

Index

- abolitionists, 156
- Access to Justice Act 1999, 231
- Adey, Mary, 103–4
- adventurers, 72
- adversarial legal procedures, costs, 132
- adversarial system, 134
- affrays, 49
- Agamben, George, 236–37, 240
- Ailesbury, Lord, 43
- Alfred the Great, 7
- All England Law Reports, 9
- Althusserian theory, 165
- Amelia, Princess*, 39
- American colonies, 92
- anthropologists, 25
- anti-(Irish) Catholicism, 198
- archives, 24, 233
- Archives Nationales, 233
- Aristotle, 222
- Assize records, 46, 47
- attorney-jokes, 69
- attorneys, 60, 177
 - hostility towards, 74
 - speculative, 225
 - threats, 63
- attorneys' clerks, freelance, 75
- Austen, Jane, 87
- autoethnography, 24–26
- Aylett, Philip, 75

- Bacon, Lord, 215
- Bailey, Abigail, 101, 121
- Baker, Sir John, 232
- Beddoes, Thomas, 114
- beggars, 128
- Benjamin, Walter, 236, 237, 238
- Berkshire Assizes, 103
- Berkshire Quarter Sessions, 107
- Best, Mr Justice, 68
- Beveridge reforms, 230
- Bibliothèque de l'Arsenal, Paris, 233
- Bilston Loyal Association of Infantry, 53

- Binfield, Kevin, 80
- Bird, James, 143
- Bird, John Barry, 88
- Birmingham Court of Requests, 69
- Black Act (1723), 34, 80, 182, 186–87
- blackmail, 45
- Blackstone, William, 6–8, 25, 108, 160, 207, 211, 223, 234
 - audience, 85–86
 - Commentaries on the Laws of England*, 84, 86–87, 89–90, 187, 211, 225
 - on coverture, 85, 90, 92, 102–7
 - critiques of, 100
 - on domestic chastisement, 96
 - 'Farewell', 8
 - Godwin and, 163
 - on *in forma pauperis*, 225
 - on labour, 88
 - on marriage law, 84
 - narrative, 220
 - patriotic history of civil liberties, 87
 - Poor Law critique, 138
 - Reports*, 137
 - Rex v Newstead*, 137–38
 - rule of thumb, 97
 - on slavery, 156
 - Wollstonecraft and, 118
 - on writing, 113
- Bodichon, Barbara, 108
- Bond, John, 46
- book industry, iron grip of, 115
- Boswell, James, 14
- Bradford Antiquary*, 57–58
- Bridgenorth, 150
- Bristol, 52
- British Critic*, 181, 189
- British Museum, 50
- British Museum Reading Room, 28, 31
- Bronte, Emily, *Wuthering Heights*, 59–60, 84, 102
- Buckley, William, 43
- Buller, Francis, 97

- Burchell, Joseph, 135
 Buret, Eugène, 132
 Burke, Edmund, 8, 198
 Burn, John, 95, 145
 Burn, Richard, 95, 133, 141
 business letters, 79
 Butler, Elizabeth, 105

 Caldecott, Thomas, 155
 Cambridgeshire, 47
 Carmarthenshire, 44
 Castleford Mills, 140
 Chancery, 122
 Charles I, King, execution of, 212, 213
 Charles II, King, 216
 Chesser, Margaret, 104
 children, literature for, 87
 Christian, Edward, 93
 Clapham, Revd, 93, 95
 Clarendon, Edward Hyde, 1st Earl of, 201
 Clark, Alice, 99
 Clark, John, 55
 classical antiquity, historical heroes, 193
 Clifton, Sir Gervase, 60–62, 65, 77, 96, 97
 Coke, Edward, 91, 208, 233
 collectivities, history of, 192, 193
 Colley, Linda, 101
 colonial enterprise, 72
 comedy, lawyer's letters, 69–71
 Committee for Law, 211
 common law, 2, 9, 72, 80, 99, 188, 209, 234, 235
 Common Pleas, 104
 Commonwealth, the, 195
 judges, 208
 legal structure, 210
 story of, 214
 Const, Francis, 135
 contract law, 157
 copyright, 110–18
 Macauley on, 124–25
 Cornwall, 43
 Council Committee of United Englishmen, 55
 county commissioners, 210
 Court of Requests, 69, 76
 courts of conscience, 100
 courts of request, 73–74
 coverture, 84, 85, 89–92, 107–9, 175
 accounts if, 101–2
 Blackstone's opinions on, 102–7
 circumnavigations, 95
 critiques of, 98–100
 importance, 109
 legal guidelines, 92–97
 Wollstonecraft and, 118–23
 crime, definition of, 212
 criminal law, 223
 critical history, 194
Critical Review, 181
 Cromwell, Oliver, 197, 210, 212–13, 215, 217
 Cross, Walter, 20

