

St Dunstan in the East (towards the Tower, near Fenchurch), Church of 4 27

Church by 1098–1108: Kissan, 58, 64. Ch. yd. by 1193–4: S. A. Moore (ed.), *Cartularium ... de Colecestria*, ii, Roxburghe Club (1897), 297–8. Chapel over charnel in ch. yd. called ‘Pardon Chirchewawe’ by 1477: *HW*, ii, 576, *see also* 54. Church rebuilt after Fire and again 1817: H, 207–8. Only tower (1697 or earlier) now extant: Pevsner and Cherry, 154.

St Dunstan in the West (by the New Temple, Fleet Street), Church of 1 87

By 1163–c.1181: *GFL*, No. 462, where wrongly identified. Ch. yd. by 1193–4: S. A. Moore (ed.), *Cartularium ... de Colcestria*, ii, Roxburghe Club (1897), 297–8. Chapel of St Katharine built 15th cent. Parsonage to east on the corner of Feweterlane. Extant church rebuilt 1820–30. H, 208.

St Dunstan’s Hill *see* St Dunstan’s Lane

St Dunstan’s Lane 4 27

1265 *St. Dunstanlane*: HR3/18; 1329 *Dunstoneslane*: E, 161; *see also* 131. 1529 ‘*St. Dunstan’s Lane*’: H, 209. E. section now St Dunstan’s Hill; W. section now Idol Lane.

St Edmund the King and Martyr (towards Gracechurch, Lombard Street), Church of 3 86

By 1157–80: *ECSP*, No. 245. Ch. yd. by c.1220: Christ Church Canterbury Rental II, p. 9. Extant church rebuilt after Fire: H, 215; Pevsner and Cherry, 154–5.

St Ethelburga within Bishopsgate, Church of 4 23

By late 12th cent.: *Cart. SBH*, No. 989. Extant church largely late 14th cent. with some later features: Pevsner and Cherry, 155. Repaired several times in 17th cent.: H, 219–20.

St Etheldreda, Church *or* Chapel of *see* Ely, Inn of the Bishop of

St Ewen within Newgate (St Audoen, St Ouen), Church of 2 66

By 1138–62: WAM, 13525. Parish dissolved and church demolished c.1547: Stow, i, 318–19, 343; *see also* MBH in *LTR* 16 (1932), 10–11.

St Faith under (by, in the crypt of) St Paul’s, Church of 2 88

By early to mid-12th cent.: *HMC*, 64^a. Orig. above ground, but moved to crypt c.1255 for eastward extension of St Paul’s Cathedral, q.v. Destroyed in Fire and not rebuilt. H, 221; G. H. Cook, *Old S. Paul’s Cathedral* (1955), 34, 36–7.

St Faster *see* St Vedast Foster Lane, Church of

St Gabriel Fenchurch *see* St Mary Fenchurch, Church of

St George Eastcheap (Botolph Lane), Church of 3 98

Before 1193: *HT Cart.*, 273. Possibly before 1135, according to spurious charter of Henry I to Bermondsey Priory that may have genuine base: *Regesta*, ii, 1990. Ch. yd. by 1341: *HW*, i, 446. Rebuilt after Fire; pulled down 1904: H, 254.

St George’s Lane *see* Fletelane

St Giles Without (or of) Cripplegate, Church of 3 31

Built c.1102–15 by Aelmund the priest: *HMC*, 62^a; cf. BK, 145; Stow, i, 33, 275, 360. Ch. yd. by c.1181: W. Sparrow Simpson in *Arch.* 55 (1897), 294. Church rebuilt 14th cent. Extant church rebuilt c.1545–50; repaired 1623–9 and 1704; restored 1862 and again after 2nd World War: H, 258; Pevsner and Cherry, 155–6; Stow, i, 299–300, ii, 78–9. *See also* St Giles Cripplegate, Vicarage of.

St Giles Cripplegate, Vicarage of 3 21

According to Stow, built on site of first church of St Giles Cripplegate, q.v.: ii, 79.

St Giles (Cripplegate), Hall and Almshouses of Fraternity of 3 41

According to Stow founded *temp.* Edward I as a hospital of French order, called the Hospital of St Giles without Cripplegate, suppressed 1391–2, and lands given to Fraternity of St Giles for relief of poor. Fraternity hall built by Henry V. Almshouses built near St Giles’ Church. Stow, i, 301. By 1544 and probably earlier, the

Butchers’ Company rented the hall. 1567 hall sold to bishop of Durham. P. E. Jones, *The Butchers of London* (1976), 46–7; GL, MS 632.

St Giles without Cripplegate, Hospital of *see* St Giles (Cripplegate), Hall and Almshouses of Fraternity of

St Gregory by St Paul’s, Church of 2 78

By 1010: *VCH, London*, i, 175. Had ch. yd. to E., prob. from 14th cent., definitely by 1526: GL, MS 25173. Partly demolished 1641; burnt in Fire and not rebuilt: H, 277.

St Helen (Bishopsgate, Great St Helen’s), Church of 4 33

Parish church by c.1140: *HMC*, 64^b. Perhaps by 1010: H, 297. For history of church (extant) *see* St Helen, Priory of. Ch. yd. by c.1181: W. Sparrow Simpson in *Arch.* 55 (1897), 295.

St Helen, Priory of 4 33

Benedictine nunnery founded 1200–15. Shared parish church of St Helen (q.v.), rebuilt 13th cent. with 2 parallel naves (extant), the S. nave used by parishioners, the N. nave used by nuns. Church, dormitory, and cloister repaired c.1350. Chapel of Holy Ghost added to church by 1363. School for girls in existence by 1439. Extant church largely 13th cent., with some later features. Repaired 1631, 1633, and 19th cent. *Surrey*, 9, *St Helen, Bishopsgate* (1924), 110 and pls. 1–40, 123; H, 297–8; Pevsner and Cherry, 156–9; *RCHM*, iv, 19–24; J. E. Cox, *The Annals of St. Helen’s, Bishopsgate* (1876), 37, 366; *VCH, London*, i, 457–61. *See also* *Seint Eleyne Lane* and St Helen’s Gate.

St Helen’s Gate 4 23

Great gate of St Helen’s Priory, q.v.: H, 297.

St James Garlickhithe (in the Vintry, by the Thames), Church of 3 37

By 1163–c.1181: *GFL*, No. 462. Said to have been rebuilt 1326: Stow, i, 249. Extant church rebuilt by Wren after Fire; restored 1877: H, 319; Pevsner and Cherry, 159–60.

St James’ Hermitage and Chapel 3 21

Hermitage by *temp.* Richard I. Enlarged *temp.* Edward I. 1341 became cell of Cistercian abbey of Garendon, Leicestershire. Housed a hermit and 2 monks, one of whom served chantry chapel founded for souls of Aymer de Valence, earl of Pembroke and his wife Mary de St Pol. MBH in *LTR* 22 (1965), 34–5; *VCH, London*, i, 586; H, 319–20; Pevsner and Cherry, 239–40.

St John the Baptist (upon Walbrook), Church of 3 56

By 1127 53; *HMC*, 63^b. Enlarged c.1412: *LBI*, 102. Ch. yd. by 1378: *HW*, ii, 200. Destroyed in Fire and not rebuilt: H, 323.

St John the Baptist, Fraternity and Almshouses of *see* Merchant Taylors’ Hall and Almshouses

St John the Baptist, Hospital of *see* Savoy, The

St John the Evangelist (formerly St Werburga) Friday Street, Church of 3 25

By 1098 1108: Kissan, 60. Known until mid-14th cent. as St Werburga Friday Street; destroyed in Fire and not rebuilt: H, 323, 619.

St John of Jerusalem, Clerkenwell, Priory of 2 51

Head house of Hospital of St John in England. Founded *temp.* Stephen. First church, with round nave, apsidal choir, and crypt, built c.1140; crypt and choir elongated and made rectangular c.1180; consecrated 1185. Cloister and prior’s chapel built late 13th cent. In 1381 priory sacked and burnt in Peasants’ Revolt. Rebuilding completed early 16th cent. New church reused former choir and crypt; added rectangular nave, and N.W. tower (completed early 16th cent.). Gatehouse (extant) built 1504. Extant church consists of 12th-cent. choir and crypt, heightened early 16th cent., and partly rebuilt 1721–3. *VCH, Middlesex*, i, 193–200; A. W. Clapham in *Transactions of the St. Paul’s Ecclesiological Society*, vii (1911–15), 37–49; H. W. Fincham, *The Order of the Hospital of St John of Jerusalem* (1915), 37–48, 55–72, 77; N. Pevsner, *The Buildings of England. London except the Cities of London and Westminster* (1952), 113.

St John’s Gate *see* St John of Jerusalem, Clerkenwell, Priory of

St John's Lane *see* Seynt Johns Strete (Clerkenwell)

St John Street *see* Seynt Johns Strete (Clerkenwell) *and* Clerkenwele strete

St John (the Baptist) Zachary (towards Aldersgate), Church of

3 13
Perhaps by 1114–15; definitely by 1181: *HMC*, 68, 64^a. Ch. yd. by c.1181: W. Sparrow Simpson in *Arch.* 55 (1897), 297. Belfry by 1378. Church rebuilt 1390; burnt in Fire and not rebuilt. H, 324.

Saint Katerines Wharf

4 8 10
1446 *Saint Katerines Wharf*: *PNM*, 158.

St Katharine Coleman (formerly All Hallows Coleman-church), Church of

4 45
Possibly before 1135: *Regesta*, ii, 1990 (spurious charter of Henry I to Bermondsey Priory that may have genuine base). Definitely by 1138–62: *WAM*, 13525. Ch. yd. by 1385: *HW*, ii, 255. Church rebuilt 1740; sold 1926: H, 326, 14.

St Katharine Cree (Christchurch, near Aldgate, Trinity), Church (formerly Chapel) of

4 44
Mentioned 1201 as chapel of St Katharine and St Michael in the monastic cemetery of Holy Trinity Priory, q.v.: C. R. and M. G. Cheyney (ed.), *Letters of Pope Innocent III* . . . (1967), No. 319 (prob. the source of the date 1133 in H, 592: Innocent II for III). A parish church by 1222–48: *HT Cart.*, 39, 50. Church rebuilt 1280–1303. Ch. yd. by 1365: *HW*, ii, 88. 1425–7 chapel of St Katharine mentioned: *HT Cart.*, 51 (p. 10). Tower (extant) built c.1504: Stow, i, 142. Extant church rebuilt 1628–31; repaired and redecorated 1879: H, 327; Pevsner and Cherry, 160–1. *See* St Michael, Church of (Aldgate).

St Katharine by the Tower, Hospital of

4 —
Founded 1148, refounded 1273. Ch. yd. acquired 1223–48. Rebuilding of church begun c.1343, prob. on orig. Norman plan; still incomplete 1377; some precinct bldgs. also rebuilt in late 14th cent. Church repaired c.1640; demolished with rest of Hospital's bldgs. 1825 to make way for St Katharine's Docks. *VCH, London*, i, 525–30; H, 328; C. Jamison, *The History of the Royal Hospital of St. Katharine* (1952), esp. chaps. 1–3 and pls. 1–v; LTS map No. 61 (1929) shows area east of St Katharine's Docks; map 90 (1957) shows precinct in 1685.

S. Laurence de Candelwystrate, lane of *see* Seynt Laurence lane (Candlewick Street)

Saint Laurens Lane (Cheapside)

3 34
By 1197–1221: *HT Cart.*, 704. 1273–4 'St. Laurence lane in Jewry': H, 342; E, 162. 1532 *Saint Laurens Lane*: *L&P, Addenda*, i, 771. Now Lawrence Lane. *See also* Seynt laurence lane (Candlewick Street).

St Lawrence (Old) Jewry, Church of

3 44
By 1183–1203: Historical MSS. Commission, *4th Report*, 450. Ch. yd. by 1284–5: Balliol College Library Deeds, B 22: 11. Chapels of St Mary and St John by 1463: Stow, ed. J. Strype (1720), i (iii), 44. Extant church rebuilt after Fire by Wren; restored 1954–7: Pevsner and Cherry, 161–2; *see also* H, 341; Stow, i, 275–6; Barron, 17, 56–9.

St Lawrence (Old) Jewry, Vicarage of

3 43
By 1342: Barron, 17 and n. 21, 56–9.

St Lawrence Pountney (by the Thames, in Candlewick Street, London Stone, with the Cemetery), Church of

3 67
Church and ch. yd. by mid-12th cent.: *Cal. Chart.*, iv, 333 (forged Westminster charter dated 1067 but composed mid-12th cent.); *see also* *GFL*, No. 462 (1163–c.1181); *Clerk. Cart.*, 230 (1187–98). N. part of church repaired c.1306: *HW*, i, 176. Church called Pountney or Pulteney after builder of Pountney's College and Chapel, q.v. Flemish weavers met in ch. yd. *temp.* Edward III: Stow, i, 218. Church destroyed in Fire and not rebuilt: H, 341–2.

