Two Documents from 13th Century Oxford
Two Documents from 13th Century Oxford cited by
Carl I. Hammer, “Complaints of the Lesser Commune, Oligarchic Rule and Baronial Reform in 13th century Oxford”, in Historical Research (forthcoming 2012/13)

Document 1: Petition to King Henry III
from the Minor Communia of Oxford
(1252/3x56/7)

Original English Translation with Annotations by Carl I. Hammer from Latin text in Snappe’s Formulary, ed. H. E. Salter, Oxford Historical Society, vol. 80 (Oxford, 1923), pp. 270-80:
The burgesses of the Lesser Commune of Oxford make complaint to God and to their Lord, the King of England, that the Greater Burgesses of Oxford, whensoever the Lord King seeks a tallage from the same town, by the ordinances and provisions of the said Magnates the said Lesser Burgesses are always tallaged at nearly twice and sometimes more on account of which they are destroyed; and, unless the Lord Our King carefully and with great rigor inquires soon into the truth and applies remedy through the council of the realm, then out of necessity and want they will be compelled to give up their lands and homes; and at present they maintain all the burdens of the entire town in tallages and in gifts and in all other onerous liabilities; and, although the said Magnates declare themselves severally to be tallaged, yet they always remain quit and immune except for three men, whence, in four parishes there remain not ten men who are able to be tallaged, and, thus, they are destroyed; and that those things which are said here are true will be quite plain from the following articles.
1. Item, it happened in the time of Geoffrey of Stockwell, then mayor [1237/8-1239/40], that by the common counsel of the said Geoffrey and the fifteen Jurats of Oxford they should collect sixty Marks[footnoteRef:1] from the Lesser Commune to seek a privilege from the court of the Lord Pope, so that no layman could be compelled by either a clerk or a layman to plead outside the town of Oxford, as is said; which privilege, indeed, if it ever existed, has profited no one up to now; and it is evident by this, that the said Geoffrey now summons certain laymen to law at Hertford [? Herford] which is contrary to the said privilege. [1: )  Mark =  two=thirds £ or 13s.4d. ] 

2. Item, it happened in the time of Nicholas de Stockwell, then Mayor [1248/9], that a certain man from the household of Earl Richard [of Cornwall] travelled along the High Street in Oxford in the wintertime; one man overtook him who was carrying a snowball with which he struck the man of the said Earl Richard and thus knocked out his eye.  When this came to the Lord Earl, he ordered the Mayor and Bailiffs of Oxford that they attach that wrongdoer and compel him to pay amends.  And because the said Mayor and Bailiffs did not wish to attach the said wrongdoer, the said Earl distrained the merchants of Oxford and attached their goods at the fairs and markets all around Oxford; on account of which the said Mayor and Bailiffs together with the 15 Jurats collected 60 Marks and more from the Lesser Commune to provide satisfaction to the said Earl for the injury done to his man.[footnoteRef:2] [2: )  See below, Article 4. ] 

3. Item, it happened in the same time that a certain man from the household of Sir Aymer, brother of the Lord King, came on a certain night from the mill below the castle of Oxford leading a horse bearing a sack full of flour for the preparation of bread for the use of the said Aymer; when, however, he came into the parish of Saint Peter in the Bailey certain wrongdoers insulted and beat him so that he died within three days.[footnoteRef:3]  The said Aymer was moved to great anger by this deed; because he was newly in clerical orders [?],[footnoteRef:4] he made the deed known to the King, who, indeed, commanded the Bailiffs and Mayor of Oxford that they should attach the said wrongdoers who, however, had removed themselves at once after committing the deed.  On this account, the Mayor and the Bailiffs together with the 15 Jurats collected 30 Marks from the Lesser Commune of Oxford to provide satisfaction to the Lord Aymer for the death of his man.  When, however, the said Lord Aymer heard that the collection had been taken entirely from the Lesser Commune, he was moved by piety and, at the instance of the Masters of the university, he ordered to return in full to each that which and been taken from everyone of them.  Of those 30 Marks, neither the Mayor nor the Bailiffs made restitution in coin to anyone who had paid for this, but, rather, they distributed it amongst themselves. [3: 3)  Aymer de Lusignan was studying in Oxford from late 1247 (Emden, BRUO 2). ]  [4: )  Text: “quia hoc fuit in sua novitiate”: CIM (p. 80): “in the days of his youth”; Salter, Snappe’s Formulary (p. 273): “when he had only recently arrived”.  But the unusual word “novitas” was a term used at this time for the clerical novitiate.  In 1246 Aymer was still not of legal age, but by 1250 he was “almost (fere) twenty-three and still an acolyte” (Ridgeway, “Aymer de Lusignan”, p. 151, with fn. 18 there).] 

