ECO 2210Y

TOPICS IN THE ECONOMIC AND SOCIAL HISTORY OF LATE MEDIEVAL AND RENAISSANCE EUROPE, 1260 - 1600

Topic no. 33. Draperies Old and New: the Transformations of the Textile Industries in the Low Countries, England, and France, 1450 - 1600.

A. <u>The Technology of Textile Manufacturing: from Late Roman to Early Modern Times</u>

- * 1. J. M. Roland de la Platière, <u>L'art du fabricant d'étoffes en laines</u> (Paris, 1780).
- William Partridge, <u>A Practical Treatise on Dying [sic] of Woollen, Cotton, and Skein Silk</u> (New York, 1823; reissued and edited, with technical notes by J. de L. Mann and K.G. Ponting, Pasold Research Fund, Wilts., 1973).
 - 3. William Beck, <u>The Draper's Dictionary: A Manual of Textile Fabrics</u>, <u>Their History and</u> <u>Applications</u> (London, 1882).
 - 4. J.W. Radcliffe, <u>The Manufacture of Woollen and Worsted Yarns</u> (Manchester and London, 1913).
 - G. Willemsen, 'Technique et l'organisation de la draperie à Bruges, à Gand, et à Malines au milieu du XVIe siècle,' <u>Annales de l'Academie royale d'archéologie de Belgique</u>, 68 (1920), 5-69, 109-75.
- Abbott P. Usher, <u>A History of Mechanical Inventions</u> (1929; revised edn. Cambridge, Mass. 1954), chapter XI: 'Machinery of the Textile Industries: 100-1800 A.D.', pp. 304-331.
 - 7. E. Kilburn Scott, 'Early Cloth Fulling and Its Machinery,' <u>the Newcomen Society</u> <u>Transactions</u>, 12 (1931-32).
- * 8. E.M. Carus-Wilson, 'An Industrial Revolution of the Thirteenth Century,' <u>Economic</u> <u>History Review</u>, 1st series 11 (1941), reprinted in her <u>Medieval Merchant</u> <u>Venturers: Collected Studies</u> (London, 1954), pp. 183-211.
 - 9. George D. Ramsay, <u>The Wiltshire Woollen Industry in the Sixteenth and Seventeenth</u> <u>Centuries</u> (London, 1943; 2nd edn., London, 1965), chapter II: 'The structure of the Wiltshire woollen industry during the sixteenth century: processes and transactions from wool-grower to consumer', pp. 6-30.

 Guy De Poerck, <u>La draperie médiévale en Flandre et en Artois: Technique et terminologie</u>, 3 vols. (Bruges, 1951), Vol. I: <u>la technique</u> [in Science and Medicine Library].

- 11. Ephraim Lipson, <u>A Short History of Wool and Its Manufacture</u> (London, 1953), chapter VII: 'Processes and Inventions'.
- J. Tas, <u>Viertalig Textiel-Woordenboek voor de Handel: Nederlands, Duits, Engels, Frans:</u> <u>met alfabetische registers en enkele tableaux</u> (Doetinchem: Uitgevers Mij Misset, 1953).
- R. Patterson, 'Spinning and Weaving,' in Charles Singer, E.J. Holmyard, et al., eds., <u>A</u> <u>History of Technology</u>, Vol. II (Oxford, 1956), pp. 191-200.
 - Walter Endrei, 'L'apparition en Europe du métier à marche,' <u>Bulletin de liaison du centre</u> international d'étude des textiles anciens, no. 8 (July 1958), 22-27. [Available in the library of the Royal Ontario Museum, textile division.]
 - P. Vàczy, 'La transformation de la technique et de l'organisation de l'industrie textile en Flandre aux XI-XIIIe siècles,' <u>Studia Historica Academiae Scientarum Hungaricae</u>, 48 (1960), 3-26.
 - Pierre Deyon, 'Variations de la production textile au XVIe et XVIIIe siècles,' <u>Annales:</u> <u>E.S.C.</u>, 18 (1963), 39-55.
- * 17. Marta Hoffmann, <u>The Warp-Weighted Loom: Studies in the History and Technology of an</u> <u>Ancient Implement</u> (Oslo, 1964). Despite its odd title and rarified subject (though only in places), it contains one of the most fascinating and comprehensive accounts of the medieval technology of cloth-making in general. [In the Science and Medicine Library.]
- * 18. Herbert Heaton, <u>The Yorkshire Woollen and Worsted Industries</u>, 2nd edn. (Oxford, 1965), chapter X, 'The Processes of Manufacture: from the Sheep's Back to the Cloth Hall,' pp. 322-58; and pp. 259-63. [Note: the first edition appeared in 1920; and so substantial are the revisions that there is no point in citing the 1st edition.]
 - 19. Walter Endrei, <u>L'evolution des techniques du filage et du tissage: du moyen âge à la</u> revolution industrielle (The Hague, 1968), pp. 49-135.
- * 20. M.L. Ryder, 'The Origin of Spinning,' <u>Textile History</u>, 1 (1968-70), 73-82,
 - 21. Hugo Lemon, 'The Development of Hand Spinning Wheels,' <u>Textile History</u>, 1 (1968-70), 83-91.
 - 22. Eleanora Carus-Wilson, 'Haberget: A Medieval Textile Conundrum,' <u>Medieval</u> <u>Archeology</u>, 13 (1969), 148-66.
 - Donald C. Coleman, 'An Innovation and its Diffusion: The 'New Draperies',' <u>Economic</u> <u>History Review</u>, 2nd ser. 22:3 (1969), 417-29.

24. J.P. Wild, <u>Textile Manufacture in the Northern Roman Provinces</u> (Cambridge, 1970).

- Julia de Lacey Mann, <u>The Cloth Industry in the West of England from 1640-1880</u> (Oxford, 1971), chapter X: 'The Processes of Manufacture,' pp. 280-307; plus appendices II-V, pp. 311-40.
- 26. Walter Endrei, 'Changements dans la productivité de l'industrie lainiere au moyen âge,' <u>Annales: E.S.C.</u>, 26 (1971), 1291-99.
- 27. Raymond Van Uytven, 'The Fulling Mill: Dynamic of the Revolution in Industrial Attitudes,' Acta Historiae Neerlandicae, 5 (1971), 1-14.
- 28. Adam Nahlik, 'Les techniques de l'industrie textile en Europe orientale, du Xe au XVe siècle,' <u>Annales: E.S.C.</u>, 26 (1971), 1279-90.
- 29. J. Geraint Jenkins, ed., The Wool Textile Industry in Great Britain (London, 1972):
 - a) H. Catling, 'The Evolution of Spinning,' pp. 101-16.
 - b) Kenneth G. Ponting, 'Cloth Finishing,' pp. 170-84.
- Adam Nahlik, 'The Interpretation of Textile Remains as a Source for the History of the Textile Industry of the 10th-15th Centuries,' in Marco Spallanzani, ed., <u>Produzione</u>, <u>commercio</u>, e consumo dei panni di lana, nei secoli XII-XVIII (Florence, 1976), pp. 603-12.
- 31. Patricia Baines, Spinning Wheels, Spinners and Spinning (London, 1977).
- 32. Agnes Geijer, <u>A History of Textile Art</u>, Pasold Research Fund Publications (London, 1979), chapters 1-4, and 12.
- Kenneth G. Ponting, ed., <u>Leonardo da Vinci: Drawings of Textile Machines</u> (London, 1979).
- Walter Endrei, 'La productivité et la technique dans l'industrie textile du XIIIe au XVIIe siècle,' in Sara Mariotti, ed., <u>Produttività e tecnologie nei secoli XII-XVII</u> (1981), 253-62.
- A. Rupert Hall and N. C. Russell, 'What About the Fulling Mill?' <u>History of Technology</u>, 6 (1981).
- 36. Dorothy Burnham, Warp and Weft: A Dictionary of Textile Terms (Toronto, 1981).
- Andrew Woodger, 'The Eclipse of the Burel Weaver: Some Technological Developments in the Thirteenth Century,' <u>Textile History</u>, 12 (1981), 59 - 76.
- Walter Endrei, and Geoff Egan, 'The Sealing of Cloth in Europe, With Special Reference to the English Evidence,' <u>Textile History</u>, 13 (Spring 1982), 47-76.

- N.B. Harte and K. G. Ponting, eds., <u>Cloth and Clothing in Medieval Europe: Essays in</u> <u>Memory of Professor E. M. Carus-Wilson</u>, Pasold Studies in Textile History no. 2 (London: Heinemann, 1983):
 - a) John Munro, 'The Medieval Scarlet and the Economics of Sartorial Splendour,' pp. 13-70. Reprinted in John Munro, <u>Textiles, Towns, and Trade: Essays in the</u> <u>Economic History of Late-Medieval England and the Low Countries,</u> Variorum Collected Studies series CS 442 (London, 1994).
 - b) Judith Hofenk-De Graaff, 'Chemistry of Red Dyestuffs in Medieval and Early Modern Europe,' pp. 71-9.
 - c) Agnes Geijer, 'The Textile Finds from Birka,' in pp. 80-99.
 - d) Margaret Nockert, 'A Scandinavian Haberget?' pp. 100-07.
 - e) Walter Endrei, 'The Productivity of Weaving in Late Medieval Flanders,' pp. 108-19.
 - f) Philippe Wolff, 'Three Samples of English Fifteenth-Century Cloth,' pp . 120-5.
- 40. Frances A. Pritchard, 'Late Saxon Textiles from the City of London,' <u>Medieval Archeology</u>, 28 (1984), 46-76.
- 41. D. L. Carroll, 'Dating the Foot-Powered Loom: The Coptic Evidence,' <u>The American</u> Journal of Archaeology, 2nd ser., 89 (1985), 168-73.
- 42. Paolo Malanima, 'The First European Textile Machine,' <u>Textile History</u>, 17 (1986), 115 28.
- John Munro, 'Linen,' in Joseph R. Strayer, et al, eds., <u>Dictionary of the Middle Ages</u>, 13 vols. (New York: Charles Scribner's Sons-MacMillan, 1982-89), Vol. VII (1986), pp. 584-6.
- 44. Merry Wiesner, 'Spinsters and Seamstresses: Women in Cloth and Clothing Production,' in M. Ferguson, M. Quilligan, and N. Vickers, eds., <u>Rewriting the Renaissance: The</u> <u>Discourses of Sexual Differences in Early Modern Europe</u> (Chicago, 1986).
- 45. G. W. Taylor, 'New Light on Insect Red Dyes of the Ancient Middle East,' <u>Textile History</u>, 18 (Autumn 1987), 143 46.
- 46. John P. Wild, 'The Roman Horizontal Loom,' <u>The American Journal of Archaeology</u>, 2nd ser., 91:3 (July 1987), 459-73.
- 47. John Munro, 'Scarlet,' and 'Silk,' in Joseph R. Strayer, et al, eds., <u>Dictionary of the Middle</u> <u>Ages</u>, 13 vols. (New York: Charles Scribner's Sons-MacMillan, 1982-89), Vol. XI

(1988), pp. 37, 293-6.¹

- 48. John Munro, 'Textile Technology,' and 'Textile Workers,' in Joseph R. Strayer, et al., eds., <u>The Dictionary of the Middle Ages</u>, Vol. XI (New York: Charles Scribner's Sons, 1988), pp. 693-715. Reprinted in John Munro, <u>Textiles, Towns, and Trade: Essays</u> <u>in the Economic History of Late-Medieval England and the Low Countries</u>, Variorum Collected Studies series CS 442 (London, 1994).
 - 49. Dominique Cardon, <u>Les 'vers' du rouge: insectes tinctoriaux (Homoptera: Coccoidea)</u> <u>utilisés dans l'ancien monde au moyen-âge: essai d'entomologie historique</u>, Cahiers d'histoire et de la philosophie des sciences no. 28, Société française d'histoire des sciences et des techniques, Paris, 1990. See review of this important study in <u>Textile History</u>, 22:1 (Spring 1991), 140-41, by G. W. Taylor.
 - 50. M. L. Ryder, 'The Natural Pigmentation of Animal Textile Fibres,' <u>Textile History</u>, 21 (Autumn 1990), 135 48.
 - 51. Walter Endrei, 'Manufacturing a Piece of Woollen Cloth in Medieval Flanders: How Many Work Hours?' in Erik Aerts and John Munro, ed., <u>Textiles of the Low Countries in</u> <u>European Economic History</u> (Leuven University Press, 1990), pp. 14-23.
 - 52. Elsa E. Gudjonsson, 'Some Aspects of the Icelandic Warp-Weighted Loom, Vefstaður,' <u>Textile History</u>, 21:2 (Autumn 1990), 165-9.
 - Penelope Walton, 'Textiles,' in John Blair and Nigel Ramsay, eds., <u>English Medieval</u> <u>Industries: Craftsmen, Techniques, Products</u> (London: The Hambledon Press, 1991), pp. 319 - 54.
 - 54. Lise Bender Jørgensen, <u>North European Textiles until AD 1000</u> (Aarhus: Aarhus University Press, 1992).
 - 55. Michael L. Ryder, 'Fleece Grading and Wool Sorting: The Historical Perspective,' <u>Textile</u> <u>History</u>, 26:1 (Spring 1995), 3-22.
 - John Munro, 'Textiles,' in Frank A. Mantello and George Rigg, eds., <u>Medieval Latin: An</u> <u>Introduction and Bibliographical Guide</u> (Washington, D.C.: Catholic University of America Press, 1996), pp. 474 - 84.
 - 57. Patrick Chorley, 'The Evolution of the Woollen, 1300 1700,' in Negley B. Harte, ed., <u>The</u> <u>New Draperies in the Low Countries and England, 1300 - 1800</u>, Pasold Studies in

¹ The entry on 'Scarlet' contains an unfortunate error, inserted by an ignorant copy-editor, long after the final text had been approved, on his own initiative, and without consulting either the editor or the author. In the second paragraph, first sentence, the subordinate clause 'that is, as yarn or fiber rather than as woven material' should be struck out, so that the sentence may properly read: 'While all medieval scarlets were dyed 'in the grain' with kermes, some also contained additional dyes, especially woad (blue), affixed first to the wools, and weld (yellow).' This error has been corrected both in the <u>Errata</u> of Vol. XIII (1989).

Textile History, Vol. 10 (Oxford: Oxford University Press, 1997), pp. 7-34

- 58. Françoise Piponnier and Perrine Mane, <u>Dress in the Middle Ages</u> (New Haven and London: Yale University Press, 1997).
- 59. Dominique Cardon, <u>La draperie au moyen âge: essor d'une grande industrie européenne</u> (Paris: CNRSS, 1999).
- 60. John Munro, 'Medieval Woollens: Technology and Industrial Organisation,' and 'Medieval Woollens: The International Commerce in Textiles, 1000-1500 A.D.,' in David Jenkins, ed., <u>The Cambridge History of Western Textiles</u> (Cambridge and New York: Cambridge University Press), forthcoming 2000 or 2001.

See also the journal <u>Textile History</u>, beginning with Vol. I (1968-70).

