Reproduction note :

Hammock’s main concern was to write a local history with the Church of St John the Baptist, Leytonstone, at its centre. He also gives some useful information on other aspects of Leytonstone, such as the old houses of the area.

I have not attempted to reproduce the layout of the original book exactly. My main concern has been to produce a text which can be searched using the facility within word processor or operating system software.

The following text was prepared by taking a copy of each page of the original book, scanning it into a computer and using ‘OCR’ (Optical Character Recognition) software to convert the picture images into text. The process requires careful checking and I may well have failed to correct some errors. Hammock himself made mistakes, of both fact and English spelling. I am uncertain what usages were acceptable in his own day. Now, for example, ‘accommodates’ has two letters m but Hammock uses only one. I doubt that the printer always understood Hammock’s intentions correctly, particularly in tables.

Do please let me know of corrections and comments. My email address is david_boote@yahoo.com

Hammock was 80 years old when he finished his book in 1904. It is therefore out of copyright.

David Boote
for more publications by Leyton & Leytonstone Historical Society visit its website http://www.leytonhistorysociety.org.uk/
Leytonstone and its history

With especial reference to the establishment and development of Church Services therein. . . . AND a short account or former Residents and Residences, etc

By

W. G. HAMMOCK

London

BATTEN & DAVIES

The Pavement, Clapham
1904.
[All rights reserved.]

Dedicated

by kind Permission to the

Right Rev. The Lord Bishop of St. Albans.

Preface.

AN old box in the Vestry of St. John Baptist, Leytonstone, sup​posed to contain nothing but a large quantity of practically obsolete papers, often caused me, before and during my seven years of office as Churchwarden, to wonder whether anything of interest could be found among its contents. I at last got it opened, and a mass of old letters and documents therein, disclosed in great detail the early efforts made to establish Church of England services in the district, and the progress of the undertaking from its beginning (nearly 160 years ago) to the time of building the present Church of St. John's. There were also two books of quaint and interesting extracts from Parish Registers, dating back as far as 1584.

The papers were, however, by far too diffuse and voluminous to be of much practical general use in their existing state, and I therefore at once resolved to summarise their contents, for the in​formation of my successors in office. As I proceeded, the idea forced itself upon me that such a summary would be of great interest, not only to the Church officers, but to Leytonstonians in general - past, present and future-and that they should have an opportunity of learning something about such records. I therefore resolved to add to the summary such particulars as would bring the history down to present date, and to publish the whole with a short introductory chapter of early history of the district, and such particulars as I was able to gather by a fair amount of enquiry, without entering upon very deep and troublesome research, as to old important residents and residences.

With regard to the last-named item, I have unexpectedly ex​perienced much difficulty in obtaining nearly so much reliable and full information as I hoped to have found easily accessible (and Mr. Moon, at the Leyton Public Library, finds similar difficulty as to Leyton) ; one or two trifling errors may, therefore, have crept in, especially as some of the information is gathered from old inhabi​tants ; and memories, through age, are sometimes apt to be a little treacherous (as I, unfortunately, personally find). I have, however, done my best to secure correctness, and I think there can be very little which is not trustworthy.

With regard to the short introductory history, it is simply de​signed to give in small compass a little desirable information, with no pretence to any great historical value ; it is composed of extracts from a great variety of sources, both ancient and modern, so numer​ous that I cannot particularise them ; but I have gratefully to express my acknowledgments of the value of the information obtained from the numerous excellent Histories, &c., relating to Leyton and its neighbourhood, including the works of Morant, Fisher, Defoe, Og​born, Cox, Suckling, Moore, Haweis, Kennedy, Wilkinson, Rush,

Lyson, and Hunter, Dictionary of National Biography, Book of Dig​nities, White's Essex Directory, r848, East Wind Newspaper, Essex in the Days of Old, &c.

I may also be permitted to offer to our Vicar, Rev. W. J. Bettison, and the clergy of all the Leytonstone Churches, Rev. Geo. Bell Doughty (Rector of St. Peter's, on Cornhill), D. J. Morgan, Esq., M.P., the officials of the Leyton District Council, Mr. Z. Moon (custodian of the Leyton Public Library), Mrs. Emerson, Messrs. Whittingham, Hollings, De Gruchy, Miller, Cousens, Wire, &c., and especially in the matter of the illustrations, Messrs. Webber, Tester, Walker, Clayton, Geo. Wilson, Markby, &c., my most sincere ac​knowledgments and thanks for their very kind loans of pictures, and valuable help.

As will be seen, my main object throughout has been to form a permanent and concise record of the progress of the Church of England's work in Leytonstone, based upon the old documents found in the Vestry, with such short additions as would serve to illustrate the general history of the district, adding only my own observations as far as they are necessary to piece the different items together and form a contin[[u]]ous whole. My work is very imperfect, and would no doubt have been much better in the hands of a younger man ; but I have tried, so far as the infirmities of age allow (I having lived in four reigns and being in my 80th year) to carry it out faithfully ; and I have hopes that it will in a way serve its purpose, and be, in some small degree, of use to the community, by embodying a concise History of Leytonstone as a separate entity, which, to a consider​able extent, seemed ignored by other writers.

I therefore now submit my little work to the public, trusting that it will have a kindly reception, and leniency as to its short​comings.

W. G. HAMMOCK.

ROYAL LODGE, LEYTONSTONE,

April, 1904.

Contents.
CHAPTER I.

Introductory and explanatory of the leading purpose of the book - Early History before and after the Norman Conquest - Short account of the three Leyton Manors, and of their changes of ownership up to present date, with a few extracts and anecdotes illustrative of early times
CHAPTER II.
Old Residences and Residents-Noteworthy local Names-and various general gleanings of matters of interest relating to the District

CHAPTER III.

Summary of information as to the district in general before the establishment of Church organisation, as contained in the old documents in St. John's Vestry - Extracts from Parish Registers - Leytonstone as a little village gradually developing - Striking and interesting comparisons, quaint and curious quotations illustrative of its progress

CHAPTER IV.

Establishment of Church Services in Leytonstone - Extracts from original documents and letters giving detailed information as to the persistent steps taken to establish Services - The great opposition and difficulties encountered - The ultimate success of the undertaking, and the building of the little Chapel and its subsequent enlargement

CHAPTER V.

Commencement and completion of the present Church of St. John Baptist -Subscriptions, Tenders for Building, modifications, Building and Consecration of the Church - Assignment of an Ecclesiastical District Parish - and various minor items of in​formation

CHAPTER VI.

Alterations and Enlargement of St. John's - Details to present date - Particulars of Gifts, Fittings, Bells, Clock, Organ, &c. - Lists of officiating Clergy and Churchwardens - Alterations of Frontages -Coronation Memorial Tree planting - New Vestry - Elliott Room - Charities and Bequests

CHAPTER VII.

Leytonstone daughter Churches - Nonconformist Places of Worship Mission Halls, &c., and some of the various Societies-Board Schools, &c.

List of Illustrations.
	
	PAGE.

	Rev. W. J. Bettison, Vicar of St. John Baptist, Leyton​

stone

The Author, seven years Churchwarden of St. John's
	Frontispiece.

	Facsimile of ancient Parchment Deed of Conveyance, dated 1426

	1

	Monument of Sir Michael and Lady Hickes in Leyton Church

	9

	Old Royal Lodge before its destruction by Fire

	16

	Old Inns-”Green Man " and “Red Lion "

	32

	Strype's Memorial Tablet in Leyton Church

	33

	Portrait of John Strype, the famous Historian (Vicar of Leyton)

	35

	The first Church in Leytonstone, afterwards National,, Schools, now Assembly Rooms

St. John's, when first built, reproduced from an old engraving

	48

	St. John Baptist, Leytonstone-Exterior, after addition of new Chancel
	64

	
Do.
do.

Interior
	80

	Holy Trinity, St. Andrew's, St. Margaret's, and St. Augustine's Churches
	88

CHAPTER I.

Introductory, and Early History.

Introductory and explanatory of the leading purpose of the book - Early History before and after the Norman Conquest - Short account of the three Leyton Manors, and of their changes of ownership up to present date, with a few extracts and anecdotes illustrative of early times.

LEYTONSTONE - though it always has been, even in the earliest times, a most im​portant district of Leyton - has singularly little place in the various valuable histories of Leyton, and undoubtedly claims much fuller historical notice than has yet been accorded it. Kings, Queens, and very many historical personages had part in its earlier history ; and, though in its later times it cannot lay claim to much of that kind of distinction, it still has a new importance of its own, as forming a by no means inconsiderable section of the modern marvellously developed new and greater London. Royalty even now has not entirely deserted it, as witness the visits of the Duke of Connaught and other members of the Royal Family, and even King Edward VII. has recently traversed it in his motor car. How astonished would have been his Royal predecessors, with their primitive modes of traveiling, their rude implements of chase, their hawks and hounds, if even in their dreams such 20th century developments could have passed before them, or that the pretty little village should so rapidly have become a large populous town.

It is felt that an effort, however imperfect, should be made to supply in some degree the before-named historical deficiencies, and thereby supplement per​vious histories; and, fortunately, the means of doing so, especially as regards the work of establishing Church organisation in Leytonstone were recently found.

A search among a large number of old docu​ments, extracts from registers, letters, &c., in the hands of the vicar and churchwardens of St. John Baptist, Leytonstone, has brought to light much varied and very interesting information as to the earlier general history of Leyton and Leytonstone, especially illustrative of the life and doings of the inhabitants during the 17th and 18th centuries and earlier. The old papers also give very full informa​tion as to the persistent steps taken, commencing in the early part of the 18th century, for the holding Church of England services in Leytonstone, and of the many difficulties which were encountered in car​rying out the project.

It was at once apparent that the information gained from the latter papers would be of special interest to the worshippers at St. John's, and that a summary statement of the events to which they, as well as the earlier papers, relate, is unquestionably desirable as a local record, and at the same time would doubtless be extremely interesting to old and new inhabitants of the district as well as to many others. It is, therefore, purposed to compile in the following pages such a summary, without entering minutely into the details of the voluminous papers, prefacing it with a short general historical introduction gleaned from very various sources, public libraries, &c. with only the few additions here and there necessary to form a connected local narrative ; always having, at the same time, special reference to the Church, adding such information as can be obtained as to former important residents and their residences, and, finally, bringing the short history to a conclusion by a few particulars up to present date.

Early History.

MR. Wilkinson, in his History of Leyton, is no doubt correct in considering that Leytonstone takes its name from a Roman stone being placed as a military mark, supposed to be that of the l0th legion, and was probably situated on the spot now so well known by its distinctive land mark, the "High Stone." Possibly it is the very same stone, as it has the appearance of extreme age. In the earlier docu​ments, hereinafter named, Leytonstone almost always consists of two words - Leyton Stone. There was a Roman encampment near the site of old Ruckholt House, and Pennant says, "they constructed a vici​nal way over the Lea to Duroleiton, the more modern Leiton."

Mr. Gansel (who is frequently hereinafter referred to) in digging up two acres of land for a garden near the Manor House, found under the whole, very large and strong foundations, in one place all stone, with considerable arches and an arched doorway ten feet high by six feet wide, ornamented with mouldings, and having steps down to it, but filled up with gravel. In many of the foundations were large quantities of Roman bricks and tiles, and some broken pieces of Egyptian granite. The remains probably belonged to some Roman villas.

In digging a pond at Leyton the workmen, after sinking ten feet through a bed of clay, found a great quantity of oak timber morticed together like a floor, grown very hard and black, but they did not ascertain how far it extended. Several Roman brass and silver coins, both consular and imperial, from the time of Julius Caesar, were scattered about, as well as some silver coins with Saxon characters. The ground where these discoveries were made adjoins Leyton churchyard, where some time before, a large urn of coarse red earth was found. Roman pave​ment was also discovered in 1735, 20 feet long and 16 feet wide ; a stone coffin containing several pieces of armour was likewise found at Temple Mills.

The Saxons probably gave the name of Latun or Leatun to this neighbourhood, and much of the early history of England, under Britons, Romans, Danes, Saxons, &c., is closely connected with it. In the Gentleman's Magazine, it is stated that "King Alfred's great work in these parts (A. D. 896) was the raising of the banks of the three streams which the Great Eastern Railway now crosses between Mile End and Stratford, and that the embankments, now in good order after nearly ten centuries, were King Alfred's work, raised by him for the sake of carrying off the waters from the valley of the Lea. He finished the embankment of the River Thames at Blackwall, and thereby laid the Danish fleet, which had sailed up to Ware, in Hertfordshire, high and dry."

King Harold at one time dwelt in Leyton, also his brother, Tostig. There were two priests stationed at Leyton in the reign of Edward the Confessor ; it is not known when a Church was first erected there, but in 1182, the Church was confirmed to the Abbot and Convent of Stratford, and was dedicated to the Blessed Virgin Mary. It must, however, have been a much earlier structure than the present one, no part of which is really of ancient date, except perhaps the tower, although there are records of various works of enlargement and repairs in 1610 – 1658/9 - ​1693, &c., in fact it was almost rebuilt in 1821. A Vicar of Leyton is named for the first time in 1327. James I. resided in Leytonstone in June, 1604. Sir Michael Hicks, Secretary to Burleigh, Queen Eliza​beth's famous minister, lived in the Manor House of Ruckholt (its site was near Leyton Station), and was intimately acquainted with Sir Walter Raleigh, Cecil, Bacon, Camden, &c. The monument of Sir Michael and Lady Hicks is in Leyton Church, and has re​cently been repaired and restored by Sir Michael Hicks Beach, a descendant of the family, and the present holder of the Baronetcy.

Sir Will[[i]]am Hicks, Bart., underwent much trouble and danger on account of his loyalty to Charles I.; and his son, Sir William Hicks, men​tioned in Pepys' Diary also lived there, and was knighted by Charles II., when that Monarch came to hunt in the forest, of which Sir William was Ranger. The Hicks family in many ways greatly helped the famous Vicar of Leyton, Strype, the historian (after​wards referred to) ; their name frequently occurs in the Parish Registers in connection with bequests and charities. Evelyn, in his diary, notes that on 23rd May, 1659, he visited Sir William Hicks at Rook​wood or Ruckholts.

Pepys paid a visit to Ruckholt, just at the time the Great Plague was at its height, and his account of it is so amusing that it is well worth quoting :-

"13th September, 1665. My Lord Brouncker, Sir J. Minnes and I took boat, and in my lord's coach to Sir W. Hickes's, whither by-and-by my Lady Batten and Sir William comes. It is a good seat, with a fair grove of trees by it, and the remains of a good gar​den ; but so let to run to ruine, both house and everything in and about it, so ill-furnished and mis​erably looked after, I never did see in all my life. Not so much as a latch to his dining room door, which saved him nothing, for the wind blowing into the room for want thereof, flung down a great bow pott that stood upon a side table, and that fell upon some Venice glasses, and did him a crown's worth of hurt. He did give us the meanest dinner of beef, shoulder and umbles of venison, which he takes away from the keeper of the forest, and a few pigeons, and all in the meanest manner that ever I did see to the basest degree. I was only pleased at a very fine picture of the Queene-Mother, when she was young, by Vandike ; a very good picture and a lovely face."

Ruckholt House, after having been used in later times for meetings, entertainments, &c., was pulled down in 1757 ; but it is said that much of the old foundations, large arched and pillared cellars, still remain, covered with some depth of earth, and even ploughed over.

In the fifth edition, dated 1753, of A Tour through the whole Island of Great Britain, by a Gentleman (said to be Daniel Defoe), he states that "there have been discerned within these few years, in the bottom of Hackney Marsh, between Old Ford and the Wyck, the remains of a great stone causeway, which is supposed to have been the highway, or great road from London to Essex, instead of that which now leads over the bridge between Bow and Stratford. That the great road by this way, and that the great causeway continued just over the river where now the Temple Mills stand, and passed by Sir Henry Hickes' house, at Ruckholt (now turned into a place of entertainment agreeable to the depraved taste of this luxurious age) is not all doubted ; and that it was one of those famous highways made by the Romans, there is undeniable proof, by the several marks of Roman work, and by Roman coins, and other antiquities found there some of which were col​lected by the late Rev. Mr. Strype, Vicar of Low Layton. From hence the Great Road passed up to Laytonstone, a place known now by the sign of the ‘Green Man,’ formerly a lodge upon the edge of the forest, and crossing by Wansted House, the noble seat of Earl Tilney, went over the same river which we now cross at Ilford." He also speaks of "the villages being filled with fine seats, most of them built by the citizens of London, but the lustre of them seems to be entirely eclipsed by Wanstead House."

The Manors.

AT the Domesday Survey, the Abbot of Westminster, Robert, son of Corbutio or Corbucion, Peter de Valoines, Hugh de Montfort and Robert Gernon, held the parish, which is now in three manors. The Manor of Leyton, or Leyton Grange (which was once held by Earl Harold, in King Edward's reign) being the estate which belonged to Robert de Corbutio, was given by Walter de Cor​pechun to the Abbot and Convent of Stratford Langthorne, and confirmed by Ralph de Ardene, about the year 1200. It is called in this grant the Church and Wood of Leyton ; the deed is signed by Hubert, Archbishop of Canterbury, who sat in that See from 1193 to 1206 (Lysons). In 1545, it was granted by Henry VIII. to Lord Wriothesly, Lord Chancellor of England, who sold it to Sir Ralph Warren, Lord Mayor of London, who died possessed of it. It descended to Richard, his son, who died 25th March, 1599, and he was succeeded by his sister Joan's son and heir, Oliver Cromwell, of Hinchinbrook, the uncle of the Protector, Oliver Cromwell-who is otherwise mentioned in connection with Leyton. It afterwards passed to the Ryder and Gansel families, and was sold by the latter about 1783, with part of the estate to Mr. Pardoe, one of the Directors of the Honorable East India Company, and descended to his heirs. Sir William Ryder was Lord Mayor of London in 1601.

The second in importance the Manor of Ruckholt - Saxon "Hrocholt," Rookwood, of which the "Hamlet of Leytonstone" forms a part and not of Leyton, is of principal interest in this connection, and was in the thirteenth century the property of William de Bumpsted Steple; it then passed through several hands until Sir Richard Charlton who in​herited it, was, in consequence of his attachment to Richard III. attainted of high treason, and the Manor fell into the hands of the Crown. In 1487, Henry VII. granted it to Sir John Rysley, on whose death it escheated to the Crown, and was granted in 1513, by Henry VIII., to William, Lord Compton, ancestor of the Earls of Northampton, he, in 1592, sold it to Henry Parvish, whose widow married Sir Michael Hickes ; it remained in the possession of the Hickes family till 1720. It eventually was purchased in 1731, by Ann, relict of Frederick Tylney, Esq., and was afterwards vested with the rest of the Tylney estates in the daughter and sole heiress of Sir James Tylney Long, Bart., who died in 1794, through whom it came into the possession of the Mornington and Cowley families.

