
A STUDY IN REGICIDE .
AN ANALYSIS OF THE BACKGROUNDS AND OPINIONS

OF THE TWENTY-TWO SURVIVORS OF THE '
•: ; ■ HIGH COURT OF JUSTICE

>' ' . by ' ' ■
Edward Ho Kalish

A Thesis Submittedto the Faculty' of 'the
DEPARTMENT OF HISTORY ' '

In Partial Fulfillment of the Requirements
For the Degree of

: MASTER OF ARTS
.In the Graduate College
THE UNIVERSITY OF ARIZONA

1 9 6 3

STATEMENT:BY AUTHOR

/ This thesishas been submitted in partial fulfill­
ment of requirements for an advanced degree at The - University
of Arizona and is deposited in The University Library to be
made available to borrowers under rules of the Library«

Brief quotations from this thesis are allowable
without special permission, provided that accurate acknowedg-
ment. of source is madeRequests for permission for extended
quotation from or reproduction of this manuscript in whole
or in part may be granted by the head of the major department
.or the Dean of the Graduate<College-when in their judgment
the proposed use of the material is in the interests of
scholarship«' ' In aliiotdiefV instanceshowever, permission .
must be obtained from the author. '.

SIGNED:^

' ' ■ APPROVAL BY THESIS- DIRECTOR -; * ■ -

This thesis has been approved on the date shown below:

: ’ : vn ' ■ ' ' Date
Assistant Professor of History : * -

ACKNOWLEDGMENT

The author would ..like to take this, opportunity .
to express his.sincere appreciation to his major-professor
’.arid, ad vis er s .Dh>: i Hhammers $ for his untiring efforts
.in directing and editing this work . / . . '. : ■ ■

: y i : . ; . - \ ' i 'Edward. M»%Kalish : v; ■

July 12 9 1963
Tucson, Arizona

> ' . „ ABSTRACT ' ; ' : i/';' : . , : .

''' The purpose of this thesis is twofold: to analyze
the backgrounds, of the twenty-two surviving members of the
High. Court of Justice which 9: in 16 49 s tried and executed
Charles I of England, and to discover, if the regicides
presented a uniform line of defense for the crime of regi­
cide at their 1660 trials for High Treason, All the primary
and secondary- sources available have been■employed to
analyze the regicides' political, socio-economic and
religious backgrounds and to explicate their behavior.at
: their trial's The. study's :.conclusion. is that no correlation ,
between these various factors and the. regicides’ defenses
exists except their association with the religious movement
known variously as Congregationalism or Independentcy„ . ■ -
Individual personality, more than any one factor, seems to
be responsible for the justifications the regicides presented
during the course of their trials„

None goes,'So far9 as. he who''
knows not whither he is going o.

Oliver .Cromwell
(1599-1658)

v

TABLE OF CONTENTS

v-. : - : , . - - - ^ ; ' ;■■■.■ ./Page:

statement bx au t eSe- ' /■’iV/';' / . ̂vii ;
ACKNOWLEDGMENTS. . iii

: ABSTRACT ' :'':/x; V/̂• // '■'■ V -:/.:̂ '/.'. ' : Tv\
. I„ PRELUDE TO REVOLUTION ■ E:. . : / TL ' ■ .I
■ II. THE TRIAL OF THE KING: ■ REGICIDE' , 1 21
III. THE REGICIDES AND. THEIR JUSTIFICATIONS. / ' 35
BIBLIOGRAPHY ' / . '/■'; ' ; . 61

'V ̂ : - CHAPTE-R IV ; PRELUDE TO REVOLUTION , ' R: ̂ v -

We fasted first, then prayPd that .'war ' ■ .t. ,1 :
■ ■ • might Cease9 ' \ ''R'- ' :' '

■ When Praying would not serve, we paid- for .
Peace s : - ̂-'': t - ^ :::;::: : . ' d ;■ p y p- ■

; ; p.;;.' • And gla,d we had it so 9 and̂ gave thanks 9 , ' - • .; v '' ; y:
1 Which :made: -the If ish play the S coti'sh Pranks 9 ' : : ; v ’t .

; ■ ■" ■ Is there'no. God? let's pht it to a .ydte 9 ' ’ ■ ' . . . - r
•Is there no Church.? some fools .say so by rote; ' ' ;v

y. ' Is; there;;hd: King? but' Pym; for to assent' - ' ' v
' .; y ': What' shai;i;vbe dohe1';by -Acty of Parliament? ’.P:' .;y P :,

" ' -P • No God 9 ho • Church; 'no King, .y ';:-'P,y. ' ' ' . '■ y' :
,yyy : . Then all Were well9 , : .yfc y : ^ ■. ' ' yy y "
'by If they could but Enact there were no Hell, , • ./
y ;■!,. ■ • ' It .was with poems and song such as this that the ;

:■ English people, after twenty years' Of civil war and domestic ■ , y y
: turmoil 9 celebrated'the Restoration of the English Monarchy, ..

)y f in the early IGBO'.'so/ In the three centuries; following that y y'y.'y
momentous event there have developed .different interpreta- y - ... y

y tiohs of. the origins of the. Englishy Civil:War» Some y• ; .: ;
, yhistoriahs have viewed it as ; a struggle for the fights of , ■ y. • '. y
Englishmen against a would-be despotic monarchy (S., yR, y 'y-y iy..-y

'•yCardinef■ others::- attribute'ythe- conflict to the.arising gentry? s
. .political ambitions. (Ro H„' Tawney) 5 and still others believe .-
that the civil war,was precipitated by the. desperate efforts •. ,.y''
"of a declining gentry (H. Ro Trevor-Roper); in the -final • ' '
, analysis y no'' one indisputable theory has emerged as to '' ..

:y ^Rump 9 Poems and Songs Relating to the Civil War
y (London9. 16 62) , , p 64, . . • . -yy • '

the causes of .. the' cataclysm«:
.. It is essential to realize that the origins of the

English Civil War lay. •not only in the interplay .of the vast .
social^ political3 religious and.economic forces which were
at work in 'England' throughout the Sixteehth and Seventeenth:.
Centuries9 but also in the personalities of the individual
men who played such important roles in that upheaval,2 ,
Charles I , of England had always had difficulty managing his :

. parliaments, and conflicts had arisen between the Monarchy
and Par.liameht- oyep. questions of. parliamentary: privilege, the
extent of the powers of the king's prerogative courts, the
.re-introduction of the Eorest-Eaws, ship money, and

. Parliament's fear of Charles's supposed sympathy to Roman
Catholicism* Revenue for wars and even to meet ordinary

■, peacetime expenditures, had been an area'of dispute between
; the King and .his parliaments. ;. Thoughfinance and religion

The. most .comprehensive scholarly account of this
period is .S R . Gardiner, The History of the Great Civil War^
(4 vols„; London, 1898)* Useful shorter accounts include:
Go Davies, The Early Stuarts (Oxford, 1945); C* V. Wedgwood, :
:The. King's Peace, 1637-1641 (New York, 1955) ; :Go M. Trevelyan,
England Under the Stuarts (London, .19 46) Maurice Ashley, A
England in the Seventeenth Century, 1603-1714 (Baltimore,Mary-
land, 1962); and Jo E* G. Hill, The Century of Revolution, - • .
1803-1714 (Edinburgh, 1961). Constitutional problems are given
'specific treatment inil; R* Tannet ,: English Constitutional .
Conflicts, of the Seventeenth Century^ 16 03-1689 ,. (London, 1952)
and are dealt with more generally in C* R. Lovell, English ..
Constitutional and Legal History (New York, 19 62); F,"G,
March am, A Constitutional History of.Modern England, 148 5 to
. the: Present (New York, 1960) y and Sir- Bo. Lo Keir, The Consti­
tutional History of Modern Britain, 1485-1951, (5th e d L o n d o n
71952). Other studies bearing directly on the origins of the

,appear to bê the central .issues from which the English Civil
War resulted, they were only manifestations of the .deeper .
issue:'which was. the ultimate authority in English political
life— -the Monarchy' or Parliament?; So acute did the contro­
versies become in 1628-1629 that the King resolved to rule
thereafter"'without the assistance of Parliament, and
.embarked upon an eleven year period of personal rule.

Charles I' s eleven year' experiment in personal rule
came to an end because of events which occurred outside of
Englando With the failure of his. religious innovations and
military ventures in Scotland '(1637-1640) Charles was forced
tp summon his first parliament in eleven years— the Short .
Parliament„ This parliament proved to be no more receptive
to the King's ideas than had any .of its predecessors and was.
summarily,, and angrily,/dissolved by the disappointed King.
The continued resistance of the Scotch, however, compelled
Charles to summon another;parliament--the Long Parliament. .
With the ■ calling' of. the .Long Parliament, . in late 1640., England
entered into a decade of civil war and revolution„ From the
very beginning the Long Parliament set for itself three funda­
mental aims: the drastic reduction of the King’s prerogative
powers and the abolition of his. prefpgative; courts; the" ..

Revolution are: W « Aiken•and B. D„ Henning, eds„,'Conflict
in Stuart England: Essay Presented to Wallace Notestein•,.
(New York, 1960); and J, E» C. Hill, Puritanism and Revolution
(London, 1958) . '■ ;/ ■' ; :

compensation of those persons who, parliament believed, * had.
unjustly suffered at Charles?s..-hands; and the punishment of
those councillors who, in parliament’s opinion, had advocated ,
arbitrary government« Moreover the. Long Parliament obtained • ’
legislation which ensured the.summoning of a parliament•at
least, once every three years 'and hence 'guaranteed parliament
a "regular” place in England’s political system. The Long
Parliament summoned . by ' Charles was ,: in addition to being a. \
platform for criticism, of his government, more "refined" than
had been any of the parliaments called previously in that it
was.no longer dependent oh royal councillors for the formula­
tion of policy and had developed a- system of communication
between the twof.houses, by means of • conferences and committees
which made it a far more efficient body than it had ever been
in the' past.3 In the first six months of 1641 the Long -
Parliament succeeded "in its programs of ;cdispensation, punish-;
ment, and the abolition, of the most important _ prerogative .
courts, and made sure that Parliament would in the future be
a ."regular" part. of the; English, Constitution:. /:-

v.' ^These processes jnave been analyzed by Wallace I ■; ..
Ndtestein in, "The Winning of the Initiative by the House of .' .
Commons,11 Proceedings of the British Academy (London, 19 24) ;
and D. H. Willson, Privy Councillors in the House of Commons,
1606•,1629 (Minneapolis , 1940) .

, • The Long Parliament achieved the vast reductions of
the 'Monarchy' s prerogative powers -that it desired, by working ■: :
'within'the.constitutional framework of:Seventeenth-Century : f
English 'governmento : Charles I assented, however unwillingly,
to all of the Long Parliament’s constructive" re forms - .. . i
After'' these reforms had been enacted, .there 1 were-' many, men in -,..
'the Long Parliament who believed, that sufficient changes had
now been made in England’s political system. But there
remained others who thought.that the .reform program would be ' 7
incomplete unless the Church of England were renovated along
Puritan or Presbyterfap, lines'.L ;These exfremisfs were, known , ...
as the "Root and Branch" men and were desirous of completely

. ' fef'dfmitig: thef: ChU .' It was.-th ' element ;:which' wished' /■ - ;
to abolish episcopacy and . to ins.titute in its place either " '
a Presbyterian or Congregational form of Church government,
though - it is very important to realize that these two groups ' ■
only agreed on negativd.proposals and were not able to agree
on any plan upon which the Church could be reformed,^ ; . '

It was in these circumstances that the more radical
group. in Parliament succeeded, in November, 1641, in getting • .»
the -Grand Remonstrance, adopted3 although the margin by which
it was passed was very, narrow. The purpose of. the Remonstrance

, ; '. ■ Tanner, English Cons titutjonal Conflicts , p. 100 . ;' .

was twofold.: it recapitulated the .political accomplishments 1
and outlined the further aims of ithe' Long Pariiamenf-; . and. it.
delineated the religious reforms desired by the "Root and ' .
' Branch" members of the ■■•Long .Parliament. . It is important to '
note that the Grand Remonstrance was a calculated appeal to
the London "mob"; and therefore ah early example of the
extremists 1 desire to obtain popular support„ Did this
"appeal" carry with it an implicit recognition of the idea of
"popular sovereignty" It, is. very doubtful, that the Parlia- ■ /
mentarians of the Long Parliament would have viewed this ,
.appeal to the "mob" as a prerequisite to their taking action ;
on their desires . . but it is from such incidents ' as this.; .that -

• the great precedents' develop. Throughout English History, '
from Magna Carta forward, what began strictly as a movement
only to benefit a particular social class has often resulted ..
in a change which proved.-beneficial to all Englishmen.,, : Another
important aspect of this appeal to the "mob" is the fearful
effect it must have had on Charles and on his subsSquent ■• :. _
behavioro ;

At this point it should be made clear .that the
. English- Revolution v/as not a spontaneous reaction to a single,
sudden act of royal tyranny„ . What, then, were some of its. ' . ■
basic causes? Surely the disputes over tonnage:and poundage ■

7 ; ;
or even: ship-money ■alone would not have-.caused the men of
Seventeenth-Century,England to revolt against, and ultimately
.Overturn,.a government so venerable and tradition-sanctified ■'
as was the English Monarchy in the.1660’s. A simplified '
answer, but. a valid-one , is that by 16t+D ' Charles..' s . government
had'lost the:corifidence .and support . of. the.English "political
nation"; more specifically Charles had lost the support of
England *s propertied classes„ ̂ The House of Commons of the ..
Long ParliaAeht had claimed that Charles's ministers had . .
broken the "fundamental laws" of the Kingdom. But what were ,
these "fundamental laws"? ' They were'the,rationale by which
the Long Parliament, and especially the House of Commons,
sought to. - justify its actions under, the pretext of restoring
the ancient ..balance, within the '. government by means of "conser­
vative" reform.' The House of Cdmmdns, before the opening of,
the hostilities of the Civil War, never tried to portray
itself as a revolutionary body, but only as a legal parliament
which was attempting to restore and protect England's ' - -./V
"ancient" religion- and government. - .

