

Cambridge University Press
0521840716 - London and the Restoration, 1659-1683
Gary S. De Krey
Frontmatter
[More information](#)

London and the Restoration, 1659–1683

Articulate and restless London citizens were at the heart of political and religious confrontation in England from the Interregnum through the great crisis of church and state that marked the last years of Charles II's reign. The same Reformed Protestant citizens who took the lead in toppling the Rump in 1659–60 took the lead in demanding a new Protestant settlement after 1678. In the interval, their demands for liberty of conscience challenged the Anglican order, while their arguments about consensual government in the city challenged loyalist political assumptions. Dissenting and Anglican identities developed in specific locales within the city, rooting the Whig and Tory parties of 1679–83 in neighborhoods with different traditions and cultures. *London and the Restoration* integrates the history of the kingdom with that of its premier locality in the era of Dryden and Locke, analyzing the ideas and the movements that unsettled the Restoration regime.

GARY S. DE KREY is Professor of History at St Olaf College in Northfield, Minnesota. His previous publications include *A Fractured Society: The Politics of London in the First Age of Party, 1688–1715* (1985).

Cambridge University Press
0521840716 - London and the Restoration, 1659-1683
Gary S. De Krey
Frontmatter
[More information](#)

Cambridge Studies in Early Modern British History

Series editors

ANTHONY FLETCHER

Emeritus Professor of English Social History, University of London

JOHN GUY

Fellow, Clare College, Cambridge

JOHN MORRILL

*Professor of British and Irish History, University of Cambridge, and
Vice-Master of Selwyn College*

This is a series of monographs and studies covering many aspects of the history of the British Isles between the late fifteenth century and the early eighteenth century. It includes the work of established scholars and pioneering work by a new generation of scholars. It includes both reviews and revisions of major topics and books which open up new historical terrain or which reveal startling new perspectives on familiar subjects. All the volumes set detailed research into our broader perspectives and the books are intended for the use of students as well as of their teachers.

For a list of titles in the series, see end of book.

Cambridge University Press
0521840716 - London and the Restoration, 1659-1683
Gary S. De Krey
Frontmatter
[More information](#)

LONDON AND THE
RESTORATION,
1659–1683

GARY S. DE KREY
St Olaf College


Cambridge University Press
 0521840716 - London and the Restoration, 1659-1683
 Gary S. De Krey
 Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
 Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo

Cambridge University Press
 The Edinburgh Building, Cambridge CB2 2RU, UK
 www.cambridge.org
 Information on this title: www.cambridge.org/9780521840712

© Gary S. De Krey 2005

This book is in copyright. Subject to statutory exception
 and to the provisions of relevant collective licensing agreements,
 no reproduction of any part may take place without
 the written permission of Cambridge University Press.

First published 2005

Printed in the United Kingdom at the University Press, Cambridge
A catalog record for this book is available from the British Library.

Library of Congress Cataloging in Publication Data

- De Krey, Gary Stuart.
 London and the Restoration, 1659-1683 / Gary De Krey.
 p. cm. – (Cambridge studies in early modern British history)
 Includes bibliographical references and index.
 ISBN 0 521 84071 6
1. London (England) – History – 17th century. 2. Great Britain – History – Restoration, 1660-1688. I. Title. II. Series.
 DA681.D344 2004
 942.106-dc22 2004045707

ISBN-13 978-0-521-84071-2 hardback
 ISBN-10 0-521-84071-6 hardback

Cambridge University Press
0521840716 - London and the Restoration, 1659-1683
Gary S. De Krey
Frontmatter
[More information](#)

For my parents

CONTENTS

<i>List of figures</i>	page xi
<i>Map</i>	xii
<i>List of tables</i>	xiv
<i>Preface</i>	xvi
<i>List of abbreviations</i>	xviii
Part I Crisis, 1659–1660	
Introduction to Parts I and II: London and the nation	3
<i>London and the crisis of 1659–1660</i>	3
<i>The Corporation of London in the civil war and Interregnum</i>	6
<i>Charles II, the City of London, and the Restoration</i>	14
1 London and the origins of the Restoration, 1659–1660	19
<i>The alienation of the city</i>	19
<i>The revival of the parliamentary cause</i>	28
<i>The revolt of the city</i>	39
<i>The fear of the sects</i>	54
<i>Conclusion</i>	64
Part II Settlement and unsettlement, 1660–1679	
2 The Restoration settlement and an unsettled city, 1660–1670	69
<i>Introduction: settling the church, 1660–1665</i>	69
<i>Unsettling the city, 1660–1665</i>	73
<i>Establishing dissenting identity</i>	87
<i>Establishing a dissenting presence in the Corporation, 1665–1669</i>	93
<i>Arguing for liberty of conscience</i>	100
<i>Contesting coercion, 1669–1670</i>	107
<i>Conclusion: unsettling the church</i>	114