The Manor of Marks, the third and much the smallest Manor, belonged to the Priory of St. Helen's, and after the dissolution of that Monastery in 1545, it was granted by Henry VIII. to Paul Withipol ; it was, after many changes of ownership, incorporated with Leyton by Mr. Gansell, who had bought it, and finally was purchased by Mr. Pardoe.

CHAPTER II.

Old Residences and Residents.

Walwood - Forest House - Leytonstone House - Sycamore House - Leyspring House - "Ivy Bank" - "Bushwood" -
Tylney House - Phillibrook House - Bourne House - Royal Lodge - Park House - "The Cedars" - "The Pastures" - Chestnut House - Cromwell House - Gainsborough House, &c. - and noteworthy Residents' names.

DEFOE, in his Tour (1753), previously re​ferred to, speaks of the increase in Leyton, Leytonstone, Walthamstow, Woodford, Wanstead, West Ham, &c.; of the "handsome large houses, being chiefly the habitations of the richest citizens, such as are able to keep a country as well as a town house, or such as have left off trade altogether. This is so apparent that they tell me there are no less than 200 coaches kept by the in​habitants within the few villages named above." But of the history of these as well as the many still older time residences which Leytonstone once contained, comparatively little information can be obtained, except as to Walwood and two or three others.

Walwood. - Fisher states that in early times leave was sometimes given to the owner of Forest land to make into a park, and there was a park in Leyton, anciently called Corbicum (qy. after Corbut[[i]]o) or Corpechum, in 1222 Carpetune, afterwards, in the 15th century, Wally Wode, and finally Walwood.

The first license as to enclosure of Corpechum, was granted by Henry III., and merely empowered the owners of Corpechum (the Abbot and Convent of Stratford) to so, enclose it that the King's wild beasts might still pass in and out; but, by another charter, in 1253, they were not only allowed to make it into an enclosed park and to assart it and till it, but it was declared to be disafforested. This charter was enrolled in 1277, and confirmations of it made in 1284 and 1319 were enrolled in 1292 and 1324, and claims founded on it were allowed in 1489 and subsequently.

After several changes of ownership it became vested in the crown, and during the Commonwealth, an action was brought in Trinity term, 1655, against Skinner Ryder, Lord of the Manor, to quiet the Protector in the possession of the wood.

In the year 1693, Richard, Lord Colchester, had a grant of 250 acres of land in the Forest of Waltham, in or near Leyton, for the term of 99 years, renewed in 1778 to Dorothea Ousley for 31 years. This estate, which is called Walwood, is described by Lord Chief Baron Manwood in his book of Forest Laws, as being not within the bounds of the Forest of Waltham, but yet “no part of it nor within the regard thereof," viz., not subject to the Forest Laws. Lord Colchester built a house there, and in 1748, it was in the tenure of Mr. Lewis ; in 1783 Thomas Farrer, living at Walwood, was assessed at £48, and Robert Adams, at Walwood Farm, was at the same time assessed at £88. In 1812, Walwood Farm was in the possession of James Fletcher. Walwood House was tenanted in 1794. by Robert Williams, to whom, in 1809, the lease was renewed for 99 3/4 years. It soon afterwards came into the possession of Mr. William Cotton, Governor of the Bank of England, who then built the present Walwood House, and the Cotton family, including Lord Justice Cotton, Miss Cotton, the well-known philan​thropist, &c., held possession for many years. In 1894 it was bought by the present occupant, Mr. T. A. Smith, who retained only a few acres of the grounds, the remainder being covered with new roads and buildings forming the Walwood estate, in which St. Andrew's Church now stands.

The foundations of the old house are still easily distinguishable, most of the second house was adapted to form an adjunct to the present one, and the land around is full of old tree roots of the earlier wood. In the old papers, hereinafter referred to, it is stated that in 1678, when the Leyton Vicarage was re-built by Rev. John Strype, that “towards Ye fur​niture of the house and garden, the Right Honble. Thomas, Earl of Danby, Lord High Treasurer of England, granted some oaks in 'Wallwood;' possibly he then resided there, and may have accompanied King Charles II. in his hunting expeditions in the surrounding forest."

Mr. William Cotton, who built the present Walwood House, was the grandson of Dr. Nathaniel Cotton, a Physician of St. Albans, a friend of Cow​per and Dr. Edward Young (author of Night Thoughts), and the third son of Joseph Cotton, who lived at Walnut Tree House, Leyton, and who was in the East India Company's Service, in command of the "Queen Charlotte," and became one of its directors, and a deputy master of the Trinity House; he retired to Leyton, and died there in 1825. William Cotton was born at Leyton, in 1786, educated at Chigwell, married in 1812, Sarah, the only daughter of Thomas Lane, who was Churchwarden of Leyton from 1800 to 1816, and was a descendant of Colonel Lane, of Bentley Hall, Staffordshire, whose daughter aided . King Charles II. by taking him as her serving man on a pillion, when he fled to the coast and embarked for Fecamp; their family of seven were all born at Walwood, and he died there in 1866. He was a partner in the firm of Huddart and Co., became Governor of the Bank of England in 1821, and in​vented the automatic machine in use there for weigh​ing gold. He was a member of various learned and philanthropic societies ; his charitable gifts amounted to a large sum; he took a special interest in the building of Churches, greatly interested himself in the building of St. John Baptist, Leytonstone ; St. Thomas, one of ten in Bethnal Green, was erected at his cost, in memory of one of his sons. and St. Paul's, Bow Common, of which his son William was first incumbent, followed by his son Arthur. Bishop Blomfield called him his "Lay Archdeacon." An​other of his sons, Sir Henry, became one of H. M. Judges and member of the judicial Committee of Privy Council. Sarah, his daughter, became the wife of the distinguished Professor Acland, of the Uni​versity of Oxford, who founded the Acland Refuge there for poor children, and she took a very active interest in her husband's work in the University.

Agnes Cotton, the youngest daughter, remained unmarried; she opened a Home for Friendless Girls in 1865, at Forest Glade, in Whipp's Cross Road.

At the death of Mr. William Davis (about 1877-8) she bought his estate of eight acres, on either side of Davis' Lane, with the house-which she re-named "The Pastures," and built there, in 1879, the "Home of the Good Shepherd " for young girls ; having ex​tensive buildings for laundry work, two cottages for infirmary, a private chapel, etc. During her severe illness a few years after, she made over the entire place by deed to the community of the “Clewer Sisters," for them to take it over at her decease, which took place on 20th May, 1899, at the age of 71. It was then occupied by a branch of the com​munity of Sisters, who have made very extensive alterations, adding a new wing to the Home.

Forest House, at the end of James' Lane (so named after Robert James, who lived in a farm​house there in 1773), a little beyond Walwood, an​ciently belonged to the Abbots of Waltham. In the 17th century it was in the possession of Charles Goring, Earl of Norwich ; later on, it passed into the hands of the Heathcote family ; they afterwards sold it to the Bosanquets, in whose possession it evidently was for at least 100 years, and it remained in their possession until 1831. They were a Hugue​not family of London merchants. Samuel Bosan​quet, Governor of the Bank of England, Chairman of Essex Sessions, &c., died there in January, 1765, aged 65 ; Mary Bosanquet, his daughter, was born there in 1739, and is hereinafter referred to in con​nection with "The Cedars;" Charles, his second son, Governor of the South Sea Company, High Sheriff of Northumberland, &c., was born there in 1769, and died at Rock, Northumberland, in 1850. Sir John Bernard, 1773-1814, was born at Forest House. He was a judge of Common Pleas, Standing Counsel to the Bank of England and East India Company, &c. It was afterwards inhabited by Mr. Robinson, until 1840, followed by Mr. Hubbard, a relative of D. J. Morgan, Esq., our present M.P.; he died in 1847, and his widow resided there till 1851. His son was made a peer, under the title of Lord Addington, and his daughter married the Rev. C. J. Laprimaudaye, nephew of the Vicar of Leyton. Mr. Morgan states that his earliest recollections go back to the time "when, as a very small boy, I used to walk over from Leytonstone across the fields to Forest House, past where St. Andrew's Church now stands, to take my lessons with the governess of the family of Hubbards, my cousins; and I remember well that Mrs. Hubbard, the mother of the late Lord Addington, gave children's parties there, at which I was present-I am speaking now of about 1849-1851."

Mr. Wm. Fowler, the banker, afterwards occu​pied the house ; and it has recently passed into the possession of the West Ham Union, who have now erected their immense infirmary thereon.

Leytonstone House, at Forest Edge, was for many years the property of the Buxton family. Sir Edward North Buxton, who long resided there, was the son of Sir Thomas Fowell Buxton, who married the fifth daughter of John Gurney, of Earlham, Nor​folk, was the friend of Wilberforce, and was associa​ted with him on questions of slavery, prisons, &c. ; he was born in 1786, created a baronet in 1840, and died in 1845. Sir Edward, born in 1812, was con​nected with the famous firm of brewers ; and, in 1836, married the second daughter of the banker and famous quaker, Samuel Gurney, of Ham House, Upton. His son, Mr. E. North Buxton, is verderer of Hainault Forest, takes unwearying interest in its welfare, and has written a very valuable book on the subject. He now resides at Knighton.

The house eventually came into the possession of the Bethnal Green Board of Guardians, who now have a very extensive establishment there for their juvenile poor.

Sycamore House is a large old house situated on the west side of the High Road, near its northern end. In 1783, Mr. Wm. Hanson resided there, and in the 18th century it was in the possession of the Sanson family, who also owned the whole of the Fillebrook estate, and from whom, in the first half of the 19th century, the land was purchased upon which the church of St. John Baptist now stands. The house was bought in 1858 and is now inhabited by A. Lister, Esq., J. P., the brother of the celebrated Lord Lister, the discoverer of the antiseptic treat​ment of wounds, who was recently consulted in the illness of King Edward VII. Mr. John Alphonso Doxat, whose name frequently appears in connection with the early history of St. John's, resided there in 1812.

Leyspring House was a fine house, having a spring in the courtyard, with very extensive grounds, grazing fields, &c., covering over 33 acres, bounded on the north by Park Road (now Browning Road) and on the south and east by Bushwood; on the west it extended nearly to Mornington Road. The famous Wanstead House, which was the seat of the Earl of Mornington, the owner of Leyspring estate, was a very short distance to the east, across Bush​wood, and almost within view. Harrison, who visited it in 1775, says, "before the front of the house is a long vista, which reaches to the great road at Leigh​ton Stone " (this, of course, is the present avenue in Bushwood). Leyspring House was destroyed by fire several years ago. The estate, the property of the Wellesley and Cowley families, has within the last few years become the property of Mrs. C. A. Dring-​Knighton, and is now covered with roads and houses, including the new vicarage, which occupies a site very near that of the original mansion.

Mr. John Moffatt resided there in 1783; Mr. John Coope in 1812. It was afterwards in the occu​pation of Mr. Nicholas Charrington, the founder of the well-known brewery, and much beloved for his hospitality and kindness to rich and poor. Miss Charrington became the wife of Rev. H. H. Evans, who was incumbent of St. John's, Leytonstone, from 1844 to 1863 ; her brothers were Rev. George Charrington, one of the early missionaries to New Zea​land, and Messrs. Charles and Fredk. Charrington ; Mr. F. N. Charrington was one of the family. He tells a graphic story of his conversion from a brewer to a temperance reformer. “He was going one night to a mission hall in a low slum in the East End, and saw a poor woman go to the door of a public house and say, 'Oh, Jack, give me some money, the children are crying for bread.' The husband's only reply was to knock his wife into the gutter. Mr. Charrington looked up at the house and saw in large letters the name `Charrington, Head & Co.,' and from that moment he determined never to enter the brewery again or have anything more to do with it. It meant a sacrifice of one-and-a-quarter millions ster​ling, but he thanked heaven he was allowed to get rid of the responsibility."

At the time of the fire, Leyspring House was in the occupation of Mr. H. Adams. Rev. A. O. Russell, curate at St. John's, who then resided at Rose Cottage, received very serious injuries at the fire, and was assiduously nursed at Walwood House by Mr. Cotton's family.

Ivy Bank, with pretty grounds overlooking the “Green Man Pond," has for many years been in the occupation of Mr. G. A. Hutchison, the genial editor of the Boys Own Paper.

Bushwood, a large old house still possessing very fine old marble mantelpieces, and with much of the very old fashioned character retained, has very pretty grounds, also overlooking the pond, and is occupied by Mr. J. M. Knight, Surveyor to the Mile End Board. Tylney House, and some other old houses adjoin.

Phillibrook House, a fine residence, was pur​chased by Sir Ledger de Grey (whose family came to England in 1685, at the Revocation of the Edict of Nantes), and remained in his possession till 1811; it was then purchased by Mr. John Alfonso Doxat, whose name and that of his son frequently occur in connection with Leytonstone Church affairs. He was of Swiss descent, and connected with a noted firm of Spitalfields silk weavers. He died in that house in 1849. It was afterwards sold and pulled down in 1889.

The Bourne Estate.

AS appears from Salmon's History and Antiquities of London (1740), and A New History of Essex (1770), both in the British Museum, George Swanley, captain of a ship (possibly the Captain Swanley to whom Pepys refers as commanding the York, in the naval engagement with the Dutch under De Ruyter, in 1666,) whose name occurs in 1656 as an inhabitant of Leyton, Bernard Ostley (Ozler), and Robert Abbot, were joint purchasers of the Manor and Rectory of Leyton, 22nd January, 1649. John Smith, of London, merchant, afterwards bought Abbot's third part, and, by will, gave it to the poor of Lincoln. Morant states, no doubt more correctly, that John Smith gave it to the Corporation of Lincoln as Trustees for the Poor of Bourne ; and Lysons states that the poor of Bourne have an estate in Leytonstone but no interest in the Manor. This is evidently the Bourne Estate which comprises a very large portion of Leytonstone, extending from Church Lane to Royal Lodge, and some distance to the west of the Great Eastern Railway, much of which, long in the occupation of Messrs. Protheroe & Morris for their extensive nurseries, has recently been laid out in roads and covered with hundreds of houses. Many of the earlier houses fronting the High Road are now converted into shops, and a few of the somewhat dilapidated old cottages in the High Road still remain.

Bourne House, situated at the southern end of the estate, was for many years in the occupation of the Messrs. Protheroe, senior and junior, who both died there; its present occupant is Mr. Griffiths.

The house now known as "Holmlands," at present in the occupation of Dr. Brown, was the birthplace of the present parliamentary representa​tive of the district, Mr. D. J. Morgan, M.P., who took a prominent part in securing for the public the free use of the Forest, through the intervention of the Corporation of London; and the district owes much to both his late father and himself for the promotion of its progress and welfare in very many ways. Mr. Harby, father-in-law to Dr. Cooper, the former greatly-esteemed and kindly Churchwarden of St. John's, elsewhere referred to, also resided there.

"Royal Lodge," in the High Road, opposite Davis' Lane, was a very old residence, but at the date of the accompanying illustration had been con​siderably modernised ; the grounds originally ex​tended considerably beyond the present Midland Railway, and there are still some yews, hollies, &c., in the garden evidently of great age. It is generally believed to have been used as a hunting lodge by King Charles II., and even by Queen Elizabeth, thus showing the derivation of its name. It is not improbable that it was also so used by Kings James I. and II., who both hunted in the forest. It was certainly very ancient, and some large extremely old stables, which probably once appertained to it, were pulled down when the Tottenham and Forest Gate Railway was built. A subterranean passage still partially exists in the grounds, which once led across the road to the “Cedars " opposite, said to have been occupied by Nell Gwynne. The part which crossed the High Road was broken through some years since, when the large sewer was constructed.

The original building (see illustration) destroyed by fire in 1878, when in the possession of Mr. Clayton, was re-built by him, still bearing the old name, and is now in the possession of the writer. Miss Clayton writes, that “during the time of re​storation, a great number of old coins of the reign of Charles I. were found, also some buckles, which my father jokingly remarked had belonged to the shoes of Nell Gwynne, as she was known to have been a frequent visitor there. There was a splendidly carved old mantelpiece in the room upstairs, which was formerly used as the banqueting room ; there was also some very fine carving in other rooms. The property at one time included 'Shrublands,' next door to it, in fact I believe the Chapel belonging to Royal Lodge stood on the site 'Shrublands' is built on."

A large old house, with considerable grounds, stood upon the site now occupied by Balfour Terrace. Its last occupant was Mr. Drake, but it was unused for a long time, and it is not many years since it was pulled down for building purposes ; it was at one time in the occupation of Mr. Sims, a West India planter.

Park House - close to the Midland station in the High Road, is a fine house, though now somewhat dilapidated. It once possessed very extensive grounds extending in the direction of the present St. Augustine's Church. It has an elaborate coat of arms over the doorway, but it is difficult to find much information as to its early inhabitants.

In an old map, dated 1721, the land adjoining the house bears the name of Cookes : in Cox's History of Essex, “Mr. Cookes' seat at Leightonstone " (sic) is named, and Miss Cookes of Leytonstone was married by license in 1729, it was, therefore, probably in their possession at that time ; in more recent times it was occupied by Mr. Ninds, and later by Mr. David Hart, by whom it was elaborately decorated.
(Note in the Appendix to the 2nd Edition) By the munificent aid of Mr. Carnegie, Park House has been purchased by the Leyton District Council, entirely remodelled, and converted into a Branch Public Library, and on 18th January, 1908, was opened to the public under the title of the "Carnegie Public Library."
[[Park House was demolished in the 1930s : see the booklet of that name published by Leyton & Leytonstone Historical Society]]

The Cedars was a fine old house facing the High Road, close to the corner of Davis' Lane, and the estate belonging to it was on the site of the pre​sent Ferndale Road. It was apparently connected with Royal Lodge by the subterranean passage which still partially exists, and tradition says it was occupied by Nell Gwynne. It had two splendid cedars in front, one of which was blown down by a heavy gale, and the other, with the old house, were removed little more than twenty years ago, some small portions of the foundations can even now be seen. Miss Mary Bosanquet, who was born at Forest House, in 1739, and grew up there, having had serious differ​ences with her family on the subject of Wesleyanism, removed and afterwards resided at the Cedars from 1763 to 1768, where she established a charitable in​stitution. Wesley preached there. She became the wife of the Rev. John Fletcher, (John de la Flechire), John Wesley's designated successor. Mrs. Fletcher endowed the Wesleyan Church at Leyton, hence its name, "The Mary Fletcher Wesleyan Church." The Cedars was, for many years in the middle of last century, occupied by Mr. (or Capt.) Tebbutt, who, as Mr. Morgan writes, was "one of those who, in the old days, with Mr. Cotton of Walwood, Mr. Charring​ton of Leyspring, and old Mr. Doxat of the High Road, Leytonstone, were always ready to do every​thing possible to help in every good work in Leytonstone, which was then one of the prettiest villages which could be imagined."

