

Designators in Inn-Sign Names in Medieval and Renaissance England

By Juliana de Luna, Siren Herald (Julia Smith)

This is based on a collection of citations of over 4000 sign names in medieval, Renaissance, and early modern England; they date from the 13th century to 1650. Some of these names are taverns, others are named houses of various sorts: some single-family dwellings, others boarding houses. However, all have heraldic sign-style names or religious/story based sign names. There are many other types of house-names as well, often derived from the name of the owner or a specific feature (Leadenporch, for example). However, these are not treated here. Analysis of the sign name is a work in progress.

The earliest houses with names are attested around 1300; Lillywhite has a few citations before 1300, but other sources give the first citations shortly after 1300. Bynames that appear to be derived from sign names date to the mid-13th century, like *Rob' de la belle* 1222 or *Emma Attegreyhon* 1240.

The most common pattern is no designator at all. However, a variety of words and structures are used.

Inn:

the X+Inn: First appears 1454

<i>le Georges Inne</i>	1454	Cox
<i>hospicium vocatum le George Inne</i>	1501	Cox
<i>le Whytehorse Inne</i>	1543	Gairdner & Brodie
<i>the White Harte Inn</i>	1571	Cox
<i>the Redlyon Inn</i>	1638	Dale
<i>the George Inne</i>	1649	Cox
<i>the Kings head-Inne</i>	1649	Cox

X+Inn: First appears 1605

<i>Star Inn</i>	1605	Cox
<i>Spurre Inn</i>	1607	Crisp

Inn of the X: First appears 1540

<i>the Inne of the Crowne</i>	1540	Cox
<i>Inne of the Swanne</i>	1541	Gairdner and Brodie

Inn at the X: First appears 1638

<i>The Great Inn at the Bell</i>	1638	Dale
<i>the Inn at the Bell</i>	1638	Dale

Inn called the X: First appears 1440

an Inne called the herte and þe Swanne 1440 MED s.v. Swan

inn called The Crayne 1527 Cox

I messuage or inn called the three Cupps 1579 Fry vol 3

the Inn called the Castle 1580 Fry vol 3

I messuage or inn called le Crowne 1589 Fry vol 3

the messuage or inn called the Beare 1590 Fry vol 3

I messuage, tenement, or inn, called le Crossekeyes 1601 Fry vol 3

Inn called the Lyon 1601 Cox

an Inne... called... the fawcon 1604 Cox

Tavern:

the X+Tavern: First appears 1543

le Whyte Horse taverne 1543 Gairdner and Brodie

the Rose taverne 1560 Nichols (Machyn)

the Roose Tavern 1579 Fry vol 3

the Rose Tavern 1579 Fry vol 3

The Greyhound Tavern 1638 Dale

the Mermayd Tavern 1638 Dale

the Nag's Head Tavern 1638 Dale

the Starre Tavern 1638 Dale

the Sun Tavern 1638 Dale

the Sun Tavern 1638 Dale

the Bull Taverne 1644 Cox

X+Tavern: First appears 1636

Croffe Taverne neere Charing Croffe 1636 Taylor Travels

Tavern at the X: First appears 1357

La Taverne atte Goot 1357 MED s.v. got

Le Taverne atte Belle 1380-1 MED s.v. belle

le Taverne atte belle 1380 Sharpe, vol 2

Tavern called the X: First appears 1514

the tavern called le Bell 1514 Fry vol 3

my great messuage or tavern called the Bisshoppshhead 1582 Fry vol 3

the tenement or wine tavern commonly called the Popesheade 1583 Fry vol 3

the gt. Taverne called the King's head 1638 Dale

Brewhouse:

the X+Brewhouse: First appears 1638

The Peacock Brewhouse 1638 Dale
The Sunne Brewhouse 1638 Dale
The Bolt and Tun Brewhouse 1638 Dale
The Crown Brewhouse 1638 Dale

Brewhouse called the X: First appears 1509

I large messuage or brewhouse or hospice called the Whitebeer 1509 Fry vol 3
I brew-house called le Belle 1537 Fry vol 3
brewhouse and garden called le Bell 1537 Fry vol 3
a brewhouse called the Redd Lyonn 1580 Fry vol 3
I messuage or brewhouse commonly called the Hartes Horne 1583 Fry vol 3
I messuage or brewhouse called le White Harte 1589 Fry vol 3
that messuage and brewhouse called le Flower de Luce 1591 Fry vol 3
the brewhouse called the Three Kings 1597 Fry vol 3

House:

the X House: First appears c. 1382

j tenementum... vocatum le Herynghows. c. 1382 MED s.v. hering

X House: First appears 1497

Horne howse 1497 Cox
Circittes [surcoats] Howse 1564 Lillywhite

House called the X: First appears 1556

house called the Bell and Cheker 1579 Fry vol 3
[my] house called the Maydenhed 1580 Fry vol 3
said house called le Flowere de Luce 1592 Fry vol 3
my house called the Three Cranes 1598 Fry vol 3
the howse called the Talbott 1626 Cox
The House called the Rames head 1638 Dale

