


~~1873~~ 1874


70

The Right Honorable
 V. S. Srinivasa Sastri, P.C.
 President, Servants of
 India Society
 with deep respects
 N. Narayana Murthy
 20.11.1923

THE UNITED KINGDOM

A POLITICAL HISTORY

BY

GOLDWIN SMITH, D.C.L.

AUTHOR OF "THE UNITED STATES," ETC., ETC.

*The best form of government is that which doth actuate
and inspire every part and member of a state to the
common good. — P.Y.M.*

VOLUME II

London

MACMILLAN AND CO., LIMITED

NEW YORK: THE MACMILLAN COMPANY

1899

All rights reserved.

COPYRIGHT, 1899,
BY THE MACMILLAN COMPANY.

V3.M9
C9.2
1874

Norwood Press
J. S. Cushing & Co. — Berwick & Smith
Norwood Mass. U.S.A.

CONTENTS

CHAPTER I

	PAGES
CHARLES II.	1-52

CHAPTER II

JAMES II.—THE REVOLUTION AND ITS RESULTS . . .	53-99
--	-------

CHAPTER III

WILLIAM III.	100-127
----------------------	---------

CHAPTER IV

ANNE	128-153
----------------	---------

CHAPTER V

GEORGE I. AND GEORGE II.—THE MINISTRIES OF WAL- #OLE AND CHATHAM	154-194
---	---------

CHAPTER VI

GEORGE III.	195-312
---------------------	---------

CHAPTER VII

GEORGE IV. AND WILLIAM IV.	313-340
------------------------------------	---------

CONTENTS

CHAPTER VIII

	PAGES
PARLIAMENTARY REFORM	341-357

CHAPTER IX

THE FRUITS OF PARLIAMENTARY REFORM	358-383
--	---------

CHAPTER X

THE EMPIRE	384-431
----------------------	---------

INDEX	433-482
-----------------	---------

INDEX

A

- Abbeville, i. 215.
 Abbey of Reading, i. 67.
 Abbot, George, Archbishop of Canterbury, i. 444, 451, 462, 475.
 Abbots, reason of their sitting in parliament, i. 174; mitred, removed from the House of Lords, 334.
 Abercrombie, Sir Ralph, ii. 289.
 Aberdeen, University of, focus of presbyterianism, i. 505.
 Abhorrrers, the, ii. 45.
 Abjuration oath (13 Gul. III. c. 6), ii. 127; renewed by Anne (1 Ann. c. 2), 139.
 Absolution, the priestly, i. 346. *
 Accursi, Francesco, i. 181.
 Acre, taken by Richard I., i. 112.
 Act of Oblivion passed (1652), i. 590.
 Adams, Samuel, ii. 206, 207, 212.
 Addington, Henry, first Viscount Sidmouth, takes office, ii. 248 *et seq.*; makes war on France, 302.
 Adela, Countess of Blois, effects a reconciliation between Henry I. and Anselm, i. 65.
 Adjutators, i. 559.
 Adrian IV., Pope, grants the king of England dominion of Ireland, i. 99.
 Adventurers, how they were paid, i. 583.
 Adwalton Moor, battle of, i. 541.
 Affinity, degrees of, i. 318, 319, 320.
 Aghrim, battle of, ii. 97.
 Agincourt, battle of, i. 259, 280.
 Agreement of the people, Ireton's, i. 574, 605.
 Agriculture, change from, into sheep-farming, effect of, i. 352, 353.
 Aidan, i. 7.
 Aids, feudal (*temp.* William II.) i. 45.
 Albemarle, George Monck, first Duke of, his conduct compared with that of the Marquis of Argyle, ii. 8; defeats the Dutch, 32; his vice-regency in Scotland, 625; defeats Lambert, 647.
 Alberoni, Giulio, ii. 165.
 Albigenses, extermination of, i. 442.
 Albini, William d', i. 140, 141.
 Alcuin i. 22.
 Alderman, the, in Saxon times, i. 9.
 Alençon, Francis, Duke of, i. 383.
 Alexander, Bishop of Lincoln, i. 72.
 Alexander III., Pope, i. 86.
 Alexander II., king of Scotland, sides with the barons, i. 141.
 Alexander III., king of Scotland, i. 194.
 Alexander I. of Russia, ii. 311.
 Alexander IV., Pope, wrings money from English clergy, i. 155; releases Henry IV. from the provisions of Oxford, i. 159.
 Alexander VI., Pope, i. 280, 287, 313.
 Alexander, the mason, i. 126.
 Alfred, King, i. 12.
 Almains, i. 282.
 Alphonso X. the wise, i. 181.
 Altar, changed to the communion table, i. 346.
 Althorp, John Charles Spencer, Viscount, and third Earl Spencer, ii. 341, 355.
 Alva, Fernando Alvarez de Toledo, Duke of, i. 377, 388.
 America, war with (1812), ii. 307 *et seq.*
 American revolution, compared with the civil war (1642-1649), i. 599.
 Amiens, peace of, ii. 300.
 Anabaptists, persecuted by Henry VIII., i. 318, 348, 377, 395, 476, 545.
 Andrewes, Lancelot, Bishop of Winchester, i. 439, 451.
 Angles, emigration of, i. 3.
 Anglesey, i. 189.

- Anglicanism and puritanism compared, i. 495 *et seq.*
- Anglo-Saxon race, characteristics of, i. 3.
- Angoulême, Ademar, Count of, i. 119.
- Angus, Archibald Douglas, fifth Earl of. See Douglas.
- Anne, Queen, of England, brought up a Protestant, ii. 43; her character, 128, 129; characteristics of her age, ii. 128.
- Anne of Bohemia, wife of Richard II., dies, i. 241.
- Anne of Brittany, wife of Louis XII. of France, i. 408.
- Anne of Cleves, married to Henry VIII., i. 338.
- Anne of Denmark, wife of James I. of England, secretly inclined to Rome, i. 440.
- Anne, wife of Prince George of Denmark, sides with William III., ii. 77.
- Annexation of Canada to the United States mooted, ii. 401.
- Annual Indemnity Act, the (Geo. II. st. 2, c. 23), ii. 175.
- Anselm, his character, i. 48; his birth and early life, *ib.*; enters the Abbey of Bec, *ib.*; as theologian, *ib.*; as educator, *ib.*; as a spiritual director, 49; visits England, *ib.*; is nominated Archbishop of Canterbury, *ib.*; consecrated and enthroned, 50; offers the king £500, *ib.*; endeavours to curb the effeminacy of the nobles, 51; prays the king for a restoration of religion, *ib.*; asks leave to go to Rome, *ib.*, 54; before the Grand Council at Rockingham Castle, 52; contributes £200 towards the loan to Robert of Normandy, 54; before the second Grand Council, 55; leaves for Rome, *ib.*; is received by the pope, *ib.*; attends the Council of Bari, *ib.*; his attitude towards William during his exile, 56; retires to Lyons, *ib.*; recalled by Henry I., 58; sides with Henry against Robert, 61; refuses to do homage to Henry, 61, 62; his quarrel with Henry referred to the pope, 62; then to the great council, 63; again to the pope, *ib.*; refuses to consecrate Henry's appointees to bishoprics, 63; sets out for Rome, 64; betakes himself again to Lyons, 65; goes to Normandy, *ib.*; returns to England, 65; his triumphant reception, *ib.*; a compromise effected, 66; devotes himself to ruling his church, 66; his character as painted by his biographer, *ib.*; holds a reforming synod, *ib.*, 425.
- Anson, George, Lord Anson, ii. 184.
- Anti-Catholic Association, ii. 230.
- Anti-corn law league, the, ii. 371.
- Antinomians, i. 545.
- Anti-Sabbatarians, i. 545.
- Anti-Scripturists, i. 545.
- Anti-Trinitarians, i. 545.
- Apostolical succession, i. 373.
- Aquinas, St. Thomas, quoted by Fortescue, i. 277, 279, 425.
- Arabella Stuart, Lady, i. 453.
- "Areopagitica," the, makes an era, i. 577.
- Archbishop of Canterbury, representative of the papal power (*temp.* William I.), i. 32.
- Archbishops, struggles between, i. 86.
- Archers, the British, i. 216.
- Archery, British, i. 248.
- Architecture, Scotch, i. 409; ecclesiastical, 287; Gothic, giving way to Grecian, 279.
- Argyle, Archibald Campbell, first Marquis and eighth Earl of, leader of Scottish rebellion against Charles I., i. 499, 527; defeated by Montrose, 550; execution of, ii. 8; his conduct defended, *ib.*, 585.
- Argyle families, the, i. 410.
- Argyle, the Earl of (McCallum More), ii. 93.
- Aristocracy, the (*temp.* William I.), i. 28; a guardian of liberty, 38; in the baronial "army of God," character of, 131; (*temp.* George I.), ii. 161.
- Aristotle, quoted by Fortescue, i. 277.
- Arkwright, Sir Richard, ii. 255.
- Arlington, Henry Bennett, Lord, member of the cabal, ii. 27, 30.
- Armada, the, i. 377; sails, 386; im-

- portance of its defeat, 390; its defeat and flight, *ib.*; share taken by the Dutch allies, *ib.*; a convoy for Parma's army, *ib.*, 415.
- Arminianism, i. 428 *et seq.*; the Commons denounce, 482, 500.
- Armorial bearings, i. 29.
- Army of God and Holy Church, i. 131 *et seq.*
- Army, standing, absence of, under the Tudors, i. 296, 297; reason of this, 297, 306; introduced, 356.
- Army, the, in Saxon times, i. 10; the Norman, how levied, 25; composition of (*temp.* Edward III.), 217, 218; command of, restored to the king (Charles II.) (13 Car. II. st. 1, c. 6), ii. 10, 11.
- Army, the parliamentary (*temp.* Charles I.), remodelled, i. 550. See also New Model, the.
- Arnold, Benedict, ii. 216.
- Arnold, Matthew, i. 314.
- Arran, James Hamilton, second Earl of, and Duke of Châtelherault, i. 415.
- Arran, James Hamilton, third Earl of, i. 415.
- Arran, James Stewart, Earl of, ii. 434.
- Array, feudal, of barons, i. 176.
- Art, ecclesiastical, at its height, i. 230; transition in, 279.
- Artevelde, Jacob van, i. 218, 219.
- Arthur, King, i. 190; his crown, 191, 192.
- Arthur, Prince, son of Henry VII., i. 289, 318.
- Arthur, son of Geoffrey, i. 118.
- Articles, the thirty-nine, framed, i. 346; protestant in doctrine, 343, 371; Charles I.'s manifesto on, 482.
- Artillery, adds to the power of the crown (*temp.* Richard II.), i. 248; adverse to aristocracy, 259; comes into use, 280; decides the day at Blackheath (1497), 283; in the hands of the crown, 297, 306.
- Arundel, Richard Fitz-Alan, Earl of, i. 241.
- Arundel, Thomas, Archbishop of Canterbury, i. 241, 244, 248, 249.
- Arundel, Thomas Howard, second Earl of, i. 473, 479.
- Ascham, Anthony, assassinated, i. 578.
- Ashburnham, John, i. 564.
- Ashley-Cooper, Anthony. See Shaftesbury, Earl of.
- Aspern, campaign of, ii. 309.
- Assaye, battle of, ii. 421.
- Assemblies, local, i. 175.
- Assembly of divines (at Westminster) frame a presbyterian ecclesiastical polity, i. 543; and a confession of faith, 543, 544.
- Assiento, the, ii. 150.
- Assize or edict of arms, i. 78; enforced by Edward I., 176.
- Assize of battle. See Wager of Battle.
- Assize of Clarendon, i. 81, 82.
- Association for economical reform, the, ii. 227 *et seq.*
- Associated Eastern counties. See Eastern Counties' Association.
- Astley, Sir Jacob, i. 552, 553.
- Asylum, right of, restricted (3 Hen. VII. c. 5, etc.), i. 286.
- Atheling, Edgar. See Edgar Atheling.
- Athelstan, i. 12.
- Attainder, i. 338, 339, 356; act of (7 and 8 Gul. III. c. 3), ii. 125.
- Atterbury, Francis, Bishop of Rochester, ii. 166, 167.
- Audley, James, Lord, i. 283.
- Audley, Thomas, Baron Audley of Walden, lord chancellor, i. 304, 321, 324.
- Augustan Age of Anne, its characteristics, ii. 128.
- Augustine, St., converts Ethelbert, i. 6.
- Aurangzeb, ii. 233.
- Austerlitz, battle of, ii. 304.
- Australia, colonization of, ii. 222.
- Australasia, ii. 406.
- Avignon, return of the papacy from, i. 219, 231, 312.
- Aylesbury election case, the, ii. 130, 131.
- Aylmer, John, Bishop of London, i. 397, 399.

B

- Babington conspiracy, i. 442.
- Bacon, Francis, i. 281, 285, 287, 383, 401, 402, 409, 417; his ideal of monarchy, i. 432; his large plans, 435;

- his greatness and his weakness, *ib.*, 436, 456; his eminence, 459; his fall, *ib.*
- Bacon, Roger, i. 37.
- Bacon, Sir Nicholas, i. 369.
- Badby, Thomas, i. 253.
- Bagot, Sir Charles, governor of Canada, ii. 398.
- Bagot, Sir William, minister of Richard II., i. 239.
- Balance of power, i. 307.
- Baldwin, Robert, ii. 393.
- Balfour, James, of Burleigh, slays Archbishop Sharp, ii. 24.
- Baliol, Edward, i. 211.
- Baliol, John de, king of Scotland, i. 193, 195, 196.
- Ball, John, i. 235.
- Ballads, the Robin Hood, i. 135; patriotic, 219.
- Bancroft, Richard, Archbishop of Canterbury, i. 428.
- Bangorian controversy, ii. 176.
- Bank of England, statute originating the (5 and 6 Gul. and Mar. c. 20), ii. 117.
- Bankruptcy law (*temp.* Henry VIII.), i. 336.
- Bannockburn, battle of, i. 202, 206.
- Bannow Bay, i. 102.
- Baptists, first assert the principle of liberty of conscience, i. 543; the English, at Amsterdam, *ib.*
- Bar, birth of a professional, i. 182, 183.
- Bards, Welsh, i. 191, 192.
- Barbarossa (Frederick I.), i. 86.
- Bardi, the, i. 222.
- Barham Down, i. 127, 162.
- Barillon, —, ii. 37.
- Barnet, i. 268.
- Baron, meaning of the word, i. 29.
- Baronetcy, order of, instituted, i. 443.
- Barons, the, power of (*temp.* William I.), i. 29; rise against William II., 43; revolt of the, against Henry I., 60; conspire against Henry II., 103; rebel against King John, 130; the cause of quarrel, *ib.*; refuse to follow John to France, *ib.*; Langton sides with them, *ib.*; gather at St. Edmundsbury, *ib.*; their demands, *ib.*; appeal to the pope, 130; advance to Brackley, 131; appear before Northampton, i. 132; occupy London, *ib.*; the greater, 136; the lesser, 136; made leaders of the whole people by the great charter, 139; garrison Rochester castle, 140; turn for aid to France, 142; protest against Henry III.'s abuses, 157; their quarrel with Henry III., 158, 159; the greater, how summoned to parliament, 172; the lesser, how summoned to parliament, i. *ib.*; of the exchequer, significance of the title, 183; the Scotch, rise against Baliol, 196; invade Cumberland, *ib.*; give place to groups of magnates, 203, 204; feudal, supplanted (*temp.* Henry VIII.), 334.
- Barons' war. See under Barons; also under Henry III.; also under Montfort, Simon de.
- Barrow, Henry, i. 396.
- Barry, Thomas, i. 311.
- Bartholomew, convent of St., i. 153.
- Basinghouse, stands three sieges, i. 638.
- Bastwick, John, is set free, i. 514.
- Bastwick, Robert, is indicted, i. 503.
- Bate, George, doctor, i. 612.
- Bate, John, l. 446, 483, 484.
- Bath, Earl of. See Pulteney.
- Battlements, i. 280.
- Baxter, Richard, quoted, i. 611.
- Bayonet, its influence at Killiecrankie, ii. 94; improvements in, *ib.*
- Beachy Head, naval defeat at, ii. 119.
- Beaton, David, Cardinal, i. 412.
- Beatrice, wife of Philip Mary, Duke of Milan, i. 325.
- Beaufort, Henry, Cardinal, i. 264.
- Beauforts, the (see also Somerset), i. 265.
- Becket, Thomas à, a champion of church privilege, i. 87; his biographies, 87; his parentage, *ib.*; education, *ib.*; advancement, *ib.*; sent to Rome, *ib.*; takes deacon's maces, *ib.*; invested with archdeaconry of Canterbury, etc., 87; made chancellor, *ib.*; his style of living, 88; ambassador to Paris, *ib.*; taxes the clergy, *ib.*; made Archbishop of

- Canterbury, *ib.*; the change in his life and aims, 89; comes into collision with the king, *ib.*; an open rupture ensues, 90; refuses to seal the constitutions of Clarendon, 92; attends the council at Northampton, 93; his threatening demeanour there, *ib.*; leaves England for France, 94; surrenders his archbishopric to, and receives it from, the pope, *ib.*; significance of his ecclesiastical principles, *ib.*; curses his enemies at Vézelay, 95; his miracles, 95, 98; is restored to his see, 96; returns to England, *ib.*; excommunicates the Archbishop of York and others, *ib.*; stirs up the people, *ib.*; preaches a minatory sermon, *ib.*; is slain by four of Henry's knights, 97; his character, *ib.*; his cause, *ib.*; the effects of his death on Europe, *ib.*; on his own fame, 98; his shrine, *ib.*; the esteem in which he was held, *ib.*; its lapse at the reformation, *ib.*; its resuscitation in the nineteenth century, *ib.*; his biography, *ib.*, 244, 247, 286, 313.
- Bed-chamber plot, ii. 382.
- Bede, the Venerable, i. 7, 22.
- Bedford, opens its gates to the barons (*temp.* John), i. 132.
- Bedford, Francis Russell, fourth Earl of, i. 479, 512, 520, 521.
- Bedford, John, Duke of (regent of France), i. 200, 201, 261.
- Bedford, John Russell, fourth Duke of, ii. 200, 201.
- Bedloe, William, his infamy and its consequences, ii. 41.
- Begums of Oude, the, ii. 416.
- Bellesme, Robert de, i. 60.
- Belhaven, Lord, ii. 137.
- Benefit of clergy lingered long (abolished, 7 and 8 Geo. IV. c. 28, and 4 and 5 Vict. c. 22), i. 344.
- Benevolences condemned by Richard III. (1 Rich. III. c. 2), i. 374.
- Bentham, Jeremy, ii. 318.
- Bentinck, Lord William Cavendish, ii. 424.
- Beresford, John, ii. 286.
- Bergami, ii. 329.
- Berkeley, Sir John, i. 564.
- Berkeley, Sir Robert, arrested, i. 514.
- Bermingham, Sir John, defeats Edward Bruce, i. 203.
- Bernard, St., i. 110.
- Berwick, storming of, i. 196; parliament meets at, *ib.*; annexed by Edward III., i. 211, 267.
- Bible, translation of, i. 232, 233; proscribed, 314; allowed to be read in English (*temp.* Henry III.), 337; its use restricted (34 Hen. VIII. c. 1), *ib.*; translation of, authorized (*temp.* Henry VIII.), 339; its authority, *ib.*; the sheet anchor of reformation, *ib.*; an appeal to reason, 349; withstood the Marian storm, 362; puritanism its outgrowth, 393; authorized version of James I., 438; as viewed by the Puritan, 497, 498.
- Biddle, John, the Socinian, i. 610.
- Bigod, Roger, Earl of Norfolk, opposes the king, i. 186.
- Bill of right, i. 133.
- Bill of rights, the (1 Gul. and Mar. st. 2, c. 2), its assertions and provisions, ii. 81, 82; its effect on monarchy, 85.
- Birth, little regard for (*temp.* Edward I.), i. 173, 174.
- Bishops, the, in Saxon times, i. 10; cease to sit with the sheriff in the shire court, 31; appointed by the Norman kings under the form of election, 32; reason of their sitting in parliament, 174; made to take out official patents (*temp.* Edward VI.), 345; appointment of (*temp.* Elizabeth), 373; withdraw from the House of Lords (*temp.* Charles I.) (16 Car. I. c. 27), 528.
- Bishops' war, the, i. 495.
- Black death, i. 226, 231, 233.
- Blackheath, Cornish miners defeated at, i. 283.
- Blacklow Hill, i. 206.
- Blackstone, Sir William, i. 181.
- Blake, Robert, i. 593.
- Blanche (daughter of the Duke of Lancaster), first wife of John of Gaunt, i. 229.

- Blanketeers, the, ii. 327.
 Blenheim, battle of, ii. 133, 134.
 Blomfield, Charles James, Bishop of London, ii. 364.
 Blood, Thomas, Colonel, maltreats the Duke of Ormonde, ii. 34; attempts to carry off the regalia, *ib.*; his subsequent career, *ib.*.
 Blood-fine. See Were-gelt.
 Bloody assize, the, ii. 61.
 Bocher, Joan, fate of, i. 348.
 Bohemia, Wycliffism carried to, i. 313; religion of, 425; rebels against Ferdinand of Austria, 461.
 Bohun, Humphrey de, Earl of Hereford, opposes the king, i. 186.
 Boleyn, Anne, i. 304; marries Henry VIII., 323; gives birth to Elizabeth, *ib.*; arrested, 324; her trial, *ib.*; 340; makes a confession, 324.
 Boleyn, Mary, i. 320.
 Boleyn, Sir Thomas, i. 302.
 Bolingbroke, Henry St. John, Viscount, his character, ii. 148; his "patriot king," *ib.*, 149; collapse of his Jacobite plot, 152, 153; impeached, 165, 166; returns to England, ii. 183.
 Boniface, of Savoy, made Archbishop of Canterbury, i. 153.
 Boniface VIII., Pope, i. 178; his bull forbidding the clergy to pay taxes to the lay power, 180; forbids Edward I. to attack Scotland, 188, 326.
 Bonner, Edmund, Bishop of London, imprisoned, i. 344; released from prison, i. 360, 376.
 Bonvilles, the, i. 269.
 Book of Sports, James I.'s, republished, i. 501; condemned (*temp.* Charles I.), 522.
 Books, statute for admission of (*temp.* Richard III.), i. 274.
 Borderers, Scotch, i. 408.
 Borgia, Cæsar, i. 281.
 Borgia, Roderic. See Alexander VI., Pope.
 Borgias, the, i. 270, 313, 320.
 Born, Bertrand de, i. 104.
 Borough franchise, the, ii. 156 *et seq.*
 Boroughs, side with the crown (*temp.* Richard I.), i. 115, 116.
 Boroughs, small, created by Elizabeth, i. 400.
 Borromeo, San Carlo, Cardinal, i. 424.
 Boston (England), pillaged, i. 154.
 Boston (Massachusetts), port of, closed, ii. 212; massacre, *ib.*
 Bosworth, battle of, i. 275, 281.
 Bothwell, James Hepburn, fourth Earl of, i. 417.
 Bouvines, battle of, i. 129.
 Boves, Hugh de, i. 140.
 Boyd, house of, i. 405.
 Boyne, battle of, the, ii. 97.
 Bracton, Henry de, on monarchy, i. 149.
 Bradshaw, John, i. 597.
 Bramhall, John, Archbishop of Armagh, ii. 22.
 Braose, William de, his wife and child captured by John, i. 126.
 Braxfield, Lord Justice, ii. 274.
 Breakspear, Nicholas. See Adrian IV., Pope.
 Breaté, Fawkes de, i. 143, 150, 157.
 Brehon law, i. 100, 310.
 Brereton, William, i. 324.
 Breteuil, De, i. 57.
 Bribery, at elections, makes its appearance, i. 400.
 Bright, John, ii. 282.
 Bristol, i. 38, 146, 294, 536, 541, 552.
 Bristol, John Digby, first Earl of, i. 473, 479.
 British Columbia, ii. 402.
 British North America Act (30 & 31 Vict. c. 3), ii. 401 *et seq.*
 Brittany, i. 288.
 Broad churchmen, precursors of the, i. 499.
 Brocs, the De, i. 96.
 Broghil, Roger Boyle, Baron (first Earl of Orrery), is warned concerning Ormonde, i. 613; his administration of Scotland, 625 *et seq.*
 Brooke, Robert Greville, second Lord, i. 512.
 Brougham and Vaux, Henry, Lord, his character and abilities, ii. 318, 358, 359.
 Brownists, i. 395, 443.
 Bruce, Edward, fills Ireland with havoc, i. 202; is defeated, 202, 203.

