) Heath, a grocer, seems,
from a surviving letter, to have been a distant cousin of Sir Robert Heath of Brasted. (NA Catalogue DR98/1652/46)
More information is needed about all five.

Robert Tittler found that the election of gentlemen as jurats was generally uncommon throughout England, and when it
did happen it was always because the ruling clique wished to make a temporary sacrifice of the traditional custos
rotorum to strengthen their control. The reason might come from outside the town, as it did in the Duchy of Lancaster
where the great northern magnates, the Earls of Derby, wished to control expanding towns such as Liverpool, or from
inside for a specific local reason. (Tittler, 1999, p.198) In contrast, Wallace MacCaffrey argued that the social origins
of Exeter mayors 1540-1640 were almost as diverse as their geographical provenance. (MacCaffrey, 1958, p.257) In
Maidstone, which was not controlled by a great local magnate, the motive for electing gentlemen probably came from
inside, perhaps because the ruling tradesmen needed supportive gentlemen to pull with them instead of against them.
Kent was an notably egalitarian county, and the Maidstone practice of choosing gentlemen jurats was established almost
from the second charter, if not from the first. In the 1570s Richard Lee, a landowning descendant of his namesake,
Sheriff of Kent in 1479, was chosen a jurat, accepted the position, and served as mayor a year later. The Lee family
owned the manor of Great Delce in Rochester as well as Earl's Place in Maidstone. (Hasted, 1798) Another early
gentleman jurat was Edward Heron, descended from Sir John Heron, Master of Jewels to Henry VIII, who was made
free in 1588 and chosen a jurat in 1589 (when he served as chamberlain) but who died in 1590. (Visitation of Kent,
1574 p.64) William Mowshurst (chosen 1559) was the grandson of Richard Fane Esq., of Badsell by his mother, Susan
Fane. (Visitation of Kent, 1574, p.43)

In January 1619, using a clause in the new charter which allowed the choice of jurats who were inhabitants, but not
freemen, and following the death of three jurats in the preceding two years, the Common Council proposed the election
of no less than three gentlemen, whose consent does not appear to have been requested. The motion, passed in their
absence, included this hopeful (rather convoluted) rider; ... with this respect had to them, as to other jurats formerly
chosen, for clearing of all pretences and question, that by these their elections they be neither in places nor estimations
which they now hold among us any way prejudiced, as we take it the place being of government doth rather grace than
lessen the esteem of any. (Martin, 1926 p.73)

The first of the three was the younger brother of Sir Edward of Cossington in Aylesford, Richard Duke, who had
married around 1612, as his second wife, Mary the daughter of William Curtis of Tenterden. (Visitation of Kent 1592
p.98) In September 1618 he had accompanied the mayor [Stephen Heeley] and three other jurats on a postponed river
trip to East Farleigh bridge to view the weirs and other nuisances of the river and take order for the amendment of them.
The postponement occurred because a great tempest in August which did endanger the town by lightning breaking
through a house in the middle of it. But God delivered us from the same as likewise from divers fires that year ... his
name be always praised. (Martin, 1926, p.73) The second gentleman chosen was William Horspool, son-in-law of
Lawrence Washington. He was a Londoner of Leicestershire origins, whose mother was the sister of Sir John Customer
Smythe of Westenhanger, and he had married Mary Washington at Maidstone in 1602. (Visitation of Kent 1619 p.143)
Soon afterwards he had bought Great Buckland on the western side of the Medway, and their children were baptised at

For the Good of This Town: The Jurats of Maidstone 1549-1660 © Judy Buckley 14/06/09 17/30

All Saints from 1606. Washington had introduced Horspool to local government at a Burghmote meeting in 1612.
(Martin, 1927, p.67) The third was Thomas Knatchbull, second son of Richard of Mersham Hatch near Ashford. His
elder brother Sir Norton, knighted in 1603, a loquacious lay theologian who lived at Mersham, had married Bridget,
daughter of Sir John Astley. (EPS p.217 Shaw, 1971, p.131 Memorial in All Saints) Thomas, who had spent time at
the Middle Temple under Henry Hall of Digons in Maidstone in 1588, married Bridget Astley's younger sister Eleanor
in the early 1590s, and had children christened at All Saints 1595-1613. (CKS P241/1/A1 EPS 1977, p.276) All three
refused to serve. (Martin, 1927, p.72) The Burghmote decided to press the point, and impasse was not resolved for five
years, during which time the number of jurats was reduced to ten.

In April 1620, in the mayoralty of Robert Swinnock, the jurats, acting on their own, decided that the gentlemen chosen
jurats and not sworn, shall not be sued ... for refusing their oaths, nor be urged to take their oaths without their liking,
until such time as a new choice of jurats shall be propounded, because they had been chosen in love and hope of their
willing acceptance for the good of the town. (Martin, 1927, p. 77, HM 1995, p.60) In July 1620 it was agreed by the
mayor and jurats that Knatchbull, Horspool and Duke should be discharged, if the Common Council assented, but it
didn't. (HM, 1995, p.60) In May 1621 when Robert Golding was mayor, after disagreement between lawyers about
the legality of the election of the three gentlemen, the situation was still unresolved, so the Burghmote referred the
problem to the mediation of Sir Francis Fane and Sir Francis Barnham. They sent their decision from Mereworth
Castle on 8 June 1621, that; for maintaining and increase of the ancient love and mutual peace and for quieting of all
future questions about this business ... those gentlemen be from henceforth forever absolutely and freely discharged
from the said election. (Martin, 1927, p. 78)

In April 1624, in the mayoralty of Gervase Maplesden, further proceedings were taken against Richard Duke and new
ones against Mr Thomas Carkaredge, who, although living in Maidstone, had also refused to serve as a jurat. He was
the 57 year old son of Gervase Carkaredge, of Godmersham, and a cousin and close friend of James Franklin II (chosen
a jurat two years later in 1626 and afterwards Recorder) whose sister Anne he had married before 1619. Anne, daughter
of Arthur Franklin of Wye, was the niece of James Franklin I, Maidstone's oldest jurat, who had died in 1618.
(Visitation of Kent 1619 p.57; Hasted, 1798, pp. 340-368) Carkaredge's family connections were probably the reason
why his service as a jurat was sought, and them, it is odd that he was not willing to comply. However he produced the
valid excuse, which was confirmed by the Warden of the Cinque Ports, Lord Zouche, that he held the post of gunner at
Sandgate Castle. (ODNB, 2004) Sandgate, a very small fort, was garrisoned in 1651 (only 25 years later) merely by a
governor, two corporals, one gunner, one mate, two matrosses [artillerymen] with twenty private soldiers. Since there
was only one gunner, the post was unlikely to be a part-time one, although it is odd that it did not require a younger
man. (Journal of the House of Commons: Vol.7: 1651-1660 (1802), pp. 15-18.) Whatever his real reason for refusal to
serve as a jurat, and whether or not he paid the fine of 20 marks at 4 marks a year imposed on him if he continued to
live in the parish, (he had estates at Godmersham and Wye), he was buried at All Saints when he died in 1639 aged 72,
and his monument can be seen in the North Aisle. (Martin, 1927 pp.81-83; Hasted, 1798, Volume 7 pp. 340-368)
Cave-Brown, in his history of All Saints, thought that Carkaredge's effigy, kneeling at a desk opposite his wife, was
dressed in a black civic gown, but in fact he never did take civic office. (Cave Brown, 1890, p.178)

The disappointed corporation persisted in their attempts far enough to check both refusals, not only (in the case of
Carkaredge) with Lord Zouche, but also with the Privy Council, who finally responded with an order dated 11 June
1624 which was copied into the Burghmote book. The Privy Council informed the Burghmote that after long debate
and the discovery that Richard Duke would rather quit his dwelling in the town than be charged [burdened]with the
place of jurat they ordered that he should be given convenient time for his removal without any let or hindrance. They
further advised the Burghmote to be very wary that they did not elect any other inhabitants as jurats who were of a
quality evidently superior to the [post of jurat] or otherwise unable to bear the burden thereof. In July Duke was
ordered by the Burghmote to leave his home in the town by Michaelmas or else accept his election as a jurat. The three
gentlemen who refused to be jurats in 1619 do not seem to have taken their removal orders very seriously. Knatchbull
was still in Maidstone in 1623 when he died. He left seven sons, one of whom, Thomas Knatchbull of Hollingbourne
was taxed by the Cromwellian County Commission in 1655. (Broomhill, 1983, p. 25) Horspool was still a renting
borough property for 26s 8d in 1626, although his main residence was slightly out of the town (but still within the
parish) at Great Buckland. He eventually sold Buckland, probably during the 1630s, to Thomas English of Sussex, and
moved to Buckinghamshire where he died in 1642 at Great Marlow. (Md FCa 1/1626) Duke died in 1626, but was not
buried in Maidstone (most of his family were buried at Aylesford) His widow, who survived him for eleven years,
retained a house in Maidstone until she died, in 1637, at the home of her married daughter in West Malling. (NA
PROB11/174) In 1626 two more Kent gentlemen, Arthur Honywood and William Rayner (about whom nothing can be
found) were chosen jurats. Honywood seems to have refused and moved away, and Rayner served less than two years.
(Tittler, 1998, p.198; Zell J.P.s 1999, pp.129-133)

For the Good of This Town: The Jurats of Maidstone 1549-1660 © Judy Buckley 14/06/09 18/30

In 1623 the town successfully recruited another gentleman, when Thomas Stanley was sworn a freeman. In this case
no training was needed because he had previously served as a most assiduous and efficient jurat in Gravesend for 14
years. Thomas Stanley's three marriages gave him a complicated network of relations, including landowners and
tradesmen, whom he loyally supported, including step-daughters for whom he arranged marriages and a step-nephew
whom he sent to university. (Robertson, 1887 pp.353-371) Born eight miles west of Maidstone in West Peckham, he
was the eldest son of John Stanley, a distant relation of the earls of Derby, who came from Wilmington in Lancashire
and bought Hamptons in West Peckham in 1570. (HM, 1995, p.48; Zell, J.P.s, 1999, p.36) His mother was Dorothy
daughter of Thomas Tuttesham of West Peckham, sometime Portreeve of Gravesend. (Visitation of Kent 1574, p.39 It
seems that his grandfather may have set the younger Thomas up in business as a brewer there, since by 1605 he had
paid his fee of £3 6s 8d and been sworn a freeman of Gravesend. In 1607 he married Margery (or Margaret), the
widow of Gravesend brewer and jurat William Leiston, who died in 1606. The marriage was probably influenced by
Thomas Tuttesham, who had married Cecily, widow of Robert Leiston sometime Portreeve of Gravesend, as his second
wife. William was Robert's son, and hence the stepson of Thomas Tuttesham, and a year later a third alliance between
the two families occurred when Thomas Stanley's younger brother William, a Maidstone Mercer, married Audrey
Leiston. The Leistons were shipwrights with significant property in in London, Kent and Essex, including the Cross
Keys in Gracechurch Street and the Cock in Gravesend. By 1609 Thomas Stanley was a jurat in Gravesend himself,
elected Portreeve in 1611 and 1617. During his second year as Portreeve his father died, but Thomas remained a jurat
in Gravesend until 1623, when he was sworn a freeman in Maidstone at the age of 42. (CKS Gr/Ac1 Folios 123-300)
Two years later in 1625 he was chosen a jurat, and in 1626-1627 he was both mayor and MP for the town. His presence
was clearly valued, as in 1628, when he had been a jurat for 4 years, he was officially thanked for his "love, pains and
travail" on behalf of the town. (Martin, 1927, p.90)

Why did Thomas Stanley regard borough office as acceptable when other gentlemen did not? It may have been family
tradition. On his father's side members of the Stanley family, his distant cousins, including the Earl of Derby himself,
served as mayors in Liverpool five times between 1568 and 1640. (Tittler, 1998 p.198) His mother's father, descended
from the Tutteshams of Tuttesham Hall in West Farleigh, was a Gravesend jurat. (Hasted, 1798, pp. 136-145). His
surviving letters show him to have been an extremely energetic and organised man, who served for 14 years in the
militia, owned breweries in Gravesend, Rochester and Maidstone for which he personally bought malt, acted as
churchwarden for West Peckham Church, writing the parish registers in his own hand.

