CHESTER

City in the County of Cheshire

The Domesday book 1086 records a City with 487 homes. In 1998 the most recent census lists 917 dwellings, 1300 residents within the ancient walls.

In 1200 AD the Charter of Ranulph III, 6th Earl of Chester, confirmed the liberties and freedom of the Citizens of Chester and the grants of Gilda Mercatoria or Gild merchant.

The Great Charter of Henry VII in 1506 defined the rights of the Freemen to conduct the civic control, rights and liberties of the City, granting Royal Warrants for Courts of Mayor and Sheriff. Only Freemen could be elected to the Assembly or hold the offices of Mayor and Sheriff, and this power became abused by certain powerful families. The Craft Companies then banded together to preserve their rights under the Gild Merchant.

Guilds or Craft Companies are recorded in the City Archives from the middle of the 14th Century, with the Tanners first in 1361 and followed by the Weavers in 1399. The first Charter granting collective privileges to a group of craftsmen was in 1370 when Edward ‘the Black Prince’ made a grant to the Tawyers and Shoemakers allowing them to tan leather. The Bakers Company charter is dated December 18th 1495 – an inspeximus by Prince Arthur of an earlier grant by the City.

There are still twenty three Companies in Chester. All are recognised as Companies by incorporation and all, with the exception of the Goldsmiths Company, applied for and were granted Charters either by Royal Warrant or the City authorities. Most Companies support the activities of the Freemen and the Guilds and are represented on the Guilds Council.

Through the will of a benefactor, Owen Jones a Butcher, dated 1658 the Guilds, in yearly rotation order, received grants for the poor and needy in each Company. The benefice came from the profits of land. The discovery of lead deposits in 1740 eventually produced considerable wealth. However, through the Municipal Corporation Act 1835, the Guilds of Chester were deprived of their property and powers. The moneys from the benefice were transferred to the Municipal Charities of Chester, a Board authorised by the Charity Commissioners, to administer the funds. The seventeen Members of the Board must include six Guildsmen, Freemen of the City.

Candidates applying to become Freemen must prove their entitlement, which can only be by family decent (patrimony) or indentured apprenticeship to a Freeman of the City. The continuous Record of dates, admissions and qualifications of Freemen is kept by the Town Clerk who approves applications.

Admission of Freemen takes place at a Pentice Court, which is held by the Lord Mayor in the Council Chamber of the Town Hall, when each applicant will swear allegiance to the Queen and the Commonalty of the City. The Lord Mayor is attended by the President of the Freemen and Guilds and the Town Clerk, all in full regalia.

The Pentice Courts are held at least once a year, depending on the number of applications, the admission fee is £8.00. In the 1980s the number of applicants was steadily declining (very few by apprenticeship) and the Chester Guildsmen were concerned about survival, particularly that of the smaller Companies. Means of securing the progression were discussed including the admission of grandsons and or daughters immediately descended from Chester Freemen.

At the second of two meetings, a majority of Guilds agreed to propose the admission of daughters to the City Council. After taking legal advice the proposal was submitted and in 1992 the Constitution was amended to extend the right to apply for admission to the daughters of Chester Freemen and the offspring of those daughters. The first Pentice Court to admit women was held in April 1993 and by 1998 some 383 new Freemen had been admitted, 286 of these were daughters.

Following admission, male and female Freemen have the right to apply to a Guild for membership, dependent on the trade of an apprentice of by patrimony. If admitted the Freeman will again swear allegiance through the Company Oath.

The number of Chester Freemen now stands at 765, of whom 87 are not members of a Guild, in some cases because their Company will not accept women. Many of the new Freemen take an active role and with the long standing members, serve their Company as Alderman or Steward, or on the Guilds Council and Committees.

In the City of Chester, Freemen are non-political and support the Lord Mayor and the Corporation in their civic duties, attending Cathedral parades, Mayor making, and other official functions. The Guildsmen are represented on the Conservation Area Advisory Committee to the Chester Corporation and also on the Municipal charities.

Charitable donations, and educational prizes and grants to local schools and colleges are made by individual Companies and from the Guild funds raised through social functions and gifts.

St Peter’s at the Cross is the spiritual home of the guilds and attended on official parades, President’s and Guilds’ Sundays.

The Freemen and Guilds were fortunate enough to acquire the former Holy Trinity Church and, through extensive internal and structural alterations, were able to transform the building into the Guildhall as it is today. The work was carried out by the Guildsmen and their associates and the first function was held in the main hall in 1965.

The Guildhall itself has become a valued venue, both to Freemen and Chester residents and visitors, for educational, literary and social functions, The Guildhall Museum now houses addition features relating to the modern role of women and the Guilds. Also on display are Coopers tools which were the property of the last practising Cooper in Chester and through his Guild which goes back to the 15th Century, is still an active Member of the Freemen and Guilds of the City of Chester.

The constituent Guilds of the City of Chester: 

