

BIBLIOGRAPHY

Primary Sources

Printed Manuscripts

Baxter, Richard, *Calendar of the Correspondence of Richard Baxter*, ed. N. H. Keeble and Geoffrey F. Nuttall (2 vols., Oxford, 1991).

Calendar of State Papers, Domestic Series, of the Reign of Charles II, ed. Mary Anne Everett Green (27 vols., London, 1860-1938).

Calendar of State Papers Relating to English Affairs in the Archives of Venice, ed. Allen B. Hinds (38 vols., London, 1932).

Penn, William, *The Papers of William Penn, Volume One: 1644-1679*, ed. Richard S. Dunn, Mary Maples Dunn, Craig Horle, Alison Duncan Hirsch, Joy Wiltenburg, Marianne Wokeck, Edwin B. Bronner and David Fraser (5 vols., Philadelphia, 1981-1986).

Printed Works

Account of the Tryal, Examination & Conviction of the Pretended French Prophets (London, 1707).

Clavis Prophetica, or, A Key to the Prophecies of Mons. Marion and Other Camisars (London, 1707).

The Devil of Delphos, or, The Prophets of Baal (London, 1708).

A Dissuasive Against Enthusiasm (London, 1707).

The French Prophets Mad Sermon (London, 1708).

*The Honest Quaker: Or, The Forgeries and Impostures of the Pretended
French Prophets and Their Abettors* (London, 1707).

Observations Upon Elias Marion and His Book of Warnings (London,
1707).

Pillory Disappointed, or The False Prophets Advancement (London, 1707).

Allestree, Richard, *A Sermon Preached in St. Peter's Westminster* (London,
1660).

Baxter, Richard, *The Arrogancy of Reason Against Divine Revelations*
(London, 1655).

_____ *The Unreasonableness of Infidelity* (London, 1655).

_____ *A Third Defence of the Cause of Peace* (London, 1681).

_____ *Of the Immortality of Mans Soul* (London, 1682).

_____ *The Certainty of the Worlds of Spirits* (London, 1691).

_____ *The Saints' Everlasting Rest*, ed. William Young (London,
1907).

_____ *The Autobiography of Mr Richard Baxter*, ed. J. M. Thomas
(London, 1974).

Beaumont, Agnes, 'The Narrative of the Persecution of Agnes Beaumont', in
John Bunyan, *Grace Abounding with Other Spiritual
Autobiographies*, ed. John Stachniewski and Anita Pacheco (Oxford,

1988), 191-225.

Blackall, Offspring, *A Sermon Preached Before the Honourable House of Commons* (London, 1699).

_____ *No Reason to Desire New Revelations* (London, 1700).

_____ *Sufficiency of Standing Revelation* (London, 1700).

_____ *A Sermon Preach'd Before the Right Honourable the Lord Mayor* (London, 1704).

_____ *The Subject's Duty* (London, 1705).

_____ *The Blessedness of the Poor in Spirit* (London, 1707).

_____ *The Way of Trying New Prophets* (London, 1707).

_____ *The Rules and Measures of Alms-Giving* (London, 1708).

_____ *Of Children's Bearing the Iniquities of Their Fathers* (London, 1709).

_____ *The Lord Bishop of Exeter's Answer to Mr. Hoadly's Letter* (London, 1709).

_____ *Practical Discourses Upon Our Saviour's Sermon on the Mount* (8 vols., London, 1717-18).

Bulkeley, Richard, *An Impartial Account of the Prophets: In a Letter to a Friend* (London, 1707).

_____ *An Answer to Several Treatises Lately Publish'd on the Subject of the Prophets: The First Part* (London, 1708).

Bunyan, John, *The Holy War*, ed. James F. Forrest and Roger Sharrock (Oxford, 1980).

_____ *The Miscellaneous Works of John Bunyan*, ed. T. L. Underwood and Roger Sharrock (12 vols, Oxford, 1976-1994).

_____ *Pilgrim's Progress*, ed. N. H. Keeble (Oxford, 1984).

_____ *The Life and Death of Mr Badman: Presented to the World in the familiar dialogue between Mr Wiseman and Mr Attentive*, ed. James F. Forrest and Roger Sharrock (Oxford, 1988).

_____ *Grace Abounding with Other Spiritual Biographies*, ed. John Stachniewski and Anita Pacheco (Oxford, 1998).

Burgess, Anthony, *The Scripture Directory for Church-Officers and People* (London, 1659).

_____ *An Expository Comment* (London, 1661).

Burrough, Edward, *Some of the Principles of the Quakers* (London, 1659).

Calamy, Edmund, *A Caveat Against New Prophets in Two Sermons* (London, 1708).

Calvin, John, *Calvin's Bible Commentaries: Harmony of the Law, Part IV*, trans. John King (Charleston, 2007).

Cary, Lucius, Viscount Falkland, *A Discourse of Infallibility* (London, 1660).

Casaubon, Meric, *Of the Necessity of Reformation* (London, 1664).

_____ *To J.S., the Author of Sure-Footing* (London, 1665).

Charlton, Walter, *A Character of His Most Sacred Majesty* (London, 1661).

Chillingworth, William, *Mr. Chillingworth's Judgment of the Religion of Protestants* (London, 1680).

_____ *Additional Discourse of Mr. Chillingworth* (London, 1687).

Chishull, Edmund, *The Great Danger and Mistake of All New Unnspir'd Prophecies Relating the End of the World* (London, 1707).

Clagett, William, *A Discourse Concerning the Operations of the Holy Spirit* (London, 1678).

Clarke, Samuel, *Medulla Theologiae* (London, 1659).

Clarkson, Lawrence, 'The Lost Sheep Found', in John Bunyan, *Grace Abounding with Other Spiritual Autobiographies*, ed. John Stachniewski and Anita Pacheco (Oxford, 1998), 171-91.

Collop, John, *Charity Commended* (London, 1667).

Cressy, Serenus, *Roman-Catholick Doctrines No Novelties* (1663).