B. The Low Countries: Rural Draperies, 'Nouvelles Draperies,' and Sayetteries, 1450 - 1700

- 1. Jules Flammermont, <u>Histoire de l'industrie à Lille</u> (Lille: Progrès du Nord, 1897).
- ** 2. Henri Pirenne, 'Une crise industrielle au XVIe siècle: la draperie urbaine et la nouvelle draperie en Flandre,' <u>Bulletin de l'Academie royale de Belgique: Classe des Belles Lettres</u> (Brussels, 1905), reprinted in <u>Histoire économique de l'occident médiéval</u>, ed. Emile Coornaert (Bruges, 1951), pp. 621-43. A classic, seminal article, which has unfortunately been responsible for much confusion about the so-called 'nouvelle draperies, draperies légeres, sayetteries, and the English 'New Draperies'.
 - 3. E. Maugis, 'La saietterie à Amiens, 1480-1587,' <u>Vierteljahrschrift für Sozial-und</u> <u>Wirtschaftsgeschichte</u>, 5 (1907), 1-115.
 - 4. Maurice Van Haeck, <u>Histoire de la sayetterie à Lille</u>, 2 vols. (Lille, 1910).
 - M. G. Willemsen, 'Technique et l'organisation de la draperie à Bruges, à Gand, et à Malines au milieu du XVIe siècle,' <u>Annales de l'Academie Royale d'archéologie de</u> <u>Belgique</u>, 68 (1920), 5-175.
 - Georges Espinas, 'Une draperie rurale dans la Flandre française au XVe siècle: la draperie rurale d'Estaires (Nord): 1428-1434,' <u>Revue d'histoire des doctrines économiques</u> <u>et sociales</u>, 11 (1923), 1-44.
 - Emile Coornaert, <u>Une industrie urbaine du XIVe au XVIIe siècle: l'industrie de la laine à</u> <u>Bergues-Saint-Winoc</u> (Paris, 1930).
- 8. Emile Coornaert, <u>La draperie-sayetterie d'Hondschoote, XIVe-XVIIIe siècles</u> (Paris, 1931). A classic. (Read the introduction, at least.)

- Florence Edler, 'Le commerce d'exportation des sayes d'Hondschoote vers Italie d'après la correspondance d'une firme anversoise, entre 1538 et 1544,' <u>Revue du Nord</u>, 22 (1936), 249-65.
- Henri De Sagher, 'Une enquête sur la situation de l'industrie drapière en Flandre à la fin du XVIe siècle,' in <u>Etudes d'histoire dédiées à la memoire de Henri Pirenne par ses anciens élèves</u> (Brussels, 1937), pp. 471-500.
- * 11. Emile Coornaert, 'Draperies rurales, draperies urbaines: l'evolution de l'industrie flamande au moyen âge et au XVI siècle,' <u>Revue belge de philologie et d'histoire</u>, 28 (1950), 60-96. An excellent study, correcting some of Pirenne's errors; but curiously ignored by most economic historians.
 - J. Demey, 'De mislukte aapassing van de nieuwe draperie, de saainijverhed en de lichte draperie te Ieper (van de XVIe eeuw tot de Franse Revolutie),' <u>Tijdschrift voor</u> <u>geschiedenis</u>, 83 (1950), 222-35.
 - Felicien Favresse, 'Les débuts de la nouvelle draperie bruxelloise, appelée aussi draperie légère,' <u>Revue belge de philologie et d'histoire</u>, 28 (1950), reprinted in his <u>Etudes</u> <u>sur les métiers bruxellois au moyen âge</u> (Brussels, 1961), pp. 59-74.
 - Felicien Favresse, 'La petite draperie bruxelloise, 1416-1466,' <u>Revue belge de philologie</u> <u>et d'histoire</u>, 29 (1951), reprinted in his <u>Etudes sur les métiers bruxellois au moyen</u> <u>âge</u> (Brussels, 1961), pp. 75-84.
 - 15. Federigo Melis, 'Mercanti-imprenditori italiani in Fiandra alla fine de Trecenti,' <u>Economia</u> <u>e storia</u>, 5 (1958), 144-61.
 - Federigo Melis, 'La diffusione nel Mediterraneo occidentale dei panni di Wervicq e delle altre citta della Lys attorna al 1400,' in <u>Studi in onore di Amintore Fanfani</u>, Vol. III: <u>Medioevo</u> (Milan, 1962), pp. 219-43.
 - 17. Federigo Melis, 'L'industrie drapière au moyen âge dans la vallée de la Lys, d'Armentieres à Gand,' in <u>Hulde aan Paul Ferrant-Dalle</u> (Wervik, 1967), pp. 151-61.
 - Pierre Deyon, and A. Lottin, A., 'Evolution de la production textile à Lille aux XVIe et XVIIe siècles,' <u>Revue du Nord</u>, 49 (1967), 23-33.
 - Donald C. Coleman, 'An Innovation and its Diffusion: the 'New Draperies',' <u>Economic History Review</u>, 2nd ser. 22:3 (1969), 417-29. Only partly on the Low Countries: mainly on England. A very major and seminal contribution that also contains very serious errors, in both textile technology and in textile history.
 - Jan A. Van Houtte, 'De draperie van Leidse lakens in Brugge, 1503-1516: een vroege poging tot inplanting van nieuwe nijverheden,' in <u>Album Antoon Viaene</u> (Bruges, 1970), pp. 331-39; reprinted in Jan A. Van Houtte, <u>Essays on Medieval and Early Modern Economy and Society</u>, Symbolae Series A, Vol. 5 (Leuven University

**

Press, 1977), pp. 291-302.

- 21. Alfons K.L. Thijs, 'Hondschootse saiiwevers te Antwerpen,' <u>Bijdragen tot de geschiedenis</u> vizonderlijk van het oude hertogdom Brabant, 54 (1971), 225-40.
- Robert S. DuPlessis and Martha Howell, 'Reconsidering the Early Modern Urban Economy: the Cases of Leiden and Lille,' <u>Past and Present</u>, no. 94 (Feb. 1982), 49-84. More on the Old than on the New Draperies but a very important analysis of chiefly16th century textile production.
- 23. Patrick Chorley, 'The 'Draperies légères' of Lille, Arras, Tournai, Valenciennes: New Materials for New Markets?', in Marc Boone and Walter Prevenier, eds., <u>La draperie ancienne des Pays Bas: débouchés et stratégies de survie (14e 16e siècles)/ Drapery Production in the late medieval Low Countries: Markets and Strategies for Survival (14th-16th Centuries)</u>, Studies in Urban Social, Economic and Political History of the Medieval and Modern Low Countries (Leuven/Appeldorn: Garant, 1993), pp. 151-66. See also the entire contents of this volume, as follows:
 - a) Marc Boone, 'L'industrie textile à Gand au bas moyen âge, ou les resurrections successive d'une activité réputée moribonde,' pp. 15-61.
 - b) Peter Stabel, 'Décadence ou survie? Économies urbaines et industries textiles dans les petite villes drapières de la Flandre orientale (14e-16e s.),' pp. 63-84.
 - c) Martha Howell, 'Weathering Crisis, Managing Change: the Emergence of a New Socioeconomic Order in Douai at the End of the Middle Ages,' , pp. 85-120.
 - d) Hanno Brand, 'A Medieval Industry in Decline: The Leiden Drapery in the First Half of the Sixteenth Century,' pp. 121-49.
 - e) Patrick Chorley, 'The 'Draperies légères' of Lille, Arras, Tournai, Valenciennes: New Materials for New Markets?', pp. 151-66.
 - f) Simonne Abraham-Thisse, 'Le commerce des draps de Flandre en Europe du Nord: Faut-il encore parler du déclin de la draperie flamande au bas moyen-âge?' pp. 167-206.
 - g) Rudolf Holbach, 'Some Remarks on the Role of 'Putting-out' in Flemish and Northwest European Cloth Production,', pp. 207-50.
 - Marci Sortor, 'Saint-Omer and Its Textile Trades in the Late Middle Ages: A Contribution to the Proto-industrialization Debate,' <u>The American Historical Review</u>, 98:4 (October 1993), 1475-99.
 - 25. John Munro, 'The Origins of the English 'New Draperies': The Resurrection of an Old

Flemish Industry, 1270 - 1570,' in Negley B. Harte, ed., <u>The New Draperies in the Low Countries and England, 1300 - 1800</u>, Pasold Studies in Textile History no. 10 (Oxford and New York: Oxford University Press, 1997), pp. 35 - 127. Note my differences from the views of Pirenne, Coleman, and Coornaert. See also the review, by Karel Davids (Amsterdam) in <u>Journal of Economic History</u>, 59:3 (Sept. 1999), 801-03.

- Carla Rahn Phillips and William D. Phillips, <u>Spain's Golden Fleece: Wool Production and</u> the Wool Trade from the Middle Ages to the Nineteenth Century (Baltimore and London: The Johns Hopkins Press, 1997).
- 27. Cor Trompetter, <u>Agriculture</u>, <u>Proto-Industry</u>, and <u>Mennonite Entrepreneurship</u>: a <u>History of</u> <u>the Textile Industries in Twente</u>, <u>1600 - 1815</u> (Amsterdam: NEHA, 1997).
- John Munro, 'Textiles as Articles of Consumption in Flemish Towns, 1330 1575,' Bijdragen tot de geschiedenis, 81:1-3 (1998), 275-88. With a Dutch summary.²
- 29. Herman Van der Wee, 'Consumptie van textiel en industriële ontwikkeling in de steden van de Nederlanden tijdens de late middeleeuwen en nieuwe tijd: aanzet tot een werkhypothese,' <u>Bijdragen tot de geschiedenis</u>, 1-3 (1998): 339-50. [Special issue: <u>'Proeve 't al, 't is prysselyck: Verbruik in Europese steden (13de - 18de eeuw)/Consumption in European Towns (13th-18th Century): Liber Amicorum Raymond van Utyven]</u>

C. <u>Woollen Textiles in England, to 16th Century</u>

- 1. William Ashley, <u>The Early History of the English Woollen Industry</u> (Baltimore, 1887).
- Toulmin Smith, ed., <u>English Gilds: The Original Ordinances of More Than One Hundred</u> <u>Early English Gilds</u>, with introductions by Lucy Toulmin Smith and Lujo Bretano, Early English Text Society (London: Oxford University Press, 1894).
- 3. Eileen Power, <u>Medieval People</u> (London, 1924), chapter VI: 'Thomas Paycocke of Coggeshalle, An Essex Clothier in the Days of Henry VII,' pp. 161-83.
- George Unwin, 'Woollen Cloth: The Old Draperies,' in <u>The Victoria History of the</u> <u>Counties of England: A History of the County of Suffolk</u>, Vol. II (London, 1907); reprinted as 'The History of the Cloth Industry in Suffolk,' in his <u>Studies in</u> <u>Economic History: Collected Papers</u>, ed. R.H. Tawney (London, 1927), pp. 262-301.
- 5. Maud Sellers, 'The Textile Industries,' in William Page, ed., The Victoria History of the

² Special issue on: 'Proeve 't al, 't is prysselyck': Verbruik in Europese steden (13de - 18d eeuw)/Consumption in the West European City (13th - 18th Century): Liber Amicorum Raymond Van Uytven, ed. Bruno Blondé.

Counties of England: <u>A History of the County of York</u>, 3 vols. (London: Constable, 1907 - 1913), Vol. II (1912), pp. 406 - 29. See also:

- Maud Sellers, 'Social and Economic History,' in William Page, ed., <u>The Victoria History</u> of the Counties of England: A History of the County of York, Vol. III (1913), pp. 435 - 86.
- Norman S.B. Gras, <u>The Early English Customs System: A Documentary Study of the</u> <u>Institutional and Economic History of the Customs from the Thirteenth to the</u> <u>Sixteenth Century</u>, Harvard Economic Studies vol. xviii (Cambridge, Mass. 1918). For the wool and cloth customs.
- 8. Eileen Power, <u>The Paycockes of Coggeshall</u> (London, 1920).
- 9. A.P. Usher, <u>The Industrial History of England</u> (Boston, 1920), chapter VIII: 'Woollen Industries, 1450-1750,' pp. 195-224.
- 10. Ephraim Lipson, <u>The History of the English Woollen and Worsted Industries</u> (London, 1921).
- 11. Louis Francis Salzman, <u>English Industries of the Middle Ages</u>, new edn. (Oxford: Clarendon Press, 1923), chapter 9, 'Clothmaking,' pp. 194 244.
- 11. H.L. Gray, 'The Production and Exportation of English Woollens in the Fourteenth Century,' <u>English Historical Review</u>, 39 (1924), 13-55.
- 12. Henri De Sagher, 'L'immigration des tisserands flamands et brabançons en Angleterre sous Edward III,' <u>Mélanges d'histoire offerts à Henri Pirenne</u>, 2 vols. (Brussels, 1926).
- E.M. Carus-Wilson, 'The Aulnage Accounts: A Criticism,' <u>Economic History Review</u>, 1st ser. 2 (1929); reprinted in Eleanora M. Carus-Wilson, <u>Medieval Merchant</u> <u>Venturers: Collected Studies</u> (London: Methuen, 1954), pp. 279-91.
- 14. Francis Consitt, <u>The London Weavers' Company</u>, Vol. I: <u>From the Twelfth Century to the</u> <u>Close of the Sixteenth Century</u> (1933).
- 15. H.L. Gray, 'English Foreign Trade from 1446 to 1482,' in E. Power and M. Postan, eds. <u>Studies in English Trade in the Fifteenth Century</u> (London, 1933), pp. 1-38.
- 16. Florence Edler, 'Winchcombe Kerseys in Antwerp (1538-44),' <u>Economic History Review</u>, 1st ser. 7 (1936-37), 57-62.
- 17. Ephraim Lipson, <u>The Economic History of England</u>, Vol. I: <u>Middle Ages</u> (London, 1937), chapter IX: 'Woollen Industry,' 440-510.
- 18. George Unwin, <u>The Gilds and Companies of London</u>, 3rd ed. (London, 1938).

