

A Market For Our Times

A History of Norwich Provision Market
by Norwich Heritage Projects

Norwich Market Place, by Robert Dighton, 1799

A Market For Our Times

A History of Norwich Provision Market

The Market Place, Norwich, by David Hodgson, 1842

A Market For Our Times is written and published by Norwich Heritage Projects, a voluntary organisation which receives no funding and makes no profit. We aim to bring to life the rich heritage of this unique City of Norwich for our readers and visitors to our website at www.norwich-heritage.co.uk

A Market for Our Times

Published by Norwich Heritage Projects

Norwich Heritage Projects

5, Cringleford Chase

Norwich

NR4 7RS

www.norwich-heritage.co.uk

Norwich Heritage Projects is a small group of enthusiasts who combine local historical resource and expertise with modern technology to take a fresh look at the rich and varied heritage of Norwich.

All rights reserved. No part of this book may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise, without prior permission in writing from the publisher and copyright owners.

© Norwich Heritage Projects 2010

ISBN 978-0-9566272-0-9

Edited, designed and brought to production by Norwich Heritage Projects.

Printed and bound in the UK by
Norwich Colour Print Ltd,
Drayton, Norwich

Every reasonable effort has been made to establish the copyright holders of all the photographs and information sources used in this book. Any errors or omissions are inadvertent. Anyone who has not been contacted is invited to write to the publisher so that a proper acknowledgement can be included in subsequent editions.

Front cover (top to bottom and left to right) :

“Norwich Market Place” 1799 (Robert Dighton)*

“Old Market Cross” undated (Thomas Hearne)*

“Norwich Market Place” 1788 (Thomas Rowlandson) *

“The Old Fish Market” 1821 (Charles Hodgson)*

“Norwich Market Place ” undated (artist unknown)*

“The Haymarket” 1825 (David Hodgson) 1825 (Yale Centre for British Art)

Tank week 1918**, Market and the Walk c1930 (unknown source), Municipal Offices being destroyed 1938 (George Plunkett)

Back of Norwich Market 1949**, Renovations 2005 (BBC Voices), Front of Market 2010 (NHP)

* Norfolk Museums & Archaeology Service

** Norfolk Library and Information Service

Back cover top to bottom :

Norwich City Celebrations 2004 (Archant)

Marketplace 6th July 1938 (George Plunkett)

“Norwich Market Place” 1854 (artist unknown - Norfolk Museums & Archaeology Service).

Image Credits.

Subjects have only been specified where more than one person's work appears on the page and the position is not clarified in the text. In cases where the photographer or artist is unknown the image is accredited to the donor.

Aviva: 3 (Norwich 1343)

BBC Voices: 55

Bert Kirby: 62 (postcard)

Bibliothèque Nationale de France: 9,10

Eastern Daily Press (Archant): 63 (Christmas lights)

Eastern Evening News (Archant): 49 (Ponds), 56

Frank Meeres: 2 (Norwich Castle)

George Plunkett: 23, 26 (Punch Bowl and Raven), 27

(Royal Exchange demolished), 30 (Wheatsheaf), 31

(Wounded Hart), 38-43, 45-46, 47 (Memorial Garden)

Jarrold's Store: 19 (sketch of Jarrold's Store)

John Curson: 60

Leonard Thompson: 31 (White Swan)

Luton Museum: 2 (Drover)

LSI Architects: 51, 52, 54

Mike Read: 49 (Sid Lucas), 63 (Mike & Debs Read)

Norfolk Library and Information Service: Front cover, 1, 18, 19 (Royal Arcade), 24, 25, 26 (Pope's Head), 27, (Royal Exchange), 29, 30 (White Horse), 32 (TU meeting, Edward VII proclaimed King), 33, 34, 35, 36, 37, 47 (Armistice Day), back cover

Norfolk Museums & Archaeology Service (Norwich Castle Museum & Art Gallery): Front inside cover, title page, index page, 4, 8, 12, 13, 14, 15, 16, 17, 19 (Market Place), 20, 22, 27 (Royal), 28 (Sir Garnet Wolseley, 1883).