Cudworth, Ralph, *A Sermon Preached to the Honourable Society of Lincolns-Inn* (London, 1664).

Defoe, Daniel, *A Review of the State of the British Nation*, vol. 5, num. 32 (London, 1706).

Descartes, René, *Les Passions de L'Âme* (Paris, 1649).

_____ *The Philosophical Works of René Descartes, Volume I*, ed. Elizabeth Haldane and G. H. T. Ross (2 vols., Cambridge, 1911).

Evans, Katharine, *A Brief Discovery of God's Eternal Truth* (London, 1663).

Fell, Margaret, *A Touch-Stone* (London, 1665).

Fisher, Samuel, *The Bishop Busied Beside the Business* (London, 1662).

Ford, Thomas, *Logos Autopistos* (London, 1667).

Fox, George, *The Journal of George Fox*, ed. John L. Nickals (Philadelphia, 1997).

_____ *George Fox's 'Book of Miracles'*, ed. Henry J. Cadbury (Richmond, 2000).

Fox the Younger, George, *A Collection of the Several Books of Writings* (London, 1662).

Gauden, John, *A Sermon Preached in St. Pauls Church London* (London, 1660).

Glanvill, Joseph, *The Vanity of Dogmatizing* (London, 1661).

_____ *A Loyal Tear Dropt on the Vault of Our Late Martyred Sovereign* (London, 1667).

_____ *Saducismus Triumphatus, or, Full and Plain Evidence Concerning Witches and Apparitions* (London, 1681).

Gunning, Peter, *The Paschal or Lent-Fast, Apostolical & Perpetual* (London, 1662).

Hammond, Henry, *A Paraphrase and Annotations Upon all the Books of the New Testament* (London, 1659).

_____ *A Vindication of the Ancient Liturgie of the Church of*

England (London, 1660).

Hardy, Nathaniel, *The Pious Votary and Prudent Traveller Characterized*
(London, 1659).

_____ *Lamentation, Warning, and Woe* (London, 1666).

Heylyn, Peter, *Ecclesia Restaurata* (London, 1660).

Hickes, Hickes, *The Spirit of Enthusiasm Exorcis'd* (London, 1709).

Hobbes, Thomas, *Behemoth* (London, 1682).

_____ *Leviathan*, ed. Edwin Curley (Cambridge, 1994).

Hooker, Richard, *Of the Laws of Ecclesiastical Polity: Preface, Book I,*
Book VIII, ed. Arthur Stephen McGrade (Cambridge, 1989).

Hubberthorne, Richard, *An Account of Several Things* (London, 1660).

Humfrey, John, *An Account of the French Prophets and Their Pretended*
Inspirations (London, 1707).

Hutchinson, Francis, *A Short View of the Pretended Spirit of Prophecy*
(London, 1709).

Josephus, Flavius, *The New Complete Works of Josephus*, ed. William
Whiston and Paul L. Meier (Grand Rapids, 1999).

Jurieu, Pierre, *Policy of the Clergy of France* (London, 1681).

_____ *Monsieur Jurieu's Pastoral Letters* (London, 1688).

_____ *Defending Our Religion By Arms* (London, 1689).

Keith, George, *Help in Time of Need From the God of Help* (Aberdeen, 1665).

_____ *The Magick of Quakerism: Or, The Chief Mysteries of Quakerism Laid Open, to Which Are Added a Preface and a Postscript relating to the Camisars* (London, 1707).

Kingston, Richard, *Enthusiastick Impostures, No Divinely Inspir'd Prophets: The Second Part* (London, 1709).

Lacy, John (ed.), *A Cry From the Desart: Or, Testimonials of the Miraculous Things Lately Come to Pass in the Cevennes* (London, 1707).

_____ *The Prophetical Warnings of John Lacy, Esq., Pronounced Under the Operation of the Spirit; and Faithfully Taken in Writing When They Were Spoken* (London, 1707).

_____ *Warnings of the Eternal Spirit, by the Mouth of His Servant John, surnam'd Lacy: The Second Part* (London, 1707).

_____ *Warnings of the Eternal Spirit, by the Mouth of His Servant John, surnam'd Lacy: The Third and Last Part* (1707).

_____ *A Relation of the Dealings of God to His Unworthy Servant John Lacy* (London, 1708).

_____ *The General Delusion of Christians* (London, 1713).

Lawson, George, *An Exposition of the Epistle to the Hebrewes* (London, 1662).

L'Estrange, Roger, *A Short View of Some Remarkable Transactions* (London, 1660).

Lloyd, David, *Wonders No Miracles* (London, 1666).

Locke, John, *The Works of John Locke in Ten Volumes: Vol. IV* (10 vols., London, 1823, rep. 1963).

_____ *Essays on the Law of Nature*, ed. W. Von Leydon (Oxford, 1954).

_____ *The Reasonableness of Christianity with A Discourse on Miracles and a Part of A Third Letter Concerning Toleration*, ed. I. T. Ramsey (London, 1958).

_____ *Two Tracts on Government*, ed. Philip Abrams (Cambridge, 1967).

_____ *An Essay Concerning Human Understanding*, ed. Peter H. Nidditch (Oxford, 1979).

_____ *Two Treatises of Government and A Letter Concerning Toleration*, ed. Ian Shapiro (New Haven, 2003).

Marvell, Andrew, *The Prose Works of Andrew Marvell*, ed. Annabel Patterson, Martin Dzelzainis, N. H. Keeble, and Nicholas von Maltzahn (2 vols., New Haven, 2003).

Milton, John, *Areopagitica: A Speech of Mr. John Milton for the Liberty of Unlicensed Printing to the Parliament of England* (London, 1644).

Misson, Maximilien (ed.), *Le Théâtre Sacré des Cévennes; Ou, Récit de Diverses Merveilles Nouvellement Opérées Dans cette Partie de la Province de Languedoc: Première Partie* (London, 1707).