The end result of the Long Parliament's "conservative"
.reforms was the elimination of all of the crown?s, extra-legal
means'of enforcing its policies.' In order to appreciate how
. far-, Charles ?s; prerogative powers were limited, if. not

.?Hi;llCentury of Revolution, p. 107. - - : ' .

.. ' ..." . , :

•' eliminated,, it is essential to understand the most important
theoretical ideas concerning' sovereignty .-and ''its. .relation- -
ship, to"the royal prerogative'that existed in England from. i
the .late Sixteenth Century ,, to the, middle of the Seventeenth
Centuryo . . ' ' . ' .

, . \ .Philosophically speakihgy the function and nature of
government was to command, and thereby to establish and pre- .
serve social order» ̂ 'There .existed, 'in' the theories uphold- •
ing the royal prerogative, a'personal relationship of superi­
ority and inferiority between the monarch on the one hand
and his subjects, on the - o t h e r . . The Royalist faction con­
sidered the King to be the father of a great • family who . : "
exercised his powers within theviimits-ofythe law only because
he had consented to do so.-*•-*- , ' •; ; : ,

What was Charles I’s constitutional position before
the -Long Parliament? . Charles had . always thought of himself ;
(with the single exception of the collection of tonnage and

• poundage without parliament;'s consent) as a constitutional
monarch. ,In all.the collections Of,ship-mohey> enforcement

: :i ;l 1 - Francis ,D.'iWprmuth:,; The Rdyal Prerogatiyeg. 1603-
16 49 (Ithaca, Mew lork, 19 39) , p. 21. • . •

11Ibld., P. Z2.

, . ■ 12iIarold Hulme.g ’’Charles I and the, Constitution,”
in W. Aiken and B. D. Henning, Conflict in Stuart.England,
P- 113- . •

''' ^ X j s 'j e v e n in the Five Knights^ Case ,. %;%
Charles had acted according to .the legal precedents of the

; lands albeit .interpreted narrowly by his own justices.
 ̂' Bui Charles fs '!;poiitiqal'; 'ideas i like those of . his father, . : ;:'v' ;■
James I, always rested on his firm conviction that his sub­
jects; should accept his absolute .authority without question«

It is also very important in analyzing the causes of the
'English Revolution̂ ,' to realize that • Charles I lacked the / •. '''
more subtle qualities that make a great King, (Charles was ; ■>

■ not stupid, but he- was / totally'' ihcapabie of taking decisive,
steps toward constructive action when events demanded that ; .

' he should.)15 - ' I " ' ;
The lawyers ■ of the common law, however, viewed the .

Kingship as being a product of the law, and not, as the
-. //h - h / •; .; ; If:':.'., .i • -:" = .:: . _ 16

Royalist thought, .thê law,.being the product of the Kingship =

. i ■ v ■: 13ibiho V po/ iiho ' : ; V • ; ;. ■ '' y '

C« V. Wedgwood, The King's Peace, "p.. 640 For-a
• brief analysis of James I' s ideas, on the "Divine ' Right of /
Kings" see Marcham, A Constitutional History of Modern •;
England, p. 89 y and C«, H ». Mc.IIwain, Political Works of
James I , with an'Introduction (Harvard University Press,
1918) , pi 272 o ; / ; " '

. / ■L5Harold Hulme, VCharles I and the Constitution,n -\
in W. Aiken and B« D;, Henning, Conflict in Stuart England,
p<, 115 ; Tanner, English Constitutional Conflicts y.p. . 104. ■ . ,

Wormuth, The Royal.Prerogative, p. 24, . ' , , '

Hdrein. lay; the central question: where did ultimate politi­
cal power' reside? In the: King alone9 or in his courts, or '
in the laws of the land as made by King 9 Lords and Commons
sitting together in Parliament? ■ •

• The constitutional thinkers of England conceived
sovereign power as possessing five elements:

1. making; and; annulling of taws j v ' . ;
; ■ . 2 o • creating and disposing of magistrates 5 . ,
. \ ’ 3„ power over life and death; • :
: 4 0 making of war and peace;
■ 5 o highest or last appeals <,17 ' ; ■, '

The Royalist thought that all of these elements .'resfed. in
the: person of the. Kihg., 1^ - The only logical conclusion from
this line of thought is absolute monarchy» ,: Nevertheless 9 % .'
even absolute power could be exercised only in a qualified

manner:' V : _; ■ : %
.. The absolute power of the King is not that - .

' which is converted or exercised to private use 9 . .
to the benefit: of any particular person 9 but-

. is only that which is applied to the general /
tbenefit:;of/the-;peopl:e>' 19 ; 1 '' : . ' ' y

, ; . When all is said and done the majority of English­
men at the beginning of the Seventeenth Century, at the end
.of a century of Tudor rule9 would have been willing to con­
ceive of the King * s power as. coming from God and would have,
had little infetest . or faitll-in any notion of government by

17ibido 9. p. .34.0' ... • : . . ■;... . U ;'

• ' 18lbido9 p. 35. . .'v-'-,.:; v::'..;d y;;.

■'■ ■ ̂ ::v' - S f e . »:'p =::5'4

contracto 20 it is in this.setting,/at a:time when most •
ordinary men believed . that, the King: was answerable only to
God, that the limitations imposed bn the royal prerogative , ■'
by the Long .Parliament can be fully appreciated. By the /
end of 1640 Charles had remaining to him only the powers of
the. ordinary prerogative, which allowed him to rule accord­
ing to the. common law. 21 Stripped from Charles were, all
those powers which had alloy edihim;: to ; rul:e(, out side; of; 'the
common law'.:f or . ’’reasons of- state !’ i 'the great central pre­
rogative courts of Star Chamber and High Commission had been.•
specifically abolished by. the, Lohg .Parliamentv vf y-',

It would be error, however, to think that Charles
had been made into a figurehead by the. constructive .work of
the Long Parliament. Even after 16 40 9 he retained many pre­
rogative powers, such as.the making of administrative appoint
ments, the power to summon and dissolve parliament $ within c

. the limits of - the Triennial .Act (except the Long Parliament y'
which could be disbanded only with its own consent), the
power to pardon, and, nbt least of all, the vital power of .
deciding when there should be war and peace. ̂ By implica- •. •
tion and by law the King was also the head of the Armed

20Ibid. 9 p..:"40.:

21Ibid.j p. 55.
22. - Ibid.$ p.- 60„

Forces and held in tps he.hds cdMrol, .over military and
'foreign affairs,- In addition to these powers Charles was /
still, at the end of.1641, .the Head of the Church of England.

Yet by limiting the-.King’s prerogatives the Long ■
/ Partiament : alho . leid' claim , to a greater, share in the -tv /
, affairs of the Kingdom, - particularly those- concerning reli- •
gion . and . foreign pplicy. Parliament attempted to justify 'V .
this intrusion upon the royal prerogative;- by c.laiming that .

- ■it spoke as the elected representative body of England.23
The long 'Parliament ̂ ibef ore the advent of the civil war, ;
took care never to accuse Charles of being the originator
of; the .evilsi of his regime , but piaced the blame on his v-. ■ ■

. ’ "evil" councillors o - This, however 3 failed to solve the - ;
;■ problem of what could be done by Parliament if the King '
' refused to give his sancfioh to a piece of proposed /pariia- / t
- mentary legislation. The solution to this problem was to
argue that. the prerd^atiyes of the Kingship were attached ̂ ,
to the office of the King, and not to the person of the
King, ̂ 14 It was by employing this theory that the. power of'

- the King was;■ more in his courts than in his person, that 1
Parliament j ustif ie.d Tegislating, by means of a pari la- ;

- .. mentary ' ofdlnance,:; laws to .which the King refused his assent

s'.-fy:'> Xf.;.- V'-.:' f ...:
: i 2^ibid., p. 110. r s'f ' ; : '- ;v . - - ''

p4l!2y .1 ': .'t" . ■ : ... ■ ' f:

The final result . of 'the. LiDng Parliament-1.s delimita­
tion of the King *s, prerogative powers■was the .development
of. the contract theory .of government„ '.When the Civil War
broke, out the .two houses' of the Long 'Parliament passed a .
joint resolution stating;. ' i ■ ' .1 ' ■ ; . :

. That whensoever the King maketh war upon
'. Parliament, it is a breach of trust reposed in
' . him ;hy hi s ' people j': eonf raryi .tp 'his: eath»:and ■ . ; ' : ;;

. V tending to the dissolution of the government« '
In this declaration the concept of government by contract
is firmly announced« \ . 1,: v ' . '

’• The struggle for supremacy was not satisfactorily
resolved by the.events of the English Civil War. Neither ,
King nor Parliament was able to completely vindicate its
claims toAsovereign^power'iiso that by the time of. the 1660
Restoration9 a compromise theory of sovereignty was widely .
■ accepted-1the.concept of mixed mdnarchy wherein both Pariia-
ment and the King shared the powers and responsibilities
of government, 27 - . • j : ' •. - V;. ;■ ; r v ; i ,, .

The English Revolution hence must be viewed as a ,
result of many years of accumulating dissatisfaction. ;
Economic limitations on an expanding'mereantile community $
governmental hostility to the enclosure movement which

■ ’’dffared profits ; tp ',dnterpnising;:iandldrds 9 discontent: over;;

Charies.’-s foreign policies- and his resistance to religious .
change in a Puritan <|ihaciioh-^‘a. 11;: ctimbihed :to' bring’- on
the events of 16 41 .and the years that followed? .

Qonditiohs j -dowevei dnsatdsfactory, do not make
revolutions; men do. ' It is therefore necessary to attempt
to learn -who were the men who took the first steps to
revolution; :ih 1641 „ ihWhat. we he their- social 9. economic, and
political backgrounds? It is only by analyzing these men’s .
ambitions and beliefs that any reasonable understanding of ;
their justification both of revoltand subsequently: of . '' .
regicide can be derived. ' , . . . ■;
; ..: ' From the very be ginning some of the men who were in
the Long Parliament were supporters , of the Monarchy s though' v.,
not on all issues.. The breakdown of the various political
factions present in the Long Parliament in 1640-1641 is. ■
best demonstrated by the use of a table:

Classifications of Total Membership, 16.4-0-1641 .
: • - According to Politics ' k . ••• '
' P a r l i a m e n t a r i a n s ; :o.: . „ y 8 » • 310 ;
V ' ' : ■ Reformers who became Royalist „ . V / .16

. - Royalist , , . « « » 182 ' c . .
Straddlers and men who turned

from King to - Parliament • . . . « • 6 ; ■
Others, unclassified: .. '. • o ' ,,, , . ..:y . - . , 5 .. ; :

: - • • -OR ■ ■ • • - ' .- Mary Frear Keeler, The Long Parliament
.(Philadelphia^ 19.54) , p. 12.