- Bruce, Nigel (grandson of the Competitor), i. 200, 201.
- Bruce, Robert VI. (the Competitor), Earl of Annandale, i. 193, 195, 200.
- Bruce, Robert VII. (son of the Competitor), i. 200.
- Bruce, Robert de, VIII. (son of Robert de Bruce VII., Earl of Carrick, and grandson of Robert de Bruce VI. = the Competitor), i. 200, 202.
- Brunanburg, battle of, i. 12.
- Bruno, Giordano, i. 35, 377.
- Bucer, Martin, invited to England, i. 345.
- Buch, Captal de, i. 220.
- Buck, Walter, i. 140.
- Buckingham, Edward Stafford, Duke of, i. 304, 306.
- Buckingham, George Villiers, first Duke of, i. 434; George Villiers, second Duke of, i. 452, 465, 469, 471, 473, 479, 481.
- Buckingham, Henry Stafford, Duke of, i. 275.
- Buenos Ayres, expedition to, ii. 306.
- Buller, Charles, ii. 395.
- Buller, Sir John Yarde, ii. 382.
- Bunyan, John, imprisonment of, ii. 19.
- Burgesses. See Burghers.
- Burgh, Hubert de, i. 144, 150, 152.
- Burgher aristocracy, i. 292.
- Burghers, first summoned to parliament, i. 162; sit in parliament, 170; importance of, as representatives in parliament, 171; how elected, 192, 298.
- Burghley, William Cecil, Lord, i. 368, 396, 399.
- Burgoyne, John, General, ii.
- Burgundy, John *sans peur*, Duke of, assassination of, i. 260; Philip the Good, Duke of, i. 262.
- Burke, Edmund, his definition of party, ii. 106, 209 *et seq.*; his "Thoughts on the Present Discontents," 226; proposes economical reform, 228; his capabilities and limitations, 238; his conduct of the impeachment of Hastings, 250 *et seq.*; his "Reflections on the French Revolution," 262 *et seq.*, 416, 417, 418.
- Burke, John, i. 311.
- Burley, Sir Simon, i. 239.
- Burnell, Robert, i. 181.
- Burnet, Alexander, i. 586.
- Burton, Henry, i. 503, 514.
- Bussy, Sir John, i. 239.
- Bute, John Stuart, third Earl of, becomes head of the government, ii. 198; declares war on Spain, 199; resigns, 200.
- Butler, Samuel, "Hudibras," ii. 2.
- Byng, Admiral, executed, ii. 190.
- Byron, Lord, ii. 818.

C

- Cabal, the, ii. 27.
- Cabinet, the, foreshadowings of, i. 151, 250; replaces the council, i. 342.
- Cabinet system, the, ii. 27, 171.
- Cabots, the, i. 294.
- Cabul, expedition to, ii. 426.
- Cade's, Jack, rebellion, i. 266; its political character, *ib.*; is crushed, 276.
- Cadiz, i. 472.
- Cædmon, i. 22.
- Cæsar's depiction of the Celtic race, i. 5.
- Caister Castle, i. 262, 263.
- Calais, Edward III. besieges, i. 212; won and retained by the English (*temp.* Edward III.), i. 221, 262, 291; lost by England, i. 366.
- Calonne, Charles-Alexandre de, ii. 260.
- Calveley, Sir Hugh, i. 218, 220.
- Calvin, Jean, i. 232, 313; his thoroughgoing doctrine, 345; burns Servetus, 348, 394.
- Calvinists and Calvinism, i. 426, 428 *et seq.*, 462, 500.
- Camarilla, i. 274.
- Campeggio, Lorenzo, papal legate, i. 321.
- Camperdown, battle of, ii. 287.
- Canada, conquered by Pitt, ii. 194, 206; retention of, by England, 220; history of, 385 *et seq.*; Pitt's Act, settling, 387; war of 1812, 388; rebellion of 1837, 389 *et seq.*
- Canadian Pacific railway, ii. 402.
- Canning, George, ii. 281, 302, 306; his character, 316, 317; takes Castle-

- reagh's place, 323, 328, 329, 330, 331, 341.
- Canning, Charles John, Earl and Viscount, governor-general of India, ii. 429.
- Canon introduced (*temp.* Edward III.), i. 217, 248.
- Cannyng, i. 280.
- Cannynges, the, i. 291.
- Canon law, development of, i. 86.
- Cantelpe, Thomas de, Bishop of Hereford, i. 160, 179, 180.
- Cantelpe, Walter de, Bishop of Worcester, i. 156, 160.
- Canute, a Christian ruler, i. 13; makes a pilgrimage to Rome, *ib.*; divides the country into earldoms, i. 13, 14.
- Capel, Arthur, Lord Capel of Haddam, is banished, then condemned to death, i. 566.
- Capel, Sir Henry, Lord Capel of Tewkesbury, ii. 36.
- Carbisdale, battle of, i. 585.
- Carew, Sir Peter, rebellion of, i. 359.
- Carileph, William. See William Carileph.
- Carlisle, restored and fortified by William II., i. 44.
- Carmarthen, Thomas Osborne, Earl of Danby and Marquis of. See Danby.
- Caroline, wife of George IV., i. 338.
- Caroline*, the, ii. 395.
- Carrickfergus, massacre by the Scotch garrison of, i. 579.
- Carteret, John, Earl of Granville, ii. 186, 187.
- Carthage, the attack on, ii. 184.
- Cartwright, Thomas, Bishop of Chester, ii. 65.
- Cartwright, Thomas, i. 394, 432.
- Carucage, replaces danegelt, i. 84, 115, 226.
- Cashel, Archbishop of, i. 420.
- Castile, princes of, i. 123.
- Castles, multiplicity of (*temp.* Stephen), i. 73; losing their strength of defence, 151; give way to the mansion, 280.
- Castlereagh, Robert Stewart, second Marquis of Londonderry and viscount, ii. 285, 306; his character, 315; dies, 323.
- Caterage, i. 71.
- Cateran, statute for the suppression of, i. 410.
- Cathedrals, building of, i. 145; form of, makes for high church party, 428.
- Catherine of Aragon, wife of Prince Arthur, and of Henry VIII., i. 289; the question of her divorce from Henry VIII., 318, 319; her noble conduct, 319.
- Catherine of Russia, ii. 267.
- Catholic emancipation, germs of the struggle for, i. 375; (Ireland), ii. 297 *et seq.*, 329, 330, 335 *et seq.*
- Catholic league, i. 382, 424, 462.
- Catholics (peers), disabled from sitting in the House of Lords (30 Car. II. stat. 2, c. 1), ii. 36; suspected of plots (*temp.* Charles II.), 40.
- Catholicism (*temp.* Henry VIII.), i. 317; (*temp.* James I. *et seq.*), i. 440 *et seq.*; usually allied with despotism, 427; a rival to disunited protestantism, 502, 503; a reaction towards, *ib.*; the religion of kings, ii. 25.
- Cavalier, the, his religion and character, i. 496, 497; the name comes into use, 528, 536; his morality, 539.
- Cavalry, mailed, decline of, i. 259.
- Cavendish, Sir William, i. 322.
- Cavendish, Thomas, i. 382.
- Cavendishes, the, origin and politics of, i. 334.
- Caxton, introduces printing into England, i. 279.
- Cecil, Robert. See Salisbury, Earl of.
- Cecils, the, origin and politics of, i. 334.
- Celibacy of the clergy in Saxon times, i. 18; enjoined after the Conquest, 32; Anselm tries to enforce, 66; enforcement of, withdrawn by act of parliament (2 and 3 Edw. VI. c. 21), 343; abolished (*temp.* Edward VI.), 346.
- Celts, the, i. 5, 100, 101, 189, 190, 193, 311, 410; ii. 22.
- Cerdic, line of, i. 14.
- Chalices, discarded, i. 346.
- Chalons, Count of, i. 168.
- Chambers, Richard, i. 484.

- Chancel rail, morally removed, i. 346.
- Chancellor, the, chief minister (*temp.* Edward I.), i. 183, 184.
- Chancery, court of, claims decision of disputed returns, i. 445; ii. 369, 370.
- Chandos clause, the, ii. 350, 356.
- Chandos, Sir John, i. 218, 220.
- Channel, the. See English Channel.
- Charles-Emmanuel II., Duke of Savoy. See Savoy.
- Charles I., of England, i. 106, 251, 455; goes to Spain (when prince), 465; compared with Louis XVI., 468; his character, *ib.*, 469; his ideas of monarchy, 469; his motto, *ib.*; his weakness, *ib.*; called to the throne, *ib.*; his forced loans, 471; his war against Spain, *ib.*, 472; his political struggle with parliament, 472 *et seq.*; his religion, 473, 474; levies tonnage and poundage, 478; consents to the petition of right, 479, 480; revolts to ship-money, 492; attempts to coerce the Scotch covenanters, 506 *et seq.*; assents to the sweeping reforms of the long parliament, 515; signs Strafford's death-warrant, 521; goes to Scotland, 524; attempts to arrest the five members, 528, 529; leaves Whitehall, 529; his final rupture with parliament, *ib.*; calls a parliament at Oxford, 534; sets up his standard at Nottingham, 540; sends commissioners to meet presbyterians at Uxbridge, 549; his army sacks Leicester, 551; his letters captured and published, 551, 552; is given up by the Scotch, 553; his journey from Newcastle to Holmby, 557, 558; first negotiations with parliament, 558; in the hands of the independents, 562; sent to Hampton Court, 564; flies to the Isle of Wight, *ib.*; communicates with the Duke of Hamilton, 565; is taken from Carisbrooke to Hurst Castle, thence to London, 568; his trial, 568 *et seq.*; the motive and character of those who tried him, 568.
- Charles II., of England (as prince), i. 559; is invited to Scotland, 585; accompanies Leslie in his invasion of England, 589; is defeated at Worcester, *ib.*; escapes to the continent, *ib.*; is recalled, 648; his journey from Dover to London, *ib.*; his restoration, ii. 3; suited his epoch, *ib.*; his character, *ib.*; his notion of kingship, *ib.*; compared with his brother James, 3, 4; his revenue, 11; at heart a papist, 25; his secret league with Louis XIV., 31; closes the exchequer, 33, 34; his last parliament, 46; forfeits civic charters, 49; his death, 54; his character, *ib.*
- Charles V., Emperor, i. 307, 308, 320, 321, 322, 331, 364.
- Charles V., of France, i. 221.
- Charles VIII., of France, i. 288.
- Charles V., of Spain, i. 172.
- Charles Martel, i. 107.
- Charles Lewis, Elector Palatine, i. 559.
- Charlotte, Princess (daughter of George IV.), ii. 329.
- Charter, Henry I.'s, provisions of, i. 57, 58.
- Charter, the Great, i. 133; its provisions, 134 *et seq.*; its political clauses, 135, 136, 138; how it was to be upheld, 139; republished by Pembroke, 149, 305.
- Charter House, monks of the, put to death, i. 330.
- Chartism, ii. 352.
- Chatham, William Pitt, Earl of. See Pitt, William.
- Chaucer, Geoffrey, i. 211, 219, 230.
- Chertsey, i. 268.
- Chester, Hugh Lupus, Earl of. See Lupus, Hugh.
- Chester, Randolph de Blundevill, Earl of, heads the opposition to the king, i. 157.
- Chesterfield, Philip Dormer Stanhope, fourth Earl of, ii. 182, 224.
- Cheynt Sing, ii. 416.
- Chichele, Henry, Archbishop of Canterbury, i. 257.
- Chichester, Sir Arthur, i. 420.
- Chief, the Saxon, i. 9.
- Chiefs, tribal, of Ireland, their character, i. 419.
- Child, Sir Josiah, ii. 414.
- Chillingworth, William, i. 490.

- Chinon, castle of, i. 104.
- Chivalry, i. 29; height of, 145; died with the Templars, i. 211; character of, in the reign of Edward III., *ib.*, 280, 381 *et sq.*
- Christendom, disintegration of, i. 323.
- Christian IV., king of Denmark, defeated by Tilly, i. 495.
- Christianity, Britons converted to, i. 4; unifying influence of, 6; spreads over the Heptarchy, *ib.*; its influence on early England, 7; the rallying cry against the Danes, i. 11.
- Christ's Hospital, founded, i. 349.
- Chronicles, give place to histories, i. 281.
- Church, the, in Saxon times, i. 10, 11; character of, 18 (*temp.* William I.), 34 *et sq.*; abuses in, 36, 37; a guardian of liberty, 38; an organ of moral restraint, 41; under William II., 47; under Stephen, 75 (*temp.* Henry II.), 85; salutary influence of, (*temp.* John), 120; occupies the first place in the Great Charter, 134; corruption of (*temp.* Henry III.), 145; nationalization of (*temp.* Edward I.), 177; decadence of (*temp.* Richard II.), 230; its exactions (*temp.* Henry V.), 257; its power (*temp.* Henry VII.), 287; its influence impaired by litigation, 290; its corruption and abuses as causes leading to the Reformation, 312 *et sq.*; attachment of the mass of the people to (*temp.* Henry VIII.), 314; its character (*temp.* Henry VIII.), 340, 341; stamped as a state establishment, 374; *temp.* Charles II., ii. 15 *et sq.*; its condition (*temp.* the Restoration), ii. 21; its political tendencies, 60; (*temp.* William III.), 68 *et sq.*; (*temp.* Anne), 151; (*temp.* George I.), 161 *et sq.*
- Church, the Irish, i. 99 *et sq.*, 310, 419 *et sq.*; secularization of the funds of, ii. 364.
- Church, the Scottish, i. 409, 411 *et sq.*
- Churches, building of, i. 145, 287.
- Cicero, i. 279.
- Cifford, John, Lord, i. 269.
- Cinque ports, the, i. 111; their duties and privileges, 218; thrive under Henry III., 146; side with De Montfort, 160, 261, 269, 291.
- Circumspecte agatis*, statute of, i. 179.
- Cistercian order comes to England, i. 67.
- Cities. See also Towns.
- Cities, growth of, under Henry II., i. 84; liberties of, secured by the Great Charter, 134, 135; modern, 291; administration of, ii. 361.
- Citizen, the duties of (*temp.* Henry VII.), i. 291.
- Civil war, the (1642-1649), its prevailing character religious, i. 495; characteristics of the contestants, *ib.*; how waged, 532; political map of England, in time of, 5, 35; division of classes in, 536; the opposing armies compared, 537 *et sq.*; turning point in, 541, 542; weariness of, 554; compared with the French Revolution, 566; compared with the American Revolution, 599.
- Clans, Irish. See under Celts.
- Clare, John Fitzgibbon, Earl of, ii. 285.
- Clare, Richard de, Earl of Pembroke, i. 101, 163, 164.
- Clare, Richard de, eighth Earl of Clare, sixth Earl of Hertford, seventh Earl of Gloucester. See Gloucester, Earl of.
- Clarence, George, Duke of, put to death, i. 272.
- Clarence, Lionel, Duke of, i. 266, 309.
- Clarendon, constitutions of, provisions of, i. 90, 91.
- Clarendon, Edward Hyde, Earl of, i. 491, 492, 510, 520; Charles II.'s chief minister, ii. 4; his history, *ib.*; his ecclesiastical policy, 13 *et sq.*; the marriage of his daughter, 25; opposes the declaration of indulgence, 25 *et sq.*; his fall, *ib.*
- Classical education, approach of, i. 230.
- Classics, the Greek and Roman, i. 279.
- Clement III., Pope, i. 47.
- Clement V., Pope, lays Flanders under an interdict, i. 219.
- Clement VII., Pope, and the divorce of Catherine of Aragon, i. 318; Henry VIII. breaks away from, 327.

- Clergy, how represented in parliament (*temp.* Edward I.), i. 174; preferred for high offices, 175; claim to be beyond the domain of secular government (*temp.* Edward I.), 180; becoming worldly (*temp.* Richard III.), 230; lose their hold on the people (*temp.* Richard II.), 234, 235; criminal immunities of (*temp.* Henry IV.), 247; restriction of impunity of (*temp.* Henry VII.), 286; hated by inhabitants of cities (*temp.* Henry VIII.), 316; corruption of (*temp.* Henry VIII.), *ib.*; permitted to marry (*temp.* Edward VI.), 346; lose their power and influence (*temp.* Edward VI.), 347; the inferior conform (*temp.* Elizabeth), 375; character of (*temp.* George I.), ii. 163, (*temp.* William IV.), 362 *et seq.*
- Clergy reserves, the, ii. 392 *et seq.*; act respecting (3 and 4 Vict. c. 79), 399.
- Clerical encroachments thwarted by statutes (*temp.* Edward I.), i. 179.
- Clerical immunity, i. 316.
- Clerical privilege, i. 86, 90, 92, 97.
- Clifford, Sir Thomas, a member of the Cabal, ii. 27, 29.
- Clinton, Sir Henry, General, ii. 217.
- Clive, Robert, ii. 233 *et seq.*, 249, 413, 414, 415, 421.
- Clonmacnoise, i. 101.
- Cloth, England exports, i. 292.
- Coal in Great Britain, i. 2; taxed, to build churches in London (9 Ann. c. 17), ii. 151.
- Coalition of Fox and North, ii. 231, 232.
- Coats of arms, i. 174.
- Cobbett, William, ii. 318.
- Cobbam, Lord. See Oldcastle, Sir John.
- Cochrane, Thomas, tenth Earl of Dundonald, ii. 325.
- Coffee and coffee-houses, introduction of, ii. 12.
- Coin, debasement of. See Currency.
- Coinage (*temp.* Henry II.), i. 84; reform of (*temp.* Elizabeth), 375.
- Coke, Sir Edward, i. 181, 227, 452, 454, 456, 457.
- Coke, Sir John, leader for the crown in the Commons, i. 473, 479.
- Colborne, Sir John, ii. 393.
- Cole, Sir W., i. 579.
- Coleman, Edward, ii. 40.
- Coleridge, Samuel Taylor, ii. 272.
- Colet, John, i. 314.
- Collar, order of the, i. 211.
- College, Stephen, ii. 47.
- Colleges, foundation of, i. 279; Oxford, sequestrated, i. 335.
- Cologne, merchants of, i. 84.
- Colonies, government of, by the commonwealth, i. 591; the American, their origin and character, ii. 203 *et seq.*; commercial restrictions in, 204, 205; taxation of, 206 *et seq.*; revolt of, 213 *et seq.*; are freed, 220; the self-governing, 385 *et seq.*, 406 *et seq.*
- Colony, meaning of the word, ii. 385.
- Columbus, Christopher, i. 280.
- Combat, the judicial, i. 82.
- Commendation, practice of, i. 15.
- Commerce (*temp.* Henry II.), i. 84; awakening of, 146; fostered by Edward I., 182; extension of, under Edward III., 224; activity of (*temp.* Henry VII.), i. 280, 292.
- Commercial interests, growth of (*temp.* Edward I.), i. 182.
- Commissioners, royal, sent over the realm (*temp.* Henry I.), i. 69; transformed by Henry II. into justices in eyre, 80.
- Commissions of array, sent by Charles I., i. 539.
- Committee of both kingdoms, i. 574.
- Committee of safety, i. 574.
- Common law, i. 183, 296, 457.
- Commons, house of, creation of, i. 173; gains authority (*temp.* Edward II.), 209; representation in, 225, 226, 250; its right to originate money bills, 276; not democratic (*temp.* Richard III.), 278; its character under the Tudors, 298; its character (*temp.* Elizabeth), 392, 397 *et seq.*, 401; a seat in an object of ambition, 400; its struggle with the crown (*temp.* Elizabeth), 430 *et seq.*; (*temp.* James I.), 445 *et seq.*; its usurpation of ju-

- risdiction, 461 *et seq.*, 464; (*temp.* Charles I.), 472 *et seq.*; its petition of right, 479; temper of (*temp.* Anne), 483.
- Common pleas, court of, i. 137.
- Common Prayer, book of, i. 343; Edward VI.'s supplants the breviary, 371; its abolition demanded, 523.
- Common recovery, process of, i. 287.
- Commonwealth, the, the first national republic, i. 573; how regarded by European governments, 592, 593; the virtues of its rulers, 595.
- Commune, French, i. 233.
- Communion cup given to the laity, i. 346.
- Comprehension, ii. 14, 86.
- Compton, Sir Spencer (created Lord Wilmington), ii. 186.
- Compton, Henry, Bishop of London, ii. 71.
- Computation, i. 10, 346.
- Comyn, John, Earl of Badenoch, i. 193, 199, 200.
- Conan, the rebel of Rouen, i. 59.
- Concubinage, common, i. 85.
- Condottieri, i. 280.
- Confederation of Canada, ii. 401 *et seq.*
- Confiscations, the, of William I., i. 21.
- Congregationalism, i. 548.
- Connaught, great part of, confiscated by Strafford, i. 488; catholic land-owners transported to, 583.
- Conquest, the Norman, i. 16, 17, 18, 19, 20; its double character, 17, 18; character of, 21 *et seq.*; effects of, *ib.*, 31 *et seq.*
- Constantine, donation of, i. 99.
- Constitution, the, development of, the chief line along which it moved, i. 30, 31; the rudiments of, 37, 38; the earliest, 133; completed by the statute *de tallagio non concedendo*, 187; development of, under Edward VI., 355, 356; the British, ii. 157, 196; the Canadian, 401 *et seq.*
- Contarini, Gasparo, Cardinal, i. 313, 314, 425.
- Conventicles Act (35 Eliz. c. 1), i. 391, 396; (16 Car. II. c. 4), ii. 17, 87.
- Convention, the, of 1688, settles the crown on William and Mary, ii. 78, 79, 80.
- Convocation, the clerical, origin of, i. 174; brought under royal control, 327; subserviency of (*temp.* Henry VIII.), 327, 328; declares Henry VIII.'s marriage with Anne of Cleves void, 338; its doctrine of monarchy (*temp.* James I.), 438, 439; loses its power, 347; protests against the religious revolution (*temp.* Elizabeth), 374, 482; upholds divine right, 508; practically suppressed (1641), 522; ceases to exercise political authority, ii. 21; practically ceases to exist, 176.
- Cony, protests against customs duties, i. 611.
- Coote, Eyre, ii. 413, 421.
- Copyhold, i. 295.
- Copyright, i. 237, 297.
- Corn laws, the, ii. 371.
- Cornwall, Richard, Earl of, king of the Romans (second son of King John), i. 157.
- Cornwallis, Charles, first Marquis and second Earl, surrenders at Yorktown, ii. 219, 220, 290; governor-general of India, 418 *et seq.*; his "permanent settlement," 419.
- Corporation Act, the (13 Car. II. stat. 2, c. 1), ii. 17, 322.
- Corresponding society, ii. 272.
- Corruption, common (*temp.* Edward I.), i. 182; parliamentary, ii. 113; (*temp.* George III.), 245.
- Cottington, Francis, Lord, i. 484, 514.
- Cotton, Sir Robert, i. 447.
- Council, the Great (*magnum concilium regis et regni*), i. 27; a continuation of the witan, 30; meeting of, at Clarendon, 90, 91; at Northampton, 93; its composition, 136; acquires stability, 151; its importance in Henry III.'s minority, *ib.*; superseded by a true parliament, 170; (*temp.* Edward I.), 176; (*temp.* Henry IV.), 251, 342, 508.
- Council, the privy, germs of, i. 151, 176, 296, 306; members of, in the House of Commons, 400; enlarges its jurisdiction, 491; begins to give