St Leonard Eastcheap (Milkchurch), Church of

3 87
By c.1177–80: Canterbury Rentals, B (ii), fo. 17. Perhaps called Milkchurch after benefactor or rebuilders William Melker (d. 1273): Stow, i, 212, ii, 312. Ch. yd. by mid-13th cent.: Canterbury Reg. B, fo. 255. Destroyed in Fire and not rebuilt: H, 347.

St Leonard Foster Lane (St Vedast's Lane), Church of

2 97
Church built or rebuilt c.1236: MBH in *JBAAS* 38 (1932–3), 327 and n.; *ECSP*, No. 290. Traces of foundations found in 1913: P. Norman in *Arch.* 67 (1915–16), 14. Burnt in Fire and not rebuilt: H, 348. *See also* St Martin le Grand, College and Precinct of.

St Magnus the Martyr (by the Bridge), Church of

3 88
By 1128–33: *Regesta*, ii, No. 1883. Wooden chapel and stone church mentioned in forged Westminster charter, dated 1067 but composed mid-12th cent.: *Cal. Chart.*, iv, 333. Site enlarged 1234: H, 375. Ch. yd. W. of London Bridge by 1373–4: E, 131. 'New' ch. yd. extending to site of former 'Fisshwharf' at le Hole' (q.v.) by 1440: *HW*, ii, 508. Extant church rebuilt by Wren after Fire: H, 375.

St Margaret Fish Street Hill (Bridge Street, near Rederesgate, towards the Bridge), Church of

3 88
By ?1108–16: *Regesta*, ii, 1177. Ch. yd. by mid-13th cent.: St Paul's Liber L, fo. 110; Canterbury Reg. B., fo. 254. Image of St Christopher in ch. yd. 1428: *HW*, ii, 494. Destroyed in Fire and not rebuilt: H, 381.

St Margaret Lothbury, Church of

3 64
By 1180–92: *HMC*, 15^a. Ch. yd. by 1386: *HW*, ii, 270. Enlarged or rebuilt c.1440: Stow, i, 282–3. Had chapel of St Clement by early 16th cent., perhaps built by Founders' Company fraternity of St Clement: G. Parsloe, *Wardens' Accounts of the Worshipful Company of Founders* (1964), xvii, 30, 39 and n. Extant church rebuilt by Wren after Fire: H, 381; Pevsner and Cherry, 163–5.

St Margaret Moses (Friday Street), Church of

3 16
By c.1127: *SPR* (i), 58. Destroyed in Fire and not rebuilt: H, 381.

St Margaret Pattens (or Patin) (towards the Tower), Church of

4 26
By ?c.1128–50 (Ranulf Patin owned land in this parish and was a canon of St Paul's): *SPR* (ii), fo. 6^v; J. le Neve, *Fasti Ecclesiae Anglicanae 1066–1300*, comp. D. E. Greenway (1968), 43. Extant church rebuilt by Wren after Fire: H, 382; Pevsner and Cherry, 165.

St Margaret Pattens, Parsonage of

4 26
Mentioned by Stow as marking boundary of Tower ward: i, 130, 133.

St Margaret Patyns Lane

4 16
1293–4: 'lane of St. Margaret atte Patynes': H, 507. 1498 *St Margaret Patyns Lane*: *Cal. Pat.* 1494–1509, 138. Now Rood Lane.

S. Marie Streete

4 34
1260 *Sainte Marie Strate*: E, 200; H, 390. Stow's *S. Marie streete*: i, 139. Now St Mary Axe.

St Martin le Grand, College and Precinct of

2 86
Founded as a secular college or royal free chapel late in reign of Edward the Confessor (perhaps 1056), possibly using existing parish church of St Leonard (St Leonard Foster Lane, q.v.). Precinct contained a school (by 1141; granted royal patent 1446), dean's house and garden, canons' houses, houses of lay tenants, and a curfew bell, and was a place of sanctuary from *temp.* Richard II to *temp.* James I. Church rebuilt or repaired mid-12th cent., 1258–61, 1360 (church and cloister). Chapter house built 1360–78. Church contained six chapels by Dissolution (1542). BK, 310–12; H, 384; MBH in *JBAAS* 38 (1932–3), 324–33; R. H. C. Davis in *LTR* 23 (1972), 9–26; *VCH, London*, i, 555–66; Stow, i, 12, 33, 73, 307–9, ii, 342–3.

St Martin le Grand, School of *see* St Martin le Grand, College and Precinct of

St Martin Ludgate (the Little, the Less), Church of

2 57
By c.1138: Geoffrey of Monmouth, *Historiae Regum Britanniae*, ed. J. A. Giles (1844), xii (13), 223. Bell tower added c.1425. Church rebuilt ?15th cent. Extant church rebuilt by Wren after Fire. H, 385; Stow, i, 339.

St Martin Orgar (Candlewick Street, Morgan), Church of

3 77
In 12th cent. given by Orgar the deacon to the canons of St Paul's: *HMC*, 63; *see also* *ECSP*, No. 180. Ch. yd. by c.1181: W. Sparrow Simpson in *Arch.* 55 (1897), 296. 1433 chapel built on S. side of

church by mayor William Crowmer; church called by Stow 'a small thing': i. 222. Burnt in Fire and not rebuilt; 17th-cent. bell tower extant: H, 385; Pevsner and Cherry, 267.

St Martin Outwich (Ottewich), Church of 3 10 4
By 1217: *Clerk. Cart.*, 288; BK, 376. Chapel of St Laurence repaired c.1514: Stow, i. 180-1. Church rebuilt 1796-8; demolished 1874: H, 386.

St Martin Pomary (Jewry, Ironmonger Lane), Church of 3 44
By c.1176: E. A. Webb, *The Records of St. Bartholomew's Priory*, i (1921), 479-80; see also HMC, 15^a. Ch. yd. by c.1200: J. Watney, *Some Account of the Hospital of St Thomas of Acon* (1892), 257. A small church: Stow, i. 270. Burnt in Fire and not rebuilt: H, 386. See also *Hist. Gaz.* 95/0.

S. Martins Lane 2 86
1244 *vicus Sancti Martini Londoniarum*: *Eyre 1244*, No. 219. 1265 'street of St Martin le Grand': E, 200; 384. Stow's *S. Martins lane*: i. 304, 307, 309, 342. Now absorbed into St Martin's-le-Grand.

Saint Martins Orgar Lane 3 77
By 1236-7. 1275 *vicus Sancti Martini Orgor*: E, 162. Stow's *Saint Martins Orgar lane*: i. 222. N. section now Martin Lane.

St Martin Vintry (on Thames, Beremanchurch), Church of 3 37
By ?1096, 1100-7: *Regesta*, ii. 410; H, 387. Also in Westminster charter dated 1067 but composed mid-12th cent.: *Cal. Chart.*, iv. 334. By early 13th cent. had chapel of St Thomas the Martyr: *Historia et Cartularium . . . Gloucestriae*, RS 33, i (1863), 390-1, liv-lvi. Church rebuilt c.1299; re-roofed and glazed late 15th cent.; burnt in Fire and not rebuilt: H, 387; Stow, i. 248.

St Mary Abchurch (Apechurch), Church of 3 66
By c.1182-98: PRO, E42/438. Ch. yd. by 1211: PRO, E40/1449. Church had chapels of St Mary and St Trinity: H, 388. Called by Stow a 'faire Church': i. 218. Extant church rebuilt by Wren after Fire; bombed 1940; restored 1948-53: Pevsner and Cherry, 166-7.

St Mary Aldermanbury, Church of 3 33
By 1107-47: ADA, 7309. Ch. yd. by 1181: W. Sparrow Simpson in *Arch.* 55 (1897), 294. Church had adjoining cloister. Steeple built by mayor Sir William Eastfield, c.1447: *HW*, ii. 510-11; Stow, i. 292-3. Church rebuilt after Fire; destroyed by bombing 1940; foundations remain: H, 389; *Med. Arch.* 13 (1969), 251; Pevsner and Cherry, 167-8.

St Mary Aldermay, Church of 3 36
Perhaps by 1020; definitely by 1098-1108: Stow, ii. 238; Kissan. Chapel of St Thomas built by mayor Thomas Romayn (d. 1313): *HW*, i. 651, 238. Ch. yd. by 1349: *HW*, i. 601. Church partially rebuilt by mayor Henry Keble (d. 1518); completed early 17th cent.; tower survives: Stow, i. 253; Pevsner and Cherry, 168-9. Extant church rebuilt by Wren after Fire; restored 1876-7: H, 389.

St Mary Axe (atte Naxe), Church of 4 33
By late 12th cent.: ADA, 2416. Dedicated to St Mary the Virgin, St Ursula, and the Eleven Thousand Virgins; epithet 'Axe' derived from church's possession of an axe claimed to be one of the 3 with which the Virgins were executed: H, 390. Ch. yd. by 1348: *HW*, i. 521. Parish united to St Andrew Undershaft c.1565 and church let out as merchant's warehouse: Stow, i. 160.

St Mary Axe (street) see S. Marie streete

St Mary de Barking, Chapel of see All Hallows Barking, Church of
St Mary Barkingchurch see All Hallows Barking, Church of

St Mary (of) Bethlehem, Priory and Hospital of 4 —
Founded 1247 by sheriff Simon FitzMary as priory of canons, brothers and sisters of the order of St Mary of Bethlehem. First called a hospital in 1329; by 1403 specialized in care of the insane. Known by 1346 as *Bedleem*, later *Bedlam*. 1346 taken under the patronage and protection of the Mayor and Aldermen of London. Hospital chapel begun 1362 and dedicated to the Virgin and the Nativity of Jesus. Cemetery established c.1350-62. H, 447; MBH thesis, 175-90, pl. xxxi; *VCH, London*, i. 495-8; *LBF*, 154; E. G. O'Donoghue, *The Story of Bethlehem Hospital* (1914), 36. A view of

the hospital is shown in the copperplate map; a plan of 1677 is reproduced by Patricia Allderidge in *Health, medicine and mortality in the sixteenth century*, ed. C. Webster (1979), fig. 6; see also pp. 141-64. Not to be confused with the Hospital of St Mary without Bishopsgate (St Mary Spital), also called the (New) Hospital without Bishopsgate, which lay further north in Bishopsgate on E. side of street.

St Mary Bothaw (Bothage, Botolf), Church of 3 57
By 1145-50: A. Saltman, *Theobald, Archbishop of Canterbury* (1956), p. 268, No. 41. Ch. yd. c.1290: HR 19/6. Destroyed in Fire and not rebuilt: H, 391.

St Mary (at, le) Bow (de Arch', de Arcubus), Church of 3 35
Perhaps by 1087: B. W. Kissan in *TLMAS* 7 (1937), 436-44. Substantial late 11th-cent. crypt largely intact. The arches of its vaults gave church the epithet 'de Arcubus'. See *RCHM*, iv. 79. Roof blown off 1091. Steeple fell 1271. Later tower, with arches supporting a lantern, completed 1512. Court of Arches held in church. H, 391-2. Rang nightly curfew bell from 1362-3: *LBC*, 150. Ch. yd. mentioned 1157 x 1159; reversionary interest in extension to S. acquired by church 1479, a ch. yd. by 1548. *Hist. Gaz.* 104/0, 3b, 5, 12-14; *HW*, ii. 578; *Chantry Certificate*, 77. Extant church and tower rebuilt by Wren after Fire; interior rebuilt 1956-64: Pevsner and Cherry, 170-2. See also Stow, i. 253-8.

St Mary le Bow, School of 3 35
By 1171 (prob. before 1141). Grammar school founded 1446 by Henry VI. *Hist. Gaz.* 104/0. Stow; i. 73, 256, ii. 281; H, 392.

St Mary of Carmel, Friary of see Carmelite Friary

St Mary Colechurch, Church of 3 45
Presumably by 1176, when stone London Bridge begun by Peter, chaplain of Colechurch: BK, 110. Built above ground level over vault later used as cellar by neighbouring Mitre, q.v. In the early 13th cent. the church apparently occupied part of the house adjoining it on N. and W.; see St Thomas of Acon, Hospital of. Church destroyed in Fire and not rebuilt. H, 392; Stow, i. 264; *Hist. Gaz.* 105/0, 18-20.

St Mary Coneyhope (Lane), Chapel (formerly Church) of (St Mary ad Fontem, Londonie, Corpus Christi Chapel in Poultry) 3 55
By 1108-47: *HT Cart.*, 739-41. Originally parochial; by 1183 annexed to church of St Mildred Walbrook, q.v. Demolished after Dissolution. Stow, i. 263, ii. 331; H, 392-3; *Hist. Gaz.* 132/8.