Ah: analysis of - the men df . .the Lohg ;Parliameht by the various
occupations represented is also enlightening as to the type
of'.men;: whb: launched' the/ Enriish Ro'volution .in 16410 ̂ . .t;.

Occupations of the Long Parliament's Members '
'Agents or Stewards - « . «, . . . « « <= .'"'"13

I ' ' Army Men . « » . . « = ...o' . , . 9 'ii'' :/■ V-
' 1, Church Officials . « « « . . . » . . 3

Courtiers .» . . . « . . « « <, o „ = . .22
- Gentlemen •«, •» • •« • * « ; 333 -

Lawyers o 'o . •. o @ . . © . « » . . . o □ 7 4
v ;' .Naval Commanders o = >" . 'v , = . .: ̂ ; 1 ;' • .--i

rsiciana , « « <, <, . « > «' . « « „ v « .. IV
Royal Officials , » » . « 2 7
Town "Lawyers" . . . « . « « «. ;5
xradesmen »• ... •« -.. «*? . »•- »■..■$ © 53

' Unknown 9 indefinite ©' © > ©,; .©.''• ©.©, .© ;«: ©V'© v^_4
■' ■ : :"'V : ■ : • Total . 1

Besides this political and occupational breakdown of the. men
of the Long Parliarfertt ,:.s:;’' House of Commons $ ihef e, Were, also
•religious divisions 9 some of the Parliamentarians being , ’
'Anglicans who desired' only': a moderate amount of ecclesiastic
dal reform', others. being 'Presbyterian .or Congregationalists ,
who wished to enact more radical religious reforms © Now it,
is!essential to realize that though this analysis presents a :
parliament.which Was most ̂ certainly not homogeneous in its
feelings. ihese‘men nevertheless legislated the Long Parlia-
.ment ’ s "epns true tiye re forms ' wi th, very little difficulty ©

:, ■ Ibid ©:9 :'.p;y•;23 .©■

Even the men who would later? after the Civil War began, go ■
over to the King's side, supported the "constructive"
reforms' which the Long Parliament had posited at an early
' stage o One further fact which .is of great consequence is :
that all of the influential men of the Long Parliament's
House of Commons possessed an economic stake in the country«
This is of•crucial importance because at the time'of the
English Revolution the country, and particularly the social
classes who dominated parliament, were becoming more wealthy -
while the. Monarchy, on the other hand, had been experiencing
a steady decline, in relative terms, in its w e a l t h . 30

The King's 'supporters, who were in a minority in
the Long Parliament's- House of Commons, Were usually either
members of the nobility or the more we-luLto-do gentry, for
these were the elements .of Sevent.eenth-Century English . - '
society which would have had the most to lose, politically
and economically, were England's political economic and ; .
social structure . to be too radically altered „ ̂ The .
commercial middle class, the lesser gentry and the urban
"mobs," who anticipated that they might be the beneficiaries ■
in a reorganized society, were, usually warm supporters Of
the' Long Parliament „ 32 ̂ ■ .

. -̂*-Hill, Puritanism and Revolution, p. 31

, The men •who sat .in rthef. Dprig Parliainent \w^e1, for ; •
•the most part s not inexperienced in the arts of government, ̂
many having worked :in the administration dr' having served in
, earlier parliaments«. S': This -baokgpdpnd fnrnished:' them', with '
the knowledge necessary to handle the ever-increasing problems
that reform created» The majority of them, in 1640-1641, 't
.Were men who were active in the affairs of.their local shires
and who earned their wealth primarily from their landed hold-,
ings . - ;The dverwhelming, majpf ify of the men who sat in the
Long Parliament's House of Commons in 1640-1641 were un-

- 1 ... ■ . . ' .'■■■■ - »■ ■ ■ . .. - ' " q c ' , / ; . ' ; . .doubtedly men of ample financial means „ ' , '''
; It is essential- for' the purposes of this work to ; . f

make some generalizations as to what manner of.men the Long
Parliament is members were. They .all shared a background of ;
financial .comfort, if hot' ease'; religiously these men usually
held,to their convictions with- fervent devotion; and politi­
cally, at least at the beginning, most desired only moderate
' political and ecpnoitiic ref orm, i save -.a small group : : ,
of radicals desired anything vaguely approximating the
great revolution that did, in fact, eventually.take place.

. — Keeler j The Long Parliament 9 p. 15 . ■ /

: . ' 35 : ' ' ■ •' ' : =. : ' -. - - h ■ . h: '.. : Ibid., p. 22. v ' , -V.

The men of the Lohg. Parliament wehe not wild-eyed revo- ' ,fv',
lutionaries bent on upsetting the established order of
S e ve nt e e:n th - Cent ury Ehgliish ŝ oci ety ov f As events progressed •'

, frOm: mode fate developments to mof e; radibaT stepsthes e. men i
became embroiled- in a whirlwind which engulfed them— and
Charles I— in a tragic drama offuhfprseen ? and in a more . : '
-rational time? undesired eventsi

In essence, the; two principles which most powerfully .
motivated the Parliamentarians of' the Long Parliament, first
to reform, and then fO'revolutionary civil war? were
liberty and p r o p e r t y ^6 Had Charles I been willing to work

V with Parliament 'after .16'̂ with the powers, still left
to him? the Civil War might well have been-avoided, but : •
Charles’s lack of statesmanship put these principles.in . ' ' ,
jeopardy and. prevented such a happy occurrence. 3? • ,

But in 16 41g while Charles and the Long' Parliament
were still deeply engaged in their negotiations? an event ' .
occurred outside England which was to have far reaching ' ; :

- consequences— the Irish Rebellion. This bloody challenge to :
■ . English authority caused a.split in -the House of Commons

itself. The King was the traditional head of the Armed Forces ,
but the "Root and Branch" party feared that if Charles were

Hill 9 Puritanism and Revolution, p. 28.' ' ' ...

^^Tanner ? English Constitutional Conflicts 9 pp. 104̂ .
- '- h . - ' ;v ' V .' V .-yb ":: . : - / . - %

given an army with which to suppress the Irish rebels he .
would'first use it against the Long Parliament in an effort
to regain' his lost prerogative powers« The party which
opposed further ecclesiastical ref orm: supported the King’s
claim to control the Armed F o r c e s . 9 Pym suggested to
Charles that he agree to use only the advisers acceptable to .
Parliament for commanding the army Parliament would raise for
the quelling of the Irish Revolt; this solution the King
found unacceptable»40 . . : .
v ' ' The House of Commons then proceeded to impeach
thirteen bishops from the House of Lords so as to prevent
these Lords Spiritual from employing their political influ­
ence in the King’s favor. Rumors thPeatening"to his Catholic
Queen caused Charles to fear for his beloved wife’s safety.
He determined to charge the five leading members of the
House of Commohs with treason arid" invaded the House with the
purpose of arresting them personally. The attempt failed
and cost Charles most of the remaining confidence that he had
possessed with: Parliament. ̂"*" . .

3 8Ibid. 9 pp. 108-109 . . ;

; 39ibid.9 p. io9. , ; ■ a , : \ • ■

^Ibid. ̂ : C'/i' ' " " :v':- : :
" . n-j • , , . - ' ' ' " - . : ,, , ‘ "- ': Ashley> England in the Seventeenth Century 9 p. 79«

, . ' ' Since Parliament was now convinced- that it' could
never trust Charles with ah army 'with which to crush the . - ■
Irish Rebellion, it decided to place the control of England’s
military 'fore#s/dnder:its pwn banner, 42 - This was accomplished

. by the passage of a Militia Ordinancesince the King had
refused to sanction a transfer of such power when it had been
originally presented to him... ip the form of a bill, The -V VJ f ̂
Militia Ordinance was the first truly revolutionary act of y;f
the Long Parliament since, not having the approval of the .77 ,
King, it broke the i cehfufies-old pattern of the constitu- ; ■
tional legislation- fvhich had developed in England,43 Its I ■;

■ passageby Parliament alone, :marks7the beginning of the
English Civil- War, ' ' . - ' : /- 'h ' 7 f yi

• : - ; 7 The story of the various -battles • between the Parlia^ ' -
-mentary and Royalist forces and of the vain attempts at . 7
negotiation is too well known to require narration here, .It
isyCharlesls :-tfial::as r a traitdr 'to England and his subsequent '
execution that are'of central concern in this work: why did .
the Parliamentarians try Charles., and what were their justi­
fications for doing so?. ̂ ;77 .

^^Tanner, English Constitutional Conflicts , p:» 116 ,

43ibid, 77'': 7:v-

CHAPTER II. THE-TRIAL OF THE KING: REGICIDE

- By the year 1648 Charles I- had fought anti lost two
Civil • Wars, .against his rebellious Long Parliament = By Novem- •
her of 1648 the Army was promoting the idea that Charles was
a "Man of Blood" anti should be "speedily brought to justice ,
for the treason9 -blobd .anti mischief he.is » = , guilty of” ' ;
anti there developed, in the,Cromwell dominated Independent
element of the, 'Long Parliament ’ s members , the notion that
the King should be tried by a special. High Court of Justice
for, his role in the Civil Wars» The sentiment against „
bringing, the King to trial was, however, very strong among
the Presbyterian mdmbers of the Long Parliament, and it was
to nullify the power of this group that the Army leaders, on
December 6, 1648, had Colonel Thomas Pride arrest forty-five
Presbyterian members of the House of Commons and prevent an .
additional ninety-six members from taking, their rightful
places within the Commons„ ̂ Nevertheless, it is worthy of j
note that even on December 23, 1648, more than two weeks after
"Pride’s Purge,” not all of the Long Parliament’s remaining
members were eager, or even willing, to bring the King to
trial: . . : j t ̂ /i , i/L

Tanner, English Constitutional Conflicts, p. 15 2.

- . - . V 2Ibid. ,/" ■ :
21

/ ' » several members made no scruple to / ' '
mention his. majesty, by name, as the greatest .V '

. '' Delinquent, and as such to be. brought to: ̂ i;/ •
. . Justice, Others .iinhisted, That:' he, was not; - ■■ -y-..
. ■ ; ■ . ' capable of being brought to. Justice .by his v - ./

. subjects;, but by . God alone » . yt" : '•ylj- "tj J ’ i,
; The result of - "Pride's Purge" '-/was the elimination of the <' -
Presbyterian'opposition .to. Cromwell and made what had, pre.- ; ‘
viously been an Independent- minority in the House of Commons •
the dominant political power in the new "Rump" Parliament, •
It must be assumed- that the Parliamentarians who "insisted"
that Charles could not be -brought to trial were men of an
Independent persuasion who,, nevertheless, opposed Cromwell ' ' \
on that particular point of his policy. The fact remains

■ that no longer could Parliament -even begin to make a valid .
case-d-if - thefe ■had ever been such a .'.timed-that .it was the .'
duly elected representative body . of■the people of all
England,. ■ . , ...

On January .1̂ 1649' this new "Rump" Parliament ,y which.. .
. consisted of less than sixty members, declared that it was

■ • William Cobbetty The Parliamentary Hi'story. of ''.ft'.
England, (honddn , .180 8:) ̂ W l , 3.. p, :1253 „ • •

■ .For -a:careful'analysis of the Presbyterian-Independent "
relationship that existed in the Long Parliament, ■ see J, H, . .'

. ''.Hex.ter,-. "The Problem, of the Presbyterian Independents',-T
-' ̂ Histprlcal,-Revie.wy ydl'l -ILIV. '(October.,,' 1^3 8) , - p, ̂ 29 ,

treason for the King of England to levy war against Parlia­
ment <, The House of Commons then .proceeded to introduce an
Ordinance which would establish a "High Court of Justice"
empowered to try the King for. High Treason„ .The House of
Lords reje'cted this proposal„ ' The three Chief Justices .
whom Parliament had ;chosen to 's.it in judgment upon the King
"agreed in pronouncing the course proposed hopelessly
illegal and added that they also would have nothing to do
with fto"6 . The House of Commons’ reply was that:

'The people are'(under God) the original of all ;
.just powers„ Thst themselves being•chosen by and
representing- the_ . pe'dple have the Supreme Power in
the nation. That whatsoever is enacted or declared
for laws by the Commons in parliament hath the force ■
of a law and the people, concluded thereby though
consent of King and Peers -be .not :had thereunto. ' ; .

c. ■ . . . V .. " ; ■ ' , . . ;- The most scholarly account.of. Charles I?s trial for
High: Treason is in T. B, Howell’s, A Complete Collection of
the State Trials (London, 1816) , Vol. IV. . In this work
Howell has accurately edited the most significant State Treason
Trials of‘England from the year 1163 to 17 83 . Other scholarly
secondary works•on this subject are: Gardiner,.History of the,.
Great Civil War; J. • G. Muddlman, The Trial of Charles the :;
First (London, n. • d.) ; G. S. ■ -Stevenson, Charles the First in -
Captivity (Hew York, 1927) Hilaire Belloc, Charles the First, ...,
King: of England. (London, 19 3.3) ; .and James Caulf ield, The High"" .
Court of Justice (London, 1820).. : . ' j ' . ; ;

: > ̂ Muddimari, ThehTrial; of: Charles the First, p. 62.