- way to cabinet (*temp.* Charles II.), ii. 27.
- Council of Kilkenny, its composition, i. 580.
- Council of the north abolished (16 Car. I. c. 10), i. 515.
- Council of state elected (1649), i. 574; its composition, *ib.*; resolves to invade Scotland, 587; makes war on Holland, 593.
- Court of common pleas, i. 183.
- Court of exchequer, i. 183.
- Court of king's bench, i. 183.
- Court of star chamber. See Star Chamber.
- Courtenay, Peter, Bishop of Exeter and Winchester, i. 229, 230.
- Courts, character of (*temp.* Henry VIII.), i. 306; struggle between the ecclesiastical and lay (*temp.* James I.), 456.
- Courts, ecclesiastical, i. 179, 315, 316.
- County court, i. 81.
- County, the, i. 30.
- Covenanters, ii. 24, 92.
- Coventry, parliament meets at, i. 267.
- Coventry, Sir John, ii. 36.
- Cowell, John, i. 438, 439.
- Cranfield, Lionel, Earl of Middlesex, i. 452.
- Cranmer, Thomas, Archbishop of Canterbury, i. 323, 336; guides the religious revolution, 344, 348; sides with Lady Jane Grey, 358; attainted, 360; condones persecution, 363, 365.
- Crécy, battle of, description of, i. 43 *et sq.*, 215, 216, 220, 233, 238, 246, 259, 280.
- Cressingham, Hugh, i. 197.
- Crests, i. 174.
- Crevant, i. 261.
- Crewe, Nathaniel, third Baron Crewe of Stene, Bishop of Durham, ii. 65.
- Crichton, house of, i. 405.
- Crime, how repressed by Henry II., i. 82, 84; clerical, impunity of, 85; rife in Ireland in sixteenth century, 310, 311.
- Criminal code (*temp.* George I.), ii. 159, 160.
- Criminal law, i. 81; reform of, ii. 330; amendment of, 369.
- Criticism, revolt against (*temp.* Edward III.), i. 220.
- Croker, John Wilson, ii. 345, 353.
- Crompton, Samuel, ii. 255.
- Cromwell, Oliver, his lineage, i. 511, 545; as a military commander, 546; his attitude towards liberty of conscience, 548; re-appointed after the self-denying ordinance, 550; leads the independents, 556; his religious patriotism, 557; his attitude towards the army, *ib.*; his political ideal, *ib.*; subdues Welsh insurrection, 566; defeats Hamilton at Preston, *ib.*; decides to bring the king to justice, 568; takes an army into Ireland, 581; takes the field against the Scotch, 584; invades Scotland, 587; encounters David Leslie, *ib.*; defeats him at Dunbar, 588; defeats Leslie at Worcester, 589; his treatment of the defeated Scotch, 588, 589; manœuvres against Leslie's new army, 589; his administration of Scotland, 591; calls for dissolution of parliament, 596; goes to the House and drives out its members, *ib.*; supreme power in his hands, 598; his aims, *ib.*; compared with Washington, 599; is master of the situation, 590; declared Protector, 608; his first parliament, 609, 610; his advantages and obstacles, 601; calls a convention of Puritan notables, 602; his law reforms, 603; dismisses Barebones Parliament, 604; resorts to personal government, 610, 611; appoints major-generals, 613; calls a second parliament, 614; is offered the crown, 616 *et sq.*; is inaugurated as Lord Protector, 618; dissolves parliament (1658), 620; his speeches, 620, 621; his administration as protector, 621 *et sq.*; his ecclesiastical policy, 622 *et sq.*; his Irish policy, 627 *et sq.*; his law reforms, 630; fosters commerce, 630, 631; his colonial policy, 631; his

- foreign policy, 632; his court and state, 639 *et seq.*; his death, 641.
- Cromwell, Richard, succeeds, i. 645, retires, 646.
- Cromwell, Thomas, i. 304; his early life and character, 326; brings about a severance from the papacy, 327; his political aim, 331; his cruelty, 332, 337; his fall, 338.
- Croullé, M. de, quoted, i. 595.
- Crucifixes discarded, i. 346.
- Crusades, the, influence of, i. 86, 87; what they really were, 107, 145, 164, 203, 280.
- Culloden, battle of, ii. 188.
- Culpepper, Sir John, i. 510.
- Cumberland wrested from Scotland (*temp.* William II.), i. 44; the Duke of, ii. 188, 328.
- Cup, the sacramental, given to the laity by statute (1 Edw. VI. c. 1), i. 343.
- Curia Regis, the, i. 27; establishment and composition of the, 69.
- Curia, the Roman, i. 145, 155, 315.
- Currency, debasement of (*temp.* Henry VIII.), i. 335, 336; debasement of, aggravates vagrancy, 352, 356; condition of (*temp.* Elizabeth), 379.
- Custom, the merging of, into law, i. 82, 83.
- Customs duties, i. 227.
- Cyprus, ii. 410.
- D
- Dacre, Thomas Fiennes, Lord, of the south, i. 340.
- Dalhousie, James Andrew Brown, tenth Earl, and first Marquis of, governor-general of India, ii. 427.
- Daly, Sir Dominick, ii. 399.
- Danby, Thomas Osborne, Earl of (afterwards Duke of Leeds), his policy, ii. 34 *et seq.*; impeached, 36, 71; dies, 118.
- Danes, the, character of, i. 11; invasion of England by the, *ib.*; defeated by Edmund the Elder, 12; the English kingdom passes into the hands of, 13; become Christian *ib.*; renew their attacks after Ed-
gar's death *ib.*; influence of, on England, 15.
- Danegelt, i. 25.
- Danelagh, i. 12.
- Danish dynasty, end of the, in England, i. 14.
- Darien company, the, ii. 136.
- Darnley, Henry Stuart, Lord, i. 387, 417.
- Dashwood, Sir Francis, Baron le Despenser, chancellor of the exchequer, ii. 200, 239.
- David (brother of Llewelyn) is knighted, i. 191; again revolts, *ib.*; is given up by the Welsh, *ib.*; is executed, *ib.*
- Davies, Sir John, attorney-general for Ireland, quoted, i. 309, 420, 422.
- Davison, William, i. 369, 388.
- Debates, parliamentary, contest over the printing of, ii. 228, 229.
- Declaration of Independence, the American, i. 134; ii. 213, 214.
- Declaration of Indulgence, the, ii. 68.
- Declaration of Rights, the, ii. 81.
- Decretals, the false, i. 86.
- De donis conditionalibus*, the statute, i. 177.
- Defenders, ii. 284.
- Delinquents, the, their estates sequestrated, i. 539; treatment of, 558.
- Democracy, character of (*temp.* Edward III.), i. 219.
- Denain, battle of, ii. 150.
- Derby, Henry Plantagenet, Earl of (also Earl of Lancaster, Leicester, and Lincoln, and Duke of Lancaster), a grandee in the time of Edward III., i. 218.
- Derby, James Stanley, seventh Earl of, leads a royalist rising in Lancashire, i. 589.
- Derby, Thomas Stanley, first Earl of, i. 275.
- Dermot, calls aid of Henry II., i. 101.
- De Ruyter. See Ruyter.
- Despenser, Henry le, Bishop of Norwich, i. 237.
- Despenser, Hugh le (baron and justiciar, killed at Evesham), i. 207.
- Despensers, the, i. 206; reign in the

- king's name, 207; their political aims, *ib.*; execution of, 208.
- De Vere, Robert. See Vere, Robert de.
- Devons, the, i. 269.
- Devonshire, William Cavendish, fourth Earl (and first Duke) of, *ii.* 70, 71.
- Devonshire, William Cavendish, fourth Duke of, *ii.* 191.
- Devonshire, Georgiana Cavendish, duchess of (wife of the fifth Duke), canvasses in the Whig interest, *ii.* 237.
- D'Ewes, Sir Simonds, i. 398.
- De Witt. See Witt.
- "Dialogue on the Exchequer," the. See Nigel, Bishop of Ely.
- Digby, John. See Bristol, Earl of.
- Diocesan system, i. 11.
- Diplomacy (*temp.* Henry VIII.), i. 307; the zenith of, 383.
- Directory, men of the, *ii.* 28.
- Discovery, activity of (*temp.* Henry VII.), i. 280, 294.
- Disestablishment, attempts at, *ii.* 363 *et sq.*
- Dissenters (see also Nonconformists), their influence on England, *ii.* 17; effect of the Toleration Act on, 88; marriage of, 364.
- Distraint of knighthood, i. 176.
- Dobson, William, his portrait of Charles I., i. 469.
- Dodwell, Henry, *ii.* 89.
- Dominicans, founded by Innocent III., i. 123, 124, 145, 157.
- Donis conditionalibus*, the statute, *de* (13 Edw. I. c. 1), i. 177, 288.
- Doomsday Book, i. 28.
- Dorislans, Isaac, assassinated, i. 578.
- Dort, Synod of, i. 444, 476, 483.
- Douglas, Archibald, fifth Earl of Angus, i. 405.
- Douglas, house of, i. 405.
- Douglas, William, eighth Earl of Douglas, i. 405.
- "Douglas's larder," i. 201.
- Dover, treaty of (*temp.* Charles II.), *ii.* 31, 33.
- Drake, Sir Francis, i. 368, 382, 472.
- Drogheda, slaughter at, i. 581.
- Drury, Sir Dene, i. 388.
- Dudley, Edmund, i. 300; executed, 302.
- Dudleys, the origin and politics of, i. 334.
- Du Guesclin, Bertrand, i. 221.
- Duke, title of, i. 228.
- Dunbar, battle of, i. 588.
- Duncan, Adam, Viscount Duncan, *ii.* 287.
- Dundalk, battle of, i. 203.
- Dundas, Henry, first Viscount of Melville, *ii.* 249, 303, 448.
- Dundee, Graham Claverhouse, Viscount, raises an army in Scotland, *ii.* 93.
- Dunning, John, first Baron Ashburton, *ii.* 226, 228.
- Dunois, Jean, Count of, i. 261.
- Duns Scotus, John, i. 279.
- Dunstan, St., i. 12, 13.
- Dupleix, Marquis, *ii.* 233, 413.
- Durham, John George, first Earl of, *ii.* 341, 389; sent as governor to Canada, 395; his report, 395, 401 *et sq.*
- Dutch war (*temp.* Charles II.), *ii.* 32 *et sq.*

E

- Eadmer, i. 49, 50, 64, 65.
- Earldoms, the great, in Saxon times, i. 15; creation of, 82; the great (*temp.* Edward II.), 204.
- Earls, i. 29.
- Eastern Counties' Association, i. 546, 550.
- East India Company founded (see also India, British Empire in), (9 Gul. III. c. 44), *ii.* 117, 232 *et sq.*; Pitt's bill (24 Geo. III. Sess. 1, c. 3), 248 *et sq.*, 372.
- East Retford, *ii.* 339.
- Edgar Atheling, i. 15, 20.
- Edgar the Pacific, i. 12.
- Edgehill, battle of, i. 540.
- Edict of Arms. See Assize of Arms.
- Edmund, Archbishop of Canterbury, i. 156.
- Edmund, Earl of Lancaster, second son of Henry III., i. 157.
- Edmund Ironside, i. 13.
- Edmund the Elder, i. 12.
- Edmundsbury. See St. Edmundsbury.

- Education, becomes classical, i. 279; popular, forwarded by protestantism, 349; national (*temp.* William IV.), ii. 374, 375.
- Edward the Confessor, i. 14; his character, *ib.*; political history in reign of, 15.
- Edward the Elder, i. 12.
- Edward, Prince (afterwards Edward I., *q. v.*), first comes upon the scene, i. 159; his conduct at the battle of Lewes, 161; pledges himself to the Earl of Gloucester, 163; joins the last crusade, 164; proclaimed king in his absence, *ib.*
- Edward I. (see also Edward, Prince), the greatest ruler of the middle age, i. 165; as compared with others, *ib.*; his reign an epoch, *ib.*; thoroughly English, 166; powerful and respected, *ib.*; his appearance, *ib.*; his character, *ib.*, 167; returns from the crusades, 168; his political aim, 169; his statesmanship and policy, 170 *et seq.*; his military policy, 176; restrains clerical encroachments, 177-180; fosters commerce, 183; banishes the Jews, i. 185; incenses the feudal magnates, 186; his financial straits, *ib.*; resorts to tallage, *ib.*; evokes opposition, 186, 187; embarks for Flanders, 187; confirms to Great Charter, with extensions, *ib.*; his conquest of Wales, 189, 190-192; loses his wife, 192; bears her corpse to London, *ib.*; his attempts to annex Scotland, 193; adjudicates upon the succession to the Scotch throne, 194, 195; subdues Scotland, 196; is called away to France, 197; enters Scotland, 198; defeats Wallace, *ib.*; is again called to Scotland, 199; his treatment of the followers of Bruce, 200; marches towards Scotland, *ib.*; dies, *ib.*; compared to Richelieu, *ib.*; the stability of his government, 209.
- Edward, Prince (afterwards Edward II., *q. v.*), i. 194.
- Edward II., neglects Scotland, i. 202; is defeated at Bannockburn, *ib.*; his weakness, 203; his appearance, *ib.*; his character, *ib.*; relies on the Dispensers, 206; defeats Lancaster, 207; his end, 209.
- Edward III., begins really to rule, i. 210; his capabilities, *ib.*; the character of his reign, *ib.*; invades Scotland, 210, 211; wins at Hallidon, 210; annexes Berwick, 211; his chivalry, *ib.*, 212; invades France, *ib.*; baleful influence of his victories on England, 214; on France, *ib.*; makes an alliance with the democracy of Flanders, 218; stretches the prerogative, 221; renounces his prerogatives, 223; fosters trade, 224; the last years of his reign, 227; dies, 229.
- Edward, the Black Prince, i. 212, 213, 220; allies himself with Pedro the Cruel, 227; returns to England, *ib.*; supports his heir, 228, 239.
- Edward IV., defeats Margaret's army at Tewkesbury, i. 268; not despotic, 272; his ruthlessness, *ib.*; his arbitrary taxation, *ib.*, 270, 295.
- Edward V., proclaimed king, i. 272.
- Edward VI., his precocity, i. 343; his protestantism, *ib.*
- Edwin, Earl, i. 20.
- Egbert, king of Wessex, i. 6.
- "Eikon Basiliké," effectiveness of, i. 576.
- Eldon, John Scott, Lord, ii. 277; Chancellor, 298, 313, 314, 329, 330, 332.
- Eleanor, Queen (of Provence), wife of Henry III., i. 152, 153, 162.
- Eleanor, Queen (of Castile), wife of Edward I., i. 166, 167, 192, 201.
- Election, principle of, in the succession to the throne, set aside, i. 75; freedom of, modified (*temp.* Edward I.), 172, 173, 276, 400; parliamentary, disputed, referred to a judicial committee of the House (10 Geo. III. c. 16), ii. 228.
- Eleven members, the, denounced by the army (1647), i. 563.
- Elgin, James Bruce, eighth Earl of, governor of Canada, ii. 398 *et seq.*, 400, 401; quoted, 428, 429.
- Eliot, Sir John, i. 146, 462; his character, 476; his political philosophy,

- 477; his speech in the impeachment of Buckingham, 476, 477; his "The Monarchy of Man," 477; imprisoned, 483.
- Elizabeth, Queen of England (as princess), i. 323, 325; Seymour tries to marry, 354; (as queen), i. 367; changing estimate of, *ib.*; her character, *ib.*, 368; her counsellors and favourites, 369; declared supreme in the church (1 Eliz. c. 1), 371; is deposed by the pope, *ib.*; her reign a political gap, 380; the question of her marriage, 383 *et seq.*; her flirtations, 384; her favourites, *ib.*; her rivalry with Mary, 386 *et seq.*, 416; her heart not in the protestant cause, 389; her parsimony, *ib.*; negotiates with Philip II. of Spain, 391; styled overlooker of the church, 395; her recourse to, and treatment of, parliament, 400, 431; refuses to settle the succession, 403.
- Elizabeth, Princess (daughter of James I., wife of Frederick V., elector palatine), i. 460.
- Ellesmere, Thomas Egerton, Baron, i. 457.
- Elpheg, i. 49.
- Emigration (*temp.* Charles I.), i. 501.
- Empire, the British, ii. 384 *et seq.*
- Empson, Richard, i. 300; executed, 302.
- Enclosures or commons, laws against breaking into (386 Edw. VI. c. 5), i. 349.
- Encyclical, the, of 1864, i. 35, 348.
- Engagers, i. 589.
- England, no common name for, i. 1; her insular character, 2; condition (*temp.* George IV.), ii. 326, 327; condition of (*temp.* William IV.), 367 *et seq.*
- English Channel, influence of, in history of England, i. 1, 2, 3.
- English language, supplants French, i. 219.
- Engishry, presentment of, i. 21; ceases under Henry II., 119.
- Entail, guarded from alienation, i. 177; power of breaking, 288.
- Episcopacy, retained where the reformation was monarchical, i. 375; its abolition demanded, 523.
- Episcopate, a new, required (*temp.* Elizabeth), i. 375 *et seq.*
- Erasmus, Desiderius, i. 313, 314, 328, 329, 425.
- Erastianism established, i. 347, 374.
- Erskine, Thomas, Lord, ii. 276.
- Escheats (*temp.* William II.), i. 45.
- Essex, Arthur Capel, Earl of, ii. 36, 48.
- Essex, Countess of. See Howard, Frances.
- Essex, Henry of, i. 82.
- Essex, Robert Devereux, second Earl of, i. 402, 436.
- Essex, Robert Devereux, third Earl of, i. 451 *et seq.*, 538; marches from London, 542; defeated in Cornwall, 549.
- Établissements*, i. 181.
- Estates tail, not forfeitable by treason, i. 288.
- Ethelbert, king of Kent, converted to Christianity, i. 6.
- Ethelred, i. 13.
- Eucharist, how regarded (*temp.* Edward VI.), i. 346.
- European system, England's relation to, i. 1.
- Eustace (second son of Stephen), i. 87.
- Eustace the Monk, i. 150.
- Evans, Sir George de Lacy, ii. 325.
- Evelyn, John, on the execution of the regicides, ii. 6.
- Evesham, battle of, i. 163, 207.
- Evidence, in trials, primitive views of, i. 81, 82.
- Evreux, Bishop of, i. 41.
- Exchequer, organization of the, i. 69; funds in the, seized by Charles II., ii. 33, 34.
- Excise bill, the, ii. 179.
- Exclusion bill, the, ii. 43, 82.
- Exeter (town), besieged, i. 349.

F

- Factory acts, ii. 372, 373.
- Fairfax, Thomas, third Viscount, placed at the head of the new model, i. 551; his accomplishments, *ib.*, 556; takes Colchester, 566; re-

- fuses to attend the trial of Charles I., 569; puts down mutiny, 575; his leanings towards Presbyterianism, 587; declines to command the army for the invasion of Scotland, *ib.*; retires to Nun Appleton, *ib.*; results to his retirement, *ib.*
- Fairfaxes, the (Ferdinando and Thomas, second and third Viscounts Fairfax), are overthrown at Adwalton Moor, i. 541, 546.
- "Fair of Lincoln," i. 150.
- Faith, catholic, decay of, i. 279.
- Falkland, Lucius Cary, second Viscount, i. 499, 510; supports the attainder of Strafford, 520; killed, 542.
- False decretals. See Decretals.
- Familists, i. 545.
- Family Compact, the, ii. 391 *et seq.*
- Famine (*temp.* Henry III.), i. 155, 156; (*temp.* Edward II.), i. 206, 207.
- Fasting upheld by the reformers, i. 343; why enjoined, 346.
- Fastolf, Sir John, i. 262.
- Fawkes, Guido, i. 441.
- Fazakerley, Nicholas, ii. 177, 178.
- Faalty, age of, passing away, i. 238.
- Federation, Canadian meaning of the word, ii. 602 *et seq.*; Australian, 405.
- Ferdinand II., of Austria, i. 461, 462.
- Ferdinand V., of Spain, i. 281, 284.
- Ferdinand VII., of Spain, ii. 324.
- Feringdon, Hugh, Abbot of Reading, i. 333.
- Ferozeshah, battle of, ii. 425.
- Ferrand, Count of Flanders, threatens Philip of France, i. 129.
- Feudal system, the, as it existed in France, i. 23; as it was introduced into England by William, *ib.*; origin of, 24; as remodelled by Flambard, 45; (*temp.* William II.), 45, 46; abuses of, 134; disappearance of, 280; the end of, ii. 9.
- Fiefs, i. 28, 29.
- Fiennes, Nathaniel, i. 541.
- Fiennes, William. See Saye and Sele, Viscount.
- Fifth-Monarchy Men, i. 545.
- Filmer, his theory of divine right, ii. 50.
- Finance (*temp.* Henry II.), i. 84.
- Finch, Sir John, Baron Finch of Fordwick, i. 514.
- Fines, abuses of, i. 134; statute of (4 Hen. VII. c. 24), 287, 288.
- Finnian, Count of, Prince Bishop of Salzburg. See Salzburg.
- Firearms replace bows, i. 280.
- Fish recommended for fast days (283 Edw. VI. c. 19), i. 343.
- Fisher, John, Bishop of Rochester, i. 305, 329, 330.
- Fitzarthur, Ascelin, i. 41.
- Fitzgerald, Judkin, ii. 289.
- Fitzgerald, Maurice, i. 102.
- Fitzgerald, Vesey, ii. 335.
- Fitzherbert, Mrs., ii. 254.
- Fitzneale, or Fitznigel, Richard. See Richard of Ely.
- Fitzosbert, William (surnamed Longbeard), i. 116, 117.
- Fitzpeter, Geoffrey, i. 120.
- Fitzstephen, Robert, i. 102.
- Fitzwalter, Robert, i. 131.
- Fitzwilliam, William Wentworth, second Earl, ii. 286.
- Fitzwilliams, the, origin and politics of, i. 334.
- Five members, the, proceedings against, i. 528.
- Five Mile Act (17 Car. II. c. 2), the, ii. 18.
- Flails, protestant, ii. 41.
- Flambard, Ranulph, Bishop of Durham, justiciar of William II., i. 45; remodels the feudal system, *ib.*; his encroachments on the church, 46, 47; fills the king's treasury, 47; sues Anselm, 50; imprisoned by Henry I., 58; escapes, *ib.*; debauches the English fleet, 59.
- Flanders, i. 293, 425.
- Fleet, the, Richard I.'s, opens the history of the British navy, i. 111; Edward III.'s, how raised, 218; (*temp.* Commonwealth), 578.
- Fleet marriages stopped (26 Geo. II. c. 33), ii. 162.
- Fleetwood, Charles, Colonel, i. 556, 611.
- Fletcher of Saltoun, ii. 137.
- Fleury, André-Hercule de, ii. 174.
- Flodden, battle of, i. 308, 407, 408.

