

THE TRANSLATORS OF THE KING JAMES BIBLE (1604–1611).

First Westminster Company

Genesis to 2 Kings

Lancelot Andrewes (head) — Cambridge University

William Bedwell — from Cambridge

Francis Burleigh

Richard Clarke — Cambridge University

Geoffrey King — Cambridge University

John Layfield — Cambridge University

John Overal — Cambridge University

Adrian Saravia

Richard Thompson — Cambridge University

Robert Teigh — Cambridge University

First Cambridge Company

1 Chronicles to Song of Solomon

Roger Andrewes — Cambridge University

Andrew Bing — Cambridge University

Laurence Chaderton — Cambridge University

Francis Dillingham — Cambridge University

Thomas Harrison — Cambridge University

Edward Lively (head) — Cambridge University

John Richardson — Cambridge University

Robert Spalding — Cambridge University

First Oxford Company

Isaiah to Malachi

Richard Brett

Richard Fairclough

John Harding (head)

Thomas Holland

Richard Kilby

John Reynolds

Miles Smith (final editor)

Second Cambridge Company

The Apocrypha

John Bois — Cambridgeshire

William Branthwaite — Cambridge University

Andrew Downes — Cambridge University

John Duport (head) — Cambridge University

Jeremiah Radcliffe — Cambridgeshire

Robert Ward — Cambridge University

Samuel Ward — Cambridge University

Second Oxford Company
Matthew to Acts and Revelation
George Abbot
John Aglionby
Richard Eedes
John Harmer
Leonard Hutten
James Montague
John Perin
Ralph Ravens
Thomas Ravis (head)
Sir Henry Savile
Giles Thomson

Second Westminster Company
Romans to Jude
William Barlow (head) — Cambridge University
Thomas Bilson (final editor)
William Dakins — Cambridge University
Roger Fenton — Cambridge University
Ralph Hutchinson
Michael Rabbet
Thomas Sanderson
John Spencer

Seventh Company, London
Richard Bancroft (overseer)

Others
George Ryves (overseer of the New Testament)
William Thorne (member of First Oxford Company)
Daniel Featley (member of First Oxford Company)
William Eyre — Cambridge University (member of Second Cambridge Company)