- 20. George D. Ramsay, <u>The Wiltshire Woollen Industry in the Sixteenth and Seventeenth</u> <u>Centuries</u> (Oxford, 1943; 2nd edn. London, 1965).
- E.M. Carus-Wilson, 'The English Cloth Industry in the Twelfth and Thirteenth Centuries,' <u>Economic History Review</u>, 1st ser. 14 (1944); reprinted in Eleanora M. Carus- Wilson, <u>Medieval Merchant Venturers: Collected Studies</u> (London: Methuen, 1954), pp. 211-38.
- 22. Kenneth G. Ponting, 'The Weavers and Fullers of Marlborough,' <u>Wiltshire Archeological</u> <u>and Natural History Magazine</u>, 53 (1949), 113-17.
- E.M. Carus-Wilson, 'Trends in the Export of English Woollens in the Fourteenth Century,' <u>Economic History Review</u>, 2nd ser. 3 (1950), 162-79; reprinted in Eleanora M. Carus-Wilson, <u>Medieval Merchant Venturers: Collected Studies</u> (London: Methuen, 1954), pp. 239-64.
- H.C. Darby, ed., <u>An Historical Geography of England Before A.D. 1800</u> (1951), chapters by Pelham on textiles, pp. 247-56, and pp. 304-24.
- * 25. E.M. Carus-Wilson, 'The Woollen Industry,' in M. M. Postan and E. E. Rich, eds., <u>Cambridge Economic History</u>, Vol. II (Cambridge, 1952), pp. 398-29 (Sections V: 'Crisis and Transformation in the North,' and VI: 'Triumph of the English Industry'); reissued, with a few revisions in M.M. Postan and Edward Miller, eds., <u>The Cambridge Economic History of Europe</u>, Vol. II: <u>Trade and Industry in the</u> <u>Middle Ages</u>, 2nd rev. edn. (Cambridge, 1987), pp. 657-90.
 - 26. Eleanor M. Carus-Wilson, 'La guède française en Angleterre: un grand commerce du moyen âge,' <u>Revue du Nord</u>, 35 (1953), 89-
 - 26. Eleanora M. Carus-Wilson, <u>Medieval Merchant Venturers: Collected Studies</u> (London: Methuen, 1954).
 - 27. Kenneth Ponting, <u>A History of the West of England Cloth Industry</u> (London, 1957).
 - E.M. Carus-Wilson, 'Wiltshire: The Woollen Industry Before 1550,' in Elizabeth Crittall, ed., in <u>The Victoria History of the Counties of England:</u> <u>A History of Wiltshire</u>, Vol. IV (London, Oxford Press, 1959), pp. 115-47.
 - E.M. Carus-Wilson, 'Evidences of Industrial Growth on Some Fifteenth-Century Manors,' <u>Economic History Review</u>, 2nd ser. 12 (1959), 190-205; reprinted in Carus-Wilson, ed., <u>Essays in Economic History</u>, Vol. II (London, 1962), pp. 151-67.

**

- 31. J.E. Pilgrim, 'The Rise of the 'New Draperies' in Essex,' <u>University of Birmingham</u> <u>Historical Journal</u>, 7 (1959-60), 36-59.
- K.J. Allison, 'The Norfolk Worsted Industry in the Sixteenth and Seventeenth Centuries, 1: The Traditional Industry,' <u>Yorkshire Bulletin of Economic and Social Research</u>, 12 (1960), 73-83.
- 33. K. J. Allison, 'The Norfolk Worsted Industry in the Sixteenth and Seventeenth Centuries, 2: The New Draperies,' <u>Yorkshire Bulletin of Economic and Social Research</u>, 13 (1961), 61-77.
- 34. A.R. Bridbury, <u>Economic Growth: England in the Later Middle Ages</u> (London, 1962). Has a considerable amount of material on the wool and cloth trades.
- 35. Herbert Heaton, <u>The Yorkshire Woollen and Worsted Industries from the Earliest Times to</u> <u>the Industrial Revolution</u>, 2nd edn. (Oxford, 1965), chapters 1-3. [Note: the 1st edn. of 1920 is too outdated to be worth citing.]

*

- 36. Edward Miller, 'The Fortunes of the English Textile Industry in the Thirteenth Century,' <u>Economic History Review</u>, 2nd ser. 18 (1965), 64-82.
 - T. H. Lloyd, 'Some Costs of Cloth Manufacturing in Thirteenth-Century England,' <u>Textile</u> <u>History</u>, 1 (1968-70), 332-6.
 - 38. Donald C. Coleman, 'An Innovation and its Diffusion: The 'New Draperies',' <u>Economic History Review</u>, 2nd ser. 22:3 (1969), 417-29. As noted above: a very major and seminal contribution that also contains very serious errors, in both textile technology and in textile history.
 - 39. Kenneth G. Ponting, <u>The Woollen Industry of South-West England: An Industrial,</u> <u>Economic, and Technical Survey</u> (Bath and New York: Augustus Kelley, 1971).
 - 40. J. Geraint Jenkins, ed., <u>The Wool Textile Industry in Great Britain</u> (London: Routledge, 1972): see the following:
 - a) Eric Kerridge, 'Wool Growing and Wool Textiles in Medieval and Early Modern Times,' pp. 19-33.
 - b) John Pilgrim, 'The Cloth Industry in East Anglia,' pp. 252-68.
 - 41. Norman Lowe, <u>The Lancashire Textile Industry in the Sixteenth Century</u> (1972).
 - 42. Walter Endrei, 'English Kerseys in Eastern Europe with Special Reference to Hungary,' <u>Textile History</u>, 5 (1974), 90-99.

- 43. Kenneth G. Ponting, <u>Wool and Water: Bradford-on-Avon and the River Frame</u> (Bath, 1975).
- E.B. Fryde, 'The English Cloth Industry and the Trade with the Mediterranean, c. 1370 c. 1530,' in Marco Spallanzani, ed., <u>Produzione, commercio e consumo de panni di</u> <u>lana nei secoli XII - XVII</u> (Florence: Olshcki, 1976), pp. 343-67, reprinted in his <u>Studies in Medieval Trade and Finance</u> (London, 1983).
- P.D.Z. Harvey, 'The English Trade in Wool and Cloth, 1150 1250: Some Problems and Suggestions,' in Marco Spallanzani, ed., <u>Produzione, commercio e consumo dei</u> <u>panni di lana (nei secoli XXI - XVIII)</u>, Istituto internazionale di storia economica 'F. Datini' Prato, Series II: Atti delle 'Settimane di Studio' e altri convegni (Florence: Leo S. Olschki, 1976), pp. 369 - 76.
- Peter H. Ramsey, 'Two Early Tudor Cloth Merchants: Sir Thomas Kitson and Sir Thomas Gresham,' in Marco Spallanzani, ed., <u>Produzione, commercio e consumo dei panni</u> <u>di lana (nei secoli XII - XVIII)</u>, Atti della Seconda Settimana de Studio, 10-16 april 1970 (Florence: Leo S. Olschki, 1976), pp. 385-89.
- J. L. Bolton, <u>The Medieval English Economy</u>, <u>1150-1500</u> (London: J.M. Dent, 1980), pp/ 150-206 (chapters 5 & 6), 246-319 (chapters 8 & 9).
- 47. Andrew Woodger, 'The Eclipse of the Burel Weaver: Some Technological Developments in the Thirteenth Century,' <u>Textile History</u>, 12 (1981), 59-76. An interesting, but basically flawed attempt to explain the rise of the English woollen broadcloth industry.
- 48. A.R. Bridbury, <u>Medieval English Clothmaking: An Economic Survey</u> (London: Heinemanns, 1982). A very important study, very concisely presented in 125 pp. But also a typical Bridbury product: very controversial; attacks other peoples' research, without ever doing much of his own. Just the same, a fascinating and illuminating study.
 - 49. Philippe Wolff, 'Three Samples of English Fifteenth-Century Cloth,' in N. B. Harte and K. G. Ponting, eds. <u>Cloth and Clothing in Medieval Europe</u> (1983), pp. 120-25.
 - 50. Volker Henn, ' 'The Libelle of Englyshe Polycye': Politik und Wirtschaft in England in den 30er Jahren des 15. Jahrhunderts, '<u>Hansische Geschichtsblätter</u>, 101 (1983), 44-65.
 - 51. Ursula Priestley, 'The Fabric of Stuffs: the Norwich Textile Industry, c. 1650 1750,' <u>Textile History</u>, 16:2 (Autumn 1985), 183 - 210.
 - 52. Derek J. Keene, <u>Survey of Medieval Winchester</u>, Winchester Studies no. 2, 2 vols. (Oxford: Clarendon Press), 1985.
 - 52. Eric Kerridge, <u>Textile Manufactures in Early Modern England</u> (Manchester, 1985).

- Richard H. Britnell, <u>Growth and Decline in Colchester, 1300 1525</u> (Cambridge: Cambridge University Press, 1986). With considerable information on the Essex cloth industry.
- 54. Patrick Chorley, 'The English Assize of Cloth: a Note,' <u>Bulletin of the Institute of</u> <u>Historical Research</u>, 59 (1986), 125-30.
- 54. Vanessa Harding, 'Some Documentary Sources for the Import and Distribution of Foreign Textiles in Late Medieval England,' <u>Textile History</u>, 18 (Autumn 1987), 205 - 18.
- 55. Kay Lacey, 'The Production of 'Narrow Ware' by Silkwomen in Fourteenth and Fifteenth-Century England,' <u>Textile History</u>, 18 (Autumn 1987), 187 - 204.
- 56. Patrick Chorley, 'English Cloth Exports During the Thirteenth and Early Fourteenth Centuries: the Continental Evidence,' <u>Historical Research: The Bulletin of the</u> <u>Institute of Historical Research</u>, 61:144 (February 1988), 1-10.
- 57. Heather Swanson, 'The Illusion of Economic Structure: Craft Guilds in Late Medieval English Towns,' <u>Past & Present</u>, no. 121 (November 1988), pp. 29 48.
- 58. Heather Swanson, <u>Medieval Artisans: An Urban Class in Late Medieval England</u> (Oxford: Basil Blackwell, 1989).
- 57. Anne F. Sutton, 'The Early Linen and Worsted Industry of Norfolk and the Evolution of the London Mercers' Company,' <u>Norfolk Archaeology: A Journal of Archaeology and</u> <u>Local History</u>, 40 (1989), 201 - 225.
- 58. Michael Gervers, 'The Textile Industry in Essex in the Late 12th and 13th Centuries: A Study Based on Occupational Names in Charter Sources,' <u>Essex Archaeology and</u> <u>History: The Transactions of the Essex Society for Archaeology and History</u>, 3rd series, 20 (1989), 34 - 73.
- 59. Wolf-Rüdiger Baumann, <u>The Merchants Adventurers and the Continental Cloth Trade</u> (1560s - 1620s), European University Institute Series B.2 (Berlin and New York: Walter de Gruyter, 1990).
- 60. Derek Keene, 'Textile Manufacture: The Textile Industry,' in Martin Biddle, ed., <u>Object</u> <u>and Economy in Medieval Winchester</u>, Winchester Studies, vol. 7.ii (Oxford: Clarendon Press, 1990), pp. 200-40.
- 60. Ursula Priestley, <u>The Fabric of Stuffs: The Norwich Textile Industry from 1565</u>, Centre of East Anglian Studies, University of East Anglia (Norwich, 1990).
- 61. Scott L. Waugh, <u>England in the Reign of Edward III</u>, Cambridge Medieval Textbooks (Cambridge University Press, 1991), Part II: 'Economic Challenges', pp. 21 113.
- * 62. John Munro, 'Industrial Transformations in the North-West European Textile Trades, c.

1290 - c. 1340: Economic Progress or Economic Crisis?' in Bruce M. S. Campbell, ed., <u>Before the Black Death: Studies in the 'Crisis' of the Early Fourteenth Century</u> (Manchester and New York: Manchester University Press, 1991), pp. 110 - 48. Reprinted in John Munro, <u>Textiles, Towns, and Trade: Essays in the Economic</u> <u>History of Late-Medieval England and the Low Countries</u>, Variorum Collected Studies series CS 442 (London, 1994).

- 63. John Munro, 'Die Anfänge der Übertragbarkeit: einige Kreditinnovationen im englischflämischen Handel des Spätmittelalters (1360 - 1540),' in Michael North, ed., <u>Kredit im spätmittelalterlichen und frühneuzeitlichen Europa</u>, Quellen und Darstellungen zur Hansischen Geschichte, vol. 37 (Cologne-Vienna: Böhlau Verlag, 1991), pp. 39 - 69. Involves credit in the English wool and cloth trades with the late-medieval Low Countries. The following is a somewhat different version (with additional research), in English.
- 64. John Munro, 'The International Law Merchant and the Evolution of Negotiable Credit in Late-Medieval England and the Low Countries,' in Dino Puncuh and Giuseppe Felloni, eds., <u>Banchi pubblici, banchi privati e monti di pietà nell'Europa preindustriale: amministrazione, tecniche operative e ruoli economici</u> (Genoa: Società Ligure di Storia Patria, 1991), pp. 29 62. Involves credit in the English wool and cloth trades with the Low Countries. See the preceding citation. Reprinted in John Munro, <u>Textiles, Towns, and Trade: Essays in the Economic History of Late-Medieval England and the Low Countries</u>, Variorum Collected Studies series CS 442 (London, 1994).
- Penelope Walton, 'Textiles,' in John Blair and Nigel Ramsay, eds., <u>English Medieval</u> <u>Industries: Craftsmen, Techniques, Products</u> (London: The Hambledon Press, 1991), pp. 319 - 54.
- 66. Kay Staniland, 'Clothing Provision and the Great Wardrobe in the Mid-Thirteenth Century,' <u>Textile History</u>, 22:2 (Autumn 1991), 239 - 252.
- Anne F. Sutton, 'Order and Fashion in Clothes: The King, His Household, and the City of London at the End of the Fifteenth Century,'<u>Textile History</u>, 22:2 (Autumn 1991), 253 - 76.
- Lloyd, T.H., <u>England and the German Hanse</u>, <u>1157 1611</u>: <u>A Study of Their Trade and</u> <u>Commercial Diplomacy</u> (Cambridge: Cambridge University Press, 1991). Very important analyses of the English cloth export trade.
- Elisabeth Crowfoot, Frances Pritchard, and Kay Staniland, eds., <u>Medieval Finds from</u> <u>Excavations in London</u>, Vol. IV: <u>Textiles and Clothing, c. 1150 - c. 1450</u>, Museum of London (London: Her Majesty's Stationery Office, 1992).
- 69. M. Bonney, 'The English Medieval Wool and Cloth Trade: New Approaches for the Local Historian,' <u>The Local Historian</u>, 22 (1992), 33-

- 69. Ian Blanchard, 'Northern Wools and Netherlands Markets at the Close of the Middle Ages,' <u>Studies in Economic and Social History Discussion Papers</u>, Department of Economic and Social History, University of Edinburgh, no. 92:3 (Edinburgh, 1992), pp. 3-15. Republished in <u>Proceedings of the Third Mackie Symposium for</u> <u>Historical Study of Scotland's Overseas Links: Scotland and the Low Countries.</u> <u>800 Years of North Sea Contacts</u> (Aberdeen, 1993).
- John Munro, <u>Textiles, Towns, and Trade: Essays in the Economic History of Late-Medieval</u> <u>England and the Low Countries</u>, Variorum Collected Studies series CS 442 (Aldershot, Hampshire; and Brookfield, Vermont: Ashgate Publishing Ltd., 1994).
- 71. Ursula Priestley, 'The Marketing of Norwich Stuffs, c. 1660 1730,' <u>Textile History</u>, 22:2 (Autumn 1991), 193 210.
- John Munro, 'Anglo-Flemish Competition in the International Cloth Trade, 1340 1520,' in Jean- Marie Cauchies, ed., <u>L'Angleterre et les pays bas bourguignonnes:</u> relations et comparaisons, XVe - XVIe siècle [Rencontres d'Oxford (septembre <u>1994</u>), annual issue of <u>Centre Européen d'Études Bourguignonnes</u>, 35 (1995)], pp. 37-60. Serial publication: DC 611 B771 C42..
 - Edward Miller and John Hatcher, <u>Medieval England: Towns, Commerce and Crafts, 1086 -</u> <u>1348</u> (London: Longman, 1995), pp. 85-127.
 - 74. Derek Keene, 'Textile Terms and Occupations in Medieval Winchester,' <u>Ler História</u>, 30 (1996), 135-47.
 - 74. Wendy Childs, 'The English Export Trade in Cloth in the Fourteenth Century,' in Richard Britnell and John Hatcher, eds., <u>Progress and Problems in Medieval England:</u> <u>Essays in Honour of Edward Miller</u> (Cambridge and New York: Cambridge University Press, 1996), pp. 121-47.
 - 75. Michael Zell, 'Credit in the Pre-Industrial English Woollen Industry,'<u>The Economic History</u> <u>Review</u>, 2nd ser., 49:4 (Nov. 1996), 667-91. Largely for the subsequent era, but still relevant for the late-medieval period.
 - 76. John Munro, 'The Origins of the English 'New Draperies': The Resurrection of an Old Flemish Industry, 1270 - 1570,' in Negley B. Harte, ed., <u>The New Draperies in the</u> <u>Low Countries and England, 1300 - 1800</u>, Pasold Studies in Textile History no. 10 (Oxford and New York: Oxford University Press, 1997), pp. 35 - 127. Note my differences from the views of Pirenne, Coleman, and Coornaert. See also the review, by Karel Davids (Amsterdam) in <u>Journal of Economic History</u>, 59:3 (Sept. 1999), 801-03.
 - 77. John Munro, 'Cloth Manufacture and Trade,' in Joel Rosenthal, et al, eds., <u>Medieval</u> <u>England: An Encyclopedia</u> (New York and London: Garland Press, 1998), pp. 194-977.