- Floyd, Edward, i. 461, 462, 504.
 Foliot, Gilbert, Bishop of London, pleads the king's cause against Becket, i. 95.
 Fontevraud, i. 144.
 Ford, John, i. 282.
 Forde, Francis, ii. 413.
 Forestallers, i. 224.
 Forest, John, is burned, i. 363.
 Forests and forest law, i. 6, 27, 46, 135, 149, 187; ii. 56.
 Fortescue, Sir John, i. 276.
 Fouché, Joseph, Duke of Otranto, a product of the French Revolution, ii. 28.
 Four tables, the, i. 505.
 Fowin, Edward I.'s groom, i. 168.
 Fox, Charles, ii. 218, 219, 231, 232; his India bill, 234, 235; his election for Westminster, 237, 275 *et sq.*, 280 *et sq.*, 303, 305, 369.
 Fox, Henry, ii. 190, 199.
 Fox, Richard, Bishop, i. 300.
 France, ravaged by Edward III., i. 214; the conquest of, a mischievous dream, 220; Edward III.'s war with, degenerates into raids, 221; effect of English attacks on, 262; the war in (*temp.* Henry VI.), 264; growing strength of, under Richelieu, 426.
 Franchise, the, outgrown, ii. 321 *et sq.*, 342 *et sq.*; as changed by the reform bill, 349 *et sq.*
 Francis of Assisi, i. 145, 146.
 Francis I., of France, i. 307, 331.
 Francis de Sales, St., i. 424.
 Franciscans, founded by Innocent III., i. 123, 124, 145; enter the universities, i. 148; influence education, *ib.*, 157.
 Franklin, Benjamin, ii. 212, 213.
 Frank-pledge, i. 10; defunct, 184.
 Fratricide, common in Norman annals, i. 104.
 Frederick II., Emperor of the Holy Roman Empire, i. 155, 181.
 Frederick V., Elector Palatine, accepts the Bohemian crown, i. 461, 472.
 Frederick II. the Great, of Prussia, and the Seven Years' War, ii. 193 *et sq.*
 Freehold, forty-shilling, qualification, i. 276.
 French-Canadians, the, ii. 390 *et sq.*, 396 *et sq.*, 400.
 French language, the, use of (*temp.* Henry II.), i. 78; (*temp.* Edward I.), 166.
 Friars, degradation of, i. 231.
 Frobisher, Sir Martin, i. 368, 382.
 Froissart, Jehan, i. 241.
 Fronde, wars of the, i. 302.
 Fulk, Count of Anjou, i. 71.
 Fyrd, i. 25, 30; reorganized by Henry II., 78, 79, 176.
- G
- Gaelic, i. 410.
 Gage, Thomas, General, ii. 216.
 Gaillard, château, i. 114, 120.
 Galileo Galilei, i. 35.
 Gallowglass, i. 419.
 Galway, i. 310.
 Gardiner, Stephen, Bishop of Winchester, i. 337; imprisoned, 344; released, 360.
 Garnett, Henry, implicated in gun-powder plot, i. 441.
 Garter, Order of the, i. 211.
 Gascony, retention of, by England, i. 197; lost, 262.
 Gatton, ii. 320.
 Gauden, John, Bishop of Worcester, i. 576.
 Gaunt, Elizabeth, burnt alive, ii. 61.
 Gaunt, John of. See John of Gaunt.
 Gaveston, Piers, i. 204; banished, i. 206; absolved by the pope and returns, *ib.*; is beheaded, *ib.*; his merits and demerits, *ib.*
 Gendarmerie, the, of London, i. 356.
 Gentleman, country. See Squire.
 Gentry, landed, growth of, i. 392.
 Geoffrey, bastard son of Henry II., i. 105, 108.
 Geoffrey, Archdeacon of Norwich, starved to death, i. 125.
 George I., ii. 154 *et sq.*; resistance to his accession, 164 *et sq.*; clings to the Whigs, 165; leaves government to Walpole, 170.
 George II., ascends the throne, ii. 181.
 George III., ascends the throne, ii. 195; his education, 196; his policy,

- 197 *et seq.*; coerces the colonies, 218, 221; his madness, 306.
- George IV. (as Prince of Wales), ii. 253 *et seq.*; his character, 306; becomes king, 319 *et seq.*
- George, Prince, of Denmark, sides with William III., ii. 77.
- Geraldine, Sept of, i. 312.
- Germaine, Lord George, Viscount Sackville, ii. 217.
- Germany, catholicism and protestantism in, i. 313, 424, 425.
- Gerrard, John, his plot, i. 612.
- Gesiths, i. 9.
- Ghent, besieged by Philip II. of France, i. 129.
- Gibraltar, retained by England, ii. 150, 409 *et seq.*
- Ginkell, Godart van, Earl of Athlone, reduces Ireland, ii. 97.
- Giordano Bruno. See Bruno, Giordano.
- Girard, i. 53.
- Glauville, Ranulph de, i. 83, 106, 108.
- Glasgow Cathedral, i. 409, 413.
- Glaston, the Abbot of. See Whiting, Richard.
- Glouce, massacre of, ii. 136.
- Glendower, Owen, i. 192, 248.
- Gloucester, Gilbert de Clare, eighth Earl of, i. 160.
- Gloucester, Humphrey, Duke of, made Protector, i. 264.
- Gloucester, Richard de Clare, eighth Earl of Hertford and seventh Earl of Gloucester, sides with De Montfort, i. 158; falls out with him, 159, 163.
- Gloucester, Thomas, of Woodstock, Earl of Buckingham, and Duke of, i. 240.
- Gloucester (town), a royal seat, i. 26; (*temp.* William I.), 38; sacked, 73, 74, 536; besieged, 542.
- Gloucester, William, Earl of, i. 119.
- Glyn, John, i. 510, 556, 563.
- Godfrey, Sir Edmund Berry, murder of, ii. 41.
- Godolphin, Sidney, first Earl of, supports the exclusion bill, ii. 43, 107, 131.
- Godwin, Earl, i. 14.
- Godwin, William, ii. 318.
- Golden Fleece, Order of the, i. 211.
- Gondomar, Diego Sarmiento de Acuña, Count of, Spain's ambassador to England, i. 453.
- Goodman, Godfrey, Bishop of Gloucester, i. 502.
- Goodwin, Thomas, i. 535, 544.
- Gordon, Lord George, and the riots, ii. 230.
- Goring, George. See Norwich, Earl of.
- Gosford, Lord, ii. 293.
- Government, local, form of, under William I., i. 30; how Henry II. dealt with it, 82; constitutional progress in (*temp.* Richard I.), i. 114; the three branches of, nearly completed, 183; parliamentary (*temp.* Edward II.), 209; development of, under Edward III., 210; condition of (*temp.* Elizabeth), 379; responsible (*temp.* Elizabeth), 399.
- Gower, John, i. 219.
- Gowrie conspiracy, i. 434.
- Grace, act of ("act of pardon and indemnity"), (*temp.* William III.), (2 Gul. and Mar. c. 10), ii. 91.
- Grafton, Augustus Henry Fitzroy, third Duke of, ii. 211.
- Grafton, Richard, i. 274.
- Graham, house of, i. 405.
- Graham, Sir James, ii. 355.
- Grand demonstration, the, i. 525; the debate on, 526.
- Grand jury, trace of primitive mode of presentment found in, i. 80, 81.
- Grandmesnil, Ivo de, i. 60, 61.
- Grattan, Henry, ii. 225, 245, 285, 294, 295, 333.
- Gray, Thomas, i. 191.
- Great Council. See Council, Great.
- Great Tew, i. 499.
- Gregory the Great, Pope, sends Augustine to England, i. 6.
- Gregory VII., Pope. See Hildebrand.
- Green, Sir Henry, i. 239.
- Greene, Robert, i. 377.
- Greenwood, John, i. 306.
- Grenville, George, head of the government, ii. 200; taxes the colonies, 206 *et seq.*, 268, 269, 423.
- Grenville, Sir Beril, i. 539.

- Grey, Arthur, fourteenth Lord Key de Wilton, i. 418.
- Grey, Charles, second Earl, ii. 281; advocates parliamentary reform, 317 *et sq.*, 341 *et sq.*, 344.
- Grey, John de, Bishop of Norwich, i. 121, 126; governs Ireland for John, *ib.*; death of, 130.
- Grey, Lady Jane, i. 358, 360.
- Grey, Sir Richard, i. 273.
- Grey, Walter de, Bishop of Worcester, i. 142.
- Grindal, Edmund, Archbishop of Canterbury, i. 396, 397.
- Grindecobbe, i. 237.
- Groeyn, William, i. 314.
- Grosseteste, Robert, Bishop of Lincoln, i. 156, 158, 177, 315.
- Gualo, papal legate, i. 144, 150.
- Guesclin. See Du Guesclin.
- Guild halls, i. 147.
- Guilds, merchant, replaced by full commune, i. 115, 147.
- Guilford, Francis North, Lord, ii. 41, 42.
- Guises, the, i. 377, 386.
- Guitemond, refuses to remain in England, i. 37.
- Guizot, François-Pierre-Guillaume, quoted, i. 621.
- Gulbert of Hugleville, returns to Normandy, i. 37.
- Gunpowder, i. 259.
- Gunpowder plot, the, i. 441.
- Gustavus Adolphus II., king of Sweden, i. 495; ii. 38.
- Guthrie, James, executed, ii. 8.
- H
- Habeas corpus*, i. 133, 138, 296; unknown in Scotland, 407; act, passed (31 Car. II. c. 2), ii. 38; suspended by Pitt (34 Geo. III. c. 54; 35 Geo. III. c. 3; 38 Geo. III. c. 36; 41 Geo. III. c. 26), 272.
- Habitants*, the, ii. 389 *et sq.*
- Hadrian IV., Pope. See Adrian.
- Hadwisa, King John's first wife, i. 119.
- Hæretico comburendo*, the statute de (2 Hen. IV. c. 15, stat. 2), i. 252, 253, 357; re-enacted (*temp.* Mary, 1 & 2 Phil. & Mar. c. 8), i. 361; abolished (29 Car. II. c. 9), ii. 20.
- Haileyburg College, ii. 422.
- Hales, John, i. 499.
- Halidon, battle of, i. 210, 407.
- Halifax, George Savile, first Marquis of, succeeds Danby, ii. 39, 43, 44.
- Hall, Sir Matthew, i. 181.
- Hallam, Henry, i. 287, 288, 306, 401, 402; ii. 4, 147.
- Hamilton, house of, i. 405.
- Hamilton, James Hamilton, third Marquis and first Duke of, i. 506; heads a royalist Scotch party, 565, 589.
- Hammond, Robert, Colonel, i. 564.
- Hampden, John, refuses to pay ship-money, i. 492; is condemned, 493, 510, 524; his object in the civil war, 532, 533, 541; ii. 36.
- Hampshire, i. 27.
- Hampton conference, the, i. 437, 438.
- Hanseatic league, formed, i. 146.
- Hanse, the, i. 292.
- Hardinge, Henry, first Viscount, ii. 425.
- Hargreaves, James, ii. 255.
- Harlaw, battle of, i. 410.
- Harley, Robert, first Earl of Oxford, ii. 131; his character, 147, 148; dismissed, 152; impeached, 165, 166.
- Harold Hardrada, i. 19.
- Harold, King, raised to the throne, i. 15; defends England against the Normans, 19; opposes Harold Hardrada, *ib.*; conquers the Danes at Stamford Bridge, *ib.*; confronts the Normans in Sussex, *ib.*; takes up a position on the hill of Senlac, *ib.*; disposition of his army, *ib.*; is killed by an arrow, 20.
- Harris, George, first Lord, ii. 421.
- Harrison, Thomas, Colonel, takes the king to London, i. 568; his execution, ii. 5.
- Haro, Luis de, i. 435.
- Haselrig, Sir Arthur, i. 510, 620.
- Hastings, Francis Rawdon-, first Marquis of, governor-general of India, ii. 423.
- Hastings, the battle of. See Senlac, the battle of.

- Hastings, Warren, ii. 416; his impeachment, 249 *et seq.*, 416.
- Hastings, William, Lord, i. 273.
- Hatton, Sir Christopher, i. 384, 389, 402.
- Havana, taken, ii. 199.
- Hawkins, Sir John, i. 382.
- Hay, James, first Earl of Carlisle, his ostentation, i. 450.
- Head, Sir Francis Bond, ii. 394.
- Hearth-tax, repealed (1 Gul. & Mar. c. 10), (imposed, 14 Car. II. c. 10, and 16 Car. II. c. 3), ii. 86.
- Heath, Sir Robert, i. 492.
- Heber, Reginald, Bishop of Calcutta, ii. 423.
- Henderson, Alexander, i. 506.
- Henrietta Maria (wife of Charles I.), compared with Marie Antoinette, i. 468; marries Charles I., i. 470; comes to England, *ib.*; religious difficulties in connection with, 470, 471; her attempt to overawe parliament, 520; betrays the projected arrest to five members, 528; infuses spirit into the war, 537; advises Charles from Paris, 549.
- Henry of Essex. See Essex, Henry of.
- Henry I., gallops to Winchester on his father's death, i. 57; has himself elected king, *ib.*; publishes a charter, *ib.*; recalls Anselm, 58; imprisons Flambard, *ib.*; his character, 58, 59; makes a treaty with Robert, 59, 60; marries Matilda, 60; his preference for Normans, *ib.*; his struggles with the baronage, 60, 61; defeats Robert de Belesme, 61; his quarrel with Anselm, *ib. et seq.*; the question referred to the pope, 62; seizes the estates of the archbishopric of Canterbury, 63; banishes Anselm, *ib.*; his choice of ministers, 68; his resort to espionage, *ib.*; the character of his rule, *ib.*; his services to commerce, 68, 69; goes to Normandy, 70; dies of a surfeit of lampreys, 71; his absences from England, 119.
- Henry, Bishop of Winchester (Stephen's brother), his shifting policy, i. 71, 73, 74.
- Henry II., his appearance, i. 76; his activity, *ib.*; his disposition, *ib.*, 77; his possessions, 77; his sovereignty, *ib.*; organizes the kingdom, 78; institutes scutage, 79; his political aim, *ib. et seq.*; his finance, 84; his attitude towards Becket, 93; undertakes the conquest of Ireland, 99 *et seq.*; overthrows conspiracy, 103; takes William, king of Scots, prisoner, *ib.*; his sons Richard and John plot against him, 104; overpowered by them and by the king of France, 105; dies at Chinon, *ib.*
- Henry, Prince (son of Henry II.), dies, i. 104.
- Henry III., crowned, i. 149; his minority, 151; his character, 151, 152; his predilections and tastes, 152; wars upon Gascony, 154; renews the Great Charter, 157; gets into the pope's debt, 158; pawns his kingdom, *ib.*; swears to the provisions of Oxford, 158, 159; civil war openly breaks out between the king and the barons, 159; defeated at Lewes, 161; ratifies reforms, 164; dies, *ib.*
- Henry (son of Richard, Earl of Cornwall), murdered, i. 164.
- Henry IV., of England (see also Lancaster, Henry, Duke of), his right to the crown compared with that of William III., i. 243; his coronation, 243, 244; copes with Welsh disaffection, 248; his energy, 249; most constitutional monarch, *ib.*; his character, 245; his struggles with conspiracy, 245, 246; his relations with parliament, 249, 250; his character and government, 253, 254; effects of his policy, 254.
- Henry V., i. 249; his character, 255 his claim to the crown of France 258; attacks France, 259.
- Henry VI., his coronation, i. 263; his character, *ib.*; murdered, 273.
- Henry VII., Richard III.'s rival, i. 274; his title to the crown, 281; his struggles with pretenders to the throne, 282; with rebellion in the north, 283; in Cornwall, *ib.*; with general disorder, *ib.*; his political aims, *ib.*;

- his character, *ib.*; his diplomacy, 288; fosters trade, 293; his alliances, *ib.*; his choice of ministers, 299, 300; his craving for money, 300; his exactions, *ib.*; becomes odious, *ib.*; his funeral, *ib.*; his Irish policy, 311, 312; his relations with Scotland, 411.
- Henry, Prince, son of Henry VII., afterwards Henry VIII. (*q. v.*), affianced to Catherine of Aragon, 1. 289.
- Henry VIII., 1. 289; his appearance, 301; his character, *ib.*; his extravagance, 302; his popularity, *ib.*; his debts repudiated by act of parliament (21 Hen. VIII. c. 24; 36 Hen. VIII. c. 12), 302, 303; his proclamations declared to have the force of law (31 Hen. VIII. c. 8), 303; his diplomacy, 308; his Irish policy, 312; receives the title of Defender of the Faith, 317; his attitude towards Roman Catholicism, 317, 318; the sole cause of his secession, 318; his attempts to obtain a divorce from Catherine of Aragon, 318 *sq.*; marries Anne Boleyn privately, 322; falls in love with Jane Seymour, 323; declared supreme head of the church (26 Hen. VIII. c. 1), 324, 327; marries Jane Seymour, 325; extorts money from the clergy in the form of penalties of *Præmunire* (22 Hen. VIII. c. 15), 326, 327; his "Institution of a Christian Man," 328; his extravagance, 336; his wavering religious policy, 337; holds a public disputation, 338; marries Anne of Cleves, *ib.*; authorizes a translation of the Bible, 339; the upshot of his ecclesiastical policy, 340; his creed and ritual, 340, 341; his will, 340, 403; not a religious reformer, *ib.*; bequeaths the kingdom, 342; acts of his executors, 342, 343; futility of his attempts to settle the succession, 357; his dealings with Scotland, 411.
- Henry IV., of Germany, 1. 86.
- Henry VI., Emperor of Germany, captures Richard I., 1. 112.
- Henry IV., of Navarre, 1. 384, 424, 426 *et sq.*, 442.
- Henry, Prince, eldest son of James I., of England, 1. 455.
- Henry, Prince, Duke of Gloucester, third son of Charles I., of England, too young for the throne, 1. 559.
- Heptarchy, the, 1. 6.
- Heralds, college of, 1. 174.
- Heraldry, becomes a science, 1. 211.
- Herbert, Arthur, Earl of Torrington, Admiral, invites William of Orange over, ii. 70.
- Herberts, the, origin and politics of, 1. 334.
- Hereditary system, instance of the weakness of, 1. 263.
- Hereford, Henry, Duke of (afterwards Duke of Lancaster and Henry IV., *q. v.*).
- Heresy, statutes against, 1. 252, 263.
- Heretics, treatment of a company of, from Germany (*temp.* Henry II.), 1. 98.
- Hereward, defeated by William I., 1. 20.
- Hickes, George, ii. 89.
- High commission, court of, how formed (*temp.* Elizabeth, 1 Eliz. c. 1, stat. 18), 1. 374; composition of, 396, 401, 491; abolished by the long parliament (16 Car. I. c. 11), 515.
- Highlanders of Scotland, 1. 193.
- Highlands of Scotland, early condition of, 1. 410; clan system reigns in, *ib.*; Gaelic the speech, *ib.*; antagonism to lowlands, *ib.*
- Hildebrand, 1. 18; his designs on behalf of the church, *ib.*; the effect of his ecclesiastical designs in Germany, 18, 19; abets the invasion of England, 19; introduces reforms in England, 31; calls on William I. to do homage to his kingdom, 32; his ambition for the church, 34; humbles Henry IV. of Germany, 86.
- Hill, Abigail, supplants the Duchess of Marlborough, ii. 147.
- Hill, Rowland, ii. 376.
- Hillsborough, Wills Hill, Earl of, ii. 212.
- History of England, chief interest of, 1. 1.

- Hobbes, Thomas, his philosophy, ii. 2; his scepticism, 20.
- Hobrigge, Gervase, i. 141.
- Hoche, Lazare, invades England, ii. 287.
- Hofer, Andreas, murder of, ii. 309.
- Hohenlinden, battle of, ii. 300.
- Holland, protestantism in, i. 424; hegemony of, 573.
- Hollands, the (Sir John and Sir Thomas, half-brothers of Richard II.), i. 238.
- Holles, Denzil, i. 510, 556, 563.
- Holy Alliance, the, ii. 309, 311, 324.
- Holy water, discarded, i. 346.
- Home rule, i. 5.
- Homildon, battle of, i. 248, 407.
- Homilies, the, published, i. 346.
- Hood, John, ballads, i. 135.
- Hooker, Richard, i. 399, 428.
- Hooper, John, Bishop of Worcester, objects to vestments, i. 345, 364.
- Hothams, the, i. 540.
- "Hotspur." See Percy, Sir Henry.
- House-carts, i. 14.
- Howard, Catherine, wife of Henry VIII., i. 329.
- Howard, John, ii. 369.
- Howard, Lady Frances (afterwards Countess of Essex, then Countess of Somerset), i. 451 *et sq.*, 538.
- Howard, William, third Lord Howard of Escrick, betrays Russell and Sidney, ii. 49.
- Howe, William, General, ii. 216.
- Howell, the good, i. 190.
- Hubert, Archbishop, i. 118, 120.
- "Hudibras," i. 542; delights the court, ii. 2.
- Hudson's Bay Company, the, ii. 402.
- Huguenots, the, i. 424, 583.
- Hugh Lupus, Earl of Chester. See Lupus.
- Hugh, St., Bishop of Lincoln, i. 121, 130.
- Hull (the town), i. 536; gates of, closed against Charles I., 539, 540.
- Humbert, J.-R.-M., general, ii. 287.
- Humble petition and advice, i. 617.
- Hume, David, i. 191, 612.
- Hume, Joseph, ii. 362, 373.
- Hundred, the, i. 30.
- Hundred court, i. 81.
- Huntly, George Gordon, second Marquis of, i. 585.
- Husbandry, the care of, i. 350, 351.
- Huskisson, William, ii. 317; his policy, ii. 328, 338, 339, 371.
- Huss, John, i. 313, 425.
- Hutchinson, John, Colonel, i. 496, 497.
- Hyde, Anne (daughter of the Earl of Clarendon), marriage of, ii. 25.
- Hyde, Edward. See Clarendon, Earl of.
- Hyder, Ali, ii. 420.

I

- Images of saints, discarded, i. 346.
- Impeachment, i. 296; right of, asserted by Commons, 464.
- Impositions, the Commons raise the question of, i. 446.
- Imprisonment, arbitrary, i. 437.
- Indemnity and Oblivion, Act of (12 Car. II. c. 11), dissatisfaction with, ii. 13.
- Independents, i. 544; their severance from the Presbyterians, 547; aims of, 555.
- India bill (see also East India Company), (of Fox and North), ii. 417; (of Pitt), 418.
- India, English rule in, ii. 233 *et sq.*, 411 *et sq.*
- Indulgence, declaration of (*temp.* Charles II.), ii. 26, 30.
- Inglis, Sir Robert, ii. 336.
- Innocent III., Pope, i. 122; his character, *ib.*, 123; his policy, 123; lays an interdict on England, 124; excommunicates John, 125, 127; annuls the Great Charter, 140; suspends Langton, 142; dies, 144.
- Inquisition, the, i. 35, 348, 424.
- Instrument of government, the, i. 605 *et sq.*
- Intendant, king's. See Sheriff.
- Intercursus magnus*, the, i. 293.
- Interdict, the (see also under Innocent III.), i. 124 *et sq.*
- Inventions (*temp.* George IV. and William IV.), ii. 322, 326.
- Iona, islet of, i. 100.