The house now known as The Pastures, in Davis' Lane, was, at the time of building St. John's, in the possession of Mr. Wm. Davis (who gave the name to the lane), with about eight acres of adjoining land, gardens, &c, He, with Mr. Wm. Cotton, of Walwood, was most indefatigable in promoting the building of St. John's Church, and very munificently contributed to it, he was its first warden and held that office nearly 22 years.

The house is of great age, it is even supposed to date back to the 16th or 17th century. It is very strongly built, most of the walls of even outbuildings being 18 inches thick, all the window frames are of solid mahogany, and are apparently the original ones. Its front staircase is very broad, made of oak, the loft with stairs, posts, floors, &c., are also of oak. The stable carries a weather-vane dated 1730, but the building is evidently much older. An old leaden cistern there bears the inscription

LC
DVM
1687,

A very long outbuilding, still in perfect condition, is said to have been used by the owner during the Commonwealth to drill his men in during wet days when they could not work outside ; and it was apparently similarly used at the commencement of the 19th century, there are still in the place several relics of those times, such as old bayonets with broken wooden handles, old dilapidated swords, scabbards, &c.

Mr. Dicker, churchwarden of St. John's from 1868 to 1875, resided there. It was bought, in 1877-8, by Miss Agnes Cotton, who there founded the “Home of the Good Shepherd." (See p. 13.)

The Burness family resided near the house now occupied by the Salisbury Club, and the Grove Road was cut through their estate, which extended to Park Road.

Mrs. Elliott, the donor of the Elliott Room, re​sided next to the Salisbury Club, and the estate around the Elliot Room was the property of the Baxter family.

The house now occupied by the Salisbury Club, at the corner of Aylmer Road, was once in the occupation of Mr. Benjamin Cotton, brother of Mr. Cotton, of "Walwood," and it was afterwards occupied by Mr. Doxat.

Chestnut House, formerly occupied by Mr. Collins, once churchwarden of St. John's, was on the east side of the High Road, and was pulled down for the Midland Railway.

Eagle House, a fine house, with beautiful iron entrance gates, flanked by pillars capped with eagles, stood on the west side of High Road, nearly opposite the "Bell," and was once in the occupation of Mr. Wheen, churchwarden of St. John's.

Cromwell House, at the corner of Barclay Road, was so named by Mr. Wickham, who bought it in 1865. He and his family have resided in it ever since ; Mr. Hervey previously resided there. It had a large number of farm buildings adjoining, but they were pulled down when the site was required for new buildings. Mr. Wickham took a prominent part in connection with the Congregational Chapel in the High Road, and in much of the philanthropic work in the district, and his work is carried on by his son.

Gainsborough House, at the corner of Gains​borough Road, was inhabited by Dr. F. Cooper, who, with his father, was for many years in medical prac​tice in Wanstead and Leytonstone. He was church​warden of St. John's, and worked most usefully in the parish, and was succeeded by Dr. Walker, and after ​by Dr. Jekyll, who now resides there. Before the making of Gainsborough Road, a footpath a little farther north led across the fields towards Leyton.

Mr. Morgan, M.P., writes:- "From the Church northwards, after passing what was then a field, one came to Mr. Payze's farmyard, straw-littered, with its large black gate and black thatched barn, and then, beyond, a number of cottages with gardens which were always bright with flowers." The farmhouse itself was altered and made into a modern residence, and was for several years occupied by Mr. George Field Morris, of the Firm of Protheroe & Morris, auctioneers ; it now bears the name of "The Limes." Mr. Payze, who held the farm, was at one time landlord of the "Crown;" his family were very old inhabitants of the district, and still hold property in it.

It is much to be regretted, that although the district once contained so many other fine old residences, further information respecting them and their inhabitants is so meagre and indefinite, that it has not been found practicable to write much more on the subject which could be at all reliable.

Other Noteworthy Names.

IT is noticeable how many French and foreign names occur in the various documents and in con​nection with the district, and it seems evident that many of the Huguenots and refugees who fled from France, Brabant, &c., to avoid such persecutions as followed the revocation of the Edict of Nantes, in 1685, &c., settled in the neighbourhood and soon made their influence beneficially felt. The names of Bosanquet, Dubordieu, Laprimaudaye, Boulnois, Crespigny, Loubiere, Capon, Doxat, Daubuz, and others appear, some most prominently, in furtherance of good work in connection with the religious movement elsewhere detailed, and will therefore be omitted here, as well as the names of those otherwise noted in connection with that work, but a few names not otherwise noted will now be added.

Roe. Sir Thomas Roe, the first English Am​bassador to the East, was born at Leyton in 1580. He was knighted in 1604, and went on a voyage of discovery to the West Indies. In 1614, he was sent by James I. on an embassy to the Great Mogul, from whose Court he removed to that of the Grand Seignor, where he obtained very substantial advantages for his countrymen. On his return, he was made Chancellor of the Garter and a member of the Privy Council. He brought to this country the famous Alexandrine Greek manuscript of the Bible, which he obtained from the Patriarch of Alexandria, and which is now in the British Museum. He died in 1644.

Houblon. The name of Houblon frequently occurs in connection with this district. The family fled to England during the religious persecutions by the Duke of Alva, in Brabant. Sir James represented the City of London in 1648, another became Lord Mayor of London in 1677, and a third, Sir John, was Lord Mayor in 1696. He was also Gov​ernor of the Bank of England, and Commissioner of the Admiralty in 1694. He subscribed £100 to the Greenwich Hospital Fund, and Sir James gave £10 to the poor of Leyton, which was distributed in 1702. Their descendants are the Houblons, of Hal​lingbury Place, Essex, and Culverthorpe, Lincoln one of the family attended Pepys' funeral. On mar​riage with the ancient family of Archer, of Cooper​sale, Theydon Gernon, Essex, they adopted the additional “Archer” to their former name.

In Evelyn's Diary occurs the following note, 16th March, 1683: "To Houblon's, building a house in the Forest near Sir J. Child's, where the late Earl of Norwich dwelt, and which came to him from his Lady, the widow of Mr. Baker." Another note is : "Visited the Earl of Norwich at his house in Epping Forest, where many good pictures in the wainscot brought from Spain by Mr. Baker, his Lordship's predecessor there" (Wanstead House). It is understood that the trees in the numerous avenues radia​ting from Wanstead House were planted under Evelyn's direction and supervision.

Archer. The ancient family of Archer, long connected with the history of the district, was descended from Simon de Bois, renamed by the King after the battle of Agincourt in 1415. Henry Archer, whose bequest, in 1584, of a rent-charge on "Coopersale" is hereinafter referred to, was the father of judge Archer. Sir John Archer was Sergeant-at-Law in 1660, and Puisne Judge of Common Pleas in 1663. Mr. and Mrs. Archer Houblon, the representatives of the Archer and Houblon families, owned and resided at "Coopersale" in the middle of the last century.

Rumbold. Sir Thomas Rumbold, Bart., of Woodhall," Watton, Herts, Governor of Madras, and later M.P. for Shoreham, was born at Leyton​stone, in 1736; the family having previously resided at Fulham. His eldest son, Sir George Berriman Rumbold, was Minister Resident to the Hanse Towns, and was seized at Hamburg by the French and taken to Paris in October, 1804. He was after​wards released, and arrived in London in the follow​ing November. The Right Honorable Sir Horace Rumbold, Bart., G.C.B., G.C.M.G., late H.M. Am​bassador at Vienna, is the present representative of the family.

Ritchie. The Right Honble. Chas. T. Ritchie, M.P. for Croydon, formerly Secretary to, the Admiralty, and who recently resigned the Chancellorship of the Exchequer; also his brother, now Lord Mayor of London, have both been residents in Leytonstone.

The well-known illusionist, PEPPER, inventor of “Pepper's Ghost," resided in Leytonstone, and re​cently died there.

TOM HOOD once resided in Lake House, Bushwood, and there wrote Tilney Hall, The Epping Hunt, &c.

Mr. WILLIAM WHITTINGHAM, who resides in Walnut Tree Cottage, which he built a few years ago, is the representative of a very old Leytonstone family. His father, Mr. John Whittingham, long resided there, and with his brother, Rev. Samuel Whittingham, D.D., rector of Childrey, Berkshire, had estates there on the east side of High Road, between Davis' Lane and Harrow Green ; they were the sons of Rev. Richard Whittingham, vicar of Potten, Bedfordshire, where a marble tablet with a medallion portrait, by Westmacott, was erected in the church to his memory.

Rev. PITT WIGRAM, one of the early curates in charge of St. John's, afterwards became rector of Wanstead, and his brother, Mr. Money Wigram, the eminent shipbuilder and owner, resided at "Woodhouse," Harrow Green, in the middle of the 19th century.

Sir MORELL MACKENZIE, the throat specialist who attended the German Emperor Frederick in his last illness, was born in 1837 at Leytonstone, where his father was in practice as a physician ; his brother Stephen was also a noted physician. The house was in the High Road, near the present Grove Road, where they last resided, and in front of which the father was accidentally killed ; but the birthplace of Sir Morell was at the corner of Park Road, and is still in existence. He died in 1892.

Mr. HENRY C. FEHR, who is becoming famous as a sculptor, is a native of Leytonstone, and for years resided at the "Shrublands," adjoining Royal Lodge. To quote the Encyclopoedia Britannica : "He was a pupil at the Royal Academy and of Mr. Brock, and contributed the group of "Perseus and Andro​meda" (10 ft. high) to the Academy in 1893, when it was purchased for the Chantrey collection (Tate Gallery). His subsequent ideal works, `Hypnos bestowing Sleep upon the Earth' (also 10 ft. high), `The Spirit of the Waves,' `St. George and the rescued Maiden,' and `Ambition's Crown fraught with Pain,' confirmed the high opinion of his clever​ness ; but in some of them his exuberance tells some​what against their general effect, in spite of their inherent grace and strength. On the other hand, the statue of `James Watt,' for the city square of Leeds, exhibits those qualities needful for open air portraiture ; and his busts and statues have character and life." Others of his important public commis​sions are the Queen Victoria Memorial for Hull (35 ft. high), with richly-carved pedestal and bronze side groups ; "Dr. Cartwright," for Bradford ; "John Harrison.," for Leeds ; "Gladstone," for Liverpool and New Zealand; 28 marble busts for the Institu​tion of Civil Engineers ; busts of Browning, Ruskin, Morris, Passmore Edwards, and others, in various Institutes of London ; four coloured panels, 27 ft. long, of the "Wars of the Roses," for the Municipal buildings, Wakefield, &c.

Lady MARGARET BRYAN, of Leyton, was princi​pal governess to Edward VI., Mary, and Elizabeth.

Monuments and Graves.

THERE are no monumental tablets nor monu​ments in the Church, and no particularly striking monuments in the churchyard, although many mem​bers of prominent local families are buried there. Mr. William Cotton, so often previously referred to, was buried there in December, 1866, aged 80; also his wife in December, 1872, aged 82; William Charles Cotton, in June, 1879, aged 66 ; Agnes Cotton (of "The Pastures," in May, 1899, aged 71.

Mr. Nicholas Charrington was buried there in June, 1859, aged 83 ; likewise his wife and several of his children, as well as many of the Buxton family. Madame de Bunsen, a daughter of Mr. Samuel Gurney and sister of Mrs. Edward North Buxton, was buried there in January, 1903, aged 85. Among the wreaths on her coffin was one from the King, who in his childhood was under her care, and always held her in high esteem. She was the wife of Baron Ernest de Bunsen, who only survived her three months, and was buried in the same grave. Two de Bunsen children were also buried there. Susan​nah Barclay, of Forest Place, was buried there in May, 1852, aged 63.

Dr. Stephen Mackenzie, the father of Sir Morell Mackenzie, was accidentally killed in front of his own house, and was buried near the above-named in November, 1851, aged 47. Many of the Arber and Whittingham families, very old residents, also rest there. A curious tombstone, showing a cricket bat and a wicket with the middle stump knocked down, is erected in memory of Joseph Wood, a cricketer.

A brass has recently been placed in the Church, in memory of White, of Leytonstone, who belonged to 1st King's Dragoon Guards, and was killed in the war in South Africa, 26th November, 1901. It was erected by his officers and comrades.

A few General Gleanings.

FISHER'S Forest of Essex. At the Manor Court of "Rokholt," on 21st May, 1532, it was pre​sented that the Lord of the Manor might make a pair of stocks and a pair of gallows between the Manor of Wanfield (qy. Wanstead) and the Manor of Rokholts.

In 1698, it was necessary that during some time cavalry should patrol every evening on the roads near the boundary between Middlesex and Essex, against a fraternity of plunderers ; and Essex in the Days of Old states that letters in 1597 refer to mounted and masked highwaymen on Leyton heath, who made their rendezvous at Snaresbrook ; the cave at High Beach was the resort of Dick Turpin.

The name "Hainault " is believed to occur in the records for the first time in 1719-20, and was variously written in the 13th, 14th and 16th centuries as Hineholt, Hyneholt, Inholt, and Henholt. The two books previously named, state that Henry VIII., Queen Elizabeth, and James I. were especially fond of hunting in Epping Forest, and some entries on the Court rolls show that James' successors some​times hunted there. Robert Dudley, Earl of Leicester, entertained Queen Elizabeth at Wanstead for five days, in May, 1578, and she sometime resorted to the lodge at Chingford which bears her name. This is fair confirmation of the authenticity of the popular statement that Royal Lodge was also used by them, and by King Charles II. and King James II. It may also be noted that Queen Mary, on her way to London for her coronation, in August, 1553, was entertained at Wanstead House, close by, for some days. It is also said that at the time of the de​molition of Wanstead House, Mr. Davis, of Davis' Lane, and Mr. Money Wigram, of "Woodhouse," Harrow Green, noting the ruthless destruction, with a view to the sale of the timber, of the various long and beautiful avenues planted by Evelyn in the 17th century, radiating from the front of the house across Bushwood in many directions, generously preserved for the public such of them as were not already destroyed, by purchasing them at their own cost, at a valuation, and keeping them untouched.

As there was much need of small change pre​vious to and during the Commonwealth, coins being minted in silver and gold only, tokens for halfpennies, &c., were current, and were issued in Leytonstone and adjoining districts ; several are in the British and West Ham Museums. In 1672, the Mint began to issue copper coinage, and tokens were made illegal.

An Assembly Room, which not many years since, still stood at the eastern end of Assembly Row, just beyond Walwood, and from which its name was derived, is said to have been used by the merchants of London to transact business at the time of the Great Plague of London, when they could not safely meet in the Royal Exchange, in con​sequence of the danger of infection.

Mr. Strype (elsewhere referred to) the famous historian and antiquary was, for 68 years, the vicar of Leyton, and was buried in 1737, aged 94. His father was a merchant and silk throwster, a native of Brabant, who is said to have fled to this country to escape from religious persecution in his own. He lived in a paved alley, afterwards called "Strype's Court," in Petticoat Lane, in the parish of Stepney, and attended St. Dunstan's, Stepney, and was buried there. His son was born in Strype's Alley, 1st November, 1643, educated at St. Paul's School, and entered Jesus College, Cambridge, 1662, took his B.A. degree in 1665, and M.A. in 1669, and then became Curate of Theydon Bois, and in 1679 was licensed to Leyton Parish Church, at a time when the living seems to have fallen into abeyance, the profits of the benefice being only £16 per annum, and the vicarage a ruin. Mrs. Swanley is named as one . of the Patrons at the time (see Bourne Estate). The Ecclesiastical Commissioners advised that £60 aug​mentation should be granted by the Committee of plundered ministers, and the Manor of Leyton charged with a payment of £3 per annum to the Vicar. Subsequently, by the aid of wealthy parish​ioners, a sinecure at Tarring, Sussex, and a lecture​ship at Hackney, he was placed in comfortable cir​cumstances, and afterwards commenced his famous and arduous historical work.

A collection made in Leyton, in 1678, towards the rebuilding of the Cathedral Church of St. Paul, after the Great Fire of London, only appears to have amounted to £5 10s.

For the assessment of a "Peny Rate for robbery mony, &c.," made in 1691, the parish was divided as follows : “Layton Stone (Sir Michael Hicks, Kt. and Bart., heading the list) ; Layton Street ; Capworth Street, &c., Landholders."

The following notice was issued at the time of Napoleon's threatened invasion of England :​

“LEYTON, August 10th, 1803.” - The Superintendent and Committee appointed in this Parish for the Purpose of rendering the Body of the People instrumental to the general Defence in case of Invasion request a Meeting of the Inhabitants, in the Church, on Wednesday next, the 17th instant, at Ten o'clock in the Morning precisely, in order to consider and deter​mine on the propriety of immediately entering into a Subscription in Aid of the Volunteer Corps.
S. BOSANQUET, JUN.,
“Superintendent and Chairman.”
Old Inns. - The names of old Inns in Leytonstone occur in various documents on the following dates : "Harrow " and "Plough and Harrow," 1651 and later; "Green Man " and "Robin Hood," 1670; "Coach and Horses," 1724; "Bell," 1793; "Red Lyon," “Crown,” &c., also at early dates.

The Pump, opposite the "Green Man," was repaired in 1819. The Cage was removed to Harrow Green in 1833.

Lieutenants of the Forest (some of whom were resident in Leytonstone) :​

"Sir WILLIAM HICKS, 1640-1670.
WILLIAM HARVEY, 1709-1731.
Sir RICHARD CHILD, 1733.
Lord CASTLEMAINE, 1743.
SMART LETHIEULLIER, 1754.
JOHN (afterwards Sir) HENNIKER, 1761.
SAMUEL BOSANQUET, 1803-1806, when he died.
Col. BULLOCK, 1807.
Sir WILLIAM SMIJTH, 1811-1817."

From Fisher's Forest of Essex.

CHAPTER III.

Quotations from Old Registers and other Old Documents.

Summary of information as to the district in general before the establishment of Church organization, as contained in the old documents in St. John's Vestry - Extracts from Parish Registers - Leytonstone as a little village gradually developing - Striking and interesting comparisons, quaint and curious quotations illustrative of its progress.