4. Item, it happened in the time of Thomas Submuro, then Mayor of Oxford [1249/50-1250/1] that a certain one of the Greater Burgesses at another time beat a certain man from the household of Earl Richard in Oxford.  On this account, the said Earl ordered the Mayor and the Bailiffs that they compel the said wrongdoers to provide satisfaction for the crime; but, because the wrongdoers were from amongst the Magnates, the Mayor and Bailiffs did not want to compel them to provide satisfaction.  On this account, the said Earl distrained and attached the merchants and their goods at the fairs and markets all around Oxford.  Whence the said Mayor and Bailiffs together with the 15 Jurats collected […] and more from the poor to provide satisfaction to the Lord Earl for the injury committed against his man.[footnoteRef:5] [5: )  Unlike Aymer de Lusignan [Article 3] Earl Richard was neither in orders nor a member of the university and clearly able to seek redress for himself without appealing to his brother the King.] 

5. Item, it happened that a certain knight, Anketin Malure by name, came at the command of the Lord King to Oxford and tallaged the burgesses of the same town for two hundred Pounds in silver of which the half was then collected from the Lesser Commune;[footnoteRef:6] the other half, however, was assigned for a […] of gold which was presented to the Lord King as the Magnates say.  When, however the Lord King gave order for the other half at his pleasure, although the Mayor and Bailiffs ought to distrain the Magnates to pay the other half of the tallage, once again they took 60 Marks and more from the Lesser Commune. [6: )  Anketill Mallore was made tallager for the king in Oxfordshire in 1248 (CCR 1247-51, p. 216, 269); the remaining (?) £100 was evidently not delivered to the king until early 1255 (CLR 1251-60, p. 216). ] 

6. Item, it happened in the time of Nicholas de Stockwell, then Mayor of Oxford [1248/9], that when the said Mayor and 15 Jurats were not able to have entry to tallage widows because of a grace conceded by the Lord King,[footnoteRef:7] they provided amongst themselves a certain community tallage upon all ale-wives, wives of burgesses, in order to subject widows fraudulently to the tallage contrary to the grace of the Lord King conceded to them; and from the same ale-wives and widows they took in tallage 30 Marks and more against the will of the Lord King, to whose honor and profit not a single penny came, but, rather, they distributed it amongst all themselves. [7: )  The exemption of Oxford widows was granted by the King on 8 Feb. 1234 (CCR 1231-4, p. 377). ] 