- Ireland, Henry II. undertakes to conquer it, i. 99; escapes Roman and Saxon conquest, 100; obstacles to unification of, 101; invasion of, by Strongbow and others, *ib.*, 102; is annexed by Henry II., 102; governed by John de Grey, 126; its bitter fate, 309; under Henry VII., 312; the war of races, 417 *et sq.*; Strafford's administration of (see also Strafford), 487 *et sq.*; catholic rebellion and massacre of protestants (1641), 524; internecine character of the civil war (*temp.* Charles I.) in, 532, 579; Cromwell's policy with regard to, 627; union of, with England (*temp.* Protectorate), ii. 21; James II.'s policy in, 61, 62; the revolution of 1688 in, 94 *et sq.*; the racial and religious conflict in, 98, 99; condition of (*temp.* Anne), 142, 143; neglected by Walpole, 179 *et sq.*; condition of (*temp.* George III.), 222 *et sq.*; under Pitt, 241, 242; condition of (*temp.* George III.), 283 *et sq.*; united to Great Britain (39 and 40 George III. c. 67), 293; condition of, as described by Cornwallis (*temp.* George III.), 290, 291; after the union, 332; condition of (*temp.* William IV.), 376 *et sq.*
- Ireton, Henry, i. 556; draws up the agreement of the people, i. 574.
- Irish brigade, the, i. 583.
- Ironsides, the, i. 546.
- Isabel of Angoulême, i. 119, 152.
- Isabella (daughter of Charles VI. of France), second wife of Richard II., i. 241.
- Islands, the British, situation of, i. 1, 2, 3; dedicated to freedom, 2.
- Italy, untouched by the Reformation, i. 424; republics of medieval, 573.
- J
- Jacobins, the, compared with those who tried Charles I., i. 568.
- Jacobites, i. 334, 335; ii. 101 *et sq.*, 164, 165.
- Jacquerie, the, i. 214, 233.
- Jamaica, rising in, in 1665, i. 133; ii. 381, 382, 406 *et sq.*; slavery in, 407; insurrection in, 408.
- James I., of England (as James VI., of Scotland), i. 417 (as king of England), 432 *et sq.*; bred a Calvinist, 436; sides with the Anglican hierarchy, 437; his papal leanings, 440; his extravagance, 443; his lavishness towards parasites, *ib.*; his financial embarrassments, 448 *et sq.*; his court, 450, 451; his leanings towards Spain, 453; his foreign policy, 460 *et sq.*; his restoration of Episcopacy in Scotland, 504, 505.
- James II., of England (as Duke of York), i. 559; marries Anne Hyde, ii. 25; resigns the office of high admiral, 31; publicly avows his Roman Catholicism, 40; attempted exclusion of, 42, 43; marries Mary of Modena, 43; (as king) his character, 54, 55; his policy, 56, 57, 62; how put into force, 63, 64; revives the court of high commission, 65; his attempts to pack parliament, 69; a son born to him, 70; his change of front on the landing of William, 75; his flight, 77, 78; was virtually deposed, 80; lands in Ireland, 95; his party, 104; dies, 127.
- James I., of Scotland, i. 406.
- James II., of Scotland, i. 406.
- James IV., of Scotland, i. 408.
- James VI., of Scotland, afterwards I., of England, *q. v.*
- Jedburgh law, i. 408.
- Jefferson, Thomas, ii. 213, 324.
- Jeffreys, George, first Baron of Wem, judge, ii. 61, 68.
- Jena, battle of, ii. 304.
- Jenkins, ii. 183, 184.
- Jerome, of Prague, i. 313.
- Jesuits, the, i. 377, 424, 425 (*temp.* James I.), 440, 441; (*temp.* Charles II.), ii. 40, 55, 56.
- Jewel, John, Bishop of London, i. 482.
- Jewry, the, a source of revenue, i. 84.
- Jews, the, how treated by William II., i. 46; an anti-semitic movement sweeps over Europe, 108; their ad-

- diction to usury, *ib.*; an object of religious aversion, *ib.*; generally hated, 109; lived apart, *ib.*; suspected of siding with the infidel, 110; massacred, *ib.*; clauses relating to, in the Great Charter, 137; oppressed by Henry III., 154; banished by Edward I., 185; clip the coin, *ib.*; own land, *ib.*; amass wealth, *ib.*; results of their banishment, *ib.*
- Joan of Arc, i. 261.
- Joan of Kent. See Bocher, Joan.
- John, of Bretagne, i. 199.
- John, of Crema, i. 66, 67.
- John, king of England (as prince), his father's vicegerent in Ireland, i. 102; plots against his father, 104; (as king), his character, 118, 119; disloyal to his brothers, 106, 119; marries Hadwisa, 119; marries Isabella, *ib.*; loses Normandy, *ib.*; defies the pope, 121; threatened with an interdict, *ib.*; his free thinking and impiety, 121, 122; invades Scotland, 125; is excommunicated, *ib.*; flies to Wales, 126; flies to Ireland, *ib.*; crushes the De Lacys, *ib.*; submits to the pope, 127; musters his forces to oppose Philip, of France, on Barham Down, *ib.*; his abuses and exactions, 128; takes an army to France, 129; temporizes with the barons, 130; meets the barons at Windsor, 132; sends abroad for support, 140; devastates the country, 141; largely deserted, 143; is forced northward, 144; loses his treasure, *ib.*; dies, *ib.*; is buried, *ib.*
- John, of Gaunt, Duke of Lancaster, i. 213; marries Constantia, daughter of Pedro the Cruel, 228; his lineage, *ib.*; his Lancastrian claims, *ib.*; his claim to the kingdom of Castile and Leon, *ib.*; seizes the government, *ib.*, 229; leader of the Oligarchs, 239, 243, 265.
- John, of Leyden (Johann Bockelson or Bockold), i. 351, 545.
- Johnson, Samuel, his estimate of Charles II., ii. 3.
- Journalism, political, birth of, i. 539.
- Joyce, Cornet, carries off Charles I., i. 562.
- Judges, itinerant, i. 137.
- Judges, status of (*temp.* James I.), i. 448; arbiters of the constitution, *ib.*; servility of (*temp.* Charles I.), 492; independence of, established, ii. 83; payment of, 362.
- Judicature, advance of, i. 137.
- Judiciary, the (*temp.* Henry II.), i. 80; (*temp.* Edward I.), 181, 182; (*temp.* Henry VII.), 296; of Scotland, 407; James I. assails the independence of, 458; corruption of (*temp.* James I.), 459.
- Judith, niece of William I., i. 39.
- Julius II, Pope, i. 313, 320.
- "Junius," the letters of, ii. 225, 226.
- Juries, untrustworthy (*temp.* Henry VII.), i. 286.
- Jurisprudence, birth of, i. 82, 83.
- Jury trial, i. 137, 296.
- Justices in eyre, established by Henry II., i. 80.
- Justices of the peace, i. 184, 227.
- Justiciar, the, i. 26; growing influence of, 120, 184.
- Jutes, migration of, i. 3.
- Juxon, William, Archbishop of Canterbury, i. 486.

K

- Kane, Donald, i. 311.
- Kemble, John, i. 428.
- Ken, Thomas, Bishop of Bath and Wells, ii. 89.
- Kenilworth, i. 163.
- Kenyon, Lloyd, first Lord Kenyon, ii. 273, 277, 280.
- Kerne, i. 213.
- Kéroualle, Mme. de. See Portsmouth, Duchess of.
- Kett, Robert, rebellion of, i. 351; is hanged, 352.
- Kett, William, is hanged, i. 352.
- Khalsa, the, ii. 425.
- Kildare, Gerald Fitzgerald, Earl of, i. 312.
- Killiecrankie, battle of, ii. 93.
- Killigrew, Thomas, ii. 26.
- Kilwardby, Robert, Archbishop of Canterbury, i. 178.

- King, functions of the, in Saxon times, i. 8; election of, in Saxon times, 9; mode of coercing (*temp.* John), 139.
 "King's cabinet opened, the," i. 551.
 King-worship in England (*temp.* Henry VIII.), i. 302.
 King's evil, touching for, revived (*temp.* Charles II.), i. 648.
 "King's friends," ii. 197.
 Kirkaldy, Sir William, of Grange, i. 416.
 Kirke, Colonel, ii. 60, 61.
 Kitchin, Anthony, Bishop of Llandaff, i. 375.
 Knighthood, i. 29.
 Knights, protest of, for reforms (*temp.* Henry III.), i. 159; four from each shire summoned to parliament (*temp.* Henry III.), 161, 162, 170, 171, 172, 298.
 Knolles, i. 218, 220.
 Knollys, Sir Francis, i. 369, 383.
 Knox, John, i. 357, 386; his character, 412; organizes Calvinism, *ib.*, 506.
 Krudener, Madame, ii. 311.
- L
- Labour, statutory legislation of (see Labourers, Statutes of), first regulated by parliament in 1349, 226; forced, giving way to hired, 233.
 Labourers, the (*temp.* William I.), i. 38; statutes of (23 Edw. III. stat. 2), 225, 233; scarcity of, *ib.*; discontent, 233, 234; statutes of (*temp.* William IV.), ii. 373, 374.
 Lafayette, Marquis de, ii. 217.
 La Hogue, victory of, ii. 119.
 Lake, John, Bishop of Chichester, ii. 90.
 Lake, Sir Thomas, i. 452.
 Lally, T.-A., Count of, ii. 412.
 La Marche (Hugh IX.), Count de, i. 119, 152.
 La Mare, Peter de, i. 229.
 Lambert, John, Henry VIII. argues with, i. 338.
 Lambert, John, Major-General, i. 611.
 Lambeth Articles, the, i. 345, 476, 482.
 Lambeth, treaty of, i. 150.
 Lancaster, Henry (son of John of Gaunt), Duke of (afterwards Henry IV.), his quarrel with the Duke of Norfolk, i. 242; is banished, *ib.*; returns, 243; mounts the throne as Henry IV. (*q. v.*), *ib.*
 Lancaster, John of Gaunt, Duke of. See John of Gaunt.
 Lancaster, line of, i. 268; its adherents, 269; were leaderless, 271.
 Lancaster, Thomas, Earl of, grasps at powers, i. 205; his party splits, 207; is defeated, *ib.*; is venerated by the people, *ib.*
 Landed aristocracy, growth and importance of, ii. 154 *et seq.*
 Landen, battle of, ii. 119.
 Land tax. See Carucage.
 Lanfranc, Archbishop, i. 91; his character, 33; his fitness for his post, *ib.*; crowns William II., 42; curbs William II., 44.
 Langland, William, i. 219; his description of his era, 233.
 Langside, battle of, i. 417.
 Langton, Stephen, i. 121; goes to Pontigny, 124; releases John from excommunication, 127; the political movement against John, 128, 129; produces a copy of Henry I.'s charter, 130; mediates at Windsor between John and the barons, 133; his influence in the framing of the Great Charter, 138; leaves England, 142; goes to Rome, *ib.*; is suspended, *ib.*; steadfastly upholds the cause of order, 150.
 Language, the English, effect of the Conquest on, i. 21, 22, 23.
 Latimer, Hugh, Bishop of Worcester, quoted, i. 295, 350; driven from his see, 338; his character, 344; condones persecution, 363.
 Latimer, Thomas Osborne, Viscount. See Danby, Earl of.
 Latimer, William, fourth Baron, i. 229.
 Latitudinarians, ii. 86.
 Laud, William, Archbishop, i. 479; his religion, 484, 485; his appearance, 485; his rise, *ib.*; pope of the state church, 486; head of the government, *ib.*; puts ecclesiastics into secular offices, *ib.*; the character of

- his government, 489, 490, 494; sets about the suppression of Puritanism, 500; extends uniformity to Scotland, i. 504 *et seq.*; is impeached, 514; is executed, 545.
- Lauderdale, John Maitland, second Earl, and first Duke of, his administration of Scotland, ii. 23, 27, 29.
- Law, in primitive times, i. 28; emergence of, 82, 83; the study of, 83; development of (*temp.* Edward I.), 180, 181; forms of, preserved (*temp.* Henry VIII.), 305.
- Law, Brehon. See Brehon Law.
- Law, canon. See Canon Law.
- Law, common. See Common Law.
- Law, ecclesiastical, new code proposed, i. 348.
- Law, Jedburgh. See Jedburgh Law.
- Law, Scotch, as compared with English, i. 415.
- Lawrence, Sir Henry, ii. 413, 421.
- Laws, penal. See Penal Laws.
- Laws, sumptuary, i. 226.
- Lawyers, the feudal, i. 83; exasperation against (*temp.* Richard II.), 236.
- Laymen, ousting ecclesiastics in high offices, i. 220.
- Learning, birth of, in England, i. 7.
- Leeds, Thomas Osborne, Duke of. See Dauby, Earl of.
- Legates, papal, appear in England, i. 31; introduce reforms, *ib.*, 67.
- Legislation (*temp.* Henry II.), i. 82, 83; advance in (*temp.* Edward I.), 180, 181; commercial (*temp.* Edward III.), 224.
- Leicester, Philip Sidney, third Earl of. See Lisle, Viscount.
- Leicester, Robert Dudley, Earl of, goes as commander to the Netherlands, i. 384, 389.
- Leicester (the town), sacked, i. 532, 551.
- Leighton, Alexander, indicted, i. 503.
- Leighton, Robert, Archbishop of Glasgow, his futile attempts at mediation, ii. 24, 25.
- Lenthall, William, speaker of the House (*temp.* Charles I.), i. 529, 554.
- Leo X., Pope, i. 313, 317.
- Leofric, the house of, i. 15.
- Leon, princes of, i. 123.
- Leopold, Duke of Austria, captures Richard I., i. 112.
- Leopold, Prince, of Belgium, ii. 329.
- Lerme, Francis de Roxas de Sandoval, Duke of, i. 435.
- Leslie, Alexander, first Earl of Leven, i. 506.
- Leslie, David, i. 546; defeats Montrose at Carbisdale, 585; encounters Cromwell at Dunbar, i. 588; forms a new army, i. 589; invades England, *ib.*; is defeated at Worcester, *ib.*
- L'Estrange, Sir Roger, made censor of the press, ii. 12.
- Levellers, the, i. 555; their demands, 559, 560; the most formidable disturbers, i. 575; mutiny amongst, 575, 576.
- "Leviathan," Hobbes's, ii. 2.
- Lewes, occupied by Henry III., i. 160; battle of, 161.
- Lewis, Charles, Elector Palatine, i. 533.
- Libel, prosecution for, ii. 39; reform of the law of, 246.
- Liberals, the (*temp.* Charles I.), neither Laudian nor Puritan, i. 499.
- Libertines, sect of, i. 545.
- Liberty, the first great documents of English, i. 133; personal, as secured by the Great Charter, i. 137, 138.
- Liberum veto*, the Polish, i. 136.
- Licensing Act (14 Car. II. c. 33), the lapse of, gives freedom to the press, ii. 38, 39.
- Lichfield House Compact, ii. 358.
- Life, shortness of (*temp.* Edward III.), i. 213.
- Lilburne, John, indicted, i. 503; his influence, 575; his character, 555, 578; tries to upset the government of the commonwealth, *ib.*; how Cromwell dealt with him, 614.
- Limerick, siege of, ii. 97.
- Limitation, bill of, ii. 44.
- Limoges, siege of, i. 212.
- Linacre, Thomas, i. 314.
- Lincoln, "fair" of, i. 150.
- Lincoln, John de la Pole, Earl of, i. 282.
- Lionel of Antwerp, Duke of Clarence, third son of Edward III., i. 245.

- Lisle, Alice, beheaded, ii. 61.
- Lisle, Philip Sidney, Viscount (afterwards third Earl of Leicester), i. 611.
- Lisle, Sir George, condemned to be shot, i. 566.
- Literature, birth of, in England, i. 7; revival of, under Henry I., 58; has a new birth (*temp.* Edward III.), 219; (*temp.* Henry VII.), 279.
- Littleton, Edward John, first Baron Hatherton, ii. 355.
- Liturgv, Cranmer's English Protestant, i. 345, 346; a compromise, 371, 372.
- Liveries, statutes against, i. 284.
- Liverpool, Robert Banks Jenkinson, second Earl of, ii. 306, 313.
- Livingstone, house of, i. 405.
- Llewelyn, marries Eleanor de Montfort, i. 191; rebels, 190, 191; surrenders, 191; revolts, *ib.*; slain, *ib.*
- Local government in Saxon times, i. 11.
- Locke, John, his political philosophy, ii. 57.
- Lockyer, Robert, the pomp of his funeral, i. 575, 576.
- Lollardism, i. 239; attitude of the church towards, 251; (*temp.* Henry V.), 256, 314, 412.
- Lollards, acts against, repealed, i. 348.
- Lombard, Peter ("master of the sentences"), i. 279.
- London (*temp.* William I.), i. 38; receives a charter of liberties, *ib.*; its fidelity to Stephen, 74; massacre of Jews in (*temp.* Richard I.), 110; progress of (*temp.* Richard I.), 116; its first lord mayor, *ib.*; its government, *ib.*; riots in (*temp.* Richard I.), 117; occupied by the barons, (*temp.* John), 132; treated on the footing of tenants-in-chief, 135; laid under an interdict, 142; thrives under Henry III., 146; liberties and companies, 147; tallaged by Henry III., 154; sides with De Montfort, 160; Watt Tyler occupies, 236; sides with Anne Boleyn, 320; sides with the Puritans (*temp.* Charles I.), 512; its council shares legislative power (*temp.* Charles I.), 534; the core of the Puritan cause (*temp.* Charles I.), 535, 536; threatened by Charles I., 540, 541; sides with the Presbyterian party after the civil war, 556; its charter forfeited (*temp.* Charles II.), ii. 49.
- Londonderry, defence of, ii. 96.
- Longbeard. See Fitzosbert, William.
- Longbow, the, i. 198; compared with the firearm, 216, 248, 259, 407.
- Longchamp, William of. See William.
- Longsword, William, Earl of Salisbury, captures a French fleet, i. 129; death and burial of, 146.
- Lords, House of, hereditary right to a seat in, i. 173; its constitution traceable to Edward I., *ib.*; composition of (*temp.* Henry VII.), 298; as a tribunal (*temp.* Henry VIII.), 306; diminution of spiritual element, 334; settles down into a conservative house, 401; its character and composition (*temp.* James I.), 444, 445; dwindles into an appendage to the Commons (*temp.* Charles I.), 534; fall of (*temp.* Commonwealth), 572; (*temp.* William III.), ii. 111.
- Lords of articles, the, i. 407; ii. 23.
- Lords of the congregation, i. 413.
- Loretto, house of, i. 334.
- Lorraine, Charles III., Duke of, i. 537, 552.
- Lostwithiel, capitulation of, i. 549.
- Loughborough, Alexander Wedderburn, Lord (afterwards first Earl of Rosslyn), betrays Pitt, ii. 297, 298.
- Louis VII., of France, countenances Becket, i. 96.
- Louis VIII., of France, lands in England, i. 143; enters London, *ib.*; denounces John, *ib.*; many declare for him, 143; defeated at the fair of Lincoln, 150; retires from England, *ib.*; annuls the provisions of Oxford, 160.
- Louis IX., St., of France, i. 181, 263.
- Louis XI., of France, i. 281, 284, 408.
- Louis XIV., of France, i. 272; his despotism, 302; expels the Huguenots, 583; his secret alliance with Charles II., ii. 31; his paramount object as regards England, 37; his intrigues, ii. 40, 258.

- Louis XVI. of France, compared with Charles I., i. 468; his trial compared with that of Charles I., i. 568; ii. 260, 261.
- Louis Philippe, ii. 340.
- Lovel, Francis, Viscount, i. 282.
- Lowe, Robert, ii. 282.
- Lowlands of Scotland, i. 410.
- Loyalists of America, ii. 215, 216, 221.
- Loyalty loan, the, ii. 279.
- Loyalty, personal, in Saxon times, i. 9; birthday of, i. 297.
- Loyola, Ignatius, i. 425.
- Lucas, Sir Charles, condemned to be shot, i. 566.
- Lucy, Richard de, i. 96, 103.
- Ludlow, Edmund, Colonel, i. 556; ii. 91.
- Lumley, Richard, first Earl of Scarborough, ii. 71.
- Lunsford, Thomas, appointed governor of the Tower, i. 528.
- Lupus, Hugh, Earl of Chester, i. 49.
- Luther, Martin, i. 232, 313, 328, 394.
- Lutheranism (*temp.* James I.), i. 462.
- Lutherans, i. 329, 426.
- Lutter, battle of, i. 495.
- Lützen, battlefield of, i. 194.
- Luxury, repression of, i. 226.
- Lydgate, John, i. 219.
- Lyme, fury of the women of, i. 532.
- Lyndhurst, John Singleton Copley, *jr.*, Lord, ii. 348.
- Lyons, Richard, Edward III.'s financial agent, i. 229.
- M
- Macclesfield, Lord Chancellor, ii. 160.
- Macauley, Thomas Babington, Lord, ii. 344, 424.
- Macdonald, John A., ii. 401.
- Machiavelli, Niccolo, i. 270, 280, 326.
- Machiavellism, i. 254.
- Mackay, General, defeats Claverhouse, ii. 93, 94.
- Mackenzie, William Lyon, ii. 393, 394, 399.
- Macloughlin, Turlough Oge, i. 311.
- Magdalen College, i. 274.
- Magna carta. See Charter, the Great.
- Maguinness, Donald, i. 311.
- Maguinness, Hugh, i. 311.
- Mahrattas, the, ii. 413, 420, 421.
- Maidstone, John, quoted, i. 643.
- Maitland, William, of Lethington, i. 416.
- Major-generals appointed, i. 613.
- Malcolm III. of Scots, called Canmore, i. 60, 166.
- Malet, Robert, i. 60.
- Maletolt, i. 223.
- Malignants, the, i. 533.
- Malplaquet, battle of, ii. 144.
- Malta, ii. 410.
- "Malvoisin," i. 144.
- Manchester, Edward Montague, second Earl of, his conduct at the second battle of Newbury, i. 550; refuses to sit in Cromwell's upper House, 619.
- Manny, Sir Walter, i. 218, 220.
- Manor, the (*temp.* William I.), i. 31.
- Manor court, the, i. 81.
- Manor, lord of the, how curbed, i. 170, 177.
- Manorial system, requisites of, i. 234; finally replaced by land-ownership and hired labour, 350; the new (*temp.* Elizabeth), 380, 381.
- Mansell, John, i. 153.
- Mansfeld, Ernst von, i. 462; loses the Protestant cause, 472.
- Manufactures, advance and spread of (*temp.* Henry VII.), i. 292.
- Manwaring, Roger, quoted, i. 474, 475, 482.
- March, Edmund Mortimer, Earl of, i. 243, 245.
- March, Roger Mortimer, Earl of. See Mortimer, Roger.
- Marche, Count de la. See La Marche.
- Marengo, battle of, ii. 300.
- Margaret, daughter of Alexander III., King of Scotland, i. 19.
- Margaret, daughter of Eric of Norway, i. 411.
- Margaret (daughter of Henry VI.), marries James IV. of Scotland, i. 289.
- Margaret, Duchess of Burgundy, i. 282.
- Margaret, of Anjou, wife of Henry VI., i. 264, 266, 267, 268, 269, 271.

- Margaret, wife of Malcolm Canmore, i. 166.
- Maria Theresa, attacked by Frederick the Great, ii. 113.
- Marie Antoinette (wife of Louis XVI.), compared with Henrietta Maria, i. 468, 471.
- Marisco, Adam de, i. 158.
- Maritime enterprise, awakening of, i. 146.
- Marborough, parliament of, i. 164.
- Marlborough, John Churchill, first Duke of, his importance in the revolution of 1688, ii. 76; his character, 76, 77; completes the victory in Ireland, 91; his perfidy, 103; his ascendancy, 129 *et seq.*; his politics, 131; his army, 132, 133; compared with Hannibal and Napoleon, 134; dismissed and disgraced, 149.
- Marlowe, Christopher, i. 209, 377.
- Marriage, indissoluble in church of Rome, i. 318, 319.
- Marshall, Richard, third Earl of Pembroke and Striguil, takes arms against the king, i. 157; is slain, *ib.*
- Marshall, William, first Earl of Pembroke and Striguil, sides with the king, i. 132; acts as mediator, 133, 146; crowns Henry III., 149; is regent, 150.
- Marston Moor, battle of, i. 546, 547.
- Marten, Henry, i. 511, 555.
- Martial law proclaimed (*temp.* Charles I.), i. 472.
- Martin Marprelate, i. 397.
- Martinitz, Jaroslav von, i. 461.
- Martyr, Peter, invited to England, i. 345.
- Martyr, Catherine (Peter Martyr's wife), i. 360.
- Marvell, Andrew, quoted, i. 602; his incorruptibility, ii. 35, 36.
- Mary (sister of Henry VIII., daughter of Henry VII., wife of (1) Louis XII. (2) Charles Brandon, Duke of Suffolk), i. 358.
- Mary, Queen of England, i. 319; the lawful heiress, 358; naturally an enemy of the Reformation, 359; not naturally cruel, *ib.*; the motive of her persecutions, *ib.*, 363; her character and appearance, *ib.*; her difficulties, 359; marries Philip II. of Spain, 362; her chagrin at her barrenness, 363; her attitude in the counter-reformation, 363; the significance of the epithet "bloody" applied to her, 366.
- Mary Stuart (daughter of James V., of Scotland), Queen of Scots, i. 343, 368, 370; the legitimate heir, 386; assumes the royal arms, *ib.*; her Catholicism, 387; her pitiful plight in Scotland, *ib.*; takes refuge in England, *ib.*; her conviction and trial, *ib.*, 388, 411, 414; the question of her marriage, 416; her attachment to Catholicism, *ib.*; marries Darnley, *ib.*; marries Bothwell, 417; is imprisoned, *ib.*; resigns, *ib.*; is defeated, *ib.*; and beheaded, *ib.*
- Mary of Guise (wife of James V. of Scotland), i. 412, 414.
- Mary, Princess, daughter of Charles I., i. 524.
- Mary, of Modena, ii. 43.
- Mary (daughter of James II. of England, afterwards queen), marries William, Prince of Orange (afterwards William III.), ii. 35; brought up a protestant, 43; her influence in the Revolution of 1688, 79; ascends the throne, 82; dies, 120; her character and influence, *ib.*
- Massachusetts, founders of, i. 649; rebels, ii. 207, 212.
- Massey, John, ii. 65.
- Massinger, Philip, i. 459, 496.
- Matilda, married to Henry I., i. 59; rejoices at Anselm's reinstatement, 65; set aside for Stephen, 71; married to Fulk, Count of Anjou, *ib.*; lands in England, 73; enters London, 74; is expelled, *ib.*
- Matthew Paris. See Paris, Matthew.
- Maud. See Matilda.
- Mauleon, Savary de, i. 140.
- Maximilian, Duke and first Elector of Bavaria, i. 462.
- Mayflower, the, ii. 385.
- Maynard, John, i. 510, 556, 563.
- Mayor, Dorothy and Richard, i. 590.
- Mazarin, Jules, Cardinal, i. 435, 537;

