
Joan of Leeds and the priory of St Clement in York, 1300-1324. 
 
Provided here is some background information on the state of the priory of St Clement in 

York at the time of Joan of Leeds. All references are from the registers of Archbishop 
William Greenfield and Archbishop William Melton, except where stated. References 
to further reading are provided at the end. 

 
• 1300 Certain men came to the priory gate leading a saddled horse. Cecily, a nun, met 

them and throwing off her habit rode with them to Darlington where she lived with 
Gregory de Thornton for three years or more (VCH 3, 129) 

 
Alice Waleys and Joan Saxton: the problem of lay women living in the precinct. 
• 1310: After a visitation the demolition was ordered of the private house of Alice 

Waleys (a lay woman), built within the convent precinct. Also, all girls older than 12 
and all secular women except servants & washer women were also prohibited from 
living in the precinct. (Since 13 was the canonical age for profession as a nun the 
intention was clearly to allow younger lay girls to board but not those the same age 
as the nuns). 

• 1310: Joan Saxton, a nun, was ordered to live within the close at all times but not to 
hold any office. She was allowed to walk in the orchards and talk with other nuns 
and to receive friends and family as guests twice per year, but only in the presence 
of other nuns. She was forbidden any further contact with Alice Waleys who was to 
leave the convent. 

• 1312: Joan Saxton was entrusted with the care of Christiana Cayli, aged nine, who 
was a boarder in the convent. 

• 1315: the archbishop permitted Margaret Meynell to live in the convent for one 
year, subject to her good behaviour. 

• 1317: after a visitation the archbishop forbade any intercourse with any woman who 
had not been professed as a nun, as this might arouse evil suspicions. Nor were 
secular women or children to sleep in the dormitory with the nuns. 

 
Alice of Leeds and Joan of Leeds. 

• 1313: a commission was established to try John, son of Ralph the Hosier of York, a 
priest, for the crimes of incontinence and incest (check?) with Alice of Leeds, a nun. 

• 1318: officials report Joan of Leeds of faking her own death in order to run away and 
live a life of ‘carnal lust’ in Beverley. 

• 1318: a couple of weeks later brother John, a papal penitenciary, write to the 
archbishop saying he has been approached by Joan of Leeds with her version of her 
story. She says that she had been entered into the convent under age (the canonical 
age for profession as a nun was 13) and that she had never been fully professed as a 
nun). 

 
The Prioress. 
 
1315: Constance Basy, daughter of a wealthy York citizen and former MP, was elected 
prioress, but died in 1316. (Death was the most common cause for the election of a new 
prioress). 


1316: Basy’s death was followed by a disputed election for her successor that divided the 
nuns into two factions; supporters of Agnes de Methelay and Beatrice de Brandsby. Each 
candidate was elected as prioress by the rival factions. The Dean and Chapter of York 
Minster (acting for the archbishop) annulled the election and admitted Agnes de Methelay 
as prioress. 
1324: Agnes de Methelay resigned as prioress. It was said to be a ‘free’ resignation but no 
other reasons were given. Archbishop Melton allowed the nuns to choose a successor 
provided that their chosen candidate possessed appropriate qualities. 
 
 
 
Further Reading 
 
Registers of the Archbishops of York at the Borthwick Institute for Archives: 
https://archbishopsregisters.york.ac.uk/home_page/index (please note that this is a work in 
progress and that not all items cited above are yet online in the English summaries. All items 
are available as high quality manuscript images). 
 
 
The Register of William Greenfield, 1306-1315. Brown, W. and Hamilton Thompson, A. 
(eds.), 1931, 1934, 1938. 1-5 (Surtees Society, vols. 145, 149, 153) 
 
The Register of William Melton, 1317-1340. Published in sections (not yet complete) by the 
Canterbury and York Society. https://www-users.york.ac.uk/~cf13/ 
 
R. B. Dobson and Sara Donaghey, The History of Clementhorpe Nunnery, The Archaeology of 
York 2/1 (York, 1984) 
 
Eileen Power, Medieval English Nunneries, c. 1275-1535 (Cambridge, 1922) 
 
VCH: The Victoria History of the County of York, volume 3, ed. W. Page (London, 1974) 