More, Henry, *The Immortality of the Soul* (London, 1659).

_____ *An Explanation of the Grand Mystery of Godliness* (London, 1660).

_____ *A Collection of Several Philosophical Writings* (London, 1662).

_____ *A Modest Inquiry Into the Mystery of Iniquity* (London, 1664).

Mucklow, William, *The Spirit of the Hat* (London, 1673).

Nicholson, Henry, *The Falsehood of the New Prophets Manifested* (London, 1708).

Owen, John, *Pneumatologia, or A Discourse Concerning the Holy Spirit* (London, 1676).

_____ *A Discourse of the Work of the Holy Spirit in Prayer* (London, 1682).

Parker, Samuel, *A Free and Impartial Censure of the Platonick Philosophy* (London, 1666).

_____ *An Account of the Nature and Extent of the Divine Dominion* (London, 1666).

_____ *A Discourse of Ecclesiastical Politie* (London, 1670).

_____ *A Defence and Continuation of the Ecclesiastical Politie* (1671).

Penn, William, *Innocency With Her Open Face* (London, 1669).

_____ *One Project For the Good of England* (London, 1679).

_____ *An Essay Towards the Present and Future Peace of Europe* (London, 1693).

_____ *William Penn on Religion and Ethics: The Emergence of*

Liberal Quakerism, ed. Hugh Barbour (Lewiston, 1991).

_____ *No Cross, No Crown*, ed. Hugh Barbour (London, 1682; facs.,
York, 1999).

Prideaux, Humphrey, *The True Nature of Imposture* (London, 1697).

Proceedings of the Consistory of the Savoy, *An Account of the Lives and
Behaviour of the Three French Prophets* (London, 1708).

Prynne, William, *A Gospel Plea (Interwoven with a Rational and Legal) for
the Lawfulness & Continuance of the Ancient Set[t]led Maintainence*
(London, 1660).

_____ *The Quakers Unmasked, and Clearly Detected to be But
the Spawn of Romish Frogs, Jesuites, and Franciscan Fryers*
(London, 1664).

Scot, Reginald, *The Discovery of Witchcraft* (London, 1651).

Sergeant, John, *Sure-Footing in Christianity* (London, 1665).

Smith, John, *Select Discourses* (London, 1660).

Smith, William, *The Reign of the Whore Discovered* (London, 1659).

South, Robert, *Interest Deposed, and Truth Restored* (Oxford, 1660).

_____ *Posthumous Works of the Late Reverend Robert South, DD*
(London, 1717).

Spencer, John, *A Discourse Concerning Prodigies* (Cambridge, 1663).

_____ *A Discourse Concerning Vulgar Prophecies* (London, 1665).

Sprat, Thomas, *The History of the Royal-Society of London for the Improving of Natural Knowledge* (London, 1667).

Stillingfleet, Edward, *Irenicum: A Weapon-Salve for the Churches Wounds* (London, 1660).

_____ *Origines Sacrae* (London, 1662).

_____ *A Rational Account of the Grounds of Protestant Religion* (London, 1665).

_____ *Sermons Preached on Several Occasions* (London, 1673).

_____ *The Mischief of Separation* (London, 1680).

_____ *The Unreasonableness of Separation* (London, 1680).

_____ *A Discourse in Vindication of the Doctrine of the Trinity* (London, 1697).

_____ *Ten Sermons Preached on Several Occasions* (London, 1697).

_____ *The Bishop of Worcester's Answer to Mr. Locke's Second Letter* (1698).

_____ *Ecclesiastical Cases Relating to the Duties and Rights of the Parochial Clergy* (London, 1698).

Swift, Jonathan, *A Tale of a Tub* (London, 1704).

Taylor, Jeremy, *Dekas Embolimaios* (London, 1667).

Vincent, Thomas, *Christ's Certain and Sudden Appearance* (London, 1667).

Waterhouse, Edward, *Fortescutus Illustratus* (London, 1663).

Webster, John, *The Displaying of Supposed Witchcraft* (London, 1677).

Whitro, Abraham, *Warnings of the Eternal Spirit, Spoken by the Mouth of the Servant of God, Abraham Whitro* (London, 1709).

William, Lord Archbishop of York, 'Preface', in Offspring Blackall, *Practical Discourses Upon Our Saviour's Sermon on the Mount* (8 vols, London, 1717-18).

Willis, Thomas, *The Anatomy of the Brain* (London, 1664; facs., New York, 1971).

Wilson, Thomas, *A Complete Christian Dictionary* (London, 1661).

Secondary Sources

Published Books

Abernathy, G.R., *The English Presbyterians and the Stuart Restoration, 1648-1663* (Philadelphia, 1956).

Achinstein, Sharon, *Literature and Dissent in Milton's England* (Cambridge, 2003).

Almeras, Charles, *La Révolte des Camisards* (France, 1960).

Anstey, Peter R. (ed.), *The Philosophy of John Locke: New Perspectives* (London, 2003).

- Arendt, Hannah, *Essays in Understanding, 1930-1954: Formation, Exile, and Totalitarianism* (New York, 1994).
- Armitage, David, *Ideological Origins of the British Empire* (Cambridge, 2000).
- Ashcraft, Richard, *Revolutionary Politics and Locke's 'Two Treatises of Government'* (Princeton, 1986).
- Bauman, Richard, *Let Your Words Be Few: Symbolism of Speaking and Silence Among Seventeenth-Century Quakers* (Cambridge, 1983).
- Beatty, Edward Corbyn Obert, *William Penn as Social Philosopher* (New York, 1930).
- Brace, Laura, *The Idea of Property in Seventeenth-Century England: Tithes and the Individual* (Manchester, 1998).
- Braithwaite, William C., *The Beginnings of Quakerism* (London, 1912).
- _____ *The Second Period of Quakerism* (Cambridge, 1961).
- Brooke, John and Ian Maclean (eds.), *Heterodoxy in Early Modern Science and Religion* (Oxford, 2005).
- Burgess, Glenn (ed.), *The New British History: Founding a Modern State, 1603-1715* (London, 1999).
- Calvert, Jane E., *Quaker Constitutionalism and the Political Thought of John Dickinson* (Cambridge, 2009).
- Camden, Vera (ed.), *Trauma and Transformation: The Political Progress of John Bunyan* (Stanford, 2008).