- his envoy to the Commonwealth, 595.
- McMahon, i. 311.
- Medmenham Abbey, ii. 164.
- Melbourne, William Lamb, second Viscount, ii. 355 *et sq.*; his ministry, 358 *et sq.*, 381.
- Mellent, Robert de, i. 55; excommunicated, 65.
- Melrose Abbey, i. 409.
- Melville, Andrew, i. 436, 506.
- Mercenaries come to the aid of John, i. 140.
- Merchants, foreign, protected by the Great Charter, i. 135; statute of (11 Edw. I.), 183; rival the aristocracy (*temp.* Henry VII.), 280.
- Merchant adventurers, i. 292, 293.
- Mercia, i. 6; resists Christianity, 7.
- Merton, Walter de, i. 148.
- Mercury*, newspaper, i. 539.
- Metcalf, Charles Theophilus, Baron, governor of Canada, ii. 398.
- Methodism, influence of, ii. 163, 195, 196.
- Mexico, effects of the discovery of silver in, i. 336.
- Middle ages, end of, i. 230; end of the Catholic, 279.
- Middleton, John Middleton, first Earl of, his administration of Scotland, ii. 53.
- Militia, national (see also Fyrd), reorganized by Henry II., i. 78, 79, 176, 217.
- Millenarians, i. 545.
- Millenary petition, the, i. 437, 438.
- Milton, John, combines Puritanism and culture, i. 497, 540, 541; among the moral anarchists, 545; on liberty of conscience, 548, 549; replies to the "Eikon Basiliké," 576; is made Latin Secretary, *ib.*; becomes the state pamphleteer, *ib.*; his controversy with Salmasius, *ib.*; his "Areopagitica," 577; his advice to the long parliament, 595; his sonnet to Cromwell, 599; his fidelity to Cromwell, 612; his advice to the rump parliament, 647; escapes the fate of the regicides, 8.
- Minerals, of Great Britain, i. 2.
- Mines, act forbidding women and girls working in (586 Vict. c. 99), ii. 373.
- Ministers, responsibility of, to parliament (*temp.* Charles I.), i. 473.
- Ministry of all the talents, the, ii. 305.
- Minority, parliament empowers cancellation of laws passed during (*temp.* Henry VIII.; 28 Hen. VIII. c. 17), i. 303.
- Minstreys, Welsh, i. 191, 192.
- Mirabeau, Count de, ii. 261.
- Miracles performed by Becket, i. 95.
- Mise of Lewes. See Lewes.
- Missionaries, Irish, enterprise of, i. 100.
- Mitton, battle of, i. 206.
- Moats, disappear, i. 280.
- Mogul empire, ii. 233, 411, 413.
- Moleyne, Adam, Bishop of Chichester, i. 265.
- Mompesson, Sir Giles, i. 459.
- Monacuta. See Montague.
- Monarchy, the Norman, in England, character of, i. 24; functions of, 25; a new element added to the right to, 60; the scope and functions of, in the reign of Henry I., 67, 68; growth of, its stability and power under Henry II., 106; evidences of its strength under Richard I., 114; strong under John, 120; elective system of, 147; Bracton on, 149; Matthew Paris on, 148, 149; constitutional, principles of (*temp.* Henry III.), 148; De Montfort puts it in abeyance, 162, 163; restored after De Montfort's defeat, *ib.*; the ruling power (*temp.* Edward I.), 169, 175; element of chance in, 203; constitutional, vital principle of, 256; becomes partially despotic after the War of the Roses, 281; the Tudor, rested on the middle classes, 289; placed on a firm and enduring basis by Henry VII., 296; the five chief checks on, *ib.*; other checks, *ib.*; deprived of the support of Catholicism (*temp.* Henry VIII.), 327; government deemed to be in the crown (*temp.* Elizabeth), 399; parliament-

- ary and Protestant (*temp.* James I.), 429 *et seq.*; begins to cast the burden of government on a vizier, 435; convocation formulates the absolutist creed, 438, 439; modern idea of, 558; effect of the Bill of Rights and the Mutiny Act upon, ii. 85.
- Monasteries, founded by Henry I., i. 67; their influence on civilization and learning (*temp.* Henry I.), *ib.*; their chronicles, *ib.*; their influence on church art and music, *ib.*; suppression of (lesser 27 Hen. VIII. c. 28, and greater 31 Hen. VIII. c. 13), 329 *et seq.*; Cromwell recommends dissolution of, 331; commissioners want, 332; their use and abuse, 331, 332; give place to universities and schools, 332; their value in the north, *ib.*; expenditure of the fund derived from, 334; usefulness of, 335; dissolution of, increases vagrancy, 352; dissolution of, lands derived from, 361, 362; dissolution of, give rise to the landed gentry and yeomanry, 392.
- Monasticism, extension of, in England (*temp.* Henry I.), i. 67; flourishes under Stephen, 75; beyond resuscitation (*temp.* Mary), 362.
- Monck, George, first Duke of Albermarle. See Albermarle.
- Money bills, origination of, i. 276, 401.
- Money-power in politics (*temp.* William III.), ii. 318.
- Monks, effect of the dissolution of the monasteries upon, i. 336.
- Monmouth, James Fitzroy (*alias* Scott, *alias* Crofts), Duke of, invades Holland, ii. 33, 44.
- Monopolies, i. 398; declared illegal (*temp.* James I., 21 Jac. I. c. 3), 459; abolished by the long parliament, 514.
- Monroe Doctrine, the, ii. 325.
- Montagu, Charles, Earl of Halifax, one of the junto, ii. 109; his character, *ib.*; improves the coinage (7 & 8 Gul. III. c. 1), 116; funds the debt, *ib.*
- Montague, Edward. See Sandwich, Earl of.
- Montague, Henry Pole, Lord, executed for treason, i. 329, 331.
- Montague, Richard, Bishop of Chester, i. 474, 482, 502.
- Montéreau, i. 260.
- Montesquieu, Baron de la Bride et de, i. 458
- Montford, Eleanor de, i. 191.
- Montfort, Robert de, i. 82.
- Montfort, Simon de, i. 123, 158; an adventurer, *ib.*; highly religious, *ib.*; sent as governor to Gascony, *ib.*; leads the opponents of the king, *ib.*; calls a parliament, 162; is slain, 163; hymn to, *ib.*; the fate of his sons, 164, 207.
- Montrose, James Graham, fifth Earl, and first Marquis of, i. 198, 524; his brilliant victories over Argyle, 550; defeated at Philiphaugh, 552; is defeated at Carbisdale, 585; is executed, *ib.*; his career, *ib.*; his death, 586.
- Moore, Sir John, ii. 307.
- Morcar, Earl, i. 20.
- More, Barry, i. 311.
- More, Sir Thomas, i. 281, 305, 314; his crime, 328, 329; his character, 328; made chancellor, 329; resigns, *ib.*; is executed, *ib.*, 330; quoted, 351.
- Mortalists, 545.
- Mortimer, Edmund. See March, Earl of.
- Mortimer, Roger, i. 208, 209, 210.
- Mortmain, statute of (Edw. I. c. 2), i. 179; attempts to elude, *ib.*, 315.
- Morton, John, Archbishop, i. 300, 369.
- Moscow, burning of, ii. 309.
- Mountjoy, Charles Blount, Earl of Devonshire, and eighth Lord, Laud panders to, i. 490.
- Muggletonians, i. 545.
- Muir, Thomas, ii. 274.
- Municipal life, awakening of, i. 147.
- Municipal Reform Act (5 & 6 Gul. IV. c. 76), ii. 359 *et seq.*
- Munster, i. 351.
- Münzer, Thomas, rising of Anabaptists under, i. 348, 545.
- Murphy, Father, ii. 290.
- Murray, James Stuart, second Earl of, and of Mar, i. 415.

- Mutiny Act, the (1 Gul. and Mar. c. 5), passed, ii. 84; its importance *ib.*; its effects on monarchy, 85.
- Mutiny, the Indian, ii. 427 *et sq.*
- Mysore, ii. 419, 420, 421.
- N
- Nadir, Shah, ii. 411 *et sq.*
- Nag's head, story of the consecration at the, i. 376.
- Namur, taken by William III., ii. 119.
- Nana Sahib, ii. 428.
- Napier, Sir Charles, ii. 414.
- Napoleon Bonaparte, compared with Cromwell, i. 642; ii. 300 *et sq.*, 304; his Berlin decrees, ii. 307; his career, 308 *et sq.*; falls, 309; his influence, *ib.*
- Naseby, battle of, i. 551; its decisiveness, *ib.*
- National Assembly (French), the, i. 172.
- National debt (*temp.* George III.), ii. 239 *et sq.*; evils of, 240.
- Nationality, i. 7; the grand aim of Edward I., 169; becomes conscious, 171; growth of (*temp.* Edward III.), 219; rebels against the papacy (*temp.* Richard II.), 231; (*temp.* the Tudors), 297.
- Navarre (Sancho VII.), the king of, cursed by Innocent III., i. 123.
- Navigation Acts of Henry VII. (1 Hen. VII. c. 8; 4 Hen. VII. c. 10), i. 293, 593.
- Navy (see also Fleet), how manned (*temp.* Richard I.), i. 111; imprisonment of, under Edward I., 176; attention paid to, by Edward III., 217; mercantile, growth of (*temp.* Henry VII.), 292, 306; its influence on English liberty, 382.
- Naylor, James, i. 619.
- Neile, Richard, Bishop of Durham (afterwards Archbishop of York), i. 439, 451.
- Negro, the, ii. 408.
- Nelson, Horatio, Viscount, death of, ii. 304.
- Nelson, Wolfred, ii. 391, 393.
- Neo-Catholicism, i. 428.
- Netherlands, persecution in the, i. 35; struggles of Protestantism in, 388; persecution in, 442; almost a monarchy, 573.
- Neuilly, Fulk de, i. 123.
- Nevers, the Earl of, i. 144.
- Nevill's Cross, battle of, i. 221, 407.
- Neville's, the, i. 269.
- Neville, Sir Henry, i. 452.
- New Brunswick, ii. 399, 402.
- New College, i. 228.
- New England, emigrants to, i. 649.
- New model, the, how formed and commanded, i. 551; supports the independents, 556; its character, 557; becomes a political organization, 559; enters London, 563; refuses to disband, *ib.*; marches to Uxbridge, *ib.*; denounces eleven Presbyterian members of parliament, *ib.*; demands that the king shall be brought to justice, 567.
- New Orleans, British repulsed at, ii. 308.
- Newark, castle of, i. 108, 144.
- Newbury, battle of, i. 542; second battle of, 550.
- Newcastle (the town), commissioners from the long parliament meet Charles I. at, i. 553.
- Newcastle, Thomas Pelham-Holles, Duke of, ii. 188, 189, 191, 198.
- Newcastle, William Cavendish, first Marquis (and afterwards Duke) of, holds York for Charles I., i. 546.
- Newfoundland, i. 294.
- Newspapers, duty on reduced (6 & 7 Gul. IV. c. 76), ii. 375.
- Newton Butler, battle of, ii. 96.
- Nigel, Bishop of Ely, i. 69, 72; his views on monarchy, 106.
- Nithing, meaning of, i. 10.
- "No addresses," vote of, i. 565.
- Nobility, a new order of, on the merging of chief into king, i. 9; (*temp.* William I.), 28, 29; predominance of (*temp.* Richard II.), 239; the old, the part played by (*temp.* Henry VIII.), 304; character of, ii. 71.
- Noblesse, the French, i. 172.
- Nogaret, William of, i. 326.

- Nonconformity, political, birth of, ii. 17.
- Nonjurors, the, ii. 89-90.
- Non-resistance, oath of, imposed by statute (13 Car. II. stat. 2, c. 1), ii. 11; the Lords pass a bill imposing an oath of, 37, 38.
- Norfolk, Henry Charles Howard, thirteenth Duke of, is converted to Protestantism, ii. 278.
- Norfolk, Thomas Howard, second Duke of, and Earl of Surrey (victor of Flodden), i. 407.
- Norfolk, Thomas Howard, third Duke of, i. 324, 337.
- Norfolk, Thomas (III.) Howard, fourth Duke of, i. 376.
- Norfolk, Thomas Mowbray, Duke of, banished by Richard II., i. 242.
- Norman Conquest. See Conquest, the Norman.
- Norman, pious and papal character of the, i. 18; and the Saxon, compared, 22.
- Normandy, the Duke of, origin of, i. 16; compared with England, 22; falls into anarchy under Robert, 70; a focus of feudal mutiny, 119; much of the time of English kings spent in, *ib.*, 120; its severance from England essential, 120.
- Norris, Henry, i. 324.
- Norsemen, i. 193.
- North Briton*, the, ii. 201.
- North, Francis. See Guilford, Lord.
- North, Frederick, Lord, second Earl of Guilford, head of the government, ii. 214; his character, *ib.*; coerces the American colonies, 218, 231, 232.
- Northampton, the Great Council meets at, i. 93.
- Northmen, the, in Normandy, i. 16.
- Northumberland, earldom of, sold by Richard I., i. 108.
- Northumberland, John Dudley, Duke of, his conspiracy, i. 354, 355.
- Northumberland, Thomas Percy, seventh Earl of, i. 376.
- Northumbria, Christianity in, i. 7.
- Northwest territories of Canada, the, ii. 402.
- Norwich, George Loring, Earl of, is banished, i. 566.
- Norwich, Kett's insurrection at, i. 351, 352.
- Nottingham burned, i. 73; Charles I. sets up his standard at, 540.
- Nottingham, Daniel Finch, second Earl of Nottingham, and sixth Earl of Winchelsea, supports the Whigs, ii. 105, 106, 130.
- Nova Scotia, ii. 399, 462.
- Nunneries, usefulness of, i. 332.
- Nye, Philip, i. 535, 545.

O

- Oates, Titus, his infamy and its consequences, ii. 41.
- Occasional Conformity Act, the, ii. 130, 151; repealed (5 Geo I. c. 4), 166.
- O'Connell, Daniel, his appearance and character, ii. 333 *et seq.*, 346, 378.
- October Club, the, ii. 145.
- Odo, Bishop of Bayeux, i. 40, 44, 91.
- O'Dogherty, rebellion of, i. 422.
- O'Kane, Donald, i. 311.
- Old Sarum, ii. 320.
- Oldcastle, Sir John, i. 256, 257.
- O'Leary, Arthur, ii. 299.
- Olivarez, Gasparo de Guzman, Count of, i. 435.
- O'Neill, Owen Roe, i. 580.
- Ontario, ii. 387, 401, 403.
- Opposition, a parliamentary, regularly organized (*temp.* Charles II.), ii. 36.
- O'Quillan, i. 311.
- Orangeism, ii. 334; introduced into Canada, 400.
- Oratory, parliamentary (*temp.* Elizabeth), i. 398; begins to be a power in politics, i. 520.
- Ordeal in trials, i. 10; its use restricted, 81, 82; in Henry II.'s legislation, 119.
- Orders of Knighthood, i. 211.
- Ordinances, imposed upon Edward II. by a committee of lords and prelates, i. 205; their provisos, *ib.*, 206; are overthrown, 207, 208; the concessions demanded by them practically confirmed, 208.

- Orford, Edward Russell, Earl of. See Russell, Edward.
- Orford, Robert Walpole, Earl of. See Walpole, Robert.
- Orkney, Elizabeth Villiers, Countess of, land grants to, ii. 123.
- Orleans, the Regent, succeeds Louis XIV., ii. 174.
- Orlton, Adam, Bishop of Hereford, i. 209.
- Ormonde, James Butler, twelfth Earl, first Marquis, and first Duke of, deputy in Ireland, i. 579, 580; returns to London, 613; ii. 4, 34; impeached, 165, 166.
- Orombelli, Michael, i. 325.
- Orrery, Roger Boyle, first Earl of. See Broghill, Baron.
- Otho IV., of Brunswick, i. 123.
- Otho, papal legate, i. 156.
- Oude, annexation of, ii. 427.
- Oudenarde, battle of, ii. 143.
- Overbury, Sir Thomas, i. 457 *et sq.*
- Overbury trial, the, i. 436, 451 *et sq.*
- Oxford, John de Vere, Earl of, i. 285.
- Oxford, Robert Harley, Earl of. See Harley.
- Oxford (town), the base of Charles I.'s operations, i. 536; surrenders, 552.
- Oxford, University of, birth of, i. 58, 147; students of, assault of the, 156; side with De Montfort, 160.
- P
- Paget, Sir William, quoted, *re* Somerset's policy, i. 354.
- Paget, William, first Baron Paget of Beaudesert, Secretary of State, i. 302, 304, 360, 361.
- Paine, Tom, ii. 272.
- Palatinate, the recovery of (*temp.* Charles I.), i. 470, 471, 478 *et sq.*, 494.
- Pale, the Anglo-Norman, in Ireland, i. 309 *et sq.*; atrocities of, 418.
- Palmerston, Henry John Temple, third Viscount, ii. 317.
- Pamphlets (*temp.* Elizabeth), i. 397; shoals of (*temp.* Charles I.), 539; (*temp.* William III.) ii. 115.
- Pandulph, papal legate, i. 127, 131, 133, 142.
- Panzani, Gregorio, papal envoy, i. 502.
- Papacy, the (*temp.* William I.), i. 34 *et sq.*; morality of the, *ib. et sq.*; has always been Italian, 35; its encroachments in England (*temp.* Henry I.), 67; its resort to force, 97; always despotic, 131; practises extortion on English clergy (*temp.* Henry III.), 155; the zenith of its usurpation, 156, 157; unpopularity of (*temp.* Henry III.), 177; its pretensions (*temp.* Edward I.), 178; strives to dominate England, *ib.*; subjection to, being shaken off, 219, 220; transferred to Avignon, 219; its rapid advancement between the reigns of Henry II. and John, 122; causes contributing to this, *ib.*; its claims (*temp.* John), *ib.*; becomes the tool of France, 231; degradation of, *ib.*; schism in the, 248; corruption of, 312; schisms in, 313; always foreign to England, 361.
- Papineau, Louis Jean, ii. 391, 393.
- Papists, disabled from sitting in parliament (30 Car. II. stat. 2, c. 1), ii. 36.
- Paris, Matthew, i. 118; on the elective system of monarchy, 148, 149.
- Parish system, i. 11.
- Parker, Matthew, Archbishop of Canterbury, i. 376.
- Parker, Samuel, Bishop of Oxford, ii. 65.
- Parliament, germs of, in the Great Charter, i. 136; birth of, 145; the name given to the assembly of barons and prelates, 154; knights summoned to, 161; representation of the people in (*temp.* Henry III.), 162; De Montfort's (Jan. 28, 1865), character of, 165; representation in (*temp.* Edward I.), 170 *et sq.*; our modern, traceable to Edward I., 173; its primal function of, under Edward I., 175; how this was developed, *ib.*, 176; demands redress of grievances (*temp.* Edward II.), 205; to be held yearly (*temp.* Edward II.), 206; growth and power of (*temp.* Edward II.), 209; ill-informed (*temp.* Edward III.), 221; struggles against Edward III., 223; enlarges its pow-

- ers, *ib.*; activity of (*temp.* Edward III.), 224; its organization pretty complete, *ib.*; definitely divided into two houses, *ib.*; reforms abuses, 225; cancels Richard II.'s charter of manumission, 237; the complaisance of (*temp.* Richard II.), 241, 242; its deposing power, 243; deposes Richard II., *ib.*; settles the succession on Henry IV., *ib.*; latitude allowed to, by Henry IV., 249, 250; its consent is necessary to laws, 255, 256; the powers it had acquired (*temp.* Richard III.), 276; how acquired, *ib.*; its condition in the Wars of the Roses, 275, 276, 277, 278; annual, ordained by Edward II., 278; its influence paramount over that of the city, 291; no tax levied without its consent (*temp.* Henry VII. *et seq.*), 296; no fixed time for election or dissolution (*temp.* Tudors), 298; its weakness its strength (*temp.* Tudors), *ib.*; only seven called by Henry VII., 299; an engine of the government (*temp.* Henry VIII.), 304; its subserviency to Henry VIII., *ib.*; legislative authority of, restored, 356; its independence (*temp.* Elizabeth), 397 *et seq.*; Tudor compared with Lancastrian, 399 *et seq.*; annual, prescribed by statute (5 Edw. II. c. 29; 36 Edw. III. c. 10), 515; growth of the power of (*temp.* Restoration), ii. 10; right of, to deal with the succession to the crown, 43; end of the struggle between king and, 85; character of (*temp.* William III.), 112 *et seq.*
- Parliament, the Addled (1614), significance of the elections to, i. 450; its constitution, *ib.*; its dissolution, *ib.*
- Parliament, the "Barebones," or "Little," i. 602 *et seq.*
- Parliament, Charles II.'s, ii. 7, 10; its opposition to the Declaration of Indulgence, 30; strikes at the Duke of York, 31; its corruptibility, 35; its protests and demands, 36; is dissolved, 39; his second, *ib.*; his Oxford parliament, 46.
- Parliament, the "Convention," restores Charles II., ii. 5.
- Parliament, Cromwell's, i. 614.
- Parliament, the "Good," i. 229.
- Parliament of Ireland, i. 310, 312, 422; (*temp.* George III.), ii. 243 *et seq.*; passes Catholic emancipation, 285.
- Parliament, the "Long," called, i. 508 *et seq.*; its temper, 512; its reforms, 513; passes a triennial bill (16 Car. I. c. 1), 515; forbids its own dissolution (16 Car. I. c. 7), *ib.*; attaints Strafford, 521; its ecclesiastical reforms, 523; demands the command of the militia, 529; its rupture with the king, *ib. et seq.*; makes war on the king, 533; raises an army, 539; accepts the solemn league and covenant, 543; its severe measures when under Presbyterian domination, 545; remodels the army, 550, 551; publishes "The King's Cabinet Opened," 551, 552; corruption of, 554; opens fresh negotiations with Charles after his surrender by the Scotch, 558; attempts to disband the army, 563; fortifies London, *ib.*; gives way to the army, *ib.*; submits a compromise to the king, 565; sends commissioners to treat with the king at Newport, 567; ceases to be representative of the people, 574; sur-named the "Rump" (*q. v. infra*), 594; perpetuates itself, 596.
- Parliament, the "Mad," i. 158.
- Parliament, the "Merciless," i. 242.
- Parliament, the "Rump," called, i. 647.
- Parliament of Scotland, the, i. 406 *et seq.*; remodelled by James I., 407.
- Parliamentary government (*temp.* Edward I.), needs of, i. 165; not a solitary birth in England, i. 171.
- Parliamentary reform, Pitt's attempt at, ii. 242, 320 *et seq.*, 341 *et seq.*
- Parma, Hercules Farnese, Duke of, i. 377, 388, 425.
- Parr, Catherine, wife of Henry VIII., i. 339.
- Parricide, common in Norman annals, i. 104.
- Parties, formation of (*temp.* Edward

- II.), i. 204; (*temp.* Henry VIII.), 342.
- Party government, origin of, ii. 106 *et sq.*
- Party system, the, ii. 171.
- Paschal, Pope, i. 62.
- Paston letters, i. 262.
- Paterson, William, projects the Darien Company, ii. 136.
- Pattinson, ii. 421.
- Paul III., Pope, his attitude in the question of the divorce of Anne Boleyn, i. 320, 321; excommunicates Henry VIII., 322.
- Paul IV., Pope, his treatment of Cardinal Pole, i. 365.
- Paulet, Sir Amyas, i. 388.
- Paulinus, carries Christianity to Northumbria, i. 6.
- Fauperism, growth of (*temp.* Edward VI.), i. 352; (*temp.* Elizabeth), 379.
- Peace, the king's, i. 10.
- Peacham, Edmond, i. 436, 455.
- Peasant, the (*temp.* William I.), i. 31; not freed by the Great Charter, 138; (*temp.* Edward I.), 175.
- Peasants' war (England). See Serfs, Revolt of.
- Peasants' war (Germany), i. 233.
- Peckham, John, Archbishop of Canterbury, i. 178, 179.
- Pecock, Reginald, Bishop of St. Asaph and of Chichester, i. 314.
- Pedro the Cruel, king of Castile, i. 227.
- Peel, Sir Robert, ii. 314; his ability and politics, 331 *et sq.*; as leader, 328, 356 *et sq.*
- Peers, i. 173; assembly of, called by Charles I., 508.
- Pelham, Henry, ii. 187.
- Pembroke, William and Richard Marshall, Earls of. See Marshall, William and Richard.
- Pembrokeshire, Flemings posted in, i. 189.
- Penal laws, i. 440.
- Penda, King, i. 7.
- Penitentials, Roman, i. 348.
- Pennenden Heath, great suit decided on, i. 30, 91.
- Penny post, the, ii. 376.
- Penruddock, John, royalists rise under, i. 612, 613.
- Penry, John, i. 396.
- Perambulation of the forests, i. 187.
- Perceval, Spencer, ii. 306, 314.
- Percy, Henry, second Earl of Northumberland, son and heir of Sir Henry Percy, called "Hotspur," i. 256.
- Percy, Sir Henry ("Harry Hotspur"), i. 246.
- Percys, the (see also Northumberland, Earls of), Richard II. estranges, i. 242, 243; ally against Henry IV., 246, 269.
- Perrers, Alice, i. 228, 229.
- Persecutions, the Marian, i. 363 *et sq.*; number of those who suffered, 364; few gentry and no nobles among the martyrs, *ib.*; its initiation ascribed to Gardiner, *ib.*; its cruelty to Bonner, *ib.*; parliament, queen, and council responsible, *ib.*; not Spain, *ib.*, 365; burning confined to south and east, 365; by the long parliament, 545 *et sq.*
- Perth, North Inch of, clan fight at, i. 411.
- Peruzzi, the, i. 222.
- Peter the Hermit, i. 127.
- Peter's pence irregularly paid in Saxon times, i. 18; paid after the Conquest, 32, 315.
- Peterloo, massacre of, ii. 327, 328.
- Petition of Right, i. 133, 479.
- Petre, Edward, Father, ii. 61, 63.
- Philip II., Augustus, king of France, i. 104, 111; prepares to invade England, 127; attacks Flanders, 129; fears the pope, 142.
- Philip III. (the Bold), king of France, instigates the Scotch to attack England, i. 213.
- Philip II., of Spain, i. 172; marries Mary, queen of England, 362, 365, 388.
- Philip IV. ("the Fair"), of France, i. 326.
- Philip Mary, Duke of Milan, i. 325.
- Philip (Duke of Swabia), the Hohenstauffen, i. 123.
- Philippaugh, battle of, i. 552.

