

RECUSANT HISTORY

*A Journal of Research
in Post-Reformation*

Catholic History in the British Isles

22-NOV-1988

B L D S C

RECUSANT HISTORY


7331 . 155000 VOL 19 PART 2

Vol. 19, No. 2

October 1988

1

-
- 'THE SLIGHTEST SUSPICION OF AVARICE':
THE FINANCES OF THE ENGLISH JESUIT
MISSION *Thomas M. McCoog,
S.J.*
- INVESTIGATING GUNPOWDER PLOT *Mark Nicholls*
- KING JAMES I MEETS JOHN PERCY, S.J.
(25 MAY, 1622) *Timothy H. Wadkins*
- WILLIAM ALABASTER: RHETOR,
MEDITATOR, DEVOTIONAL POET—II *Robert V. Caro, S.J.*
- SOME UNPUBLISHED ACCOUNTS OF THE
MARTYRDOM OF BLESSED THOMAS
BULLAKER O.S.F. OF CHICHESTER IN 1642 *Timothy J. McCann*
- THE *NONCONFORMIST* AND THE ROMAN
CATHOLIC CHURCH *Stephen H. Mayor*
- TESTIMONY IN HIGH PLACES: THE
CONVERSION OF BERTRAM WODEHOUSE
CURRIE *John Powell*
-

THE CATHOLIC RECORD SOCIETY
1988

RECUSANT HISTORY


19

EX · BIBLIOTHECA
ABBATIAE · S · GREGORII
MAGNI · DE · DOWNSIDE

A 125.c

RECUSANT HISTORY


Volume Nineteen


THE CATHOLIC RECORD SOCIETY

1988-1989

ISSN 0034-1932


CONTENTS OF VOL. 19


Papists and Patriotism in Elizabethan England <i>by</i> GILLIAN E. BRENNAN	1
The Imprisonment of Papists in Private Castles <i>by</i> GEOFFREY de C. PARMITER	16
Blessed George Errington and Companions <i>by</i> KATHARINE M. LONGLEY	39
William Bathe, S.J., Recusant Scholar, 1564–1614: ‘Weary of the Heresy’ <i>by</i> SEÁN P. Ó MATHÚNA	47
William Alabaster: Rhetor, Meditator, Devotional Poet—I <i>by</i> ROBERT V. CARO, S.J.	62
Cloak without Dagger:— Dr. Thomas Hussey, 1746–1803 <i>by</i> MARTIN MURPHY	80
Newsletter 1988	95
‘The Slightest Suspicion of Avarice’: The Finances of the English Jesuit Mission <i>by</i> THOMAS M. McCOOG, S.J.	103
Investigating Gunpowder Plot <i>by</i> MARK NICHOLLS,	124
King James I meets John Percy, S.J. (25 May, 1622) <i>by</i> TIMOTHY H. WADKINS	146
William Alabaster: Rhetor, Meditator, Devotional Poet—II <i>by</i> ROBERT V. CARO, S.J.	155
Some Unpublished Accounts of the Martyrdom of Blessed Thomas Bullaker, O. S. F. of Chichester in 1642 <i>by</i> TIMOTHY J. McCANN	171
The <i>Nonconformist</i> and the Roman Catholic Church <i>by</i> STEPHEN H. MAYOR	183
Testimony in High Places: The Conversion of Bertram Wodehouse Currie <i>by</i> JOHN POWELL	198
The Elizabethan Priests: Their Harbourers and Helpers <i>by</i> PATRICK McGRATH and JOY ROWE	209
Richard Smith’s Gallican Backers and Jesuit Opponents. Part II: Smith at Paris as Protégé of Richelieu 1631–c. 1642 <i>by</i> ANTONY F. ALLISON	234
Priestly Perseverance in the Old Society of Jesus <i>by</i> THOMAS H. CLANCY, S.J.	286
The Catholic Community in Walsall 1720–1824 <i>by</i> GEORGE EVERY	313
Manning’s Ultramontanist and the Catholic Church in British Politics <i>by</i> JEFFREY P. VON ARX, S.J.	332
Newsletter 1989	348
A. F. Allison <i>by</i> PHILIP R. HARRIS	355