After what seems to have been a sort of honeymoon period, Stanley's relationship with the other Maidstone jurats
deteriorated. In those early days he probably lived at Earl's Place, but by 1631 he was spending more time at West
Peckham, and the corporation understandably wanted to discharge him as a jurat for living outside the town, and
missing too many Burghmote meetings. They may have been sympathetic, since his neglect of his duties were probably
caused by his family situation. His first wife died childless in 1633 after 26 years of marriage, and his second wife died
in 1634 after six months marriage, very likely during a much wanted pregnancy. In 1635 his third wife presented him
with a daughter, and and he resigned from his juracy in 1636. Four years later in 1640, however, he came back and took
a fresh oath as a jurat, serving a second term as mayor in 1642. (Robertson, 1887, pp.356; Martin, 1926 pp.109-220)

The Astleys, whose closeness to the royal court has already been mentioned, had extended family who bought homes in
Maidstone, but do not seem to have made much beneficial contribution to the town, Sir John the younger (1572-1640)
who owned the Palace from 1596 to 1640 disliked paying borough taxes and his name headed a 1621 list of people who
had not paid the local tax for the water conduit; Sir John Astley 20s, Lady Sackville 10s [crossed out, so presumably she
paid late] Mr Thomas Knatchbull Esquire, 10s. (Md FCa 1/1621) He also complained about fishing and the public use
of a cart-way under his palace walls, and defence of his legal actions cost the town dearly. In October 1629 in the
mayoralty of James Franklin, it was recorded that, of the £170 bill for defending the men who had been accused by Sir
John of illegal fishing, only £73 6s 8d had actually been paid. An order therefore had to be made that £20 would be
paid out of the chamber for 5 years to discharge the rest. (Martin, 1927, p.96) In the 1620s the jurats expended time
trying to resolve arguments between the town and Sir John, while William Horspool, Thomas Carkaredge and Mr
Lamb seemed to have aligned themselves with him. Sir Humphrey Tufton of the Mote, was also a member of the he
seems to have earned the town's gratitude as a peacemaker. In August 1625 they recorded their conclusions in the
Burghmote Book.

These were that the town would not in future condone fishing under the palace walls on either side of the Medway, if
Sir John agreed not to prosecute the poor men he had caught doing it any further. The ancient customary causeway
under the cliff would be marked by stakes so that horses passing did not undermine the foundations of the palace by
going too close to the walls. The gentlemen would not be assessed for payments for the conduit or any law suit
undertaken by the town. Furthermore the gentlemen would be excused the current double assessment for the poor, if
they agreed to help the poor in future according to their own ability and the poor's necessity. Finally, no gentleman
living in the town would be asked to serve the town as Constable, Churchwarden, Overseer of the Poor or in any other

For the Good of This Town: The Jurats of Maidstone 1549-1660 © Judy Buckley 14/06/09 19/30

meaner office. But the problems were not fully resolved. Five years later, in 1630, Sir John Astley and Sir Humphrey
Tufton were both claiming that they should not be taxed for the repair of Maidstone Bridge. As before Sir Humphrey
was the more conciliatory, offering to abide by the order of an indifferent learned counsel and the Burghmote wisely
decided to defer any action until after the next County Sessions. (Martin, 1927, pp. 234, 237) The eventual outcome is
not known.

Alan Everitt and Jacqueline Eales have described the Civil Wars in Kent, and J.M. Russell and Hilary Watson have
covered Maidstone's part in them, which need not be repeated here. (Everitt, 1966; Eales, 2001; Russell 1881,
pp.245-274 Watson, 1981, pp.61-66;) Jacqueline Eales linked opposition to the Crown with religious dissent, both
being strongest in urban centres such as Maidstone. She considered that, because of the geographical, strategic and
administrative importance of Kent, a broad spectrum of opinion existed among local people in the 1640s and 1650s,
some of it strongly held. She doubts that the county was as strongly Royalist as some historians have suggested, even if
some ordinary people followed conservative gentry in the three uprisings against Parliament. (Eales, KECW, p.1, p.8,
p.48) Maidstone itself escaped direct involvement until 1648, although Everitt lists Maplesdens and the Biggses of
Maidstone among a group including the Dukes of Cossington, also supported by all the vain company in [Maidstone]
who gathered against Parliament at Aylesford in 1643. He considered them to be moderates rather than Cavaliers, and
it is questionable who the Biggses were, since the jurat John Bigge, whose Puritan family lived in Cranbrook, died in
January 1643 leaving no children. (Everitt, 1966, p.191-192; NA PROB11/191) Possibly it was the Bills family were
involved. Two men named George Bills, a brewer and a clothier, appear in All Saints registers in the 1620s, and
Richard Bills, sworn a freeman in 1641, served as mayor in 1656 and, being a Royalist, again at the Restoration. (CKS
P241/1/A1; CKS MdACm/3)

Most of the Maidstone jurats seem to have had very little direct or willing involvement in the Civil Wars. They were
most probably very desirous of peace in which to pursue their businesses. Thomas Stanley, certainly the jurat who
suffered most, estimated his financial loss at £1,780 over the six years to 1649. (Robertson, 1887, p.356) Stanley was
removed form the corporation again in 1644 for allegedly usurping the office of mayor two years earlier, and causing
divisions between the jurats and the common council. (Martin, 1927, p.99) His contribution had been appreciated, but
what really finished him in the eyes of the Puritan jurats was his suspected royalist stance in the Civil War. But in this
opinion they were mistaken. During the Commonwealth the county Commission (who mistakenly listed his home as
Plaxtol, a parish adjacent to West Peckham very close to Hamptons) suspected him of anti-Parliament activities, but
perhaps they were unaware that, when the Royalists took up arms in 1643, Stanley had tried hard to persuade them to
come to terms with the Parliamentary leaders, acting as peacemaker to prevent any Royalist resistance to the
Parliamentary capture of Tonbridge. (Bloomfield, 1983, p. 27; Robertson, 1887, pp.353-371) The Puritan jurats also
ousted suspected Royalists Guy Hunt and Thomas Brook with Stanley in the mid-1640s. (Martin, 1927, pp.115,119)

The Cromwellian County Commission held nearly all their meetings between 1655 and 1657 in Maidstone, and the
local lawyer Andrew Broughton (chosen a jurat in 1647) was a member. The Committee were empowered to curtail
any anti-Parliament activities of suspected Royalists, disarm them, and sequester their estates if necessary. In 1655
William Polhill of Maidstone was responsible for collecting a tax from malignants (on payment of 3d in the pound
collected) but the resulting list included only four Maidstone men; John Bode, Daniel Bickman of Stone borough,
(descended from Dutch immigrants), Richard Duke (the son of Richard Duke who had refused to serve as a jurat) and
William Gobbeere. Also included was John Maplesden of Boxley, who was probably the son of jurat Gervase II.
(Broomhill, 1983, pp.12, 21, 22-27; Grove and Spain 1650 Map, 1975)

In 1648, when Maidstone, temporarily manned by Royalist troops who did not know the area, was the site of a brief but
bloody battle won by Lord Fairfax for Parliament, the town's leading families, including the Minister, Thomas Wilson,
had time to evacuate the town leaving houses in the centre empty. Royalist soldiers shot at the Parliamentary army from
the windows of house in Gabriel's Hill as they stormed the town from the South. The Royalists who were not able to
escape, were quickly overcome and taken prisoners at St Faiths. Two days later the Parliamentary Army had also left
Maidstone, and that was, no doubt, the signal for the evacuees to return and repair the damage to their homes. (Russell,
1881, pp.259-264) As Clark and Murfin have already said, even through the political uncertainties of the
Commonwealth, there is no evidence of an economic or social crisis in the town. On the eve of Charles II's restoration
in 1660 the corporation was firmly in charge of the leading town in West Kent. (HM, 1995, pp.68-69)

The Restoration of Charles II in 1662 led to a purge of Parliamentarian jurats. Six jurats and sixteen common
councillors were dismissed for refusing the Oath of Allegiance and Supremacy. (HM, 1995, p.96) The six jurats were
James Allen, Robert Heath, Gervase Maplesden III, George Ongley, James Ruse and Jonathan Troughton, all of whom
were almost certainly Puritans. Andrew Broughton, who had been the lawyer to the commission for the death warrant
Charles I, and was succeeded in a hurry by Richard Bills as mayor, had already fled England for Vevay on Lake
Geneva, where he died in 1688, aged 85. (Martin, 1927, pp.145-9; Boorman, 1965 p.51; Russell, 1881, p.197)

For the Good of This Town: The Jurats of Maidstone 1549-1660 © Judy Buckley 14/06/09 20/30

Robert Tittler found that conflicts with local landowners occurred in many other towns after incorporation, because the
new boroughs were able to control town affairs independently of county duties. (Tittler, 1998, pp.166-68) Maidstone
was perhaps unusual in this respect, because no such conflicts occurred until the second decade of the seventeenth
century. This was probably due to the uniquely egalitarian nature of Kent society which meant that junior members of
the minor gentry had always served as jurats side by side with substantial tradesmen of the middling sort. When
conflict did occur it was because the common council assumed that no able inhabitant would refuse a duty that others
had accepted before them. They were disappointed when increasing numbers of gentry wished to benefit from the good
facilities in the town without contributing in any way. Perhaps the irresponsible refusal in the 1620s of the Astleys and
their relations to serve as jurats (and to pay their town rates) was a local example of the sort of Royalist arrogance
which contributed to the Civil War. Furthermore, some of the gentlemen who failed to contribute to town government
were incomers. Further study is needed to assess the prestige and influence of the jurats who served after 1660, but it
might be predicted that the proportion of Kent gentry among them continued to decline.