House called X: There is a single example that omits the article, in 1556-8

a house called Sargyantes Heade 1556-8 Cox

Hostel(rie): This rarely used term first appears shortly before 1400

hostell callid the Bulhed 1425 Burford
This gentil hostelrye That highte the Tabard 1387-95 MED s.v. belle
The White Lion a common hosterie 1530 Lillywhite

Message:

Message called the X: First appears 1403

A message called 'the belle on the hoop' 1403 MED s.v. belle
mess' voc' le Hynd [message vocat] 1509 Cox
I large message or brewhouse or hospice called the Whitebeer 1509 Fry vol 3
the... message and garden called le Bell 1537 Fry vol 3
the message called the three Cuppes 1579 Fry vol 3
I message called the Boores Heade 1581 Fry vol 3
I message called the Bishops Hedd 1582 Fry vol 3
the message called le Blewe Bore 1591 Fry vol 3
the message called the Cock 1594 Fry vol 3
the capital message called the George 1596 Fry vol 3
the message called the Green Dragon 1598 Fry vol 3
the message called the Crowne 1601 Fry vol. 3

Message called X: First appears 1594

There is a single example without the article.

the message called Redd Lyon 1594 Fry vol. 3

Tenement:

Tenement called the X: First appears 1451-2

the tenement... called the harpe. 1451-2 MED s.v. harpe
Unum tenementum..vocatam Le Belle on the Hope 1455 MED s.v. belle
my tenement... called The Cardinall Hatt 1579 Fry vol 3
a tenement called the Redd Cocke 1582 Fry vol 3
a tenement called the Fry vol. 3enge Panne 1582 Fry vol 3
the tenement called the Maydenheade 1582 Fry vol 3
I tenement called the White Hart 1583 Fry vol 3
the tenement or wine tavern commonly called the Popesheade 1583 Fry vol 3
a tenement there called le Rose 1588 Fry vol 3
the tenement called the Bull 1590 Fry vol 3
my tenement called the Fawcon 1593 Fry vol. 3

Tenement X: There is a single example of this form; it first appears 1397.

Tenement Pope 1397 MED s.v. pope

Selde is an early term that falls out of use not long after 1400.

la selde coronata 1384 Keene & Harding
Crownselde 1395 Keene & Harding

Hospitium [of the] X: Latinized Hospitium and related terms take a variety of structures. Some give the sign-name in the Latin genitive, others using vernacular; they first appear 1428

De hospitio de le Suanne 1428 MED s.v. Swan

hospitium cum signo Sancti Georgii 1455 Cox
hospicium de le Saresyn hede 1461-3 Cox
Hospicio de Boryshede 1471-2 MED s.v. bore
hospic'm de la Hert 1476 Cox
inter hospium Arietis 1488 Cox
hospitium de le Hert 1492 Cox
hospicio le horne c.1515 Cox
hospicium albe leonis 1512 Cox
hospicio leoun c. 1515 Cox

Hospitium called the X forms: These take vernacular sign names; they first appear in the 1430s

In nouo hospicio ... vocata le Crone. 1431-4 MED s.v. coroune
hospicii uulgariter Belle nucupati 1443 MED s.v. belle
Hospicium ...vocatum..le Belle on the hope 1453 MED s.v. belle
tenementum sive hospicium...vocatum Savagesynne, alias vocatum le Belle on the hope. 1453
 MED s.v. savage
hospicio quod vocatur George 1458 Cox
hospicio quod vocatur Bell 1458 Cox
De hospicio nuncupato le Crown 1474-5 MED s.v. coroune
messuage sive hospicium vocat le Unicorn 1547-53 Rendle & Norman
in hospicio vocatum le Sterre 1497 Cox
hospicium vocatum le George Inne 1501 Cox
hospice vocat' the Georgh [sic] 1540 Cox
hospic' voc' Le George 1550 Cox

Designator + Sign: First appear 1430-1

the messuage called the Signe of the Blew Boor and now called the Bolte and the Tunne 1581
 Fry vol 3
the great messuage called the Sign of the Hand 1582 Fry vol 3
the messuage and garden called the sign of the Bell and now called the sign of the Firye Ball
 1583 Fry vol 3
I messuage called le sign of the White Bell 1593 Fry vol 3
I messuage called "le signe of the greene dragon" 1598 Fry vol 3
my messuage or brewhouse called the sign of the Flower de Luce 1591 Fry vol 3
my house called the sign of the Sonne 1601 Fry vol 3
in nouum hospicium ubi corona est signum 1430-1 MED s.v. coroune
hospitium cum signo Sancti Georgii 1455 Cox