7. Item, it is a the custom amongst the said 15 Jurats that every year they elect their Bailiffs from amongst themselves.  When the year is over, the Mayor comes and makes a certain proof by the said 15 Jurats for the said Bailiffs in full court for the term; if the said Bailiffs are in arrears for 10 Marks or for 15 Marks for the term or for 20 Marks for the term, indeed, the said Mayor and 15 Jurats raise and take them from the Lesser Commune, whence the Lord Our King had neither honor nor profit.  Rather, the Greater Burgesses distribute it amongst themselves as they will.
8. Item, when the said Bailiffs are in arrears, they declare themselves for 10 Marks or for 15 Marks; the Mayor and the 15 Jurats by their common counsel tallage the Lesser Commune for 30 Marks or for 40 Marks, whence the Lord Our King has neither honor nor advantage.
9. It happened in the time of Adam Feteplace, then Mayor of Oxford [1244/5-1245/6, July 1251-52/3?], when William de Exmou[th], clerk, came to Oxford and caused to assemble the burgesses in the hall of pleas on behalf of the Lord King, in order that an aid might be demanded from them according to their will on behalf of the Lord King;[footnoteRef:8] after these things were said, the burgesses withdrew from the bar to take counsel about how to respond to the commands of the Lord King.  During this time, the said William said to those sitting and standing there: “You, Sirs, I have heard a strange complaint made recently at court to the Lord King, that, whenever tallages or amercements or presents are made to the Lord King or to the Queen or to the Justices, the Greater Burgesses of Oxford take the whole amount completely from the Lesser Commune and from the poor, and that the said Great Burgesses never pay a penny but always remain quit, whence the Lord Our King was much moved to anger.”  After these words were spoken, almost all who were there present responded crying out with one voice: “Sir, these things are true, and we are ready so to declare it to the Lord King whenever he wishes!” [8: )  Evidently in the Gild Hall.  William de Exmouth (Exmue/Axmue) was an unusually busy royal clerk.  This meeting probably refers to the “gracious aid” sought in Spring 1253 from tenants of the royal demesne for King Henry’s expedition to Gascony which was due by 22 June (Mitchell, Studies in Taxation, pp. 253-63, here: p. 256) and, thus, to Feteplace’s continued incumbency as mayor during 1252/53, but the wording of the Petition indicates that he was no longer mayor, perhaps replaced by Thomas Submuro in that year (as Exhibit 2). ] 

10. Item, when the same William de Exemou[th], clerk, at the time of his return from London to Oxford, delivered the tallage rolls to the Greater Burgesses;[footnoteRef:9] shortly thereafter the said burgesses sought from those poor who had been tallaged twice more than they had been assessed at first by their peers in the rolls of the said William, but they do not know whether this was done by Sir William or by the burgesses. [9: )  He was appointed tallager for Oxfordshire 28 April 1252 (CCR 1251-3, pp.212-3) and was active on other royal business in Oxford later in that year (ibid., p. 274).] 

11. Item, it happened at the same time that the Mayor and the 15 Jurats sought a license from the Sheriff, because at that time the town was in his hands by order of the Lord King,[footnoteRef:10] that they might make a single collection amongst the poor workmen of the town of Oxford as they were accustomed; at once they convened all the workmen of the same town insofar [? quotquot] as they were poor, both greater and lesser, imposing a condition on them saying that in no wise would they allow them to live amongst them unless they were in their Merchant Gild so that no one was able to escape them, even though he allege his poverty and want, before he had satisfied them; nor did they allow them to inquire how the amounts were to be expended [?];[footnoteRef:11] and thus by great force they compelled them to enter into their Gild Merchant, whether they would or no, which is not permitted to servants.  Whence neither this collection nor many others, which always were made every third year, came to the honor and profit of the Lord King or Queen; rather, they are always divided amongst the said Greater Burgesses; and thus with great zeal and fraud in every way they were able they reduce the Lesser Burgesses and the poor to nothing and destroy them. [10: )  Oxford may have been in the king’s hands in 1250 (CCR 1247-51, pp. 270, 297), and was evidently seized by the Sheriff again in early February 1252 (CPR 1247-58, p. 128). ]  [11: )  Text: “quod facultates sue possunt expendere” ] 

12. Item, it happened in the time of Adam Feteplace that he being then Mayor and the 15 Jurats provided amongst themselves a certain ordinance for the confusion and destruction of the Lesser Burgesses and the poor that, if anyone in any wise was delinquent or opposed the said Mayor or any of the said 15 Jurats in any ordinance or any other provision established by them, which could be proved by two men or by three and immediately the body of the delinquent or opponent might be imprisoned and [be liable] for a amercement to the Mayor of 100 Shillings and for each of the 15 Jurats 40 Shillings.
13. Item, it happened in the time of Adam Feteplace that the Greater Burgesses entered into a certain composition with the Lord King for 50 Marks to hold the town of Oxford for themselves alone.[footnoteRef:12]  Whence they made a certain collection from the Lesser Commune of 100 Pounds and more, of which none of the great burgesses, except three men, but only the poor and the Lesser Burgesses paid anything. [12: )  Possibly in 1252 (see above, Article 11 with footnote).  During that year the Sheriff of Oxfordshire, Nicholas de Henred, evidently presided with the Bailiffs at the town’s Hustengs Court where local deeds were witnessed. ] 