AS the main object of the book is concisely to summarise and record the information voluminously contained in the beforenamed old documents, and to continue the record so far as relates to Leytonstone and its Churches up to the present time ; the foregoing little history will suffice as an introduction, and the old papers will now be more particularly referred to, with only short connecting remarks.

In this chapter, matters of local interest of early date, to which the old papers relate, will be dealt with as elucidated by references to public contemporary historical events, which throw much interesting light upon them; the history will also be carried down to later times, leaving to following chapters its ultimate development. The elucidating references, printed in somewhat larger type, are of course not contained in the registers, nor are the few other obvious interpellations.

Extracts from Old Papers in St. John's Vestry.

ONE of the old books carries back the records to 1584 as relating to Leyton, of which Leyton​stone was then only a dependent hamlet ; but, as the earlier portion of the book relates almost exclusively to bequests, tombs and brasses, parish boundaries, additions and repairs at old Leyton Church, and as our present purpose is mainly to refer to matters re​lating to Leytonstone itself, and especially to record Church progress therein, it will be sufficient to quote for general illustration, only a few of the earlier quaint items which throw a curious light on the life. and conditions of the place, especially in the seventeenth and eighteenth centuries.

At the Easter general Vestry, 1677, John Strype, M.A. (the famous historian and antiquary), "having lived and officiated as Minister of the Parish for over seven years, reminded the parishioners of their promise at his first coming among them, which was to repair, or rather if need were, to rebuild the Vicarage House, which was of a long time very ruinous." Subscriptions were at once made by "divers of the well affected parishioners," the Incumbent "undertook ye building thereof himself," the "foundation of this house was begun to be laid in August, 1677, and all finished in September the year following, and ye above named John Strype came into it to dwell and reside their by the favour of GOD, ye 26 of Sep​tember, 1678. "The building apparently cost £223 9s. 3d., and there were various gifts of materials ; but apart from these, the subscriptions only amounted to £78 19s., and it would therefore appear that the Vicar had to make up the balance (£144 105. 3d.) himself, out of his extremely small income.

Another curious minute (30th Oct., 1699,) says, "Whereas an antient order was made to allow five pounds for ye perambulation dinner and no more, and these dinners have generally exceeded, it is agreed and ordered that hereafter no more shall be allowed than the s' sum of five pounds, if any excess ye churchwarden to bear the charge himself. " This bears the signature of John Strype, Vicar, and a number of others, but evidently did not have the desired effect, for a similar Vestry order was made 15 May, 1710, with the addition, "No Churchwarden without the order of Vestry to lay out in reparation of the Church and churchyard above 40 sh., nor any new work on any pretence whatsoever. "

Another illustrative minute (1703), relates to a dispute between the parishes of Wanstead and "Low Leighton," as to liability to repair "the wooden bridge lying cross the road at Holloway Down, in Layton Stone Highway being decayed;" showing that there must have been water or a stream of some kind there at that time, and that the road was rather primitive for a decaying wooden bridge to serve the purpose in a highway of such importance. A meet​ing to decide the matter was held on 24 Sept., 1703, at the "Green Man," in Leyton Stone, consisting of two justices of the Peace, the respective Ministers, and surveyors of each parish, "with divers other in​habitants of the same. And among the rest of the proofs in behalf of this (Leyton) Parish, Mr. Strype, the minister of Low Layton, produced an authentick paper of 100 years past, wanting only two years, which was writ by one Dawson an ancient man, in these words, `The Bridge beyond Ruccolds being in the way as you go to Stratford is in Wanstead parish, and the bridge which is between Layton stone and Stratford is in Wanstead parish : For I have known it this 60 years & it is about 40 years since I dwelt at Ruccolds, This I speak of my own knowledge.' On the back side of this paper is writ by the hands of Sr Michael Hicks Kt. (whose hand Mr. Strype very well knew) as follows :- `1609 Goodman Daw​son's testimony that Wanstead Parish ought to mend the way between Ruckholts & Stratford Lang​thorne.'" It was decided that Wanstead was liable for the repairs.

There are further minutes of a Vestry meeting at the "Blackbirds," on l0th August, 1711, as to building of a gallery ; and one (26 Dec. 1707,) agree​ing "that there shall be posts set up in the narrow of the lane leading by the Bowling Green to the Marsh, to stop carts from going thro the marsh & spoiling the land." The hostelries were then evi​dently largely utilised for meetings, and vestry meetings "after morning sermon" are frequently recorded.

There are also several minutes (1712, &c.) re​lating to the building and selling of pews and seats at Leyton Parish Church.

Reference is made (3 Sept., 1722,) to the "Half Glebe Acre, lying beyond the Ferry."

Phillip Sansom, Esq., obtained (6 Oct., 1800,) the Vestry's approval of his proposal “to add 30 feet in width to his Fore court, by giving the road an easy turn from the Green Man to the pond at the end of his premises, provided a sufficient footpath be preserved without side of Mr. Sansom's garden wall.” This item is interesting in connection with the pur​chase, some 32 years later from the trustees of Miss Sansom (probably his daughter) of the ground upon which St. John Baptist Church now stands.

Another book of extracts from the Register, from 1649 to 1774, with memoranda evidently made later on, for Mr. Harvey, when he was churchwarden, contains much interesting matter in a condensed form, portions of which may appropriately now be quoted :

Quotations from the Register and accompanying Memoranda.

Commonwealth - Cromwell "Lord Protector."
1653 -
Paid for setting up the large States Arms,
25s.

For the lesser

20s.

The Restoration.
1659 -
Paid for the King's Arms and frame ,
£7 2s.
1662 -
For mending ye King's Arms

8s. 06.

The Great Plague.
1665 -
The Distemper was at Leyton.
1676 -
Whole charge of the Poor this year £31 17. Rate at 4d. amounted to £33 19s.
1689 -
Collection for the Irish Protestants fled into England, £58 4s. 8d.
1689 -
Collection for the Protestants of Savoy fled into Switzerland (erased).
1690 -
Agreed that a Watch House shall be reared at the Stocks, towards w/ch Aldermn Tench hath promised 2,000 bricks.
1692-
A Collection for redemption of Captives in Algiers and Sally, £7 11s. 10d.
1693 -
A fine for cutting wood in Wallwood.

Death of Queen Mary, wife of William Ill.
1694 –
Putting the Pulpit in Mourning, £1 16s.
1695 -
Recd. of 2 for tipling and p.fane swearing, 14s. 04.

Queen Anne's Reign.
1708 -
For a pair of new Stocks at Layton Stone, £3.
1709 -
£60 paid in purchase of a field at Leytonstone, called Smallgains (let on lease (1854) to Mr. Jno. Wheen, at £16 per annum).

Possibly referred to in Mr. Dunster's Letter, 1750.
1709 -
20th November, Mr. Carter chosen Lecturer.
1709 -
Fees for Burial in the Ch. according to antient custom : a noble for a man or woman grown of the p-ish, a mark for any from another p-ish, and 10 groats for one under ten yrs. old.

Date of Marlborough's Victory over the French at Malplaquet.
1709 -
Agreed to take two families of ye poor Palatines this winter, lying at present in Cold Tents on Blackheath ; about the allowance of £5 per head which the State has promised to give.

Frequent similar entries, one or two specially naming Leytonstone.
1718 -
Snow to be Beadle for searching after inmates and taking up vagrants, £5 per annum.
1724 -
Ord. for prosecuting the harbourers of inmates.
1732 -
Ord. that no hedgehogs or polecats be paid for.

South Sea Bubble. [[note : the Bubble was in 1720; the South Sea Company survived as a respectable financial institution in which a Vestry might reasonably place money]]
1740 -
100 S. S. Ann. to be purchased.

The Rebellion (see Mr. Dubordieu's Sermon on the Rebellion in the Leyton Public Library).
1746 -
A search for Papists.
1753 -
Ord. for removing shuffle boards, skittle and bowling alleys.

The workhouse not to be a receptacle for the kept mistresses of those who are able to maintain them.
1756 -
Ord. touching vagrants lodging in outhouses, barns, &c.

Ord : for reducing the number of alehouses.

Stocks and whipping post to be erected near the "Lion and Key."

There are many notes of Inquests especially on persons drowned.
1746 -
Inquest on Highwayman shot.
1773 (see also 1690 & 1708) - The Cage to be built on the land on which the shop of Dav. Jones lately stood; the Stocks to be removed to the back of the Cage.

Highways, Bridges, Enclosures, Increase of Inhabitants, &c.

1703 - Abt. Holywell Bridge.
1710 - Ord. the parish officers to prosecute Will Brown, of Walthamstow, for erecting a cottage near Knight's (Qy. now “Knott's ") Green in Leyton, there being not four acres, and warning given him to ye contrary.
1711 - Agreed that the Ch-warden and constable go to the Qu. Sess. to carry on a prosecution against certain new cotages lately erected near Knight's, the Wheelwright.
1753 - Antient inhabitants employed to find out the origi​nal footway from Leyton St. to the Church. A draught of the antient footway from Leyton St. laid before the Vestry.
1758 - Enq. to be made after the original footpath from Leyton St. to the Church.
1759 - A motion that the business relating to a Church footpath through Mr. Oliver's grounds be postponed. Proposal that a footpath be made by Mr. Oliver.
1760 - Enq. to be made abt. houses built on the waste at Holywell Downe (Qy. now "Holloway"). Three houses built on the waste at Saul's Green, within the Mr. of Ruckholts.
A kind of pposal. for repairg. the highway betwn. the p shes. of L. & W. (Qy. "Wanstead ").
1763 - The additional churchyards, consecrated, £22 18s.
1765 - Mr. Ward, of Furnival's Inn, to draw up a case for an opinion how the great increase of cottages may be prevented.
1766 - Mr. Fowell applies to enclose, carried against it, aff 6, neg. 9. Nevertheless he does it. The Vsty. threaten to pull down his wall. Determination to pull down Mr. Fowell's wall, He pays £100.
A Fire Engine thought necessary.
1767 - House for the Engine, Buckets.
1768 - A committee to view the encroachments made upon the path in the field leading to Leyton St. Chapl, and Mr. Oliver is one. Notice to Mr. Pardoe to remove his enclosures at Hempstall's Green ; con​sent that the enclosures remain. Leave to Thos. Oliver, Esq., to stop up the Church path w/ch leads through his grounds, and to enclose the same.
1769 - Mr. Fowell's £100 in the name of nobody.
Composition to the new bridge too large.
Lands of Sr. Rob. Kite, Mr. Rigg and - Holebrooke omitted in the rate.
1770 - Orded. that Munday and Carter remove all obstruc​tions on the side of the road so as to leave the road 30f. clear, and Munday to remove his tem​porary buildg. set up for the reception of lodgers otherwise they will bd p-ceced. agst according to law.
Two doz. of Bucketts £6 14. Two pair of handcuffs for the Constables.

Church Plate, Furniture, &c.

1652 - Silver and gilt cup, with a river, wt. 20 oz. 1/4.
A green cloth and a white one.
A pewter flagon.
1653 - Benj. Brond : he left £5 to ye psh. w/ch was ld. out for changg the old chalice for a great am. 1670.
1659 - For an hour gl. and gilding it and ye iron frame, 10.
1666 - Pd. for a Flaggon, 10s,
1670 - Pd. for exch. of the Comm. Cup, £7 08.
1682 - An hour glass, 3/4 glass, 16d.
1685 - Tho. Nash, a Colonal (undecipherable) delivd. to him by Job, 6 May, 1685, a sil. cup and chalice and 3 books and a blk. cloth.
1688 - Sir Will Hicks, Kt. and Bart., gives the large silver Flaggon for the Comm.

A few additional quotations not contained in the two before-named books.

	1659
	- For money paid Goodman Mason to give a poor woman that lay in the streets 2 nights . ,
	
	5s.
	0

	
1660
	Beating Parish Bounds and several such entries.
- For a dinner for the gent : & bread & beer for the boyes at the Green Man
	2
	18
	0

	
1665
	The great Plague. - Two following similar items.
- Item paied the bearers and other charges touching the burial of Richd. Narrington dying of the distemper
	1
	4
	10

	
1666
	The Fire of London.
- To monye given to severall that were in distress after the fier, and that Mr. Cop did recommend
	
	14
	0

	
	Perambulation of the Parish.
	
	
	

	1667
	- The procession dinner ffor the parish at the Green Man was spent
	5
	10
	0

	
	and a bottle of Sacke ffor me
	
	2
	0

	1675
	- ffor a sheet to wind up a traveller that dyed at Scraggs house and buried at Layton
	
	2
	0

	1683
	- Paid for nursing Cromps great girl one month
	
	8
	0

	
	Paid for a pair of shooes and stockings for the great girl
	
	3
	6

	
	Paid Mr. Perry of Wanstead with Cromps' great girl to be his apprentice
	3
	0
	0

	
	Also in 1735.
	
	
	

	1708
	- For a new pare of stocks at laytonstone
	3
	0
	0

	
	For 60 hedge hogs
	1
	0
	0

	
	Several such entries.
	
	
	

	1710
	- Paid for a woman in fitts at Latenstone
	
	6
	6

	1717
	- Paid for mending Mary Ponds shoes at severall times
	
	
	7

	
	Deaths at the Bell and Plough & Harrow are also recorded.
	
	
	

	1718
	- For getting a woman away that lay sick at the Bell, Laytonstone
	
	5
	0

	
	Several such entries.
	
	
	

	1720
	- Paid for one shirt for William Preston
	
	6
	6

	
	Paid for 2 pairs of stockings for ditto
	
	4
	6

	
	Paid for a peruke for ditto
	
	3
	6

	
	Seven others relieved also later on.
	
	
	

	1724
	- Given to three poore slaves
	
	1
	6

	1728
	- Payd to carrying old Gutteridge to Church
	
	4
	0

	1733
	Pd. Mr. Woods for burying a man from the Watch House
	
	15
	6

	
	Paid to a crew of sailors rescued from the Algereins
	
	5
	0

	1736
	- Expenses getting a poor woman out of the Parish that was going to drown herself
	
	1
	0

	1740
	- Beck Mitten to fetch hir stays out of pawn
	
	3
	6

	1788
	- Joseph Norville, Churchyard Umbrella
	1
	10
	0

	1792
	- For killing two mad dogs
	
	10
	0

	
	Probably present Verger's ancestor.
	
	
	

	1795
	- Joseph Markby for two spring curtains and repairing pulpit hanging
	10
	6
	0

	1814
	- 1/2 lb. of wax candles
	
	2
	2

These quotations which mainly relate to Leyton as a whole, might be largely added to, but will probably amply meet the present purpose and if carried further might become tedious ; subsequent quota​tions will therefore, have special relation to Leyton​stone and the progress of the Church therein.

Leytonstone as a Village.

IT does not appear that, until the end of the reign of George I., or early in that of George II., any attempt at holding organised Church services was made in Leytonstone, though the difficulty of attend​ing those at Leyton Parish Church must have been very great, even under the most favorable circum​stances of weather. There was probably no direct communication, except by field paths, until long after that time, as may be inferred from the fact that in 1737 it was desired by the inhabitants of Leyton​stone : "That a survey be made, by order of vestry, of the antient footpaths leading from thence to the church (Leyton), that the right of the antient foot​paths be ascertained, that the inhabitants of Leyton​stone may not lose their antient paths to the church."

Even well within the recollection of the present writer, Fairlop Road was scarcely worthy of the name of a road at all, being of a most primitive character, with a mere sprinkling of houses at the Leytonstone end, and the rest only fields. Even the main road from Stratford was at the same compara​tively recent time simply a country road, having a double row of trees, and bounded by hedges and ditches, fields and market gardens, nearly throughout its whole length, except where broken by fine old mansions standing in extensive grounds, with here and there a few small houses, cottages, turnpike gates, and old inns, until the little village of Leyton​stone was reached. The village itself, although it contained many fine residences, mainly consisted of old-fashioned wooden houses and cottages, with wooden railings in front ; such, for instance, as those already referred to, and the old “Red Lion " and its contiguous cottages, which were not long since de​molished to make way for the handsome row of buildings which now replaces them.

Matters in the 17th, and even in the 18th centuries, must have been very much more primitive ; wheeled conveyance very scarce, horseback and walk​ing practically the only means of communication. Such roads as existed were quite unlighted, and foot​pads and highwaymen by no means rare in these parts.

Pepys, in his Diary, 28th February, 1689, compares the way from Epping to a “kennel all the way;" he also gives the previously quoted amusing and rather disparaging account of his dining with Sir William Hickes, Ranger of the Forest, at his country seat, “Ruckholts " or “Rookwood," at Layton in Essex, where he entertained King Charles II. after hunting (see reference to Royal Lodge). He also writes of highwaymen at Holloway Down.

An extract from the Times of about 100 years ago was recently quoted in one of the newspapers, relating an attack by highwaymen at the High Stone.

The parish register, 1746, contains a note (here​inbefore quoted) concerning a coroner's inquest for a highwayman shot.

There are many other notes as to highwaymen, some who made their quarters at Snaresbrook, the neighbourhood of Leytonstone, and in fact the whole district for many miles around, seems to have been in special favour with them, no doubt mainly in con​sequence of the contiguity of the Forest, and the comparative security of the hiding places which the miles upon miles of its dense woods so readily afforded.

The notorious Dick Turpin was well known in the district (some of his relatives are said to have been inhabitants of Chigwell, the name even now occurs there), and he is said to have made constant use of “Turpin's Cave," at High Beach, near Loughton.

The following is quoted by the Leytonstone Express and Independent, in 1902 :-

FOR THE CAPTURE OF EVIL DOERS:

“The following is the text of another hundred year old handbill which will be read with interest by residents in this neighbourhood.

HOUSEBREAKING, &c.

WHEREAS a Subscription has been entered into by the Gentlemen residing in the Parishes of Walthamstow, Leyton, Wanstead, and Woodford, in the County of Essex, for paying Rewards for the apprehending Persons who shall be guilty of Burglaries, Highway Robberies, and other Felonies, within any of the said Parishes.

NOTICE IS HEREBY GIVEN,

That the following REWARDS will be paid by the
Treasurer of the Subscription, viz.

For apprehending every person who shall break into
the Dwelling-house of any Subscriber, within any
of the Four above-mentioned Parishes
TWENTY POUNDS.

For apprehending every Highwayman, Footpad or
other Person, who shall commit any Robbery on
the Highway, or shall feloniously stop, with an
Intent to rob, any Person or Persons within any
of the said Parishes

TWELVE POUNDS.

For apprehending any Person who shall steal any
Horse, Mare, Colt, Sheep, Cattle, or other Matter
or Thing of the Value of Twenty Shillings, being
the property of a Subscriber, from any part of
his or her Premises, or from any Forest or
Common within any of the said Four Parishes
SIX POUNDS.