Norwich City Council: 44, 49 (Back of Market, Book stall), 50 (Market c1973), 53, 65 (Market Department)

Norwich Heritage Projects: 28 (Sir Garnet Wolseley), 58, 59 (Anita), 61 (Brian), 62 (Malcolm), 64, 65 (Roy)

NPS : 48

Ordnance Survey Department: 21

Peter Snowball: 5

Philip Armes: 32 (Gentlemen gathering, Celebration)

Robert Holmes: 61

Robert Maguire: 57

Roy Bradford: 66

Ruby Baker: 60

Susan Baker: 59 (Albert Ward)

Tony Denim: 50 (1976 renovation)

Toggenburg Bible: 11

Ursula Priestley: 4

Yale Centre for British Art: 28

The Market Place, Norwich, Lithograph by H Ninham from a drawing by J S Cotman, 1809

A Market For Our Times

1	A Market For Our Times
2	Early Days
4	The Market in 1300
11	1340 - 1485
14	Tudor Times
16	The Coaching Era
20	19th-Century Inns and Taverns
32	Early Years of the 20th Century
33	World War 1
36	The 1938 Redevelopment
49	1976 Renovation
51	2005 Revamp
59	Memories
65	Memories of a Market Manager
67	A Market For The Future
68	Acknowledgements
69	Bibliography
70	Index
72	Norwich Heritage Projects

Introduction

In 2009 we were asked by Gary Standley at BBC Voices if we could make use of recordings made in 2005 of the Market's stallholders. This was the catalyst for us to begin our research on Norwich Market.

Our first step was to contact LSI Architects who, with Michael Innes, were responsible for the 2005 renovation. Their material has enabled us to bring the story of the Market into the 21st century.

Over the last year we have pulled together a diverse range of information from numerous sources. Most of this was already in the public domain, however, we are especially pleased that we have been able to include people's personal recollections. We have also had access to many pictures and photographs which have brought the story of the Market alive. Indeed we are very grateful for all of the help that we have received from our many contributors.

Our aim has been to illustrate the important role that the Market has played in our City's history. We hope that we have done this in an entertaining as well as an informative manner.

Foreword

Michael Innes has had a 40-year career as a Norwich architect. His local landmark design work has included Castle Mall, South Norfolk House, the BUPA Hospital, the St George's Plain redevelopment of the old Colegate shoe factories and the refurbishment of Norwich Market.

Be in no doubt about the significance of Norwich Provisions Market, few of us who know and love Norwich are. These days because the cattle and other markets no longer feature in the City, two words for the title are usually enough.

It was back in 2004 when a radical overhaul was being planned for the Market that I was first moved to pen a rare letter to the press. In that letter I regretted the threatened loss of an image that was enjoyed not only by me but also by citizens, painters and many a visitor. Having made public my regret, I was really staggered by the Pandora's Box that I had opened. Letters sharing my sentiment came from all over the world including Canada, Australia, France and Germany. However, what was most significant to me, as a user of the Market, was the support the letter received from the market traders themselves.

I felt that early proposals to ease congestion risked losing the sense of fun, but most worrying of all was the loss of cover for the aisles. I believed that a daily market, that functioned in all weathers and traded every week of the year, needed covered aisles. Quite simply,

too much uncovered separation was not only impractical but would destroy intimacy. It was important not to build a Norwich Market for sentimental reasons but one that really could work.

At the same time as the Market refurbishment was being discussed, Jarrolds was carrying out its excellent renewal to stem shops migrating from the true centre to the newly opened Chapelfield on the edge. A healthy market would help retain vigour in the centre in the never quiet turf wars for City centre trade.

Well, of course all of that is now history and the reinvigorated market continues to trade on ... but now with hi-tech canopies that can be opened and shut, proper drains and no loss of colour!

When I was given the job of bringing the Market up to date, I read around a bit of the history. I am now forced to confess with a lack of thoroughness as revealed by reading this enjoyable, well researched and copiously illustrated account.

Michael Innes

A Market For The Future

It is almost one thousand years since the Normans established Norwich Market on the site it still occupies today. It has survived through the ages because it has constantly changed to meet the needs of those it serves.

Since the Norman Market was first established the world has changed dramatically. Against all the odds Norwich Market has survived plague, revolts, fires, wars, supermarkets and internet shopping! It is embedded as part of the Norwich culture and holds pride of place in what is for many one of the most impressive cityscapes in Britain.