- John Munro, 'Cloth Manufacture and Trade,' in *Medieval England: An Encyclopedia*, ed. Paul Sarmach, M. Teresa Tavormina, and Joel Rosenthal (New York and London: Garland Publishing, 1998), pp. 194-97.
- * 79. John Munro, 'The Symbiosis of Towns and Textiles: Urban Institutions and the Changing Fortunes of Cloth Manufacturing in the Low Countries and England, 1270-1570,' <u>The Journal of Early Modern History: Contacts, Comparisons, Contrasts</u>, 3:1 (February: 1999): 1-74.
- * 80. John Munro, 'The 'Industrial Crisis' of the English Textile Towns, 1290 1330,' <u>Thirteenth-Century England</u>, vol. VII, ed. Michael Prestwich, Richard Britnell, and Robin Frame (Woodbridge, UK: Boydell Press, 1999), pp. 103-41.
- * 81. J.N. Hare, 'Growth and Recession in the Fifteenth-Century Economy: the Wiltshire Textile Industry and the Countryside,' <u>The Economic History Review</u>, 2nd ser., 52:1 (February 1999), 1-26.

D. <u>The Textile Industries in England, the Old and New Draperies, 1500 - 1750:</u>

- George Unwin, 'The History of the Cloth Industry in Suffolk: (i) The Old Draperies; (ii) The New Draperies,' in William Page, ed., <u>The Victoria History of the Counties of</u> <u>England</u>: <u>A History of the County of Suffolk</u>, Vol. II (London, 1907), pp. 254 - 71; reprinted in <u>Studies in Economic History: Collected Papers</u>, ed. R.H. Tawney (London, 1927), pp. 262-301.
- Maud Sellers, 'The Textile Industries,' in William Page, ed., <u>The Victoria History of the Counties of England</u>: <u>A History of the County of York</u>, 3 vols. (London: Constable, 1907 1913), Vol. II (1912), pp. 406 29.
- 3. A.P. Usher, <u>The Industrial History of England</u> (Boston, 1920), Chapter VIII: 'Woollen Industries, 1450-1750,' pp. 195-224.
- 4. Eileen Power, <u>The Paycockes of Coggeshalle</u> (London, 1920).
- 5. Ephraim Lipson, <u>The History of the English Woollen and Worsted Industries</u> (London, 1921).
- 6. B. McClenaghan, <u>The Springs of Laveham and the Suffolk Cloth Trade in the XV and XVI</u> <u>Centuries</u> (Ipswich, 1924).
- 7. Astrid Friis, <u>Alderman Cockayne's Project and the Cloth Trade</u> (Copenhagen, 1927).
- 8. Ephraim Lipson, <u>The Economic History of England</u>, Vol. II: <u>The Age of Mercantilism</u> (London, 1931; 6th edn. 1956), Chapter 1, 'Industry,' pp. 10 - 112 (on textiles).
- 9. F. Consitt, <u>The London Weavers' Company</u>, Vol. I: <u>From the Twelfth Century to the Close</u>

of the Sixteenth Century (1933).

- 10. George D. Ramsay, <u>The Wiltshire Woollen Industry in the Sixteenth and Seventeenth</u> <u>Centuries</u> (London, 1943; 2nd ed. 1965).
- 11. N.J. Williams, 'Two Documents Concerning the New Draperies,' <u>Economic History</u> <u>Review</u>, 2nd ser. 4 (1951-52), 353-58.
- Ephraim Lipson, <u>A Short History of Wool and its Manufacture</u> (London, 1953), Chapters 1-3.
- T.C. Mendenhall, <u>The Shrewsbury Drapers and the Welsh Wool Trade in the XVIth and XVIIth Centuries</u> (Oxford, 1953).
- 14. Peter J. Bowden, 'The Home Market in Wool, 1500-1700,' <u>Yorkshire Bulletin of Economic</u> and Social Research, 8 (1956).
- 15. Peter Bowden, 'The Wool Supply and the Woollen Industry,' <u>Economic History Review</u>, 2nd ser. 9 (1956-57), 44-58.
- 16. Kenneth G. Ponting, <u>A History of the West of England Cloth Industry</u> (1957).
- 17. W.B. Stephens, <u>Seventeenth-Century Exeter</u> (London, 1958). Has a considerable amount on the textile industry.
- 18. Kevin H. Burley, 'An Essex Clothier of the Eighteenth Century,' <u>Economic History</u> <u>Review</u>, 2nd ser. 11 (1958), 289 - 301.
- Elizabeth Critall, ed., <u>The Victoria History of the Counties of England: A History of Wiltshire</u>, Vol. IV (London, 1959):
 - (a) Eleanora Carus-Wilson, 'The Woollen Industry Before 1500,' pp. 115-47.
 - (b) Julia de Lacy Mann, 'Textile Industries since 1550,' pp. 148-82.
- * 20. John E. Pilgrim, 'The Rise of the "New Draperies" in Essex,' <u>University of Birmingham</u> <u>Historical Journal</u>, 7 (1959-60), 36 - 59.
- * 21. Charles Wilson, 'Cloth Production and International Competition in the Seventeenth Century,' <u>Economic History Review</u>, 2nd ser. 13 (1960), reprinted in Charles Wilson, <u>Economic History and the Historian: Collected Essays</u> (London, 1969), pp. 94-113.
 - 22. Julia de Lacy Mann, 'Clothiers and Weavers in Wiltshire during the Eighteenth Century,' in L.S. Pressnell, ed., <u>Studies in the Industrial Revolution Presented to T. S. Ashton</u> (London, 1960).

- K.J. Allison, 'The Norfolk Worsted Industry in the Sixteenth and Seventeenth Centuries, I: The Traditional Industry,' <u>Yorkshire Bulletin of Economic and Social Research</u>, 12 (1960), 73-83.
- K.J. Allison, 'The Norfolk Worsted Industry in the Sixteenth and Seventeenth Centuries, II: The New Draperies,' <u>Yorkshire Bulletin of Economic and Social Research</u>, 13 (1961), 61-77.
- * 25. Peter Bowden, <u>The Wool Trade in Tudor and Stuart England</u> (London, 1962), pp. 1-76.
 - 26. Pierre Deyon, 'Variations de la production textile au XVIe et XVIIIe siècles,' <u>Annales: E.S.C.</u>, 18 (1963), 39-55.
- * 27. Barry Supple, <u>Commercial Crisis and Change: England, 1600-1642</u> (Cambridge, 1964), Chapters 2, 3, 5, and 7: on the cloth trades, the Old and New Draperies.
- * 28. Herbert Heaton, <u>The Yorkshire Woollen and Worsted Industries from the Earliest Times to</u> <u>the Industrial Revolution</u>, 2nd edn. (Oxford, 1965), Chapters 1-3. [The first edition was published in 1920; but this edition has so substantially revised the original that there is no point citing it.]
 - 29. Jennifer Tann, <u>Gloucestershire Woollen Mills</u> (London, 1967).
- * 30. Donald C. Coleman, 'An Innovation and its Diffusion: The 'New Draperies',' <u>Economic History Review</u>, 2nd ser. 22:3 (1969), 417-29. An important, provocative, interesting, but rather misleading article in many places.
 - 31. Julia de Lacy Mann, <u>The Cloth Industry in the West of England from 1640 to 1880</u> (Oxford, 1971).
 - 32. Kenneth G. Ponting, <u>The Woollen Industry of South-West England</u> (Bath, 1971).
 - D.W. Jones, 'The "Hallage" Receipts of the London Cloth Markets, 1562 ca. 1720,' <u>Economic History Review</u>, 2nd ser. 25 (1972), 567-87.
 - Penny Corfield, 'A Provincial Capital in the Late Seventeenth Century: the Case of Norwich,' in P. Clark and P. Slack, eds., <u>Crisis and Order in English Towns, 1500 -</u> <u>1700</u> (London, 1972). Concerns worsted textile-manufacturing.
 - 35. N. Lowe, <u>The Lancashire Textile Industry in the Sixteenth Century</u> (London, 1972).
- 36. J. Geraint Jenkins, ed., <u>The Wool Textile Industry in Great Britain</u> (London, 1972). See in particular:
 - * a) Eric Kerridge, 'Wool Growing and Wool Textiles in Medieval and Early Modern Times,' pp. 19 - 33.

- b) David Seward, 'The Wool Textile Industry, 1750 1960,' pp. 34 50.
- c) M. T. Wild, 'The Yorkshire Wool Textile Industry,' pp. 185-234.
- d) K. G. Ponting, 'The West of England Cloth Industry,' pp. 252 68.
- * e) John E. Pilgrim, 'The Cloth Industry in East Anglia,' pp. 269 80.
- N.B. Harte and K.G. Ponting, eds., <u>Textile History and Economic History: Essays in</u> <u>Honour of Miss Julia de Lacy Mann</u> (Manchester University Press, 1973). In particular:
 - (a) D.C. Coleman, 'Textile Growth,' pp. 1-21.
 - (b) Joan Thirsk, 'The Fantastical Folly of Fashion: The English Stocking Knitting Industry, 1500-1700,' pp. 50-73.
 - (c) N.B. Harte, 'The Rise of Protection and the English Linen Trade, 1690-1790,' pp. 74-112.
 - (d) S.D. Chapman, 'Industrial Capital Before the Industrial Revolution: An Analysis of the Assets of a Thousand Textile Entrepreneurs, c. 1730-1750,' pp. 113-37.
 - (e) R.G. Wilson, 'The Supremacy of the Yorkshire Cloth Industry in the Eighteenth Century,' pp. 225-46.
- * (f) R.M. Hartwell, 'A Revolution in the Character and Destiny of English Wool,' pp. 320-38.
- Walter Endrei, 'English Kerseys in Eastern Europe with Special Reference to Hungary,' <u>Textile History</u>, 5 (1974), 90-99.
- 39. Jennifer Tann, 'The Textile Millwright in the Early Industrial Revolution,' <u>Textile History</u>, 5 (1974), 80 89.
- 40. Kenneth G. Ponting, <u>Wool and Water: Bradford-on-Avon and the River Frame</u> (London, 1975).
- 41. Joan Thirsk, <u>Economic Policy and Projects</u> (Oxford, 1978). Contains a discussion of the New Draperies and of the relationship of textiles to agriculture in the seventeenth century.
- 42. D.J. Dickerson, 'Fulling in the West Riding Woollen Cloth Industry, 1689-1770,' <u>Textile</u> <u>History</u>, 10 (1979), 127-41.
- ** 43. George D. Ramsay, The English Woollen Industry, 1500 1750, Studies in Economic and

Social History (London, 1982).

- 44. Eric Kerridge, <u>Textile Manufactures in Early Modern England</u> (Manchester, 1985).
 - 45. Trevor Fawcett, 'Argonauts and Commercial Travellers: The Foreign Marketing of Norwich Stuffs in the Later Eighteenth Century,' <u>Textile History</u>, 16:2 (Autumn 1985), 151 82.
 - 46. Ursula Priestley, 'The Fabric of Stuffs: the Norwich Textile Industry, c. 1650-1750,' <u>Textile History</u>, 16:2 (Autumn 1985), 183 210.
 - John Munro, 'Textile Technology,' and 'Textile Workers,' in Joseph R. Strayer, et al, eds., <u>Dictionary of the Middle Ages</u>, Vol. XI (New York: MacMillan, 1988), pp. 693 -715.
 - 48. Ursula Priestley, <u>The Fabric of Stuffs: The Norwich Textile Industry from 1565</u>, Centre of East Anglian Studies, University of East Anglia (Norwich, 1990).
 - John H. Munro, <u>Textiles, Towns, and Trade: Essays in the Economic History of Late-Medieval England and the Low Countries</u>, Variorum Collected Studies series CS 442 (London, 1994).
 - Carole Shammas, 'The Decline of Textile Prices in England and British America prior to Industrialization,' <u>Economic History Review</u>, 2nd ser., 47:3 (August 1994), 483 -507.
 - 51. Michael Zell, 'Credit in the Pre-Industrial English Woollen Industry,'<u>The Economic History</u> <u>Review</u>, 2nd ser., 49:4 (Nov. 1996), 667-91.
- 52. Negley B. Harte, ed., <u>The New Draperies in the Low Countries and England</u>, <u>1300 1800</u>, Pasold Studies in Textile History, Vol. 10 (Oxford: Oxford University Press, 1997).
 - a) Patrick Chorley, 'The Evolution of the Woollen, 1300 1700,' pp. 7-34
 - b) John Munro, 'The Origin of the English 'New Draperies': The Resurrection of an Old Flemish Industry, 1270 1570,' pp. 35-127.
 - c) Robert S. Duplessis, 'One Theory, Two Draperies, Three Provinces, and a Multitude of Fabrics: the New Drapery of French Flanders, Hainaut, and the Tournaisis, c.1500 c.1800,' pp. 129-72.
 - d) Leo Noordegraaf, 'The New Draperies in the Northern Netherlands, 1500 1800,' pp. 173-196.
 - e) Martha C. Howell, 'Woman's Work in the New and Light Draperies of the Low Countries,' pp. 197-216.
 - f) B. A. Holderness, 'The Reception and Distribution of the New Draperies in

England,' pp. 217-44.

- g) Luc Martin, 'The Rise of the New Draperies in Norwich, 1550 1622,' pp. 245-74.
- h) Ursula Priestley, 'Norwich Stuffs, 1600 1700,' pp. 275-88.

See also the review, by Karel Davids (Amsterdam) in <u>Journal of Economic History</u>, 59:3 (Sept. 1999), 801-03; and also reviews in <u>The Economic History Review</u>, 2nd ser., 51:4 (1998), 825-26; and <u>Textile History</u>, 29:2 (Autumn 1998), 231.