14. Item, it happened in the time of Adam Feteplace that he being then Mayor and the 15 Jurats provided amongst themselves that none of the Lesser Commune ought to make any cloth of wool unless it be of 800 threads in width and the warp derived from the woof; whence no poor man who ought to be sustained by work of this sort is in any wise able to prosper or live.  And the 15 Jurats have six suitable looms aside from the looms of the Lord King by which they produce cloth of this kind as they please.  Regarding these matters, no poor man dares to contradict them.  And, if any cloth is discovered in the Lesser Commune which is less than 800 in width, it is seized into the hand of the Greater Burgesses and forfeit; and nonetheless he with whom it is discovered is amerced; whence the greater part of the Minor Commune is falling quickly into beggary on account of ordinances and provisions of this sort.
15. Item, they provide amongst themselves that no fishmonger may buy any sea fish coming to Oxford in any market outside Oxford to a distance of ten leagues, nor any fresh fish within five leagues, nor any before it has stood in the marketplace of Oxford for two days; nor any woman buy butter nor cheese nor eggs nor any small goods of this sort before the ninth hour [3 o’clock in the afternoon]; and if anyone is convicted of this, he loses all the aforesaid and remains liable to amercement.[footnoteRef:13] [13: )  The royal charter of 18 June 1255 provided that no regrator might buy or sell victuals within the town or its approaches (veniencaia) “ante horam nonam” (MAUO 1, p. 20). ] 

16.  Item, the fishmongers were accustomed to keep their stalls in the High Street on market days for rent of two Pence annually; now they pay half a Mark [6s. 8d.] or 5 Shillings, and at the very least 12 Pence.
17. Item it was provided amongst them that no cook might dare to cook or roast any food outside his door unless first he satisfy them for two or three Shillings; and also the poor sellers of bread and ale who earlier were accustomed to give six Pence or 12 Pence at most, now they pay four Shillings or five, and whoever pays the least 12 Pence.  Notwithstanding these exactions, whenever and in whatever year the poor of the Lesser Commune are in arrears, as is said, for 10 or 12 Marks they are ever tallaged until satisfaction is made to the Lord King in full for the whole of the farm.
18. Item, Geoffrey de Stockwell blocked a certain course of the Cherwell emptying into the Thames after the departure of the Justices,[footnoteRef:14] to the destruction of the poor fishermen and to the injury and harm of the entire town of Oxford. [14: )  Presumably, at the last of the periodic Eyres held in Oxford. ] 

19. Walter Bolle and Simon of London, because they opposed this measure, were imprisoned, and, before they could leave prison, each of them found pledges for himself for amercement of 100 Shillings.[footnoteRef:15] [15: )  Both were local property owners; see Salter, Survey 1, p. 243: SE 179 (Bolle); ibid. 2, pp. 49-50: SW 51 (Bolle), pp. 134-5: NW 4 (London).  ] 

20. Item, whenever the town is assessed by order of the Lord King, five or 6 of the Jurats go about through the streets and cause two or three law-worthy men from the Lesser Commune to be cited from each parish, who, together with the same Jurats, are obliged to impose the tallage on their neighbors; however, these poor men are not so bold that their neighbors are tallaged according to their resources; so, just as it pleases the said Jurats, they are assessed.
21. Item, in the time of Geoffrey de Stockwell, because one of the Lesser Commune bought half a load of herrings in Abingdon, all of the herrings were taken away from him and up to the present are withheld from him unjustly.
22. Item, in the time of Adam Feteplace, the Greater Burgesses made a certain collection from the Lesser Commune, from which they bought three tuns of wine, because they intended to drink it amongst themselves on account.  Nevertheless, it was said that one group had more wine than the other, and thereupon they fought and pulled the hairs from their heads.  Whence neither the Lord Our King nor any of his own had profit nor honor, but always the poor are destroyed and reduced to nothing.
23. Item, when the Bailiffs of the Lord King come to Oxford and hold inquisitions regarding the statutes and assizes of buying and selling, whether they are held according to the custom of the realm, 12 of the 15 Jurats declare by a trick, in order to submit the poor again to tallage, that they are not kept but broken in every way.  Whereupon, they forthwith enter into agreement with the said Bailiffs for 10 Marks or for 12.[footnoteRef:16]  In fact, those Jurats tallage the poor of the Lesser Commune for 20 or 30 Marks, and the rest, beyond what has been agreed upon, they distribute amongst themselves. [16: )  The burgesses of Oxford paid 20 Marks into the royal wardrobe at Woodstock on 24 June 1250 “pro transgressione pistorum”, evidently a breach of the assize of bread and ale (CCR 1247-51, p. 314); presumably, the bakers belonged to the “Lesser Commune”.  Much of the local ale must have been brewed by modest persons such as the ale-wives in Article 6 above.  The royal charter of privileges to the university gave the Chancellor and Proctors supervisory rights at the assize of bread and ale and oversight of bakers and brewers was further elaborated by the charter of 1255 (MAUO 1, pp. 19, 20)  ] 