The traders offer their customers a unique shopping experience. With its rapidly diversifying range of goods occupying over 200 stalls the Market can provide quality and choice beyond the range of the mass-market outlets.

The 2005 revamp has given the Market hygienic secure stalls with all modern amenities installed. How the traders make use of these facilities will, as always, vary as the Market continues to reinvent itself to ensure it continues to flourish in these new and challenging times, continuing its role as Hereward Cooke's "beating heart of Norwich City centre".

"I love the Market. It's a different world on the Market. I mean people come to Norwich to go to the Market. All the other shops they have in their own towns but they haven't got Norwich Market."

Brian Pickering 2010

Norwich Market at night, 2010

Acknowledgements

We are very grateful for all of the assistance we have received in gathering information for this book, which could not have been produced without the help received from the people and organisations listed below.

Firstly thanks must be given to the market traders, in particular : Mike Read, Malcolm Snelling, Anita Adcock, Brian Pickering, Joe Silvester and Alex Pond. Also thanks to Roy Bradford for recalling his time as Market Manager and Norwich City Council for their help.

Michael Innes, Rupert Kitchen and LSI Architects very kindly gave us access to the work they did on the 2005 renovation and we are grateful to Philip Martin and his colleagues at RG Carter Ltd who gave information on the Memorial Gardens.

As a result of both personal approaches and an appeal in the Eastern Evening News the following have very kindly supplied us with photographs and other memories: Susan Bacon, Ruby Baker, John Curson, Pauline Mallett, Robert Holmes, Doris Aspland, Bert Kirby, Vera Parr, Tony Denim and Philip Armes.

The book owes much to the images we have been able to reproduce. In this respect we must especially thank : Jonathan Plunkett for his permission to reproduce his father's photographs, The Norfolk Library and Information Service, Norfolk Museums and Archaeology Service (Norwich Castle Museum and Art Gallery), Robert Maguire, Norwich City Council and the Eastern Evening News (Archant). Details of all contributors can be found at the front of the book.

We have made much use of printed works, especially "The Great Market" by Ursula Priestley and "Medieval Norwich" by Carole Rawcliffe and Richard Wilson. A list of publications can be found in the Bibliography.

A special thank you to Penny Clarke for her advice and guidance in preparing this book.

The book is part of a larger project on the Market where we have received much support from BBC Voices.

For more information see our website: www.norwich-market.org.uk

Finally we apologise if we have inadvertently failed to acknowledge any of our sources. Anyone who has not been contacted is invited to write to the publisher so that a proper acknowledgement can be included in subsequent editions of this book.

Bibliography

*Formal thanks are given to those whose publications we have used.
Although a number are out of print most can be accessed via the Norfolk
Library and Information Service.*

Websites

- www.norfolkpubs.co.uk** An excellent website, providing information on all Norwich's pubs both past and present.
- www.middle-ages.org.uk** Contains useful background information on the period.
- www.georgeplunkett.co.uk** A superb collection of 20th century photographs.
- www.picture.norfolk.gov.uk** View thousands of images of Norfolk's history.
- www.noah.norfolk.gov.uk** Contains the collections from Cultural Services operated by Norfolk County Council.

Printed Materials

- Archant Publications** including the Eastern Daily Press and the Eastern Evening News.
- Brooks, Pamela** "Norwich Street by Street" Breedon Books Publishing, 2006.
- Dunbar, Joyce** "Voices & Visions, A Celebration of Norwich Market" Mousehold Press, 2005.
- Hallett, Anna** "Markets and Marketplaces of Britain" Shire, 2009.
- Jarrolds** "The House of Jarrolds" Jarrolds, 1924.
- Meeres, Frank** "A History of Norwich" Phillimore, 1998.
- Norwich HEART** "Norwich 12. A Journey through the English City" Norwich HEART, 2008.
- Norwich City Council** : "Norwich Markets - Official Handbook 1972/3" Cheltenham and London, 1972.
- Priestley, Ursula** "The Great Market" Centre of East Anglian Studies, 1987.
- Rawcliffe, Carole and Wilson, Richard** "Medieval Norwich" Hambledon and London, 2004.
- Riddington Young, John** "The Inns and Taverns of Old Norwich" Wensum Books (Norwich) Ltd, 1975.
- Skelton, Tim and Gliddon, Gerald** "Lutyens and the Great War" Frances Lincoln Ltd, 2008.
- Storey, Bernard** "Opening of the City Hall" Official Programme, 1938.
- Spufford, Peter** "Power & Profit" Thames & Hudson, 2002.
- Thompson, Leonard** "Norwich Inns" W. E. Harrison & Sons Ltd, 1947.
- Wicks, Walter** "Inns and Taverns of Old Norwich" (no publisher recorded), 1925.