Contents ix

3	Protestant dissent and the emergence of a civic opposition, 1670–1679	116
	<i>Introduction: unsettling the state in the era of Danby's Anglican polity</i>	116
	<i>London and the search for accommodation, 1670–1673</i>	119
	<i>Early Restoration London dissent: a community and its leaders</i>	125
	<i>The emergence of a civic opposition, 1672–1675</i>	134
	<i>The civic opposition and the parliamentary Country, 1675–1678</i>	140
	<i>Protestantism in peril: the Country's case against the bishops</i>	151
	<i>Conclusion: London and the Popish Plot, 1678–1679</i>	157
Part III Crisis, 1679–1682		
	Introduction: London and the Restoration crisis, 1679–1682	169
4	Parliament and Protestantism in crisis: the emergence of parties in London, 1679–1681	174
	<i>Party and the succession, 1679–1680</i>	174
	<i>London and parliament, October 1680–March 1681</i>	201
	<i>Conclusion</i>	219
5	The contest for the city, 1681–1682	221
	<i>Introduction: the city without parliament, 1681–1682</i>	221
	<i>The contest about parliament</i>	225
	<i>The contest in the courts</i>	231
	<i>The contest about the church</i>	238
	<i>The contest for the Corporation</i>	246
	<i>Conclusion: the curtailment of electoral choice</i>	268
6	Party matters: communities, ideas, and leaders in a divided city, 1679–1682	272
	<i>Introduction: Party and polarization</i>	272
	<i>Different communities: the topography of party</i>	275
	<i>Different ideas</i>	292
	<i>Different leaders: a prosopography of party spokesmen</i>	311
	<i>Different followers: the electorate and the parties</i>	325
	<i>Conclusion</i>	330
Part IV Crisis and conspiracy, 1682–1683		
	Introduction: Whig conspiracy and historical memory	335

Cambridge University Press
 0521840716 - London and the Restoration, 1659-1683
 Gary S. De Krey
 Frontmatter
[More information](#)

x


Contents

7 The London Whigs between law and resistance: conscience, consent, and conspiracy, 1682–1683	341
<i>The loss of the initiative</i>	341
<i>The loss of the Corporation</i>	355
<i>Between law and resistance</i>	370
<i>The loss of the charter</i>	382
Conclusion: London and the end of the Restoration	387
<i>History: settlement and unsettlement</i>	387
<i>History and theory: Whig language and experience</i>	392
Appendices	
Appendix I 1670 London dissenting subscription	403
Appendix II London dissenting common councilmen, 1669–1671	412
Appendix III Whig party leaders	414
Appendix IV Tory party leaders	421
<i>Bibliography</i>	428
<i>Index</i>	450

FIGURES


6.1	Corporation of London: Inner City, Middle City, and City without the Walls	<i>page</i> 277
6.2	Corporation of London by ward	278
6.3	Corporation of London: Whig space, Tory space, and contested space	279

Cambridge University Press
 0521840716 - London and the Restoration, 1659-1683
 Gary S. De Krey
 Frontmatter
[More information](#)


London in the late seventeenth century

Cambridge University Press
0521840716 - London and the Restoration, 1659-1683
Gary S. De Krey
Frontmatter
[More information](#)