.' . V 7Howell, The State Trial Papers , Volf .iV, p. 990 . '

24
This constitutes an absolute declaration of the concept of

' popular sovereignty, and it is' a little more than ironic
that so unrepresentative a body as the Rump Parliament, should ‘
have formulated it„ .

On Jantiary 6 9- 1649..5 -the' .Rump ,Parliament 3 in sub- ; ; • :
mission to the demands of Oliver Cromwell and the other,
lesser leaders of the Army passed an Act to which neither the
King nor.the House of Lords assented9 that declared it to

y b e v ' ''it:- i: \ ' ■ z-
Notorious, that Charles Stuart 9 .the now King of

: England .. / « had a wicked design totally to
- : subvert the\ ancient and fundamental laws and , . .

liberties of this'nation, and in their place, to .
v;. introduce an arbitrary and tyrannical government

and that besides all other evil ways and means to , -
bring this design to pass, he hath prosecuted it

■ . with fire and sword, levied and maintained a cruel
i -war; 6 o o: against Parliament » <, 0 whereby the . i':! s'-

■ , country hath been miserable wasted, the public ; ■
:. treasury exhausted, trade decayed, thousands of

people murdered, and infinite other mischiefs
. committedj for all which high and treasonable , ,
offences the said Charles Stuart might long since ;

. justly have been brought to » = « punishment „ 8 -I. y
The Cromwell dominated men of the Long Parliament’s "]
House of Commons then appointed a High Court of Justice which
consisted of one hundred and thirty-five Commissioners,- who . :
were both - to try' and judge' the King* ̂ From the time of
"Pride’s Purge" forward there was no effective opposition to .

^Gardiner, The -Great Civil War, pp, 290-291,

9Ibid, , p. \ 2 8.9 , , . . " ; .

Cromwell or.to the ideas which he;represented
The'trial of the King began on January 20 9 1649 ,xu

should be
After the court had ^ d e r « the Lord President 9
Bradshaw 9: commahded that the royal prisoner should be . : .
summoned before the High Court of Justice, , As he entered
 the Great Hall at Westminster, Charles refused to show any
sign of respect or recognition, to .this High Court of Justice
which Parliament had created to try him. The roll call of
Coirimissioners was then read and each answered in his turn,
Bradshaw proceeded to i n i t i a l + h e King
by stating in broad terms Pa: ringing
the King to trial: . .1 ■ : ̂ ‘ f:
- '' y ̂Lord P r e s i d e n t ■ f''V'. . ■. ' A, f " .

Charles Stuart) king of England the Commons :
of England assembled in parliament being deeply •./

■ ' sensible of the calamities that have been brought
upon the nation which is fixed Upon you as-the
principle author of it, have resolved to make .
inquisition for blood and accordingly to that
debt and duty they owe. to justice, to God9 the
kingdom and themselves and according to the funda-

. ' mental power that rest in themselves, they have i 1 v\
" resolved to bring you to trial and judgment and .
' for that purpose have constituted this High Court

of Justice before which you are brought,H.
Here, then,, is the crux of Parliament’s case: Parliament is.
the supreme power in the nation and hence the sole deter­
miner of. the ”fundamental laws"., of the Kingdom,- and as such
has the power and the right to try a King who, in.its -' -

: P̂ Howe.lT:, The State Trial Papers, Vol, TV, p, 993

^^Ibid,. p , 99 5, - f ..̂ J- f

■ V ■ ' ■ V ■ ; ■ ■ T;'" ■ • ■ ; 26
opinion, has -transgres:s.ed. against these laws„ The Solicitor
of the Commonwealth, John Cook:, then read the Court’s- charge
against the King; basically it followed the line of thought
expressed in the Act which had created the High Court =
Charles Stuart, the King of England, was accused of having
failed to discharge his entrusted, limited powers according
.to the laws of the land and of trying to establish a
tyrannical rule over England5:on such grounds as these Cook,
impeached Charles as a "Tyrant, traitor, murderer and a
public and implacable enemy of the Commonwealth, of E n g l a n d . "12
The ”Rump” Parliament had two arguments at its disposal for
.justifying its act of. trying the King for High Treason* One
of these,and the stronger, was the argument that Charles’s
behavior as King had been ’’bad” and detrimental to the best
interests of the Kingdom and that therefore he should be
removed for the "good” of. the nation* The depositions of
Edward III and Richard II would have given Parliament the
legal precedents needed for forcing Charles’s removal if it
had chosen this ”political” argument for disposing of the
King. The other of the arguments which was available to the
Rump Parliament was the idea that Charles’s "bad” acts as
King were illegal and that therefore he had broken the V ,•
”fundamental laws” 'of the Kingdom’s constitution. This

12 ■ ' - '■* '' ‘ : • - - , - Gardiner, The Great Civil War , p. -29 9 «

reasoning was "weak, in that,.all the., legal precedents that
had developed in the course of England's History had held
that "constitutionally" the "King could do no wrong." The' :.
Rump ■Parliament erred in departing- from . the preamble of the . ;
Act of January 6', ,'16%; in, that- it exchanged its strong ,
political grounds for trying Charles for the weaker consti- , .
tutional argument...■ That preamble had stated that for, practi-
cal considerations it was"impossible for England to suffer ■
under the tyranny of a single man whose; actions had been
harmful fO England, and that Charles had to be brought to
. trial in that while he lived the nation could have no
domestic peace. There can be.no .doubt that Parliament’s
. poli'tical; reasons . for trying the King would have been far
more justifiable than Parliament’s claim,to have the legal and
constitutional power to try a wayward King. ■ " ' ' •
• After the charge had been .re;ad s. Charles 9 ; as Cromwell

had predicted, asked by what lawful, authority he had been
summoned- bdfore. the- b a r ... ;; c:' ■ ■-■' ' •. -'V :: ■ /

I would know by.what power I am called hither: • .
■' I would know by what, authority 9:'-I mean lawful,

■ there are many unlawful authorities in the world 9
thieves and robbers by the highways 9 but I would

:' know by what authority I was' brought hence . , .

Howell3 The State Trial Papers, Vol. IV, p.■958;
Gardiner 9 The Great Civil War „ p. 299. ; , ' •

■: -I ■ ; " ■ ■ 28
and when I know what lawful authority I shall'

• answer „ » » In' the meantime , 1 shall not
" betray my trust « „ 0 to answer a new unlawful - .
authority o 3-4

' - The simple fact.is that Charles refused to recognize
the .gurisdiction of Parliament’s:'High Court of Justice and
would neither plead guilty or innocent to the charges it
had prepared against him; in essence he considered the High
Court a usurping power,.the "mob" gone wild, and he rejected,
with kingly contempt, its. claims to lawful jurisdiction over
him. ■■ ' h 'V - • ;; . ■ : ' _ ' ■ ' '' .. "■ ■ " ■ '
y Throughout the remainder of the trial, this was to be
the central area "of dispute between the King and the High
Court— the High Court claiming to have the legal power to
.try Charles for High.Treason and the King constantly reject­
ing that- assertion. On,-every occasion that the court met
this same scene was repeated, and the High Court of Justice ■
did not hesitate to' interpret England's past history for its
own advantages: ..." •:

Lord President i ■ - ■ • :
If you. had been pleased to have observed what

was hinted to you by the court at your first
coming hither, you would have known by what
authority requires you in the name of the people

. : of England.of which you are elected king to
:■ • answer theme - :

Howellj’The State Trial Papers, Vol. IV, p. 995.

' No Sir9• I • deny that i «■': «>■ England was never
an elective' kingdombut an hereditary kingdom
for near these' ̂ thousand, years s'- therefore let me
know by what " authority: I am called hither j I dohY. ';
stand ̂ more ■■ for /the /liberty-ef im^ 'people'' than ; .b;
any here that come/ fq be my pretended judges and .
therefore let me know by what lawful authority I '/ .

.' am seated here and I will answer it,15 ' • . ; ■
. Hiatorically /and cdhstitutionally . Charles ■: was; s tanding on
firm ground in his assertions that the court had no legal
right to try him for treason9 nor for that matter,.any other ■
alleged' crime„ The court’s answer led back to the same
■ stalemated . ' , j
; ■ Lord President; ■ - Vd . '/tn; - . v .

The Court expect you should .give them a final;:''
; ■ answer « „ « if. you do not satisfy yourself, :

though we do tell you our authority 5 we are
. . .satisfied with .our authority, and it is upon God's .
i authority ■and the - kingdomds fl6, .- ̂ ' '■■ .y :

Here was set the pattern for the trial, nor was it to be
altered, - v : ̂ ,, •' .‘'' V'.'"; y j ■:. v ,. - : y."’ . '
.:. The High Court was re cony end d, v : janu ar y 22,. 1649 ,
for its second sitting, Bradshaw, begari - the day' s.. proceedings

Lord President; . - ■ ■
Sir, you may remember at the last' Court you .were

told the occasion of ydur being brought hither and
you heard a charge read ■ against y o u .. , '■'
v:;. kingt'::;v;:::y;yy //y:yl;<.i;l:::y;̂ 1::

If it were only .my own .■particular ■ case 1 would
have: been ■Satisfied' <; > , with: the protestation ,.
made the last time 1 was here against the Legality •

30
'' of :this, court and that a king ■ cannot be tried by '
' any superior jurisdiction on earth; but it is not
- ; my: oasê alonO. it is the freedom and the - liberty of.

the people of England and do you pretend what you
■ will I stand more for their liberties „, . = For if

power without law may make laws , » v I do not know :
what subject he is in England that can be sure of

'•i'; : hip; lif S' or I - Anything that'': h©-' calls his own»17
In taking this line Gharles; sought to identify his own case
with that of the English "people „ "1.8 There is some logic in
what he maintained, in that. if.a.king cannot be assured of

1 : what centuries of tradition and precedent had defined as
'. . . "justice g" what. chance could a "common man" have to .obtain :

: : ' 'r. , Realizing, the soundness of Charles's argumentg the
High Court was resolved to silence, it: , . ' . ̂ ' . '■

Lord President: \ •
• : ; Sir I must interrupt you ». the vote of the

L ; . y . ; commons of England assembled in parliament > :
- ll''\ is the. reason of the kingdom and they.are these . V. ■■
. . 'that have given . « « that law according to which
- - yoUi' should . ĥ v"e :f̂ uiô , an"di 1 f-' Sir you \; .

' are not to dispute our authority ■«, '<, ■ . you stand" "
in contempt of the court„19

; ■ On the 23rd of January, 164-9, the High Court of Justice met
once more and again", despite the protestations of Bradshaw, .

'V ■ i pp.: 9B 8^999v; '1 . " V ; : ; v

Charles Firth, ' Oliver Cromwell and the Rule of the
Puritans in England (London, 1906) , p. 221. ~T~ • - .

Howell, The State Trial Papers, Vol. IV, p̂. 999 ,

' 3 1

. Charles refused to recognize the legality or jurisdiction
. of the court and declined to plead anything ■before it, :
. • ' - The proceedings of /the High Court on January 27, 164.9

. began rn the same manner, and had the same results as had
> been produced.by the court's previous meetings-— with one very
C 'important.-exeepti-oh;, Bradshaw reiterated before • the court ■ ■
and the spectators' the court's position and the King’s '
refusal to recognize the validity of that stand. The King

' again denied the jurisdiction of the High Court, but •
.t: requested a hearing before all the Lords and Commons of
' t ' : V > - C !