 Darwin, Erasmus, 114
 de Grey, William, 1st Baron Walsingham, 166
 debt, 76–77, 120, 214
 calling in, 62–63
 dedimus, 22
 Derbyshire, 145–48
 divorce, 227, 228, 229
 Dodd, Edward, 26, 28–40
 ability as a historian, 29
 Albion's Fatal Tree, 38
 Bingley: A Yorkshire Town Over Nine Centuries, 29
 Bradford Antiquary last contribution, 57–58
 death, 40
 employment condition, 33
 law-jokes, 46
 letter analysis, 46–50
 political activism, 30
 research, 32
 Thompson correspondence, 28–29, 30–32, 33–35, 38–40
 wages, 33
 Whigs and Hunters, 34, 38, 47
 work on 'The Crime of Anonymity', 35–38
 working conditions, 48
 working routine, 49
 Dodd, Isabel, 30
 domestic chastisement, 96–97
 Donaldson v Beckett, 112
 Douglas, Lorimer, 151
 Downey, Frances, 138
 Drabble, Margaret, 5
 Driberg, Tom, 69
 Dunn, Stephen, x–xi, 27
 'History', 10–14, 59, 239, 240
 Durham, 42

 Easingwold, 19
 Echard, Laurence, 201
 education, 127
 educational reform, 230
 effeminacy, 192

280 Index

- Election Bribery Bill, 215
 enchantment, 223
 English Civil War, 210
English Expositor, 90
 English law, 1–2
 Englishness, 2
 epistolary theory, 78–79
 Equality Act 2010, 231
 equity, 73, 80, 175
 Erikson, Amy, 100
Être suprême, 121
 Europe, 1
 extortion, 54–55
- fable, history as, 194
 facts, slipperiness of, 194
 Farge, Arlette, 233
 femes-coverts, 105
 feminism, 99
 Fielding, Henry, 22–23
 Finn, Margot, 73–74, 100
 fiscal-administrative state, 4
 Fitzgibbon, John, 200
 Fludernik, Monika, 220
 forfeitures, 234
 fornications and adulteries, 23
 Fournée, Marguerite, 127
 France, 121, 127, 132
 freedom, 212
 French Revolution, 198
- gazetting, 45, 50, 54, 55
Gentleman's Magazine, 166
 Gewirtz, Paul, 219
 Gilbert's Act, 107
 Godwin, William, 5, 26, 110, 112,
 118, 123, 126, 232. *See also History*
of the Commonwealth of England
 (Godwin)
 account of the law, 167–70
 appeal to context, 212
 attraction to the law, 199
 and Blackstone, 163
 clarity and authority, 202
 corrects own mistakes, 202
Cursory Strictures, 234
An Enquiry Concerning Political Justice,
 162, 163, 165–66, 167–70, 188, 212
 and facts, 197
 French Enlightenment and
 Revolutionary principles, 170
 hatred of the law, 162–63, 165
 on High Treason, 170–71
 as a historian, 191–217, 222, 234
 historiography, 205–7
- History of the Commonwealth of England*,
 197
 impartiality, 200
 on Ireland, 200–1
 and justice, 170
 law-experience, 166–67
 legacy, 216
 marginal notes, 169
 and marriage law, 166
 method, 202–5
 'Of History and Romance', 191–96
 'Of Servants' essay, 173
 poetry, 191
 political philosophy, 170
 problems with the law, 222
 relationship with the law, 207–17
 sources, 202–3
Things As They Are, 162, 167, 190
 understanding of the law, 165–66
 utopianism, 169
 work on the English Commonwealth,
 195
 writing style, 199
 and *Wrongs of Woman*, 196–97
- Goreily, Tamara, 229
 Grant, Alexander, 74
 great litigation decline, 3
 Greenwood, Richard, 18, 19
- Habeas Corpus Suspension Act, 167
 Haden, Alexander Bunn, 53
 Hale, Matthew, 93, 207
 Hampshire Swing Disturbances, 75
 handbills, 40
 handbooks, 134
 happiness, 212
 Harris, John, 52
hating well, 163
 Haworth, West Yorkshire, 60
 Heath, Edward, 58
 High Treason, 170–71
 Hill, Christopher, 198
 Hill, John, 30
 hiring agreements, 131
 historians, 9, 24, 194
 duty of, 201–2
 eighteenth century, 16
 law troubles, 23
 historical accounts, 2
 historical actors, 193, 197
 historical heroes, 193
 historical novels, 16
 historical thinking, 219
 historiographers, 199, 219
 history, 9–12