For the Good of This Town: The Jurats of Maidstone 1549-1660 © Judy Buckley 14/06/09 21/30

Chapter Four: Godly Rule

Where pride doth hold the helm in hand, the ship to rule by wilful will,
Oft-times we see on rock or sand, both ship and goods do jointly spill.

The like thing may be seen each day, in ship of public governance
Where only pride and will bear sway, seeking all discord to advance.

Wherefore if I might counsel give, when as the matter lies in choice,
Blind ignorance should not achieve, to win to rule by common voice.

Have this therefore before your eyes; whom henceforth ye do choose or take,
Virtue embrace, and vice despise. A right good choice so shall ye make.

A ditty published in The Court of Virtue (1562) by John Hall of Maidstone (1530-68)

He that is ever trading and thriving in godliness, need not fear that he shall prove bankrupt.

The Revd. George Swinnock, (1627-73), son of Maidstone merchant Thomas Swinnock (died 1641) and
Dorothy (nee Maplesden), who was brought up by his uncle, the jurat Robert Swinnock, from the age of 15.

Religion in Kent in the sixteenth and seventeenth centuries has been discussed by Professor Peter Clark (EPS, 1976) Dr
Michael Zell (EMK, 2000, pp.207-241) and Jacqueline Eales (EMK, 2000, pp.279-313). Peter Clark and Lynn Murfin
(HM, 1995, pp.26, 37-39, 62-66) have also discussed the effect of the Reformation on Maidstone and the subsequent
religious life in the town during the period. But as well as focussing on the Maidstone jurats in particular, this chapter
adds evidence from wills and other sources hitherto unused.

It is not easy to find surviving evidence for the worship of middle class people, but in the 1440s, when anyone caught
reading the Bible in English would be severely punished, there was an worshipping sect established by Lollards in
Maidstone, (HOM p.38) which means that 100 years before the Reformation some independent townspeople were
doing just that. They were reading handwritten copies of the bible in English in their own homes. In 1506 William
Grocyn, a leading English Renaissance scholar, was appointed Master of the College of All Saints by Archbishop
Warham, (ODNB 2004); and his presence there for 13 years may have had a modernising influence on education in the
town. The Roman Catholic litany was still, of course, unaltered, in the parish church of All Saints. (Patston, 1966) In
1511, when Archbishop Warham launched a sudden and fierce campaign against Lollardy in the Canterbury diocese,
and thirty-nine people were accused of it within the county, sects still existed in Maidstone, Tenterden and Ashford.
(ODNB, 2004; Hasted, 1798) By 1526 they could have been reading printed copies of Tyndale's English New
Testament from Geneva which could be bought in England for only 3 shillings. (Patston, 1966) And it wasn't just the
laity who were showing independent tendencies; in 1530 Thomas Hinton, sometime curate of Maidstone, was burnt for
spreading continental heresy. (HOM, 1995 p.38) However, the tide began to turn towards official protestantism
England in 1534 after the Act of Supremacy declared the King supreme head of the Church of England, and the
following year over 700 monasteries in England were dissolved. (Patston, 1996) In 1537 Archbishop Cranmer
surrendered his palace at Maidstone to the Crown. (HM, 1995 p.58) In the same year, part of the shrine at Boxley was
exhibited in Maidstone town centre, where it was shown to be a mechanical fraud. (Gilbert, 1866) By 1541
townspeople were complaining openly about the high church liturgy of John Leffe, the Master of All Saint's College.
(HOM, 1995 p.38) The College survived until 1547, and when it was dissolved only eight Maidstone inhabitants, as
will be seen later, objected to the sale of assets to pay for the new Grammar School. (Gilbert, 1865, p.42)

Meanwhile, a significant shift towards Protestant preambles in the wills of Kentish gentry from the 1530s through King
Edward's reign (1547-53), which even persisted into Queen Mary's reign, has been noted by both Peter Clark and
Michael Zell. (EPS p.58-9; EMK p. 200-201) The gentry particularly connected with Maidstone were notably
Protestant. George Brooke, Lord Cobham, who owned 400 acres of the demesne land from All Saints College at
Buckland in Maidstone Parish from 1549, (ODNB, 2004; Russell, 1881, pp.91-92) employed Protestant tutors for his
sons. When those sons joined their cousin Sir Thomas Wyatt in his rebellion against Queen Mary's Spanish marriage in
1554, and their father was embarrassingly commanded by the Duke of Norfolk to quell the uprising, he managed to put
up a mere token resistance. (Russell, 1881, p.59) Lord Cobham's brother-in-law Sir Thomas Wyatt the elder of
Allington Castle was a also a Protestant (albeit a moderate one) who reflected in later life that he thought he should
have more ado [trouble] ... to purge myself of suspect of a Lutheran then of a Papist. (ODNB, 2004) Sir Thomas
Wotton of Boughton Malherbe, a notable patron of Maidstone (HOM, p.60), was imprisoned in Queen Mary's reign;

For the Good of This Town: The Jurats of Maidstone 1549-1660 © Judy Buckley 14/06/09 22/30

(ODNB, 2004) The courtier Sir John Astley, of Maidstone Palace was close to Queen Elizabeth, and married her
governess. (ODNB, 2004) Robert Rudstone of Boughton Monchelsea was involved in Wyatt's rebellion against Queen
Mary and Sir John Leveson of Whorne's in Halling supported Puritan clergy in 1584. (EMK, 2000. pp.221, 300)

But during the reign of Henry VIII extreme Protestant affirmations were still unacceptable, and the Six Articles of 1539
had reaffirmed Roman Catholic doctrines including transubstantiation (i.e. that the sacrament was actually Christ's
body and blood). Defaulters risked the death penalty, and the Steward of Maidstone Manor was one of them. George
Blague (c.1512-1551) cousin of Sir Thomas Wyatt the elder (1503-42) and grandson of John Brooke, seventh Baron
Cobham, a courtier attached to Henry VIII's Privy Chamber, exhibited his Protestant beliefs so publicly that he nearly
died for them. In 1542 he became involved in an attempt to free the Protestant agitator John Porter from prison, and in
1546 he walked to the stake with convicted Protestants Anne Askew and John Lassells, risking charges that could have
led him to his own death. In the same year he was accused of denouncing the mass in the hearing of two of his fellow
MPs. On that occasion he had allegedly posed the trick question of the validity of the consecrated host which is eaten
by a mouse, and added that in his opinion it were well done that the mouse were taken and put in the pix, that is, held up
for adoration. This was going too far. He was arrested, and despite his denials and legal manoeuvres, condemned to
death. (ODNB, 2004) In prison he wrote a poem, blaming the bishops for his troubles;

But otherwise, alas, now hath it hap't
Our guides have erred and walked out of the way
And we, by them, full craftily are trapped
Whom they would lead, they drive out of array. (Muir, 1963)

Happily the King, who liked him, and nicknamed him his pig, personally intervened to pardon him. Afterwards the
grateful Blague was reported as saying; if your Majesty had not been better to me than your bishops were, your pig had
been roasted ere this time. Blague had been appointed chief steward and bailiff of Maidstone Manor in 1544, and
although, as a courtier, he may have delegated most of his responsibilities for the manor, local people must have been
aware of their steward's story. (Starkey, 1985, pp.116-17, 127)

Soon after Henry VIII's death in January 1547, Edward VI repealed the Six Articles, and accelerated Protestant reform,
which according to Michael Zell, was, on the whole, welcome in Kent. (EMK pp.207-209) It seems Maidstone was no
exception, since, when the College of all Saints was finally suppressed, about 90% of influential Maidstone inhabitants
immediately seized the opportunity to annex the College lands to found a Grammar School, and wrote to the Privy
Council for permission. (Gilbert, 1866, p.42) Unfortunately, they were required to raise enough money to buy the land
by selling church possessions, and this did not meet with unanimous approval. As Clark and Murfin have
acknowledged, the sacrilegious sale of crosses, candlesticks and censers, and the dissolution of the Guild of Corpus
Christi, which had played a major role in the town, may have induced mixed feelings. (HOM 1995 p.38) However, the
dissidents were soon silenced. In September 1548 Edward Seymour, Duke of Somerset, the Lord Protector, a sincere
Protestant himself, wrote encouragingly to his loving friends the inhabitants of Maidstone. We understand that being
purposed amongst you to do some things that may tend to a common benefit and a charitable act a few of you, to the
number of eight persons, should not be so well bent to it as the rest, but that the Privy Council, having a desire that
things of charity and good acts might proceed universally in the realm ... be loath to hear that a few should be
hinderers ... when the greater number upon honest considerations, determine anything ... for the ... advancement of
God's honour ... and things laudable in a common (or town's) wealth. (Gilbert, Antiquities 1865 p.43)

As part of the charter provisions in 1549, the corporation secured control of the parish church, and at last there was no
longer any need for independent worshipping sects, since both the English Bible and Cranmer's first English Book of
Common Prayer were legally kept in all churches. (Patston, 1966, p.34) But after only six years King Edward died, the
nine-day reign of Jane Grey was quashed, and Queen Mary began her fervent restoration of the Roman Catholic
religion.

In Kent she met with resistance, and Maidstone inhabitants even sent a request to London, asking to be allowed to
continue their Protestant services. Jurat William Smith, who delivered the petition, was imprisoned for a week, but
eventually released, probably on payment of fines. By December 1553, the prospect of the Queen's Spanish marriage
was known, and Maidstone men, including jurats, were ready to join Sir Thomas Wyatt in his rebellion against it early
in 1554. Michael Zell considers that the importance of Maidstone as a recruiting ground for Wyatt should not be
underestimated, and that the religious factor in the rebellion was significant. The rebellion began with a proclamation
in Maidstone town centre, and several of the jurats were heavily involved. (Russell, 1881 p.52) They included John
Denley, condemned in Essex, who died in jail at Uxbridge in 1555, Peter Maplesden who forfeited his estates, William
Green, William Smythe and William Tilden, who all paid heavy fines. (Russell, 1881, pp.66-69) Wyatt himself
afterwards insisted that he had not intended treason, saying at his trial; mine whole intent and stir was against the

For the Good of This Town: The Jurats of Maidstone 1549-1660 © Judy Buckley 14/06/09 23/30

coming in of strangers and Spaniards and to abolish them out of this realm, and his popularity was undiminished.
Onlookers at his execution dipped their handkerchiefs in his blood, and within a few days his head had been taken down
as a martyr's relic. (Russell, 1881, p.68)