- Philippa, Queen, wife of Edward III., i. 227.
- Philosophy, scholastic, the era of, i. 147; is displaced, 279.
- Picard, Sir Henry, i. 224.
- "Piers Ploughman," i. 233.
- Pilate's Stairs, i. 334.
- Pilgrimage of grace, i. 330, 333, 335.
- Pilgrimages, discarded, i. 346.
- Pilnitz, conference at, ii. 265.
- Pindares, the, ii. 421.
- Pinkie Cleugh, battle of, i. 343, 411.
- Piracy, common (*temp.* Henry VII.), i. 292.
- Pitt, William, Earl of Chatham, ii. 182, 185; comes to the front, 190; his qualifications, *ib.*; head of the government, 191 *et seq.*; his policy, 192; his character, *ib.*, *et seq.*; his foreign wars, 194 *et seq.*; his fall, 198; upholds the revolt of the colonies, 207, 208; forms a ministry, 210, 211; raised to the peerage, 211; resigns, 214; dies, 218.
- Pitt, William, ii. 231; accepts the premiership, 235 *et seq.*; his early training, *ib.*; his financial policy, 239 *et seq.*, 241, 278 *et seq.*; his treatment of Unitarians and Latitudinarians, 246; his East India bill, 248 *et seq.*; his foreign policy, 256 *et seq.*; on the French Revolution, 261, 262, 265, 266; his war with France, 266 *et seq.*; as war minister, 269; his invasions of liberty, 275; his oratory, 281, 282; and the union with Ireland, 295 *et seq.*; resigns, 298 *et seq.*; again takes office, 302 *et seq.*
- Pius V., Pope, deposes Elizabeth, i. 377.
- Place bill proposed, ii. 110.
- Place, Francis, ii. 352, 373.
- Plague, the great, of London (see also Black Death), ii. 18.
- Plantagenet line, founder of the, i. 76.
- Plantagenet, Richard, Duke of York, assumes the name of, i. 266.
- Plantations, in Ireland, 422, 423.
- Plassey, battle of, ii. 414, 421.
- Platform, the birth of the, ii. 227; influence of (*temp.* George IV.), 323.
- Plato, i. 279.
- Platonists, Cambridge, precursors of the, i. 499.
- Plessis les Tours, i. 284.
- Plunket, Oliver, Archbishop of Armagh, executed, ii. 41.
- Plunket, William Conyngham, first Baron, ii. 281, 296, 329, 330, 333.
- Plymouth (town), i. 536.
- Poems, political, i. 147, 148.
- Poitiers, battle of, i. 213; its influence, 214, 220, 238, 246.
- Poitou, conquered by King John, i. 129.
- Pole, John de la, Earl of Lincoln. See Lincoln.
- Pole, Michael de la, i. 240.
- Pole, Reginald, Cardinal, i. 313, 314, 330, 359; made papal legate, 361; his liberality of creed, 365.
- Pole, William de la, fourth Earl, and first Duke of Suffolk. See Suffolk, Duke of.
- Poles, the de la, i. 291.
- Police, in Saxon times, i. 10.
- Polity, old English, i. 1-15; Norman, as compared with English, 30; its central idea, *ib.*
- Poll tax, i. 235.
- Pomfret Castle, Richard III. consigned to, i. 244.
- Pompadour, Jeanne Antoinette Poisson, Marchioness of, ii. 193.
- Pontefract, Robert de, i. 60.
- Pontigny, Abbot of, i. 95.
- Poor law, i. 352 (*temp.* Elizabeth), (35 Eliz. c. 4), 326; (*temp.* William IV.) (4 and 5 Gul. IV. c. 76), ii. 367, 379.
- Poor, relief of, enjoined by statute (1 Edw. VI. c. 3), i. 353.
- Pope, the, his claims (*temp.* John), i. 122; rival popes (*temp.* Henry III.), 155; how regarded in England, 314, 315.
- Popish plot, the (*temp.* Charles II.), ii. 41.
- Portland, William Henry, Cavendish, third Duke of, Prime Minister, ii. 231, 286, 306.
- Portobello taken, ii. 184.
- Port-reeve, i. 38.
- Ports, English, safe from attack, i. 2;

- liberties of, secured by the Great Charter, 134, 135.
- Portsmouth, Duchess of, as Mme. Louise de Kéroualle, sent by Louis XIV. to Charles II., ii. 32.
- Pottinger, Eldred, ii. 421.
- Poundage. See Tonnage and Poundage.
- Poynings, Sir Edward, i. 312.
- Præmunire, statute of (16 Rich. II. c. 5), i. 220, 313, 315, 326, 361, 373.
- Prayer Book. See Common Prayer, Book of.
- Prayers for the dead discarded, i. 346.
- Preambles of statutes, i. 305.
- Prerogative, the king's (*temp.* William I.), i. 25 *sq.*; stretches of, by Edward III., 221, by James I., 457.
- Presbyterian party (*temp.* Charles I.), aims of, i. 555; the Scotch, their attachment to monarchy (*temp.* Commonwealth), 584.
- Presentment of Englishry. See Englishry.
- Presentment of jury, primitive form of, i. 80.
- Press, the, government censorship of (*temp.* Charles I.), i. 503; freedom of the, fettered by the Commonwealth, 577; laws restraining (*temp.* Charles II.), (14 Car. II. c. 33), ii. 12; censorship of, 114, 115; influence of (*temp.* George IV.), 323; a cheap political, 375.
- Preston, battle of, i. 566, 584; ii. 187.
- Pretender, Charles Edward Stuart, the young, lands in Scotland, ii. 164, 187, 188.
- Pride, Thomas, Colonel, "purges" parliament, i. 567.
- Priests, marriage of, i. 338.
- Primogeniture in the choice of king in Saxon times, i. 9, 26.
- Prince Edward Island, ii. 399, 402.
- Princes, the, murdered in the Tower. See Edward V. and York, Richard, Duke of.
- Printing is born, i. 279; spread of, 297, 317; ousts copying, 332.
- Prisons, inspection of, ii. 369.
- Privy Council. See Council, the Privy.
- Proclamations, royal, given the force of law, repealed, i. 352, 356; Coke protests against, 457.
- Proctors, clerical, i. 174.
- Property, statutes limiting free conveyance of (*temp.* Henry VIII.), i. 303.
- Protector, the, functions of, i. 608.
- Protectorate, the, interferes with private tastes and habits, i. 635; anarchical state of, after Richard Cromwell's resignation, 646 *et sq.*
- Protestantism (see also Reformation), Henry VIII.'s attitude towards, i. 317, 318; what bound the nobility to, 334; its true birthday in England, 339; zeal of the continental, transplanted to England, 394; diversions in, 426; and political freedom, 427; outburst of (*temp.* James I.), 461.
- Provisions of Oxford, objects of, i. 158, 159; annulled by Louis, 160, 205.
- Provisors, statute of (25 Edw. III. c. 6), i. 220, 313, 315.
- Prynne, William, indicted, i. 503; is set free, 514; his vengefulness, ii. 6.
- Public opinion (*temp.* George I.), ii. 157 *et sq.*
- Puiset, Hugh de, Bishop of Durham, i. 111.
- Pulpit, the, a channel for opinion, i. 297.
- Fulteney, William, Earl of Bath, ii. 182, 186.
- Punjaub, the, ii. 425; annexed, *ib.*
- Purgatory discarded, i. 346.
- Puritan, a, described, i. 496, 497.
- Puritanism, an antidote to arbitrary government, i. 381; advent of, 393; compared with Catholicism, *ib.*; its spirit, *ib.*; its morality, *ib.*; its attitude towards culture and education, *ib.*; its preachers, 396; the germs of its conflict with Anglo-Catholicism, 428 *et sq.*; compared with anglicanism, 495 *et sq.*, 500; the end of, in England, 649; the reaction from, ii. 1; death of, 17.
- Puritans, middle class, described, i. 542.
- Purveyance, i. 25, 26; restrained by the Great Charter, 136, 137; Commons attack the abuse of (*temp.* James I.), 445 *et sq.*

- Pym, John, defends the penal laws, i. 464, 479, 480; frames a remonstrance, 508, 509, 510; advises strong measures, 512, 513; carries the impeachment of Stratford, *ib.*; attempt on his life, 525; his object in the civil war, 532, 533; his death and burial, 541.
- Pyxes discarded, i. 346.
- Q
- Quakers, the (*temp.* Restoration), ii. 19; penal law against (14 Car. II. c. 1), *ib.*
- Qualification of electors, i. 276; of member of parliament settled (*temp.* Anne) (9 Ann. c. 5), ii. 152.
- Quarterly, the, quoted, ii. 396.
- Quebec, i. 402; ii. 386, 387, 388, 392, 393, 402.
- Quebec Act, the (14 Geo. III. c. 83), ii. 386.
- Quia Emptores, statute of (18 Edw. I. c. 1), i. 177.
- Quinn, James, quoted, ii. 6.
- Quo Warranto, commission of, i. 177.
- R
- Racial distinctions, i. 28, 119.
- Radicalism, ii. 318.
- Ragman's roll, the, i. 196.
- Rainsborough, Thomas, Colonel, i. 556; murdered, 568.
- Raleigh, Sir Walter, i. 368; his loyalty, i. 381, 382; his plot on behalf of Arabella Stuart, 453 *et seq.*; his trial and imprisonment, 454; his Guiana expedition, *ib.*; his execution, *ib.*; his last poem, *ib.*, 455.
- Ramillies, battle of, ii. 143.
- Randolph, Sir Thomas, i. 383.
- Ranjit Singh, ii. 425.
- Ranters, i. 545.
- Ranulph Flambard, or the Firebrand. See Flambard.
- Reading, judicial combat at, i. 82.
- Reading, the Abbot of. See Feringdon, Hugh.
- Reciprocity treaty, Lord Elgin's, ii. 401.
- Recognitions, sworn, in place of wager, i. 82.
- Recovery, common, i. 288.
- Recruiters, i. 556.
- Recusancy, laws against, made severer (3 Jac. I. cc. 4, 5), i. 440.
- Recusants, the, ii. 89.
- Reform bill, the (2 Gul. IV. c. 45), i. 173, 502; ii. 342 *et seq.*
- Reformation, the, dawn of, i. 156; influences tending towards, 312 *et seq.*; its leaders in Europe, 313, 314; (*temp.* Henry VIII.), 326 *et seq.*, 337 *et seq.*, 341 *et seq.*; (*temp.* Edward VI.), 343 *et seq.*; (*temp.* Mary), 360 *et seq.*; (*temp.* Elizabeth), 371 *et seq.*; in Scotland, 411 *et seq.*; in Ireland, 417 *et seq.*; in Europe, 423 *et seq.*, 427 *et seq.*, 502, 503.
- Regency, first regularly created, i. 150; of Richard II., 241, 342; of George III., ii. 209, 252.
- Regicides, execution of (*temp.* Charles II.), ii. 5 *et seq.*
- Reginald, sub-prior of Canterbury, i. 121.
- Registration of births, etc., ii. 365.
- Regium donum, the, stopped, ii. 151.
- Regraters, i. 224.
- Regulating Act (India), ii. 415.
- Relief (feudal), i. 45.
- Remonstrants, i. 589.
- Renaissance, dawn of, in England, i. 230, 238.
- Representation, principle of, often resorted to by kings, i. 162; parliamentary, anomalies of, ii. 320 *et seq.*, 342 *et seq.*
- Republicanism of Greece and Rome, influence of, i. 477, 478.
- Republicans (*temp.* Charles I.), i. 555.
- Republics, comparison of, ii. 873.
- Rescissory, the act, ii. 23.
- Restoration, the, i. 648; transition to, ii. 1, 9, 20.
- Revolution, the French, ii. 258 *et seq.*
- Revolutions, character of, ii. 53; of 1688, character of, 53, 54; bloodless and peaceful, 90 *et seq.*
- Rhé, Isle of, i. 472.
- Rhode Island, liberty of conscience in, i. 548.

- Rich, Richard, first Baron Rich, i. 329.
- Richard (Fitzneale or Fitznigel), Bishop of Ely, Bishop of London, his *Dialogus de Scaccario*, i. 83, 99.
- Richard I., i. 104; is crowned, 106; his mode of raising money, 107, 108; his crusade, 112 *et sq.*; his death, 114; his absences from England, 120.
- Richard II., i. 228; his ascension, 233, 236, 237; his character, 238 *et sq.*; resumes power, 241 *et sq.*; is imprisoned, 244, 309.
- Richard III., i. 272 *et sq.*: his murder of the princes, 274, 281.
- Richelieu, Cardinal, i. 201; his policy purely political, 426, 435, 431.
- Richmond, Charles Lennox, third Duke of Richmond and Lennox, ii. 226.
- Richmond (palace), i. 284.
- Ridley, Nicholas, Bishop of London, his character, i. 344, 364.
- Rights of Man, the French declaration of, i. 134.
- Rinuccini, Giovanni Batista, papal nuncio, i. 580, 582.
- Riot Act, the (1 Geo. I. stat. 2, c. 5), ii. 167.
- Ritualism, i. 502.
- Rivers, Anthony Woodville, Earl, i. 273.
- Rizzio, David, i. 387; murdered, 417.
- Roads, the Roman, i. 6; improved (*temp.* Henry VII.), 293.
- Robert, Earl of Mellent, i. 52.
- Robert III., of Scotland, i. 411.
- Robert, of Gloucester (bastard half-brother of Matilda), i. 73, 74.
- Robert, of Normandy (son of William I.), mortgages his duchy to William Rufus, i. 54; returns from the crusades, 59; invades England, *ib.*
- Robert, of Jumîèges, i. 14, 18.
- Robert the Devil, i. 16.
- Robinson, Sir Thomas, ii. 189, 190.
- Robsart, Amy, i. 368, 384.
- Robsart, Sir John, i. 384.
- Rochelle, i. 472, 481.
- Roches, Peter des, Bishop of Winchester, i. 151, 152.
- Rochester Castle, i. 140.
- Rockingham Castle, i. 53.
- Rockingham, Charles Watson-Wentworth, second Marquis of, head of the government, ii. 209, 210, 231.
- Rocroy, battle of, i. 426.
- Roderick, the Irish chieftain, i. 102.
- Rodney, George Brydges, first Baron Rodney, Admiral, his victories, ii. 221.
- Roe, Sir Thomas, ii. 414.
- Roger, Bishop of Salisbury, and his son Roger, i. 69, 72.
- Rolph, Dr. John, ii. 399.
- Roman Catholicism, how regarded by people and parliament (*temp.* Charles I.), i. 549.
- Roman Catholics, disabilities of (*temp.* George III.), ii. 229; some of these abolished, 230.
- Roman influence on the English race, i. 4.
- Roman law, i. 83.
- Rome, the natural centre of the Latin church, i. 34; sack of, 307.
- Romilly, Sir Samuel, ii. 274, 321, 329, 330.
- Rooke, Sir George, ii. 145.
- Root and branch bill, causes a split in the party, i. 523.
- Roses, Wars of the, i. 204, 261 *et sq.*
- Rosslyn Chapel, i. 409.
- Rota Club, the, i. 646.
- Round table, i. 192, 220.
- Round towers of Ireland, i. 101.
- Roundheads, origin of the name, i. 497, 528, 536; their morality, 539.
- Rousseau, Jean-Jacques, i. 230, 458.
- Roxburgh, castle of, i. 108.
- Royal Marriage Act (13 Geo. III. c. 11), ii. 195.
- Royal Society, formation of, ii. 20.
- Royalists (of the civil war), their armament and forces, i. 537, 538; rise in the north and west (1635), i. 612.
- Runnymede, King John meets the barons at, i. 133.
- Rupert, Prince, i. 538, 539; his conduct at Edgehill, 540; surrenders Bristol, 552; raises the siege of York, 546; his conduct at Marston Moor, 547; defeats the Dutch, ii. 33.
- Rupert's drops, ii. 20.

- Russell, Edward, Earl of Oxford, ii. 71; his character, 109.
- Russell, Lord John, first Earl Russell, ii. 332, 359, 391.
- Russell, Sir John, i. 302, 304.
- Russell, William, Lord Russell, ii. 36, 48.
- Russells, the origin and politics of, i. 334.
- Rutland, Edmund, Earl of, i. 269.
- Ruyter, Michael Adrians-zoon van, sweeps the channel, ii. 32.
- Rye house plot, the, ii. 48 *et sq.*
- Ryswick, treaty of, ii. 120.
- S
- Sabbath, the Calvinistic, instituted, i. 346.
- Sacheverell, Henry, impeached, ii. 146.
- Sacraments, the seven, reduced to two, i. 346.
- Sadler, Sir Ralph, i. 383.
- Sailor, the British, treatment of (*temp.* George III.), ii. 269 *et sq.*
- St. Albans, i. 271; battle of, i. 266.
- St. Augustine. See Augustine.
- St. Bartholomew, massacre of, i. 35, 377, 415, 442.
- St. Catherine Cree, church of, i. 501, 546.
- St. Drausius, i. 95.
- St. Edmundsbury, i. 109, 130.
- St. George's Channel, its influence on English political history, i. 2.
- St. Giles's Kirk, riot in, i. 505.
- St. Hugh, Bishop of Lincoln, 114.
- St. John, Oliver, i. 510.
- St. Pierre, Eustace de, i. 212, 291.
- St. Ruth, General, is defeated by Einkell, ii. 97.
- Salisbury, Margaret, Countess of, executed, i. 331.
- Salisbury, Robert Cecil, Earl of, i. 434, 448.
- Salmاسius, Claudius, his controversy with Milton, i. 576.
- Salzburg, Protestants of, expelled, i. 583.
- Samson, Abbot, i. 109.
- Sancroft, William, Archbishop, ii. 79, 89.
- San Domingo, ii. 408.
- Sanctuary, privilege of, i. 316.
- Sandwich, Edward Montague, Earl of, his victories over the Dutch, ii. 32.
- Sandwich (town), i. 143.
- Saragossa, ii. 309.
- Sarsfield, Patrick, ii. 97.
- Savage, Sir Arnold, i. 249.
- Savile, Sir George, ii. 230.
- Savoy, Protestants of, massacred, i. 583.
- Sawtre, William, i. 253.
- Saxons, migration of, i. 3; and Normans, compared, 22.
- Saye and Sele, William Fiennes, first Viscount, i. 479.
- Scandinavia, i. 293; Protestantism in, 425.
- Scepticism, spread of (*temp.* Restoration), ii. 20.
- Schism Act, the (13 Ann. c. 7), ii. 151; repealed (5 Geo. I. c. 4), 166.
- Scholasticism, retreat of, i. 230.
- Schomberg, Frederic Armand de, Marshal, goes over to Ireland with an army, ii. 96, 97.
- Schools, founded by Edward VI., i. 349.
- Schwartz, Martin, i. 282.
- Sciences, the natural, progress of (*temp.* Restoration), ii. 20.
- Scotland, its union with England attempted (*temp.* Edward I.), i. 189; a disunited nation, 193, 199, 202, 404; attacks England (*temp.* Henry VIII.), 308; its constant wars with England, 407; (*temp.* Charles I.), 505 *et sq.*; (*temp.* Charles II.), 585 *et sq.*; ii. 21 *et sq.*; i. 590; (*temp.* Cromwell), 625; (*temp.* Revolution of 1688), ii. 91 *et sq.*; united to England (6 Ann. c. 11), 134 *et sq.*; effects of the union, 140 *et sq.*
- Scott, Thomas, i. 620.
- Scroggs, Sir William, ii. 41, 42, 47.
- Scrope, of Masham, Lord, i. 256.
- Scrope, Richard, Archbishop of York, rebels, i. 246; executed, *ib.*, 247, 252.
- Scutage, instituted, i. 79, 84, 226.
- Seal, the great, a new one made (1643), i. 533, 534.