Index

281

- conceptions of, 25
 as fable, 194
 truthful, 194
History of the Commonwealth of England
 (Godwin), 191
 on the duty of historians, 201–2
 exhilaration of reading, 197–200
 and facts, 197
 historiography, 205–7
 on Ireland, 200–1
 method, 202–5
 relationship with the law, 207–17, 233
 sources, 202–3
 story of the Commonwealth, 210–14
 Holcroft, Thomas, 166
 Home Department, 42, 50
 Houston, R. A., 77
 Howe, Charlotte, 150–57, 158
 Howe, Tyringham, 150
 Hudson, Alastair, 231
 human nature, 69, 194
 Hume, David, 193
 Hunter, Joseph, 18
hurt, 13
 husbands, marriage law for, 85
 Hutton, William, 69, 73, 74, 100

 imagination, 236
in forma pauperis, 224–25, 226, 227
 India Office Library, 38
 individuals, history of, 192, 194
 informal law, 71
 Ireland, 198, 200–1

 Jackson, Maria, 114
 Jackson, Mark, 148
 James, Williams, 50
 Jameson, Frederic, 14
 Jamson, William, 65
 Jenkinson, John, 50
 Johnson, Joseph, 111, 114–15, 123, 125
 Jones, Revd Windham, 43
 Judge Thumb, 97
 judges, appointment, 208
 justice, 170, 210, 228
 Juvenile Library, the, 234
Juvenile Miscellany, 195

 Kafka, Franz, 236, 237–40
 Kalsem, Kristen, 118
 Kayman, Martin A., 174
 Kent Assizes, 103
 Kevin the Teenager, 162
 Kilner, Dorothy, 87
 King, Peter, 72

 king, the, 213
 kingship, immutability of, 209
 Kirwin, William, 60–62
 Knox, Vicesimus, 86
 Krueger, Christine, 122

 labour and legal historians, 160
 labour supply, control of, 159
 Lamb, Elizabeth, 144
 Lancashire, 43
 Langford, Sarah, 181
 Latin, end of, 74
 law, 1
 importance of, 223
 interactions with, 223
 varieties available, 77
 Law, Edward, 115
 law consciousness, 224
 law making during the Protectorate,
 209
 Law of Settlement and Removal, 59
 law practitioners enthusiasm for narrative
 theory, 219
 law reform, 1652, 209
 Law Society, 226, 227
 law terms, 46
 law writing, 6
 lawgivers, 168
Laws Concerning Masters and Servants,
 142, 157
 laws of settlement, 94, 157
Laws Respecting Women, 90, 92
 Lawson, Wilfred, 54–55
 lawyers' letters, 26, 62–72
 absence, 78
 calling in debts, 62–63
 comedy, 69–71
 cost, 63
 epistolary theory, 78–79
 and legal process, 64–66
 naming, 81
 preprinted forms, 63
 and rape, 66–68
 and recompense, 81
 role, 76
 threatening, 79–81
 Leeds, 138
 legal aid, 226–31
 Legal Aid, Sentencing and Punishment
 of Offenders Act 2012, 231
 Legal Aid and Advice Act, 226, 228
 Legal Aid and Advice Bill, 69, 228
 legal consciousness, 240
 legal documents value, 232–33
 legal education, 209