For apprehending every Person who shall commit any
Theft or Robbery on the Premises of any
Subscriber, within any of the said Four Parishes,
being of less Value than Twenty Shillings ; or
shall steal any FRUIT, POULTRY, LINEN,
TOOLS, LEAD, IRON, GLASS, GATES or GATE
HINGES, PALES or FENCES, the property of a
Subscriber, within any of the said Four Parishes FORTY SHILLINGS.

The whole of this last Reward to be paid on Commitment of the Offender to Gaol ; and One third of the other Rewards to be paid on Com​mitment, and Two-thirds on Conviction. And farther, that all Expences attending the Prosecution of any Persons guilty of any of the Offences above described, will be paid out of this Subscrip​tion, not exceeding Three Pounds for each Person prosecuted ; in all cases where the Expences shall not be allowed by the County.

Application, for the Recovery of Rewards, to be made to Mr JOSEPH MARKBY, of Leytonstone. Collar maker, High Constable of the Hundred of Becontree.

The following statistics aptly illustrate the phenomenal rapidity with which Leyton and Leytonstone (the total population of which, about the time of building St. John's, was about 3,400, and the total rateable value in 1825 appears to have been considerably under £8,000) have developed, until their joint population cannot now be less than 120,000, probably more :​

	JOINT POPULATION.
	No.

	1801 -
	-
2,519

	1811
-
	-
3,162

	1821
-
	-
3,374

	1831 -
	-
3,323

	1841 -
	-
3,274

	1851 -
	-
3,901

	1861 -
	-
4,794

	1871 -
	- 10,394

	1881 -
	- 27,068

	1891 -
	- 63,106

	1901 -
-
	98,912

	RATEABLE VALUE.
	£

	1873 -
	- 50,390

	1881 -
	- 125,000

	1885 -
	- 160,398

	1889 -
	- 209,946

	1894 -
	- 243,963

	1903 (estimated)
	416,880

It will thus be seen that, although during considerably more than the first half of the 19th century the increase of population was very slow, in fact, for many years at a standstill, a wonderfully rapid change then took place, and during the last thirty years the population increased nearly ten times, and the rateable value in nearly the same proportion ; in fact, during the century the population became forty times as large as that with which the century began, and the rateable value increased in a very much greater proportion even than that. Houses are still being built at the rate of about 1,000 annually.

It may be noted that at a still earlier period, viz., in 1775, the parish of Leyton was "assessed, rated and taxed by the churchwardens and inhabi​tants," and for this purpose was divided as follows:-

	RENTAL.
	
	DISTRICT.
	ASSESSMENT.

	£
	
	
	£
	s.
	d

	1,004
	
	In the vil. of Leyton
	16
	14
	8

	186
	
	Capport (qy. Capworth) Street
	3
	2
	0

	606
	
	From Le Marke to Felybrigges (qy. Fillebrook) and Ruckholt
	10
	2
	0

	1,313
	
	The Hamlet of Leytonstone
	21
	17
	8

	463
	
	The Forest
	7
	14
	4

	162
	
	Knott's Green
	2
	14
	0

	35
	
	Knight's Green
	0
	11
	8

	75
	
	Out Dwellers
	1
	5
	0

	
	
	
	
	
	

	£3,844
	
	
	64
	1
	4

CHAPTER IV.

Early Church Services in Leytonstone.

Extracts from original documents and letters giving detailed information as to the persistent steps taken to establish Services - The great opposition and difficulties encountered - The ultimate success of the undertaking, and the building of the little Chapel and its subsequent enlargement.

THE first distinct notice of a movement towards holding Divine Service in a special building in Leytonstone may be gathered from an extensive series of letters and papers commencing about 1748. There is a copy of a letter unsigned and undated, but evidently from Rev. - Dubordieu, Vicar of Leyton, to Mr. Gansell (who built the splendid mansion, The Grange, in Leyton, now demolished), his patron, and the then possessor of two-thirds of the Manor of Leyton, stating that eight or nine months before, Mr. Dun​ster and Mr. Lewis ("who now possesses the Ows​ley's estate," viz., Walwood,) had called upon him and laid before him a project for such a building and service, and that warm arguments had resulted. He had told them that he considered "there could be no occasion for such a chapel where the gentry all kept coaches, and where the tradesmen, farmers and servants were none of them more than a mile-and-a-​half from the Church, "that Walthamstow and West Ham are more populous and yet are contented with the mother Church. He also expressed very strong doubts as to the possibility of properly securing Vicar's dues, Easter offerings, and paying outgoings. These were evidently special points, other objections were stated, "The debate grew warm on both sides, and at last Mr. Dunster said that 'neither Bishop, Patron, nor Vicar, could hinder their building a meeting.' I confess this struck me the more because three of the capital houses at Leyton Stone are inhabited by dissenters or persons leaning that way ; viz., Mr. Watson, a rigid Presbyterian, in the house late Mrs. Smith's; Mr. Loubier, a French merchant, late Mr. Dunster's, who has gone into Mr. Bosan​quet's house in the lane, and Mr. Meighin, a Dutch merchant, late Mr. Cooke's" (probably Park House). The letter is full of apologies for not previously de​tailing the foregoing to Mr. Gansell (clearly there must have been strong previous discussions and ob​jections), and he states, "I never believed this project could ever be brought to bear - it appeared to me impossible to raise money even sufficient for the fabric, among the few families that are able to con​tribute in Leytonstone, and I know that none on this side of the parish would give a farthing ; neither was I singular in this opinion, everybody that spoke of it treated it as a wild, impracticable scheme that would come to nothing. I continued in this delusion till I read in the papers that the foundation was laid." He concludes a very long letter with, "therefore I hope that you will abate somewhat of your resentment and have kinder thoughts of, yours, &c." The intensity of Mr. Gansell's bitter opposition is further shown by a letter from Mr. Dubordieu (1748-9) apparently to Mr. Dunster, in which he says, 'it is true Mr. Gansell has, for having been as he thought too favourable to you, used me in a manner which may be thought to cancell all obligations ; but though I owed him no obligations, yet I owe so much to myself as not to act a part that must make me the horror of heaven and earth. To be short, I have hitherto observed an exact neutrality between you and my patron, and it is my firm purpose to continue to do so."

In spite, however, of the violent opposition of Mr. Gansell, and apparently to some extent that of the Vicar also, Mr. Dunster and his friends per​sistently pressed forward to eventual success.

A letter was written by Mr. Dunster to Mr. Humberston (31st August, 1748), "making proposals for the erection of a chapel in the village of Leyton​stone, during the time when Rev. - Dubordieu was Vicar of Leyton, on the plea that "the inhabitants in general find it very inconvenient, and many utterly impossible, for them to resort thither (Leyton), at least, so frequently as they ought for ye public wor​ship of GOD. " "Several well-disposed persons have long wished that a chapel for the performance of Divine Worship was erected in or near the same." He also stated that certain influential inhabitants agreed to subscribe towards that object, on condition that the Vicar and his successors provided an officia​ting minister, and that a reasonable stipend be paid for that service, to be raised by pew rents and other means ; that it should be in the hands of five of the principal inhabitants, as trustees, to be nominated ; vacancies in the Trust to be from time to time filled up by seatholders, and contributors to the amount of 20/- per annum. He further writes, if the affair is put in execution it will be to the benefit of the Vicar, who is to supply the chapel upon a stipend to be settled, Proportionable at least to ye additional attend​ance. Mr. Dubordieu, before we set forward, was shew'd the contents of the writing, to which he made no objection."

No opposition was allowed to deter the carrying out of the project, and Deodatus Staverton agreed (8th June, 1748) with David Lewis "to let his interest in a piece of ground, part of the premises held by him of the Poor of Bourne, intended for building a chapel in Layton Stone, at the same rate as the trustees of the said Poor of Bourne shall agree to let the same."

There is also a Minute referring to a lease made 22nd July, 1748, between Thos. Trollope, of Bourne, in the Co. of Lincoln, and Robt. Hotchkin, of the first part ; and the Rev. Wm. Dodd, Messrs. Wm. Dunster, Dd. Lewis, Saml. Bosanquet, and Jas. Henshaw, of a certain piece of land containing 1/2 rood, 6 yards and 5 feet, whereon was to be built or erected a chapel for the performance of Divine Service at Leytonstone, and for no other use, from the Feast of St. Michael the Archangel, in the year 1758, for the term of 99 years, for the yearly rent of 5s."

The little chapel was built and ready for use by 26th April, 1749, but evidently the Vicar still would take no part in holding services therein, as is shown by a letter from Mr. Dunster to him, in which he says, "as you and the Rev. Capon have declined performing any duty in the chapel at Leytonstone, the subscribers pray your permission that Divine Service may be performed therein, when we can be so happy as to have at least the appearance of re​ligion among us." As the Vicar held aloof, service was commenced by a Mr. Carter (possibly the lec​turer named in the Parish Register, 1709), but the mode of his appointment is not clear, though the tacit acquiescence of the Vicar may be inferred from a paragraph in another letter ; but the arrangement was still violently opposed by Mr. Gansell, as is evi​denced by a letter (9th September, 1750) from Mr. Dunster to the Vicar, stating that citation had been issued by the Proctor against Mr. Carter, at the in​stigation of Mr. Gansell, for officiating in an un​licensed chapel, service having been performed for sixteen months, from July, 1749, and fully attended, " many that before made no difference of Sunday attending. “We have passed 2 Sundays without Divine service, my horses, as well as my neighbours', being sick, I could not get to Leyton."

It clearly appears that Mr. Gansell's oppositions temporarily succeeded, as service had evidently not been resumed to this date (29th November, 1750). [See letter from Mr. Dunster to the Vicar.] Mr. Dun​ster having interviewed the Bishop of London, cer​tain proposals were made, and apparently approved, as to a person being appointed by the Vicar and licensed by the Bishop ; but it would appear from other sources that service was not resumed till 1754. There is, however, in the Leyton Public Library, a copy of a sermon I `preached in Layton Stone Chapel, 1st Sept., 1754, being the Sunday after the in​terment of Mrs. Ann Dunster, by Wm. Totton, M.A., a Fellow of St. John's College, Cambridge. - London printed by White & Lewis in Birchin Lane, Lom​bard Street, 1754.” It is inscribed to "my much honoured friends, Mr. and Mrs. Bosanquet, Miss Bosanquets, and Miss Jacksons, with all respect and gratitude." The preacher also refers to the recent death of Mr. Dunster ; therefore, services had evi​dently recommenced, and, so far as can be gathered, they were then continued uninterruptedly, and with increased prosperity.

On 26th February, 1816, a meeting was called to make "some arrangements to provide a residence among us of a respectable clergyman ;" and there being only one surviving trustee, Mr. Lear, a com​mittee was appointed, consisting of Messrs. Cotton, Davis, Bosanquet, Old, and Mason, to obtain Mr. Lear's concurrence in calling a meeting of pew​renters in the Chapel for the purpose of appointing trustees to fill up the four vacancies in the chapel trust. The meeting of pew-renters was held 17th March, 1816, and Messrs. Bosanquet, Old, Coope, and Davis unanimously appointed ; the Vicar, Mr. Laprimaudaye, having previously advised that the original deed expressed that every person paying 20S. per annum was competent to elect.

At a meeting of trustees (20th March, 1816), a deficit in chapel accounts, of £38 13s. 8d., was wiped out by the Treasurer, Mr. Bosanquet, and a grant of £21 made to Rev. C. H. Laprimaudaye, for the ser​vices of himself and curate.

At a meeting of the trustees (30th May, 1818), questions as to the enlargement of the chapel, and having the sacrament administered, were discussed, evidently after being previously submitted to Mr. John Pardoe, in whom the advowson of Leyton was vested. In explanation, it may be noted that one​-third of the Manor of Leyton was sold, in 1703, to David Gansell, Esq., who, in 1709, purchased another one-third, leaving both to his heirs, who, in 1783, sold them to John Pardoe, Esq., one of the directors of the Honble. East India Company, and in 1794 he purchased the other share. Thus, in 1811, the whole manor descended to his grandson, the above-named Mr. John Pardoe, and at that date the advowson was vested in him solely. [In 1800, he instituted Rev. Mr. Laprimaudaye to the living of Leyton.] His descendant, Rev. John Pardoe, Rec​tor of Graveley, who probably officiated at St. John's during 1841-4, died in 1892, leaving an eleven-year-​old son, who is the present Lord of the Manor.

Mr. Pardoe (5 July, 1818,) wrote Mr. Laprimau​daye witholding his consent, but stating some con​ditions under which he might probably consent This letter was read at a meeting of trustees (9 Aug., 1818), whereupon certain proposals were formu​lated for putting the chapel arrangements on a better footing without interfering with the position of the patron and Vicar, these resolutions were forwarded to Mr. Pardoe. At a further meeting (18 Oct., 1818,) various propositions based upon the foregoing and the patron's suggested conditions were discussed, but one of the questions which had been raised, viz., as to the purchase of the freehold, was deferred for fu​ture consideration as the lease would not expire until 1858. It was agreed that the chapel should be so enlarged and additions made to the seating accom​modation and consequent income as to produce a stipend to the minister of not less than £120, casual repairs to be effected out of the annual receipts cal​culated at £160, extraordinary repairs to be provided for by the pew-renters.

An important meeting attended by the Archdeacon, Patron, Vicar and trustees was held at Leyton Vicarage, 8 Dec., 1818, when the necessity for the proposed enlargement and permission for administration of Sacrament was strongly urged by the trustees, and after many points, ecclesiastical and otherwise, were fully discussed, the Archdeacon promised to lay the whole question before the Bishop, and to advocate his consenting to the views of the Trustees being acted upon. During the discussion it was urged that the building had been used with great advantage as a Chapel of Ease for upwards of 50 years, that the steps now advocated were urgently needed to provide against the deficiency of room in Leyton Parish Church, and the encouragement of non-attendance and dissent due to its distance and the difficulty of reaching it. The Archdeacon's opinion, that it would not be regular to have the pro​posed table in the Chapel without its being consecrated, and that for that purpose it was necessary to obtain the freehold, was met by the argument of want of funds, and the fact of possession being vested in the Parish of Bourn. The difficulties and objections were evidently being gradually overcome, and at a meeting of Trustees (23 Jan., 1819,) a subscription list for the enlargement was opened, and £144 10s. was subscribed in the room.

At a meeting of Trustees (13 March, 1819) , Mr. Bosanquet reported that the Vicar concurred in the proposed alterations, Mr. Cotton, submitted sketch plans of modifications and new buildings by which 130 additional seats for adults were provided, making the total accommodation for 580, including children, 240 being free seats. Mr. Cotton offered the services of his architect and all plans and superintendence gratis, and his offer was gladly accepted.

It was announced that the Vicar (2 May, 1819.) had received the Bishop's authorization to proceed, but expressing regret that the enlargement was not carried to a greater extent ; it was reported that plans had been submitted to the Bishop and the Vicar, a subscription list amounting to about £480 was read, and it was agreed to take steps for obtain​ing tenders and to call in promised subscriptions. The Trustees (10 May, 1818), agreed that not less than £300 should be invested in the public funds as an endowment. Dr. Sampson (4 July, 1819,) was named as having heretofore received 80 guineas per annum, which recently was augumented by a collec​tion of about £40 per annum. On a report (18 July, 1819,) that about £800 had been paid in, it was agreed to issue invitations to tender. (3 Aug., 1819). The Vicar's suggestion that the salary for the officiating minister should be named in the deed at 120 guineas, not £120, was agreed to, and D. Fordham's tender, £826, was accepted, his account afterwards amounted to £928 11s. 1d. On 13 Dec., 1819, a meeting was held to arrange the re-distribution of seats, and the Chapel was re-opened, and divine service performed both morning and evening by Rev. Dr. Sampson, on 23rd January, 1820.

(23 Feb., 1820). Dr. Sampson administered the Sacrament for the first time in the Chapel to 35 communicants, the communion plate (silver) con​sisted of a large flagon, two chalices, 1 large plate and 1 paten (supposed to have originally belonged to Queen Caroline's Chapel, the whole being the gift of the late Mrs. Elizabeth Bosanquet).

The Chapel thus completed is the building now known as the Assembly Rooms, situated on the west side of the High Road, opposite what is now Barclay Road.

(31 July, 1820.) Robert Briscoe was elected Trustee in place of Mr. Lear, deceased.

(28 July, 1823.)
Wm. Cotton was elected Trustee in place of R. Briscoe, deceased.

(10 Oct., 1828.) Trustees agreed to propositions contained in a letter from the Bourne Charity Trus​tees, re pulling down a wall, cancelling present lease, and renewing for 21 years upon payment of a pre​mium of £80 as a portion of fines hitherto paid by the Bourne Charity, with a rent of £4 per annum for the chapel, and an additional rent of £5 for the school. In the course of a very few years, steps were evidently taken to supersede the old building by a permanent new one. There is little more of interest to be extracted with regard to the old chapel, except that at a later period (about 18 Feb., 1835), the trustees appointed Messrs. Michael Charrington, Jacob Sims and Thomas Brooks, to replace those trustees, retired from the parish, in all matters re​lating to the old chapel, two schools and appendages, and that arrangements were in progress (30 May, 1835), for converting the chapel into schools, for which permission was given in July, 1835, and erecting two dwelling houses for master and mistress; the old schools and old coach house were proposed to be removed.

There is in the wall of the first building a stone bearing a long inscription in memory of Wm. Dunster, "the principal founder of the chapel" (dated 1749), and Mary, his wife, and also naming Samuel Bosanquet; but it is partly built in by the second portion of the building, and is otherwise almost undecipherable.

A striking, and perhaps amusing, comment on the persevering effort, detailed in the foregoing is that, in advocating the proposed enlargement of Leyton Parish Church, in 1822, "one of the oldest inhabitants of Leyton" (doubtless Mr. Joseph Cotton), quotes the exertions of Leytonstonians with reference to their chapel, and offers a contribution of £1,000,

This closes the record of the old building being used as a chapel; the new chapel, or, as we now know it, the "Church of St. John Baptist," having meanwhile been erected and consecrated.

CHAPTER V.

The Church of St. John Baptist.

Commencement and Completion.

Subscriptions, Tenders for Building, modifications, Building and Consecration of the original Church - Assignment of an Ecclesiastical District Parish - and various minor items of information.