- Capp, Bernard, *Fifth Monarchy Men: A Study in Seventeenth-Century English Millenarianism* (London, 2008).
- Carroll, Kenneth L., *John Perrot: Early Quaker Schismatic* (London, 1971).
- Carroll, Robert Todd, *The Common-sense Philosophy of Religion of Bishop Edward Stillingfleet* (The Hague, 1975).
- Champion, Justin, *The Pillars of Priestcraft Shaken: The Church of England and its Enemies* (Cambridge, 1992).
- _____ *Republican Learning: John Toland and the Crisis of Christian Culture, 1696-1722* (Manchester, 2003).
- Chernaik, Warren and Martin Dzelzainis (eds.), *Marvell and Liberty* (Basingstoke, 1999).
- Clark, Elizabeth A., *History, Theory, Text: Historians and the Linguistic Turn* (Cambridge, 2004).
- Clark, J. C. D., *Revolution and Rebellion: State and Society in England in the Seventeenth and Eighteenth Centuries* (Cambridge, 1986).
- _____ *English Society, 1660-1832: Religion, Ideology and Politics During the Ancien Regime, 1660-1832* (Cambridge, 2000).
- Cohn, Norman, *The Pursuit of the Millennium* (London, 1957).
- Colas, Dominique, *Civil Society and Fanaticism: Conjoined Histories*, tr. Amy Jacobs (Stanford, 1997).
- Collingwood, R.G., *The Idea of History*, ed., T. M. Knox (Oxford, 1975).
- _____ *The Principles of History and Other Writings in Philosophy of History*, ed. W. H. Dray and W. J. Van Der Dussen

(Oxford, 1999).

Comfort, William Wistar, *William Penn and Our Liberties* (Philadelphia, 1947).

Corns, Thomas N. and David Loewenstein (eds.), *The Emergence of Quaker Writing: Dissenting Literature in Seventeenth-Century England* (London, 1995).

Cosmos, Georgia, *Huguenot Prophecy and Clandestine Prophecy in the Eighteenth Century: The Sacred Theatre of the Cévennes* (Burlington, 2005).

Crimmins, James E. (ed.), *Religion, Secularization and Political Thought: Thomas Hobbes to J. S. Mill* (London, 1989).

Davies, Adrian, *The Quakers in English Society, 1655-1725* (Oxford, 2000).

Davies, Godfrey, *The Restoration of Charles II* (San Marino, 1955).

Davies, Horton and Marie-Helene Davies, *French Huguenots in English-Speaking Lands* (New York, 2000).

de Baar, Mirjam and Lynne Richards (eds), *Choosing the Better Part: Anna Maria van Schurman (1607-1678)* (London, 1996).

De Krey, Gary S., *A Fractured Society: The Politics of London in the First Age of Party 1688-1715* (Oxford 1985).

_____ *London and the Restoration, 1659-1683* (Cambridge, 2004).

Dickinson, H. T., *Liberty and Property: Political Ideology in Eighteenth-Century Britain* (New York, 1977).

Dunn, Richard S. and Mary Maples Dunn (eds.), *The World of William Penn* (Philadelphia, 1986).

Dray, William H., *History As Re-Enactment: R.G. Collingwood's Idea of History* (Oxford, 1995).

Dunn, Mary Maples, *William Penn: Politics and Conscience* (Princeton, 1967).

Eccleshall, Robert (ed.), *English Conservatism Since the Restoration: An Introduction and Anthology* (London, 1990).

Endy, Melvin, Jr, *William Penn and Early Quakerism* (Princeton, 1973).

Erickson, Robert A., *The Language of the Heart: 1600-1750* (Pennsylvania, 1997).

Feldman, Louis, *Studies in Josephus' Rewritten Bible* (Boston, 1998).

Ferry, Anne, *The 'Inward' Language: Sonnets of Wyatt, Sidney, Shakespeare, Donne* (Chicago, 1983).

Fish, Stanley, *Self-Consuming Artefacts: The Experience of Seventeenth-Century Literature* (Berkeley, 1972).

_____ *How Milton Works* (London, 2001).

Foucault, Michel, *Surveiller et punir* (Paris, 1975).

Garrett, Clark, *Spirit Possession and Popular Religion: From the Camisards to the Shakers* (Baltimore, 1978).

Gay, David, James G. Randall and Arlette Zinck (eds.), *Awakening Words: John Bunyan and the Language of Community* (Newark, 2000).

Geiter, Mary K., *William Penn* (New York, 2000).

Goldie, Mark, Tim Harris, and Paul Seaward (eds.), *The Politics of Religion in Restoration England* (Oxford, 1990).

Goldie, Mark (ed.), *The Entering Book of Roger Morrice, 1677-1691, Volume I: Roger Morrice and the Puritan Whigs* (Woodbridge, 2007).

Goldish, Matt and Richard H. Popkin (eds.), *Millennarianism and Messianism in Early Modern Culture: Volume 1* (2 vols., Dordrecht, 2001).

Greaves, Richard L., *Deliver Us From Evil: The Radical Underground in Britain, 1660-1663* (New York, 1986).

_____ *Enemies Under His Feet: Radicals and Nonconformists in Britain, 1664-1677* (Stanford, 1990).

_____ *John Bunyan and English Nonconformity* (London, 1992).

_____ *Secrets of the Kingdom: British Radicals From the Popish Plot to the Revolution of 1688-89* (Stanford, 1992).

_____ *God's Other Children: Protestant Nonconformists and the Emergence of Denominational Churches in Ireland, 1660-1700* (Stanford, 1997).