24. Item, whenever anyone obtains any writ of right from the court of the Lord King regarding any injury sustained by him in lands or tenements or any other possessions it is allowed that he in person, or anyone on his behalf, plead the case in full court before the 15 Jurats, who, those said 15 Jurats, then assemble in a secret place and fraudulently quash and trample upon the writ of the Lord King and the right of the suitor according to their own will.  And this was clearly evident at the last coming of the Justices because so many writs were presented before them that they felt themselves greatly burdened.
25. Item, a certain man from the Lesser Commune built a chimney so that the smoke could go out of his house as is the custom in the entire town.  Adam Feteplace came and, because a small amount of smoke entered his house, he intended by force to stop up that chimney.  Because the said poor man tried to reason with him, he violently beat him and dangerously wounded the wife of the said poor man in the head.  Nonetheless, the said poor man was condemned for 5 Pounds in silver to the said Adam through false judgment of the 15 Jurats which, indeed, they still retain unjustly from him.
26. On Tuesday before the Feast of St Peter in Cathedra [22 February], when the Lesser Burgesses had assembled themselves in the church of St Giles the Abbot in Oxford[footnoteRef:17] in order to affix their seals to the present bill of complaint and to take counsel regarding these articles so that they might better make complaint to their Lord, certain of the Greater Burgesses arrived there and abused them with words and threatening gestures, calling them robbers and saying that, if they did not all depart quickly, they would be deprived of all their goods.  At once and with haste the parties removed themselves from their abuses, and up to now they dare neither to assemble nor to confirm the present document with their seals. [17: )  This was outside the North Gate of Oxford and in a separate franchise, the Northgate Hundred, although the Oxford authorities did claim to exercise some authority there. ] 

27. Item on the Friday immediately after the Feast of Saint Mathias Apostle [24 February], the Bailiffs of Oxford, by command of the Mayor and the 15 Jurats, came to the house of Walter de Middelton, the bearer of this bill of complaint and always keeping faith with the poor, and by force and on their own authority entered his chambers and carried away most of his goods;[footnoteRef:18] and they deprived the said Walter of all his liberties by which he was wont to buy and sell his small goods and wholly support his family; and they detained his goods against security and pledge and still detain them; whence the said Walter seeks the mercy and succor of the Lord King; and who, indeed, unless he have succor quickly, shall be destroyed, slain and brought to nothing, would have no succor except by writ. [18: )  His tenement was evidently located on Gropecuntlane in St Mary the Virgin parish (Salter, Survey 1, p. 205: SE 73). ] 

All the poor of the Lesser Commune request their Lord King that, for the love of God and the salvation of his soul, he might inquire into the truth regarding these articles and take up an inquisition with all the men of Oxford, both clerks and lay, except for these who are written upon the dorse; and that he might order the said Walter, the bearer of this writing, to be kept in peace, and declare that there be an inquisition before you, nor let it be trampled upon by others.
Here [on dorse] are the names of the Greater Burgesses of Oxford [see Article Exhibit 1]

Document 2: Oxford Case before the Barons of the Exchequer (1293/94)

Original English Translation and Annotations by Carl I. Hammer from Latin text in T. Madox, Firma Burgi (London, 1726), pp. 94-95, fn. z (Pleas before the Barons, 22 Edw. I, Rot. 55. A):