St Mary within Cripplegate, Hospital (or Priory) of (Elsyng Spital) 3 42
Founded 1331 by William Elsyng to care for 100 poor blind persons (preference given to blind or paralysed priests). Staffed by secular priests (from 1340 changed to Austin canons) and sisters. *VCH, London*, i. 535-7; MBH thesis, 238-45 and pl. v; H, 217; Stow, i. 294; W. H. Milman in *TLMAS* 6 (1890), 69-71. See also St Alphage, Church of.

St Mary Fenchurch (All Hallows; from 16th cent. St Gabriel), Church of 4 26
Before 1125: *HT Cart.*, 109. 1244 said to be in the king's street: *Eyre 1244*, 199, 276. 1376 ch. yd. and rectory sites granted to church: *Cal. Pat.* 1374-7, 248-9; Stow, i. 200-1. Church burnt in Fire and not rebuilt: H, 248-9, see also 14, 393.

St Mary Graces (Eastminster, New Abbey), Abbey of 4 —
Founded c.1349 by Edward III, first as plague cemetery (called 'New Church Haw') with chapel of St Mary, and soon after as Cistercian house. Abbey church dedicated to St Anne. *VCH, London*, i. 461-4; H, 394, 430; MBH in *TLMAS* 6 (1933), 199-204; 9 (1954), 16-26. Plan provided by *Hist. Gaz.*, 43/9.

St Mary at Hill (de Hull), Church of 3 10 8
By 1170-97: ADA, 1997, No. 2. 4 chapels: St Stephen, St Katharine, St Anne, and St Christopher. N. and S. aisles added 1487-1501. A ch. yd. by 1348; 'litol' S. ch. yd. closed 1495-6 but 2 ch. yds. in 1512-13. H, 394; *HW*, ii. 5; H. Littlehales (ed.), *The Medieval Records of a London City Church*, Early English Text Society, No. 128

(1905), xli–xlii, 219. Extant church rebuilt by Wren after Fire; repaired 1787–8, 1826, 1848–9; Pevsner and Cherry, 169–70.

St Mary at Hill (street) *see* saint mary hill lane

St Mary Magdalen in the (New, West) Fishmarket ([Old] Fish Street), Church of 2 89

By 1170–83; *HT Cart.*, 609; SPV, 298. Perhaps formerly dedicated to St Wandrille: *ECSP*, No. 220. Ch. yd. in Lamberts hill acquired 1448; church rebuilt after Fire; demolished 1886: H, 396.

St Mary Magdalen Milk Street, Church of 3 34

By c.1111–35: *Regesta*, ii. 1944. A small church. Chapel added by Henry Cantlow (d. 1495). Stow, i. 295. Small ch. yd. with cross in it on W. side of Milk Street by 1499: T. Loggen in *Arch.* 13 (1800), 199–200. Church burnt in Fire and not rebuilt: H, 396

St Mary Mounthaw, Church of 2 99

By 1275: H, 397. Perhaps orig. the chapel of the Mounthaut family: *see* Hereford, Inn of the Bishop of. Rebuilt c.1346: J. H. Parry (ed.), *Reg. J. de Trilleke*, Canterbury and York Society, 8 (1911–12), 90. Burnt in Fire and not rebuilt.

St Mary Olaf *see* Olave Monkwell Street, Church of

St Mary de Pratis, Leciester, Inn of the Abbot of 2 55

Site acquired by 1201–2: *Cart. SBH*, Nos. 318–19, 332; MBH thesis, 371–4, pl. xvii.

St Mary and St Nicholas (in the Torella, St Nicholas de Berkynghirche), Chapel of 4 66

By *temp.* Henry III founded in the ‘Torella’ of City Wall; bequest to the fraternity of, 1380; destroyed by early 16th cent. H, 397; *HW*, ii. 226.

St Mary Somerset, Church of 2 9 10

By c.1153–73: *WAM*, Muniment Book 11, Fos. 493^v–4^r. Ch. yd. by 1244: *Eyre 1244*, 71. New chapel built 15th cent. Rebuilt after Fire. All except tower demolished 1871. H, 398; *RCHM*, iv. 174–5.

St Mary Staining (Lane), Church of 3 23

By late 12th cent. (?1181–6): *Clerk. Cart.*, No. 293. Burnt in Fire and not rebuilt: H, 398–9.

St Mary Le Strand (formerly Holy Innocents), Church of 1 39

1085–1156 known as Holy Innocents; dedication changed between 1146 and 1152 to St Mary: BK, 140 n. Extant church rebuilt on different site 1549; again rebuilt 1714–17: Stow, ii. 92–3; R. Needham and A. Webster, *Somerset House* (1905), 33–7.

St Mary Woolchurch (Woolchurchhaw, Newchurch, atte Stokkes), Church of 3 65

By c.1104 or perhaps earlier: *Regesta*, ii. No. 677; J. A. Robinson, *Gilbert Crispin* (1911), 158, 161, 165–6. Ch. yd. by 1287: HR 17/21; *LBE*, 157. A weighbeam for wool was kept in the ch. yd. from *temp.* Edward II to 1382–3. Rebuilding of church begun c.1442; completed early 16th cent. Burnt in Fire and not rebuilt. H, 400; Stow, i. 226–7; *Hist. Gaz.*, 118/0.

St Mary Woolnoth, Church of 3 76

By 1191: PRO, E42/312. Ch. yd. by 1355: *HW*, i. 689. Rebuilt c.1438: H, 401. Chapel of St George built by George Lufken. Charnel chapel built and part of church and steeple rebuilt by mayor Sir Hugh Brice (d. 1496): Stow, i. 204–5. Extant church rebuilt by Hawksmoor 1716–27; restored 1875: Pevsner and Cherry, 172–3.

St Mary’s, York, Inn of the Abbot of 2 89

In 1421 in parish of St Dunstan in the East; after 1448 moved to site in Peter Lane: K 1920, 13–14; MBH thesis, pl. xxiii.

St Matthew Friday Street (in Cheap), Church of 3 15

By 1141–c.1150: *WAM* Domesday Cartulary, fos. 475^v–6. Rebuilt after Fire; demolished 1886: H, 402.

S. Matthew’s Alley 3 14

By 1391: HR 120/52. 1559 *S. Matthew’s Alley*: *HW*, ii. 671; H, 402.

St Michael (towards Aldgate, without Holy Trinity, by Christ-church), Church (or Chapel) of 4 44

Possibly a chapel by 1108 (foundation of Holy Trinity Priory, q.v.).

1133 confirmed to Holy Trinity Priory by Innocent II and termed a chapel: BL, Cotton Roll xiii 18. 1201 called both chapel and church: C. R. and M. G. Cheyney (eds.), *The Letters of Innocent III (1198–1216)* (1967), Nos. 281, 319. Mentioned as parish church 1216–17, 1247–50, 1277–8, and 1302–3, but as chapel in 1314. H, 408; *HT Cart.*, 58, 64, 1007, 55; *Liber Cust.*, ii (i). 230, 234. Its parish was absorbed into that of St Katharine Cree, q.v. A chapel of St Michael was built c.1383 near the church of St Katharine Cree: *HW*, ii. 250.

St Michael Bassishaw, Church of 3 43

By c.1158–80: *HMC*, 20^b, No. 232. Excavation has confirmed 12th-cent. date of first church, which was very small. Had chapel of St Mary by 1347. Ch. yd. by 1370. Church rebuilt in 15th cent., prob. over a vault. Rebuilt again after Fire; demolished 1897. H, 408; *TLMAS* 22 (1968), 6, 14–16; *HW*, i. 495, ii. 140.

St Michael Cornhill, Church of 3 85

By 1130–49: BL, Cotton MS. Vesp. B. xxiv, fo. 56. Ch. yd. by 1330: *AN*, 311. New bell tower begun 1421; hung with 6 bells by 1430, said by Stow to be the finest ring in England. Ch. yd. enlarged and pulpit cross built in it by mayor Sir John Rudstone (d. 1531). Church also had cloister, vault, and several chapels. Stow, i. 195–8; W. H. Overall (ed.), *The Accounts of the Churchwardens of the Parish of St Michael, Cornhill* (n.d.), x, xviii, 24, 48, 50, 180, 247–8. Extant church (by Wren) and tower (by Hawksmoor) rebuilt after Fire; altered 1857–60, 1960: Pevsner and Cherry, 173–4; H, 409.

St Michael Crooked Lane (towards the Bridge, Candlewich Street), Church of 3 77

By c.1200–11: R. H. C. Davis (ed.), *Kalendar of Abbot Sampson of Bury*, Camden 3rd ser., 84 (1954), No. 156. Ch. yd. by 1281: HR 12/81; enlarged 1345–6 and 1392. Chapel of St Mary in church 1368; chapel called Trinity Chapel in ch. yd. 1351. Church rebuilt and enlarged by former mayor John Lovekyn (d. 1368); choir and side chapels added by mayor William Walworth (d. 1385–6). Steeple built or rebuilt before 1501. Church rebuilt after Fire; demolished 1831. H, 409–10; Stow, i. 220–3; *HW*, ii. 117, 251. *See also* Walworth’s College.

St Michael de Candelwicstrate, lane of *see* Saynte Mighelles Lane

St Michael Paternoster Royal, Church of 3 47

By 1098–1108: Kissan, 57. Small, dilapidated church rebuilt early 15th cent. on enlarged site with ch. yd. by mayor Richard Whittington: H, 411; J. Imray, *The Charity of Richard Whittington* (1968), 3–5. Ch. yd. on E. of church before 1431: *Calendar of Papal Registers, 1427–47*, 341. New ch. yd. on N. of church 1431: *Cal. Pat. 1429–36*, 215; *HW*, ii. 457. Extant church rebuilt by Wren after Fire; restored after 2nd World War: Pevsner and Cherry, 174. *See* Whittington’s Almshouse and College.

St Michael Queenhithe (upon Thames), Church of 3 27

By 1115–38: *HMC*, 63^b–64^a. No cemetery c.1181: W. Sparrow Simpson in *Arch.* 55 (1897), 295. 1459 small ch. yd. no longer to be used except in time of necessity; future burials to be in St Paul’s ch. yd.: *HW*, ii. 553. Church rebuilt after Fire; demolished 1876: H, 411.

St Michael Le Querne (Cornmarket, before St Paul’s Gate), Church of 2 97

By c.1138–54: *HMC*, 64^a. Until 1390, when church was enlarged, a stone cross called the ‘Standard’ or ‘the old cross’ stood at E. end of church: Stow, i. 267; BK, 134. Church enlarged again c.1429–30; burnt in Fire and not rebuilt: H, 411–12.

St Michael Wood Street (Huggin Lane), Church of 3 23

By c.1158–80: *HMC*, 21, No. 192. Repaired 1392–3; 1422 void ground given to enlarge church and build steeple. Rebuilt by Wren after Fire; demolished 1894: H, 412; G. Godwin and J. Britton, *The Churches of London* (1838), vol. i.

St Mildred Bread Street (Fish Street), Church of 3 26

By c.1170–c.1186. Stone church built not earlier than 12th cent.; possibly preceded by wooden church. Ch. yd. and parsonage acquired 1428; S.W. Tower built by 1428. Parsonage burnt and rebuilt c.1485. Church rebuilt after Fire; destroyed 1940. H, 414; P.

Marsden, T. Dyson, and M. Rhodes in *TLMAS* 26 (1975), 187–93; Stow, i. 347–8.

St Mildred Poultry *see* St Mildred Walbrook, Church of

St Mildred Walbrook (Poultry, near Conhop), Church of 3 55
By 1107–47: *HT Cart.*, 739. 1420 ch. yd. acquired: *HW*, ii. 422–3; H, 520. 1457 church rebuilt, with new nave built over course of Walbrook and tower built on E. side of Walbrook. *Hist. Gaz.* 132/0; Stow, i. 262. Rebuilt by Wren after Fire demolished 1872: H, 414.

St Nicholas Acon (Candlewick Street, near Lombard Street), Church of 3 76

By 1084. Evidence of archaeology and dedication confirm 11th-cent. origin: BK, 138–9; P. Marsden in *TLMAS* 21 (1967), 218–20. Ch. yd. by 1342: *HW*, i. 463. Chapel of St John by 1361: *HW*, ii. 23. Church repaired and crenellated by mayor Sir John Brudge (d. 1530): Stow, i. 204, 222. Burnt in Fire and not rebuilt: H, 437.