WE now take up the history of the present Church of St. John the Baptist. A proposition to supersede the old building by erecting a new permanent “Chapel,” with contiguous burial ground, was, about 1829-30, taking tangible shape. In July, 1830, the Vicar of Leyton, Rev. C. H. Laprimaudaye, issued an address on the subject, in which he says : It has long been to me a subject of deep regret, that there exists in a part of this parish a lamentable deficiency in the means of celebrating the public worship of ALMIGHTY GOD, with that decency and solemnity with which such services ought to be performed. It probably is not known to all of you, that in consequence of its having been erected on leasehold ground, the present Chapel, though it has been licensed for Divine Service by the Bishop, is not and cannot be consecrated as a place of worship, agreeably to the canons of our Established Church;" but "when I consider the insecure and decaying condition of the edifice, the want of devotional character in its appearance, and the inadequate accommodation which it offers to the labouring classes, I feel most earnestly desirous to invite your attention to the subject." He also speaks of the necessity of a building "adequate to the wants of a population of 1,600 souls, one half of the parish." While asking for subscriptions, his address stated that a site and £1,000 were already promised.

On 1st August, 1830, a committee was appointed to solicit subscriptions ; and, at a meeting at Leyton Vicarage (23rd October, 1830), a committee was appointed to receive subscriptions and “take such measures as are necessary for carrying into complete effect the proposed undertaking, by erecting the Chapel." A subscription list was opened, and a number of large amounts subscribed, including the following :-Vicar of Leyton, Rev. C. H. Laprimau​daye, £150 ; Mr. W. Cotton, £600; Mr. Davis, £600; &c. A grant of £500 was also afterwards made by the Society for Promoting the Building of Churches and Chapels ; and a voluntary rate for enclosing the burial ground produced £308 12s. 6d. On the 30th October of the same year, a subscription list was published, amounting to £2,353 2s.

Dec., 1830. Mr. Blore, an eminent architect, was consulted as to the intended building; he pre​pared plans which, after alteration and revision, were decided upon.

Feb., 1831. Messrs. Curtis, Dean & Crow in​vited to tender, but the tenders were so much above the estimate, that they were referred back for modifi​cation, particularly as to kind of materials and con​struction of the tower. Satisfactory arrangements were finally arrived at (3 May, 1832), and it was re​solved to sign contract with Messrs. Curtis, imme​diately on completion of conveyance of the land for which Mr. Cotton, of Walwood, reported that he had settled terms of purchase. The land consisted of about two acres of a field, held copyhold by Miss Sanson (evidently then insane) and is described in the documents as bounded on the south by the turn​pike road from London to Wanstead ; S. W. by a lane called Grove Green Lane or Pullin's Lane; N.W. and N.E. by land belonging to Elizabeth Sanson, spinster. After much negociation and the overcoming of many difficulties as to title, &c., Mr. Cotton finally purchased the ground, got Mr. Long Wellesley, the Lord of the Manor to enfranchise it, paid out of his own pocket the purchase money and all fees, and conveyed it by deed to H. M. Com​missioners for Church Building, &c. (16 June, 1832).

It may be mentioned here that at an earlier date Mr. Davis had offered to give for the purpose a plot of freehold land, but its position not being considered eligible, the above-named negociations were undertaken, and Mr. Davis later on apparently presented the bells instead. The plot of land offered by Mr. Davis (who then resided in the house now known as "The Pastures," situated in Davis's Lane, which derives its name from him), was about the same site as that on which the Wesleyan Chapel in the High Road now stands, and he purposed making a private path from his house to the church through his own grounds.

The first stone was laid (20 July, 1832) by the Vicar, the Rev. C. H. Laprimaudaye, assisted by the Architect, the Curate of Leyton, the Curate of Leytonstone, Rev. E. C. Birch, the Patron of the Living, the Churchwardens of Leyton, and a number of subscribers and inhabitants, a special form of service prepared by the Vicar being used. Messrs. Davis and Cotton were at the same time requested to sign the contract with Messrs. Curtis; and the workmen made a subscription among themselves towards the cost.

19 Dec., 1832. Architect submitted to Commit​tee drawings of proposed gates and iron coping, also sketch of proposed terrace. Two instalments of £800 each were reported as paid to contractors, and the Committee resolved (20 July, 1833) that the building of the wall to enclose the proposed burial ground be proceeded with, and paid for out of the general subscriptions.

2 Sept., 1833. The Committee resolved that the inhabitants of Leytonstone be now informed that the pews may now be selected according to amount of donations and length of residence in the village, and the collector was authorised to receive half a year's rents. Rev. C. H. Laprimaudaye named Mr. Davis as his chapelwarden.

The new chapel and burial ground were conse​crated and dedicated by the Bishop of London, Dr. Blomfield (31 Oct., 1833) ; "the Vicar of Leyton, Rev. C. H. Laprimaudaye, Messrs. W. Hall and Saml. Edenborough, Churchwardens of Leyton, Mr. Jno. Pardoe, Patron, Messrs. Wm. Cotton, Wm. Davis and divers others, parishioners of the said parish, conducting him in the vestry room of the said Chapel, which was stated to have been erected by voluntary subscriptions of the inhabitants and others, aided by a donation from the Incorporated Society for promoting the enlargement, building and repairing of Churches and Chapels, and with the consent of the said Commissioners." The enclosure of the ground by brick walls and iron railings was at the time well forward, and appears to have been completed about the end of that year. The churchyard front​age was altered just seventy years afterwards. The cost of the chapel (church) apart from gifts, was £4,710 12s. 8d., and the cost of enclosing, levelling and making up the burial ground was £905 3s. 6d.

The body of the building as then completed was about the same as at present, up to the line of the east wall ; but the three eastern arches were much smaller, the organ and the choir seats were all in the body of the church, the pews were in the old style enclosed with doors, the chancel was so small that it only contained the communion table and a couple of clergy chairs, and the vestry was also extremely small; but no doubt the church as it then was, provided ample accommodation for the still by no means large village congregation, in considerable proportion con​sisting of persons of good standing, inhabitants of the many surrounding fine mansions.

Little could those who with so much care pro​vided the first permanent Church - and still less those whose earnest persistence in face of continual oppo​sition and unlocked for difficulty, resulting at last in the successful inauguration of the small beginnings of the work - at all realise in imagination its later development in the overflowing congregations which week by week crowd the still further enlarged church, as well as its daughter churches.

The sparseness of the population at the time, and its extremely rapid increase may be readily gathered from a return on a printed form, apparently made when applying for the Church Commissioners' Grant, in which occur the following entries : "Parish of St. Mary, Leyton, Essex, diocese London, population at last census 3,374, including the Hamlet of Leytonstone, which has never been considered as forming a separate division.

The chapel about to be consecrated will have accommodation for about 600 ; income to the minis​ter of the (Leyton) Church, vicarial dues, &c., under £400 per annum ; repairs done by the parish. In​come to minister of "Chapel" £126, arising from pew rents calculated at £189 per annum ; repairs proposed from surplus pew rents (no mention is made as to how any other expenses are to be met). According to the new arrangement there will be population of 1,778 within 1 1/2 miles of the church (Leyton) and a popu​lation of 1,596 within a mile of the chapel. Marriages, baptisms and burials performed at the church, baptisms and burials proposed to be performed at the chapel."

Assignment of an Ecclesiastical District Parish.

SERVICE was no doubt held in the new building as being only a Chapel of Ease to Leyton, until, at the Court of Buckingham Palace (3rd Feb., 1845), St. John Baptist, Leytonstone, had an ecclesiastical parish assigned, as announced in the London Gazette, of 11th Feb., 1845. According to minutes of the Vestry Meeting, 25th May, 1854, the District Parish thus assigned, consisted of "That portion of the parish (Leyton) to the south-east of Walthamstow to the east of the brook running across the parish and Green Grove Lane, and to the north-east of Union Lane." This has since been more than once modified to meet altered circumstances. Later, 28th April, 1848, there was a notification from the Bishop of the death of the Incumbent of Leyton, apparently sanctioning banns, marriages, baptisms, burials and churchings, from that time as a separate parish.

Parsonage. - A movement to raise funds for building a parsonage was set on foot in 1844, a dona​tion of £100 from the Barking Church Union, and one of £200 from Queen Anne's Bounty were pro​mised on certain conditions; but there is little in​formation as to the movement until at a meeting of the subscribers (28th Feb., 1856), it was resolved that "the land purchased for the site be forthwith fenced off and enfranchised, and the building of the house by contract be proceeded with, under the superintendence of Mr. Hawkins', architect." Rev. H. H. Evans, Mr. Cotton; and the churchwardens - Messrs. Harvey and Buxton were appointed as a Committee, and the house was at once built (contract price £1,355) and continued in use until 1894, when it was sold, and a new and more commodious vicarage built facing the Bushwood.

Until about 1887, when projects for restoration and enlargement of St. John's begun to take shape, there is little to record respecting the building except​ing that one of the pinnacles of the tower was des​troyed by a terrible storm, and a considerable amount of damage done to the roof, &c. The interest in the matter was so universal, that within a very few days the sum required for repairs was raised, noncon​formists kindly and substantially contributing.

In 1857, gas was first introduced into Leyton​stone, the church was the second building in the village to be so lighted, the "Red Lion" being the first. Electric Light was first installed in the Bor​ough on the 8th Sept., 1898.

The clock in front of the gallery was presented by Mr. Dicker, when he was churchwarden; it was shortly afterwards stolen, and the thief unknowingly took it to the premises of the donor and attempted to sell it. One of the employe[[e]]s, however, at once re​cognised the clock and the thief was detained and punished.

At a Harvest Festival (23rd Oct., 1875), the choir wore surplices for the first time.

31 Oct., 1883. Exactly 50 years after the date of consecration by Dr. Blomfield, then Bishop of London, a special jubilee Service was held in the evening, when the sermon was preached by his son, the Right Rev. Dr. Blomfield, Bishop of Colchester.

An Order in Council was issued (9 Sept., 1884,) to discontinue burials in the churchyard, except in graves, vaults and walled graves now existing, and under certain specified conditions and stringent rules.

During the last Ordnance Survey, a temporary building was erected on the top of the tower of St. John's, and utilized as a special station.

The names of several of the gentlemen who were prominently engaged in matters hereinbefore detailed occur in the list of the Churchwardens of Leyton, viz. :​

Mr.
Wm. Dunster was Churchwarden,
1733-4
„
Samuel Bosanquet
1742-3
„
John Coope
1816-17
„
William Davis
1818-19
„
John Alfonso Doxat
1821-2
„
Benjamin Cotton
1839-40
„
Nicholas Charrington
1844
„
Edward Charrington
1856-7

CHAPTER VI.

The Church of St. John Baptist.

Alterations and Enlargement.

Details to present date - Particulars of Gifts, Fittings, Bells, Clock, Organ, &c. - Lists of officiating Clergy and Churchwardens - Alterations of Frontages - Coronation Memorial Tree planting - New Vestry-Elliott Room - Charities and Bequests.

WELL into the nineteenth century, the vil​lage saw scarcely any change. A 2s. coach went twice daily from the “Green Man" to Aldgate ; there was a single letter-box in one of the shops, with two daily de​liveries ; and a carrier's cart ran once daily, returning the same day. This seems to exhaust the list of public means of communication until the coming of the Great Eastern Railway, in 1853 [[1856 – see ‘How the Railway Came to Leytonstone’ by Alan Simpson]] , but even in 1858 there were only eight trains per day each way. The High Road was still a thorough country road, and even until within the last few years it was ill lighted and quite unpaved ; other roads scarcely ex​isted at all. But, slowly at first, a change began, a very gradual exodus took place of the old families inhabiting the mansions around - such as those of Messrs. Cotton, Buxton, Barclay, Dunster, Bosan​quet, Davis, Harvey, Innes, Morgan, Charrington, Elliott, Clayton, Burness, Drake, Doxat, &c.

Most of the large houses were pulled down or converted to other uses, smaller houses, shops, &c., sprung up more and more rapidly, with an immensely increased population, showing the urgent necessity for much enlarged church accommodation-though unfortunately the loss of the old supporters of the church operations possessing ample means could not be fully compensated for by the new comers.

Projects for the enlargement of St. John's were from time to time discussed even in 1873, and plans by various architects (Messrs. Blomfield, Belcher, and others) were submitted, none appearing at all satisfactory ; also the collecting for and building of other churches in the district stood in the way of much progress; but, in 1887, a sketch plan was sub​mitted by Mr. Hammock, which met with very general approval, and Mr. Home (architect) was requested to prepare a sketch plan and rough esti​mate based on that scheme. The estimated cost, combined with that for absolutely necessary restora​tions, was so high that little further progress was made until October, 1890, when a modified, reduced, and less costly plan was submitted by Mr. Hammock, based on ideas formulated by the Vicar and himself, and was unanimously adopted, and Mr. Ashbridge (succeeded by Mr. Adams) was appointed architect to carry out the scheme.

Meanwhile, as a Pew Rent Trust Fund, insti​tuted soon after the church was built but found im​practicable, had long lain utterly dormant and useless, though frequently discussed, steps were taken in Chancery, with a view to utilising it towards the cost of enlargement. However, it was only in February, 1892, after great expense and trouble, that the many difficulties were overcome, and the application granted. A committee, of which D. J. Morgan, Esq., J. P., was chairman, Messrs. S. Harmer and F. Finch were treasurers, and Mr. W. G. Hammock secretary, was at once appointed to carry out the work, plans and specifications were ordered ; but, as the Committee's report states :​

"It was not until March, 1892, that the plans were finally approved ; and only in April, 1893, were sufficient funds in hand to warrant signing the con​tract and proceeding with the work. This consisted of the building of a good chancel, superseding the original extremely small sacrarium, and affording, in addition to the clergy stalls, ample accommodation for the whole of the choir (which, with the organ, previously occupied a very considerable portion of the body of the church), a choir vestry, with a number of fittings and handsome glazed screen ; a capacious organ chamber and well arranged manuals, by which the organ and organist are kept clear of the body of the church ; greatly enlarged and improved arches at the east end of the church ; new cathedral glass windows ; entirely new arrangement of seating and new seats, giving about 140 additional free seats ; new wood block flooring ; fitting new stone pulpit in lieu of old wooden one ; additional ventilators ; new gas fittings and heating apparatus ; chancel fittings and curtains ; the entire re-decoration of the church, and minor necessary alterations and repairs.

This was all most satisfactorily carried out by Mr. Scott, of Walthamstow, under the careful and able superintendence of the architect, Mr. P. H. Adams, and the Church re-opened and additions consecrated by the Bishop of Colchester (Dr. Blom​field) on 30th September, 1893.

It may here be mentioned that the additional chancel buildings are all carefully planned, so that at any future time a still further increase in the ac​commodation can easily be made, with scarcely any constructive disarrangement, by the building of a south transept. "

The total cost, exclusive of organ amounted to £2,395 15s. 5d. The seating accommodation, exclu​sive of chancel, is about 630, and more than half are free and unappropriated.

New Vestry.

In 1893, at the time of building the new chancel, the original very small vestry was to a certain extent enlarged, but its accommodation for parish meetings, weddings, &c., was still totally inadequate, and a variety of plans for improvements were from time to time produced and discussed. Complaints as to its extreme inconvenience and unsuitability be​coming more and more persistent, it was, in 1897, determined to take further steps in the matter. A committee was appointed, with Mr. Day as treasurer, and Mr. T. A. Morris, secretary, an appeal for funds was issued, and Mr. Adams, the architect who carried out the previous enlargement of the church, was re​quested to prepare estimates based upon one of the plans. It was found, however, that the cost would so greatly exceed expectations, that the plans were modified and considerably reduced ; and application for a faculty was authorized by a vestry meeting, 15th October, 1900. The room is commodious, and well suited for its intended purposes, having separate entrances from outside and from the original vestry, which was left untouched; it was completed early in 1902, at a cost of £235 14s. 1d.

Gifts, Fittings, Ornaments, &c.

The Windows. - The east windows were supplied to the order of Mr. Cotton, in 1841, by Wailes, of Newcastle, and are early English in character though rather glaring in colour. The two side por​tions are adapted from windows in York Minster, as are also parts of the centre portion, and the foliage is adapted from an old window in a church near Canterbury. There are five panels in the centre portion relating to incidents in the life of St. John the Baptist :-​

Lower panel
- St. John preaching in the wilderness.
2nd
„
- Sending his disciples to the Saviour.
3rd (centre)
- Baptism of the Saviour in Jordan.
4th panel
- Before Herod and Bernice.
5th
„
- Conveying the Baptist's body for burial.

The three side windows in the chancel were pre​sented in 1898, after the building of the new chancel, by Messrs. S. E. and R. Harmer, sons of the then churchwarden and members of the choir. They re​present respectively David, the Virgin Mary, and Group of Angels, and are all illustrative of praise. They are very elaborate and delicate, and were sup​plied by Powell Brothers, of Leeds.

In November, 1854, a pair of memorial windows, illustrative of the Saviour's kind acts and the parable of the Good Samaritan, were placed on the south side of the church by parishioners and friends, in memory of Wm. Davis (to whom many references have previously herein been made), and in December, 1863, similar memorial windows were placed by parishioners and friends on the north side, in memory of Rev. Herbert Evans, nineteen years incumbent of Leytonstone, illustrative of the parables of the sower and the Good Shepherd.

In the final report of the original Church Build​ing Committee, 6th Dec., 1834, the following are recorded as gifts, viz., the ground, bells, clock, organ, velvet hangings, hassocks, stove, gravel, turf, &c., but the foregoing particulars are all that are traceable as to names of donors, &c., to the original building, except that the wooden pulpit, reading desk and com​munion furniture, were presented by Mrs. Morrison at a cost of £65.

When the restoration and enlargement were carried out, a beautiful stone pulpit of white Caen stone, relieved with small pillars of Mansfield stone, which originally cost £900, designed by Sir A. Blom​field, for St. John's Church, Wilton Road, and found to be unsuitable for that church, was presented by the authorities there to St. John's, Leytonstone, and replaced the original wooden one, which was trans​ferred to St. Alban's, Leytonstone, and the reading desk to St. Augustine's. A new stone font was sub​scribed for by children, and placed in position in 1893 ; it was afterwards carved and finished at the cost of Mr. Finch, and its ornamental oak cover was presented by the architect, Mr. Adams ; the carved oak lectern was presented by Mr. Nichols ; alms dish by Mr. Papworth ; cruets by Rev. H. Sergeant and Mr. Horner ; chancel gas standards by Rev. H. Sergeant and former curates ; chancel kneeler by Mrs. Bettison, Sen. ; two altar vases by Mrs. Harmer; altar linen and alms bags by Mr. and Miss Finch ; a new flag-staff by Mr. Lister ; sun blinds, chancel curtains, lectern mat, banners, prayer desk, &c., by Messrs. Fretwell, Day, Veale, Hammock, &c. ; and service books by Mrs. Burrows, Mrs. Hammock, and Mrs. Harmer. Shortly afterwards, a very handsome chancel railing was presented by Mr. S. P. Ashbridge, and the three side windows previously named, by Messrs. Harmer, Jun., and were dedicated by the Bishop of Colchester, at a special service held on 12th February, 1898.