Oxford.  Henry Owen, John Culverd, William de Wodeston[footnoteRef:19], Thomas de Sowy, John Eu, Nicholas le Orfevere [Aurifaber], Henry Gamage and Walter Best are attached to respond to the King and to Philip le Especer and John Log of the same place, and to other men of the Commonalty of the town of Oxford on a plea of trespass. [19: )  Evidently the apothecary who was Mayor 1288/9 and certainly Bailiff 1290/1-1291/2.  The Oxford civic year ran from Michaelmas, 29 September. ] 

1. Whence the same Philip and John for the King and for themselves and for the other men of the same Commonalty make complaint that the aforesaid Henry Owen, in the time that he was Mayor of the aforesaid town, viz. now in the 21st year of the King Edward [1292/3],[footnoteRef:20] by consent and assent of the aforesaid John Culverd and others who with one counsel and will by an oath taken amongst themselves were bound to each other, assessed a certain tallage in the aforesaid town of £25 without the command or the will of the King, against the will of the aforesaid Commonalty, because the same Henry had been amerced at the Exchequer for 10 Marks since he exercised the Mayor’s office of Oxford before he had made an oath to the Lord King, and they declare that it was the fault of no other than the aforesaid Henry and that the same £25 are wasted, and they distributed them amongst themselves. [20: )  All regnal years for Edward I run from 20 November to 19 November. ] 