Since I see that you will not hear anything of
/ ;< ;debate concerning that: fwhitih) f,Vt; i thought.
V ' . most material for the peace of the kingdom and for

the liberty of the subject , - , , I must tell you - ■
;y"v:: I conceive that a hasty sentence once passed
„ ' may sooner be repented of than recalled. And truly
;.Y the self same f desird;that I have for the peace of '

the kingdom and the liberty of the subject ,
' Cv ' ■ 'makes me now at last desire that I having something
, '-r;Y- :y;toi. say that concerns both , I desire before sentence . ' ■,

be given that I may behheard in the Painted Chamber ■ ..’
before the Lords.and Commons, . This delay cannot be y
: Iqhg,, this de lay /cannot he, prejudi'cial to you, ■
whatsoever. I say , , i Therefore I do conjure as

' .y you love'' that^you pretend , , , the liberty of the '
'subject9 the peace of the kingdom, that you will
grant me this hearing before any sentence be passed

:y , : o ,y But if I cannot get this liberty I do protest
■ yy that these fair shows of and peace are rather specious
■ y, shows than otherwise ,22 ̂. y,',.

20Ibid, , 100:2-1 0 0 V : :y fy ’ y ;

2--LMuddiman * The Trialof King Charles the First's ' p, 10 7,

: .. ; . ."y,:

The'Lord President replied:
And this that you have said is a'farther■' .

/' : declining the jurisdiction of this court s which
: y ■ was the thing wherein you were limited 'before«, ̂ 3
‘ It was at this point that a dramatic interruption startled

the .High Court„^^ John Downes, one of the Commissioners
who had been appointed to try the King was greatly moved by
Charles’s request and.by the Lord President1s rejection of
■ifo Downes turned to his fellow Cornmissioners and stated:
"Have we hearts of stone? Are we men?"25 The other ..
Cornmissioners tried to silence him9 but he' replied: "If I
die for :it, I'must,: do 1"' The court then adjourned to hear
Downes’s. reasons why the King should be granted his desire„
All was in v a i n ' The court re j ected Downes * S ' pleas and .
, refused to allow the King to address any assembly of the
: Lords and '.Commonse -Bradshaw now summed up the High Court's
conclusions: . ..t ■ '... '-vV : . %
: .You disavow'us. as: a court and therefore, for you .
. to address yourself to us not acknowledging us as '

a court to judge of what.you say it is not to be
. permitted » « .But sir I shall trouble you no

■; longer; your sins are of so large a dimension that -

33
' if you do dut-seriously of :'them' they will; :
' 'drive you to - a sad conclusion. » « » We cannot be

; - unmindful of what Scripture tells us': For to;■ acquit
the Guilty is of equal abomination as to condemn
the Innocent . <= „ What sentence the law affirms to

■ _ a t'raito#, tyrant' a' murderer and a public enemy to
q - the country that sentence you are now to hear read ;

- unto you and.that.is.the sentence of the court,26
The sentence was;-now: read stating: that: '

For- all which treasons and crimes, this court ' .
■ doth adjudge that the said Charles Stuart, as a
tyrant, .traitor5 murderer and public enemy shall . ,
■ be put to death by the severing of his head from ' '

After which followed the last tragic act of the King’s ■
trial: / . .' i :
i - : VKing;: : i . -' ; . ' y: 'y ■ : - . .

Will you hear a word, sir? ' ■
v V: : bordiPresident.ti.: i A- /= v' r:‘: -
• : Sir, you are not to be heard after sentence.

King:' ;::-: '-T
- No sir’ ii

■ \ Lord President: . - ■- - . ' . , ■ '■
; ' No sir by .your favour sir0- Guard withdraw
your prisonero

:V;̂
.,;,. I may speak after;..the sentence-— By your favour

sir, I may speak after the sentence ever ». «. » I
; am not suffered'to speak« expect what justice

. other people will have, ̂ ° . - ' ■ . .

^^Howell, The State Trial Papers, Vol,: IV, pp. 1016-'
' ̂’°-l7 . ”*’ / ! ̂^ ■' ,y

-ii; . 27Ibid. , Po 1017o j -: ;: : ■ ;V".': ; 'v

; 2 Îbid. , pp. 1017-1018. , V : - -

So ended Charles. Stuart's trial for High Treason0 That it
was an unfair trial would be difficult to deny. That the
trial was unconstitutional in that it went contrary to a
thousand years of English legal tradition9 there can be no
questiono previous to Charles’s time all the statutes con­
cerning "treason" had defined it as a crime directed against
the King9 and hence Charles could never have been guilty of

4 ' 09such a charge. Charles I never stood more majestically
for the symbol of the Monarchy than at his trial and on the
day of his execution. Like Samson before him, he destroyed
more of his enemies by his death than he had during his
life. Charles left behitid him the image of a martyred King.
His mistakes were soon forgotten by the people9 but his
courage remained andbhelped pave the way for the Restoration
of the Monarchy in 1660 and the retribution that would come
with that Restoration. '■ ■ /

.. Carl Stephenson and Frederick G. March am 9 Sources
of English Constitutional History (Mew York, 1937), p. 227.
(The Statute 25, Edward 3.)

30The book, Eikon Basilike (or the King’s Book) is
attributed to Charles I himself and is considered by some
to have been written by the doomed King during his final
imprisonment. The book proved to be very popular and went
through many editions at the time of the 1660 Restoration
of the English Monarchy.

" ' ; CHAPTER III. THE REGICIDES AND THEIR JUSTIFICATIONS

' Of the fif ty-nine'̂ ̂̂ . who : condemned Charles, I to
. death in" 1649 3 twenty-two of the signers of the King's death

.. warrant survived. to be tried for regicide at the time of
the 1660 Restoration, From the 'Dutch port-town of Breda,
before his return to England 9- ̂ the, .new King s Charles II s • '
issued a declaration ^expressing his desire to bind up the .
wounds which the nation had suffered during the course of
the civil wars and the period of the - Cromwellian Inter-

: regnum. The last paragraph of this declaration stated:
: , And to the end that fear of punishment may

.not' engage' any conscious, to themselves of; what
1 v is past to a perserverance in guilt for the •

future by opposing the'quiet and happiness of .
. their country in the Restoration both of king 9.
and peers9 and people to their just, ancient and ,

; . -'- fundamental rights; we do by these presents . '
declare that we do grant a free and general pardon
which we are ready, upon demand to pass under our
great seal of England, to all who within forty •

' - days after the publishing hereof, shall lay hold upon
this our grace and favour and shall by any. public
act declare their, doing so nnd that they return to ' .'

* the loyalty and obedience of good subjects; • . v
excepting only such persons as shall hereafter be ' , ,
excepted by parliament. % ■ •

The most useful works on the trials of the regicides:
. are: Howell, The State Trial Papers , Vol. ’ V ; Mark Noble ,

The Lives, of the English Regicides (London, 179 8), Vols. I • ' v.
• and II; Caulfield,. The High Court^of, Justice Leslie Stephen / ■

and Sidney Lee, eds., The Dictionary of National Biography
ii ; ('London, 19a i l ; . ; v . \ - . ' .M h

. fHowell,i The: State Trial Papers , Vol. V, 951-95 2, . .

Thes'e are not words of bitter hatred or vengeance 9 but, words
- of reconciliation and of a willingness to come to terms,in ,■
a realistic fashion,with the political9 social and economic .
changes that eleven years had wrought upon English society.
.Charles II was wise, enough to realize that a blood bath would
hot be in the best interest of his newly restored crown and
that he would obtain far more popular support for his regime
by a demonstration of mercy than by brutal9 wholesale revenge
upon those who had supported Cromwell= ' ,-."

Representative of the ideas of the men who satg in' -
1649 9 on the High Court of Justice which tried and executed
Charles I_ are ' the twenty-two men -who both signed his death
wdrrant’ and who were/"absolutely excepted as to life and
estate" by the Convention Parliament of 1660 which invited
Charles 'II to return to. his "rightful" throne .-x- The basis
for the; 'charge,'whioli -.was:, ievied dga;i-nst these men was the '
statute 25 Edward III9 which made it an act of High Treason
to "compass and imagine the death, of the king„ In 1649 the

-regicides presented as their justification for executing
Charles I the argument that Charles had been an evil and •
pnoonstitutional King.,RThe question remains9 however9 as ."
to what justifications•these twenty-two surviving regicides

Ibido 9 p0 998 ; Carl Stephenson and Frederick G»
•Marcham 9 Sources of English Constitutional History -(Hew York 9
1937), Po 2 27<, b:b-;b.:: .;:v.bi, • . .'it; i '

r ' ■' ' ; ' ' .■ ■ '■ ": '' V ' ■ : ' ' • ' ' ■■■■■■ \ ■: • , 3 7
offered in their defenses at the time of their trial for ■
High Treason- in ■1660?. : Did these twenty^two men s the last
remnants of the 1649 High Court of Justice9 reaffirm or
repudiate the justifications, they had offered to the world
at/ the. time Of Charles I*s execution? ' ' \

. Since it. is the central purpose of this study to
ascertain whether or not, there'is a "type" of man who
'CQffimits the crime of fegicidej- it is imperative to obtain
some knowledge of'these■twenty-two men who, as a sampling of
the members of the High Court of Justice? comprise the .
.collective subject matter of this work. The'method of inves­
tigation employed seeks to discover first if any uniformity ,
of. defensive argument was presented by the regicides as a ...
group9 and second $ to .determine, whether there is any correla-
■tion between their-defenses and What can be learned of their
backgrounds. The procedure used requires a careful inquiry'
into 'the regicidesd political, socio-economic and religious

'backgrounds . / ' . ' . '

’. The twenty-third regicide considered in this study
is Oliver Cromwell, whose character and ideas played such
an' important' ralej'in.: 'tbe King js trial and. exeeution., and who
later was to serve as the focal.point of.many of the other
regicides' defenses, for the parts they played in King /.
Charles's death. Since Charles's fate was determined, in
great, party., byCromwell's ideas and . will,. it is fitting

" that he- should be included in this investigation of the
regicides' dustifioations^/ It is.with.this end in view
that the following biographical sketches are now.presented„ v .
:■ ./Vf ... Gf, the twenty-three' regicides examined for the -

: purposes of' this work $ ■:thhee--Croinwell 9 Harrison and Bark- , •
stead--justified their act of regicide by claiming- that it
had been God's Will 9 n.; manifesting - itself ;:to them after
intense thought and prayer 9 that. Charles. I should be executed .

- as a traitoro - . ' . - .

'Ik . , ■ ;;/k/\;oî ver ■■Crd^eiX-’ko-̂ k. ■ - , ' ; :

Oliyer Cromwell9 Esq„9 wa§ descended from a.very\
ancient and powerful family» When he entered the Long Parlia-
: rnent he... was very dissatis fled, with: both - Charles I' s political .
•and religious policies «..;Possessed of great'military ability 9 : -
he was also a humane manwho was in . favour of both religious.• '
and political liberty when' judged against the standardsof ' - ;/
■ the times in which he lived. 5. Speaking of Charles I's trial
and execution^ Cromwell once remarked that it had been V r ■
required by "Providence'and' necessity9" and.that "The civil ■

, authority, did9 in answer to their cons-cience turn out a ••; -
tyrant9 in -a way which the Christians in after times will

v : Noble,) Lives of the. Regicides ̂Volo I:9 ^§91fi^lp
Caulfield 9 The High Court of Justice 9:.p. -10 » • -

: - : : ' - ^: - ':, _ \ '' - - -̂ ;/: .̂:.:; / ; ; ' .■;■ ̂ 39
mention with honour and 'all', tyrants' in the world look at :: ''
and fearo-116 Cromwell9 .who. had a profound religious faith
that he was an ''Instrument" of God,. was posthumously
.condemned, exhumed and: hanged« V :/■;.?. .'v ;■ ’ / .

, ; ' ■ . Thomas Harrison

'/h:' Thomas Harrison was the son of a ■ grazier (or a . ■
butcher— the evidence is inconclusive)* He served with
distinction in the Army• raised by Parliament to.oppose the
King and rose in its ' ranks to become a Ma] or - Ge ner al.o Of
all the.regicides tried, .Harrisdn was the most fanatical in
his defense and : the . most' hated, with the possible exception
of Hugh Peters, . by the Royalists» To the very end of his --
life he justified his part in Charles’s trial and execution .
ahd ' def iahf ly ; spught. no mercy frOm' his judges ,. stating as
he ascended the gallows that he "was going to sit at the

. ̂ ' 7 -right hand of Jesus."

7; . - John Barkstead . /' h. .

' At the beginning of the English "Civil War Barkstead
was a London goldsmiths but .he-, immediately took' up Parlxa-.
rnent' s cause and --^asynpted for his severe" treatment of the .

®The Dict'iohary of National Biography,. Vol. , V, 167.. .