TABLES

2.1	Definite or probable dissenters on London common council, 1660–1666	<i>page 76</i>
2.2	Definite or probable dissenters on London common council, 1667–1672	99
3.1	Subscriptions to the 1670 dissenting loan to the crown	126
3.2	Occupations of dissenting lenders and common councilmen, 1669–1671	129
3.3	Definite or probable dissenters on London common council, 1673–1678	140
4.1	Definite or probable dissenters on London common council, 1678–1683	185
6.1	Corporation of London: common council composition, 1680–1683	276
6.2	Distribution of dissenting meetings in London and environs, 1683	281
6.3	Probable religious persuasions of Whig party leaders	312
6.4	Residence of Whig and Tory city leaders: Whig space, Tory space, and contested space	313
6.5	Residence of Whig and Tory city leaders: Inner City, Middle City, and City without the walls	314
6.6	Age profiles of Whig and Tory leaders, considered by decades	315
6.7	Occupations of Whig and Tory leaders	317
6.8	Trading specializations of merchant party leaders	318
6.9	Wealth of Whig and Tory leaders: real property in 1680	321
6.10	Wealth of Whig and Tory leaders: personal property in 1680	321
6.11	Stock-holdings of Whig and Tory leaders	323
6.12	Trading company directorships held by Whig and Tory leaders, 1660–1685	323
6.13	Party inclinations of livery companies, 1682	326
6.14	Party electoral strength from livery company categories, 1682	327

Cambridge University Press
0521840716 - London and the Restoration, 1659-1683
Gary S. De Krey
Frontmatter
[More information](#)

List of tables

xv

6.15 Electoral participation by party from livery company categories, 1682	328
6.16 Most heavily purged livery companies, 1684–1687	329
6.17 Least heavily purged livery companies, 1684–1687	330

Cambridge University Press
0521840716 - London and the Restoration, 1659-1683
Gary S. De Krey
Frontmatter
[More information](#)

PREFACE

When I started this study I intended to produce a short second book that I thought could be quickly researched and written. That was almost twenty years ago. The Restoration then seemed to be a fairly straightforward and relatively neglected field of English history. But since the early 1980s the period has attracted many creative and intellectually ambitious historians, while the old field of Tudor and Stuart English history has been transformed by a variety of revisionist approaches to Early Modern Britain.

London and the Restoration is my response to the new historical writing about the Restoration and to the transformation of the broader historical field. It could not have been written without engaging, both personally and professionally, with many other scholars at every stage of their professional work and with a few no longer living. I have disagreed about important questions with some of them, but I can think of no one with whom I have disagreed from whom I have not also learned a great deal. If I acknowledge only a few scholars, colleagues, and friends by name here, I hope that others will find my engagement with their work reflected in what follows. Henry Horwitz and Lois Schwoerer each took an interest in my work at an early stage; and they have, in their different ways, contributed to my understanding of the Restoration. They have provided countless recommendations and evaluations of my scholarship over the years, and I am deeply grateful to each of them. Tim Harris, Mark Knights, and Mark Goldie have shared some of their ongoing work with me over the years and have responded helpfully to my own. John Morrill was encouraging about this project as it began to take shape. Robert Bucholz and Newton Key have been good friends in the Midwest Conference on British Studies and supportive professional colleagues. I also want to thank Arthur Smith, who shared the results of his own research on the topic with me, and Tim Whipple, whose student work for me is reflected in some of the figures and interpretations in Chapter 6.

After I began this book, I changed jobs and locations, though not in directions that I could have predicted. I am happy to acknowledge the support I have received at St Olaf College from deans and colleagues involved

in providing institutional grants, released time, and sabbaticals. The work could not have been completed without this assistance. I thank my long-time St Olaf friends Bob Nichols, Doug Schuurman, Jack Schwandt, and Pamela Schwandt for their active interest in my work and for their company and conversation. My departmental colleagues have responded generously to colloquium presentations over the years, while my colleague in the St Olaf Archives, Jeff Sauve, has indirectly contributed to the completion of the book by supporting other projects and work so professionally. The St Olaf librarians, especially those at the inter-library loan and circulation desks, have extended multiple courtesies to me. Sarah Entenmann was a wonderful help with the index.

I was fortunate to hold several fellowships and grants that permitted me to take the time and to undertake the research required for this study. It has been supported financially by the Guggenheim Foundation, the National Endowment for the Humanities, the American Philosophical Society, and the Folger and Newberry Libraries. The staffs of the Folger and Newberry were most helpful, as were the staffs of all the record offices and archives listed in the bibliography, especially those at the Corporation of London Records Office.

Finally, and most importantly, I want to acknowledge the love and care of those who have lived with this book as long as I have, my wife Catherine and my son William. Thankfully, other matters have been at the center of our relationships, and we have grown together as a family in spite of the book's long gestation. The work is dedicated to my parents, Lester and June, from whom I acquired the patience necessary to complete it and my interests in books and learning.