Check-list of the Writings of A. F. Allison	359
Sir Alexander Colepeper of Bedgebury <i>by</i> GEOFFREY de C. PARMITER	364
<i>Loca Secretiora</i> in 1581 <i>by</i> MICHAEL HODGETTS	386
‘The Known style of a dedication is flattery’: Anthony Browne, 2nd. Viscount Montague of Cowdray and his Sussex Flatterers <i>by</i> TIMOTHY J. McCANN	396
The Escape of Thomas Tichborne <i>by</i> DAVID ROGERS	411
Spiritual Publications of English Jesuits, 1615–1640 <i>by</i> THOMAS H. CLANCY, S.J.	426
The Publication of Sir Edward Hyde’s <i>Consideraciones</i> at Madrid in June 1650 <i>by</i> ALBERT J. LOOMIE, S.J.	447
Some Papers of a ‘Riding Priest’, Thomas Roydon (1662–1741) <i>by</i> RT. REV. BRIAN C. FOLEY	460
William Leslie, Henry Howard and Lord Arlington, 1666–67 <i>by</i> T. A. BIRRELL	469
‘A College of Jesuits’ at Holbeck in Nottinghamshire <i>by</i> T. GEOFFREY HOLT, S.J.	484
Richard Langhorne and the Popish Plot <i>by</i> THOMAS M. McCoog, S.J.	499
The Making of Young Imperialists: Rev. Thomas Seddon, Lord Archibald Douglas and the Resettling of British Catholic Orphans in Canada <i>by</i> V. ALAN McCLELLAND			509

RECUSANT HISTORY

Edited for the Catholic Record Society by
A. F. ALLISON, V. A. McCLELLAND,
D. M. ROGERS and J. ANTHONY WILLIAMS

Vol. 19, No. 2. October 1988


'The Slightest Suspicion of Avarice': The Finances of the English Jesuit Mission <i>by Thomas M. McCoog, S.J.</i>	103
Investigating Gunpowder Plot <i>by Mark Nicholls</i>	124
King James I meets John Percy, S.J. (25 May, 1622) <i>by Timothy H. Wadkins</i>	146
William Alabaster: Rhetor, Meditator, Devotional Poet—II <i>by Robert V. Caro, S.J.</i>	155
Some Unpublished Accounts of the Martyrdom of Blessed Thomas Bullaker O.S.F. of Chichester in 1642 <i>by Timothy J. McCann</i>	171
The <i>Nonconformist</i> and the Roman Catholic Church <i>by Stephen H. Mayor</i>	183
Testimony in High Places: The Conversion of Bertram Wodehouse Currie <i>by John Powell</i>	198

ISSN 0034-1932

© 1988 Trustees of the Catholic Record Society and individual contributors

CONFERENCES etc.

1. *Autumn Day Conference*. The Catholic Record Society has arranged a Day Conference on Saturday 19 November 1988 at the Westminster Cathedral Conference Centre from 10 a.m. to 4.30 p.m.

Details are provided on the booking form enclosed with this issue of *Recusant History*.

2. *Oxford Conference, 1989*. The 32nd annual conference of the Catholic Record Society will take place at Plater College, Oxford from Monday 24th to Thursday 27th July 1989. The conference, embodying lectures, short communications and work-in-progress sessions, is of particular interest to those concerned with English Catholic History since the Reformation, but also to anyone involved with religious, cultural and local community history. The conference is open to non-members of the Catholic Record Society, and booking forms and further particulars are available from the Conference Secretary:

Dr Judith F. Champ,
23 Bexley Court,
Parkside Road,
Reading RG3 2DY.
Tel. 0734 583002

Please send a stamped addressed envelope.

3. *Conference Bursaries*. The Council of the Catholic Record Society offers five conference bursaries to postgraduate students working on research relevant to Post-Reformation English Catholic History. The value of the bursaries will be equivalent to half the cost of attending the conference. Recipients of bursaries will be expected to offer a short communication (15–20 minutes) on the subject of their research. Applications are invited from full- or part-time students registered for higher degrees in any recognised institution, British or overseas. Details from Dr. Judith F. Champ (address as in item 2, above).

4. *The Catholic Record Society Prize*. The Catholic Record Society offers an annual Prize for a paper on some aspect of Post-Reformation Catholic History in the British Isles. The Prize, designed to encourage new writing in this field, consists of a cash award (at present sixty pounds) plus free attendance at the Society's annual Conference, at which the winning paper will be read. The paper should be between six and eight thousand words in length and must be a piece of original research, not previously published. At the discretion of the editorial committee papers submitted for the Prize may be published in the Catholic Record Society's journal, *Recusant History*. The winning entry

will be selected by a panel appointed by the Council of the Catholic Record Society, whose decision will be final. The Society reserves the right not to award the Prize in any one year. The closing date for consideration of contributions is 30th September each year; they should be submitted to the Honorary Secretary, Miss R. Rendel, c/o 114 Mount Street, London, W1X 6AH.