_____ *Glimpses of Glory: John Bunyan and English Dissent* (Stanford, 2002).

Grell, Ole Peter, Jonathan I. Israel and Nicholas Tyacke (eds.), *From Persecution to Toleration: The Glorious Revolution and Religion in England* (Oxford, 1991).

Grell, Ole Peter and Andrew Cunningham (eds.), *Religio Medici: Medicine and Religion in Seventeenth-Century England* (Aldershot, 1996).

Greenblatt, Stephen, *Shakespearean Negotiations: The Circulation of Social Energy in Renaissance England* (University of California Press, 1989).

_____ *Renaissance Self-Fashioning: From More to Shakespeare* (Chicago, 2005).

Griffin, Martin I. J., Jr, *Latitudinarianism in the Seventeenth-Century Church of England* (Leiden, 1992).

Gwynn, Robin D., *Huguenot Heritage: The History and Contribution of the Huguenot in Britain* (London, 1985).

Harris, Tim, *Politics Under the Stuarts: Party Conflict in a Divided Age* (London, 1993).

_____ *Restoration: Charles II and His Kingdoms* (London, 2005).

_____ *The Revolution: The Great Crisis of the British Monarchy, 1685-1720* (London, 2006).

Harrison, Ross, *Hobbes, Locke, and Confusion's Masterpiece: An Examination of Seventeenth-Century Political Philosophy* (Cambridge, 2003).

Hawes, Clement, *Mania and Literary Style: The Rhetoric of Enthusiasm from the Ranters to Christopher Smart* (Cambridge, 1996).

Hazard, Paul, *The European Mind, the Critical Years, 1680-1715* (Cleveland, 1964).

Hegel, G.W.F., *The Phenomenology of Spirit*, ed. A.V. Miller (Oxford,

1977).

_____ *Elements of the Philosophy of Right*, ed. Allen W. Wood and H.B. Nisbet (Cambridge, 1991).

Heyd, Michael, *'Be Sober and Reasonable': The Critique of Enthusiasm in the Seventeenth and Early Eighteenth Centuries* (New York, 1995).

Hill, Christopher, *Lenin and the Russian Revolution* (London, 1947).

_____ *Puritanism and Revolution: Studies in Interpretation of the English Revolution of the 17th Century* (London, 1958).

_____ *The World Turned Upside Down: Radical Ideas During the English Revolution* (London, 1972).

_____ *The Experience of Defeat: Milton and Some Contemporaries* (London, 1985).

_____ *A Tinker and a Poor Man: John Bunyan and His Church* (New York, 1988).

Horle, Craig W., *The Quakers and the English Legal System, 1660-1688* (Philadelphia, 1998).

Horwitz, Henry, *Parliament, Policy, and Politics in the Reign of William III* (Manchester, 1977).

Hutton, Ronald, *The Restoration: A Political and Religious History of England and Wales, 1658-1667* (Oxford, 1985).

Ingle, H. Larry, *First Among Friends: George Fox and the Creation of Quakerism* (New York, 1994).

Irlam, Shaun, *Elations: The Poetics of Enthusiasm in Eighteenth-Century*

Britain (Stanford, 1999).

Israel, Jonathan, *Radical Enlightenment: Philosophy and the Making of Modernity* (Oxford, 2002).

_____ (ed.), *The Anglo-Dutch Moment: Essays on the Glorious Revolution and its World Impact* (Cambridge, 2003).

_____ *Enlightenment Contested: Philosophy, Modernity, and the Emancipation of Man* (Oxford, 2006)

_____ *A Revolution of the Mind: Radical Enlightenment and the Intellectual Origins of Modern Democracy* (Princeton, 2009).

Jacob, James R., *Henry Stubbe, Radical Protestantism and the Early Enlightenment* (Cambridge, 2002).

Jones, J. R., *The First Whigs: The Politics of the Exclusion Crisis, 1678-1683* (Oxford, 1961).

_____ *Liberty Secured? Britain Before and After 1688* (Stanford, 1992).

Jones, Rufus M., *Spiritual Reformers in the 16th and 17th Centuries* (Boston, 1959).

Harvey J. Kaye, *The British Marxists: An Introductory Analysis* (New York, 1984).

Keeble, N. H., *Richard Baxter, Puritan Man of Letters* (Oxford, 1982).

_____ *The Literary Culture of Nonconformity in Later Seventeenth-Century England* (Leicester, 1987).

_____ (ed.), *John Bunyan: Conventicle and Parnassus: Tercentenary*

Essays (Oxford, 1998).

_____, *The Restoration: England in the 1660s* (Oxford, 2002).

Keeble, N. H., and James Francis (eds.), *John Bunyan: Reading Dissenting Writing* (Oxford, 2002).

Kendall, R. T., *Calvin and English Calvinism to 1649* (Oxford, 1979).

Kenyon, J. P., *The Popish Plot* (London, 1972).

Klein, Lawrence E., *Shaftesbury and the Culture of Politeness: Moral Discourse and Cultural Politics in Early Eighteenth-Century England* (Cambridge, 1994).

Klein, Lawrence E. and Anthony J. La Volpa (eds.), *Enthusiasm and Enlightenment in Europe, 1650-1850* (San Marino, 1998).

Knights, Mark, *Representation and Misrepresentation in Later Stuart Britain: Partisanship and Political Culture* (Oxford, 2006).

Knox, Ronald, *Enthusiasm: A Chapter in the History of Religion* (Oxford, 1950).

Kunze, Bonnelyn Young, *Margaret Fell and the Rise of Quakerism* (Stanford, 1994).

Lake, Peter and Steve Pincus (eds.), *The Politics of the Public Sphere in Early Modern England* (Manchester, 2007).

Landsman, Ned (ed.), *Nation and Province In the First British Empire* (Lewisburg, 2001).

Laurence, Anne, W. R. Owen and Stuart Sim (eds.), *John Bunyan and His England, 1628-1688* (London, 1990).