On the Hoop: One early form related to *sign* is *X on the hoop*; it first appears in 1323 (with the first non-Lillywhite citation dated to 1369). It is also sometimes used, as *sign* is, with other designators:

<i>George on the Hoop</i>	1369	Cox
<i>la Bel on the Hop</i>	1380	Sharpe, vol 2
<i>[the] Aungell on the hope</i>	1385	MED s.v. flour-de-lice
<i>le castell on the hope</i>	1389	Sharpe, vol 2
<i>la Bole on the hope</i>	1390	Keene & Harding
<i>le Cristofre on the hoop</i>	1405	Sharpe, vol 2
<i>Tabard on the hope</i>	1411	Cox
<i>Seynt Andrewescros on the hoop</i>	1405	Sharpe, vol 2
<i>le Caterine on the hoop</i>	1434	Sharpe, vol 2
<i>Seynt Andrewescros on the hoop</i>	1405	Sharpe, vol 2
<i>le Belle and le Chekyr on the hoop</i>	1478	Sharpe, vol 2
<i>le Brewhous atte Cok on the hoop</i>	1450	Sharpe, vol 2
<i>[a hostelry called] The Belle on the Hope</i>	1387	MED s.v. belle
<i>A messuage called 'the belle on the hoop'</i>	1403	MED s.v. belle
<i>that messuage called The Harp on the Hoop</i>	1583	Fry vol 3
<i>[His tenement called] le Cok in the houpe</i>	1348	MED s.v. hop
<i>le Maydyn in the hop</i>	1413	Sharpe, vol 2
<i>le Peye super le hoop</i>	1368	Sharpe, vol 2
<i>le Cony super le hoop</i>	1455	Sharpe, vol 2
<i>le molyn sur le hop</i>	a.1424	MED s.v hop
<i>[The brewhouse at] le Hood sur le Hoop</i>	1384	MED s.v hop
<i>le Got atte hope</i>	1363	Keene & Harding
<i>le Castel atte hoop</i>	1363	Sharpe, vol 2

Lack of Articles: Most inn names derived from signs include an article, but there are a few vernacular (or partially vernacular) forms with a designator and without an article.

<i>the messuage called Redd Lyon</i>	1594	Fry vol. 3
<i>signe of three Conies</i>	1603	Kingsford (Stow)
<i>the signe of three Cuppis</i>	1540	Cox
<i>a house called Sargyantes Heade</i>	1556-8	Cox
<i>Hospicio de Boryshede</i>	1471-2	MED s.v.bore
<i>hospicio leoun</i>	c. 1515	Cox
<i>hospicii uulgariter Belle nucupati</i>	1443	MED s.v. belle
<i>hospicio quod vocatur George</i>	1458	Cox
<i>hospicio quod vocatur Bell</i>	1458	Cox

Sources:

Cox, Barrie, *English Inn and Tavern Names*, English Place-name Society, Nottingham, 1994.

Crisp, Frederick Arthur, *Sepulchral Memorials of Bobbingworth, Essex, with Genealogical Notes and Pedigrees*. Privately Published, 1888.

Dale, T.C., *The inhabitants of London in 1638*, London: Centre for Metropolitan History, 1931.

Fry, Edward Alexander [Fry v. 3] *Inquisitions Post Mortem Relating to the City of London Returned into the Court of Chancery, Part III. 19-45 Elizabeth, 1577-1603*. Aberdeen: Aberdeen University Press Limited, 1908.

Gairdner, James, and R. H. Brodie (editors), *Letters and Papers, Foreign and Domestic, Henry VIII*, London: His Majesties Stationers Office,

Keene, D.J. and Vanessa Harding, *Historical gazetteer of London before the Great Fire: Cheapside; parishes of All Hallows Honey Lane, St Martin Pomary, St Mary le Bow, St Mary Colechurch and St Pancras Soper Lane*, London: Centre for Metropolitan History, 1987.

Kingsford, C. L. (editor), *A Survey of London, by John Stow: Reprinted from the text of 1603* (1908), pp. 76-79. URL: <http://www.british-history.ac.uk/report.aspx?compid=60023> Date accessed: 23 November 2014.

Middle English Dictionary (MED), online document (derived from the print MED, 2001, University of Michigan Press) <http://quod.lib.umich.edu/m/med/>

Nichols, J.G. (editor), *The Diary of Henry Machyn: Citizen and Merchant-Taylor of London (1550-1563)*, London: J. B. Nichols and Son (for the Camden Society), 1848.

Rendle, William, and Philip Norman, *The Inns of Old Southwark and their Associations*, New York: Longmans, Green and Co., 1888.

Sharpe, Reginald (ed). *Calendar of Wills Proved and Enrolled in the Court of Husting, London, AD 1258-AD 1686 Preserved among the Archives of the Corporation of the City of London, at the Guildhall. Part II AD 1358-AD 1688*. London: John C. Francis, Tooks Court. 1890.