St Nicholas de Berkyngchirche *see* St Mary and St Nicholas, Chapel of

S. Nicholas de Candelwryhtestræte, lane of *see* St Nicholas lane

St Nicholas Cole Abbey (Coldabbey, Distaff Lane, Fish Street, West or New Fishmarket), Church of 2 99

By 1128–34: *HT Cart.*, Nos. 966–7; BK, 145. Ch. yd. acquired 1352; c.1377 church enlarged. Extant church rebuilt by Wren after Fire; burnt out in 2nd World War and restored. H, 438; Pevsner and Cherry, 174.

St Nicholas Lane (Candlewick Street) 3 76
1244, 1275 *venella Sancti Nicolai*: *Eyre* 1244, 162; HR 7/13; *see also HW*, i. 14; H, 440. Stow's *S. Nicholas lane*: i. 203. Now Nicholas Lane.

St Nicholas Olave (or Olaf) (St Nicholas Bernard, St Olave Bread Street), Church of 2 99

By 1157–80: *Chertsey Abbey Cartularies*, ii, Surrey Record Society, 12 (1958), No. 1319. Ch. yd. by 1240: *ECSP*; *VCH, London*, i. 193. Destroyed in Fire and not rebuilt: H, 438–9.

St Nicholas Shambles (Aldred, within Newgate), Church of 2 86

Excavations have found church (first mentioned late 12th cent.) to date from c.11th cent.; extended eastward in latter half of 12th cent.; enlarged northward early 13th cent.; E. end rebuilt and additions made to N. and S. sides later 13th–16th cent. Ch. yd. by 11th cent. T. Dyson and S. Rivière in W. J. White, *Skeletal remains from the cemetery of St Nicholas Shambles* (1988), 8. Ch. yd. documented 1249–50: Moore, ii. 133–6; *Cart. SBH*, No. 609. Parish dissolved 1547 and church demolished: H, 439; *see also MBH* in *LTR* 16 (1932), 28–35, 51; J. E. Price in *TLMAS* 5, (1881), 420.

St Nicholas Shambles (street) *see* Shambles, The

St Olave Bread Street *see* St Nicholas Olave, Church of

St Olave (or Olaf) Broad Street, Church of 3 93

By c.1244. Acquired by Austin Friars (q.v.), who used the church and then demolished it by 1271. H, 444.

St Olave (or Olaf) Monkwell Street (Cripplegate, Silver Street, St Mary Olaf), Church of 3 22

By late 12th–early 13th cent.: *HMC*, 23^a. Burnt in Fire and not rebuilt: H, 445–6.

St Olave (or Olaf) Old Jewry (Colechurch Lane, Upwell), Church of 3 54

By c.1127: *SPR* (i), 56. Ch. yd. by 1348: *HW*, i. 532. Chapel of St Stephen by 1399; N. aisle built by 1450: Stow, i. 281–2. Church rebuilt after Fire; all except tower demolished 1888–9; tower (1670–9) extant: H, 445; Pevsner and Cherry, 251.

St Olave (or Olaf) towards the Tower (Aldgate, Hart Street, near Mark Lane), Church of 4 46

By 1170–97: *HT Cart.*, 152. Ch. yd. by 1345: *HW*, i. 486. Extant church rebuilt in 15th cent. Restored 1632–3; repaired in 18th and 19th cent. and again after 2nd World War: H, 444; Pevsner and Cherry, 175.

St Osyth *see* St Benet Sherehog, Church of

St Ouen *see* St Ewen within Newgate, Church of

St Pancras (Soper Lane, in Westcheap), Church of 3 45

By 1098–1108: Kissan, 57. 1379 land granted for ch. yd. Burnt in Fire and not rebuilt. H, 455; Stow, i. 261. Excavations in 1963 revealed that church orig. was apsidal, but the apsidal form was lost in later additions and rebuildings: *Hist. Gaz.* 145/0 (church), 145/17 (ch. yd.); P. Marsden in *TLMAS* 21 (1967), 207, 217–18.

St Pancresse Lane 3 45

By 1332: HR 60/34. 1455 *Goldhoper Lane*: E, 115. 1548 *St. Pancresse Lane*: *Cal. Pat.* 1547–8, 316–17. Now Pancras Lane.

St Paul's Cathedral 2 —

Founded 604; burnt 962 and rebuilt; burnt 1086–7 and rebuilding begun on enlarged site; damaged by fire c.1133; steeple completed 1221 (rebuilt 1314–15); rededicated 1240 or 1241. 'New Work' (elongation of choir, with Lady Chapel) begun 1251; completed by 1312. Chapter house and surrounding 2-storeyed cloister begun 1332. S. transept façade rebuilt 1387–8. Steeple burnt by lightning 1444; rebuilt 1462; destroyed again by lightning 1561 and not rebuilt. Cathedral renovated and W. portico added 17th cent. Approx. 16th cent. dimensions (external): length 585 ft., breadth of nave 100 ft. (choir 95 ft.), length of transepts c.290 ft., width of transepts 98 ft., height of crossing tower 260 ft. (steeple c.200 ft). *Features*: many altars and tombs, including shrine of St Erkenwald at W. end of retrochoir. Crypt (also called the *Shrouds* or *Crowds*) below choir was 4 ft. below ground level. Lady chapel at E. end of church (consecrated 1313), flanked on N. by St George's chapel (by 1321) and on S. by St Dunstan's chapel (1313). Lancaster chapel built in N. side of choir c.1403 near tomb of John of Gaunt, duke of Lancaster, and his wife Blanche. Chapels on S. side of choir: Canon Roger Waltham's (c.1325) and St Katharine's (by 1352). Holy Ghost Chapel (1385) on N. side of church. Chapels in E. aisle of N. transept (N. to S.): St John the Baptist (founded by Sir John Pulteney 1348), St Margaret or Holy Apostles, and St James. Chapels in N. nave aisle: Holy Trinity (1489) and St Paul (1521; destroyed 1561 by falling steeple). Crypt chapels of St Anne (by 1271) and Jesus (by 1458). Parish church of **St Faith**, q.v., in crypt (orig. on site of New Work). Extant cathedral rebuilt after Fire by Wren 1675–1710. For sources *see under* St Paul's Cathedral Precinct.

St Paul's Cathedral Precinct 2 —

Atrium: space W. of cathedral so called by c.1070. **Becket Chapel**: Chapel of St Thomas Becket and St Anne allegedly orig. built *temp.* Stephen by Becket's father Gilbert; rebuilt and rededicated 1415 with surrounding **cloisters** (painted *temp.* Henry VI with 36 scenes of the Dance of Death); pulled down 1549. **Bell Tower**: rebuilt c.1220. **Bishop of London's Palace**: *see* separate entry. **Chapel (by N. door)**: Chapel of the Virgin and St Nicholas outside N. door of transept founded *temp.* Henry VI; pulled down *temp.* Edward VI. **Charnel House and Chapel**: Charnel house (?12th cent.) with chapel of the Virgin or All Souls above it (built c.1277–82) pulled down 1549. **College of Twelve Minor (Petty) Canons**: founded 1353 by bequest of hall and houses on N. side of Pardon ch. yd., where once there had been a cow pasture; incorporated 1395–6; rebuilt 1408. **Deanery**: *see* separate entry. **Folkmoot (site of)**: Folkmoths of mayor and citizens of London were held on site of (St) Paul's Cross; summoned by ringing of bell in Bell Tower. Edward I ordered site of Folkmoot to be enclosed; still used for public meetings 1321. **Gallery**: Gallery overlooking (St) Paul's Cross built by 1483. **Holmes's College**: site granted 1386 on S. side of ch. yd. to house chantry priests of Holy Ghost chapel, which canon Roger Holmes had founded before 1386 as a chantry chapel. **Lancaster College**: founded c.1403 on part of site of 'Old Palace' of bishop of London to house chantry priests of Lancaster Chapel. **Library**: built *temp.* Henry VI. **Lollards' Tower and N.W. Tower**: two stone bell towers at W. end of church; the S.W. tower ('Lollards' Tower') used until 1573 by bishop of London as a prison; the N.W. tower used in Stow's day as part of the Bishop's Palace, q.v. **Pardon Churchyard or Churchhaw**: ch. yd., so called by 1301, in Becket Chapel cloister. **St Faith, church of**: *see* separate entry. **St Gregory, church of**: *see* separate entry.

(St) Paul's Cross: by 1241; damaged 1382; rebuilt 1448 with roofed pulpit for public preaching; repaired and partly enclosed 1595; pulled down 1643. **St Paul's or St Augustine's Gate:** by 1244; rebuilt 1361. **St Paul's Gate (northern):** by 1218–26. **St Paul's School:** by *temp.* Henry I. Grammar school founded 1512 by Dean John Colet for 153 boys; rebuilt after Fire; moved 1880. **(St) Peter's College (or Priests' House):** founded by 1318 to house St Paul's chantry priests. **Vicarage or Vicars' Close:** 1318 houses of vicars mentioned to E. of Bridge House. **Walls:** N. and S. sides of precinct walled *c.* 1107–27. 1285 Edward I ordered walls and gates to be built to enclose precinct; E. side walled by 1320, W. side by mid-14th cent. H, 277, 321, 357, 456, 460–4; Stow, i. 72–4, 265, 312, 324–38, ii. 19, 281, 360; Stow, *Annales*, ed. E. Howes (1631), 454; *VCH, London*, i. 409–32; *ECSP*, 306; *HW*, i. 29; G. H. Cook, *Old St. Paul's Cathedral* (1955); BK, 165, 207, 212 n., 338–9; C. Wren, *Parentalia* (1701, rpt. 1965), 274; The Wren Society, i (1924), pl. vi; W. Longman, *A History of the Three Cathedrals Dedicated to St Paul* (1873), 31; F. C. Penrose in *Arch.* 47 (1883), 381–92; W. Dugdale, *History of Saint Paul's Cathedral*, ed. H. Ellis (1818); A. D. McLees in *JBAA*, 3rd ser., 36 (1973), 66 and n.; LTS publication No. 21 (1908); W. Worcestre, *Itineraries*, ed. J. H. Harvey (1969), 152–5 and n.; R. MacLeod, 'The topography of the area around St. Paul's 1250–1500' (Univ. London MA thesis, 1986).

(St) Paul's Cross *see* (St) Paul's Cathedral Precinct

St Paul's School *see* St Paul's Cathedral Precinct

St Paul's Wharf *see* Powles Wharffe

St Peter Cornhill (Leadenhall), Church of 3 95

By *c.* 1127: *SPR* (i), 57. Ch. yd. by 1231: *Eyre 1244*, 70. Grammar school in parish by 1425; attached to church by 1446–7. Stone library repaired in brick by executors of Sir John Crosby (d. 1475). Church (except steeple) repaired or rebuilt *temp.* Edward IV. Stow, i. 194–5, ii. 278; H, 469. Extant church rebuilt by Wren after Fire: Pevsner and Cherry, 175–6.

St Peter('s) Hill *or* Lane *see* Peter Lane

St Peter Paul's Wharf (Baynard's Castle, the Less, the Little, near Old Fish Street, on Thames, Wood Wharf), Church of 2 89

By *c.* 1170. 1430 ch. yd. acquired. Burnt in Fire and not rebuilt. H, 469.

St Peter the Poor (Broad Street), Church of 3 94

By 1181: W. Sparrow Simpson in *Arch.* 55 (1897), 295. Ch. yd. by 1378: *HW*, ii. 204. Rebuilt 1788–92; demolished *c.* 1907: H, 470.

St Peter's College (Priests' House) *see* St Paul's Cathedral Precinct

St Peter ad Vincula (in the Bailey), Church of 4 68

Established in the Tower by 1128–34; ch. yd. by 1157: *HT Cart.*, 966, 964. Refurbished *c.* 1240, when it had 2 chancels, one dedicated to St Peter, the other to St Mary; entirely rebuilt 1286–7; again rebuilt 1519–20: *King's Works*, ii. 714–15, 723, iii. 269. Restored 1862, 1876–7: H, 470. Extant.

St Peter Westcheap (Wood Street), Church of 3 24

By *c.* 1102–15: *HMC*, 62^a. Rebuilt or repaired out of estate of John Sha (d. 1503); burnt in Fire and not rebuilt: H, 470.

St Sepulchre without (of) Newgate (in the Bailey, West Smithfield), Church of 2 56

By 1137: Kerling, No. 25; Moore, i. 26–7; *see also* BK, 144–5. Ch. yd. by *c.* 1240: *Cart. SBH*, Nos. 170, 318. Extant church entirely rebuilt and chapel of St Stephen added mid-15th cent. Church burnt out in Fire; restored 1670–7; repaired 17th–19th cent. *RCHM*, i. 134–7; H, 524.