- Le Roy Ladurie, Emmanuel, *Les Paysans de Languedoc* (Paris, 1966).
- Lewalski, Barbara, *Protestant Poetics and the Seventeenth-Century Religious Lyric* (Princeton, 1979).
- Lindsay, Jack, *John Bunyan: Maker of Myths* (Port Washington, 1969).
- Luxon, Thomas, *Literal Figures: Puritan Allegory and the Reformation Crisis in Representation* (Chicago, 1995).
- Mack, Phyllis, *Visionary Women: Ecstatic Prophecy in Seventeenth-Century England* (Berkeley, 1994).
- MacLean, Gerald, Donna Landry and Joseph P. Ward (eds.), *The Country and City Revisited: England and Politics of Culture, 1550-1850* (Cambridge 1999).
- Malcolm, Noel, *Aspects of Hobbes* (Oxford, 2002).
- Marshall, John, *John Locke: Resistance, Religion and Responsibility* (Cambridge, 1994).
- _____ *John Locke, Toleration and Early Enlightenment Culture: Religious Intolerance and Arguments For Religious Toleration in Early Modern and 'Early Enlightenment' Europe* (Cambridge, 2006).
- Martz, Louis L., *The Poetry of Meditation: A Study In English Religious Literature of the Seventeenth Century* (New Haven, 1976).
- Maus, Katharine Eisaman, *Inwardness and Theatre in the English Renaissance* (Chicago, 1995).
- McElligott, Jason (ed.), *Fear, Exclusion and Revolution: Roger Morrice and Britain in the 1680s* (Burlington, 2006).

McLachlan, H. John, *Socinianism in Seventeenth-Century England* (Oxford, 1951).

McLaren, John and Harold G. Coward (eds.), *Religious Conscience, the State, and the Law: Historical Contexts and Contemporary Significance* (New York, 1998).

Mee, John, *Dangerous Enthusiasm: William Blake and the Culture of Radicalism in the 1790s* (Oxford, 1994).

_____ *Romanticism, Enthusiasm, and Regulation: Poetics and the Policing of Culture in the Romantic Period* (Oxford, 2010).

Merkel, Ingrid and Allen G. Debus (eds.), *Hermeticism and the Renaissance: Intellectual History and the Occult in Early Modern Europe* (Washington, 1988).

Morrill, John, *The Nature of the English Revolution* (London, 1994).

_____ *Revolt in the Provinces: The People of England and Tragedies of War, 1630-1648* (London, 1999).

Morton, Timothy and Nigel Smith (eds.), *Radicalism in British Literary Culture, 1650-1830* (Cambridge, 2002).

Nussbaum, Martha, *Upheavals of Thought: The Intelligence of Emotions* (Cambridge, 2003).

Nuttall, Geoffrey F., *The Holy Spirit in Puritan Faith and Experience* (Chicago, 1947).

O'Brien, Edith Florence, *An Admiral's Son and How He Founded Pennsylvania* (London, 1917).

- Orme, William, *The Practical Works of the Rev. Richard Baxter* (London, 1830).
- Orr, Robert R., *Reason and Authority: The Thought of William Chillingworth* (Oxford, 1967).
- Packer, J. W., *The Transformation of Anglicanism, 1643-1660, with special reference to Henry Hammond* (Manchester, 1969).
- Patrides, C. A. (ed.), *The Cambridge Platonists* (Cambridge, 1969).
- Peare, Catharine Owens, *William Penn: A Biography* (London, 1965).
- Pelczynski, Z. A. (ed.), *Hegel's Political Philosophy: Problems and Perspectives* (Cambridge, 1971).
- Phillips, Philip Edward, *Milton's Epic Invocations: Converting the Muse* (Bern, 2000).
- Pincus, Steven and Alan Houston (eds.), *A Nation Transformed: England After the Restoration* (Cambridge, 2001).
- Pincus, Steven, *1688: The First Modern Revolution* (New Haven, 2009).
- Pocock, J. G. A., *Virtue, Commerce, and History: Essays on Political Thought and History, Chiefly the Eighteenth Century* (Cambridge, 1985).
- _____ *Politics, Language, and Time: Essays on Political Thought and History* (Chicago, 1989).
- _____ *The Machiavellian Moment: Florentine Political Thought and the Atlantic Republican Tradition* (Princeton, 2003).
- _____ *The Discovery of Islands: Essays in British History*

(Cambridge, 2005).

_____ *Political Thought and History: Essays on Theory and Method* (Cambridge, 2009).

Popkin, Richard, *The History of Scepticism From Erasmus to Spinoza* (Berkeley, 1979).

_____ (ed.), *Millenarianism and Messianism in English Literature and Thought, 1650-1800* (New York, 1988).

Raymond, Joad (ed.), *News, Newspapers and Society in Early Modern Britain* (London, 1999).

Reay, Barry, *The Quakers and the English Revolution* (London, 1985).

Russell, Conrad, *Unrevolutionary England, 1603-42* (London, 1990).

_____ *The Causes of the English Civil War* (Oxford, 1990).

Said, Edward, *Culture and Imperialism* (New York, 1993).

_____ *Orientalism: Western Conceptions of the Orient* (London, 1995).

Schwartz, Hillel, *Knaves, Fools, Madmen, and the Subtile Effluvium: A Study of the Opposition to the French Prophets in England, 1706-1710* (Gainesville, 1978).

_____ *The French Prophets: The Study of a Millenarian Group in Eighteenth-Century England* (Berkeley, 1980).

Scott, Jonathan, *Algernon Sidney and the Restoration Crisis, 1677-1683* (Cambridge, 1991).

_____ *England's Troubles: Seventeenth-Century English Instability in European Context* (Cambridge, 2000).

_____ *Commonwealth Principles: Republican Writing of the English Revolution* (Cambridge, 2004).

Seaward, Paul, *The Cavalier Parliament and the Reconstruction of the Old Regime* (Cambridge, 1989).