282 Index

- legal jargon*, 46
Legal Observer, 7, 81
 legal process, 64–66
 legal proxy, 78
 legal records, love of, 221
 legal terms, 5
 legislation discourse strategy, 220
 Leicester, Earl of, 42–43
 letters, definition, 50
 Levellers, the, 211
 Lilburne, John, 206, 208
 Lincolnshire, 44
 literacy, 80
 literary historians, 24
 Literary Society, The, 116, 117
 litigation, personal experience of, 3
Little Goody Two-Shoes, 164–65, 177
 little law handbook, 214
 Little Parliament, 213
 Livy, 193
 local record offices, 47
 Locke, John, 88
 Locker, Kitty, 79
 London Corresponding Society, 170
London Gazette, 28, 36, 40–45
 categories of analysis, 42
 gazetting, 55
 insertion cost, 45
 insertion criteria, 45
 longevity, 41
 notice length, 41
 notice numbers, 40–41
 notice recipients, 41
 notice writers, 41
 recipients, 42
 repetition, 41
 variation, 49
 love letters, satiric, 70
 Luddites, 80
 lunacy proceedings, 122

 Macaulay, Catherine, 124–25
 madhouse, the, 119
 magistrates, 60, 64, 72, 121, 178–81, 183, 209
 disposition of letters, 52–53
 expenses, 64
 jurisdiction, 142–43
 Magna Carta, 227
 Malcolm, Janet, 195
 Manchester, 43, 47
 Manning, Mr, 51–52
 Mansfield, William Murray, first Earl, 69, 131, 134, 137, 148, 153, 154, 156, 158, 223

 marital status and Poor Law, 141
 Market Deeping, 44
 marriage, 59, 122
 domestic chastisement, 96–97
 proof of, 137
 Marriage Act (1753), 94, 103, 137
 marriage law, 84–109
 Blackstone on, 84
 coverture, 84, 85, 89–92, 101–7
 coverture critiques, 98–100
 coverture guidelines, 92–97
 Godwin and, 166
 husbands' rights, 85
 Married Women's Property Committee, 123
 Marshall, Peter, 172, 191, 205
 Marxist philosophy of history, 12, 232
 McEwan, Ian, 4
 mental competence, 122
 migration, 135
 Mill, John Stuart, 92–93, 99
 Minchin, Henry, 226
 Minson, Hannah, 66–68, 81

 Napoleon Bonaparte, 214, 215, 216
 Napoleonic Code, 214–15
 narrative and narrative theory, 218–21, 223, 234
 narratologists, 220
 narratology, 218–21, 232
 National Archives, 21
 National Health Service, 230
 nationalist ideology, 2
 necessity, 14, 216
 Newstead, 138
 Nolan, Michael, 157
 Norman Yoke, the, 92, 121
 Norwich, 166
 notices of reward, 45
 notoriety, 45
 Nottinghamshire, 121

 old poor law, 84, 130, 134
 overseers of the poor, 133
 Owen, Sydney, 115
 Owens, Ursula, 148
 Oxfordshire, 160
 Oxfordshire Commissioners, 105

 Paine, Thomas, 38
 parish officers, 61, 146
 Parliament, supreme authority of, 216
 partial laws, 120, 129
Past & Present, 37
 pauper status, 60–62