St Stephen Coleman Street (in the Jewry), Church of 3 54

By 1180–3: *ECSP*, 233, 239. Perhaps orig. dedicated to St Coleman: E, 84. Described 1317 and 1431–2 as a chapel of St Olave Old Jewry; (re-)constituted an independent parish church 1456: Stow, ii. 336; H, 551–2. Ch. yd. by 1348: *HW*, i. 520. Rebuilt by Wren after Fire: H, 552. Destroyed in 2nd World War: Pevsner and Cherry, 66–7.

St Stephen Walbrook (Bokerel), Church of 3 56

By 1169–73: *GFL*, No. 359: 'capella'. Prob. part of founder's gift

to Colchester Abbey *c.* 1096: forged charter, entered into *Cartularium . . . de Colecestria*, ed. S. A. Moore, Roxburghe Club (1897), i. 3 ff. Orig. on W. side of Walbrook street, but 1429–39 rebuilt on E. side, on larger site with ch. yd. By *temp.* Edward IV church had a Lady Chapel, a chapel of St Nicholas and St Katharine, and a cloister. Steeple repaired 1475–6; a cross set up in ch. yd. 1481. *Hist. Gaz.*, 156/0; H, 552; T. Milbourn in *TLMAS* 5 (1881), 332–6. Extant church rebuilt by Wren after Fire: Pevsner and Cherry, 177–80. *See also VN*, 333.

St Swithens Lane 3 66

1269–70 *vicus Sancti Swithuni*; 1532 *St Swithens Lane*: E, 164. Now St Swithin's Lane.

St Swithin London Stone (Candlewick Street), Church of 3 66

By late 12th cent.: BHD, B.94. Archaeological excavations suggest 12th-cent. building date: Grimes, 199–203. Ch. yd. by 1285–6: *HW*, i. 75. Rebuilt *c.* 1420: Stow, i. 223–4. Church possessed cloister and a chapel of St Katharine and St Margaret. Rebuilt by Wren after Fire; destroyed 1940. H, 565; Grimes, 200.

St Sythe *see* St Benet Sherehog, Church of

St Thomas' Chapel *see* London Bridge

St Thomas of Acon *or* Acre, Hospital of 3 45

Founded 1227–8 at birthplace of St Thomas Becket for a master and brothers of newly militarized order of St Thomas of Acre. The citizens of London may already have intended to establish a chapel on the site. Site progressively enlarged to *c.* 1270. Conventual church built 1248–*c.* 1270; had many chapels. Church was a centre for civic ceremonial and other secular uses. By early 16th cent. hospital included a grammar school, perhaps founded 1447. *Hist. Gaz.* 105/18; A. J. Forey in *EHR* 92 (1977), 481–503; *VCH, London*, i. 491–5; J. Watney, *Some Account of the Hospital of St Thomas of Acon*, 2nd edn. (1906), 132–9; Stow, i. 194–5, 269–70. *See* Mercers' Hall and Chapel, *and* Convent Garden (Old Jewry).

St Thomas The Apostle, Church of 3 36

By *c.* 1138: *HMC*, 62^b–63^a. Ch. yd. by *c.* 1181: W. Sparrow Simpson in *Arch.* 55 (1897), 293. Church restored or rebuilt *c.* 1371: Stow, i. 245–6. Burnt in Fire and not rebuilt: H, 575.

St Vedast Foster Lane (*and* St Armand, St Faster), Church of 3 14

By 1139–61: A. Saltman, *Theobald, Archbishop of Canterbury* (1956), No. 48. Rebuilt *c.* 1519. Extant church rebuilt by Wren after Fire; reconstructed after damage in 2nd World War: H, 598; Pevsner and Cherry, 180.

St Wandrille *see* St Mary Magdalen in the Fishmarket, Church of

St Werburga *see* St John the Evangelist Friday Street, Church of

Sakfrerelane *see* Olde Jury

Salisbury, Inn of The Bishop of 2 28

By *c.* 1206: MBH in *LTR* 19 (1947), 68–73; K 1920, 14–16.

Salisbury Aley 2 28

1324 'lane of the Lord Bishop of Salisbury': *HW*, i. 307. 1498 *Salisbury Aley*: Fitch 1974, 164. Now Salisbury Court.

Salters' Hall and Almshouses 3 25

By 1455: J. Steven Watson, *A History of the Salters' Company* (1963), 26–7, 30; H, 516–7.

Salt Wharf 3 17

By 1331: H, 517. W. portion prob. called *Oyster Wharf* 1419; *see* Stew Lane.

Sancti Andree Hubert, venella *see* Philpot Lane

S. Augustini, vicus *see* Watelyng Street

sancti Clementis, vicus *see* Seynt Clementes Lane

Sancti Martini de Otteswyche, vicus *see* Bradstrete

Sancti Martini Orgor', vicus *see* Saint Martin Orgar Lane

sancti Petri, venella *see* Peter Lane

Sancti Swithuni, vicus *see* St Swithens Lane

Saracen's Head, The (Godliman Street)

2 78

Messuage so called by 1396: *Cal. Pat.* 1396-9, 6; *Cal. Pat.* 1436-41, 541; *Cal. Pat.* 1494-1509, 79; *Cal. IPM*, 20-24 *Hen. VII*, 2nd ser., iii, No. 961.

Saracen's Head, The

2 55

In 1513 a brewhouse owned by the abbot and convent of Leicester: Loengard, No. 25. An inn by 1522: H, 519; Stow, ii, 34.

Sarmoneres lane *see* Sermoners lane

Savage's Inn *see* Belle Savage, The (Fleet Street)

Savoy, The (Hospital of St John the Baptist)

1 2 10

Palace built by Count Peter of Savoy c.1246, on site partly occupied by 1189 by mansion of Robert de Breteuil, 3rd earl of Leicester. 1284 acquired by Edmund, earl of Lancaster; 1351 rebuilt by Henry, duke of Lancaster. Became John of Gaunt's London residence. 1381 burnt in Peasants' Revolt and not rebuilt, but remains survived. Passed to Crown with Lancaster estate. 1505 converted by Henry VII into Hospital of St John the Baptist and rebuilt; completed c.1517. Provided food and lodging for 100 poor men for one night; preference given to sick (excluding lepers). K 1920, 16-20; R. Somerville, *The Savoy* (1960); *King's Works*, iii (i). 196-206; Stow, ii, 93-5; D. Crouch, *The Beaumont Twins* (1986), 179 and n.

Sayers lane *see* Coldeherburghlane

Saynt Bathellmuw Lane (Lothbury)

3 74

By 1308: H, 50-1. 1552-3 *saynt Bathellmuw lane*: E, 160. Now Bartholomew Lane.

Saynte Mighelles Lane

3 77

By 1244: *Eyre* 1244, 290. 1277 'lane of St Michael de Candelwicstrate': *HW*, i, 28. 1548 *Saynte Mighelles Lane*: E, 162.

Scalding Alley (Poultry)

3 65

Orig. the courtyard of mansion of Blunt family, reached by a gate and lane at E. end of St Mildred's church. The break-up by 1383 of the large Blunt property (known by 1361 as the Scalding House) led to the former access becoming a common way. *Hist. Gaz.* 132/12. 1387 'A small lane called Procession lane': HR 115/130. 1424 *Skaldynge aley*: E, 176. 1520 *Scalding Alley*: H, 520.

Scalding House *see* Scalding Alley (Poultry)

Schakkeslane *see* Vanners lane

School (Cornhill) *see* St Peter Cornhill, Church of

Scomer, The (Houndsditch)

4 53

Messuage and garden so called by 1456: H, 535.

Scrope's Inn (Holborn)

2 25

1344 site acquired by Sir Henry le Scrope; by 1484 (after 1459) until 1498 occupied by serjeants-at-law and called *Serjeants Inn*. Williams, 32, 293-314; K 1920, 20-1; *see also* Serjeants' Inn (Chancery Lane), Serjeants' Inn (Fleet Street), and Scrope's Inn (Lime Street).

Scrope's Inn (Lime Street)

4 35

By 1369-72 in possession of Tiptoft family; 15th cent. in possession of Scropes; 1501 bequeathed together with tenter yard to Fishmongers' Company: K 1920, 43-4.

Secoll Lane

2 46

By c.1190: *Cart. SBH*, No. 165. 1253 *Sacolelane*: E, 109; H, 522; *Eyre* 1244, 189. 1495 *Secoll Lane*: *Cal. Pat.* 1494-1509, 18. Modern Seacoal Lane not on line of medieval street.

Seething Lane *see* Syvedon Lane

Segeryneslane

4 27

1269, 1271 *Sygrimeslane*: HR 4/42, 4/120. 1566 *Segeryneslane*: H, 523; E, 131; *see also* ADA, 11537. By 1543 also known as *Harpe lane*, from messuage called *le Harpe*, formerly a brewhouse: E, 158; H, 292; 'Agas', p. 26.

'Segrave' *see* 'Camera Diane'

Seint Eleyne Lane

4 23

In 1248-9 this lane, which connected St Helen's Priory (q.v.) with St Mary Axe, was stopped up: H, 216; E, 2.

Seint Mary Hill Lane

3 10 8

1275 *venella Sancte Marie de la Hulle*; 1520-1 *seint mary hill lane*: E, 200-1. Named from nearby church, q.v. Now St Mary at Hill.

Seint uastes lane *see* Faster Lane

Seld *see* Crowned Seld; Key, The; Winchester Seld; Tanners' Seld

Selvernestrate *see* Silverstrete

Sempringham, Inn of the Master of

2 44

1212-13 site acquired from SBH: Moore, ii, 58; *Cart. SBH*, No. 137. *See also* K 1920, 22-3; MBH thesis, pl. xxiv.

Serjeants' Inn (Chancery Lane)

1 77

1379 owned by bishop of Ely; let to Chancery clerks, serjeants-at-law and others; known from lessees as *Faryndon Inn* c.1400-16, *Grey's Place* 1476-96; *Serjeants Inne* 1508. Inn of Chancery. H, 524; K 1920, 23-5; Williams 1297-1301; *see also* Scrope's Inn (Holborn).

Serjeants' Inn (Fleet Street)

1 87

Occupied by serjeants-at-law by 1442. 1516 *Sergeauntes Inne*. Inn of Chancery. K 1920, 25-6; *see also* Scrope's Inn (Holborn).

Serjeants' Inn (Holborn) *see* Scrope's Inn (Holborn)

Sermoners Lane

2 89

Temp. Henry III *Sarmoneres lane*; E, 141-2. 1496 *Sermoners lane*: *Cal. Pat.* 1494-1504, 73.

Servat's Tower

3 55

Orig. owned by alderman William Servat, who in 1305 had licence to build and crenellate a tower beyond the gate of his dwelling house. 1317-18 granted for life to Queen Isabella; 1338 prob. held by Queen Philippa. 1344 and 1367 housed the King's Exchange for gold and silver. Described by Stow as an ancient and strong stone tower, recently demolished. H, 525; Stow, i, 52, 71, 260; K 1920, 26-7; MBH in *LTR* 22 (1965), 67-8.

Sevehode Lane

3 44

Lane (unnamed) by 1294; 1328 *Sevehodeslane*, so called from family through whose land it passed: *Hist. Gaz.* 95/3. 1456 *Sevenfotelane*: E, 142. 1495 *Sevehode lane*: L. Lyell and F. D. Watney (eds.), *Acts of Court of the Mercers' Company 1453-1527* (1936), 243. W. end of medieval lane now approx. E. end of Trump Street.

Sevenfotelane *see* Sevehode lane

Seynt Clementes Lane

3 86

1241 *vicus sancti Clementis*: E, 160. 1549 *Seynt Clementes Lane*: *Cal. Pat.* 1548-9, 258. Now Clement's Lane.

Seynt Johns Strete (Clerkenwell)

2 52

By c.1163 (unnamed): *Clerk. Cart.*, No. 110. So called by 1376: Williams, 72. 1550 *Seynt Johns Strete*: *Cal. Pat.* 1549-51, 272. Now St John's Lane and S. end of St John Street.

Seynt Laurence Lane (Candlewick Street)

3 67

Two parallel lanes so called. N. section of E. lane by 1248. 1280-1 'lane of S. Laurence de Candelwystrate'; 1494 *Seynt laurence lane*: E, 162, 142-3; H, 343. N. section of E. lane now Laurence Pountney Lane; W. lane now Laurence Pountney Hill. *See also* Saint Laurens Lane (Cheapside).

Seynt Sythes Lane

3 46

By 1351: HR 80/6. 1550 *Seynt Sythes Lane*: E, 163.

Shaft Alley

4 24

So called from Maypole hung on hooks along houses there: Stow, i, 143-4; H, 527. *See* Maypole Socket.