Sharpe, J. A., *Remember, Remember: A Cultural History of Guy Fawkes Day* (London, 2005).

Sharpe, Kevin, *Remapping Early Modern England: The Culture of Seventeenth-Century Politics* (Cambridge, 2000).

Snell, Bruno, *The Discovery of the Mind: The Greek Origins of European Thought* (Oxford, 1953).

Spargo, Tamsin, *The Writings of John Bunyan* (Vermont, 1997).

Spurr, John, *The Restoration Church of England, 1646-1689* (New Haven, 1991).

_____ *England in the 1670s: 'This Masquerading Age'* (Oxford, 2000).

Stewart, M. A. (ed.), *English Philosophy in the Age of Locke* (Oxford, 2000).

Strayer, Brian E., *Huguenots and Camisards As Aliens in France, 1598-1798* (Lewiston, 2001).

Szönyi, György E., *John Dee's Occultism: Magical Exaltation Through Powerful Signs* (New York, 2005).

Taylor, Charles, *Human Agency and Language: Philosophical Papers, 1 (2*

vols., Cambridge, 1985).

_____ *The Malaise of Modernity* (Concord, 1992).

_____ *Sources of the Self: The Making of the Modern Identity*
(Cambridge, 1992).

Thomas, Keith, *Religion and the Decline of Magic: Studies in Popular Beliefs in Sixteenth and Seventeenth-Century England* (London, 1973).

Thorndike, Lynn, *The Place of Magic in the Intellectual History of Europe* (New York, 1967).

Trevor-Roper, Hugh, *Religion, the Reformation, and Social Change* (London, 1967).

_____ *Catholics, Anglicans, and Puritans: Seventeenth Century Essays* (Chicago, 1987).

Trueman, Carl R., *The Claims of Truth: John Owen's Trinitarian Theology* (Carlisle, 1998).

Trueman, Carl R. and R. Scott Clark (eds.), *Protestant Scholasticism: Essays in Reassessment* (Eugene, 2007).

Tuck, Richard, *Natural Rights Theories: Their Origins and Development* (Cambridge, 1979).

Tully, James (ed.), *Meaning and Context: Quentin Skinner and His Critics* (Princeton, 1988).

Tyacke, Nicholas, *Anti-Calvinists: The Rise of English Arminianism, 1590-1640* (Oxford, 1987).

- Underdown, David, *Revel, Riot, and Rebellion: Popular Politics and Culture in England, 1603-60* (Oxford, 1987).
- Vallance, Edward, *The Glorious Revolution, 1688: Britain's Fight For Liberty* (London, 2007).
- Vann, Richard T., *The Social Development of English Quakerism, 1655-1755* (Cambridge, 1965).
- Villani, Stefano, *Tremolanti e Papisti: Missioni Quacchere nell'Italia de Seicento* (Roma, 1996).
- Walker, D. P., *The Decline of Hell: Seventeenth-Century Discussions of Eternal Torment* (London, 1970).
- Walsh, John, Colin Haydon and Stephen Taylor (eds.), *The Church of England, c. 1689-1833* (Cambridge, 2002).
- Weddle, Meredith Baldwin, *Walking in the Way of Peace: Quaker Pacifism in the Seventeenth Century* (Oxford, 2001).
- Wootton, David and Michael Hunter (eds.), *Atheism From Reformation to the Enlightenment* (Oxford, 1992).
- Wootton, David (ed.), *Republicanism, Liberty, and Commercial Society, 1659-1776* (Stanford, 1994).
- Yates, Frances A., *Giordano Bruno and the Hermetic Tradition* (Chicago, 1999).
- Yolton, John, *The Two Intellectual Worlds of John Locke: Man, Person, and Spirits in the 'Essay'* (Ithaca, 2004).
- Zagorin, Perez (ed.), *Culture and Politics From Puritanism to the Enlightenment* (Berkeley, 1980).

Chapters in Books, Articles in Journals, Online Citations

Achinstein, Sharon, 'Honey From the Lion's Carcass: Bunyan, Allegory, and the Samsonian Moment', in David Gay, James G. Randall and Arlette Zinck (eds.), *Awakening Words: John Bunyan and the Language of Community* (Newark, 2000), 68-80.

Aylmer, G. E., 'Blackwell, John (1624-1701)', *Oxford Dictionary of National Biography* (Oxford, 2004), online edn. (24 August 2010).

Barbour, Hugh, 'The Young Controversialist', in Richard S. Dunn and Mary Maples Dunn (eds.), *The World of William Penn* (Philadelphia, 1986), 15-37.

_____ 'Introduction', in William Penn, *No Cross, No Crown*, ed. Hugh Barbour (London, 1682; facs., York, 1999), xviii-xxiv.

Bracken, H. M., 'Pierre Jurieu: The Politics of Prophecy', in Matt Goldish and Richard H. Popkin (eds.), *Millennarianism and Messianism in Early Modern Culture* (2 vols., Dordrecht, 2001), I, 85-95.

Burnham, Frederic B., 'The More-Vaughan Controversy: The Revolt Against Philosophical Enthusiasm', *Journal of the History of Ideas*, 35 (1974), 33-49.

Camden, Vera, "'That of Esau": The Place of Hebrews xii. 16, 17 in Grace Abounding', in N. H. Keeble and James Francis (eds.), *John Bunyan: Reading Dissenting Writing* (Oxford, 2002), 133-63.

Capp, Bernard, 'Review Article', *American Historical Review*, 86 (1981), 391.

Carey, Carey, 'A Work in Praise of Terrorism? September 11th and Sampson Agonistes', *Times Literary Supplement*, 6 September 2002, 15-16.

Champion, Justin, 'Religion After the Restoration', *Historical Journal*, 36 (1993), 423-30.

_____ 'John Toland: The Politics of Pantheism', in *Revue de Synthèse*, 116 (1995), 259-80.

_____ 'Willing to Suffer: Law and Religious Conscience in Seventeenth-Century England', in John McLaren and Harold G. Coward (eds.), *Religious Conscience, the State, and the Law: Historical Contexts and Contemporary Significance* (New York, 1998), 13-28.