Noble,^Lives Of the' Regicides , Vol. I '306 ; Caulfield,
The High Court of Justice, pp.'67-68; Muddiman, The Trial of
■ King Charles, ; p 186. - v, - - , ... "''vCv

Royalists» ' Despite his actions he was acknowledged by hist ■'
enemies as a man of great courage and ability„ ̂ ' . ■

■ • . Six of the twenty-two: regicides tried in 1660
.justified' their part\'inv'Chati;es;V$’.si-ttialvahd. . execution . by ' f ;
claiming that they 'had acted by Parliament's; authority • ' „y v.
and that they were therefore'excused from any criminal
■ ■;, ,:y :; ■■ y : : : ; y ■:

• uy.V; I ' .Thomas:.; Scot ' ... : -

• . In his early years Thomas Scot was a brewer, but
he later became an attorney, receiving his degree from "' y.
Cambridge University, which was at that time,the mid- ■ ' •
Seventeenth Century, a center;of Puritan teaching. He was ■ •
one. of the most obstinate and unrepentant of the King’s
opponents and expressed the desire that on his tomb there
" should' be placed" the ■ Inscription "Here lieth one who had
a hand and a heart in the execution of Charles Stuart,
late' .King; ofEngland , y . .;; '' - 'yy: . ;.;.iy'y ;;.'v.-i;.;'y':

. Regardless of these sentiments, Scot attempted to
flee.England at the time of the Restoration, only to be
plundered by the;piratical crew :of .the ship upon which he

• %oble, Lives of the Regicides, Vol. I, 87; Caulfield,
The High Court of Justice9 p. 18. ■ '

yy' - . 9 Caulfield 9 The Hj'gh Court of. .Justice., p.. 20 . ■ ; .

41
had sought to escape and returned to the'English mainland^
where he was discovered' and brought to trial..— v . , •

i ; : : John Carew. ; ■ ■ - .; ' ■

= : John;/Carew; was1' descended; irom an : old family which '
.had originated in Cornwall. He served both in the.Long / /
Parliament and in the. Rump Parliament and was well-known lor ,
his belief in Parliament's cause. Carew became.a Fifth /. :
Monarchy Man and considered not only King Charles 9 but ; ■ ;.v
Cromwell as well', usurpers against':. Christ.: To the very end . '
of his; life he maintained his belief in the republican
principles he had supported throughout his c a r e e r . •/. • ■

. , 1 ■ • Adrian. Scroop - ̂ ;

Adrian. Scroop, Esq. was 'of a very ancient family from
'.Buckinghamshire and. Was possessed, of a. very prosperous estate .
:Like Carew, he .was,a well-known republican. Scroop surrendered
himself in accordance' with the King1 s declaration- of. indem-/ '
nity.and pleaded not guilty to the charges brought against 1
him, but insisted on justifying his actions as a Commissioner ;.'

' V - ^°Ibid.. ; Noble , Lives . of the Regicides * VqI . II., 169 .

; ■■■'A.;Nob:l'eA.:;Llveslbf;:'.;'tfad'.:Rejgl,dides^/̂ dl.i;l-V>/.1̂ .4i~|.2.i5.; ./'i
Caulfield, The High Court of Justice,1 p;. 36 „ I;:'

on .the; High Court of Justice and was condemned to death.

• V- 'V ;Hiles Corbet ’ x ■ .

Miles Corbet was a gentleman from Norfolk0 He was
elected to the Long Parliament add was hostile to both .
Charles I's political and religious policies„ At the time
of the Restoration he escaped to Germany9 but later went to
Holland where he and some of his fellow regicides (Barkstead
and Okey) were arrested and extradited for trial to England,
To the very day of his death Corbet defended the role he had
played - in Charles's trial and execution and stated that if
he had it all over to do again, he would do nothing
differently,13: ; . . : . 1 ■ Vv . / V ■ ■' . ■ r i '

John Okey ' , '

; ■ John Okey came from a very poor economic background,
having worked as a drayman and a chandler. Being unsuccess­
ful and discontenteds when the Civil War broke out, he •
enlisted in the New Model Army in an attempt to better his-

A t t v ' A . : ' V ty:!' Noble,, Lives of the Regicides, Vol, II, , 20,0-201; / ;
Caulfield, The High Court of Justice, p,,45, . . ■ .

' _ '' ' ' 1 O _ , - ' -
v ' , Noble, Lives. of the Regicides, Vol. I, 151, 154; { ,

Caulfield, The High Court of Justi.ce, p, 54,

' ■■ ' . • " ■ ■' ; ; 43
fortunes and later-played an; important.role in the King's
trialo 'At the time of the Restoration he fled to the conti­
nent, but dared to venture into Holland, from whence he was
extradited to England, where he was tried and executed-,41 ' "-

. ' Henry Martin

Henry.Martin served in the Long Parliament's Army
against Charles' I and rosetin its - ranks' to become, a colonel , .
Martin was one of the first to suggest that the King should
be executed., Though sentenced to death for the role he had
played in the King '■ s. death, Martin was granted a reprieve

. : Fourteen-of the twenty-two.pegicides .completely
repudiated the'parts they had played in Charles 18s trial
and execution. They abjectly confessed their guilt and
pleaded mercy and pardon from the King. '

Simon Mayne .

Simon Mayne descended from an ancient family which
came from Buckingham. His contemporaries considered him

a^Noble, Lives of the Regicides, Vol. II , .104, 107 j
Muddiman, The Trial of King Charles, p. 188.
: -ic - : ' ' - ' : . • ' . :■

Noble, Lives of the Regicides, Vol. II, 43, 5 8;.
Muddiman, The Trial of King Charles, p... 186.

a man of violent passions, but of little:judgment; he thought
. it an honor to senve. as one of. Charles I1 sV - judgeis At the ' j ' i
time of the Restoration he surrendered in compliance with .
Charles II1 s promise of mercy. 'At', first he 'pleaded not f . '.I.
guilty to the charges that were brought against him,, but ■'
later changed his mind-and told the court: . ' '

' -f When .1 la ft here my lord, that I did speak not ; tv, j.'
guilty was not as to matter of fact but my „
conscience telling me that I had no malice or ill ' :
intention to his majesty, that was the reason. :
For matter of fact I shall acknowledge what I .

: have done and. lye at his majesty;’S: feet for mercy. : '
As for his justification for the part he played in Charles’s
death he pleaded., : ' . .

j, I was yery; uhwillihg.to ftlt 1:.it - I was thereupon •
• drawn in to set my hand to it. My lord, I never ' -•;y:
plotted nor contrived the business. 17 . , ,, v

In' esse,ndê Mayne's. f asi'c - exdtse - was; that he had • been coerced ,
no doubt by Cromwell, into signing ; Charles ’ s death warrant. •5-8
Despite his protestations of innocence and his repudiation
of Cromwell, Mayne was ■ found guilty of High Treason. Never- ..
theless, his life was spared and he died a prisoner in the
Tower of London the next year.I8 : ; ; y ' .

' h; - ; • : ^%oble, Lives of the. Regicides, Vol. II $ 64-66. i f :

' ' ' ■ ~L7Ibid. , pp. 65-66 . - ' , :/

: ' f •; • - tv'The Dictionary of National Biography :, Vol..: :XIII, vlfS f
. ' ' IQ - - - -"V' '• . . : :." f , ' '• ■ Noble, Lives of the Regicides,■ Vol. II, 66. ,

James Temple

: . . James Temple was a gentleman from Sussex and descended:
from a noble family which had 'its- origins in that shire„ He.
j pined the Long. Parliament and rose to the rank of colonel ; • ’
in the New Model Army. At the. time of the Restoration he
was tried for regicide, but pleaded the King's pardon and was
. confined to the Tower of london ^ died, ̂ ̂ ‘ ■ 1

Robert Lilburne ' . :

: :- J : J Robert li lb Jrhe was of an old and dist in^i.she V
.Yorkshire family. ^At Cromwell's immediate direction he sat
; as one of Charles’s judges, and...signed the King's death -
; warrant s bnt,' at "his trial, he.: pleaded that he was : • ■ ■ .

; ; 1 ,« » not at all any disturber of' the government
I never interrupted the parliament at all9 I had .
no hand in those things neither in 1648 nor. at any
other time „ :1 .shal̂ favour ofjthe x

‘ king that he would please to grant me his pardon
according to his declaration ,. » ,21

.Lilburne. was convicted of High Treason, but was not executed.

; ' . :: ; - ; . . John Jones ' ' /' V; .I: ;

: ' . John Jones was a sdldier of fortune who had married

: ‘ ‘ , 20Ibid. , pp. 2 63-2 6Hi ; J; ■ : ̂ : ' . : ' : i

^%oble , The Lives' of the Regicides, Vol. I,378-379 ;
Caulfield, The High Court of Justice, p8; 74. : .

■ one. of Oliver Cromwell’s sisters. Despite his profession ' /
Jones had/Jescehded from a family of some means and was ■ //
possessed of a small land holding, • At the time of the ' '
Restoration Jones attempted.tp .hide himself in Finsbury ■ Fields
but he was discovered and brought to trial, At his trial he
made no effort to justify' his act, of "regicide and -was hanged-,
drawn and quartered, ̂ • . . , : . ,i>

; - . . ; • Hardress Waller - "./:/; "'.V,

Sir Hardress Waller was a knight who fled/from ‘ .
England to - France at. the time of the .Restoration, but 9 - ' ■
fearing the loss, .of. his. .estateŝ ' returned, He;pleasied guilty
and claimed Charles II’s mercy„ His life was spared, but he
died a' prisoner in the. Tower of.London, Waller was viewed
by one of his contemporaries as a "man that would say any-■ / f .
thing to save his life and was prepared to that purpose»

■fv:; . / '-:■ / ■L'.//;;/'' V;i-: Thomas Wayte .- , ,■ ■ , i'/ ' : -

.■ .Thomas Wayte was said to have been the son*, of an' ■
. alehouse-keeper and' a resident of Rutlandshire, He j oined .
the Long Parliament’s Army and rose to the rank of colonel,

/,./MObley /Liives .of the . Regicides , Vo.l1.9 372 ; /- /• / ..
'Caulfield, The High Court of Jus.tice ̂ -p, 49 , -. :, •. J

oq ■ ■ ■' ' .. ■ /: ■ : ■ . - ' ’ ■ " . .: 1 •. .- Noble, Lives of the Regicides ,. Vol. II3 291, 297 „

47

As one■of the Array * s•leaders9 he used his inf luence to . ■.
support those who desired to try the- King and sat on the - •'/

; High' Court of Jus tice1 which GOndemned Charles 10 At the ;
time of his 16 60 trial he offered the following in his defense:

I came to London the day-before the Sentence
: : 1 \ -; was. -given, ■ I. - went: ■ t e' the house „ y . and my ' ' 1

; • . name was in the act unknown to me but one sent a note
in my lord Grey’s name that he would speak to me 9 - .
I went to him and f saidy myhlord, what would you do

■ ■ . with me? Saith he, I did hot send for you, there- -
X . •• 1 upon,. Cromwell and/Ire ton laid hold of me, Said they,
'/XX/X:: 'x /'/we/ sent for. you j you are- one of the high court , no • ' ̂
>/ .said I, my judgment is against it, they carried me ,v:

; /■;. to the court»24 ■// y.x ' X ,
- Regardless of ,this self-serving testimony * Wayte was found

. guilty, though his life was. hot forfeited, and he died a /
■ f prisoner in the . T o w e r 5 - ‘ ; / ; ' . X t

/ i'' '' Augustine Garland -

/" /t/ / ;/,; ■ ./ X^gustirte' - Garland- was -a ̂ladyer from the county of '
; Essex; he left his legal career and joined the Parliamentary

■ Army/at the .beginning^bf the Civil' War« He was named one of
- the Commissioners to try the King and sat on the High /Court,-:;

■of Justice in that capacity. His contemporaries viewed him
v: , as a weak and timid man who was nothing more than one of 1 . -

' . X‘ / ̂ dobley Lives of the Regicides, Vol. II, 3.13-316 .
’ ' ' o c; ■ ■ -■■■ y: h - : ; / - - /-- ; : /Ibid.,pp. 310-311; Muddiman, The Trial of King
Charles, p. 18.6. ’ / d- -./.■// ./■■ ' " / ■' . ■ ̂ ' X

48
Cppmwell's toolsv'. He was sentenced to death, but was
pardoned .by Charles II. •

Robert Tichborne

\ Robert Tichborne was descended from a family which
had originated in Hampshire and was supposed to have been
possessed of•a baronetcy„ At the time of the Civil War he
was $ however, a linen draper in the city of London. He gave
Up his career and entered the Long Parliament; he rose in
the ranks of the Parliamentary Army Until he was given the '
command of the.city of London itself. At the time of his
trial, he plead; y \: . - , . . , . '

y'. My lord; it was ,-not then in my heart either to - -
deny or justify any title of the matter of fact»

,y My lord9 it was my unhappiness to be called to so
. sad a work when I had so few years over my head,
a person neither bred up in the laws, nor in
parliaments where laws are made My lord,

, I came in upon the proclamation and now I am here
/ I hope there will be room found for that
mercy and grace that I think was intended by the
proclamation . . »2 "7 . ' •

Though found guilty of High Treason, Tichborne *s repentance
saved his life. .