Index

A

Abraham's Hall 24
Adcock, Anita 59
Airships 35
Albemarle, Lord 27
Albion Square 61
Albion Tavern 22
All Saints Green 3
Angel 27, 28
Armistice Day 35
Aspland, Doris 61
Aylsham 6

B

Baker, Ruby 60
Bakers 7
Baron of Beef 18, 22
Beaconsfield 22
Beehive 22
Benest, E 16, 36
Bignold, Charles 45, 47
Black Death 11
Black Prince 23, 41
Bloom, Trowse miller 17
Bonesetter 15
Bradford, Roy 65–66
Bread 7
Breath 48
Broadcloth 6
Brooke, Thomas 23
Butcher, Ruby 66
Butchers 7, 14, 61

C

Carrow Road 44
Castle Mall 7
Cattle 7
Church Stile 22, 36
City Hall 12, 20, 36, 37, 38, 44
Civic Trust Awards 56
Clothing 5
Club House Tavern 23
Coaching Era 16
Cooke, Hereward 53, 67
Cooke, T.W. (MP) 27
Corn 7

Corn Law 27
Cotter, Patrick 25
Cribb, Tom 25
Crome, John 24
Crusaders 8
Curls 37
Curriers Arms 23
Curson, John 60
Cutlers 9

D

Davey, Alderman 25
Debenhams's store 37
Disraeli, Benjamin 22
Drapers 6
Dyers 6

E

Eastern Counties
 Newspapers 53
Edward III 11, 15
Edward VI 14
Edward VII 32
Eldon Stores 23
Elizabeth I 14
Essex Regiment 33
Exchange Coffee House 27

F

Farriers Arms 23
Figs 14
Fish Market 8, 16, 18, 36, 39
Fishmongers 9, 14, 59, 62
Franchise 11
Fruit and veg 63, 65
Fruiterers Arms 23, 24, 66
Fullers 6

G

Gasolier 16
Gentleman's Walk 17, 38, 66
George & Dragon 24
George VI 44
Goldsmiths 9
Great Yarmouth 8

Greengrocer 63
Guildhall 10, 12, 13, 15, 17, 36, 42
Guildhall Stores 24
Guilds 7
Gulley, John 25
Gurney, Elizabeth 17

H

Half Moon 24
Hardware 9
Harris, Maisie 66
Harveys 65
Hatters 5
Haymarket 7, 8, 18
Haymarket Stores 30
Henry IV 12
Henry VIII 14
Herb 8
Herring 8
Hoddys 60
Holmes, Robert 61
Horse Market 3
Hosiers 5
Howard, May 66
Hygiene regulations 49

I

Innes, Michael 53–56, 64
Ironmongers 9

J

Jacobin City 17
Jacobs, Alf 26
James, Charles Holloway 44
Jarrols Department Store 19
Jenny Lind 25
Jolly Farmers 27
Judicial Headquarters 10

K

Kett, George F. 60
Kett's rebels 15
King's Arms 25
Kings Head 25

King Street 11
Kitchener's Arms 31
Kitchen, Rupert 53–56, 64

L

Labour in Vain 24
Langley's Toy Shop 19
Larwood, Rev Joshua 17
Leather Dressers 6
Leather hose 5
Lido Ballroom 59
Linendrapers 6, 16
Livestock 7
LSI Architects 53, 64
Lucas, Sid 63
Lutyens, Sir Edwin 45, 47

M

Maddermarket 3
Maguire, Robert 57
Mancroft Stores 23
Market Cross 15, 55, 64
Market Stores 25
Marmalade factory 44
Mecca Bingo 59
Memorial Gardens 45–48
Merchants 2, 3, 6
Metropolis 31
Military 33
Monastic communities 8
Monchaux, Paul de 48
Mosley, Oswald 47
Mountergate Street 18
Murage Loft 10
Mushy peas 59