- Sects, religious growth of (*temp.* Charles I.), i. 544, 545; (*temp.* Commonwealth), 575.
- Security, act of, ii. 136.
- Seditious Meetings Act, the (36 Geo. III. c. 8), ii. 273.
- Sedley, Catherine, ii. 63.
- Seekers, i. 545.
- Selden, John, his book on tithe, i. 458; retracts, *ib.*, 483, 510, 535; supports the independents, 556.
- Self-denying ordinance, the, i. 550.
- Self-government, Teutonic tendency towards, i. 3.
- Senlac, the battle of, i. 19, 20.
- Septennial Act, the (Geo. I. c. 38), ii. 110, 167.
- Septs, the Irish, i. 310, 418.
- Serfdom, i. 38, 39.
- Serfs, ordination of, i. 91; condition of (*temp.* Edward I.), 175; revolt of, 233 *et seq.*; emancipation of, 237; drift into cities, 291 *et seq.*
- Serlo, mayor of London, i. 147.
- Servetus, Michael, burnt, i. 348.
- Settlement, act of (Ireland) (*temp.* Charles II.) (14 and 15 Car. II. c. 12), ii. 22.
- Settlement, act of (securing the Hanoverian succession) (8 Ann. c. 15), 1709.
- Settlement, act of (12 and 13 Gul. III. c. 2), the, ii. 123; provisions of, 123, 124.
- Seven bishops, the petition of, ii. 68; trial of, *ib.*
- Seymour, Jane (wife of Henry VIII.), i. 323, 325; death of, 338.
- Seymour, Thomas, Baron Seymour of Sudeley, i. 302, 354, 355.
- Seymours, the, origin and politics of, i. 334; influence of, 340.
- Shaftesbury, Anthony Ashley Cooper, first Earl of, a member of the Cabal, ii. 27, 28, 36, 42, 47.
- Shaftesbury, Anthony Ashley Cooper, seventh Earl of, ii. 373.
- Shakespeare, William, i. 209, 238, 245, 248, 257, 259, 264, 368, 377, 380, 381, 383, 394, 461.
- Shales, Henry, Commissary-General, his roguery, ii. 102.
- Sharp, John, Archbishop of York, murdered, ii. 24.
- Shaxton, Nicholas, Bishop of Salisbury, driven from his see, i. 338.
- Sheep farms, increase and profits of, i. 350.
- Shelburne, William Petty, Earl of, and first Marquis of Lansdowne, his character, ii. 231.
- Sheldon, Gilbert, Archbishop of Canterbury, a leader ii. 20.
- Shelley, Percy Bysshe, ii. 318.
- Sheriff, the, in Saxon times, i. 10, 30.
- Sheriffmuir, battle of, ii. 164.
- Shilling, value of (*temp.* Henry VIII.), i. 336.
- Ship-money, origin of, i. 492; re-imposed by Charles I., *ib.*; abolished by the long parliament, 514.
- Shire, the, i. 30.
- Shire-reeve. See Sheriff.
- Shires, division of the country into, i. 9.
- Slrewsbury, Anna Maria, Countess of, seduced by the Duke of Buckingham, ii. 29.
- Shrewsbury, Francis Talbot, eleventh Earl of, killed in a duel, ii. 29.
- Shrewsbury, Charles Talbot, twelfth Earl, and Duke of, ii. 71.
- Shrievalties, the, i. 82.
- Sibthorp, Robert, i. 475.
- Sidmouth, Lord. See Addington.
- Sidney, Algernon, i. 556, 612; ii. 36, 48.
- Sidney, Henry, ii. 70.
- Sidney, Sir Philip, i. 368, 381.
- Sidneys, the origin and politics of, i. 334.
- Siets Partidas*, i. 181.
- Signories, the French, in Canada, ii. 390, 399.
- Sikhs, the, ii. 413, 425.
- Simeon trustees, the, i. 501.
- Simmel, Lambert, i. 248, 282.
- Sinking fund, efficacy of, ii. 240.
- Six Acts, the, ii. 328.
- Six Articles, statute of (35 Hen. VIII. c. 5), i. 337; repealed (1 Edw. VI. c. 12), 341.
- Skippon, Philip, i. 541.
- Slave trade, in Saxon times, i. 15; Pitt and the, ii. 246 *et seq.*

- Slavery, abolition of (3 and 4 Gul. IV. c. 73), ii. 370, 371; in Jamaica, 407 *et sq.*
- Slawata, William von, i. 461.
- Slingsby, Sir Henry, his plot, i. 612.
- Sluys, battle of, i. 212, 217.
- Smeaton, Mark, i. 324, 325.
- Smerwick, battle of, i. 418.
- Smith, Sir Thomas, i. 286.
- Society, demoralized by the French wars, i. 231; character of (*temp.* Henry VI.), 262, 263, 270.
- Soldier, the British (*temp.* George III.), ii. 270 *et sq.*
- Solemn league and covenant, the, i. 505 *et sq.*
- Somers, John, Lord, his character, ii. 109, 121, 130.
- Somerset, Countess of. See Howard, Frances.
- Somerset, Edmund Beaufort, second Duke of, i. 265.
- Somerset, Edward Seymour, first Earl of Hertford, and Duke of (the Protector), i. 343 *et sq.*; sympathizes with the Commons, 353; his fall and rise, 355; his execution, *ib.*; results of his death, 357, 411.
- Somerset house, i. 344.
- Somerset, Robert Carr, Earl of, i. 434, 451 *et sq.*
- Soul-sleepers, i. 545.
- South Africa, ii. 406.
- South Sea Bubble, the, ii. 169, 170.
- Southampton (town), i. 536.
- Southampton, Thomas Wriothsley, fourth Earl of, Clarendon's colleague, his character, ii. 4.
- Southampton, Thomas Wriothsley, fifth Earl of, i. 570.
- Southey, Robert, ii. 272.
- Spain, decrepitude of (*temp.* James I.), i. 426; quarrel with (*temp.* George II.), ii. 183 *et sq.*
- Spanish marriage (Prince Charles's projected), the, Commons protest against, i. 464 *et sq.*; is relinquished, 469.
- Spanish succession, the (*temp.* William III.), ii. 125 *et sq.*
- Speaker, the, of the House of Commons, i. 225.
- Spenser, Edmund, i. 368, 382.
- Sprat, Bishop, ii. 65, 69.
- Squire, the, i. 379; (*temp.* George I.), ii. 160, 161.
- Stafford, William Howard, Viscount, executed, ii. 41.
- Stamford Bridge, battle of, i. 19, 140.
- Stamp duty, imposed on pamphlets and newspapers (10 Ann. c. 19), ii. 152.
- Stamp tax, Grenville's, ii. 207; repealed, 209, 210.
- Stanhope, James, first Earl Stanhope, leader of the government, ii. 168 *et sq.*
- Stanley, Sir William, i. 283.
- Stapleton, Sir Philip, i. 510, 556, 563.
- Star Chamber, court of, instituted (3 Hen. VIII. c. 1), i. 285 *et sq.*, 286, 401; enlarges its jurisdiction, 491; abolished (16 Car. I. c. 10), 515.
- States General, the, i. 172.
- Statesmen (*temp.* Elizabeth), i. 369 *et sq.*
- Steele, Richard, expelled from the House of Commons, ii. 152.
- Steinkirk, battle of, ii. 119.
- Stephen, takes the throne, i. 71; his character, 71, 72; his reign divided into three periods, 72; defeated and taken prisoner, 74; gets free, *ib.*
- Stigand, Archbishop, i. 14, 18, 31.
- Stirling, i. 197.
- Stoke, battle of, i. 282.
- Strachan, J., Bishop of Toronto, ii. 392.
- Strafford, Thomas Wentworth, Earl of, i. 486; Lord Deputy of Ireland, 487 *et sq.*; his "thorough" policy, 488 *et sq.*, 494; recalled from Ireland, 507; impeached, 513, 516 *et sq.*; executed, 521.
- Stratford, Robert, Bishop of Chichester, i. 223.
- Striguil, Richard de Clare, second Earl of Pembroke and ("Strongbow"), i. 101, 102.
- Strode, William, i. 510.
- Strongbow. See Striguil.
- Strype, John, i. 380, 395, 397.
- Stuart, Lady Arabella, i. 403.
- Stuarts, the, i. 302.
- Stubbs, John, i. 397.

- Suarez, Francisco, i. 425.
 Subinfeudation, i. 177.
 Subsidies, i. 227.
 Succession to the throne, parliamentary settlement of, i. 243; regulated (*temp.* Henry VIII.) (26 Hen. VIII. c. 2; 28 Hen. VIII. c. 7; 35 Hen. VIII. c. 1), 317, 320, 327, 329; (*temp.* Anne) (6 Ann. c. 7 and 8 Ann. c. 15), ii. 139; right of parliament to deal with, 43.
 Sudbury, Simon of, Archbishop of Canterbury, i. 236.
 Suffolk, Edmund de la Pole, Earl of, i. 284; beheaded, 302, 303.
 Suffolk, house of, i. 403.
 Suffolk, William de la Pole, fourth Earl, and first Duke of, i. 264, 280.
 Summons, to attend the Council, forms of, i. 136.
 Sunderland, Robert Spencer, second Earl of, succeeds Danby, ii. 39; supports the exclusion bill, 43.
 Superiorities, ii. 321, 342.
 Supplies, granting of, far-reaching influence of, i. 175.
 Supremacy, act of (1 Eliz. c. 1), i. 329, 374.
 Surajah Dowlah, ii. 414.
 Surrey, Henry Howard, Earl of, i. 305, 340.
 Surrey, Thomas Howard, Earl of. See Norfolk.
 Sussex, weald of, i. 294.
 Suttee, ii. 424.
 Sutton, Archbishop, ii. 363.
 Swinford, Catherine, i. 265.
 Switzerland, renounces the papal faith, i. 313; Protestantism and Catholicism in, 423, 425; the cantons of, a mere league, 573.
 Synods, i. 10.
- T
- Tallage, i. 25; renunciation of, 133, 186, 187.
 Talleyrand-Périgord, ii. 28.
 Tantallon Castle, i. 405.
 Tasso, Torquato, i. 382.
 Tax, poll. See Poll Tax.
 Taxation (*temp.* Henry II.), i. 84; constitutional resistance to, 114, 115; (*temp.* John), 125; change in mode of, 226 *et seq.*; (*temp.* Charles II.), ii. 9; (*temp.* George I.), 158, 159.
 Taylor, Jeremy, Bishop of Down and Connor, i. 470.
 Templars, the, i. 92; dissolution of, 203, 332.
 Temple, George Nugent-Temple-Grenville, second Earl (afterwards Marquis of Buckingham), ii. 235.
 Temple, Sir William, brings about the Triple Alliance (*temp.* Charles II.), ii. 33.
 Tenants-in-chief, i. 29, 138, 173, 177.
 Tenynson, Alfred, i. 192.
 Tenure, military, i. 30; abuses of, 134; villain, 295, 297.
 Test Act (25 Car. II. c. 2), ii. 31; repealed (9 Geo. IV. c. 17), 332.
 Teutonic spirit, the, i. 41.
 Tewkesbury, battle of, i. 268.
 Thane, i. 9.
 Theobald, Archbishop of Canterbury, i. 75, 87.
 Theodore, of Tarsus, organizes the church, i. 11.
 Theresa, St., i. 424.
 Thistle, Order of the, i. 211.
 Thomas Aquinas. See Aquinas.
 Thomas à Becket. See Becket.
 Thomson, Edward Charles Poulett, Baron Sydenham, governor of Canada, ii. 398.
 Thuggee, ii. 425.
 Thurlow, Edward, first Baron, ii. 253.
Tiers État, i. 172.
 Tilbury, i. 391.
 Tilly, Count von, i. 271, 462, 472, 495.
Times, the London, ii. 368.
 Tinchebrai, battle of, i. 70.
 Tippoo, ii. 420.
 Tiptoft. See Worcester, John Tiptoft, Earl of.
 Tithe, payment of, in Saxon times, i. 11; embezzled (*temp.* Henry VIII.), 335; commutation of (6 and 7 Gul. IV. c. 71), ii. 364.
 Tithing, the, i. 30.
 Toleration Act (*temp.* William III.), (1 Gul. and Mar. c. 18), ii. 87.
 Tomline, Sir George Pretzman, Bishop of Winchester, ii. 363.

- Tone, Wolfe, ii. 285.
 Tonnage and poundage, i. 478, 492.
 Tooke, John Horne, ii. 276, 319.
 Torgau, battle of, ii. 194.
 Torture, judicial, renunciation of, i. 137; introduced under Henry VI., 296; sanctioned in Scotland, 407.
 Tory democracy, ii. 167, 168.
 Tory, first use and origin of the name, ii. 45.
 Tostig, i. 19.
 Tournaments, forbidden by Edward II., i. 205.
 Tours, battle of the plain of, i. 107.
 Towns (*temp.* William I.), i. 38; frequent sacking of (*temp.* Stephen), 73, 74; advance of (*temp.* Richard I.), 115; attain corporate existence, 147; side with De Montfort, 160; (*temp.* Henry VII.), 290 *et seq.*; Scotch, growth of, retarded, 408, 409.
 Townshend, Charles, leader of the government, ii. 168 *et seq.*; taxes tea in the colonies, 211, 212.
 Towton, battle of, i. 267, 269, 271.
 Tractarian movement, ii. 365, 366.
 Trade, extension of, under Henry II., i. 84; secured by the Great Charter, 135; its chief seat (*temp.* Henry VII.), 294; obstacles to (*temp.* Henry VIII.), 336; condition of (*temp.* Elizabeth), 379; (*temp.* Charles II.), ii. 51.
 Trafalgar, battle of, i. 390; ii. 304.
 Trailbaston, writ of, i. 184.
 Treason, defined (25 Edw. III. stat. 5, c. 2), i. 225.
 Treason laws (*temp.* Henry VIII.) (26 Hen. VIII. c. 13), i. 202, 303; repealed (1 Edw. VI. c. 12), 352; new added (5 and 6 Edw. VI. c. 11), *ib.*, 355 *et seq.*; repealed (1 Mar. c. 1), 359; severity of, increased (13 Car. II. stat. 1, c. 1), 11; improved, 82, 83; amended (7 Ann. c. 21), 130.
 Reasonable Practices Act, the (36 Geo. III. c. 7), ii. 273.
 Treaties, commercial (*temp.* Henry VII.), i. 293.
 Trent, council of, i. 425.
 Trèves, holy coat of, i. 334.
 Trevor, Sir John, made speaker, ii. 113; 165.
 Trial by battle, i. 28; by ordeal, *ib.*
 Trial by jury, germ of, i. 80, 81.
 Trials, form of (*temp.* Henry II.), i. 80 *et seq.*; by one's peers, 174.
 Tribalism, Irish, i. 101.
 Tribunals, ecclesiastical and secular, their respective spheres (*temp.* Henry II.), i. 85.
 Tridentine faith, i. 425.
 Triennial Act, repealed (16 Car. II. c. 1), ii. 10; (*temp.* William III.), (6 and 7 Gul. and Mar. c. 2), ii. 110.
 Triple Alliance, the (*temp.* Charles II.), ii. 33.
 Tromp, Martin Harperszoon van, i. 593.
 Tucker, Josiah, Dean of Gloucester, quoted, ii. 208.
 Tunstall, Cuthbert, Bishop of London, i. 365, 366.
 Turgot, A.-R.-J., ii. 259.
 Twenge, Sir Robert, i. 156, 177.
 Twiss, William, i. 534.
 Tyler, Wat., occupies London, i. 236, 351.
 Tyrconnel, Richard Talbot, Earl of, i. 420; ii. 62; calls a parliament at Dublin, 94; which passes an Act of Attainder, 95.
 Tyrone, Hugh O'Neil, Earl of, i. 420.
 Tyrrell, Walter, i. 55.

U

- Ulster, lands in, forfeited, i. 422.
 Uniformity acts (2 and 3 Edw. VI. c. 1; 5 and 6 Edw. VI. c. 1), i. 343, 346; (1 Eliz. c. 2), 374; (14 Car. II. c. 4), ii. 15, 87.
 United Empire Loyalists, the, ii. 387, 392.
 United Irishmen, the, ii. 284.
 Universities, growth of, i. 147.
 Universities, Scotch, i. 409.
 University of London, ii. 366.
 Urban II., Pope, i. 47.
 Usher, James, Archbishop of Armagh, i. 500; ii. 14.
 Usury law (*temp.* Henry VIII.), i. 336.
 "Utopia," Sir Thomas More's, i. 328.

Utraquism, i. 425.

Utrecht, treaty of, ii. 150.

V

Vagabondage, i. 336, 352, 353.

Vagrancy, laws respecting, i. 237; (*temp.* Henry VI.—Richard III.), 273; necessity of, 336; (*temp.* Edward VI.), 349, 350; cruelty of, 353.

Valence, William de, i. 153.

Van Dyck, Sir Anthony, i. 469.

Vane, Sir Henry (the elder), his notes at Strafford's impeachment, i. 517, 518.

Vane, Sir Henry (the younger), i. 510; a member of the council of state, 574, 575, 578; execution of, ii. 8.

Vaughan, Sir Thomas, i. 273.

Vellere, massacre at, ii. 427.

Venner, Thomas, heads an insurrection, ii. 19.

Vere, Robert de, Earl of Oxford, Marquis of Dublin, and Duke of Ireland, i. 239.

Verneuil, i. 261.

Vestry, the, i. 11.

Vézelay, i. 95.

Victoria, Queen, ascends the throne, ii. 381.

Villain, the, his condition (*temp.* William I.), i. 38, 39; what the Great Charter did for him, 138.

Villanage (*temp.* William I.), i. 38, 39; gradually disappears, 237.

Villani, Giovanni, i. 217.

Villeneuve, Admiral, ii. 305.

Vinegar Hill, camp at, ii. 290.

Vineis, Peter de, i. 126, 181.

Viscount, origin of the title, i. 30.

Viterbo, i. 164.

Vowel, Peter, his plot, i. 612.

Voyages of discovery, i. 294.

W

Wager of battle lingered long (abolished, 59 Geo. III. c. 46), i. 348.

Wages, increased after the black death, i. 233; regulated, 237, 278.

Wagram, campaign of, ii. 309.

Wakefield, battle of, i. 267.

Wakefield, Edward Gibbon, ii. 395.

Wakefield, E., ii. 291.

Walcheren expedition, ii. 306.

Waldenses, persecution of. See Savoy. Wales, the Norman Conquest advances towards, i. 189 *et sq.*; its bards, 191, 192; though annexed, not incorporated, 192; incorporated with England (27 Hen. VIII. c. 26), 306, 308.

Walker, Obadiah, ii. 65.

Wallace, William, defeats Cressingham at Stirling, i. 197; invades England, *ib.*; is given up, i. 198; executed, *ib.*; his deserts, *ib.*

Wallenstein, i. 271, 472, 495.

Waller, Edmund, conspires for Charles, i. 541.

Waller, Sir, William, his army destroyed, i. 541.

Wallington, Nehemiah, a typical Puritan, i. 499.

Walloons, the Catholicism among, i. 425.

Walpole, Robert, rising to power, ii. 168 *et sq.*; the first prime minister, 170, 171; his birth and character, 172 *et sq.*; his policy, 173 *et sq.*, 176 *et sq.*; financial legislation, 178 *et sq.*; declares war on Spain, 184; his declining influence, 184, 185, 186.

Walsingham, Sir Francis, i. 368, 378, 383, 391.

Walter, Cardinal, Bishop of Albano, i. 53.

Walter, Hubert, Archbishop of Canterbury, i. 114.

Walter, John, ii. 368.

Walters, Lucy, ii. 44.

Waltheof, i. 28; put to death, 39.

War of the Roses, i. 268 *et sq.*

Warbeck, Perkin, i. 275, 282, 284, 408.

Wardship, i. 45, 445 *et sq.*

Warfare, changes in mode of, i. 217, 218.

War-hawks, the, ii. 308.

War power, political element in, i. 210, 217.

Warrenne, Earl, i. 177.

Warwick, Edward, Earl of, executed, i. 284.

- Warwick, Richard Beauchamp, Earl of, i. 263.
- Warwick, Richard Neville, Earl of, and of Salisbury (the "King-maker"), i. 267; his extravagance, 269; his influence, 270.
- Warwick, Sir Philip, i. 511.
- Warwick, Thomas Beauchamp, Earl of, 241.
- Washington, George, ii. 216 *et seq.*
- Washington (town), taken by the British, ii. 308.
- Watch and ward, i. 184.
- Waterloo, battle of, i. 390.
- Watt, James, ii. 255.
- Waynesfete, William, Bishop of Winchester, i. 274.
- Wedderburn, Alexander. See Longborough, Lord.
- Wedgewood, ii. 255.
- Wellesley, Arthur. See Wellington, Duke of.
- Wellesley, Marquis, Governor-General of India, ii. 420 *et seq.*
- Wellington, Arthur Wellesley, first Duke of, ii. 307; his political character, 315 *et seq.*; former minister, 331, 421.
- Welsh disestablishment, i. 5.
- Welsh language, the, preserved, i. 308.
- Wentworth, Peter, i. 398.
- Wentworth, Thomas. See Strafford, Earl of.
- Were-gelt, i. 10.
- Weshington, Walter de, i. 160.
- Wesley, John, ii. 163, 232.
- Wessex, the germ of the United Kingdom, i. 6.
- West Indian colonies, ii. 406.
- Westminster Abbey, i. 152.
- Westminster, a royal seat, i. 26.
- Westminster Assembly of Divines, i. 534.
- Westmoreland, Charles Neville, sixth Earl of, i. 376.
- Weston, Richard, first Earl of Portland, his ministry, i. 484.
- Weston, Sir Francis, i. 324.
- Wetherell, Sir Charles, ii. 345.
- Wexford, slaughter at, i. 581; rebellion at, ii. 290.
- Wharton, Thomas, Earl of, his character, ii. 108, 109, 130.
- Whig, first use and origin of the name, ii. 45.
- Whigs, the, in power (*temp.* George I. and II.), ii. 165 *et seq.*; split into sections, 188 *et seq.*
- Whitby, synod of, i. 7.
- White Hart, badge of the, i. 246.
- Whitecoats, the, i. 547.
- Whitelock, Bulstrode, i. 510, 594; his description of Cromwell's inauguration, 618; sent as ambassador to Sweden, i. 632.
- Whitgift, John, Archbishop of Canterbury, i. 397, 428.
- Whiting, Richard, Abbot of Glaston, i. 333.
- Whittingtons, the, i. 291.
- Wicklow, rebellion at, ii. 290.
- Wilberforce, William, ii. 237; and the slave trade, 247 *et seq.*, 268, 280, 370.
- Wildman, John, i. 556.
- Wilfrid tries to introduce high church principles, i. 10.
- Wilkes, John, his character, ii. 201; assails Bute, *ib.*; expelled from the House, 202, 227.
- William I. (the Conqueror), his birth, i. 16; his ambition, 18; defeats Harold, 19, 20; is crowned, *ib.*; introduces the feudal system into England, 23; makes a survey of the kingdom, 27, 28; his mode of dealing with local institutions, 30; declines to do homage for his kingdom, 32; a strong and good ruler, 39; his end, 40.
- William II., i. 42 *et seq.*; abuses his prerogatives, 46; falls sick, 47; recovers, 50; sets out for Normandy, 51; recognizes Urban, 53; sends envoys to Rome, *ib.*; is killed in the New Forest, 56.
- William III. (as Prince of Orange), i. 243, 266, 544; marries, ii. 35; invited to England, 70, 71; his character, *ib.*, 100 *et seq.*; ascends the throne, 82; (as king) wins the battle of the Boyne, 97.
- William IV., ascends the throne, ii. 340; dies, 381.

- William (son of Henry I.), drowned, i. 71.
 William, Bishop-Elect of Winchester, i. 63.
 William, Earl Marshal. See Pembroke, William Marshal, Earl of.
 William of Carleph, Bishop of Durham, i. 44, 52.
 William of Longchamp, Bishop of Ely, i. 111, 115.
 William of Nogaret. See Nogaret.
 William of Warelwast, i. 53, 64.
 William of Wykeham, Bishop of Winchester, i. 228, 230.
 William the Lion, king of Scotland, invades England, i. 103; is taken prisoner, *ib.*; does homage for his kingdom, 104.
 Williams, John, Archbishop of York, i. 486, 500.
 Williams, Roger, i. 548.
 Wilmington, Spencer Compton, Lord. See Compton.
 Wiltshire, William le Scrope, first Earl of, i. 239.
 Winchelsey, Robert, Archbishop of Canterbury, i. 180, 186, 188.
 Winchester, a royal seat, i. 26, 38.
 Winchester, John Paulet, fifth Marquis of, i. 538.
 Winchester School, i. 228.
 Winchester, statute of, i. 176.
 Windebank, Sir Francis, i. 514.
 Windham, William, ii. 275, 280, 286.
 Windsor Castle, i. 228.
 Winwood, Sir Ralph, i. 452.
 Wishart, Bishop of Glasgow, i. 200.
 Wishart, George, i. 412.
 Witan, the, i. 8, 18, 30.
 Witchcraft, in Scotland, i. 414.
 Witt, Jan de, ii. 33.
 Wolseley, Sir Charles, i. 611.
 Wolsey, Thomas, Cardinal, i. 303 *et sq.*, 316 *et sq.*; his fall, 321 *et sq.*, 329, 332, 369.
 Women, chivalric regard for, i. 211; their demeanour (*temp.* Edward III.), *ib.*
 Woodville, Elizabeth, i. 267, 272.
 Wool, exported from England, i. 146, 218; imports laid on, 222.
 Wooton. See Wotton.
 Worcester, battle of, i. 589.
 Worcester, John Tiptoft, Earl of, i. 270.
 Wordsworth, William, ii. 272.
 Workhouses, ii. 368.
 Wotton, Nicholas, i. 452.
 Wotton, Sir Henry, quoted, i. 307.
 Wriothlesly, Thomas. See Southampton.
 Writs, legal, lasting form given to, i. 182.
 Wyatt, Sir Thomas, rebellion of, i. 359, 363.
 Wycliffe, John, i. 219, 225, 228, 231 *et sq.*, 251 *et sq.*, 313 *et sq.*
 Wyndham, Sir William, ii. 165, 168.
- Y
- Yelverton, Sir Christopher, i. 398.
 Yeomanry, growth of, i. 294, 295, 392.
 Yeomen of the guard, i. 297, 306.
 York (city), i. 38; outrage upon Jews in, 110, 274, 546.
 York, Edward, Duke of (afterwards Edward IV.) (*q. v.*), his victories, i. 267 *et sq.*, 271.
 York, James Stuart, Duke of (afterwards James II.) (*q. v.*).
 York, Richard, Duke of, i. 266, 267, 274 *et sq.*, 281.
 York, the line of, i. 269.
 Ypres, taken by Philip II., i. 129.
- Z
- Ziska, John, i. 425.
 Zutphen, battle of, i. 381.
 Zwingli, Ulrich, i. 313, 394.