/ . /: John Downes - . -

John Downes was a Londoner who belonged to the

. • ^̂ .Moble,. Lives of the Regicides, Vol. I, 249 , 253 .

:• ^^Noble, Lives of the Regicides, Vol„ II , 272, 274-275
Caulfieid, The High" Court of Justice, p. 57.

lower ■Glasses..' of English' 'Society, Though one of the signers
of Charles I * s death warrant^ Downes had attempted to save .
the.King's life during the trial, and he lost no opportunity
in reminding the court, which was trying him for his role
:inv Charles?s death 9 of that fact , Downes was nonetheless,
sentenced tP death a but the 'sentence was commuted to life
imprisonment. 2® ' ■ ■

; ; v; Peter .Temple ■ . ■ ";

; Peter Temple was probably a .relative of Sir Peter
Temple3 Bart,„ and therefore a member of England's minor
,aristocracy, ■ The character of this regicide appears to be ;;
that of a man who was mainly ignorant and passive With
respect to the events which were going on.around,him; he
was evidently nothing:mofe than a pawn in Cromwell's hands,.
He justified himself at his trial'by-saying:

Tp ssve, your lordships time I will confess , ■ '
what I am guilty of, I.was in the courts sat

■ ' there, if I see my hand, Tshail.confess it . . »
' . T acknowledge, they are my hand » » , I came

.in upon the'•• proclamation and I humbly beg the
. ‘ bdnefifof' A f ■:' i; : :
■ Temple; was; Sentenced to death, but his life was spared and
he died ,a prisoner.

v : Noble,• Lives of the. Regicides , Vol. 1, 184, 187 , 191,

. ^^Noble,.'hives of the Regicides , V o l 11, 268-269 ;
Caulfield, The High Court of Justice, p. 35.

50

: . ■ . ■ Vincent Potter : : ' - ; ■ ; .

. ' . Vincent Potter was a whose significance^ and ’
v i- • • claim to fame , was. his being _ one of ■ the Commis si oners who.

tried Charles i„ He 'appeared^ : ai his own trial s to. be. a..' ■
, simple and misguided soul, and ' though found guilty, he was '. •;

.' not executed and spent his final days a prisoner, ̂ : ,

: , . ; s :;>V'■ : ' .. George Fleetwood '

■I ..:. . - George Fleetwood was devoted to the cause of the .
. Long Parliament and served in Parliament’s Army,. He was ■ .
completely dominated by the Army ’ s' chiefs, particularly by -

• Cromwell,. Fleetwood was sentenced to death, but his life
v was saved through the efforts of his father who interceded \
■:/; 'on ;his. behalf; with VKing Charles II;, • ; . ’ . ..- . • : 1

. Gregory. Clement ■ f i s';.',1- ■ i-'e'' / .

,; ■ . '. , . .Gregory Clemeht was a merchant of London and. was
very sympathetic to republican ideas, He entered the Long

.." Parliament in 1646 and was noted' for his skill and devotion ..;v
to that body's cause, Contemporary accounts pictured Clement,

„ as ' a. gf'eedy man whoy acquired a large fortune during the ;

9 .1 ■ : - ̂ %bble 9- hives of the Regicides «, Volf I » 2.43-245 . ■

course of the civil wars by purchasing the estates of the
.Royalist bishops. At the'time of his arrest he first

. pleaded guilty to the charges against him. in an effort to '
save his life,' hut after his .condemnation .he changed his plea
- and gloried in the role he had played in Charles * s trial
■ and executiono Clement'was executed on October 17, 1660 8

•:; Gilbert 'Millington ; v : .

Gilbert Millington, was a lawyer who joined the Long
Parliamentf s side at the beginning of the war and who was
greatly.in favour of trying the King,' Contemporary accounts -
portray him as a very greedy man» At his trial for regicide

- Millington pleaded.that he. was: "awed by the present power
% than in being »• , . I. „ ,.«■ , . lay .myself at your feet „ , «" . -

Millington claimed the King's declaration of pardon and
thereby saved his life, the remainder.of which was spent in \ .
prison. . . . • : i i ; . . : ■ : V .

/ . - : / What then may .be. concluded' from the regicides '
' behavior at their trials for Charles I's .execution? It
. appears, that as a group the regicides offered no uniform ' '.
. defense for Charles's trial and execution". A study of these ■.

' ■ . Ibid. , pp A 142-143 ; Caulfield, The High Court of
■; Justice,: .pp7~~2t- 25. ; yf-v" -.A^; . ■ /

: ^Mobie,. Lives of the. Regicides, Vol. II, 81-84.

— v:- 'A : ' . / '■ - 5 2 v
men's political9 socio-economic9 and religious backgrounds : •
produces;only, the negative conclusion that no correlation
exists between these factors and the defenses presented by ,
the different regicides„ It may9 however9 be conjectured ■
that their participation in the. act of regicide was influenced
by their connection with the Congregational Churches9 but .
heither religion 9 •military.; experience 9:. nor socio-economic
status.appear to have had.any direct bearing on the defenses
the regicides presented. It seems that the essential factor
of' individual personality is the key;to any understanding of
how the. different regicides attempted to defend the roles.they
had taken in Charles.*s execution, . i

• A careful investigation of these men, on the basis of /
profession, socio-economic standing9 and religion reveals
that men who were so different as ' Oliver Cromwell 9 who was ...
a gent 1 eman-farmer of: the •.well-to-do gentry class 9; Thomas
Harrison9 who was a poor soldier9 and John Barkstead, who
was a middle class professional man, should all choose the -
same justification for the roles they played in Charles *s ;
trial and execution--the: justification that it was ”God's . .
■ Will",;.that diaries should;'die,■ It is of no less interest
that' Adrian ; Scroop"and Miles Corbet 9 both members of Crom- • :-
wall's-socio-eoonpmic , "religious and:,professional, class 9 . . ■
should share the same .justification (that they acted by
Parliament's authority! with'a man like John Okey who came .

■ .from the lowest drags of Seventeenty-Century English society» .

53

/; To demonstrate the fact that there is no apparent -
- cpKrelg.t:lon;. between.-: the. regicides r v;professions'9 .religion or

. '' socio-pconomic .backgrounds and the justifications they ■
. presented at their 16 6 0 trials' it is necessary to quote some v ■
' , brief portions of the testimonies offered by the accused

regicides o It is only' by analyzing their own words that : v
the regicides ’ justifications can be fully elucidated, / ' ; ;

, % The proceedings, against the twenty-two regicides
began on October 9, 16 60 at Hick’s /Hall - in Middlesex County,
In his opening.speech to the inquest jury the Lord Chief /'-/
Baron said: • % • ' -

: .Gentlemen:. You are the grand inquest for the
body ■ of this • county . of .Middlesex, You may perceive .

;//:/■/ by. this commission that hath been read that we are .' v/: t
:;:"";:.;;v//;': , .authorized :b̂ ''the' king’s majesty to hear and ' /./;/'.

determine all treasons felonies and other offences
. ’ within, this .county5 but because this' commission is ...•

upon a special occasion the execrable murder of the
. : bldssed’,. kihg', thhf ;Is - 'how a: saint in heaven king / ••/ '
'/.,: Charles the 1st 9 we shall not trouble you with the . ,

; . heads of a long charge, The ground of this cornmission
, was and is from the act of oblivion and indemnity, - '

./' -; " /. You shall find in that act there is an Exception of ■
: / /. ; several persons vtoo.':̂^̂ (for1 their execrable treasons , ': •. /
■ in.sentencing to death and signing the warrant for t /

the taking away the life of our said sovereign) accord- .
ing to the laws pf England , and are out of that act ' : /
wholly excepted and f orepprized, 3 4 , ;: .

'/ The Lord Chief Baron- then proceeded to explain the law of /'/
//, the statute .25 Edward III which made the compassing .of the /

34 . ..v, \ .- ■. - - '/; ̂ / ;
■ /Howell, The.State Trial Papers 9 Vo1, V , p, 988, •.

54

•king’s death a crime of High Treason and.described how it
' • . applied : to the , accused regicides', ‘ The indictment- .was "then
./ ■ ' read9 stating how the regicides: . . .;

0,0 o not having the fear of God 0 h o, .and
, being instigated' by- the.’ devil did maliciously,9.

_ ; / traitorously and feloniously contrary to « , .
..-'..'I' . due allegiance and bounden duty , sit. upon and .

’ condemn our late sdyeief gn lord, king Charles — . '
: • • the first, of ever blessed memory and also sit
;; • . . upon 'the 30th of January 16 49 sign and seal a '

• ’ warrant for the execution of his late sacred
• and serene majesty of blessed memory» ̂ ^

, There then followed the .preliminary, pleadings of the , . •
: - , v V:. p e i i o i d e s : ; . ; ' •••: • •■.. y y y - -

- ’ ’ Clerk of the Crown: How sayest. thou sir - ,
. Hardress Waller? ' Art',thou guilty of that treason .;
whereof thou standest indicted and for which thou -

' y hast now been arraigned, or. Not Guilty?
■■ , Sir H« Waller: Insomuch as I said I dare not say

! ; ’ v not: guiltyI, must; say^guilt^ ;- v , . y.i .:
. .. ■;'.'Clerk.:.v Thom'ashHabf'is.oii'ĵ -h-ow sayest thou? Art •

thou guilty of the treason . » .
Harrison: I do offer myself (pleading not guilty)
to be tried in your•own by God and my country,

, Clerk: God send, you a good deliverance«
, ■ Clerk: Henry Martin how. sayest thou? Art . ‘

thou guilty of the treason' . „ » :vyV:.;:
; Mabfin: I desire the benefit of the act of ■ A? -

■ ; oblivion (the King's promise of pardon). .
■ , A' Clerk: Robert Lilburne A «; <, How sayest thou?

A Art thou guilty of the treason . o A ■ •
' . ' L'ilburne' . A. I am not guilty,

A-.'A Clerk: ■ Adrian Scroop •. . = How sayest thou? ' A ■
■ Art .thou guiTty of- the:, treason , , i - "A-"AScroop:' My/lord, not guilty b 36 . .. A A

36Ibide , pp„ ::̂9 7-100;4.

55
Though four of these five, regicides pleaded not guilty in

* ; /their preliminary hearings, and in doing so.are represen- •
. tative of all ;the regi dides' who' were tried, many of them later

v. ':,' changed their pleas in order . to obtain the Kingf s mercy
; The genuine character of the regicides makes itself strikingly

• clear as each One's justification- is analyzed and judgeda ‘: .
The testimony of three regicides may .be presented as .