Wyatt's failure is considered by Michael Zell to have been caused by tactical mistakes rather than lack of support. (Zell,
EMK, 200, pp.218-9, 221) As a result of the insurrection, Maidstone's Borough Charter was forfeited, and townspeople
must have become even more anti-Papist and determined to support the Protestant cause. And there was more misery to
come in the next four years. In August 1555 John Newman, a Protestant Maidstone pewterer, who had become a
freeman of the Artificers' Company four years earlier, was burnt at the stake at Saffron Walden. (Russell, 1881, p.105)
In 1557 seven Protestants including Maidstone inhabitants, Walter and Petronella Appleby (who were married at All
Saints in April 1547) Joan Manning and a blind girl called Elizabeth Lewis were burnt, in the Fairmeadow, in July. On
that occasion the sermon was preached by John Day, curate of Maidstone since 1553, and he was reported later, in a
letter to Foxe by Maidstone surgeon John Hall, to have exclaimed; good people, ye ought not in any wise to pray for
these obstinate heretics, for look, how ye shall see their bodies burnt with material fire, so shall their damnable souls
burn in unquenchable fire of hell everlastingly. Which words, according to Hall, he repeated in All Saints on the
following Sunday. Last but not least, in 1558, about six days before the Queen Mary's own death, two of the last five
Marian martyrs were Christopher Brown of Maidstone and Katherine Knight alias Tinley of Thurnham, were burnt at
Canterbury. (Gilbert, All Saints, 1865, pp.78-81)

Katherine Tinley was by then an aged woman. (Foxe, 1583, Book 12, p.2053) She was the widow of George Tinley of
Boxley, who died in 1547, and had presumably afterwards married, as her second husband, a Mr Knight of Thurnham.
George Tinley's will mentions three sons and two daughters, among them Robert, a Maidstone draper, who had
supported Sir Thomas Wyatt's rebellion in 1554. (CKS PRC17/26/115) Robert, who was Warden of the Draper's
Company in 1568 and chosen a jurat in 1584, had, according to Foxe, been in trouble all Queen Mary's time,
presumably for his conspicuous protestantism. Foxe, whose informant may have been John Hall, recounted that
Katherine, not hitherto particularly religious, found a passage in a prayer book which intrigued her and asked her son,
who must then have been in his early thirties, to explain. The text was specified by Foxe, and comes from Acts Chapter
2 Verse 17; I will pour out my spirit upon all flesh, and your sons and your daughters shall prophesy: your old men
shall dream dreams, and your young men shall see visions. And also upon the servants, and upon the maids in those
days will I pour my spirit. (Foxe, 1583, Book 12, p.2053) Katherine was not reading the bible, but a prayer book
which, since it was in English, could have been published illegally either in 1549 or 1552. After Robert had explained
the passage to her, Katherine began to take hold on the Gospel, growing more and more in zeal and love thereof, and so
continued unto her Martyrdom. The official reason given for the burnings was that all five, on the authority of St Paul
in the Bible, had refused to agree to the doctrine of transubstantiation. They also refused to pray to the Virgin and the
saints, because they were not omnipotent, and insisted that, because St John had forbidden it, it was idolatry to creep to
the cross. (Foxe, 1583, Book 12, p.2054)

Onlookers in Canterbury, just like those in Fairmeadow two years before, must have been struck forcibly that the
martyrs, who had done no physical harm to anyone, and who were stating beliefs that had been legal a mere five years
earlier, perished to the sound of such dreadful words; We do give here into the hands of Satan, to be destroyed, the
bodies of all those blasphemers & heretics ... so that by this thy just judgement ...thy true religion may be known ... to
thy great glory, and our comfort. Comfort cannot have been the chief feeling shared by Maidstone townspeople who
had travelled to Canterbury to see their friends burn for publicly upholding beliefs of many. And it is understandable if
they, who had seen their town flourish briefly under Edward VI, hated Papism even more than before.

Queen Elizabeth's accession so soon after those burnings in Canterbury must have been a relief, but with rather muted
joy for the martyr's families. Maidstone inhabitants who had left the town for Europe in Queen Mary's reign returned
home. Gilbert named Roger Newman, whose brother John had been martyred at Uxbridge, Matthew Mills, Peter
Brown, Richard Crisp, and Thomas Stanley. None of these men ever became jurats (this Thomas Stanley is not to be
confused with his probably unrelated namesake born in 1580), but they soon joined with others to petition the
Archbishop for the removal of John Day from all Saints, which was finally achieved in 1563. (Gilbert, All Saints, 1866,
pp.78-81) At last it was safe again to use the Edwardian Prayer Book at All Saints, and when Maidstone's Elizabethan
Charter was granted in 1559 the Grammar School was re-opened. In the 1560s Archbishop Parker, who was actively
organising the transformation of the county to Protestantism, found 70% of the county's Justices of the Peace and most
of the clergy could be relied upon to conform. (Zell, EMK, 200, pp.235-240) Thus it was within a generally Protestant
county that at least half of Maidstone's Elizabethan jurats are known to have been publicly Protestant. To the four
Edwardian jurats who were reinstated (Thomas Goar, the Mayor, William Green, Richard Hooker and James Catlet.)
were added two more Wyatt supporters (William Smythe and Clement Lutwick). The religious persuasions of the other
seven jurats are not so easy to assess, but they included William Mowshurst, who was first cousin to the Wyatt
supporter Sir Thomas Fane of Badsell. (Visitation of Kent, 1574, p.43)

For the Good of This Town: The Jurats of Maidstone 1549-1660 © Judy Buckley 14/06/09 24/30

Jurats were chosen by their fellow members of the Common Council. No personal papers survive to give any clue
about the qualities they looked for in their leaders, so given that a jurat needed sufficient ability and willingness to do
the job, how did the Council choose one man over another? This question can perhaps be answered, for Maidstone, in
a book published by the aforementioned correspondent of Foxe, Protestant Maidstone surgeon John Hall, who had
practised in the town since 1551, four years after the first charter. Hall was an able doctor, a member of the London
Company of Barber Surgeons from 1555, and he must have treated many of Maidstone's prominent citizens. (ODNB,
2004; CKS Md/Rf3/1 Register of Freemen 1551; Barber Surgeons Admission Registers Ref: C/4/1 folio 5) He had a
circle of Protestant friends, some of whom had been deeply involved in Wyatt's rebellion, and strong opinions about
how towns should choose their governors for virtue wisdom and learning ... by all means laudable, to keep from rule
the proud envious and wilful wicked men: lest the prince be dishonoured, and they themselves abused and oppressed.
The book was not published until 1565, but Hall's Court of Virtue described by R.A Fraser as a sequence of
descriptions in verse, delineating man's life, and the virtues and vices that compound it, included a whole section on
choosing good governors, beginning with the verses quoted at the heading of this chapter. (Fraser, 1961, pp.240-241)

Dr Rivkah Zim was the first to notice and investigate thirteen acrostic verses in the book, hiding the names of Hall
himself and twelve of his Maidstone acquaintances. Acrostics were popular in the mid sixteenth century and Hall, who
may well have been inspired by the poetry of Sir Thomas Wyatt and Sir George Blague, was modest about his own
poetic skill. (Zim, 1986 pp.320-327)

My wit is rude, and small my skill,
To stand and supply such a place.
Yet must I needs walk in the trace [harness]
That virtue did assign me in;
Therefore in her praise I begin.

But however modest Hall was about his poetic skills, The Court of Virtue was written for a local audience of the
middling sort, and throws light on the careful choosing of the Maidstone oligarchy of his day. Dr Zim believes that
nine of the people whose names he used seem to have earned his approval as right good choices, but that the
remaining three have poems which indicate Hall's disapproval. (Zim, 1986, p.321, 324) Richard Hooker, who had
been elected a jurat in 1549, served as chamberlain 1560-63. Henry Fisher, Town Clerk and Recorder 1560-1584
was MP for the town in 1562. Two more were elected jurats in 1570; Hall's cousin, Edmund Hall, later to be
overseer of his will, and Richard Barham. And his friend John Nicholson, later to be his executor, served as
freemen's chamberlain in 1570, although he was never a jurat. Robert Tinley was elected a jurat 1584. John Clark,
a freeman from 1562, was never a jurat, but he married Margery, daughter of Portreeve William Beale, sister of jurat
Thomas Beale, and cousin of Richard Barham. He was later the second overseer for Hall's will. Richard Tanner
who lived in the Town House and kept the jail, appeared often in Burghmote minutes, but was never a jurat,
although he lived to be 92 and died in 1608. (Gilbert, Antiquities, 1867, p.153) Edmund Hall and John Nicholson
were witnesses to the will of Maidstone's first mayor, William Green. (PRC32/31/374, 1569) The only woman
included was Mary, widow of Thomas Isley of Mann's in Bredgar, who was executed and attainted after Wyatt's
rebellion in 1554 leaving her with five daughters and scant possessions. (Hasted, 1798) The Isley family came from
Sundridge, and owned land closer to Maidstone including, at various times, Gore Court in Otham and Pimp's Court
and the manor of Half Yoke in East Farleigh. (Kent Visitation 1574; Kent Visitation, 1619, Hasted; 1798) Mary
Isley must have known Maidstone well, and before her land was returned to her in 1556, she was probably
supported by loyal friends there, including Robert Tinley, to whom she bequeathed £5 when she died in 1583. (NA
PROB 11/65, 1583)

Very little can be discovered about the remaining three acrostic names. William Jordan must have been a member of an
old local family who once owned Jordan's Hall in Stone Street, and a Thomas Jordan had been the master of Newerk
Hospital in West Borough in 1312 ((Hasted, 1798; Russell, 1881, p.23) Robert Bedingfield married in Maidstone in
1542 and died there intestate in 1563. (CKS PAR242/1/E1) Thomas Woodman has not yet been identified, although a
Margery Woodman was buried at All Saints in November 1565. (CKS PAR242/1/E1) John Hall himself died in 1568,
aged only 41. (NA PROB11/83) The Court of Virtue appears to have been written for a Kentish audience who would
recognise and appreciate the acrostics, and it most probably reflected a predominant local desire, at least among the
literate, for upright Protestant governance.

Two years after the Court of Virtue was published, Queen Elizabeth acceded to a petition from the mayor, jurats and
commonalty of Maidstone for a licence to allow sixty Protestant households from the Netherlands skilled in making
cloth (and other products not made locally) to live and work in the town, for the purpose of training local people in their
skills. Lord Burleigh, whose letter accompanied the licence, thought that Maidstone would provide a suitable place for
divers especial considerations, and 30 households (each fewer than 12 people) were allowed to settle on several

For the Good of This Town: The Jurats of Maidstone 1549-1660 © Judy Buckley 14/06/09 25/30

conditions, one being that they would be given freedom of worship. Valerie Morant thought that the special
considerations he cited included the town's (futile) petition to Queen Mary to be allowed to continue Protestant
services, indicating that Maidstone people might be suitable tolerant of an independent church in their midst. As we
have seen in Chapter Two, the Dutch, as they were called locally, although not initially allowed any part in town
government, made substantial financial contributions to its welfare. In 1572 they were given the church of St Faiths for
their worship, and eighteen years later in 1585 there were 43 family groups in Week Borough. (Morant, 1951
pp.211-212) Their enduring contribution to Maidstone was the skill of thread-twisting, which flourished until the mid
seventeenth century. (HM, 1995, p.81)

Like the wills of the Kent gentry, preambles to the wills of some prominent Maidstone inhabitants have produced
eloquent examples of Puritan beliefs, which are here emphasized by italics. In 1577 the Town Clerk, Queen's Sergeant
Nicholas Barham of Digons in Knightrider Street, who built five pews in All Saints Church in the 1560s, died at Oxford
from jail fever contracted at a trial. (ODNB, 2004) Barham, who clearly believed in justification by faith alone, asked
for burial without all vain and frivolous pomp of the earthly which profiteth nothing. His will was written the day
before he died visited with infirmity and sickness and the preamble is Calvinist in its references to Total Depravity:-

I commit my soul to God most humbly by and through Christ; assuring myself, by the merits and passion of the
same Christ only, to obtain clear remission of all my offences ... acknowledging myself nothing towards the
satisfaction of any of them, but all my works whatsoever to be unprofitable and merely [purely] insufficient to all
respect in judgment and justice of God; and therefore, with an humble and penitent heart, do crave from the
bottom of my heart, and firmly do believe and trust to obtain, through full faith, had concerning my justification
in and by Christ only, my only advocate and peacemaker before God the Father, and by his promises; my
corrupted flesh always bent to wickedness and never being able to do any good thing nor not so much as to think
any good thought, of myself, not being drawn thereto by God the Father, and directed by his Holy Spirit, but
always repugning the same Spirit with froward and willful disobedience. (NA PROB 11/05, 1577)

The preamble to Robert Tinley's will is the most vehement and lengthy of them all. It is of a Calvinist persuasion,
believing in irresistible grace and limited atonement, and poignantly phrased by a man whose mother was one of the last
Marian martyrs, burnt for her public adherence to a faith acquired late in life, in which her son had encouraged her.
Tinley wrote it himself; this is my will and by myself perused, confirmed and avowed again the 23 day of October 1583
... with mine own hand written.