N

Napoleon's coach 31
Nelson, Horatio 17
Nether Row 17
Norfolk Chronicle 22
Norwich Blitz 26
Norwich Company of Comedians 31
Norwich shawls 17
Norwich Union 17

Index

O

Oddfellows 31
Old Swine Market Hill 3
Omanseterow 6
Orford Place 37

P

Pageantry 14
Painter, Ned 30
Parson Woodforde 25
Peep shows 27
Pevsner, Nikolaus 44
Pickering, Brian 56, 61
Pierce, Stephen Rowland 44
Plague 11
Playhouse 31
Plunkett, George 38–42, 45–47
Pods 53
Factory built ‘pods’ 54
Political meetings 17
Ponds (florist) 60
Pope’s Head 25
Poultry 7
Prunes 14
Public Health 36
Pudding Lane 6, 16, 22
Pulham Market 35
Pulham Pigs 35
Punch Bowl 26
Punishment 15

R

Rampant Horse Street 3
Raven 26
Read, Mike 52, 63
Rebellion 17
Reformation 14
Refreshers 26
Reggie’s Tea Stall 63
R G Carter Ltd 48
Rightwise, John 15
Royal Arcade 19, 28
Royal Exchange 20, 41
Royal Hotel 19, 27
Ruby’s tea stall 61
Russell, John 5

S

Saddlers 6
Saunders Coffee House 17
Seed Mart 30
Shambles 16
Sheep 7
Shoemakers 6
Silvester, Joe 55, 63, 65
Sir Garnet Wolseley 18, 26, 28, 59, 66
Skipper, George 19, 28
Snelling, Malcolm 49, 62
Spices 8
Sportsman and Dog 24
Spread Eagle 25
Star Inn 28
St Bartholomew’s Fair 14
St Giles’ Gate 26
Stock, Ray 61
Stocks and pillory 15
St Peter Mancroft 2, 7, 11, 12, 13, 16, 17, 18
Subsidiary Markets 3
Suffolk Hotel 29
Swine market, 3

T

Tailors 5
Tank week 34
Tanners 6
Textiles 5
Theatre Royal 31
The Walk 16, 17
Thomas Bignold 17
Tidy, Sam 66
Tilts 14, 52
Timber Hill 3
Timber market 3
Tollhouse 2, 10
Tolls and taxes 10
Tradesmen 3
Trade Union 32
Two Necked Swan 29, 36

U

Upper Market 16

V

Vegetables 8
Victoria 32
Victorian public lavatories 49, 61

W

Walnut Tree Shades 29
Ward, Albert 59
Wares 3, 4, 5, 9
War Memorial 45
Warminster, Doreen 66
Waterloo 29, 39, 41
Wave 53
Weight regulations 3
Wheat 8
Wheatsheaf 30
Whigs 27
White Hart 30
White Horse 30
White Lion 30
White Swan 17, 31
Winters, Mike and Bernie 61
Withers, Bertie Alfred 45
Woolsellers 5
World War 1 33–35, 36
Worstead 5
Worsted 5
Wounded Hart 31

Norwich Heritage Projects

Norwich Heritage Projects is a voluntary organisation which is self funding. We are a small group of volunteers whose aim is to bring to life Norwich's rich heritage. Additional information, including audio and visual recordings can be found on our various websites:

www.norwich-heritage.co.uk
www.norwich-market.org.uk
www.norwich-yards.co.uk

www.norfolkstainedglass.co.uk
www.norwich-churches.org

Members of Norwich Heritage Projects :

The Lumber Market with Fish Market behind, c1900

A Market For Our Times tells the fascinating story of Norwich's Provision Market which despite all the odds trades today on the same site it occupied in the 11th century. Beautiful contemporary drawings, paintings and photographs clearly show the important role that the Market Place has played in the history of Norwich and the developments which have led to it lying at the centre of a magnificent historical "cityscape".

The book incorporates personal stories and intriguing facts to bring the Market to life not only for those who know it well but for others who wish they did.

A Market For Our Times is published by Norwich Heritage Projects which is a totally independent non-profit making organisation with the simple aim of encouraging an appreciation of the delights of our beautiful City of Norwich.