Shambles, The (St Nicholas Shambles, the Fleshambles)

2 87

Butcher stalls (shambles) existed by 1196: H, 439; *see also* BK, 172; Stow, i, 186, 225, 313, 316, 341-3. By 1275 gave name to street as *vicus regius versus Newgate ubi carnifices vendunt carnes suos*. 1530 street called *le Fleshambles*. Present name Newgate Street may have been in sporadic use by 1311 (as *Newgatestrete*) but not definitely used until 1617. E, 30-1, 91-2; H, 433, 527.

Shearmen's Hall

4 36

Site purchased 1455 by Fullers' Company: W. Herbert, *The History of the Twelve Great Livery Companies of London* (1836), 661. By c.1475,

however, had become the company hall of the shearmen (1528 became Clothworkers' Hall on amalgamation of Shearmen with Fullers): Harl. 541; H, 154.

Shelley House 3 22
Owned by Sir Thomas Shelley *temp.* Richard II; fell to Crown 1399–1400; rebuilt 1440–52. CLK in *Arch.* 2nd ser., 21 (1921), 31–8, 52–4; K 1920, 28–31.

Sherborne Lane *see* Sithebourne Lane

Ship Yard *see* Capel's House

Ship, The (Temple Bar) 1 67
By 1543 inn called *le Shipp*: Williams, 1420.

Shirelane 1 56
1544 *Shirelane*: E, 146; Williams, 1425. On boundary between City and shire: Williams, 316.

Shitteborwelane *see* Sithebourne Lane

Shoe Lane *see* Showe Lane

Sholond(e) *see* Showe Lane

Showe Lane 2 26
By 1187 1216. 1271 2 *Sholond(e)*. E, 110. 1544–5 *Showe Lane*: H, 531. Now Shoe Lane. *See also* MBH in *LTR* 19 (1947), 18–19 and n.

Silverstrete 3 22
1279 *Silvernestrate*: E, 76. 1524 *Silverstrate*: *HW*, ii. 631.

Sithebourne Lane 3 66
1272–3 *Shittebornwelane*: E, 155–6. 1532 *Sithebourne Lane*: H, 528–9. Now Sherborne Lane.

Sivethenestrade, -lane *see* Syvedon Lane

Skinner's Almshouses *see* Almshouses (Wood Street)

Skinner's Hall 3 47
By 1267 a tenement called 'Copped Hall'; 1393 4 described as an inn (*hostiell*); 1409 acquired by the Skinner's Corpus Christi fraternity: J. J. Lambert, *Records of the Skinner's of London* (1933), 59–68. By 1441 known as Skinner's Hall: M. F. Monier-Williams, *Records of the Worshipful Company of Tallow Chandlers of London* (1897), 81, 189. For almshouses *see* Almshouses (Wood Street).

Skinner's Lane *see* Bowlane (Dowgate Hill) and Kyrounlane

Smalebriggelane 2 26
By c.1262: Williams, i. 713. Possibly led to a landing stage on the Fleet.

Smalelane *see* Fletelane

Smerttes Key 4 18
Possibly *le Culver key* 1424 (from brewhouse called *le Culver on the hoop* on site 1397): *LBK*, 20; HR 125/94. 1512–13 *Mr. Smerttes key*: H, 536.

Smethefeud, Smithfield *see* West Smithfield

Snore Hylle, Snow Hill *see* Snowrehille

Snowrehille 2 46
Temp. Henry III *Snore Hylle*; 1507 *Snowrehille*: E, 180. Modern Snow Hill not on same line; *see* H, 538.

Somerset Inn (alias Roos Inn) 2 69
1338 tower on Thames built by Edward II granted by Edward III to Baron William de Ros. Eleanor Beauchamp, widow of Baron Thomas de Roos, married the duke of Somerset (d. 1455), after whom Roos Inn was known (by 1467) as Somerset Inn. MBH in *LTR* 22 (1965), 37–8; K 1920, 8–9.

Sommers key *see* Wirehalelane

Soperlane 3 45
Before 1218. 1257 *Sopereslane*. Called a new street *ante* 1218 to 1257. E, 117. 1514 *Soperlane*: *HW*, ii. 640. Name derived from *soparii*, shopkeepers, not soapmakers or sellers as Ekwall believed: *Hist. Gaz.*, Introduction to parish of St Pancras Soper Lane (145). Now part of Queen Street.

Spital Croft *see* Charterhouse

Sporenereslane *see* Sporyer Rowe

Sporiereslane *see* Water lane (near Custom House)

Sporiereslane in Poletria *see* Pultrye, le

Sporren Lane 3 26
1269 *Sporuneslane*; 1551 *Hoggan Lane alias Sporren Lane*: E, 107, 117. Now Huggin Hill.

Sporyer Rowe 2 68
1386 *Sporenereslane*; *temp.* Henry VI *Sporyer Rowe*; by 1548 *Crede Lane*: E, 169, 167. Now Creed Lane.

Sprinkle alley *see* Masons alley

Sprottes key *see* Kneseworth key

Stainingchurch *see* All Hallows Staining, Church of

Staining Lane *see* Stayning Lane

Stamford Inn 2 77
15th cent. owned by dean and chapter of St Paul's. K 1920, 31.

Standard, The (Cheapside) *see* St Michael le Querne, Church of and Standard and Conduit (Cheapside)

Standard and Conduit (Cheapside) 3 35
A standard with a water conduit in it, in existence by 1395–6 (according to Stow, by 1293). 1443 described as old, weak, and made of wood; rebuilt in stone c.1430–43. Site of punishments and executions. H, 545; Stow, i. 17, 26, 264–5, ii. 249, 251. *See also* St Michael le Querne, Church of.

Stannynge lane *see* Stayning Lane

Staple Inn 1 74
1333 *le Stapeledehalle*; occupied by students of law as an Inn of Chancery in early 15th cent. (perhaps 1413); 1520 acquired by Benchers of Gray's Inn, q.v.: K 1920, 31–3; *RCHM*, ii. 58; Williams, 1160–1226; H, 546.

Staples *see* London Bridge

Star Inn, The (Bread Street) 3 25
Tenement so called by 1344; an inn called *la Sterre on the hoope* by 1366–7; thereafter an inn or capital tenement called the *Star*: K. Rogers in *LTR* 16 (1932), 59–62.

Stationers' Hall 3 34
Acquisition date unknown. In 1554 the Stationers left their Milk Street hall for new hall at Peter's College, St Paul's. C. Blagden, *The Stationers' Company* (1960), 19, 206, App. II.

Stayning Lane 3 23
By 1175–90: WAM, Muniment Book 11, fo. 483; 1272–3 *Stannynge lane*: E, 123; H, 544. Stow's and 'Agas's' *Stayning Lane*: Stow, i. 303; 'Agas', p. 9. Now Staining Lane.

Steelyard, The 3 58
London headquarters of Hanseatic merchants. Site acquired by Hanse merchants 1475, although prob. rented by them by 1320. Site so called by 1382. MBH in *LTR* 22 (1965), 73–5; Stow, ii. 319–20. *See also* Hanse Guildhall.

Stepheneslane *see* Chirchawlane

Stew Key 4 48
1352 described as a tenement; 1413 as tenements with wharves. Called *Stew Key* ?1466, 1525. *Survey*, 15, *All Hallows Barking* (1934), 50–1, 53.

Stew Lane 3 17
1419 prob. led to wharf called *Oyster Wharf*: GL, Commissary Court of London, MS 9171/3, fo. 66. 1422 *Parkerislane* (from former resident John Parker). Stow's *Stew lane*, so called from stew (hot baths) for women mentioned 1427–8. E, 139; Stow, ii. 10. *See also* Salt Wharf.

Stigandeslan' *see* stinking lane

- Stinking Lane** 2 76
By 1228. 1275 *Stukandelane*, *Stigandeslan*; so called because of butchers' stalls there: E, 101; H, 330-1. Stow's *stinking lane* or *Chicke lane*: i. 316. Now King Edward Street.
Stocfiswarf *see* Colbrokes key
- Stockfishmongers' Hall (Stockfishmonger Row)** 3 87
Built between 1368 and 1398-9. By 1398-9 the stockfishmongers also had halls in Old Fish Street and Bridge Street. Stockfishmonger Row hall in use until final union of Stockfishmongers with Fishmongers in 1536. W. Herbert, *History of the Worshipful Company of Fishmongers of London* (1837), 22-3, 64-6; Stow, i. 214; P. Metcalf, *The Halls of the Fishmongers' Company* (1977), 15-16.
- Stocks Market** 3 65
Built 1283 as market for flesh and fish, the revenues to be used for maintenance of London Bridge. Rebuilt 1410-11 as stone building in 3 storeys, with stalls of butchers and fishmongers on ground floor, and 2 storeys of chambers above (inhabited in 15th cent. by chaplains). Along outside of N. wall was a pentice with butchers' stalls beneath it. *Hist. Gaz.* 118/17; Stow, i. 225-6; ii. 316-17; H, 554. S. Perks, *The History of the Mansion House* (1922), 19-70 and plan 2; Ian Archer, Caroline Barron, Vanessa Harding, *Hugh Allen's Caveat: the markets of London in 1598*, LTS (1988), 33, 88-9.
- Stodies Lane** 3 37
So called by 1370: HR 98/119. Also known 1352 as 'lane late of John Hardell' (d. 1346-7); 1431 *Hardeleslane*: E, 138-9. Stow's *Stodies lane*: i. 106, 240; E, 143.
- Stokfisshmongerowe** 3 78
By 1358: CLRO, Bridge House Small Register, fo. 77^v. In early 15th cent. an alternative name for Thames Street, q.v., W. of Bridge to Ebgate Lane. 1428 *Stokfisshmongerowe*: E, 169; *see also* Stow, i. 213. Now part of Upper Thames Street.
- Stone Cross (in the Strand)** 1 38
By 1242: *Cal. Pat.* 1232-47, 291.
Stone Gate *see* London Bridge
Stone House *see* College of Physicians (Knightrider Street)
Strand, The *see* Strondway
- Strand Bridge** 1 29
By ?c.1353: Williams, 1168.
- Strand Inn (formerly Chester Inn)** 1 39
1412 called *Chestre Inne*; temp. Henry VII called *Strand Inn*; an Inn of Chancery: Williams, 1457-8; K 1920, 34-5. *See also* Chester, Inn of the Bishop of.
- Stratford Langthorne, Inn of the Abbot of** 3 77
Described in Loengard, Nos. 98, 185; *see also* *L&P*, xviii (i). 623 (43), (53). Site apparently described 1343 as 'the tenements of John Horn': W. Archer-Thomson, *Drapers' Company: History of the Company's Properties and Trusts*, i (n.d., c.1940), 93; *see also* 99-100, 268.
Straunde, La *see* Strondway
- Strondway** 1 38
By 1002 (with Fleet Street): PNM, 173; Sawyer, No. 903. 1246 *La Straunde*: *Cal. Chart.*, i. 292. 1552 *Strondway*: *Cal. Pat.* 1550-3, iv. 298. Now The Strand.
Stukandelane *see* stinking lane
- Styllyard, le (street called)** 3 58
1384 *Styelyerd lane*: *Cal. Pat.* 1381-5, 516. 1550 street called *le Styllyard*: *Cal. Pat.* 1549-51, 399.
- Suffolke Lane** 3 67
1311, 1389 called variants of Wolsy Lane, q.v.: HR 39/48, 118/103. By 1581 *Suffolke Lane*, from family of duke of Suffolk: H, 558; E, 143. *See* Rose, Manor of the. Now Suffolk Lane.
Surgeons *see* Barbers' Hall
Suthgate (lane called) *see* Poulls Chayne
Swan, The (Basinghall Street) *see* Coopers' Hall
- Swan, The (Newgate)** 2 66
By 1435: H, 562.
- Swan, The (Old Fish Street)** 2 10 9
By 1413 the *Swan on the Hoop*: *HW*, ii. 400. Mentioned 1415, 1424: H. T. Riley (ed.), *Memorials of London and London Life* (1868), 588; R. W. Chambers and E. Daunt (eds.), *A Book of London English* (1931), 191.
- Swan Alley** 3 63
1528 *Swan Alley*: H, 273. Now Great Swan Alley.
Swan Lane *see* Ebgate lane
- Swan on The Hoop, The (Holborn)** 1 84
Mentioned 1404; an inn by 1406; name changed to the *Black Swan* by 1560: Williams, 1018, 1025-31.
Sygrimeslane *see* Segeryneslane
Synagogues *see* Windmill Inn, The, and Prince's Wardrobe, and St Anthony's Hospital
- Syvedonlane** 4 47
By 1257, 1258-9 *Syvidlane*: 1280-1, 1305 *Sivethenestrate*, -lane: E, 103. 1524-5 *Syvedonlane*: H, 522. Now Seething Lane.
Syvidlane *see* Syvedonlane
- Tabard, The (Fleet Street)** 2 27
By 1432: *HW*, ii. 469.
- Tabard, The (Gracechurch Street)** 3 97
By 1464: K 1920, 40; *see also* H, 567; Loengard, No. 208.
Tailors and Linen Armourers, Almshouses of *see* Merchant Taylors, Almshouses of
- Talbot, The (Holborn)** 1 54
By 1540 an inn lying to the W. of the White Hart, q.v.: R. J. Fletcher (ed.), *Pension Book of Gray's Inn* (1901), 131.
- Tallow Chandlers' Hall (Dowgate Hill)** 3 47
In 1464 was situated near Broad Street: *Cal. Pat.* 1461-7, 367, 521-2. Dowgate Hill site purchased by Company 1476: M. F. Monier-Williams, *Records of the Worshipful Company of Tallow Chandlers of London* (1897), 80-7; Harl. 541.
Tanners' Seld (Cheapside) *see* Cow Face
- Templars' Mill** 2 49
Built by Templars 1159; demolished 1307: Williams, 226, 238, 245; *see also* *Liber Cust.* i. 150.
Temple, The *see* New Temple, The
- Temple Bar** 1 67
By c.1183; prob. set up c.1161: Williams, 1193, 816. Orig. a bar marking W. boundary of City liberties; by 1353 a timber gate: *Cal. Pat.* 1350-4, 528-9. A prison at *la Templebarre* mentioned 1349: R. B. Pugh, *Imprisonment in Medieval England* (1970), 108 and n.
- Temple Bridge** 1 79
By 1331: Williams, 1334. *See also* New Temple, The.
- Temple Gate** 1 77
By 1329: Williams, 1375. *See also* New Temple, The.
Tenter Yard *see* Scrope's Inn
Teutons, Hall or Guildhall of *see* Hanse Guildhall
- Thames Street** 2 79
By 1199-1216. 1275 *Tamisesstrete*. E, 88. 1513, 1528 *Thames Street*: *London IPM*, 28, 37. Orig. marked line of waterfront along Roman riverside wall (q.v., City Wall and Ditch). Extended from Blackfriars (W.) to Tower Hill (E.). At various times sections were known as *Billingsgate Strete*, *Roperestrete*, *Stokfisshmongerowe*, *Petywales*, and *the Vyntre* (qq.v.). Now Upper and Lower Thames Street.
- Thavie's Inn** 1 94
An Inn of Chancery by c.1400; known as *Davys Inn* in 15th cent. Williams, 833-67; K 1920, 42-3.