In the name of God, Amen. My soul I bequeath unto god my Saviour Jesus Christ, and my body to the earth, for
earth it was and to earth it shall return again, until such time as it shall please my blessed Christ to restore this
my soul unto this my body again, at the latter day; beseeching my blessed Saviour Jesus Christ to put this my
soul and body unto God his father, as one of his poor sheep, whom he hath with his obedience, righteousness,
virtue and holy passion, redeemed to be of his holy fold flock and everlasting kingdom for ever, and time without
end. And this do I trust shall as verily come to pass, through the goodness of God, now become my father by the
means only of Christ my Saviour, and [the] working of the Holy Comforter, as I am sure that this my earthly
body must die and sleep in earth till Christ shall it call and me, most lovingly, awake, to meet with his most
glorious majesty above the clouds; and with his servants, the perfect saints and angels, to see his glorious
majesty gloriously and triumphantly divide his sheep, whom he did bring home out of the wilderness upon his
bloody shoulders, and the stinking goats asunder, and with him and by him only do I hope to go into glory for
ever, and there to see god our father by means of this Christ my Saviour, to whom with the Holy Comforter I trust
to sing praises forever and ever Amen. Amen. O Lord grant it me, who hath said ask and you shall receive, and
again whatsoever you ask the father in my name he will give it you, and whom he loveth, he loveth to the end,
and by him we live move and have our being. To him again and again be glory for ever and ever, so be it.
(CKS PRC32/37/3)

Two other members of the group to whom John Hall's acrostics were dedicated, Richard Barham and Mary Isley, left
wills with less notable preambles, and wills have unfortunately not yet been found for the rest. (NA PROB11/64, 1582;
PROB 11/65, 1583) Jurats were not the only Maidstone inhabitants who left wills indicating strong Protestant leanings.
In 1596 Maidstone Yeoman Thomas Ayerst bequeathed as much money as will buy Mr Calvin's Institutes in English of
the fairest and plainest letter together with a chain to be fastened to a desk at the lower end of the parish church in
Maidstone for the better instruction of the poor and simple there. He also willed as sermon to be preached before my
burial that the people may be the better admonished of their mortality. (CKS PRC32/38/65)

Robert Tittler held that the quest for godly rule was ... part of the fall-out of the Reformation on the provincial urban
scene, and this was certainly the case in Maidstone. (Tittler, 1998, p.207) Peter Clark has described the gradual
increase of control over All Saints, from the Elizabethan charter onwards, with a trend towards Puritanism. (HM, 1995,

For the Good of This Town: The Jurats of Maidstone 1549-1660 © Judy Buckley 14/06/09 26/30

pp.62-63) In 1568 the borough chamberlains paid local lawyer Mr Stephen Austen for twice writing a supplication to
my Lord of Canterbury for a preacher. (CKS Md/FCa/1, 1568) In 1575 the corporation took charge of the payment of
the Minister, Richard Storer, in quarterly instalments for his peace and ease. (Martin, 1926, p.27) Storer was admitted
a freeman in 1578, and during his seven year ministry from 1574 to 1581, and the thirty-seven year ministry of Robert
Carr from 1581 to 1618 relations between corporation and church seem to have been excellent.

In 1618 however, Carr was succeeded by Robert Barrell, whom Russell understood to be a nominee of the Protestant
Archbishop Abbott, to whom Barrell had dedicated a pamphlet referring to the sandy foundations of the Papistical faith.
(Russell, 1881, p.112) Barrell began well, but before very long his increasingly high-church leanings alienated the
more Puritan members of the corporation. In 1627 their power was strengthened by the election of the wealthy,
energetic Robert Swinnock (son of jurat Thomas Swinnock) who had married Margaret the daughter of jurat Edward
Maplesden. Robert's piety was described, years later, by his nephew, George Swinnock, as follows:- (ODNB)

His manner was to pray twice a day by himself, once or twice a day with his wife, and twice a day with his
family [household] besides singing psalms, reading, and expounding scriptures, which morning and evening
were minded. The Sabbath he dedicated wholly to God's service, and did not only himself, but took care that all
within his gate should spend the day in secret and private duties, and in attendance on public ordinances; of
their proficiency by the last, he would take account upon their return from the assembly. (Yuille, 2008, pp.2-3)

In August 1629 a long-running battle between Robert Barrell and the jurats about the choice of parish clerks came to a
head. An entry in the Burghmote book recorded; the appointing of a clerk ... hath been anciently by the mayor and
jurats with the assent of the parishioners ... Mr Barrell hath lately claimed to himself alone the election and displacing
of clerks ... without the consent of the parish. Since the clerk was empowered to begin a suit against a parishioner in
the ecclesiastical court for parish dues, the corporation naturally wanted to choose him. Such independent actions by
the parish minister were not at all what Maidstone jurats were accustomed to, and a decision was made to defend
freemen from any such suits, if necessary at the expense of the town (to be paid by assessments on all freemen).
(Martin, pp.95-96) In 1631, when Robert Swinnock succeeded the elderly moderate Richard Maplesden as mayor,
much stronger initiatives were taken for the replacement of Barrell. The story of them was recounted forty years later
by George Swinnock in his biography of Wilson, written in 1672:-

There were many serious understanding Christians in Maidstone, much troubled ... at the deadness and dullness
of that Ministry under which they lived. Alas, the children asked bread, and their spiritual father ... [Barrell]
gave them stones, that their souls were ready to famish for want of food. Whereupon Mr. Robert Swinnock an
active godly person, one of the ... jurats of the town, got the presentation of Otham, upon the death of the
incumbent, and consulted with his friends and Christian neighbours, how he might procure an able minister for
that place, aiming herein not only at the benefit of that parish, but also of the Christians at Maidstone, who
might with a little trouble and travail reap the fruit of his labours. In pursuance of this ... they heard ... Mr.
Wilson ... preach at Dorking in Surrey, to their great satisfaction. After Sermon they acquainted him with the
cause of their coming ... and desired him to accept the presentation of Otham. He who was never hasty,
especially in matters of such weight, asked the judgement of his neighbour ministers in the country, and others of
the City of London, who did concur and agree in this, that in regard of the necessities of those that feared God
about Maidstone, and the great opportunity he should enjoy there of doing good to many souls, he ought to
embrace the Call. Upon the declaration of their opinion he was presented to Otham. (Swinnock, 1672, p.9)

After that, Maidstone Puritans who disliked Barrell's ministry chose to travel four miles to attend Wilson's services at
Otham, despite censure in the church courts. Meanwhile, further efforts were made to dislodge Barrell and get Wilson
to Maidstone. In January 1632 in the mayoralty of Robert Wood, the Burghmote agreed to Barrell's suggestion that the
weekly lecture, late ceased, apparently for lack of funds, should be renewed and that they should be given by six
ministers, namely Barrell himself, Mr [Edmund] Henshaw [of Sutton Valence] Mr Whittle, Mr [Thomas] Wilson of
Otham, Mr [Freegift] Tilden [of Langley] and Mr John Swinnock [Robert's brother]; paid for by voluntary contribution
of the inhabitants of ability. (Swinnock, 1672)

In 1633 William Laud was consecrated Archbishop of Canterbury. In 1634 his Act of Uniformity ordered all English
born aliens to worship according to the rites of the Church of England. This made some descendants of the Maidstone
Dutch settlers return to the continent. (Morant, 1951, p.214) Two other events in Maidstone were direct results of
Archbishop Laud's policies. First, it was because of his opposition to Papists that the only reference so far found to a
recusant in the Maidstone Burghmote Book can be found. It ran; William Hardy, Gent., suspected a recusant, took the
oath of allegiance before Robert Wood, Mayor and William Gull Recorder, 14th September. Second, because he had, in
1633, persuaded the King to re-issue his father's 1617 Book of Sports, in which he declared that he wished that his
subjects, having first done their Sunday duty to God by attending church, to be free afterwards to take part in lawful

For the Good of This Town: The Jurats of Maidstone 1549-1660 © Judy Buckley 14/06/09 27/30

games and recreations. Clergy were required by law to read the book in church, and many strict Puritans refused,
including Thomas Wilson at Otham, were deprived of their livings. Wilson had to leave Otham in 1635, and his
Maidstone supporters seized the opportunity to offer him accommodation in the town, where to the Christians ... he was
a great help ... and from them he received some supply and support for himself and his family. This was indeed trading
and thriving in godliness. The jurats were both wealthy and Puritan and they were determined to make Wilson their
minister whatever the cost. (Swinnock, p.99)

In these endeavours Robert Swinnock enlisted the help of his wife's sister's widower, John Bigge, a wealthy Maidstone
draper from a Puritan Cranbrook family. Bigge, who had recently married his second wife, Sybil Beacon from Otham,
was another Wilson follower, and in 1635 he was elected a jurat. Two other new jurats that year, Martin Jeffery and
Robert Withinbrook, who both married sisters of jurat Robert Marshall, further strengthened the Puritan faction in the
group. The March Burghmote record included the fact that Mr Barrell the curate of this town hath of late refused to
publish the court of Burghmote in the church, contrary to ancient custom, and decreed that notices should be posted
around the town and horns blown at seven in the morning eight days in advance of court days instead. (Martin, 1926,
p.101) An official petition against Robert Barrell was eventually organised in 1641, but he was not immediately
removed. On 23 August 1641 John Reading (1588-1667), a severe Calvinist very much resorted to for his frequent and
edifying sermons, delivered an assize sermon at Maidstone which condemned the state-threatening schismatics, and
took as its motto Romans 16:17, I beseech you brethren, mark them who cause divisions and offences, contrary to the
doctrine ye have learned, and avoid them. (ODNB, 2004) The address seems to have caused offence to many of those
who heard it and Reading subsequently claimed that his only desire had been to persuade to an holy unity in Christ.
Reading may have been aiming his sermon at Catholic recusants visiting in Maidstone for the assizes, for it is unlikely
that many of the townspeople were Catholics. But unfortunately the Protestation returns collected in 1641-42 for
Maidstone parish, which would have named them, have not survived to bear out this opinion.