- pen, power of, 56
 personal experience, 24
 petitioning, 77
 Phillips, Hannah, 150, 153
 Phillips, Nicola, 90, 98
 Piozzi, Hester Lynch, 163
 Pitt, William, 51, 167
 plea rolls, 232
 poetics, 219
 poetry, 222
 police, 42
 Pollexfen, Henry, 75
 Pookett, William, 39
 Poor Law, 59, 61, 106–7, 128
 benefits, rights and entitlement, 155
 Blackstone's critique of, 138
 costs inherent in, 132
 disputed settlement numbers, 135
 exasperation with, 161
 interpretation, 131
 judges' critiques, 133–38
 lack of generalizable legal principle, 131
 and marital status, 141
 proving settlement, 136
 settlement as property, 159–60
 settlement examinations, 136–41, 223
 and slaves, 150–57
 Poor Law Amendment Act, 154, 224
 poor law appeals, 130, 131–33
 poor law legislation, 4
 Poor Person's Rules, 227
 poor relief, 131
 Portland, Duke of, 45
potestate viri, 91
 poverty, 135
 Prescott, Andrew, 233
 Prest, Wilfred, 102
 primogeniture, 175
 print industry, 3
 property
 settlement as, 159–60
 wives as, 121
 Protectorate, law making during, 209
 public companies, increase in, 72
 Public Record Office (PRO), 28, 35, 39, 48, 50
 publishing, monopoly, 117

 queens, 89

 Ramsay, James, 156
 rape, 66–68
 religious literature, 169
 representative government, 212
 resistance, 241

 Restoration, the, 216
 'revolutionary jumps', 12
Rex v Newstead, 137–38
 Reynolds, Tabitha, 138–41, 154, 158
 Richmond, 32
 Richmond Park, 39
 riots, 37, 49
 Ritter Beard, Mary, 99, 101
 Robinson, Henry Crabb, 170
 romantic attachment, 4
 Roper, William, 61
 Ruggles, Thomas, 132
 rule of thumb, 97
 Rushcliffe Committee, 226–29

 Sanger, Charles Percy, 60, 84
 Sawle, John, 43
 Secretary of State, 45, 50–51, 57
 self-formation, 193
 self-reflection, 24
 Servant Tax Act, 105, 106
 servants
 domestic/husbandry distinction, 142–47
 magistrates jurisdiction over, 142–43
 moral turpitude, 148
 right to dismiss, 142–47, 148
 settled poor, 121
 settlement by service, 131, 135, 145, 147, 148–50, 224
 settlement movement, 226
 Shelley, Mary, 234
 Sisters in law, 160
 slaves and slavery, 150–57
 Snell, Keith, 136
 social historians, 13, 202
 social history practitioners, 221
 social relationships of everyday life, 130
 social security, 230
 socio-linguistics, 80
 Sokol, Mary, 118
 Somerset, 66–68
 St Bartholomew's by the Exchange, London, 148
 St Clair, William, 86, 111, 116, 124
 Standpoint magazine, 2
state apparatus, 165
 Stationers Hall, 114
 statute law, 157
 Statute of Anne (1710), 111–12, 115
 Staves, Susan, 73, 84
 Stephen, George, *Adventures of an Attorney in Search of Practice*, 71–72
 Sterne, Laurence, 22, 235
 attraction to the law, 17–22
 biographers, 18