V a summation of.all the different justifications offered by the
.. ' ... twenty-two regicides as a group at their 16 6 0 treason trials«
f . ’ .. Thomas Harrison represents twO of the basic justifi­

cations .offered by the regicides in their defences. /Harrison
- was tried on October 11 s 1660 , like the others;9 at the ./
/:; Sessions House in the Old Bailey«37 When the time came for
' Harrison to justify: himself,/he stated: - ■;.•■/ . • '

. / . I have two things to offer to you for my defense . .
/•" ■ \ • / / - . in matter of law. One is that this . that hath been //

: ' done was done by a parliament of England by the
Commons of England assembled in parliament and ■ ̂ „•

///- that being s o whatever was done - by their commands
or their authority is not questionable by your
lordships as being (as I humbly conceive) a power

,,'/.; /, /• ' inferior to that high court of parliament; that is
';x;l/./:/vv//'';■//' , ’ one, /; A/second. is this;9 That what , therefore, any .
://;' /h/h/;; ' did' in /obedience 'to : th.at/ power- and authority, they / ; - /•
/■'' //:: : ' are not to be questioned’ for it• and whereas
'''///v' /'// lit hath been said we did assume, and usurp an

> authority, I say this was done rather in the fear ' .
■ ■ / ̂ f ■ of/ the .Liord.^^ . : / ̂ //l / : ::/ V v. , , . : ■

37Ibid, , pp. 1025-5.6 ,

:'̂3ibid^/:/

Of the twenty-three regicidesvexamined in this work, only ■
three';'jugtified themse 1 ves:, at least in part9 by claiming
that it was "God's Will".that Charles I should be executed:

■ these ’are Cromwell9 Barkstead, and, of course, Harrison,-
. • . V - . Adrian Scroop was brought . to' trial on October 12;; /
1660, arid in reply to the court’s question as to whether he
pleaded guilty or innocent, Scroop answered:

My lords „ '» I was not in.- the parliament .
take notice of that and that which was done '. ,

;' in the.high court ef justice it was dorie.by . ■
a commission from the parliament„ My lord

/'hi it; was that authority which was then ., « V
. f. the: supreme authCrity in the nation «, > ■. ; '. ;

, • : • My lord I having received a command from that
• . authority what' I did was in obedience to that

authority, 30 ' a f f ; v'/l' h:. v,: ' ' . :'h. - : ■ ■ ,
"This .argument is a very difficult one, to refute (it was '•.
adopted by six of the regicides) and is not a little similar
to■ those, which have been offered in our own time to justify ■
far more massive crimes•(e,g,,:genocide) than was committed,
against Charles I. of-England, The.solution, based on over
three hundred years of experience, seems to be that men
must, in the final analysis, be held totally responsible for
whatever actions they ultimately elect to do, • V

.Augustine Garland is repreaentative of fourteen of
, the twerity-two regicidesHe totally repudiated the role he

• /.(Noble Lives .of the 'Regicides , Vol, II, 217 „

had played in the late King’s death and■attempted■to shift9
unsuccessfully g the;/entire blame for the' bloody affair on to
Cromwell’s head. . When he was brought to trial, .Garland
■ pleaded the following in ah- effort -to save his life; ' V

I lived in Essex in .the beginning of these
■ troubles and was forced to forsdke my habitation; .

I came from.thence to bdndon» Afterwards in 1648
:y I was chosen a. member into the parliament 9 in June

1648 I came in a member of the parliament . . :'■ ■.■
the jQ.rs t business that dame; was . the . . , . trial upon
the king and it was put on me to be. chairman for

-:. bringing in this act for trial 9 I did not know how
to contradict that power: or authority . . . my lord /
when I came there' I was forced to runfhroughout : - '
what they imposed upon' me. ̂ 0 - , • ■ . . /
. There were -fifty--nine , signatories ' of Charles If s ;

death warrant and fifteen of these died before the 1660'
Restoration. ■ fwenfy-two of. the original fifty-nine were
tried for regicide in 1660 9 and an additional twenty-two -
are Unaccounted for. - Thirteen of the regicides (Martin
P. Temple9 Potter, J. v-Temple-jy-Maynej.•■Millington/..Sarlandv.■
Fleetwood, Dowries,1 Lilburne? ■ Tichborne, Wayte, arid Waller)
Were sentenced to life imprisonment or exile.̂ 3 : Nine of the
regicides ''(Harr is on 'Barks te ad, ' Carew, Scot, Clement, Scroop,
Okey, Corbet and Jones) were sentenced to death and were ;-

40 - - ' -- ■: . ■ ■■•>■■ •.-.■ ■ ■ ■; ■• .Howell, The State Trial Papers , - Vol. V , 1218 , ■ ’:

^Muddimari;, The Trial of King Charles,' p 183 r .

FI owe 11, The . S tate Trial Papers , Vol. V., 947-1363 „

-Ibidj, ; ■ Muddlman,: The Trial of King Charles, pp. 183

■' : x : . 7-;:/ 58
executed, l+L|- None of -ttie;twenty-twQ signers of King .Charles '
I * s death, warrant were . pardoned o1*'5 . . '
i" In analyzing., the .regicides ’ behavior during their
trials for High •̂ Treason it appears that the human element
was the ultimate.'determinant .in the selection of whatever
justification, was: eventually advanced 0 There were funda­
mentally two, kinds.' of regicides : those who - sustained the "
principles they, had • advocated at the time of the 16 49, .
regicide, • and those who" repudiated, their former principles
when placed,under the pressure .of a. possible• death sentence
because of their past deeds, The fear of retribution
doubtless motivated some, of the regicides to confess their
guilt.and beg forgiveness in order to save their lives„
Eight 'of the fourteen regicides 9 however, had such a. firm
belief that what they had done was,both religiously and •
constitutionally justifled that they refused to disavow ,
the principles which they had presented to the world in -
1649 as to why Charles deserved to die« They took this stand
despite the fact that they knew that death would be their
punishment 5 were they convicted of the treason charges
which had been brought against them,' .

What thdn 9 in. ■ Oonelusiony- pan be said of Charles I’s

. 44 ■ Mv: ■ '■ \ :. . . . " , ■ ■ .. Muddlman 9 The Trial of . King - Charles , pp. .186-188 „

/ : ' : ■ : ;V:. ■ t/'■ V 59
regicides?. All the available evidence seems to suggest
that their political beliefs, socio-economic status9 and

. religious convictions had no effect whatsoever on the defenses

.-;they: offered ''for, :thelparts' they -had played in the King's ...
trial and execution. Even, investigation into the regicides' .
ages or military experience offers no indication why"some of
the regicides chose one defense and others elected different ,

• justifications o : , ■ j • j : '
i ■•;•' . It has. not been the avowed purpose.. of this study to '/
reach any ultimate answer as to what motivated the regicides
to try and to execute King Charles/1. Though no single<, or .
even multiple number of factors,, seems to explain why the
regicides committed the deeds they did, the very fact that
no uniform.defense was presented'in justification of those ■•
acts is of significance,

Each of the regicides met the pressing and crucial•
issues of his time in an individual mannef', and each attempted
to justify the course he had elected according to the dictates
of his own conscience and reason, A man's conviction in the
principles by which he has led his life is often the measure
of both. the man and the ideas he supported. This analysis ••. ■
of the regicides'' opinions and backgrounds demonstrates that

■ • / . . . The average, age of a member ,pf. the hong Parliament,
in 1640-41 was forty-five, years old, K e e l e r The Long,
Parliament, p, 19, 1 . ; '•'• ; ■;

60

'. no single na.tione.le. for; their behavior exists« Its sole
' ; contribhtion is' its ’’attempt to shed some.light on the

. regicides f ideas and in doing so present’ a •valuable insight
; ; into' «hy - men act' the way they.:do 0 : : . ' : ;

BIBLIOGRAPHY
> Books . \

I Aiken, .William'; and Henning; B» D. g edsy. Conflict in Stuart '
■ ' - - ' .England'r Essay's Presented to -Wallace WOtes.tein,

New York: New. York University. Press« 1960 s
Ashleys .Hatirice« England in the Seventeenth Century, 1603- .

1714, Baltimore 9 Maryland: Penguin Books Ltd,, 196 2 , • . . ;
Belloc;. 'Hllalne' Ch'ar'l'es' the 'Fir^ of England, 'Eondoni

' . /'lT, : B, LipprnGott Co<9 1933-,.v ' ̂ '■
'- '.Caulfield;' James ,• The High-'Court of Justice, London; John ' .
i/CY: . Caulfield; 1820 , - . . - ;'C;Y;-A.-'-.; v ;.v . ' Y:, -: '
Cobbett; Willia'm, , The Parliamentary History of England, 3 6 ; • .

.''vOls London: T,. C, Hansard; 180 6-1820., . ■'••' ■; •
' Davies Godfrey, The 'Early' Stuarts'9:- 1603-1660 , ̂ Oxford:. " Y, :

;'/ : / ■ Clarendon Press ; 1.945 , - " Y'Y '' .Y . Y Y' ' , , ; '
. Firth; Charles « ' Oliver CrOmWeilv "London:- 6, P,' Putnamvs.

;. , Y Sons; Y190 6,. - - . - ■YC'tYY'Y'Y.-,.-Y'fY.': Y : V ';Y ';,;Y.;■
■ 'Gardiner; Sj R, The’ History Of the Great Civil War, 4 vols, : :

. London: Longmans , Green Company 9 1920 , - , .. _
HillJ, E , C, The Century Of }Re'Vplution', 1603-1714, ■ ■ - : •

.' Edinburgh: T ,: Nelson,: 1361,6 : . ■
- • . . - , Puritanism arid. Revoiutiori, ' London:Seeker '6 Warburd," ' ■.}

Y ^ y . . ^
' Howell, T, B, A Complete Collectldri of the.State'Trial Papers,
: 33 vols, T, C, Hansa.rd,.. 1816, . ' % - \

... ' Keeleri; Mary iFrear^ The Long Parliament, Philadelphia:': \ f ;,Y
American Philosophical Society, 1954, ; - ■, '

, ; Ke.ir, ' DY L, The Constitutional History of. Modern Britain, . Y'V V'.ri
’ 1485-1951, 5th ed, London: Black, 1952, : : Y
; . . lot'elCplin; :R> .English: Cdristitn% and Legal -History».

:6 .- W e w York:k Oxford University Press, 1962, ,
,Y March am $ Frederick G ' A~'COris.tituti'<riial History of Modern England,. ,
-/ . .I '.- : 1485 ;td the Priesent-Y; Meŵ 'Ydtk:Harper 8 Bros, p 1960 .

'•' Y; . • ■■:Yf:-v-:;E '-Y; ■■■:-Yv'/.. "6l:v . Y, ■■ .- . - ' .. . ; : . A 'Y, Y ■■’V

,'Mc Ilwain5 C8: H<,;: Political Works of James .1, with an
Introduction. -Cambridge; Harvard University Press 9 ‘ - />

. Mttddiman, J<, ' Go The, Trial, of King Charles the Eirst» Lon.don:
? 1 ' '/ ; Murrayfs Family Ldbra.ryd. d.- .
Noble ; Mar'kv; the Livds, pf 'tKe English Regicides . 2 vols ,

XLpndon t •Jdhn ' Stockdale 9 1,79 8> :' ' . - • : ‘
Rump o'. Poems .and; Songs 'Relating to the Civil War.' London

.1662o •'■r ; : ■"■."■■■ b - \
Stephen9 ; Leslie 9; arid 'Lee g. Sidney a 'eds o The Dictionary of

■ National Bidgraphyo 2.2 vols.„ London t Oxford University
Press 9 19 21-1922 o' . . ' .. v

Stephens on. g Carl g and’ Marcham9‘ Fo Go Sources of English
Constitutional Nistdryo New York: Harper Brothers* : .

: y : ; : ' y ̂■ '
Stevenson.9 Gertrude o Charles the First in Captivity o New
' ’ , York; Do. Appie.tdn. ^ :19"2'7o ' ■ • ^ :
Stuart.9 ;Charles ('Charlea : l).o VElkOn Basllike» London; De La
’ . blare; Press« ''19OGo : \ . . - - •.
Ihnner 9 do\Ro Ehglish Conaiitutional Conflicts of the

. S eventeenth Century 9 16 Q 3 -1.6'8 9» Cambri dge : .
' ' . University Press . l,952o' .::' ' . ' I: , ' ' ; ' V i .: '

Trevelyan 9 Go Mo England'Under.’the ;Stuarts:o London; V V-
;V V Methuen9 19^6 6 V ""i"' ; ' ' , ' \ V.. V..
Wedgwood 9 Co. Vo The King* s Peace 9 1.63.7-1641. New -York; - .
.■V ' ’ ..Macmillan: Co'o s 195'5 o V ' . . .

Willson 9 ...Do jH-o Privy Councillors in the House of • Commons,
- i6065-1.6:29 o Minneapolis Minnesota Press 9 1940 a '

WDrmuth'9. ■Francis.o • The Royai Prerogative9. 1603-1649 o New
York; Cornell Univers'ityG1939o . . V .

: rV'. ''V V. V V i ; j Articles ... •, G - V'- ;V\.:/ <." VV..-v
Baxter 9 do IIo' "The Problem of the 'Presbyterian Independents 9"
; V . American Historical R e v i e w vol,' XLIV9 'October ? 1939 , :

Notestein^ Wallace 0 "The Winning of the Initiative, by the
. House d£^Commons§" Proceedings of the British . ,"
/ Academy 9.. London9 19 24, . '. ; ■