In February 1642 at the beginning of the Civil War, Sir Edward Partridge, the anti-papist, anti-court MP for Sandwich,
successfully proposed in Parliament that Thomas Wilson (the popular Puritan minister of Otham) should be appointed
town lecturer in Maidstone. (EMK 2000 p.295) At the end of that year Wilson was also chosen as one of the Kent
representatives to the Westminster assembly of divines appointed to advise parliament on reform of the church. Despite
being a member of the Westminster assembly, he did not neglect his duties in Maidstone and he also preached regularly
at the assizes, although none of his local sermons were printed. (ODNB) In April 1643 Robert Barrell was imprisoned
by the House of Commons, and his living sequestrated. In June 1644 Thomas Wilson testified about his suspension at
the Archbishop Laud's treason trial, and in the same year Robert Barrell was finally ejected by the Burghmote, which
left the Maidstone ministry vacant for Wilson:-

As soon as the way was opened to his induction into Maidstone, (through the ejection of the old incumbent, by
the Committee of Plundered Ministers) his old hearers there, whose hearts were close knit to him, longed for his
settlement among them. But the Parliament ordering that Plundered Ministers should first be provided for,
where any Livings were vacant, they could not at present obtain their desire; for one Master Smith, an able holy
man, of the number of the aforesaid Ministers, was by the Committee of Plundered Ministers sent down to
Maidstone. Mr. Smith had not been long in Maidstone, but a rumour was spread, that eminent persons should be
removed to great towns and cities, that they might be capable of doing the more good, and that Mr. Wilson
should be removed from Otham, to some considerable place. At which news the people of Maidstone were much
startled, fearing they should lose their beloved pastor. To prevent which, they applied themselves to Mr. Smith,
desiring him to accept of some other living, that Maidstone might be free for Mr. Wilson. Mr. Smith considering
the vehement desires of the good people after Mr. Wilson, yielded to refer the business to six judicious ministers
of the Assembly, whereof three to be chosen by himself, and three by the Christians of Maidstone. The Ministers
met accordingly, and having heard what could be said on both sides, and weighed the matter thoroughly, gave
their advice that it would be best for Mr. Smith to resign the place to Mr. Wilson, which also he did, and having a
considerable place, some six or seven miles from Maidstone provided for him, viz. Harrietsham, he took his own
time to remove thither.

Once in post as perpetual curate at Maidstone, Wilson so reformed the town that one of the assize judges observed that
in all his circuit, he never came to a town where the Lord's Day was so strictly observed. After Divine service the
Minister used to go to Robert Swinnock's house for supper, and the scene was afterwards described by his nephew
George:-

By that time he had supped, there would be hundred or more gathered together to Mr. Swinnock's house, to join
with him in the conclusion of the day. Many times to my comfort, I have seen two rooms, one considerable for
largeness, through which persons of all ranks (the mayor, jurats and their wives by their patterns encouraging
others) to worship the great God. After supper [Wilson] came among them, begun with a short prayer, then

For the Good of This Town: The Jurats of Maidstone 1549-1660 © Judy Buckley 14/06/09 28/30

would read the verses he had expounded in that day, ask what observations were raised from such a verse, then
proceed to the next, so through all the verses he had expounded forenoon and afternoon, then enquire what the
text were, the doctrines, the explications, reasons, uses, all in order as preached, seldom named one head
himself, but still heartened them to speak, and assisted them when they were at a loss, then they sung a psalm,
and he ended the day with prayer about ten a clock at night. (Swinnock, 1672, p.29)

George Swinnock, who was born in Maidstone and lived in his uncle's household after his father's death in 1642,
graduated BA at Cambridge and MA at Oxford, and was installed as Vicar of Rickmansworth in 1650. His beliefs about
the duty of magistrates, learnt in Maidstone where his grandfather and uncle were jurats, were strong. He was an
eloquent preacher, whose sermons are widely read today, and the text of his sermon at Hertford Assizes in August 1653,
on the Dignity of Magistracy and the Duty of Magistrates, was admired so much that it was printed. (Hall and
Swinnock, 1653, pp.275, 278, 279) Sermons in those days were very long, and this one amounted to ninety pages of
biblical references applied to all aspects of magisterial duties. An excerpt from the final paragraphs will serve to show
the high standards to which the godly magistrates in Maidstone aspired :-

Consider the Day of Judgement, God will then search and sentence you, discover and reward you according to
your works. Ye that examine and try others, shall then be examined and tried your selves, and ye that acquit and
condemn others shall then be acquitted and condemned your selves ... How wary shouldst thou be in thy deeds,
believing that thou shalt appear at the Judgement Seat of Christ to give an account of everything done in the
body of flesh, whether it be good or whether it be evil! ... O think of that day, and let it move thee to a faithful
zealous discharge of thy duty. (Hall and Swinnock, 1653, pp.275, 278, 279)

In 1653 Minister Thomas Wilson, becoming ill with a fever, and realising that he might not recover, was exceeding
solicitous for the Town and Parish and called some of the town (who were wise and gracious) to him, and advised them
to consider of some able good minister to succeed him, and he commended Mr. John Crump a worthy minister to them
as the fittest that he knew to be their pastor. (Swinnock, 1672, EEBO 2008, p.60) John Crompe of Loose, a
Presbyterian, was closely connected to the corporation. He was the nephew of jurat John Crompe who bequeathed him
£2,000 in his will. (CKS PRC32/46/114) In July 1654 the Burghmote passed an order; Upon a motion now made at the
desire of Mr Crompe, the minister of this parish, that the liberty may be granted unto him of the schoolhouse any Lord's
days in the evening for the repetition of the sermons preached in the public place upon Lord's days, and unto those as
shall from time to time desire to partake thereof and of other duties of piety at the said times - It is ordered that the said
liberty be allowed for the purposes aforesaid. Crompe, who married Anne, the daughter of the Puritan lawyer Henry
Hall of Chillington House in 1654, almost certainly continued Wilson's perfectionism, and his evening conventicle in
the School lasted until the Restoration. (Martin, 1927, pp.129-132)

Having highlighted non-conformity over the period under review, it is perhaps necessary to compare some more of the
shorter preambles among wills of the Maplesden family, who, as shown in Chapter One, provided seven jurats with 145
years service between them. No will has survived for Peter Maplesden who died, presumably intestate, after Wyatt's
rebellion, but he was clearly a strong Protestant. Four other Maplesden jurats wills survive, of which George
Maplesden's is the only one to have particularly Calvinist wording; First I commend my soul into the hands of
Almighty God my only maker redeemer and saviour through and by whose precious blood shedding I hope to be saved
and numbered amongst his elect and chosen. (CKS PRC32/38/113, 1596) Gervase I, Richard and Gervase II had
brief, conventional preambles, and Richard's will appears to have been a nuncupative one (CKS PRC32/35/166, 1585;
CKS PRC22/16/123, 1626; CKS PRC32/49/49, 1631; NA PROB11/203, 1647)

During the reign of Queen Mary, during which several inhabitants left England for Europe and several perished for
publicising their staunchly anti-Catholic beliefs, the town suffered badly. The accession of Queen Elizabeth began a
hundred years of unhindered Puritan worship. But the Maplesdens, however strong their personal beliefs, had seen and
suffered the penalties of extremism, and fully understood the importance of discretion and diplomatic conformity.

The last word on godly rule here, should be given to George Swinnock, who published The Christian Man's Calling in
1663. In his writing about godliness at work he said:-

When thou art called to the Lord, thou art not called from thy labour, nay ... thou art bound to be serviceable to
thy country, in some mental or manual calling; but thy diligence therein must proceed from conscience, not from
covetousness - from subjection to God's word, not from affection to thy wealth ... Godliness must be the key to
open the shop ... the whip to drive the cart ... the clock to call thee off from thy work ...the principle, the rule and
the end if thy work. Holiness to the Lord was written upon the bridles of the horses. (Yuille, 2008, p.101)

For the Good of This Town: The Jurats of Maidstone 1549-1660 © Judy Buckley 14/06/09 29/30

The evidence collected here confirms that Maidstone, which had included independent sects long before the
Reformation, and with few if any Roman Catholic inhabitants, whole-heartedly welcomed the reforms of Edward VI.
Jurats strongly believed they were answerable to God, not merely satisfying a personal desire for power and wealth, and
governed in an admirable way, to the great benefit of the majority of inhabitants. But it is also true that no sacrifices
were necessary, since the advantageous position of the town allowed them to prosper financially at the same time as
leading upright lives. In fact Puritans believed that God rewarded their devotion to Him on earth by allowing them to
prosper. As George Swinnock put it, He that is ever trading and thriving in godliness, need not fear that he shall prove
bankrupt. And indeed some Maidstone jurats were so exceedingly far from bankruptcy that the next generation
produced, by the beginning of the eighteenth century, two of the England's wealthiest financiers, Sir John Banks (friend
of Samuel Pepys) and Sir Samuel Ongley. Maidstone's period of prosperity certainly benefited jurats families, but their
godly rule laid solid foundations for the establishment of the future county town of Kent.