Thenwendlane *see* Nederslane

Threadneedle Street *see* Bradstrete

Three Cranes, The (Vintry) *see* three Cranes lane

Three Cranes Lane 3 38
1381, 1400 *Peyntedavernlane*: HR 110/43, 129/94; Stow, i. 239. Prob. from '*la tavernne de Peynte en la vinetre*', 1334: HR 62/42. Stow's *three Cranes lane*, so called from cranes on nearby wharf: i. 239. Three Cranes tavern there so called by 1528: J. F. Firth, *Coopers Company London: Historical Memoranda* (1848), 74; *see also* H, 577. In 1425–6 and 1502, however, only a single 'Crane in the Vintry' was mentioned: A. H. Thomas and I. D. Thornley (eds.), *The Great Chronicle of London* (1938, rpt 1983), 141, 296.

Three Nunnys Alley 3 65
1523 *Three Nunnys Alley*, perhaps from brewhouse in parish of St Christopher called *lez thre Nonnes*, recorded 1388: E, 172, H, 581. Site now occupied by Bank of England.

Three Nuns (brewhouse) *see* Three Nunnys Alley

Throgmorton Street *see* Lothbury

Tilers' Hall *see* Tylers' Hall

Tiptoft's Inn *see* Scrope's Inn (Lime Street)

Topfeldes Inn *see* Belle Savage, The (Fleet Street)

Tortington, Inn of the Prior of 3 66
Prob. the mansion of mayor Henry Fitz Aylwin (d. 1212). 1286 bequeathed by his grandson Robert Aguillum or Aguilon to Tortington Priory. H, 453; K 1920, 44–8.

Tourhulle *see* Tower Hill

Tourstrate, la *see* Towerstrete

Tower (of London), The 4 —
Royal fortress, palace, prison, storehouse, mint, and armoury. First stronghold constructed 1067 by William the Conqueror. White Tower by 1097; Wardrobe Tower and Bell Tower by 1190; Lanthorn Tower ?1225–6. The original Water Gate, which became the Garden Tower (now Bloody Tower) and Wakefield (originally Blundeville) Tower, also known as Hall or Record Tower, with its postern, built c.1225–6. Great Hall rebuilt by 1234. Outer Gate c.1240 (rebuilt 1281–2 as Beauchamp Tower). Devereux (from 'the Devil's') Tower, Burbedge (now Bowyer) Tower, Martin Tower, Broad Arrow Tower, Salt (or Julius Caesar) Tower all mid-13th cent. Bowyer (now Flint) Tower, Brick Tower, Constable Tower and Coldharbour Gate prob. also orig. of mid-13th cent. date. The Tower was considerably enlarged, a new moat created and elaborate western barbican constructed *temp.* Edward I. In his reign were built the Moat, Lion Tower (Barbican), St. Martin's (now Middle) Tower, Byward Tower, St Thomas's Tower (Traitor's Gate), Well Tower, and Robin the Devil's (now Develin) Tower, and the Mint was constructed 1275–85. Cradle Tower added 1348–54 and Iron Gate in late 14th cent. (All above names are contemporary where known; otherwise, current names given.) *King's Works*, ii. 706–29, iii, pt. i. 262–77.

Tower Hill 4 57
Open space N. of Tower lying to E. and W. of City Wall. 1290 *le kyngesgrene*: HR 19/27. By 1343 known as *Tourhulle*: H, 587. Scaffold and Gallows shown on 'Agas', 25.

Tower Postern *see* Postern Gate (Tower)

Tower Royal *see* Rirole, la

Towerstrete 4 27
By 1259. 1286–7 *la Tourstrate*. E, 93–4. 1524 *Towerstrete*: *HW*, ii. 633. Now Great Tower Street.

Tower Wharf 4 69
King's quay (*kaia regis*) mentioned 1228; rebuilt and enlarged 1275–85; again enlarged 1365–70: *King's Works*, ii. 711, 726–7. By 1441 known as *Towre Wharf*: H, 588.

Treyereswharf *see* Holy Roode Wharff

Trinitie Lane 3 27
1271 *Trinity Lane*; Stow's *Trinitie lane*: E, 164.

Trinity Hall 2 95
1356 a tenement; 1417 a brewhouse called the *Falcon on the Hoop*; 1436–8 acquired by fraternity of Holy Trinity in St Botolph Aldersgate; became fraternity's Hall sometime after c.1463: P. Basing (ed.), *Parish Fraternity Register*, LRS 18 (1982), pp. xvii–xx, xxv–xxvi, Nos. 43, 47–8, 114–30.

Trump Street *see* Sevehode lane

Tryggeslane 2 8 10
1306, 1343 'lane towards (or called) *le Fihswarf (or Fysshwharfe)*': *HW*, i. 181; *Lib. Cust.*, ii. 453. 1355, 1430 *Fressshfishlane*: HR 83/72; E, 137. 1378 *Fishelane*: HR 106/83. 1442 *Tryggeslane*: E, 143. *See also* Fischhuth.

Trylmylbroke *see* Turnmill Brook

Trystrams Alley 3 53
By 1421. 1548 *Trystrams Alley*. E, 175. Now Masons Avenue.

Tun, The *see* Conduit (the Tun) (Cornhill, near the Pillory)

Turnagayn Lane 2 36
1270 *Wendegoselane*: HR 4/58. 1293 *Wendageyneslane*; 1559–60 *Turnagayn Lane*: E, 101–2. Now Turnagain Lane.

Turnbase Lane 3 36
By 1328: E, 156; H, 594. 1536 *Turnbase Lane*: Loengard, No. 121. Now part of Cannon Street.

Turnmill Brook 2 34
Name given by 1422 to section of the Fleet River, q.v., from Clerkenwell to Holborn Bridge: *PNM*, 99. Also known as the Holborn Stream and as the *Trylmylbroke* (1473): E, 193; Williams, 220–39, 258.

Tylers' Hall 4 22
By c.1475: Harl. 541. Described in HR 247/149, printed in W. G. Bell, *A Short History of the Worshipful Company of Tylers and Bricklayers of the City of London* (1938), 28–9.

Tymerhuth-strete *see* Tymerhythstrete

Tymerhyde 3 17
A wharf. 1272 *Tymerhuth*. 1448 *wharf called Tymerhyde* leased to the Fishmongers. H, 583–4.

Tymerhuth *see* Tymerhyde

Tymerhythstrete 3 17
1272 road into *la Tymerbethe*; 1297 *Tymerhuth-strete*; 1549 *Tymerhythstrete*: E, 94. Now High Timber Street.

Upper Thames Street *see* Thames Street

Vanners Lane 3 37
By 1381: HR 110/143 (*Fannereslane*). Prob. *schakkeslane* 1340, *sackeslane* 1343: HR 67/38; *Lib. Cust.*, ii. 450. Stow's *Vanners lane*: i. 240; H, 598.

Vault, The (le Vout, le Vaut) *see* King's Head, The (Cheapside)

Vennell *see* Coldeherburghlane

venella de la Bordhawe *see* Bordhawlane

venella Sancte Brigide *see* Bridelane

venella Sancte Marie de la Hulle *see* Saint Mary hill lane

venella Sancti Andree Hubert *see* Philpot Lane

Venella sancti Petri *see* Peter Lane

Venours Wharf 3 37
Wharf so called by 1429. 1483 *Venours Wharf*. H, 598; *HW*, ii. 604.

Vicarage (Cripplegate) *see* St Giles Cripplegate, Vicarage of

Vicarage (near Guildhall) *see* St Laurence (Old) Jewry, Vicarage of

Vicarage (St Paul's) *see* St Paul's Cathedral Precinct

vicus de Aldredesgate *see* Aldersgate Street

vicus de Billingsgate *see* Billingsgate Strete

vicus regius versus Newgate *see* Shambles, the

vicus S. Augustini *see* Watelyng Street

vicus sancti Clementis *see* seynt Clementes lane

vicus Sancti Martini Londoniarum *see* S. Martins Lane

vicus Sancti Martini Orgor' *see* Saint Martins Orgar Lane

vicus Sancti Martini de Otteswyche *see* Bradstrete

vicus Sancti Swithuni *see* St Swithens Lane

Vinetria *see* Vyntre, The

Vinters Place *see* Anker lane

Vintners' Hall and Almshouses

3 37
Site acquired by John Stodeye, vintner, 1352; bequeathed to Vintners' Company 1446. Bequest consisted of a house to be converted to Company Hall and 13 cottages to be converted to almshouses. H, 601; A. Crawford, *A History of the Vintners' Company* (1977), 35–6. Site prob. enlarged 1496: *HW*, ii. 596.

Vintry, The (house called)

3 37
Large house with vaults for wine so called by 1351: K 1920, 48–9; H, 601. Also name of street (*Vyntre, The*, q.v.) and ward.

Viswarf *see* Fisshwharf at the Hole

Vitrie Lane

2 65
1263 *Vyteries Lane* (named from town of Vitré in Brittany); 1456 *Vitrie Lane*: *Cart. SBH*, App. No. 74; *see also* no. 289, App. No. 38; E, 109–10.

Vyntre, The

3 47
Area known as the Vintry by 1170: H, 601. 1244 *Vinetria*: *Eyre* 1244, 208, 284. 1385, 1392 section of Thames Street near church of St Martin Vintry: HR 114/62, 121/55. 1550 *the Vyntre*: E, 28. Also name for a house (q.v., Vintry, The) and a ward.

Vyteries Lane *see* Vitrie Lane

Walbrook

3 65
Stream so called (*Walebroch*) by 1104: E, 193. Gave its name to ward by 1274–5. By 1520 stream almost entirely covered over. Stow, i. 14, 118–19; H, 602–5; *Antiq. J.* 57 (1977), 56–7; *Hist. Gaz.*, 156.

Walbrooke Streete

3 56
By 1236. 1291–2 *Walbrokestrate*. E, 194. Stow's *Walbrooke streete*: i. 118.

Walden, Inn of the Abbot of

2 94
Site acquired by abbey *temp.* John; inn with chapel built c.1230; site enlarged 1278–81, and perhaps again 1370: K 1920, 49–51.

Waltham, Inn of the Abbot of

3 10 8
Site purchased piecemeal by abbot Walter de Gaunt (1177–1201), who began building of inn. Site enlarged early 13th cent.; chapel licensed 1218–21. MBH in *LTR* 20 (1952), 34–46.