- J.N. Hare, 'Growth and Recession in the Fifteenth-Century Economy: the Wiltshire Textile Industry and the Countryside,' <u>The Economic History Review</u>, 2nd ser., 52:1 (February 1999), 1-26.
- John Munro, 'The Symbiosis of Towns and Textiles: Urban Institutions and the Changing Fortunes of Cloth Manufacturing in the Low Countries and England, 1280 - 1570,' <u>The Journal of Early Modern History: Contacts, Comparisons, Contrasts</u>, 3, no.1 (February 1999): 1-73.

E. <u>The Knitting, Linen, Early Cotton Industry, and other Textile Industries in Early-</u> <u>Modern Europe and Great Britain, 1500 - 1750</u>

- Julia de Lacy Mann and Alfred P. Wadsworth, <u>The Cotton Trade and Industrial Lancashire</u>, <u>1600-1780</u> (Manchester University Press, 1931; reprinted 1965). A classic study.
 - 2. Michael M. Edwards, <u>The Growth of the British Cotton Trade, 1780 1815</u> (Manchester and New York, 1967).
 - 3. Stanley D. Chapman, 'The Genesis of the British Hosiery Industry, 1600-1750,' <u>Textile</u> <u>History</u>, 3 (1972), 7-50.
 - N.B. Harte and K.G. Ponting, eds., <u>Textile History and Economic History: Essays in</u> <u>Honour of Miss Julia de Lacy Mann</u> (Manchester University Press, 1973). In particular:
 - (a) D.C. Coleman, 'Textile Growth,' pp. 1-21.
 - (b) Joan Thirsk, 'The Fantastical Folly of Fashion: The English Stocking Knitting Industry, 1500-1700,' pp. 50-73.
 - (c) N.B. Harte, 'The Rise of Protection and the English Linen Trade, 1690-1790,' pp. 74-112.
 - (d) S.D. Chapman, 'Industrial Capital Before the Industrial Revolution: An Analysis of the Assets of a Thousand Textile Entrepreneurs, c. 1730-1750,' pp. 113-37.

- (e) R.G. Wilson, 'The Supremacy of the Yorkshire Cloth Industry in the Eighteenth Century,' pp. 225-46.
- * (f) R.M. Hartwell, 'A Revolution in the Character and Destiny of English Wool,' pp. 320-38.
- 5. A.J. Durie, 'The Fine Linen Industry in Scotland, 1707-1822,' <u>Textile History</u>, 7 (1976), 173-85.
- 6. Paul Richards, 'The State and Early Industrial Capitalism: The Case of the Handloom Weavers,' <u>Past and Present</u>, no. 83 (May 1979), 91 115.
- T.S. Willan, 'Manchester Clothiers in the Early Seventeenth Century,' <u>Textile History</u>, 10 (1979), 175-83.
- 8. Alan Rogers, 'Rural Industries and Social Structure: the Framework Knitting Industry of South Nottinghamshire, 1670-1840,' <u>Textile History</u>, 12 (1981), 7-36.
- 9. Dennis R. Mills, 'Rural Industries and Social Structure: Framework Knitters in Leicestershire, 1670-1851,' <u>Textile History</u>, 13 (Autumn 1982), 183-204.
- C. Gulvin, 'The Origins of Framework Knitting in Scotland,' <u>Textile History</u>, 14 (Spring 1983), 57-66.
- 11. Margaret Spufford, <u>The Great Reclothing of Rural England: Petty Chapmen and Their</u> <u>Wares in the Seventeenth Century</u> (London, 1984).
- Clark Nardinelli, 'Technology and Unemployment: The Case of the Handloom Weavers,' <u>Southern Economic Journal</u>, 53 (July 1986), 87 - 94.
- John S. Lyons, 'Family Response to Economic Decline: Handloom Weavers in Early Nineteenth-Century Lancashire,' <u>Research in Economic History</u>, 12 (1989), 45-91.
- Anne F. Sutton, 'The Early Linen and Worsted Industry of Norfolk and the Evolution of the London Mercers' Company,' <u>Norfolk Archaeology: A Journal of Archaeology and</u> <u>Local History</u>, 40 (1989), 201 - 225.
- 15. Audrey Douglas, 'Midsummer in Salisbury: The Tailors' Guild and Confraternity, 1444 1642,' <u>Renaissance and Reformation</u>, new ser. 13 (1989), 35 51.
- Adrienne Hood, 'Material Culture and Textiles: An Overview,' <u>Material History Bulletin</u>, 31 (Spring 1990), 5 - 10.
- Stanley Chapman, 'Industrialization and Production: A Bibliographic Survey,' <u>Material</u> <u>History Bulletin</u>, 31 (Spring 1990), 15 - 22.
- 18. Joan Thirsk, 'Popular Consumption and the Mass Market in the Sixteenth to Eighteenth

Centuries,' Material History Bulletin, 31 (Spring 1990), 51 - 58.

- Grant McCracken, 'Textile History and the Consumer Epidemic: An Anthropological Approach to Popular Consumption and the Mass Market,' <u>Material History</u> <u>Bulletin</u>, 31 (Spring 1990), 59 - 64.
- Beverly Lemire, 'Reflections on the Character of Consumerism, Popular Fashion and the English Market in the Eighteenth Century,' <u>Material History Bulletin</u>, 31 (Spring 1990), 65 - 70.
- 21. Christine Hallas, 'Cottage and Mill: The Textile Industry in Wensleydale and Swaledale in the Nineteenth Century,' <u>Textile History</u>, 21 (Autumn 1990), 203 22.
- Pamela Sharpe, 'Literally Spinsters: A New Interpretation of Local Economy and Demography in Colyton in the Seventeenth and Eighteenth Centuries,' <u>Economic</u> <u>History Review</u>, 2nd ser. 44 (February 1991), 46 - 65.
- Patrick O'Brien, Trevor Griffiths, and Philip Hunt, 'Political Components of the Industrial Revolution: Parliament and the English Cotton Industry, 1660-1774,' <u>Economic History Review</u>, 2nd ser. 44 (August 1991), 395-423.
- 24. Negley B. Harte, 'The Economics of Clothing in the Late Seventeenth Century,' <u>Textile</u> <u>History</u>, 22:2 (Autumn 1991), 277 - 96.
- 25. Lorna Weatherill, 'Consumer Behaviour, Textiles and Dress in the Late Seventeenth and Eighteenth Centuries,' <u>Textile History</u>, 22:2 (Autumn 1991), 297 310.
- 26. Beverly Lemire, ' 'A Good Stock of Cloathes': The Changing Market for Cotton Clothing in Britain, 1750 1800,' <u>Textile History</u>, 22:2 (Autumn 1991), 311 28.
- 27. Beverly Lemire, <u>Fashion's Favourite: The Cotton Trade and the Consumer in Britain, 1600 -</u> <u>1800</u>, Pasold Studies in Textile History (Oxford: Oxford University Press, 1991).
- Trevor Griffiths, Philip Hunt, and Patrick K. O'Brien, 'Inventive Activity in the British Textile Industry, 1700 - 1800,' <u>The Journal of Economic History</u>, 52:4 (December 1992), 881 - 906.
- Carole Shammas, 'The Decline of Textile Prices in England and British America prior to Industrialization,' <u>Economic History Review</u>, 2nd ser., 47:3 (August 1994), 483 -507.
- Pamela V. Ulrich, 'From Fustian to Merino: The Rise of Textiles Using Cotton Before and After the Gin,' <u>Agricultural History</u>, 68:2 (Spring 1994), 219-31. [Special symposium issue: <u>Eli Whitney's Cotton Gin, 1793-1993: A Symposium</u>, ed. David O. Whitten.]
- C.K. Harley and N.F.R. Crafts, 'Cotton Textiles and Industrial Output Growth during the Industrial Revolution,' <u>Economic History Review</u>, 2nd ser., 48:1 (February 1995),

134-44.

- 32. Richard J. Sullivan, 'Patent Counts and Textile Invention: A Comment on Griffiths, Hunt, and O'Brien,' and Patrick K. O'Brien, Trevor Griffiths, and Philip Hunt, 'There is Nothing Outside the Text, and There is No Safety in Numbers: A Reply to Sullivan,' Journal of Economic History, 55:3 (September 1995), 666-670, 671-72.
- Mary B. Rose, ed., <u>The Lancashire Cotton Industry: A History Since 1700</u> (Preston: Lancashire County Books, 1996).
- Carlo Marco Belfanti, 'Fashion and Innovation: The Origins of the Italian Hosiery Industry in the Sixteenth and Seventeenth Centuries,' <u>Textile History</u>, 27:2 (Autumn 1996), 132-47.
- Agnes M. M. Lyons, 'The Textile Fabrics of India and the Huddersfield Cloth Industry,' <u>Textile History</u>, 27:2 (Autumn 1996), 172-94.
- 36. Beverly Lemire, <u>Dress, Culture, and Commerce: The English Clothing Trade Before the</u> <u>Factory, 1660 - 1800</u> (London: Macmillan, 1997).
- Sheilagh C. Ogilvie, <u>State Corporatism and Proto-Industry: The Württemberg Black Forest</u>, <u>1580 - 1797</u>, Cambridge Studies in Population, Economy and Society in Past Time no. 33 (Cambridge and New York: Cambridge University Press, 1997). On the worsted textile industry of SW Germany.
- Marilyn Cohen, ed., <u>The Warp of Ulster's Past: Interdisciplinary Perspectives on the Irish</u> <u>Linen Industry, 1700 - 1920</u> (London: Macmillan, 1997).
- Stephan R. Epstein, 'Craft Guilds, Apprenticeship, and Technological Change in Preindustrial Europe,' <u>Journal of Economic History</u>, 58:3 (September 1998), 684-713.
- 40. C. Knick Harley, 'Cotton Textile Prices and the Industrial Revolution,' <u>The Economic</u> <u>History Review</u>, 2nd ser., 51:1 (February 1998), 49-83.
- 41. Jon Stobart, 'Textile Industries in North-West England in the Early Eighteenth Century: A Geographical Approach,' <u>Textile History</u>, 29:1 (Spring 1998), 3-18.
- Maureen Fennell Mazzaoui, ed., <u>Textiles: Production, Trade and Demand</u>, An Expanding World: The European Impact on World History, 1450 - 1800, vol. 12 (London: Ashgate Publishing Ltd., 1998)
 - Murat Cizakça, 'Incorporation of the Middle East Into the European World-Economy.'
 - Edmund Herzig, 'The Iranian Raw Silk Trade and European Manufacture in the 17th and 18th Centuries.'

- Adrienne D. Hood, 'British North America: The Gender Division of Labor in the Production of Textiles in 18th-Century Rural Pennsylvania (Rethinking the Ne w England Model).'
- Manuel Miño Grijalva, 'Proto-industrial colonial?'
- Douglas C. Libby, 'Reconsidering Textile Production in Late Colonial Brazil: New Evidence from Minas Gerais.'
- Kang Chao, 'La production textile dans la Chine traditionelle.'

William B. Hauser, 'Textiles and Trade in Tokugawa Japan.'

- Joseph J. Brennig, 'Textile Producers and Production in Late 17th-Century Coromandel.'
- S. Arasratnam, 'Weavers, Merchants and Company: The Handloom Industry in South-eastern India, 1750 1790.'

Kenneth R. Hall, 'The Textile Industry in Southeast Asia, 1400 - 1800.'

Carolyn Keyes Adenaike, 'West African Textiles, 1500 - 1800.'

Jan Vansina, 'Raffia Cloth in West Central Africa.'

- David J. Jeremy, <u>Artisans, Entrepreneurs and Machines: Essays on the Early Anglo-American Textile Industries, 1770 1840s</u>, Variorum Collected Studies Series CS608 (London and Brookfield, 1998).
- Javier Cuenca Esteban, 'Factory Costs, Market Prices, and Indian Calicos: Cotton Textile Prices Revisited, 1779 - 1831,' <u>The Economic History Review</u>, 2nd ser., 52:4 (November 1999), 749 -55.
- 45. C. Knick Harley, 'Cotton Textile Prices Revisited: A Response to Cuenca Esteban', <u>The</u> <u>Economic History Review</u>, 2nd ser., 52:4 (November 1999), 756-65.
- 46. Anne F. Sutton, 'Some Aspects of the Linen Trade, c.1130s to 1500, and the Part Played by the Mercers of London,' <u>Textile History</u>, 30:2 (Autumn 1999), 155-75.

QUESTIONS:

- 1. What were the 'New Draperies', in England; and how did they differ from the Old Draperies?
- 2. What are the differences between the 'New Draperies' in England and the *nouvelle draperies* (i.e. New Draperies) in the Low Countries? What are the relationships between the English New Draperies and the *draperies légères* and *sayetteries* in the Low Countries?
- 3. Textiles: what are the differences between and amongst the following: woollens, worsteds, says, stuffs? What are the differences between woollen and worsted yarns?
- 4. What are the origins of the English 'New Draperies': in what respects do they represent a revival of ancient forms of textile making? How do the Flemish *sayetteries* of the 15th and 16th centuries resemble those of the 12th and 13th centuries, especially those of Hondschoote (Flanders)?
- 5. What impact did the Revolt of the Netherlands, from 1568, have upon the origins or rebirth of the English New Draperies: in particular, the exile or flight of Flemish refugee artisans (to Holland as wel as to England).
- 6. Why was East Anglia the original home of medieval English worsted manufacture; and why did it become as well the homeland of the New Draperies, from the 1560s?
- 7. Explain the structural changes in the English textile industries: the gradual decline of the Old Draperies and the rise of the New Draperies, in terms of:

a) supply factors:

- i) changes in the production, types (sheep breeds), and qualities of English wool
- ii) the transfer of labour and capital from the Old Draperies
- b) demand factors:
 - i) declining or saturated markets for the Old Draperies
 - ii) expansion of new reginal markets more favourable to the products of the New Draperies
 - iii) changes in customs and fashions
 - iv) changes in the income structure of European demand for textiles.
- 8. How, when, where, and why did the rise of the New Draperies compensate for the decline of the Old Draperies, by the mid to later 17th century?

