96 THE CAMBRIDGE " JOURNAL OF GEORGE FOX"

" 1st mo: 11th 1775

"I was [? went] to see P. Wright a few days since. She is still very warm against the ministry, yet conceives great hopes of a Change of them & consequently their measures soon as Parlt. sits again. She was then finishing her Fathers figure. He was a singular Character, a long white beard adorns his face which is very expressive, & not unlike Jn° Woolmans and a large white Hat [on] his head. She has done an Indian Man & Squaw in their proper Dress and Attitude extra: well, I think, also the D. of Glocester."

"2 mo. 24th 1776.

- ". . . . the truly great and patriotic Col. Barré. I had seen his Figure at Wrights. I directly asked if she had not taken his Figure. He wonder'd I shou'd know him from it as indeed it was chiefly so; he thinks her a sensible Woman and if her Education had been equal to her natural Abilities, she wou'd have shone more eminently."
- D.N.B. states that Patience Wright, when in London to which she removed in 1772, "acted successfully as a spy on behalf of Benjamin Franklin." She was often visited in her studio by Benjamin West. Her husband, Joseph Wright, died in 1769.

The Cambridge "Journal of George Kor"

Continued from vol. xix. p. 104

- 81.—Vol. II., pp. 153, 416.—" And before wee was marryed [G. Fox and M. Fell] I was moved to write foorth a paper to all ye meetinges in England." The note to this, on page 416, connects the "paper" with the document—" Friends fellowship must be in the spirit," etc. In The Second Period of Quakerism, p. 263, W. C. Braithwaite connects the "paper" with one referred to in The Spirit of the Hat (1673), p. 42, which was so "ill resented and so much disliked that it was called in again, and a rare thing it was to get a sight thereof." W. C. B. adds: "No doubt the one referred to in Camb. Journ. ii. 153 (correct note ii. 416, accordingly)." The note ii. 416 re Canons and Institutions, is however, valuable in itself and took some time to prepare.
- 82.—Vol. II., page 147.—Lazy Hill was a corruption of Lazar's Hill, so called because a leper hospital was erected there—a resort of pilgrims intending to embark for the shrine of St. James of Compostella, the patron-saint of lepers. The hill, which was afterwards levelled, occupied the end of Townsend Street, between Trinity College and the river. It was known as Lowsy Hill in the time of Charles I.—Edith Webb, Dublin.
- 83.—Vol. II., p. 451.—"The date of the death of Christopher Fox is not known, but it took place, probably, prior to the visit of Charles Marshall to Mary Fox in 1671". In a letter recently sent by Mr. Henry Hartopp, of Leicester, to Elizabeth B. Emmott, it is stated: "Christopher Fox appears to have died before 1664, for at Michaelmass that year Mary Fox was taxed in respect of one fire-hearth in her cottage at Fenny Drayton."