ABBREVIATIONS

Add. MS	Additional Manuscripts, British Library
AHR	<i>American Historical Review</i>
BDBR	Greaves, R. L. and R. Zaller. <i>Biographical Dictionary of British Radicals in the Seventeenth Century</i> , 3 vols. (Brighton, 1982–4).
BIHR	<i>Bulletin of the Institute of Historical Research</i>
BL	British Library
Bodl. Lib.	Bodleian Library
Bulstrode Newsletters	Newsletters of Richard Bulstrode, 1667–89, at the Harry Ransom Humanities Research Center, University of Texas, Austin
CJ	<i>Journals of the House of Commons</i>
CalCSP	<i>Calendar of Clarendon State Papers preserved in the Bodleian Library</i> , ed. F. J. Routledge <i>et al.</i> , 5 vols. (Oxford, 1872–1932).
MS Carte	Carte Manuscripts, Bodleian Library
MS Clarendon <i>Clarke Papers</i>	Clarendon Papers, 1659–63, Bodleian Library <i>The Clarke Papers. Selections from the Papers of William Clarke</i> , 4 vols. (1891–1901).
CLRO	Corporation of London Records Office
CLSP	<i>State Papers collected by Edward, Earl of Clarendon</i> , 3 vols. (Oxford, 1767–86).
CSPD	<i>Calendar of State Papers, Domestic</i>
CSPVen	<i>Calendar of State Papers, Venetian</i>
CTB	<i>Calendar of Treasury Books</i>
DNB	<i>Dictionary of National Biography</i>
DWL	Dr Williams's Library
<i>EcHR</i>	<i>Economic History Review</i>
<i>EHR</i>	<i>English Historical Review</i>
Evelyn, <i>Diary</i>	<i>The Diary of John Evelyn</i> , ed. E. S. De Beer, 6 vols. (Oxford, 1955).

List of abbreviations

xix

GHL	Guildhall Library
GLRO	Greater London Record Office
Grey, <i>Debates</i>	Grey, Anchitell. <i>Debates of the House of Commons from the year 1667 to the year 1694</i> , 10 vols. (1763).
<i>Hatton Correspondence</i>	<i>The Correspondence of the Hatton Family</i> , ed. E. M. Thompson (1878).
HJ	<i>Historical Journal</i>
HMC	Historical Manuscripts Commission
HT	<i>History Today</i>
JBS	<i>Journal of British Studies</i>
JMH	<i>Journal of Modern History</i>
Journal	Journal of the Court of Common Council
JEcH	<i>Journal of Ecclesiastical History</i>
LC	Library of Congress
Luttrell	Narcissus Luttrell, <i>A Brief Historical Relation of State Affairs</i> , 6 vols. (Oxford, 1857).
Morrice	Roger Morrice, Ent'ring Book, Doctor Williams's Library
Newdigate	Newdigate Newsletters, Folger Shakespeare Library
OPH	<i>Parliamentary or Constitutional History of England</i> , 24 vols. (1760–3). [Old Parliamentary History]
<i>Oxford DNB</i>	<i>Oxford Dictionary of National Biography</i>
<i>Pepys, Diary</i>	<i>The Diary of Samuel Pepys</i> , ed. R. Latham and W. Matthews, 11 vols. (Berkeley and Los Angeles, 1970–83).
POAS	<i>Poems on Affairs of State; Augustan Satirical Verse, 1660–1714</i> , ed. G. deF. Lord [<i>et al.</i>], 7 vols. (New Haven, 1963–75).
PRO	Public Record Office
PP	<i>Past and Present</i>
Repertory	Repertory of the Court of Aldermen
<i>Savile Correspondence</i>	<i>Letters to and from Henry Savile, Esq.</i> (1959).
<i>Somers Tracts</i>	<i>A collection of scarce and valuable tracts . . . of the Late Lord Somers</i> , ed. Sir W. Scott, 13 vols. (1809–15).
SP	State Papers, Public Record Office
ST	<i>A Complete Collection of State Trials</i> , ed. T. B. Howell and T. J. Howell, 34 vols. (1811–28).
<i>State Tracts</i>	<i>State Tracts in two Parts: the first being a Collection of several Treatises relating to the Government</i> , 2 vols. (1689, 1692).
TCHS	<i>Transactions of the Congregational Historical Society</i>