The Bells. The six bells were cast by the very old-established firm of bellfounders, Mears, of Whitechapel, and were named after ladies of the Cotton and Davis families. They are as follows:​

	
	Cwts.
	qrs.
	lbs.

	Agnes
- _
	5
	3
	1

	Phoebe - -
	6
	0
	6

	Sarah - - -
	6
	3
	13

	Eliza - - -
	7
	1
	10

	Dorothy Anne
	9
	3
	0

	Dorothy - -
	12
	3
	23

	Total -
	48
	2
	25

Inscription on the Tenor :​
"This bell, with five others to form a peal, was presented to the new Chapel of Leytonstone, by William Davis, Esq., A.D. 1833."
(NOTE. - The first churchwarden).

They are the finest peal for miles around, and are in the care of a very efficient Society of Bellringers. They have just been re-hung, and the framework which carries them repaired and strengthened.

A brass plate in the porch records that "In memory of Victoria, R. & I. a fully muffled peal of ‘surprise minor,’ 5040 changes, was rung on the bells of the tower, on January 24th, 1901, in 3 hr. 7 min.; they were also rung for the memorial services."

The Clock is a very excellent one by Vulliamy, a famous clockmaker of the period, honorary clock​maker to the king, and author of excellent articles on Horology, in Rees' Encyclopoedia - but until recently it had but one dial. It apparently, as well as the bells, was presented by Mr. Davis, at a total cost of over £800, and in December, 1899, Mr. T. F. Saun​derson defrayed the entire cost of fitting it to chime the quarters, in memory of his wife.

In 1897, a general parish subscription was made (the Vicar and Councillor Chapman, J.P., being trea​surers), to fit three electrically illuminated dials, in commemoration of Queen Victoria's Jubilee Reign. On 15th Sept., 1897, the electric light was for the first time switched on to the dials by Lady Birt, in presence of a crowded assemblage of thousands of persons which more than filled the southern portion of the churchyard and for a time stopped the street traffic; a short appropriate service, assisted by a numerous choir, being held in the space opposite the main porch. The light is switched on and off auto​matically by a separate special clock, fitted by Mr. Webber, of Leytonstone, which is set weekly to suit the varying length of daylight, and the current is supplied gratis by the District Council as being a public benefit.

The Organ. The original organ was worked by barrels, and was placed in the gallery, some of the old barrels are still stored in the belfry. There is an account in 1852-3, of £16 16s., for putting a new worm to the church organ, thoroughly cleaning and tuning the same, and supplying a new barrel containing eleven tunes.

It had at first only two barrels with eleven tunes in each ; but there were eventually six, with a total of 66 tunes. The first organist was a gardener, in the employ of one of the lady pew-renters, his ideas of time were decidedly hazy, but his zeal was un​questionable ; that indeed so far outran discretion that, it is said, he very frequently ground out the tune, and started on a second verse long before the congregation had succeded in struggling to the end of the first one. It continued in use for about 36 years, when a new one with keys and a very few stops was supplied by Messrs. Gray and Davison. It was small, and was placed within the body of the church at the south-east corner.

When the proposal for the enlargement of the church took shape, it was in such bad condition, and generally so unsuitable, that it was determined to provide a really good organ, worthy of the altered conditions. A strong committee was formed, and through the indefatigable exertions of the organist, Mr. E. C. Nunn (who became organist in March, 1889), Messrs. Fretwell, Rich, Harmer, and their colleagues, who were unwearied in organizing musi​cal performances, collections, &c., a sum of £594 was raised, and a beautiful new organ put in hand, so as to be ready to be put in place when the in​tended new chancel was completed. The building of the organ was entrusted to Messrs. Brindley & Foster, of Sheffield and London, who, although the funds then available did not suffice to carry out all that was contemplated, made it completely service​able to fulfil usual requirements, and so constructed it that when funds were available the original idea could easily be carried. out in its entirety. This has since been done, the whole of the additional amount required having, through the strenuous exertions of the organ committee and the organist, Mr. E. C. Nunn, been at last raised ; and the instrument is now universally considered an exceptionally fine one. Its total cost, from first to last, was £837 6s. 4d., in​cluding £7 18s. 11d. for its enclosure in the choir vestry.

The organ is of three manuals and pedals, and 34 stops, the whole of which, except the manuals and their connections, are placed in an organ loft built for their reception over the choir vestry when the new chancel was erected, and the manuals are in a small console within the choir vestry, so arranged that the organist faces eastward, and is in close touch with choir and chancel, all being at the same time entirely clear of the body of the church.

It was opened in its unfinished state on 4th January, 1894, and was completed by adding the

stops printed in italics, and re-opened on November 23rd, 1902. The following is the specification :​

	Great Organ (8 stops).

	Open Diapason
	8 ft.

	Dulciana -
	8 “

	Claribel -
-
	8 “

	Principal -
-
	4 “

	Lieblich Flöte -
	4 “

	Harmonic Piccolo
	2 “

	Dulcet Twelfth -
	2 2/3 “

	Trumpet -
	8 “

	Swell Organ (10 stops).

	Lieblich Bourdon
	16 ft.

	Violin Diapason
	8 “

	Keraulophon -
	8 “

	Rohr Gedact -
	8 “

	Unda Maris -
	8 “

	Harmonic Flute
	4 “

	Dulcet Mixture -
3 ranks.

	Oboe
	8 ft.

	Cornopean
	8 "

	Clarinet
	8 “

	

	Choir Organ (5 stops).

	Dulciana -
-
	8 ft.

	Claribel -
-
	8 “

	Lieblich Flöte -
	4 “

	Harmonic Piccolo
	2 "

	Clarinet -
-
	8 „

	
	

	Pedal Organ (4 stops)
	

	Open Diapason

	16 ft

	Bourdon
	16 “

	Echo Bourdon (from Sw.)
	16 “

	Bass Flute

	8 “

	Couplers (7).

	Swell to-Great.

	Swell-to-Choir.

	Swell Octave.

	Swell Sub-octave.

	Great-to-Pedals.

	Swell-to-Pedals.

	Choir-to-Pedals.

	

	Accessories.

	Two composition Pedals-to​-Great; two to Swell.

	Great - to - Pedal reversing

piston.

	Tremulant-to-Swell.

	

	Balanced Swell Pedal.

	Tubular pneumatic action throughout

(Note in the Appendix to the 2nd Edition) The Organ has been fitted with electrical blowing machinery by the family of the late Mr. F. Finch, as a memorial to their late father, who, during the latter part of the 19th century, did so much for St. John's Church, and the organ was at the same time taken to pieces, thoroughly cleaned, renewed and improved at the cost of the congregation.

Alterations of Frontages.

ABOUT the middle of 1897, the Leyton District Council, with a view to meeting the enormously increased traffic, entered into negotiations as to the possibility of widening and rounding off the south​eastern end of Church Lane, by throwing back the railings of the churchyard where no interments had taken place. After a considerable time, and much discussion, the carrying out of the proposition, at an estimated cost of 450 for works and a payment of £600 for the required strip of land, was approved by the Highways and Lighting Committee of the Coun​cil, and by an unanimous vote of a vestry meeting, held in the vestry on 17th October, 1898. Applica​tion was then made for the necessary faculty, which, however, the Chancellor of the Diocese considered he had no power to grant. This brought matters somewhat to a standstill ; but, after much further discussion and negotiation, the District Council, in December, 1899, gave notice of their intention to apply to the Local Government Board, for compul​sory powers. A Government enquiry was held at the Town Hall, but the Chancellor's scruples again brought matters for a time to a deadlock. At last, however, all difficulties were overcome without the exercise of compulsory powers, the necessary faculty was granted, and in April, 1902, the work of altering the frontage was commenced.

The corner at the main entrance gates was set back 8 feet, and the set back of frontage was then tapered off to nothing along the side of Church Lane, and to 4 feet 6 inches along High Road to the corner of the churchyard. New foundations for the railings were built somewhat higher than the old ones, and the original railings were fixed upon them.

At the request of the District Council, part of the old Fire-engine Station, which it was at first intended to entirely clear away, was allowed to re​main, and was by them adapted to contain their electrical transformer, they agreeing to pay a nominal rent for it, and to remove it altogether if called upon to do so.

Coronation Memorial Tree Planting.

THE alterations of churchyard frontage involved, greatly to the regret of many, the removal of some old elms which bordered Church Lane. They had, however, been for some time in a very doubtful condition, large branches had broken off, lopping, and even total removal of some, had once or twice previously been necessary, and when the remainder were removed for the alterations, it was found that they were much more seriously decayed at the roots than was expected, and that their removal probably averted serious accidents.

In their stead, however, in the Coronation year of King Edward VII. and Queen Alexandra, 43 memorial trees were subscribed for and planted by the clergy, churchwardens, sidesmen and other church officials and friends. One, representing the King, being planted at the S. W. side of the main gates by D. J. Morgan, Esq., M.P., a native of Leytonstone and its Parliamentary representative, and that on the S.E. side by Mrs. Morgan, representing the Queen ; the other trees were planted simultaneously by the donors or their representatives along the east​ern and southern frontages of the churchyard, and across the western end of the church, a short out​door service being meanwhile held, accompanied by the singing of the National Anthem and hymns.

Expenditure of Frontage Purchase Money.

IN the granting of the faculty authorizing the altera​tion of the frontages, the building of a new vestry, &c., a few stipulations were put forward rightly restricting the expenditure of the £600 pur​chase money in a general way entirely upon the church and its belongings and the buildings apper​taining to it; and, in accordance therewith, payments were made towards the cost of the new vestry, then nearly completed, part towards the debt on the new vicarage and that on the organ, repairs of stonework of tower and other parts of the church, new fittings and bearings for bells, and repairs of timber framing carrying the bells, and re-hanging them, repairing damages in the porch caused by the fall of the clock weight and by damp, and it was found that sufficient was in hand to complete interior repairs, which for lack of funds could only be somewhat imperfectly done at the time of the church restoration in 1893. The ceilings were therefore again whitewashed, walls painted where previously only coloured, all painted work re-painted inside and out, the chancel walls cleaned, and the lower portion elaborately decorated and gilded, chancel railings also re-painted and gilded, incandescent lights, with special arrange​ments for varying the light fitted throughout the body of the church, some new windows, re-placing very defective ones, especially at the west end, and a number of minor improvements, and by the exercise of strict economy all the above-named expenditure was provided for out of the fund.

The Elliott Room.

T HE old rooms in which the Church services were originally held, and which, after the building of St. John's were long utilized as schools and for other parish purposes, having become very dilapidated, and other difficulties having arisen as to tenure, Mrs. Elliott, an old inhabitant, munificiently offered at the suggestion of the vicar, to build new rooms in another part of the parish, and devote them to Sun​day school and other parish uses, under the trustee​ship of the vicar and churchwardens, on condition that they were not used for political purposes. The offer was gladly accepted ; Mr. Home was appointed architect, and the first stone was laid after a short out-door service, on 15th September, 1885, by Miss Moysey, the grand-daughter of the donor, who was also present though extremely feeble, the building being named after the donor. A soup kitchen, &c., have since been added. The main room accomo​dates about 300.

The District,

at the time of the building of St. John's, was in the diocese of London, but in consequence of the enormously increased population it was transferred to the Diocese of Rochester, and separated from that of London. When the new diocese of St. Albans was formed it became part of that diocese, after which the suffragan Bishopric of Colchester was formed, and finally that of Barking in 1901, to meet the still increasing wants of the immense population.

Curates-in-Charge and Vicars of St. John's.

THE early record is by no means clear. A Mr. Carter appears to have officiated in the original chapel in 1750, also Rev. Wm. Totton in 1754, and Rev. John Whalley in 1797, and when it was enlarged Rev. Dr. Sampson administered the sacrament therein in 1820 to 35 communicants.

1832. - At the time of the laying of the first stone of St. John's, Rev. E. C. Birch is named as curate of Leytonstone, and his name occurs on the Build​ing Committee, but it would appear doubtful whether for some time there was any one person distinctly appointed to the church, it was probably served to a certain extent by the clergy of Leyton generally.

1833-5. - Rev. Wm. Pitt Wigram's name most fre​quently occurs ; Rev. C. J. Laprimaudaye, nephew of the Vicar of Leyton, 1834-7 also in 1841-4 ; and in 1837 the names of Simpson and Dickens also occur.
1835-9. - Rev. Thos. Hubbard was apparently ap​pointed curate-in-charge during this time.
1839-40. - Rev. N. B. Herring.
1841-4. - Rev. John Pardoe.
1844-63. - Rev. Herbert Evans (signed as "Perpetual Curate," September, 1854). He was probably the first vicar when a separate parish was assigned.
1864-70. - Rev. W. H. Vernon.
1870-74. - Rev. H. Waller, who preceded Mr. Betti​son as vicar, was a companion of Dr. Livingstone in his African exploration, and was visited at Leytonstone by two of Dr. Livingstone's personal native attendants, Tumah and Shumah, much to the astonishment and delight of the village boys.
1874 to present date. - Rev. W. J. Bettison :​

The Rev. W. J. BETTISON, the present Vicar, having now held that office during a term not very far short of half the whole existence of Leytonstone as a separate ecclesiastical parish, cannot rightly be passed over without a short special record. He was educated at King's School, Canterbury, where he obtained an exhibition as Parker's Scholar, he afterwards went to Corpus Christi College, Cam​bridge, and, after taking his degree, he acted as tutor for two years to the present Duke of Sutherland.

He was ordained a deacon in 1864, and a priest in the following year. His first curacy was at Hal​stead, Essex, and afterwards he went to Newbury and Ipswich. Four years after ordination he received his first living, that of Harwich, which he retained four years, and left to come to Leytonstone in 1874. He has taken a prominent part in the establishment of the daughter churches herein mentioned, and is the author of many works, &c., principally published by the Society for Promoting Christian Knowledge ; they are much admired and widely circulated. In all the various undertakings for the good of the parish during his long incumbency, much has been due to his initiative and sustained efforts. On coming to Leytonstone, he brought his young and newly married bride, Margaret, the daughter of Dr. Arnot, R.N. She was a native of Harwich, and was for 25 years his faithful helpmeet, and passed away at the age of 45 years, in October, 1899. They had four daughters and five sons, two of whom are clergymen.
(Note in the Appendix to the 2nd Edition) Rev. W. J. Bettison, after more than 30 years' ministration at St. John's, was offered the living of North Ockendon, and on 16th December, 1905, was instituted as Rector there by the Bishop of Barking, after which Rev. W. T. Brown, Vicar of St. Barnabas, Walthamstow, was, on 23rd January, 1906, instituted to the living of St., John's by the Bishop of St. Albans ; he is most energetic and kind in discharging the many onerous duties of his office, notably in promoting the urgently needed enlargement of the church. He has been most ably seconded by his two earnest, unwearying curates, Revs. W. C. Feun and G. A. C. Smith, both of whom have married since coming to Leytonstone, the congregation presenting them with valuable wedding gifts in recognition of their self-denying work ; Mr. Smith has just removed to a curacy at Reigate.
Churchwardens of St. John Baptist from commencement.

	1833
Wm. Davis;
	Wm. Cotton

	4
Do.
	Do.

	5
Do.
	N. Charrington

	6
Do.
	J. Chadsey

	7
Do.
	Golding

	8
Do.
	J. Sims

	9
Do.
	J. Maskell

	1840
Do.
	B. Cotton

	1
Do.
	- Delacour

	2
Do.
	R. Payze

	3
Do.
	T, Graig

	4
Do.
	D. T. Morgan

	5
Do.
	J. Whittingham

	6
Do.
	S. Mackenzie

	7
Do.
	J. Wheen

	1848
Wm. Davis ;
	C. Tebbut.

	9
Do.
	J. Drake

	1850
Do.
	- Bartrum

	1
Do.
	C. Pennyfeather

	2
Do.
	H. M. Harvey

	3
Do.
	Do.

	4
Do.
	Do.

	5
H. Harvey;
	T. F. Buxton

	6
Do.
	A. Doxat

	7
D. Cobbett;
	T. Womersley

	8
Do.
	Do.

	9
Do.
	J. T. T. Dipnall

	1860
Do.
	Do.

	1
Do.
	Jno. Adams

	2
Do.
	Do.

	1863
D. Cobbett;
	Jno. Adams

	4
W. Cotton ;
	F. Telfer

	5
T. F. Buxton;
	T. Knight

	6
Jas. Burnuss ;
	L. Taylor

	7
Do.
	- Collins

	8
J. Dicker ;
	P. Gold

	1869
J. Dicker;
	W. D. Collins

	1870
Do.
	Do.

	1
Do.
	Do.

	2 Do.
	Do.

	3
Do.
	Do.

	4
Do.
	Do.

	5
Do.
	Do.

	6
W. D. Collins;
	Wrightson

	7
Do.
	Do.

	8
Do.
	- Barford

	9
Do.
	Do.

	1880
Do.
	Do.

	1
Do.
	Do.

	2
- Barford;
	W. H. Allaway

	3
Do.
	Do.

	1884
Lowman ;
	W. H. Allaway

	5
Do.
	Do.

	6
Allaway;
	Cooper

	7
Do.
	Do.

	8
Do.
	Do.

	9
Do.
	Do.

	1890
Do.
	Do.

	1
Do.
	Do.

	2
Do.
	S. Harmer

	3
Do.
	Do.

	4
Do.
	Do.

	5
Do.
	Do.

	6
W. G. Hammock;
	R. Nichols *

	7
Do.
	Do.

	8
Do.
	Do.

	9
Do.
	Do.

	1900
Do.
	Do.

	1
Do.
	Do.

	2
Do.
	Do.

	3
W. G. Parker †
	W. Hollings †

	4
Do.
	Do.

(Notes in the Appendix to the 2nd Edition)
* Mr. R. Nichols, a former seven years' church-warden, Treasurer of Enlargement Fund, and zealous helper in all that concerns St. John's, passed away on 18th October, 1908, highly respected and deeply regretted.

† Messrs. Parker and Hollings resigned their exemplary services as Churchwardens at Easter, 1907, and were succeeded by Messrs. Ayers and. Catherall, who now hold that office.

During the Vicariate of Rev. W. J. Brown, in addition to previously existing organisations, many other important and useful ones have been added.

The continuously rapid increment of population, and the fully commensurate success in Church work, is strikingly illustrated by the fact that the circulation of the St. John's Parish Magazine has become five times that of a short time since.