2. And that the same Henry assessed a certain tallage of £19 in the aforesaid town of Oxford at the time that the King was last in Scotland [1292] for suing out a certain writ in order that he might be received into the Mayor’s office of Oxford.
3. And that John Culverd, now Mayor of the aforesaid town [1293/4; previously 1285/6, 1291/2], assessed a certain tallage of £25 in the aforesaid town, and for that same tallage he distrained and made distraints after the same John and the others aforesaid had been attached to appear here to respond to the aforesaid trespasses.
4. And that the same John Culverd in the 14th year of the reign of King Edward [1285/6] then received concession of the murage of the aforesaid town from the Lord King which he did not fully apply to the repair of the walls there, and that he ought to render his account for this.
5. And that the aforesaid Henry, John and the others assessed tallages at diverse times, and raised and collected them to the value of £50 from the 13th year of the reign of King Edward [1284/5] until the year of the same King being now the 22nd [1293/4] aside from the above said tallages.
6. And that Thomas Sowy assessed and raised a certain tallage of £17 for the arrears which he owed to the King from his accounting at the Exchequer [last served as Bailiff 1292/3; previously 1288/9-1289/90], where it was neither the lack nor the fault of the aforesaid Commonalty but only of that Thomas; and this unjustly since there are many rents and issues altogether sufficient from the rents of the town of Oxford pertaining to the aforesaid Commonalty, viz. from diverse rents below the walls of the same town, and beneath the common hall, and from one rent which is called the “Basket Stallage”, fees for the sale of fish and cooking and trade, which are worth £40 in the year, from which the expenses those affairs which need to be advanced for the same Commonalty can be sustained; and they appropriate them to themselves yearly.
7. And that the aforesaid Henry and the others received from the aforesaid Commonalty £40 as a loan by a certain bond made amongst them that Walter Best, about whom the same town made suit above, holds up to now in respect of himself, and they have paid  nothing in satisfaction to the same Commonalty.
8. And that Nicholas le Orfevre, in the same that he was Mayor of the aforesaid town, viz. in the 18th year of the King [1289/90], caused to be assessed a certain tallage of £30, without the assent and will of the aforesaid Commonalty, under pretence of gifts which he was obliged to make in diverse places.
9. And that when the rich and powerful men of the same town are placed on assizes and juries, they raise their expenses from the Commonalty.  And when it happens that other men, middling sorts of the same town, are placed on assizes and juries, they make their expenses from their own goods; this in manifest contempt of the King and to the damage and impoverishment of the aforesaid Commonalty for £1,000.
And the aforesaid Henry Owen and the others appeared.
10. And the aforesaid Henry declares for himself that the reason for which he was amerced the aforesaid 10 Marks was not by reason of suing out any writ at any time when he raised any tallage in that same town [1, 2].
11. And regarding the aforesaid £50 which the same Henry, John Culverd and the others ought to have raised from the same Commonalty on diverse occasions [5], he declares that he never made any collection or tallage within the aforesaid Commonalty except by the consent and will of the aforesaid Commonalty and for advancing the common affairs of the same Commonalty.
12. And regarding the loan of the aforesaid £40 that the aforesaid Commonalty made to the same Henry and other men of the same town [7], he declares and well knows that the aforesaid Commonalty made the aforesaid loan of £40 to them; but he declares that this was by the common assent and will of the same Commonalty for doing and advancing diverse affairs of the same Commonalty.  And that the common rents of the same town which pertain to the aforesaid Commonalty do not suffice thus far to raise that debt there from.  And he petitions that inquest be made.
13. And John Culverd declares for himself and knows well that he caused the aforesaid tallage of £25 to be assessed by the assent and will of the whole aforesaid Commonalty for certain obligations and expenses done and procurements laid out on the affairs of the same Commonalty [3].
14. And regarding the murage in the 14th year [4], he declares that of that which he received from the same murage, he rendered account to Mr Simon de Gaunt, then Chancellor of the University of Oxford, and to the Proctors of the same University, and to the Bailiffs of the town of Oxford at the direction of Justice Gilbert de Throneton.  And concerning this, he [John] summons him [Gilbert] to Warrant in person.
15. And Thomas de Sowy declares for himself that regarding the tallage of £17 which he ought to have assessed for the arrears on his account [6], he declares that no such tallage did he make or assess.  And he petitions that inquest be made.
16. And Nicholas le Orfevere declares for himself, that regarding the tallage of £30 which he ought to have assessed and raised for gifts sent to diverse places [8], he declares that no such tallage did he assess and raise on account of gifts sent anywhere.  And he petitions that inquest be made.
17. And the aforesaid Henry Ouwayn and all the others declare that the Stallage fees for the sale of fish and cooking and trade and “Basket”, which the aforesaid Philip and John claim to value at £40 per year, are worth but only £15 [6], and that only when they are let; and that never did they appropriate anything there from to their own profit.
18. And that, when the aforesaid Philip and John claim that the aforesaid Nicholas and others raise their expenses from the aforesaid Commonalty whenever they are placed on assizes and juries [9], they declare that they have never raised their expenses by reason of their travels concerning assizes and juries of this sort.  And they petition that inquest be made.  And the aforesaid Philip and others likewise.
Whereupon, the Sheriff was instructed to cause 12 men etc. to appear from the town of Oxford one month from Easter [18 April 1294] to be certified etc.  On which day the aforesaid parties to appear; and an Inquisition to take place through Richard de Pistrino and others as it appears etc. sworn, who declare upon their oath:
19. That regarding the first £25 [1], no such tallage had been assessed in the aforesaid town, nor for the £19 following [2], nor anything raised therefrom.
20. And regarding the £25 raised by John Culverd [3], they declare  that they were raised by the assent and consent of the whole Commonalty of the town of Oxford and to the common use of the same Town; and regarding the aforesaid £50 they declare that they were raised by common assent and for the common use of the same town [5]; and in the same manner regarding the £17 following [6].
21. And regarding the £40 which they received as a loan from the men of the same town [7], they declare that they received them to build the common hall of the same town and that they laid out the same £40 and more of their own about the construction of that hall.
22. And regarding the aforesaid £30 for making gifts [8], they declare that it was by the will and the common assent of the whole above said town.
23. And regarding expenses done for the same Commonalty [9], they declare that the expenses were raised by the assent of the same Commonalty and not by any extortion.
24. And regarding the rents of the same town pertaining to the same Commonalty [6], they laid them out well and faithfully and appropriated nothing there from to themselves.
25. And regarding the murage [4], they declare that their above said response suffices fully because they summoned to Warrant the record of the aforesaid Gilbert.
Thus, upon mature consideration it was decided that Henry and the others should depart thence quit; and the aforesaid Philip and John in mercy [fined] for false accusation.    
2