For the Good of This Town: The Jurats of Maidstone 1549-1660 © Judy Buckley 14/06/09 30/30

Bibliography For The Good of This Town; The Jurats of Maidstone, 1549-1660 Judy Buckley, 2009

Original Sources PRC32 Series Wills proved in the Consistory Court of Canterbury

CKS (Centre for Kentish Studies)

CKS (Centre for Kentish Studies)

CKS (Centre for Kentish Studies) MdACm/3 Burghmote Minutes1644-1694

CKS (Centre for Kentish Studies) Md/FCa/1 Borough Chamberlains' Accounts

CKS (Centre for Kentish Studies)

CKS (Centre for Kentish Studies) P241/1/A1 Baptism Registers for All Saints Maidstone on microfilm

CKS (Centre for Kentish Studies) P241/1/E1 Burial Registers for All Saints Maidstone on microfilm

CKS (Centre for Kentish Studies) P241/20 Highway Surveyors' Assessment 1691-20

CKS (Centre for Kentish Studies) PRC 17,20,21 Administrations in the Consistory Court of Canterbury

CKS (Centre for Kentish Studies) Gr/Ac1 Folios 123-300 Gravesend Corporation Minutes 1571-1640

Administrations in the Prerogative Court of Canterbury 1649-1654 (London 1944)

Aldermen of London

Andrewes, J. and Zell, M., Population of Sandwich from Accession of Elizabeth I to Civil War Archeologia Cantiana Vol.122 pp. 79-99 (Kent 2002)

Archer, I.W., Pursuit of Stability: Social Relations in Elizabethan London (Cambridge 1991)

Records of the Hon. Soc. of Lincoln's Inn Admissions 1420-1893, Vol.1 (London 1896)

Records of the Honourable Society of Lincoln's Inn (London, 1896)

Bannerman, W.B., (Ed) (London 1923-4)

Borough Customs 1906

Archdeaconry Court of Canterbury Original Wills 1449-1858 (Kent 1989)

Black, J.B., The Reign of Elizabeth Oxford History of England 2nd Edition. (Oxford 1936 Reprinted 1959)

Bloomfield, P., The Cromwellian Commission in Kent 1655-57

Boorman, H.R.P., Pictures of Maidstone (Kent 1965)

Bower, J., Kent Towns in Zell, M., (Ed) Early Modern Kent, 1540-1640 pp.142-176 (Kent 2000)

Brice, K., The Early Stuarts1603-40 (London 1994)

Bridge, J.W., John Hall of Maidstone In Arch. Cant. Vol. 63, pp119-121 (Kent 1950)

British History on-line

Brooks, C.W., (Ed) The Admissions Registers of Barnard's Inn 1620-1869 (London 1995)

(1812, digitised 2007, accessed 2008)

Burke, Peter Popular Culture in Early Modern Europe 1994

Burnett, John History of the Cost of Living (London 1968)

Campbell. M., The English Yeoman under Elizabeth and the Early Stuarts

Cave-Browne, J (Ed) Marriage Registers of All Saints Maidstone, 1542-1850 (Kent 1901)

Chalklin, C.W., Seventeenth-Century Kent, A Social and Economic History (London 1965)

Index of Wills in the Prerogative Court of Canterbury 1383-1558 (London 1893)

Cheney, C.R.(Ed) Handbook of Dates (1945 reprinted 1981)

Clark, A.W.H. (Ed) Kentish Wills (London 1929)

Population Estimates of English Small Towns 1550-1851 (Leicester Revised 1993)

Clark, P. and Murfin, L., The History of Maidstone (Kent 1995)

Clark, P. and Slack, P., (Eds) Crisis and Order in English Towns 1500-1700 (London 1972)

Clark, P., English Towns in Transition 1500-1700 1976

Clark, P., (Ed) The Cambridge Urban History of Britain Vol.2 1540-1840 (Cambridge 2000)

Clark, P.A.C., English Provincial Society from the Reformation to the Revolution (Sussex 1977)

Clergy Database

Cockburn, J.S., Calendar of Assize Records Elizabeth I, Kent Indictments (London 1979)

Coleman, D.C., Sir John Banks (Oxford 1963)

Transcript of Yalding Parish Registers 1559-1812 (1941 copied 1965)

English Historical Facts 1603-1688 (New Jersey 1980)

Cooke, W.H. (Ed) Students admitted to the Inner Temple 1547-1600 (London 1677)

Family and Kinship in England 1450-1800 (London 2001)

Cowper, J.M., Canterbury Marriage Licences Vol.1 1568-1618 (Kent 1892)

Cowper, J.M., Canterbury Marriage Licences Vol.2 1619-1660 (Kent 1894)

From Kent to Virginia (Kent 2008)

Administrations in the Prerogative Court of Canterbury 1655-1660 (London 1949)

Davies, G., (Oxford 1936, reprint 1959)

Abstracts of Cranbrook Wills 1396-1640 (Kent 1984)

Lords of All They Survey; Estate Maps at the Guildhall Library (London 2004)

Duncan, L.L., Wills Proved in the Rochester Consistory Court Wills 1440 - 1561

Duncan, L.L., Testamentia Cantiana (London 1906)

Duncan, L.L., (Ed) Transcriptions of Medieval & Tudor Kent P.C.C. & C.C.C. Wills (Kent c.1920)

Eales, J., Kent and the English Civil Wars 1640-1660

Eales, J., The rise of Idealogical Politics in Kent 1558-1640 in Zell, M., (Ed) Early Modern Kent (Kent 2000)

Early English Books on-line Early English Books on-line

Edwards, E., Arch. Cant. Vol.122 pp.275-292 (Kent 2002)

EMK see Zell, (Ed)

EPS see Clark, P, English Provincial Society

Everitt, A., 1966

Everitt, A., The Community of Kent and the Great Rebellion (Leicester 1966)

Filmer, J.L., Seven Centuries of a Kent Family (London 1975)

Md/ACm/1 Burghmote Minutes 1561-1585

Md Acm/2 Burghmote Minutes 1586-1643

Md/Rr/1/1 Freemen's' Admissions 1600-1617

Ainsworth, J.A.,

www.tudorplace.com.ar/Documents/aldermen_of_london

Bailden, W.P.

Baildon, W.P., (Ed)

Visitations of Kent 1530-1 and 1574 Vols 1 and 2

Bateson, M.,

Baugerter, G.L.,

in Detsicas, A and Yates, N., (Eds) Studies in Modern Kent History (Kent 1983)

www.british-history.ac.uk

Brydges, E., Collins Peerage of England, on http://books.google.co.uk

(Yale 1942) Repr.London 1967

Challenor-Smith, J.,

Clark, P and Hosking, J

www.theclergydatabase.org.uk

Colyer-Fergusson, T.,

Cook, C. and Wroughton, J.,

Coster, W.,

Cresswell, A., (Ed)

Croke, J.C.H.B.,

The Early Stuarts Oxford History of England Vol.9

de Launay, J., (Ed)

Devereux, Gee and Payne

in Lansberry, F., (Ed) Government & Politics in Kent, 1640-1914 (Kent 2001)

http://eebo.chadwyck.com

Influence of the Immigrant Population in Kent in the C16 and C17

Past & Present Online: Social Mobility in Early Modern England

Bibliography For The Good of This Town; The Jurats of Maidstone, 1549-1660 Judy Buckley, 2009

Fitch, M., et al (London 1986)

Foster, J., (Ed) Alumni Oxoniensis 1500-1714 (Oxford 1892)

Foster, J., (Ed) (London 1889)

Fox, Jean The History of Sevenoaks up to 1650 (Kent 2002) on CD

Foxe, John

Fraser, R.A., (Ed) The Court of Virtue (1565) (London 1961)

French, H.R., Historical Journal Vol.43, No.1 (2000)

Gilbert, W.B., Antiquities of Maidstone (Kent 1865)

Gilbert, W.B., Memorials ... of All Saints in ... Maidstone (Kent, 1866)

Prerogative Court of Canterbury Administrations 1559-1571 and 1649-1654

Goring, J.J., Wealth and Power in Tudor England (London 1978)

Map of Maidstone in 1650 (Kent Archaeological Society 1975)

Grady, K., Records of Charity Commissioners: Source for Urban History (Kent 1982)

The Long-Term Rate of Interest and the Price of Land in the C17 Economic History Review, New Series, Vol. 5, No. 1 (1952), pp. 26-45

Hammer, C. I., Anatomy of an Oligarchy: Oxford Town Council in the 15th & 18th Centuries Journal of British Studies, Vol. 18, No. 1 pp. 1-27 (Chicago 1978)

The Kent Lay Subsidy Roll of 1334/5.

Harrington, D., (Ed) (London 2000)

Harris, T., (Ed) Popular Culture in England 1500-1850 1995

Hasted, E., History of Kent

Voters and voters behaviour under early Stuarts 1975

HM (history of Maidstone) see Clark, P and Murfin, L., History of Maidstone
Hook, D., and Ambrose, R., Boxley. The Story of an English Parish (Kent 1999)

English Provincial Towns in the early Sixteenth Century. 1956

(London 1898)

Jack, S.M., Towns in Tudor and Stuart Britain 1996

James W.R., (Ed) Charters ... of Maidstone (London 1825)

History of Kent (Chichester 1974, Revised 1995)

Journals on-line Journal articles on-line

Kent Archeological Society Kent Archeological Society website

Kent Archeological Society For information about Archeologia Cantiana

Kentish Family (London 1960)

Perambulations of Kent (1596)

Government and Politics in Kent, 1640-1914 (Kent 2001)

(London 1976)

Lilly, Henry 1619 Map of Week Estate for Merchant Tailors Company in Lords of all they Survey (London 2009)

List and Index Society Heard Before the King; Registers of Petitions to James I 1603-1616 Special Series Vol.38 (2006)

MacCaffrey, W.T. Exeter 1540-1640,The Growth of an English County Town (Harvard 1958 2nd Edition 1975)

Mace, J.E., Old Tenterden (Kent 1902)

Mackie, J.D., (London 1952)

Martin, K.S., (Ed) The Records of Maidstone (Kent 1926)

Medway Archives Medway Archives website

Moody, J., (Ed) The Private Life of an Elizabethan Lady (Stroud 199)

Morant, V., Protestant Refugees in Maidstone in the Sixteenth Century Economic History Review Vol.4, No.2 (1951) pp.210-214

Muir, K., Life and Letters of Sir Thomas Wyatt

National Archives Guides For information about NA sources

National Archives Wills For wills proved in the Prerogative Court of Canterbury

Oxford Dictionary National Biography Oxford Dictionary of National Biography on-line

Oxford English Dictionary Compact Edition Volumes I and II (Oxford 1971 reprinted 1979)

Patston, A.G., A Visual History of Christianity, Book II (Exeter 1966)

Philip, A.J., Gravesend (Kent 1932)

Plomer, H.R. (Ed) Index of Wills and Administrations at Canterbury 1640-1650 (London 1920)

Plomer, H.R., (Ed) (London 1920)

Post, Beale Manuscript Notebooks. CKS U3750 Nineteenth century.