Table 1. THE WOOL-BASED TEXTILE INDUSTRIES IN ENGLAND

Features	THE OLD DRAPERIES: WOOLLENS	THE NEW DRAPERIES: WORSTEDS AND STUFFS
Wools for Warps and Wefts	Short-stapled, very fine, curly, scaly, soft wools: very costly. Originally English: Shropshire, Herefordshire, Cotswolds, Lincs.; later, Spanish merino wools	Long-stapled, straight-fibred, coarse wools: relatively cheap; but in some hybrid or mixed fabrics, short-stapled wools were used for the weft. Some interwoven with goat's hair, silk, etc.
Wool preparation	After initial scouring, wools were oiled or greased (olive oil, butter)	Wools were left dry, ungreased, after scouring; but if short-stapled wools were used for the weft, they were oiled
Yarn preparation	wools were carded, warp and weft (though combed in medieval era)	wools were combed, at least for the warp; if short-stapled wools used for the weft, they were also carded
Spinning	carded wools were spun on the spinning wheel; in medieval era, combed warps were spun on the distaff or 'rock'; Saxony wheel with flyer in use by 16th century	combed wools originally spun with the distaff; but by the 16th century, the Saxony wheel was used for both warp and weft
Weaving	warp and weft yarns were woven on a broadloom with two weavers	yarns were more commonly woven on a single-weaver narrow loom
Fulling	When woven, the broadcloths were intensively fulled [usually at a water-powered fulling mill] to degrease the cloth, to felt and shrink the cloth by about half	Pure worsteds were not fulled (i.e. with dry worsted yarns for warp and weft); but hybrid fabrics with greased carded wefts were partially fulled, if only to degrease the cloth
Finishing	Fulled woollens were stretched on a tentering frame and subjected to preliminary napping; when dried renapped and shorn several times with large shears; and then dyed with costly dyes	No napping or shearing; woven cloths were subjected to simple bleaching and/or dyeing; and then calendared (pressed with steam irons); inexpensive dyes
Names	West Country, Suffolk, Essex broadcloths; later: Spanish medleys with Spanish merino wools	Worsteds, says, bays, serges, stuffs, bombazines, perpetuanas, honscots, ostades, etc. Mixed 'stuffs' with combed worsted warps and carded woollen wefts

warps: the foundation yarns stretched between the warp and cloth-beam rollers on the loom wefts: the yarn, carried by a wooden shuttle, that is inserted between (above and below) groups of warps to

effect the weaving

TEXTILE AND PLACE	WOOLLENS ENGLAND	WOOLLENS FLANDERS	WORSTEDS FLANDERS	WORSTEDS ENGLAND
Date	1551	1510; 1546	1571	1578
Name	Short Broadcloth	Armentières: Oultreffin	Hondschoote: Double Say	Single Bay
Length on Loom		32.2 yd	30.6 yd	
Finished Length	24.0 yd	23.0 yd	28.1 yd	34.0 yd
Width on Loom		2.3 yd	1.1 yd	
Finished Width	1.8 yd	1.5 yd	1.0 yd	1.8 yd
Area in sq yds	42.0 yd ²	34.5 yd	26.9 yd ²	59.5 yd ²
Weight	60.0 lb.	53.2 lb.	16.0 lb.	24.0 lb.
Weight per sq yd	1.43 lb.	1.54 lb.	0.60 lb.	0.40 lb.
grams per sq metre	775	821	322	207

ds: <i>ries</i> , and 'New I Warp Count	Draperies': Weight in kg on Loom
	<u> </u>
	<u> </u>
2066	38.179
2400	42.090
3120	n.s
n.s	n.s
1800	40.823
1968	38.968
1800	38.040
2010	n.s
	1968 1800

C. Draperies Légère	s:				
Worsteds, Says, Stuffs					
Bergues-StWinoc	Fine narrow say	1537	Flemish, Artesian	1400	n.s
Hondshoote	Small double say	1571; 1576	Flemish, Scottish, Frisian, Kempen	1800	n.s
Colchester (Essex)	Single bays	1579	English long (warp) & short (weft)-stapled	n.s	n.s
Essex	Broad says	1579	English long stapled (warp); wefts n.s.	n.s	n.s
	, , , , , , , , , , , , , , , , , , ,				

Drapery:								
Town	Length	Width on	Final Length	Final Width	Area in	Warps	Weight	Weight
	on Loom in m.	Loom in m.	Metres	Metres	m2	per cm	in kg.	g/m2
A. Traditional Old Draperies:								
Woollens								
Ghent	29.750	2.5375	21.0000	1.663	34.913	12.43	22.126	633.77
Leuven	29.885	2.7800	20.8500	1.738	36.227	13.81	25.254	697.11
Mechelen	33.072	2.7560	20.6700	1.723	35.604	18.11	27.217	764.42
Suffolk, Essex	n.s	n.s	22.5552	1.645	37.095	n.s	29.030	782.58
B. Nouvelles Draperies:								
Woollens								
Armentières	29.400	2.1000	21.0000	1.400	29.400	12.86	24.123	820.50
Diksmuide	28.700			1.488				
Haubourdin	29.400	2.1000	21.0000	1.488	31.238	12.10	22.267	712.84
Bruges	30.800	2.4500	21.0000	1.488	31.238	13.51	22.267	712.84
C. Draperies Légères:								
Worsteds, Says, Stuffs								
Bergues-StWinoc	n.s	n.s	28.0000	0.700	19.600	20.00	5.103	260.35
Hondshoote	28.000	1.006	25.7250	0.875	22.509	20.57	7.257	322.42
Colchester (Essex)	n.s	n.s	31.9532	0.940	30.030	n.s	9.979	332.31
Essex	n.s	n.s	9.3984	0.940	8.833	n.s	1.247	141.19

Table 4:Prices of Ghent Dickedinnen Woollens, Mechelen Rooslaken Woollens, and Hondschoote Says, and the Daily Wages
for an Antwerp Mason, 1535 - 1544: in pence and pounds groot Flemish

Year	Ghent Dicke- dinnen in £ groot	Mechelen Black Rooslaken in £ groot	Hond- schoote Single Says in £ groot	Hond- schoote Double Says in £ groot	No. Days of Mason's Wages to buy one Ghent Dicke- dinnen	No. Days of a Mason's Wages to buy one Hond- schoote Single Say	Antwerp Master Mason's Daily Wage in d groot	Value of Ghent Dicke- dinnen in Antwerp consumer- baskets	Value of Hond- shoote Single Says in Antwerp consumer- baskets	Value of Antwerp Basket of Consuma bles in d. groot Flemish
1535	14.150	10.667			328.660		10.333	12.637		268.730
1536	14.250	10.667			310.910		11.000	11.497		297.470
1537	14.500	11.333			298.280		11.667	13.683		254.330
1538	14.500	11.333	0.967	2.278	274.730	18.320	12.667	11.775	0.785	295.530
1539	15.000	11.333	0.945	2.184	284.200	17.900	12.667	11.984	0.755	300.400
1540	15.000	11.333	0.835	1.961	284.200	15.820	12.667	12.365	0.688	291.130
1541	15.500	11.333	0.879	2.015	293.680	16.650	12.667	13.381	0.759	278.000
1542	14.500	11.333	0.838	2.005	274.730	15.880	12.667	11.853	0.685	293.600
1543	14.000	11.333	0.783	1.775	240.000	13.420	14.000	10.364	0.580	324.200
1544	14.000	11.333	0.908	1.942	240.000	15.570	14.000	9.571	0.621	351.070

Sources: Stadsarchief Gent, Stadsrekeningen 1534/5-1544/5, Reeks 400: nos.46-52; Stadsarchief Mechelen, Stadsrekeningen 1534/5-1544/5, nos.209-19; Herman Van der Wee, *Growth of the Antwerp Market and the European Economy, 14th to 16th Centuries*, 3 vols. (The Hague, 1963), 1:457-68 (Appendix 39); sources cited in Tables 1 and 2.

Notes:

- a. Converted from Brabant *groten*: 1.5d Brabant groot = 1.0d Flemish groot (gros)
- b. Ghent woollens (dickedinnen): 30 ells by 9.5 quarter ells (made from English March and Cotswolds wools).
- c. Mechelen woollens (Rooslaken): 30 ells by 10 quarter ells (March wools), prices converted from *pond groot* Brabant into *pond groot* Flemish
- d. Hondschoote single says: 18 ells by 5 quarter ells: Hondschoote price.
- e. Hondschoote double says: 36.75 ells by 5 quarter ells: Antwerp price.

Year	Hondschoote	Cloths	Hondschoote
	Drapery Tax Farm	represented	Cloth Sales:
	in £ parisis	by tax farm	Exports
	240d per £ parisis	8d. per cloth	in Single Says*
1401-05	54.80	1,644	
1406-10	78.00	2,340	
1411-15	85.60	2,568	
1416-20	117.60	3,528	
1421-25	152.80	4,584	
1426-30	165.80	4,974	
1431-35	172.00	5,160	
1436-40	176.00	5,280	
1441-45	180.00	5,400	
1446-50	278.00	8,340	
1451-55	345.60	10,368	
1456-60	388.00	11,640	
1461-65	404.00	12,120	
1466-70	435.20	13,056	
1471-75	464.00	13,920	
1476-80	424.00	12,720	
1481-85	455.00	13,650	
1486-90	488.70	14,661	
1491-95	399.95	11,999	
1496-1500	424.00	12,720	
1501-05	588.00	17,640	
1506-10	667.20	20,016	
1511-15	757.60	22,728	
1516-20	980.00	29,400	
1521-25	1,071.60	32,148	
1526-30	1,163.20	34,896	31,583.44
1531-35	1,452.80	43,584	41,184.50
1536-40	1,439.20	43,176	42,761.40
1541-45	1,580.80	47,424	44,547.60
1546-50	1,634.80	49,044	45,453.40
1551-55	2,228.80	66,864	57,387.40
1556-60	2,472.40	74,172	67,026.20
1561-65	2,946.40	88,392	89,699.60
1566-70	2,987.20	89,616	93,057.20

Production and Export of Says from the Hondschoote Sayetterie in quinquennials means, 1401-05 to 1596-1600

Year	Hondschoote	Cloths	Hondschoote
	Drapery Tax Farm	represented	Cloth Sales:
	in £ parisis	by tax farm	Exports
	240d per £ parisis	8d. per cloth	in Single Says*
1571-75	2,716.00	81,480	82,772.40
1576-80	2,224.00	66,720	81,550.50
1581-85	384.00	11,520	16,961.20
1586-90	494.00	14,820	12,127.80
1591-95	724.00	21,720	20,039.70

* A fine narrow say measured 28.0 m (40 ells) by 0.7 m (1 ell), with a finished area of 19.60 m², and with a weight of 260.4 grams per sq. metre; a small double say measured 25.725 m (36.75 ells) by 0.875 m (1.25 ells), with a finished area of 22.509 m², and with a weight of 322.4 grams per sq. metre. In the 1540s, at the Antwerp market, Hondschoote single says sold for £0.783 to £0.967 *groot* Flemish (15s 8d. to 19s 4d. *groot* Flemish), which represented, in value, 13.42 days' wages to 18.32 days wages for an Antwerp master mason, then earning 12.67d (1540-42) to 14.00d. *groot* per day (from 1543).

Source: Emile Coornaert, *La draperie-sayetterie d'Hondschoote, XIVe-XVIIIe siècles* (Paris, 1930); calculated from Appendix IV, 485-90 (data extracted from: Archives départementales du Nord, Section B. État général, 4068-4236, 17600); Appendix V, 493-95 (data extracted from Stadsarchief Hondschoote, Series GG 53, 54, 70, 38, 398, 82; CC 89, 40-50, 61-82; and HH 12-13). Note: double says are counted as two single says; John Munro, 'Textiles as Articles of Consumption in Flemish Towns, 1330 - 1575,' *Bijdragen tot de geschiedenis*, 81:1-3 (1998): 275-88.

Average Prices of English Textiles, Recorded in Retailers' Inventories in pence (d.) per yard, in current and constant values, 1578 - 1738,

Constant values based upon the mean value of the price indices in the Phelps Brown & Hopkins 'Basket of Consumables' Index for 1660- 1738*

Type of Textile	1578-99: current	1578-99: constant	1600-40: current	1600-40: constant	1660-99: current	1700-38: current
Wool-Based						
Broadcloth	80	138	65	72	56	54
Kersey	32	55	37	41	21	25
Freize	10	17	14	15	22	21
Serge	24	41	22	24	24	19
Baize	21	36	31	34	18	10
Flannel	10	17	10	11	10	15
Stuffs	-	-	12	13	9	9
Linen- Cotton						
Fine Holland	48	83	42	46	41	32
Linen	14	24	20	22	11	13
Blue linen	-	-	12	13	10	10
Osnaburg	6	10	9	10	8	8
Fustian	18	31	12	13	8	10
Calico	16	28	12	13	12	24
Scotch cloth	-	-	15	17	13	10

Source: Carole Shammas, 'The Decline of Textile Prices in England and British America Prior to Industrialization', *Economic History Review*, 2nd ser., 47:3 (August 1994), Table 1, p. 484.

* The author in fact used the mean index for 1660-99 as the base; but noting that prices were approximately the same in the following period 1700-38, made no adjustments for the prices in that final period. Therefore, in effect, the base period is 1660-1738.