Some Charities and Bequests to the Parish of Leyton in which Leytonstone has a beneficial interest.

THE formation of Leytonstone into a District Parish necessitated, in pursuance of the Church Building Act, an apportionment of charities of the old Parish of Leyton, between the district parish of Leytonstone and the other part of the Parish of Leyton remaining attached to the Parish Church. It would appear that for a considerable time this was not very systematically carried out, but early in 1854, energetic steps were taken to put the matter on a satisfactory basis. Several vestry meetings, both of the old and new parishes entered exhaustively into the question, the respective churchwardens closely investigated all the points connected with it, and a definite apportionment was arrived at and approved for the following bequests and charities :​

The Bread Fund, originated in 1704 :

	Annual Income.
	
	
	
	Leytonstone Apportionment.

	£
	s.
	d.
	
	£
	s.
	d.

	16
	0
	0
	Hicks' Charities (about 3 acres at Harrow Green, of land in occupa​tion of John Wheen (Smallgains)
	7
	1
	2

	1
	0
	0
	Archer's (lands at Coopersale nr. Epping) yearly rent-charge
	0
	8
	10

	39
	0
	0
	Holbrook's (Marsh Street, Wal​thamstow)
	17
	4
	2

	1
	0
	0
	Rampston's (Dunmow and Little Caulfield)
	0
	8
	10

	16
	10
	0
	£550 Consols
	7
	5
	4

Eight Almshouses (Smith's Charity with added bequests), instituted about the middle of the seventeenth century, rebuilt in 1886, now six houses:

	£
	s.
	d.
	

	20
	0
	0
	Hughes' Farm.

	12
	0
	0
	Bovill's Uplands.

	6
	0
	0
	House, Dover Street,

Piccadilly.

	12
	12
	3
	£300 & £120 9s. 8d.

Consols.

	6
	10
	0
	£200 3 ¼ % Annuities.

	9
	0
	0
	£300 3 % Reduced

Annuities.

	20
	0
	0
	£250 Bank Stock.

	86
	2
	3
	

£200 Consols for repair of Almshouses.

The 2nd and 3rd houses from the west end of the row are apportioned to Leytonstone under the nomination of the minis​ter and churchwardens; the first house, next the Church, alternate nomina​tion of Leyton and Leytonstone, but this has sometimes been modified to suit circumstances.

Osler's Charity (afterwards National) Schools, originated in 1697, rebuilt in 1846 on the original site, cost £1,200. Seven presentations from Leyton and seven from Walthamstow, of which two present​ations were assigned to Leytonstone

	£

	s.
	d.

	

	8
	0
	0
	Osler's Charity, annual rent of a field in occupation of Andrews.

	12
	0
	0
	Ditto Rent-charge on premises in occupation of Pamplin.

	6
	0
	0
	£200 Consols, gift of the late - Bosanquet.

Towards schoolmaster's salary.

There having been at one time some doubt as to the proper application of £58, rent of six cottages in the Parish of Leyton, leased to Mr. Johnson, it had been handed to the overseers to apply towards poor rates, but in 1856 it was resolved by both the vestries of Leyton and Leytonstone that it should be applied as endowment of the National Schools in the same proportion as in the other charities.

When other churches were built a further modi​fication and re-apportionment were made, and the present apportionment is, Leyton Parish Church, 2/6 ; St. John's, Leytonstone, 2/6 ; Holy Trinity, 1/6 ; All Saints, 1/6.

Other gifts and bequests seem mainly to relate to the old parish and need not here be particularized, being apparently unimportant small items, either merged in the foregoing or paid over and finally disposed of.

Respecting the Dover Street bequest in 1553, the Manor of Low Hall, Walthamstow, was granted to Thomas Argall ; his heiress married John Green, of Dover Street (jeweller to William III), and it was purchased in 1741 by Mr. Bosanquet, carrying the rent-charge.

The rent-charge on Coopersale, near Epping, was bequeathed in 1584 by Henry Archer.- (See page 27).

CHAPTER VII.

Leytonstone Daughter Churches and other Places of Worship.

Leytonstone daughter Churches - Nonconformist places of worship - Mission Halls, etc. - also some of the various societies - Board Schools, etc.

A SHORT statement will now be appropriate as to the Districts with their Churches which have been wholly or in part apportioned out of the district originally assigned to St. John's, in 1845.

Holy Trinity, Harrow Green. - Through the initiative of Rev. W. J. Bettison, Vicar of Leyton​stone, and Rev. G. S. Fitzgerald, Rector of Wanstead, in 1874, an iron temporary church was erected in the Harrow Green district, and Rev. H. F. Battiscombe appointed as mission clergyman. Subscriptions for building a permanent church were set on foot, a com​mittee, of which Rev. W. J. Bettison was chairman, and Messrs. E. Absolom, Masterman, and D. T. Morgan, trustees were formed, and a fine church was built (consecrated by Dr. Claughton, Bishop of St. Alban's, on 9th July, 1878, dedicated to the Holy Trinity), and portions of Leyton, Leytonstone and Wanstead, were assigned to form a district appertain​ing to it. A vicarage and large parish room with two class rooms were also built. The cost of the church (about £7,500) and that of the vicarage (£1,800) was mainly defrayed through the untiring exertions of Mr. E. Absolom, and a benefaction of £3,000 contributed through him; and the parish room and class rooms costing about £2,500, were the gift of Mr. D. T. Morgan, who very greatly interested him​self in the work. The site was given by the Rev. Tully Cornthwaite. Its constitution as a separate parish was made by order in council in 1879, and an endowment of £300 per annum was secured to the living, there are 800 sittings all free and unappro​piated. The handsome oak screen was erected in memory of Mr. D. T. Morgan, and the communion plate was given in memory of Mr. E. Absolom. The present incumbent is Rev. C. H. Rogers.

Two iron mission churches have since been erected in connection with Holy Trinity, St. Alban's, in Leslie Road, having about 500 sittings, and St. Luke's, Temple Mills, with 300 sittings.

St. Andrew's. - A still further increase of church accommodation becoming more and more urgently necessary to meet the marvellously rapid growth of population, various proposals for the enlargement of St. John's, were brought forward from time to time, from 1873 downwards, but as none of them were at all satisfactory, Sir A. Blomfield, the eminent church architect who had been consulted, strongly advocated the temporary relinquishment of the idea of enlarg​ing St. John's and the immediate building of an entirely new church in another part of the district. He therefore submitted plans for a large new church, and while further steps were being taken, services commencing in 1880, were conducted by the clergy of St. John's in an iron building placed in the pro​posed new district. A site on the Walwood estate and £1,500 were given by the Cotton family, £1,500 by the Bishop of St. Alban's Fund, which also for some years found in part the stipend of the clergy​man in charge, Rev. W. Manning, to whom the charge was early offered by the Vicar of St. John's, and who when the church was built became its vicar. The gradual accumulation of further funds, warranted at last the commencement of the permanent church, and the memorial stone of St. Andrew's (the new church) was laid by H. R. H. the Duke of Connaught, on 18th June, 1886, by which time the congregation and their friends had collected an additional £4,000. Funds, however, only sufficed for the time to build the first portion, consisting of the sanctuary, chancel and three bays of the nave, the end then being tem​porarily enclosed by a light wall, allowing for future completion. This portion was consecrated by Bishop Claughton in 1887, and opened for service. The congregation having rapidly grown, further strenuous efforts were made to meet the additional amount of the contract (£2,500) and finally the remaining portion was completed and consecrated in 1891. There is no endowment and no vicarage. The average congregation numbers 1,000, and all the seats are unappropiated. It was constituted a separ​ate parish by order in council, 29 December, 1887.

St. Margaret's. - While the building of St. Andrew's was in progress, still further steps to meet the needs of the immensely increased population on the eastern side of the district were taken. The clergy of St. John's commenced to hold services in a temporary iron church in Lansdowne Road, and after Rev. B. Waud, Rev. Edward Sant was appointed to the charge of it, and long carried on the service there. Eventually a site for a permanent church was found in Woodhouse Road, in the adjoining parish but in the same district, the foundation stone of St. Margaret's was laid by the Marchioness of Salisbury on 19th March, 1892, and the church was consecrated by the Bishop of St. Alban's on 28th January, 1893. It has accomodation for 813, which will shortly be increased to 856, all free ; there is an endowment of £261. The present vicar is Rev. M. A. Bere.

St. Augustine's. - Still further church accomo​dation, especially in the poorer part of the parish being urgently needed, open-air services having for a considerable time been held in that district by the clergy of St. John's, steps were taken in 1886 to obtain funds for the erection of a permanent building, the small mission church of St. Augustine's was built in Mayville Road, and in August, 1889, was dedicated and service conducted therein by curates-in-charge in connection with St. John's. The successive clergy were Rev. F. W. Thomas, Rev. B. Hobart Hamp​den and Rev. P. M. Bayne (now Rector of Little Ilford). It greatly prospered, and the Rev. W. Walker, who followed and has for years had charge of the mission, finally succeeded by indefatigable exertions in obtaining sufficient funds to build a much larger permanent church adjoining, accomo​dating 480 worshippers, which was dedicated by the Bishop of Barking, on 23 January, 1902, the original mission church, built in 1889, then becoming utilised as a parish hall. All the seats are free and unappro​priated. [[The St Augustine’s Church in Lincoln Street was gutted by fire on 17/18 August 1915 when struck by an incendiary bomb dropped from a Zeppelin airship commanded by Kapitan Claus Hirsch {Walthamstow Historical Society newsletter April 2007 reprint of Greg Tonkin article} The Church was demolished in 1960s redevelopment to create the Cathall Estate, combining with Holy Trinity. See ‘So Full of Life’ by Moira Dart.]]

St. Columba's, with 800 seats, all free, opened March, 1888.

St. Catherine's, with 550 seats, half of which are free, and several other churches have been built in contiguous districts within the last few years, but not being in the District Parish originally allotted to St. John's, it is not the present purpose further to refer to them, and the various other Leytonstone places of worship of our nonconformist fellow parishioners, being fully noted in other recent books, it is only thought necessary simply to record them here.

Wesleyan, High Road, built to seat 1040, at a cost of about £9,000, was commenced by services in the drawing room at "Shrublands," about 1874, then in an iron building near its present site, and was finally enlarged and re-opened, July, 1902.

Congregational, High Road, built in 1878, at a cost of about £10,000, enlarged in 1888, seating ac​commodation about 1,000. Rev. G. H. Sandwell, minister.

Baptist, Fairlop Road, built in 1877, Rev. F. C. Hughes, minister.

Presbyterian, Hainault Road, built in 1893, at a cost of £5,000. Service was held in a tempo​rary building, on the Fillebrook Estate, for some years before the permanent building was erected. Rev. W. Kidd, Pastor.

Society of Friends, Bushwood.

Primitive Methodist, Colworth Road, built in 1902. Pastor, Rev. Clark Hallam.

Mission Hall, Aylmer Road, built in 1885, for the London City Mission. Resident Missionary, Mr. James Mercer.

Central Mission Hall, Ferndale Road, con​ducted by Messrs. Borton, Bros., built in 1901.

Welcome Mission Hall, Catthall Road, un​denominational. Mr. H. E. Lester, President.

Salvation Army Hall, Southwell Grove Road, opened in 1902.

Mission Hall, Montague Road, built in 1888. also several others of less importance have recently been built.

The NATIONAL SCHOOLS, conducted in what is now the Assembly Rooms, were superseded by The Leytonstone Board Schools.

	
	
	Accomodation.
	

	
	Opened.
	
	Boys.
	Girls.
	Infants.
	Total.

	Kirkdale Road
	17 April, 1876
	
	421
	359
	307
	1,087

	Harrow Green
	14 May, 1877
	
	360
	360
	430
	1,150

	Mayville Road
	11 Nov., 1889
	
	420
	420
	522
	1,362

	Goodall Road
	12 Feb., 1900
	
	480
	480
	608
	1,568

	Connaught Road (temporary)
	1 Oct., 1900
	
	
	Mixed
	
	340

	Davis' Lane
	28 Oct., 1901
	
	490
	480
	524
	1,494

	Norlington Road (Now Building)
	
	
	500
	480
	532
	1,512

LOCAL BANKS. - "London and Provincial Branch Bank" is in the handsome building at the corner of Kirkdale Road, and the "London, City and Midland" branch, nearly opposite Church Lane.

The LOCAL NEWSPAPERS are "The Express and Independent," published on Friday, and "The Eastern Mercury," published on Tuesday, office in the High Street, at the corner of Church Lane.

There are many very useful societies doing ex​cellent work in the district in various ways. THE LEYTONSTONE BENEVOLENT SOCIETY, whose offices are in the Kirkdale Road Board Schools (secretaries - Mr. J. T. Ellacott and Rev. W. Walker) is prominent among them, and eminently successful. It was in​stituted about eleven years ago.

THE LEYTONSTONE ORCHESTRAL SOCIETY. - Founded 1887. Hon. Conductor, Mr. Cuthbert Nunn, A. R. A. M., F. R.C.O. ; Treasurer, Mr. Robert Leng. The rehearsals are held weekly during the season in the Elliott Rooms, and periodical sub​scription concerts are given, generally at Leyton Town Hall.

THE LEYTONSTONE CHORAL SOCIETY.-Founded 1882, for the study of unaccompanied part-singing. Conductor, Mr. J. W. Ullyett. It obtained the first prize at the Stratford Musical Festivals of 1884-1893-1886 and 1899. The rehearsals are held in the Elliott Rooms, every Monday evening, at 8 o'clock during the season, commencing in October. Concerts are periodically given, honorary members being en​titled to three tickets for each concert. Subscription for either vocal or honorary members, 5/-.​

A few more Old Names.

Mrs. Emerson, who is still a resident in Leyton​stone, and whose son-in-law, Mr. Parker, is now churchwarden, came as teacher in the village national school, in October, 1842, and 18 months, afterwards married Mr. Emerson, who had then been master there for seven years, and in 1863 the vicar appointed him his clerk. Both Mr. and Mrs. Emerson had much to do with parochial work connected with St. John's throughout their long term of residence, dur​ing part of which time they lived at Caxton House, near the schools. On their retirement from the school work they were succeeded by Mr. Putman, who carried on the work until the establishment of the Board schools in Kirkdale Road superseded the Did schools.

Miss Uffindell, now very feeble, has kept the little old fashioned fancy and stationery shop oppo​site St. John's Church, during more than half her long life, now approaching 80 years, and has always done much to help most usefully in matters of local interest. Her funny little shop, almost the last of the early ones remaining, was long the only one of its kind in the village, and it is not long since Judge Cotton called upon her, and laughed over the time when he, as a boy, used to patronize her penny dip basket.

Mr. Fuller, probably the oldest inhabitant, and who remembers the building of St. John's, has resided in the parish all his life, and still carries on the business of builder and ironmonger in the High Street, he was, with A. Markby's grandfather, the first to take sittings in the church after the im​portant subscribers had selected theirs.

Alfred Markby, the present verger of St. John's, is the descendant of a family who, with varying for​tunes, have been inhabitants of Leytonstone for over 200 years; his father was verger and beadle for many years, and at his death his son was installed in his place in May, 1889. He has never slept out of the parish. His great grandfather was High Constable of the Hundred of Beacontree about a century ago, as shown by the notice as to Highwaymen, &c., already quoted (see Page 48).

Mr. William Brown, a former sidesman at St. John's, had an exciting experience during one of the floods which, before the improved drainage, frequently occurred in the Fillebrook Valley, Leytonstone. On a Sunday in June, 1878, a terrific storm suddenly caused a flooding, which in many houses rose to about five feet ; carpets, furniture, Sunday dinners, &c., had to be carried up into bedrooms ; 50 feet of a substantial wall, part of the roadway, fences, &c., were all washed away in view of hundreds of spec​tators. Mr. Brown, seeing three women in a cottage in danger, standing on chairs placed on a bed, all afloat, took off his coat, waistcoat and boots, waded in up to his shoulders, pulled them over the top of the window, and carried them, one by one, into safety, though he only stopped one from clutching his hair, by a threat of throwing her off, and had firmly to decline carrying the luggage of another ; he was then so exhausted that he had to be carried home.

The information contained in the foregoing might be greatly amplified, but the aim in compiling it has, throughout, been to present it in such a concise, yet fairly full form as would be generally interesting without becoming tedious ; it is hoped that this little work, will, in a measure, accomplish that aim, and suffice for most purposes.

THE END.

Note as to Illustrations.

THE portraits, St. Andrew's Church, and old "Red Lion," are from photographs by Mr. Webber, as are also the reproduction of the old en​graving of St. John's, lent by Mr. Markby ; Green Man " from an old picture lent by Mr. George Wil​son, and old Royal Lodge from a photograph lent by Miss Clayton. Holy Trinity Church is from a photo​graph in the possession of Mrs. Rogers, and taken by her nephew ; St. Augustine's from a photograph lent by Rev. W. Walker ; St. Margaret's, and the exterior and interior of St. John's, are from photo​graphs kindly taken specially for the book by Mr. Tester. The woodcuts are from blocks kindly lent by Mr. Moon, as is also the ancient parchment deed.

Facsimile (reduced size) of ancient Parchment Deed in Leyton Public Library, dated 1426, relating
to property in Leytonstone, with translation by the British Museum officials.
Final concord whereby Richard Burgeys and Margaret his wife convey to Richard Baldewyn of Leytonstone, smith, a messuage and land in Leytonstone D. at Faster 4 Hen. VI. (1426).

Between Richard Baldewyn, of Leyton Stone "Smyht" plaintiff and Richard Burgeys and Margaret his wife, deforce​ants, concerning one messuage, twenty acres of lend and a moiety of one acre of meadow with appurtenances in Leyton Stone, whereof the plea of covenant was summoned between them, etc. Namely, that the aforesaid Richard Burgeys and Margaret have acknowledged the aforesaid tenements with the appurtenances to be the right of the said Richard Baldewyn as those which the same Richard has of the sift of the aforesaid Richard Burgeys and Margaret, And have released and quitclaimed the same from the same Richard Burgeys and Margaret and the heirs of the same Margaret to the aforesaid Richard Baldewyn and his heirs for ever. And moreover the same Richard Burgeys and Margaret have granted for themselves and the heirs of the said Margaret that they will warrant to the aforesaid Richard Baldewyne and his heirs the aforesaid tenements with the appurtenances against all men for ever. And for this acknowledgment, remission, quitclaim, warrant, fine, &c., the same Richard Baldewyn has given to the aforesaid Richard Burgeys and Margaret Twenty Marks.

Essex. Easter Term, in the 4th year of the reign of Henry King of England and France from the Conquest, the Sixth."

[31st March. A D.1426.]

- 2 -