284 Index

- and the law, 17–22
- liking for a buttonhole, 21
- as magistrate, 18–22
- Tristram Shandy*, 15–18, 21, 22, 23, 108
- Stileman, Richard, 143
- Strachey, Ray, 99
- Strother, Elizabeth, 106
- surgeons and whalebone and stays, 89
- Sugar Islands, 92
- Surrey Record Office, 35
- Sutton-on-the-Forest, North Yorkshire, 18
- Swing crisis, 79
- taxation law, 4
- Taylor, James, 135
- Thames Ditton, 150, 152, 154
- Theft Act 1968, 45
- theoretical-linguistics perspective, 220
- Things as They Are* (Godwin), 162, 166
 - Anon critique, 181–85
 - attorneys, 177
 - band of robber brothers, 176
 - Emily Melville, 173, 175, 178, 183
 - Falkland's confession, 188
 - Falkland's secret, 174
 - hatred of idea of service, 176–77
 - the Hawkinses' story, 182–83, 186–87
 - intentions, 172
 - Jones/Gines, 178
 - and the law's transgressions, 175–76
 - magistrates in, 178–81, 183
 - oppressive atmosphere, 175
 - plot summary, 172–75
 - psychological workings, 172
 - publication date, 167
 - reviews, 179, 185
 - second edition, 185–90
 - Squire Falkland, 162, 178
 - unpublished endings and postscripts, 175
- Thirsk, 19
- Thompson, E. P., 3, 25, 26, 27–40, 58, 80, 240
 - Bingley classes, 30
 - 'Crime of Anonymity', 27, 28, 35–38, 46–50, 55
 - Dodd correspondence, 28–29, 30–32, 33–35, 38–40
 - employment of Dodd, 33
 - letter analysis, 40, 42, 44, 45, 46–50, 55–57
 - Making of the English Working Class*, 206
 - 'The Moral Economy', 37
 - research funding, 32
 - uncertainty about the law, 46
 - Whigs and Hunters*, 34, 38, 47
- Thompson, William, 107
- threatening letters, 27–40. *See also* *London Gazette*
 - categories of analysis, 42
 - chain of transmission, 50–57
 - gazetting, 45, 50, 54, 55
 - lawyers', 79–81
 - political sensibility, 56
 - postmarks, 42
 - social significance, 58
- Thucydides, 193
- Times*, *The*, 154, 156
- Tooke, John Horne, 174
- total institution, law as, 168
- translations, 237
- treason, 211, 217
 - definition, 171
- Treason Trials, the, 166, 170–71
- trial by jury, 207
- Tristram Shandy* (Sterne), 15–18, 21, 22, 23
 - commentary on the law, 16–17
 - and coverture, 108
 - Mrs Shandy, 23
 - narrator, 15–16
- Trollope, Anthony, 180, 235–36
- troops, 53
- Trusler, John, 116–17
- truth, 232, 233, 235
- Turner, Cheryl, 115
- United States of America, 98, 216
 - copyright, 111
- University of Warwick, 32
- Unstead, R. J., 197
- vagabondage, suppression of, 211
- vanity publishing, 116
- Visser, Nicholas, 16
- Voltaire, 193
- wages, 153
- Waldram, Sall, 63–64, 66
- Wallingford, 107
- warrants, 64
- Warren, Samuel, 76
- Warwick School of History, 31, 35
- Watford, 43
- welfare state, 229–31
- Williams, Thomas Waller, 143
- wing and protection, 119

- Wollstonecraft, Mary
 and copyright, 125
 and coverture, 118–23
 debts, 123
 and Macaulay, 125
 marriage, 110, 196
 objectives, 118, 119, 126
Vindication of the Rights of Women, 118, 127
The Wrongs of Woman, 85, 110–11, 118–23, 125–29, 196–97
 women, 83–84. *See also* marriage law
 abuse of, 85
 economic lives, 100–1
 education, 127
 labour, 88–89
 law available to, 72
 legal existence, 89
 legal position, 94
 marital status, 141
 rights of, 118
 settlement, 136
 settlement by service, 131, 147, 150
 suffering, 126, 129
 work in service, 143
 working-class, 129, 130–61
 women employers, 105–6
 Wood, Andy, 146
 Woolley, Joseph, 62–66, 77, 81
 Worcestershire, 44–45
 work-house, the, 128
 Wratislaw, W. F., 63
 Wright, Hannah, 145–48, 154, 158
 Wright, Richard, 51–52
 writing clerks, 76
 written word longevity, 41
Wrongs of Woman, The (Wollstonecraft), 85
 and coverture, 118–23
 Godwin and, 196–97
 Jemima's story, 125–29
 political purpose, 126
 publication, 110–11
Wuthering Heights (Bronte), 59–60, 84, 101–2
 Yeovil, 76
 York, 19, 43
 Zouch, Henry, 133