1411-15 12,284 4,980 9,919 27,183 14,493 53.33 1416-20 14,051 5,722 8,205 27,977 12,698 45.35 1421-25 21,180 6,935 12,160 40,275 16,812 41.74 1426-30 20,334 5,304 14,768 40,406 17,498 43.33 1431-35 25,474 4,062 10,492 40,027 17,069 42.64 1441-45 28,163 11,336 16,957 56,456 23,938 42.40 1446-50 25,286 9,301 11,259 45,847 14,229 31.04 1451-55 20,785 8,214 7,701 36,700 16,419 44.74 1456-60 18,911 10,017 7,562 36,489 16,162 44.25 1460-65 16,046 8,584 4,371 29,002 16,041 55.37 1476-80 32,185 8,226 10,030 50,441 34,444 68.25		EXPORTS	OF ENGLIS	H BROADCLOT	HS, 1347/48 to	o 1548/49	
Year Denizen Hansard Other Aliens TOTAL London London as Michaelmas Exports Exports Exports EXPORTS Total % of Total 1348-50 2,246 310 2,556 1351-55 1,586 335 1,921 1366-60 7,376 174 1,511 9,061 1366-70 10,978 1,310 2,240 14,527 1371-75 9,102 1,240 1,869 12,211 1376-80 9,673 1,383 2,586 13,643 1386-90 17,192 3,125 5,293 22,640 1381-95 12,974 6,346 10,205 39,525 1406-10 12,997 6,668 12,181 31,746 14,251 44,85 1411-15 12,284 4,980 9,919 <td< th=""><th>English Broa</th><th></th><th></th><th></th><th></th><th>straits and</th><th>dozens = 1</th></td<>	English Broa					straits and	dozens = 1
Michaelmas Exports Exports Exports EXPORTS Total % of Total 1348-50 2,246 310 2,556 1356-50 1,586 3335 1,921 1366-60 7,376 1.74 1,511 9,061 1366-70 10,978 1,310 2,240 14,527 1376-80 9,673 1,383 2,566 13,643 1386-90 17,192 3,125 5,293 25,610 1386-90 17,192 3,125 5,293 25,610 1401-05 19,450 6,548 8,571 34,570 1406-10 12,997 6,568 12,181 31,746 14,251 44,85 1411-15 12,284 4,980 9,919 27,183 14,493 53,33 1416-20 14,051 5,722 8,205 27,977	Fi	rom one sac	k of wool, 4	.333 broadcloth	is could be ma	anufacture	d
Michaelmas Exports Exports Exports EXPORTS Total % of Total 1348-50 2,246 310 2,556 1356-50 1,586 3335 1,921 1366-60 7,376 1.74 1,511 9,061 1366-70 10,978 1,310 2,240 14,527 1376-80 9,673 1,383 2,566 13,643 1386-90 17,192 3,125 5,293 25,610 1386-90 17,192 3,125 5,293 25,610 1401-05 19,450 6,548 8,571 34,570 1406-10 12,997 6,568 12,181 31,746 14,251 44,85 1411-15 12,284 4,980 9,919 27,183 14,493 53,33 1416-20 14,051 5,722 8,205 27,977	X	_					
1348-50 2,246 310 2,556 1351-55 1,586 335 1,921 1356-60 7,376 174 1,511 9,061 1361-65 9,099 1,020 1,598 11,717 1366-70 10,978 1,310 2,240 14,527 1371-75 9,102 1,240 1,869 12,211 1376-80 9,673 1,383 2,586 13,643 1381-85 13,949 2,800 5,493 22,242 1386-90 17,192 3,125 5,293 25,610 1391-95 2,974 6,346 10,205 39,525 1396-00 23,318 5,646 9,811 38,775 1401-05 19,450 6,568 12,181 31,493 53.33 1411-15 12,284 4,980 9,919 27,183 14,493 53.33 1412-25 21,180 6,935 12,160 40,275 16,812 41.74 1426-30 20,334 </th <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th>							
1351-55 1,586 335 1,921 1356-60 7,376 174 1,511 9,061 1361-65 9,099 1,020 1,598 11,717 1366-70 10,978 1,310 2,240 14,527 1371-75 9,102 1,240 1,869 12,211 1376-80 9,673 1,383 2,566 13,643 1381-85 13,949 2,800 5,493 22,242 1386-90 17,192 3,125 5,293 25,610 1391-95 22,974 6,346 10,205 39,525 1400-10 12,997 6,568 12,181 31,746 14,251 1406-10 12,997 6,568 12,181 31,746 14,4251 44.86 1411-15 12,284 4,980 9,919 27,183 14,493 53.33 1426-30 20,334 5,304 14,768 40,406 17,498 43.33 1421-25 21,180 6,935 12,160 <	Michaelmas	Exports	Exports	Exports	EXPORIS	Total	% of lotal
1351-55 1,586 335 1,921 1356-60 7,376 174 1,511 9,061 1361-65 9,099 1,020 1,598 11,717 1366-70 10,978 1,310 2,240 14,527 1371-75 9,102 1,240 1,869 12,211 1376-80 9,673 1,383 2,566 13,643 1381-85 13,949 2,800 5,493 22,242 1386-90 17,192 3,125 5,293 25,610 1391-95 22,974 6,346 10,205 39,525 1400-10 12,997 6,568 12,181 31,746 14,251 1406-10 12,997 6,568 12,181 31,746 14,4251 44.86 1411-15 12,284 4,980 9,919 27,183 14,493 53.33 1426-30 20,334 5,304 14,768 40,406 17,498 43.33 1421-25 21,180 6,935 12,160 <	1348-50	2,246		310	2.556		
1356-60 7,376 174 1,511 9,061 1361-65 9,099 1,020 1,598 11,717 1366-70 10,978 1,310 2,240 14,527 1371-75 9,102 1,240 1,869 12,211 1376-80 9,673 1,383 2,586 13,643 1381-85 13,949 2,800 5,493 22,242 1386-90 17,192 3,125 5,293 25,610 1391-95 22,974 6,346 10,205 39,525 1401-05 19,450 6,548 8,571 34,570 1406-10 12,997 6,568 12,181 31,746 14,4251 44.86 1411-15 12,284 4,980 9,919 27,183 14,493 53.33 1421-25 21,180 6,935 12,160 40,275 16,812 41.74 1426-30 20,334 5,304 14,768 40,006 17,498 43.30 1441-45 28,163							
1361-65 9.099 1.020 1.598 11,717 1366-70 10,978 1,310 2,240 14,527 1371-75 9,102 1,240 1,869 12,211 1376-80 9,673 1,383 2,586 13,643 1381-85 13,949 2,800 5,493 22,242 1386-90 17,192 3,125 5,293 25,610 1391-95 22,974 6,346 10,205 39,525 1401-05 19,450 6,548 8,571 34,570 1406-10 12,997 6,568 12,181 31,746 14,4251 44.86 141-15 12,284 4,980 9,919 27,183 14,433 53.33 1412-25 21,180 6,935 12,160 40,275 16,812 41,77 1426-30 20,334 5,304 14,768 40,406 17,498 43.30 1431-35 25,474 4,062 10,492 40,027 17,069 42.64							
1366-70 10,978 1,310 2,240 14,527 1371-75 9,102 1,240 1,869 12,211 1376-80 9,673 1,383 2,586 13,643 1381-85 13,949 2,800 5,493 22,242 1386-90 17,192 3,125 5,293 25,610 1391-95 22,974 6,346 10,205 39,525 1400-10 19,450 6,548 8,571 34,570 1406-10 12,997 6,568 12,181 31,746 14,251 44.86 1411-15 12,284 4,980 9,919 27,183 14,493 53.33 1416-20 14,051 5,722 8,205 27,977 12,698 45.33 1421-25 21,180 6,935 12,160 40,275 16,812 41.74 1426-30 20,334 5,304 14,768 40,406 17,498 43.30 1431-35 25,474 4,062 10,492 40,027 17,069 <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th>							
1371-75 9,102 1,240 1,869 12,211 1376-80 9,673 1,383 2,586 13,643 1381-85 13,949 2,800 5,493 22,242 1386-90 17,192 3,125 5,293 25,610 1391-95 22,974 6,346 10,205 39,525 1396-00 23,318 5,646 9,811 38,775 1401-05 19,450 6,548 8,571 34,570 1406-10 12,997 6,568 12,181 31,746 14,251 44.86 1411-15 12,284 4,980 9,919 27,183 14,493 53.37 1416-20 14,051 5,722 8,205 27,977 12,698 45.39 1421-25 21,180 6,935 12,160 40,275 16,812 41.74 1426-30 20,334 5,304 14,768 40,406 17,498 43.30 1441-45 28,163 11,326 45,847 14,229 31.00 <th></th> <th>1</th> <th></th> <th></th> <th></th> <th></th> <th></th>		1					
1376-80 9,673 1,383 2,586 13,643 1381-85 13,949 2,800 5,493 22,242 1386-90 17,192 3,125 5,293 25,610 1391-95 22,974 6,346 10,205 39,525 1396-00 23,318 5,646 9,811 38,775 1401-05 19,450 6,548 8,571 34,570 1406-10 12,997 6,568 12,181 31,746 14,251 44,88 1411-15 12,284 4,980 9,919 27,183 14,493 53.37 1421-25 21,180 6,935 12,160 40,275 16,812 41.74 1426-30 20,334 5,304 14,768 40,006 17,498 43.30 1431-35 25,474 4,062 10,492 40,027 17,069 42.64 1446-50 25,286 9,301 11,259 45,847 14,229 31.04 1456-60 18,911 10,017 7,562 </th <th>1371-75</th> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	1371-75						
1386-90 17,192 3,125 5,293 25,610 1391-95 22,974 6,346 10,205 39,525 1396-00 23,318 5,646 9,811 38,775 1401-05 19,450 6,548 8,571 34,570 1406-10 12,997 6,568 12,181 31,746 14,251 44.86 1411-15 12,284 4,980 9,919 27,183 14,493 53.37 1416-20 14,051 5,722 8,205 27,977 12,698 45.36 1421-25 21,180 6,935 12,160 40,275 16,812 41.74 1426-30 20,334 5,304 14,768 40,027 17,069 42.64 1441-45 28,163 11,336 16,957 56,456 23,938 42.44 1446-50 25,286 9,301 11,259 45,847 14,229 31.04 1451-55 20,765 8,214 7,701 36,700 16,419 44.74 <	1376-80	9,673					
1391-95 22,974 6,346 10,205 39,525 1396-00 23,318 5,646 9,811 38,775 1401-05 19,450 6,548 8,571 34,570 1406-10 12,997 6,568 12,181 31,746 14,251 44.86 1411-15 12,284 4,980 9,919 27,183 14,493 53.33 1416-20 14,051 5,722 8,205 27,977 12,698 45.33 1421-25 21,180 6,935 12,160 40,275 16,812 41.74 1426-30 20,334 5,304 14,768 40,006 17,498 43.33 1431-35 25,474 4,062 10,492 40,027 17,069 42.64 1446-50 25,286 9,301 11,259 45,847 14,229 31.04 1451-55 20,785 8,214 7,701 36,700 16,419 44.74 1456-60 18,911 10,017 7,562 36,489 16,	1381-85	13,949	2,800	5,493	22,242		
1396-00 23,318 5,646 9,811 38,775 1401-05 19,450 6,548 8,571 34,570 1406-10 12,997 6,568 12,181 31,746 14,251 44.86 1411-15 12,284 4,980 9,919 27,183 14,493 53.37 1416-20 14,051 5,722 8,205 27,977 12,698 45.33 1421-25 21,180 6,935 12,160 40,275 16,812 41.74 1426-30 20,334 5,304 14,768 40,0027 17,069 42.64 1441-45 28,163 11,336 16,957 56,456 23,938 42.40 1446-50 25,286 9,301 11,259 45,847 14,229 31.04 1451-55 20,785 8,214 7,701 36,700 16,419 44.72 1456-60 18,911 10,017 7,562 36,489 16,162 44.25 1460-65 16,046 8,584 4,	1386-90	17,192	3,125	5,293	25,610		
1401-05 19,450 6,548 8,571 34,570 1406-10 12,997 6,568 12,181 31,746 14,251 44.86 1411-15 12,284 4,980 9,919 27,183 14,493 53.37 1416-20 14,051 5,722 8,205 27,977 12,698 45.35 1421-25 21,180 6,935 12,160 40,275 16,812 41.74 1426-30 20,334 5,304 14,768 40,406 17,498 43.30 1431-35 25,474 4,062 10,492 40,027 17,069 42.64 1446-50 25,286 9,301 11,259 45,847 14,229 31.04 1451-55 20,785 8,214 7,701 36,700 16,419 44.74 1456-60 18,911 10,017 7,562 36,489 16,162 44.25 1460-65 16,046 8,584 4,371 29,002 16,041 55.37 1476-80 32,1	1391-95	22,974	6,346	10,205	39,525		
1406-10 12,997 6,568 12,181 31,746 14,251 44.88 1411-15 12,284 4,980 9,919 27,183 14,493 53.37 1416-20 14,051 5,722 8,205 27,977 12,698 45.33 1421-25 21,180 6,935 12,160 40,275 16,812 41.77 1426-30 20,334 5,304 14,768 40,406 17,498 43.33 1431-35 25,474 4,062 10,492 40,027 17,069 42.64 1446-50 25,286 9,301 11,259 45,847 14,229 31.04 1451-55 20,785 8,214 7,701 36,700 16,419 44.74 1456-60 18,911 10,017 7,562 36,489 16,162 44.22 1466-70 21,255 5,807 10,386 37,447 20,788 55.51 1477-5 20,705 3,415 12,417 36,537 23,328 63.84	1396-00	23,318	5,646	9,811	38,775		
1411-15 12,284 4,980 9,919 27,183 14,493 53.37 1416-20 14,051 5,722 8,205 27,977 12,698 45.33 1421-25 21,180 6,935 12,160 40,275 16,812 41.72 1426-30 20,334 5,304 14,768 40,406 17,498 43.33 1431-35 25,474 4,062 10,492 40,027 17,069 42.64 1446-50 25,286 9,301 11,259 45,847 14,229 31.04 1451-55 20,785 8,214 7,701 36,700 16,419 44.74 1456-60 18,911 10,017 7,562 36,489 16,162 44.29 1460-65 16,046 8,584 4,371 29,002 16,041 55.37 1476-80 32,185 8,226 10,030 50,441 34,444 68.29 1486-90 25,892 13,740 10,373 50,005 35,122 70.24	1401-05	19,450	6,548	8,571	34,570		
1416-20 14,051 5,722 8,205 27,977 12,698 45.33 1421-25 21,180 6,935 12,160 40,275 16,812 41.74 1426-30 20,334 5,304 14,768 40,406 17,498 43.33 1431-35 25,474 4,062 10,492 40,027 17,069 42.64 1441-45 28,163 11,336 16,957 56,456 23,938 42.40 1446-50 25,286 9,301 11,259 45,847 14,229 31.04 1451-55 20,785 8,214 7,701 36,700 16,419 44.74 1456-60 18,911 10,017 7,562 36,489 16,162 44.25 1460-65 16,046 8,584 4,371 29,002 16,041 55.37 1476-80 32,185 8,226 10,030 50,441 34,444 68.25 1486-90 25,892 13,740 10,373 50,005 35,122 70.24	1406-10	12,997	6,568	12,181	31,746	14,251	44.89%
1421-2521,1806,93512,16040,27516,81241.771426-3020,3345,30414,76840,40617,49843.301431-3525,4744,06210,49240,02717,06942.641441-4528,16311,33616,95756,45623,93842.401446-5025,2869,30111,25945,84714,22931.041451-5520,7858,2147,70136,70016,41944.741456-6018,91110,0177,56236,48916,16244.221460-6516,0468,5844,37129,00216,04155.371466-7021,2555,80710,38637,44720,78855.511471-7520,7053,41512,41736,53723,32863.861476-8032,1858,22610,03050,44134,44468.291481-8529,19113,43911,56854,19836,29366.961486-9025,89213,74010,37350,00535,12270.241491-9529,51315,10012,33256,94535,89363.031501-0544,80317,63814,83077,27146,61160.321506-1046,83216,98420,98784,80352,39061.761511-1549,11021,62115,86186,59262,25771.901516-2051,12820,41118,55990,09963,08470.02 <th>1411-15</th> <th>12,284</th> <th>4,980</th> <th>9,919</th> <th>27,183</th> <th>14,493</th> <th>53.31%</th>	1411-15	12,284	4,980	9,919	27,183	14,493	53.31%
1426-3020,3345,30414,76840,40617,49843.331431-3525,4744,06210,49240,02717,06942.641441-4528,16311,33616,95756,45623,93842.401446-5025,2869,30111,25945,84714,22931.041451-5520,7858,2147,70136,70016,41944.741456-6018,91110,0177,56236,48916,16244.291460-6516,0468,5844,37129,00216,04155.371466-7021,2555,80710,38637,44720,78855.571471-7520,7053,41512,41736,53723,32863.861476-8032,1858,22610,03050,44134,44468.291481-8529,19113,43911,56854,19836,29366.961486-9025,89213,74010,37350,00535,12270.241491-9529,51315,10012,33256,94535,89363.031501-0544,80317,63814,83077,27146,61160.321506-1046,83216,98420,98784,80352,39061.761511-1549,11021,62115,86186,59262,25771.901516-2051,12820,41118,55990,09963,08470.021521-2548,67518,45715,13782,26961,85475.16 </th <th>1416-20</th> <td>14,051</td> <td>5,722</td> <td>8,205</td> <td>27,977</td> <td>12,698</td> <td>45.39%</td>	1416-20	14,051	5,722	8,205	27,977	12,698	45.39%
1431-3525,4744,06210,49240,02717,06942.641441-4528,16311,33616,95756,45623,93842.401446-5025,2869,30111,25945,84714,22931.041451-5520,7858,2147,70136,70016,41944.741456-6018,91110,0177,56236,48916,16244.291460-6516,0468,5844,37129,00216,04155.341466-7021,2555,80710,38637,44720,78855.541471-7520,7053,41512,41736,53723,32863.891476-8032,1858,22610,03050,44134,44468.291481-8529,19113,43911,56854,19836,29366.961486-9025,89213,74010,37350,00535,12270.241491-9529,51315,10012,33256,94535,89363.031496-0035,66817,1759,74062,58342,74668.301501-0544,80317,63814,83077,27146,61160.321506-1046,83216,98420,98784,80352,39061.761516-2051,12820,41118,55990,09963,08470.021526-3056,94220,40216,19093,53472,35077.35	1421-25	21,180	6,935	12,160	40,275	16,812	41.74%
1441-4528,16311,33616,95756,45623,93842.401446-5025,2869,30111,25945,84714,22931.041451-5520,7858,2147,70136,70016,41944.741456-6018,91110,0177,56236,48916,16244.291460-6516,0468,5844,37129,00216,04155.341466-7021,2555,80710,38637,44720,78855.541471-7520,7053,41512,41736,53723,32863.891476-8032,1858,22610,03050,44134,44468.291481-8529,19113,43911,56854,19836,29366.961486-9025,89213,74010,37350,00535,12270.241491-9529,51315,10012,33256,94535,89363.031496-0035,66817,1759,74062,58342,74668.301501-0544,80317,63814,83077,27146,61160.321506-1046,83216,98420,98784,80352,39061.761516-2051,12820,41118,55990,09963,08470.021526-3056,94220,40216,19093,53472,35077.35	1426-30	20,334	5,304	14,768	40,406	17,498	43.30%
1446-5025,2869,30111,25945,84714,22931.041451-5520,7858,2147,70136,70016,41944.741456-6018,91110,0177,56236,48916,16244.291460-6516,0468,5844,37129,00216,04155.341466-7021,2555,80710,38637,44720,78855.541471-7520,7053,41512,41736,53723,32863.861476-8032,1858,22610,03050,44134,44468.291481-8529,19113,43911,56854,19836,29366.961486-9025,89213,74010,37350,00535,12270.241491-9529,51315,10012,33256,94535,89363.031496-0035,66817,1759,74062,58342,74668.301501-0544,80317,63814,83077,27146,61160.321506-1046,83216,98420,98784,80352,39061.761516-2051,12820,41118,55990,09963,08470.021526-3056,94220,40216,19093,53472,35077.36	1431-35	25,474	4,062	10,492	40,027	17,069	42.64%
1451-5520,7858,2147,70136,70016,41944.741456-6018,91110,0177,56236,48916,16244.291460-6516,0468,5844,37129,00216,04155.371466-7021,2555,80710,38637,44720,78855.511471-7520,7053,41512,41736,53723,32863.891476-8032,1858,22610,03050,44134,44468.291481-8529,19113,43911,56854,19836,29366.961486-9025,89213,74010,37350,00535,12270.241491-9529,51315,10012,33256,94535,89363.031496-0035,66817,1759,74062,58342,74668.301501-0544,80317,63814,83077,27146,61160.321506-1046,83216,98420,98784,80352,39061.781511-1549,11021,62115,86186,59262,25771.901516-2051,12820,41118,55990,09963,08470.021526-3056,94220,40216,19093,53472,35077.38	1441-45	28,163	11,336	16,957	56,456	23,938	42.40%
1456-6018,91110,0177,56236,48916,16244.291460-6516,0468,5844,37129,00216,04155.311466-7021,2555,80710,38637,44720,78855.511471-7520,7053,41512,41736,53723,32863.851476-8032,1858,22610,03050,44134,44468.291481-8529,19113,43911,56854,19836,29366.961486-9025,89213,74010,37350,00535,12270.241491-9529,51315,10012,33256,94535,89363.031496-0035,66817,1759,74062,58342,74668.301501-0544,80317,63814,83077,27146,61160.321506-1046,83216,98420,98784,80352,39061.761511-1549,11021,62115,86186,59262,25771.901516-2051,12820,41118,55990,09963,08470.021526-3056,94220,40216,19093,53472,35077.36	1446-50	-			45,847	14,229	31.04%
1460-6516,0468,5844,37129,00216,04155.311466-7021,2555,80710,38637,44720,78855.511471-7520,7053,41512,41736,53723,32863.851476-8032,1858,22610,03050,44134,44468.251481-8529,19113,43911,56854,19836,29366.961486-9025,89213,74010,37350,00535,12270.241491-9529,51315,10012,33256,94535,89363.031496-0035,66817,1759,74062,58342,74668.301501-0544,80317,63814,83077,27146,61160.321506-1046,83216,98420,98784,80352,39061.781511-1549,11021,62115,86186,59262,25771.901516-2051,12820,41118,55990,09963,08470.021526-3056,94220,40216,19093,53472,35077.35	1451-55	20,785	8,214	7,701	36,700		
1466-7021,2555,80710,38637,44720,78855.511471-7520,7053,41512,41736,53723,32863.851476-8032,1858,22610,03050,44134,44468.291481-8529,19113,43911,56854,19836,29366.961486-9025,89213,74010,37350,00535,12270.241491-9529,51315,10012,33256,94535,89363.031496-0035,66817,1759,74062,58342,74668.301501-0544,80317,63814,83077,27146,61160.321506-1046,83216,98420,98784,80352,39061.761511-1549,11021,62115,86186,59262,25771.901516-2051,12820,41118,55990,09963,08470.021526-3056,94220,40216,19093,53472,35077.35	1456-60	18,911	10,017	7,562	36,489	16,162	44.29%
1471-7520,7053,41512,41736,53723,32863.851476-8032,1858,22610,03050,44134,44468.291481-8529,19113,43911,56854,19836,29366.961486-9025,89213,74010,37350,00535,12270.241491-9529,51315,10012,33256,94535,89363.031496-0035,66817,1759,74062,58342,74668.301501-0544,80317,63814,83077,27146,61160.321506-1046,83216,98420,98784,80352,39061.761511-1549,11021,62115,86186,59262,25771.901516-2051,12820,41118,55990,09963,08470.021521-2548,67518,45715,13782,26961,85475.191526-3056,94220,40216,19093,53472,35077.35							55.31%
1476-8032,1858,22610,03050,44134,44468.291481-8529,19113,43911,56854,19836,29366.961486-9025,89213,74010,37350,00535,12270.241491-9529,51315,10012,33256,94535,89363.031496-0035,66817,1759,74062,58342,74668.301501-0544,80317,63814,83077,27146,61160.321506-1046,83216,98420,98784,80352,39061.761511-1549,11021,62115,86186,59262,25771.901516-2051,12820,41118,55990,09963,08470.021521-2548,67518,45715,13782,26961,85475.191526-3056,94220,40216,19093,53472,35077.35							
1481-8529,19113,43911,56854,19836,29366.961486-9025,89213,74010,37350,00535,12270.241491-9529,51315,10012,33256,94535,89363.031496-0035,66817,1759,74062,58342,74668.301501-0544,80317,63814,83077,27146,61160.321506-1046,83216,98420,98784,80352,39061.781511-1549,11021,62115,86186,59262,25771.901516-2051,12820,41118,55990,09963,08470.021521-2548,67518,45715,13782,26961,85475.191526-3056,94220,40216,19093,53472,35077.35		-					
1486-9025,89213,74010,37350,00535,12270.241491-9529,51315,10012,33256,94535,89363.031496-0035,66817,1759,74062,58342,74668.301501-0544,80317,63814,83077,27146,61160.321506-1046,83216,98420,98784,80352,39061.761511-1549,11021,62115,86186,59262,25771.901516-2051,12820,41118,55990,09963,08470.021521-2548,67518,45715,13782,26961,85475.191526-3056,94220,40216,19093,53472,35077.35							
1491-9529,51315,10012,33256,94535,89363.031496-0035,66817,1759,74062,58342,74668.301501-0544,80317,63814,83077,27146,61160.321506-1046,83216,98420,98784,80352,39061.781511-1549,11021,62115,86186,59262,25771.901516-2051,12820,41118,55990,09963,08470.021521-2548,67518,45715,13782,26961,85475.191526-3056,94220,40216,19093,53472,35077.35							
1496-0035,66817,1759,74062,58342,74668.301501-0544,80317,63814,83077,27146,61160.321506-1046,83216,98420,98784,80352,39061.781511-1549,11021,62115,86186,59262,25771.901516-2051,12820,41118,55990,09963,08470.021521-2548,67518,45715,13782,26961,85475.191526-3056,94220,40216,19093,53472,35077.35				-			
1501-0544,80317,63814,83077,27146,61160.321506-1046,83216,98420,98784,80352,39061.781511-1549,11021,62115,86186,59262,25771.901516-2051,12820,41118,55990,09963,08470.021521-2548,67518,45715,13782,26961,85475.191526-3056,94220,40216,19093,53472,35077.35		-					
1506-1046,83216,98420,98784,80352,39061.781511-1549,11021,62115,86186,59262,25771.901516-2051,12820,41118,55990,09963,08470.021521-2548,67518,45715,13782,26961,85475.191526-3056,94220,40216,19093,53472,35077.35		-					
1511-1549,11021,62115,86186,59262,25771.901516-2051,12820,41118,55990,09963,08470.021521-2548,67518,45715,13782,26961,85475.191526-3056,94220,40216,19093,53472,35077.35							60.32%
1516-2051,12820,41118,55990,09963,08470.021521-2548,67518,45715,13782,26961,85475.191526-3056,94220,40216,19093,53472,35077.35							
1521-2548,67518,45715,13782,26961,85475.191526-3056,94220,40216,19093,53472,35077.35						-	
1526-30 56,942 20,402 16,190 93,534 72,350 77.35							
<u>1331-33 33,900 24,274 13,047 94,087 75,503 80.25</u>							
1536-40 61,008 30,747 17,523 109,278 91,731 83.94							80.25%