The Inns of Court under Elizabeth and the Early Stuarts (London 1972)

Christian Names in Local and Family History (London 2004)

Ridge, C.H., Index of Wills in the Prerogative Court of Canterbury 1581-1595 (London 1954)

Robertson, S. (Ed) Letters of Thomas Stanley of Hamptons 1536-56 in Arch. Cant. Vol.17 pp.353-72 (Kent 1887)

Rowse, A.L., The Elizabethan Renaissance: The Life of Society (London 1971)

Rowse, A.L., The England of Elizabeth (London 1950)
Index of all known births, marriages and burials c.1570 - late 1800's

Russell, J.M., History of Maidstone (Kent, 1881)

Shaw, W.A., (London 1971)

Smith, F.F., History of Rochester (London 1928)

Accessed 2008

Speed, J., Map of Kent with her Cities and Earls in The Counties of Britain (London 1988 reprinted 1995)

The Division of 25 May 1711, on an Amendment to the South Sea Bill in The Historical Journal, Vol. 4, No. 2 (Cambridge 1961)

(1982, accessed 2008)

Index of Adminsitrations in the Prerogative Court of Canterbury 1632-1648

The register of issions to Grays Inn 1521-1889

Foxe's Book of Martyrs Variorum Edition Online www.hrionline.ac.uk/johnfoxe (version 1.1 - summer 2006)

The Search for the 'Middle Sort of People' in England, 1600-1800

Glencross, R.M., (Ed) Vol 1 1559-1571 and Vol.2 1649-1654 (Exeter 1912)

Goodsall, R.H.,

Map of watermills of the River Len (lower half) www.millarchive.com/Kent/Home/mapofkentmills.html, 2009

Wealden Ironmasters in the Age of Elizabeth

Gove, A., and Spain, R., (Eds)

Habakkuk, H.J.,

Hanley, H.A. and Chalklin, C.W., (Eds) De Boulay, F.R.H., (Ed) Kent Records Volumes No.18 (Kent 1964)

 Kent Hearth Tax Assessment, Lady Day 1664

(Kent 1798) on www.british-history.ac.uk (2008)

Hirst, D.,

Hoskins, W.G.,

Hovenden, R., (Ed) Visitation of Kent 1619 on www.uk-genealogy.org.uk/england

Jessup, F.W.,

www.jstor.org

www.kentarcheology.ac

www.kentarchaeology.org.uk/Research/research.htm

Knatchbull-Hugesson, H.,

Lambarde, W.,

Lansberry, F., (Ed)

Latham, R., and Matthews, W., (Eds) The Diary of Samuel Pepys, Vols 6,7 and 9

Oxford History of England Vol.VII The Earlier Tudors,

www.cityark.medway.gov.uk

(Liverpool 1963) www.questia.com

www.nationalarchives.gov.uk/gettingstarted/guides

 www.nationalarchives.gov.uk/documentsonline

www.oxforddnb.com

Index of Wills and Admons in the Prerogative Court of Canterbury 1396-1558

Prest, W.R.,

Redmonds, G.,

Ruderman, A., www.kentarchaeology.org.uk/Research/01/ASH, 2009

Sarrett, P.R. List of Virginia Early Settlers on http://members.tripod.com

Knights of England, Vols I and II

Sommerville, J.P., The Personal Rule, 1629-40 on http://history.wisc.edu

Sperling, J.G.,

Sprunger, K.L., Dutch Puritanism on http://books.google.co.uk

Bibliography For The Good of This Town; The Jurats of Maidstone, 1549-1660 Judy Buckley, 2009

The Colonial Council of Virginia in William & Mary College Magazine, Vol.3 No.1 pp. 65-67. (USA 1894)

Starkey, D., The Reign of Henry VIII; Personalities and Politics (London 1985)

Stone, L., The Family, Sex and Marriage in England 1500-1800 (London 1977 revised 1979)

Streatfield, F., An Account of the Grammar School in Maidstone Chapter IV pp. 17-31 (Oxford 1915)

Register of Admissions to the Hon. Soc. of the Middle Temple (15C to 1944) (London 1949)

Tait, J The Medieval English Borough Manchester

Tate, W.E., The Parish Chest (Cambridge 1946 Reprinted 1983)

Tittler, R., The Reformation and the Towns in England..1540-1640. (Oxford 1998)

The Making of the Book of Common Prayer in Faith and Worship No.64 (London 2009)

Life in an English Town in 17th Century (London 1992)

Venn, J., (Ed) Alumni Cantabrigiensis Part 1 (Cambridge 1954)

Visitation of Kent, 1619 For the 1619 Visitation of Kent

Watson, H.C., The Book of Maidstone (Kent 1981)

The Lost History of Wyatt's Rebellion in Renaissance News, Vol.15 No.2 pp.129-133 (1962)

Woodruff, C.E., in Arch. Cant. Vol. 22 pp.316-319

English Society (London 1982)

Yuille, J.S., (Michigan 2008)

Zell, M., Kent's Elizabethan J.P.s at work in Archeologia Cantiana Vol.119 (Kent 1999)

Zell, M., (Ed) Early Modern Kent, 1540-1640 (Kent 2000)

Zim, R., in Notes and Queries September 1986 pp.320-27

Stanard, W.G.

Sturgess, H.A.C., (Ed)

Tolley, G.,

Underdown, D.,

www.uk-genealogy.org.uk/england/Kent/visitation

Wiatt, W. H.,

Wages Paid at Maidstone
Wrightson, K.,

Trading and Thriving in Godliness; The Piety of George Swinnnock

The Maidstone Burghmote and John Hall's Court of Vertue (1565)

For the Good of This Town Alphabetical List of Jurats Page 1 of 2 © Judy Buckley, 2009

Name Residence Free Jurat Service Died Will reference
Allen, James East Lane 1652 1653 27 1680 PRC32/55/107

1549 6 1555
Austen, Nicholas High St 1559 23 1582 PRC32/35/025a
Balser, John Stone St and the Chequer 1577 18 1595 PROB 11/086
Balser, Robert Stone St 1561 16 1577 PRC32/33/044
Banks, Caleb High St, Week St, Bullock Lane 1622 1628 41 1669 PROB11/331
Banks, John Week St 1611 1613 29 1642 PROB11/190
Barham, Richard Christians Mill 1570 12 1582 PROB 11/064
Barham, Thomas Waterside 1601 8 1609 PRC32/41/233
Barrett, James Star Inn, High St 1549 10 1559 PRC32/28/50b
Basden, Thomas 1569 23 1592 PRC Admon
Basse, John 1549 1 1550 PRC32/23/6
Bateman, John Week St 1576 14 1590 PRC32/36/183
Beale, Ambrose East Lane 1598 1617 38 1655 PROB 11/248
Beale, John 1560 13 1573
Beale, Thomas 1569 25 1594 PROB 11/083
Bigge, John 1625 1635 8 1643 PROB 11/191
Bills, Richard Week St 1620 1650 20 1670
Brooke, Thomas High St 1600 1643 4 1647
Broughton, Andrew Bullock Lane [Earl St] 1630 1645 43 1688 Died abroad
Busbridge, James 1559 15 1574 PRC32/32/080b
Catlet, James 1551 10 1561
Collet, William 1559 18 1577 PRC Admon
Collins, John Week St 1600 1627 17 1644 PROB11/192
Coveney, Nicholas Week St 1567 26 1593 PROB 11/85
Crompe, John 1604 1610 14 1624 PRC32/46/114
Crompe, Thomas 1618 1644 1 1645
Denley, John 1549 6 1555
Down, William NOT Week St 1571 17 1588 PROB 11/073
Edmonds, Thomas Pudding Lane 1562 30 1592 PRC32/37/053b
Emmott, Robert Pudding Lane 1595 1 1596 PRC32/38/132
Eppes, John Week St 1582 45 1627
Fisher, Walter Week Manor, then East Lane 1600 31 1631 PRC32/49/048
Franklin, James I Week St 1580 38 1618 PRC32/43/25
Franklin, James II Week St 1619 1626 15 1641 PROB11/187
Franklin, Thomas Buckland in West Borough 1589 1589 21 1610
Fremlin, John The Bower and Loddington 1589 16 1605 PRC32/41/069

Week St, East side 1630 20 1650 Get reference
Goar, Robert Week St 1593 6 1599 PCC Admon
Goar, Thomas 1549 20 1569 PRC22/6 1569
Golding, Robert 1617 1617 6 1623 PRC32/45/319b
Gosling, Robert 1549 3 1552
Green, Gabriel Stone Borough 1583 44 1627 PRC Admon
Green, John 1592 19 1611 PRC32/42/001b
Green, William 1549 21 1570 PRC32/31/374
Greenfield, Thomas Week St 1603 5 1608 PRC32/41/240
Hall, Edmund 1570 19 1589 No will found
Haselam, Thomas Stone St 1574 7 1581 PRC32/34/112b
Heath, Robert II 1652 1653 12 1665
Heeley, Richard 1549 9 1558 PROB 11/040
Heeley, Stephen High St 1593 35 1628 PRC32/48/237
Heron, Edward 1589 1 1590 PRC32/36/204b
Highwood, Richard West Borough? 1600 17 1617 PRC32/43/274
Hooker, Richard 1549 21 1570
Hunt, Guy High St and Rose & Crown 1608 1642 2 1644 PROB 11/208

Amey Richard

Bournegate, High Steet

Stone St, near Tovil Lane

Gilliatt, George

Westree

For the Good of This Town Alphabetical List of Jurats Page 2 of 2 © Judy Buckley, 2009

Ippenbury, Ambrose 1559 11 1570 PCC Admon
Ippenbury, John 1549 6 1555
Jeffery, Martin High St 1616 1636 8 1644
Lee, Richard Earls Place 1572 1 1573 PRC32/32/061
Lutwick, Clement 1559 12 1571 PRC32/31/311
Manningham, George Mansion in Detling 1593 7 1600 PRC32/38/280
Maplesden, Edward, MP High St and East Lane 1586 40 1626 PRC22/16/123r
Maplesden, George Mill Lane 1590 6 1596 PRC32/38/113
Maplesden, Gervase I 1575 10 1585 PRC32/35/166
Maplesden, Gervase II High St 1604 1617 30 1647 PROB 11/203
Maplesden, Gervase III 1636 1644 21 1665
Maplesden, Peter 1549 5 1554
Maplesden, Richard 1604 27 1631 PRC32/49/049
Marshall, Samuel High St and Sun Tavern 1604 1631 18 1649 PROB 11/210
Mills, John 1578 22 1600
Mowshurst, John 1549 10 1559
Mowshurst, William Stone St 1559 7 1566 PROB 11/49
Ongley, George East Lane (High Town) 1628 1648 28 1676 PRC32/54/177b
Plomer, William Week St 1595 12 1607 PROB 11/110
Rayner, William 1626 24 1650
Reeve, Thomas I 1607 9 1616 PRC32/43/262
Reeve, Thomas II High St 1605 1624 1 1625
Reeve, William 1549 4 1553 PRC22/2/24
Romney, John Pudding Lane corner 1591 16 1607 PRC32/40/198
Ruse, James High St North side 1622 1642 23 1665
Sanders, John I 1610 2 1612 PRC32/41/154
Sanders, John II Black Bull 1636 1652 7 1659 PROB 11/295
Simmons, William Week St, Black Bull 1587 3 1590 PROB 11/075
Smyth, Richard Bullock Lane [Earl St] 1590 12 1602 PRC32/39/052b
Smyth, William 1559 9 1568 PRC32/31/155
Spencer, James 1580 1597 23 1620
Stanley, Thomas, MP Hamptons and Earl's Place 1623 1625 43 1668
Startout, John 1568 11 1579 PROB 12
Swinnock, Robert High St, North side 1622 1627 23 1650 PROB 11/212
Swinnock, Thomas I 1603 12 1615
Swinnock, Thomas II High St 1600 1609 33 1642 PRC19/25/595
Taylor, Thomas Middle Row 1600 1645 15 1660
Tilden, William 1549 11 1560
Tinley, Robert NOT Week St 1584 7 1591 PRC32/37/3
Troughton, Jonathan Week St 1639 1652 31 1683 PRC32/55/82

High St South side 1625 1637 23 1660
Wood, Robert Middle Row 1604 1627 8 1635

Chillington House

Brewhouse on River Len

Dynes, Black Bull

Withinbroke, Robert

	A

