D593/S/4/20/21

After o[u]r verie hartie Com[m]endac[i]ons                        Forasmuch as it is thought
verie necessarie That for the time of the Kings Ma[jes]ties coronacion, there should be
provided and putt in readines some competent nombe[r]s of men armed to serve

for the better assuraunce of peace & quietnes against anie troblesome or

sedicous p[er]sons that might moue anie disturbance at that time, and accordingly

com[m]aundem[ent] thwarrant hath byn given yo[u] in that behaulf by his Ma[je]s[tie]s owne
L[ett]res of the xviij of this instant w[i]th reference vnto L[ett]res from vs of

his Privie Councell, for such p[ar]ticular direcco[n]ns as shalbe needefull herein.

Wee & herefore according to his Ma[jest]ies said com[m]aundem[ent] require yo[u] to take

p[re]sent order that here maie be assem[m]bled and putt in readines the nombe[r]

of one hundred of the trayned men of that Countie of Kent, and to

cause them to be well sorted w[i][th Armo[ur] and weapons vnder the charge & leading
of four gentlemen of good sufficiencie to be appointed for their Captaine

and of other meete office[rs] vnder him: And that this maie be done as
the said nomber of men, soe ordered & gou[e]ned, maie not faile to be att

Charing Crosse on Frydaie next in the evening (being the 22th daie of

this instant) there to be disposed of as wee shall give order for theire
attendaunce & service: And for the defraying of the charge & enterteinem[ent]
of the said nomber of men, w[hi]ch theire Captaine and other meete office[rs]

 (during the time of their service) his Ma[jes]tie is likewise pleased that

paym[en]t shalbe made at his Ma[jes]ties expence w[hi]ch wee will see accordinglie

p[er]formed: But herew[i]thall yo[u] are to haue speciall regard that none

of the said men maie be taken out of Kentstreete or anie part of the

Countie neere vnto London but out of plac[e]s somewhat more remote &
free from the infeccon[n] of the Plague. And so not doubting but yo[u]

will haue good care of the p[er]formaunce of his direcc[i]on, according to his

Ma[jes]ties said pleasure wee byd yo[u] hartelie Farewell. From Hampton

Courte this xixth of Julie 1603

Yo[ur] verie lovinge Friends

(signatures)