Year	Denizen	Hansard	Other Aliens	TOTAL	London	London as
Michaelmas	Exports	Exports	Exports	EXPORTS	Total	% of Total
1541-45				118,056	101,550	86.02%
1546-50				135,190	123,780	91.56%
1551-55				126,595	110,888	87.59%

LONDON CLOTH EXPORTS

Exports of English Woollen Broadcloths* ('Short cloths') from London, in decennial means, from 1460-69 to 1630-39

Index: Me	an of 1500-09	= 100
-----------	---------------	-------

Years	Exports	Index	Years	Exports	Index
1460-9	17717	36	1553-9 ^b	?	?
1470-9	26707	54.2	1560-9	85952	174.5
1480-9	35533	72.2	1570-9	90319	183.4
1490-9	39409	80	1580-9	98101	199.2
1500-9	49247	100	1590-9	101172	205.4
1510-9	61036	123.9	1601-9°	108464	220.2
1520-9	66673	135.4	1610-9 ^d	105906	215.1
1530-9	80736	163.9	1620-9 ^e	89637	182
1540-9ª	110135	223.6	1630-9 ^f	88066	178.8
1550-2 ^b	110148	223.7	1640 ^g	86924	176.5

* 1 short broadcloth = 24 yards by 1.75 yards fulled.

Notes:

- a. 1540-47 only
- b. 1550-52 only; 1553-9 missing data
- c. 1601-04 and 1606 only: mean of five years
- d. 1614, 1616, and 1618 only: mean of three years
- e. 1620, 1622, 1626-28 only
- f. 1631-33 only: mean of four years
- g. 1640 only

Table	9.
-------	----

Exports of Woollen Broadcloths (Short cloths) from LONDON by English Merchants, 1598 to 1640

Year	Number of Broadcloths Exported	
1598	100,551	
1601	100,380	
1602	113,512	
1603	89,619	
1604	112,785	
1606	126,022	
1614	127,215	
1616	88,172	
1618	102,332	
1620	85,741	
1622	76,624	
1626	91,000 (approximately)	
1627	86,800 (approximately)	
1628	108,021	
1631	84,334	
1632	99,020	
1633	80,924	
1640	86,924	

1 short broadcloth = 24 yards by 1.75 yards finished.

These statistics include cheaper, smaller cloths converted into notional broadcloths, for export-tax purposes, with the following ratios: 3 kerseys (18 yds by 1 yd) and 4 *straits* and *dozens* (each 12 yds by 1 yd) = 1 broadcloth.

Table 10.EXPORTS OF ENGLISH WOOLLENS AND WORSTEDS

_

IN THE EIGHTEENTH CENTURY

CLOTH TYPE	1700	1720	1775	1790
	percent	percent	percent	percent
<u>Woollens:</u>	25.4%	28.2%	24.5%	41.5%
Broadcloths				
<u>Woollens:</u>	15.8%	14.7%	10.9%	9.0%
Narrow Cloths: Kerseys, Dozens, Friezes, etc.				
<u>New Draperies:</u>	58.8%	57.1%	64.6%	49.5%
Bays, says, serges, stuffs, perpetuanas				
Total	100.0%	100.0%	100.0%	100.0%
TOTAL VALUE in				
millions of £	£2.82	£3.22	£4.91	£5.79
sterling				

Table 11.TEXTILE, METAL, AND COLONIAL EXPORTS DURING THE
INDUSTRIAL REVOLUTION ERA

Exports of textile and metal products and of colonial re-exports as percentages of total exports from England and Wales (1750-9 to 1780-9) and Great Britain (1790-9 to 1820-9) in constant prices based on those of ca. 1700

Decade	Woollens & Worsteds	Cottons	Iron and Steel	Re- Exports	Total Exports in Millions of £ (pounds)
1750-9	48.85%	1.0%	4.8%	28.6%	12.25
1760-9	44.35%	2.3%	5.9%	30.9%	14.53
1770-9	43.0%	2.7%	7.3%	35.6%	14.42
1780-9	34.5%	7.4%	6.5%	29.5%	14.46
1790-9	29.9%	15.0%	6.9%	34.8%	27.12
1800-9	24.0%	40.2%	5.3%	28.9%	34.98
1810-9	16.0%	53.4%	4.5%	25.0%	46.72
1820-9	11.9%	61.9%	4.4%	17.5%	56.41

Source: B.R. Mitchell and Phyllis Deane, eds., *Abstract of British Historical Statistics* (Cambridge, 1962), pp. 279-83, 293-95.

Table 12. Capital Costs for a Norwich Weaver in the 'New Draperies'

c. 1600

Item	Cost in Pounds Sterling	Percentage of Total	
Fixed Capital: in 19 looms, warping mills, and other equipment	26.4375	8.19	
Working Capital: Inventory of Yarns	129.5833	40.16	
Working Capital: Inventory of Finished Cloths	166.6667	51.65	
TOTAL CAPITAL	322.6875	100	

Source:

Luc Martin, 'The Rise of the New Draperies in Norwich, 1550 - 1622,' in Negley B. Harte, ed., *The New Draperies in the Low Countries and England*, 1300 - 1800, Pasold Studies in Textile History, Vol. 10 (Oxford: Oxford University Press, 1997), pp. 245-74.