Walworth's College

3 77
College of chantry of master and 9 priests or chaplains, founded 1381 in church of St Michael Crooked Lane, q.v., by mayor William Walworth to replace certain chantries in that church. Master and priests to inhabit a tenement newly built by Walworth close to the church. *VCH, London*, i. 577–8; *Cal. Pat.* 1377–81, 609; Stow, i. 220; H, 409.

Wardrobe *see* Duke's Wardrobe; King's Wardrobe; Northumberland House (Aldersgate); Rirole, la

Warwick Inn (Newgate)

2 66
Owned by Beauchamp family (earls of Warwick) 1351–*temp.* Henry VII, when taken by Crown: K 1920, 52–5; H, 612–13. *See also* Berkeley's Inn.

Warwyke Lane

2 67
1257 *Eldedeneslane*; 1506 *Warwyke lane*: H, 448; E, 121, 144. Now Warwick Lane.

Watelyng Street

2 98
By c.1213: E, 81–2; H, 615–16. 1272–3 *Athelyngstrate*: *HW*, i. 13. 1511 *Watelyng Street*: *LC&P*, i. 833 (70). W. end may be *vicus S. Augustini* 1246: *Eyre* 1244, 363. From 1342 E. section called *Bowgerowe*, q.v. Approx. on site of modern Watling Street.

Watergate (E. of Browne's Place)

4 28
1231–2 'gate of the Thames *ad pontem Wulsun?*: HT *Cart.*, 222. By 1271–2 *Olvendebrigge*: ADA, 1778; H, 452. 1286 *Watergate alias Holvedebregge*: HR 16/113. 1444 lane called *Watergate*: CLK in *Arch.* 74 (1923–4), 140.

Watergate (W. of Browne's Place) *see* Waterlane, Le

Watergate (Paul's Wharf) *see* Powles Wharffe

Watergate (E. of Woole Wharfe)

4 38
By 1334: *Survey*, 15, *All Hallows Barking* (1934), 44–6; *HW*, i. 418.

Watergate (W. of Woole Wharfe)

4 38
So called by 1276. 1343–4 *Estwatergate*. H, 613–14. 1504 *Water Lane*: HR 231/33. Stow's *watergate*: i. 43.

Water Lane (Blackfriars)

2 49
1352–3 called *Castle lane*: Stow, ii. 13–14. 1540 *Water Lane*: H, 614. *See also* Chap. VII, sect. B, above.

Waterlane, le (W. of Browne's Place)

4 18
1272, 1273 lane called *Aubrees watergate*: HR 6/36, 37, 38; HT *Cart.*, 197; H, 34. 1451–2 *le Waterlane*: HR 130/67.

Water Lane (near Custom House)

4 38
1295–1459 variants of *Sporiereslane*; 1425 *Water Lane*; Stow's *Water lane*: E, 117, 148. Now Water Lane.

Water Lane (Fleet Street)

2 28
1540 *Water lane*: E, 148.

Water Lane *see* Watergate (W. of Woole Wharfe)

Watertons Aley

2 59
1455 *Watertons Aley*, after Sir Hugh Waterton, lessee of Duke's Wardrobe (q.v.) c.1406–15: MBH in *LTR* 22 (1965), 36. Possibly to be identified with *Love lane*, 1390: HR 117/139.

Watling Street *see* Watelyng Street

Waxchandlers' Hall

3 23
Site acquired 1501; Hall built by 1525: J. Dummelow, *The Wax Chandlers of London* (1973), 26–32.

Weavers' Hall

3 53
1498 2 tenements acquired by Weavers and used as Company Hall: GL, MSS 4676–7; *see also* MSS 4662–75, 4678–86; F. Consitt, *The London Weavers' Company* (1933), 94 n. 5, 162–3, 174–5, 226 (Consitt has misplaced the Hall site); H, 616.

Weigh House (Cornhill)

3 95
Built before 1522 by Sir Thomas Lovell to house the king's weigh-beam for weighing merchandize brought from abroad: Stow, i. 192; H, 617; *HW*, ii. 635.

Well (Aldermanbury)

3 34
In Stow's day a pump; formerly a well with 2 buckets: Stow, i. 290.

Well (Bishopsgate at St Martin Outwich)

4 13
In Stow's day a pump, but formerly a well with 2 buckets: Stow, i. 174–5; H, 386.

Well (Broad Street at St Benet Fink)

3 85
Well with 2 buckets; by Stow's day a pump. Harl. 541; 'Agas', pp. 11, 31; Stow, i. 175.

Well (Cornhill) *see* Pillory (Cornhill)

Well (Cripplegate)

3 21
An open pool 1244; arched over with stone by Richard Whittington's executors c.1425: Stow, i. 16, 301, ii. 79.

Well Court *see* Nederslane

Wendageyneslane *see* Turnagayn Lane

Wendeaȝeinlane *see* Nederslane

Wendegoselane *see* Turnagayn Lane

Wendegoslane *see* Wynges Lane

Westche(a)p *see* Cheppes syed

Westmorland Place 3 22

Owned by Ralph Neville of Raby (d. 1367); enlarged and rebuilt by his son John Neville (d. 1388). Remained in Neville family into 16th cent.; known as Neville's Inn and as Westmorland Place (John Neville's son Ralph was created earl of Westmorland 1397). K 1917, 49–51; Grimes, 164–7. *See also* Neville's House and Garden (Lime Street).

Westoneslane *see* Coldeherburghlane

Westpiscaria *see* Olde Fysshestrete

West Smithfield 2 64

Open ground, named by 1123–37. 1275 *Smethefeud*. Site of horse- and cattle-market by 1123. Moore, i. 14, 16, 26–7; H, 621; BK, 115, 170, 326–7. Site of tournaments 1357–1467: H, 621. Site of burnings for heresy 1401–99: A. Marks, *Tyburn Tree* (1908), 59 n.

West Smithfield Bars 2 53

By c.1170. Divided City liberty from county. H, 325, 536.

Westwatergate 2 5 10

1343: *Lib. Cust.*, ii. 453; 1356. *AN*, No. 453.

Westwherf, le *see* Drynkwatir Wharf

White Bear, The (Bread Street at Cheapside) 3 25

By 1342 part of the endowment of the Hospital of St James, Charing; granted by Henry VI to Eton College; called *le Bere* by 1453, *The Whyte bere* by 1544, when rebuilt: L. Rogers in *LTR* 16 (1932), 53–5.

Whitecrosse Strete 3 31

By 1226: E, 98. 1253 *Everardes Wellestrata*: *ADA*, 11861; *see also* *HW*, i. 89. 1285 *Wytecroychstrate*: H, 624. 1502 *Whitecrosse Strete*: E, 98. Now White Cross Street.

White Friars *see* Carmelite Friary

Whitefriars Stairs 1 99

By 1666: H, 626.

White Fryars Lane 1 98

By 1666: H, 625.

White Hart, The (Bishopsgate) 4 32

Built 1480; an inn by 1583: H, 626.

White Hart, The (Holborn) 1 53

1412 *le Hert on the Hoope*; 1430 inn called *Hyltonsyn*; 1478 *Whitebert*, otherwise *Hyltonsyn*; 1504 *le Whyte Hert*: Williams, 662, 1668, 1669, 667.

White Hind, The (Coleman Street) 3 53

By 1524: H, 627.

Whittington's Almshouse and College 3 47

Founded 1424 by executors of former mayor Richard Whittington, the almshouse for 13 poor people, the college for 5 secular priests, 2 clerks, and 4 choristers; both to be administered by the Mercers' Company. J. Imray, *The Charity of Richard Whittington* (1968), 17, 31–6; H, 632.

Whittingtons's Hospital *see* Whittington's Almshouse

Whittington's Library *see* Franciscan Friary

Whittington's Longhouse and Almshouses 3 48

Public privy built by bequest of mayor Richard Whittington (d. 1423). Contained 2 long rows of 64 seats each, one side for men and the other for women, built over a dock. Above the privy were 5 or 6 rooms for almspeople of the parish of St Martin Vintry. P. E. Jones in *LTR* 23 (1972), 27–34. On London's public privies *see* E. Sabine in *Speculum*, 9 (1934), 303–21.

Winchester Seld 3 47

There were at least 2 selds of this name. One, near Dowgate Hill, is mentioned 1244–1316. It was adjacent to a seld called Andover Seld (mentioned 1277–1316), and described by Stow as a stone house *iuxta* Stenden Bridge. Another Winchester Seld, mentioned 1308–47, was in Thames Street in the parish of All Hallows the Great. K 1920, 60–1; *HT Cart.*, 437; *Eyre 1244*, 263; Stow, i. 242, ii. 324; H, 633–4, 22; *ADA*, 7823; *Lib. Cust.*, i. 115–16; *HW*, i. 236.

Winchcombe, Inn of the Abbot of 2 37

Acquired by abbot Walter de Wykewane (1282–1314): MBH in *LTR* 19 (1947), 78–80.

Windmill Inn, The (Old Jewry) 3 54

Before 1234 the house of Robert, 1st Baron Fitzwalter. By 1257 N.W. corner of it a Jewish synagogue; 1271–2 to 1305 chapel of the Friars of the Sack; 1305–86 the chapel of the inn of the Lords Fitzwalter. 1411–25 chapel and Fitzwalter's Inn purchased by Grocers' Company; used as private mansion in 15th cent.; by 1522 an inn called the Windmill. MBH in *LTR* 22 (1965), 51; K 1916, 120–2; Stow, i. 278, ii. 334–5; H, 634; *VCH, London*, i. 65–6. *See also* Grocers' Hall.

Wirehalelane 3 98

1345 unnamed lane leading from Thames Street to Holy Rood Wharf: HR 72/92. 1458 *Wirehalelane*, from John de Wirhale (d. 1371) or his son William: E, 145. Stow's *Sommers key*: i. 206.

Woderouelane *see* Wooddroffe lane

Wodestrate *see* Woodstrete

Wodewarf *see* Powles Wharffe

Wolcherhawelane *see* Berebynder Lane

Wollesyes Lane *see* Wolsy Lane

Wolseyesgate 3 58

1259 *Wolseyesgate*: HR 2/41. Lane leading from it later blocked up: H, 636; Stow, i. 235. *See* Wolsy Lane.

Wolsy Lane 3 58

1267–8 *Wolsyeslane* or *Basyngeslane*: *Cart. SBH*, No. 239. 1527 *Wolsy Lane*: E, 132. In 14th–15th cent. extended N. of Thames Street; in 1439 N. section known as *Wollesyes Lane alias Arundelleslane*: *Cal. Pat. M*, 1437–57, 14. *See* Suffolke Lane; Rose, Manor of the; Wolseyesgate.

Wooddroffe Lane 4 66

1260 *Woderouelane*; Stow's *Wooddroffe lane*: E, 145; Stow, i. 139, 147. Now Cooper's Row.

Woodstrete 3 23

By 1156–7: E, 77; H, 637. 1278 *Wodestrate*: *HW*, i. 36. 1517 *Woodstrete*: *Le&P*, ii (ii). 2904.

Wood Wharf *see* Powles Wharffe

Woole Wharfe (or Quay) 4 38

So called by 1326: H, 638. Stow's *woole wharfe*: i. 135. Wool was being weighed there by 1341: T. Dyson in *TLMAS* 25 (1974), 144. Now part of Custom House Quay.

Worcester House 3 28

Inn of the earls of Worcester before 1551: H, 638; Stow, i. 242, ii. 324.

Worcester, Inn of the Bishop of 1 29

By 1266: K 1920, 62.

Wrestlers, The (Bishopsgate) 4 32

House so called by 1552: J. Christie, *Some Account of Parish Clerks* (1893), 91; *see also* Stow, i. 150, 170; H, 639.

Wringwren Lane 3 36

Stow's *Wringuren lane*: i. 239, 245, 250.

Wynges Lane 3 58

By 1253: HR 1/17. 1271 prob. also *Germaineslane*, according to Fitch: HR 4/82. 1279 *Wendegoslane*; 1515 *Wynges Lane*: E, 144–5. The location of this lane as mapped is approximate only.

Wytecroychstrate *see* Whitecrosse Street

GAZETTEER

Yengellane

3 23

1282 *Englenelane*; 1550 *Yengellane*: E, 123. By 1534 also known as *Mayden Lane*: H, 378. Now part of Gresham Street.

York House *or* Place *see* Baynard's Castle

Zouche's House

4 24

By 1382 held by William, 2nd Lord Zouche of Haryngworth, and remained in Zouche family at least until 1431. Mentioned by Stow. K 1920, 65-6; Stow, i. 151-2; H, 541.