_____ 'Ecrasez L'infame: Clever Clerics and the Politics of Knowledge', *British Journal for the History of Philosophy*, 8 (2000), 149-58.

_____ "'Religion's Safe, with Priestcraft is the War": Augustan Anticlericalism and the Legacy of the English Revolution', *The European Legacy*, 5 (2000), 547-61.

_____ "'May the last king be strangled in the bowels of the last priest": Irreligion and the English Enlightenment, 1649-1789', in Timothy Morton and Nigel Smith (eds.), *Radicalism in British Literary Culture, 1650-1830* (Cambridge, 2002), 29-44.

Clericuzio, Antonio, 'Webster, John (1611-1682)', *Oxford Dictionary of National Biography* (Oxford, 2004), online edn. (24 August 2010).

Coudert, Allison, 'Henry More and Witchcraft', in Sarah Hutton (ed.), *Henry More (1614-1687): Tercentenary Studies* (Boston, 1990), 115-37.

- Crocker, Robert, 'Henry More: A Biographical Essay', in Sarah Hutton (ed.), *Henry More (1614-1687): Tercentenary Studies* (Boston, 1990), 1-18.
- De Krey, Gary S., 'Rethinking the Restoration: Dissenting Cases for Conscience, 1667-1672', *Historical Journal*, 38 (1995), 53-83.
- Dray, William H. and W. J. Van Der Dussen, 'Editors' Introduction', in R. G. Collingwood, *The Principles of History and Other Writings in Philosophy of History*, ed. William H. Dray and W. J. Van Der Dussen (Oxford, 1999), xiii-lxxxvii.
- Dunn, John, 'The Claim to Freedom of Conscience: Freedom of Speech, Freedom of Thought, Freedom of Worship?' in Ole Peter Grell, Jonathan I. Israel and Nicholas Tyacke (eds.), *From Persecution to Toleration: The Glorious Revolution and Religion in England* (Oxford, 1991), 171-93.
- _____ 'Measuring Locke's Shadow', in John Locke, *Two Treatises of Government and A Letter Concerning Toleration*, ed. Ian Shapiro (New Haven, 2003), 257-85.
- Dunn, Richard S., 'Penny Wise and Pound Foolish: Penn as a Businessman', in Richard S. Dunn and Mary Maples Dunn (eds.), *The World of William Penn* (Philadelphia, 1986), 37-55.
- Estes, Leland L., 'Reginald Scot and His *Discoverie of Witchcraft*: Religion and Science in Opposition to the European Witch Craze', *Church History*, 52 (1983), 444-56.
- Ezell, Margaret J. M., 'Bunyan's Women, Women's Bunyan', in Vera Camden (ed.), *Trauma and Transformation: The Political Progress of John Bunyan* (Stanford, 2008), 63-81.
- Fix, Andrew, 'Angels, Devils, and Evil Spirits in Seventeenth-Century

Thought: Balthasar Bekker and the Collegiants', *Journal of the History of Ideas*, 50 (1989), 527-47.

Funkenstein, Amos, 'The Body of God in Seventeenth-Century Theology and Science', in Richard Popkin (ed.), *Millenarianism and Messianism in English Literature and Thought, 1650-1800* (New York, 1988), 149-75.

Golden, Richard M., 'Review Article', *Journal of Church and State*, 23 (1981), 351-52.

Goldie, Mark, 'The Theory of Religious Intolerance', in Ole Peter Grell, Jonathan I. Israel, and Nicholas Tyacke (eds.), *From Persecution to Toleration: The Glorious Revolution and Religion in England* (Oxford, 1991), 332-64.

_____ 'John Locke, Jonas Proast and Religious Toleration', in John Walsh, Colin Haydon and Stephen Taylor (eds.), *The Church of England, c. 1689-1833* (Cambridge, 2002), 143-71.

_____ 'Cambridge Platonists (act. 1630s-1680s)', *Oxford Dictionary of National Biography* (Oxford, 2004), online edn. (23 August 2010).

Greaves, Richard L., 'Conscience, Liberty, and the Spirit: Bunyan and Nonconformity', in N. H. Keeble (ed.), *John Bunyan: Conventicle and Parnassus: Tercentenary Essays* (Oxford, 1988), 21-43.

_____ 'Amid the Holy War: Bunyan and the Ethic of Suffering', in Anne Laurence, W. R. Owen and Stuart Sim (eds.), *John Bunyan and His England, 1628-1688* (London, 1990), 63-76.

_____ 'Shattered Expectations? George Fox and the Restoration State', *Albion*, 24 (1992), 237-59.

Handley, Stuart, 'Kelyng, Sir John (bap. 1607-1671)', *Oxford Dictionary of*

National Biography (Oxford, 2004), online edn. (24 August 2010).

- Hazelton, Meiling, "'Mony Choaks': The Quaker Critique of the Seventeenth-Century Public Sphere', *Modern Philology*, 98 (2000), 251-70.
- Henry, John, 'A Cambridge Platonist's Materialism: Henry More and the Concept of Soul', *Journal of the Warburg and Courtauld Institute*, 49 (1986), 172-95.
- Heyd, Michael, 'The Reaction to Enthusiasm in the Seventeenth Century: Toward an Integrative Approach', *Journal of Modern History*, 52 (1981), 258-80.
- Hill, Christopher, 'God and the English Revolution', *History Workshop Journal*, 17 (1984), 19-31.
- Jacob, Margaret, 'Review Article', *Isis*, 73 (1982), 473-74.
- Jenner, Mark, 'Quackery and Enthusiasm, or Why Drinking Water Cured the Plague', in Ole Peter Grell and Andrew Cunningham (eds.), *Religio Medici: Medicine and Religion in Seventeenth-Century England* (Aldershot, 1996), 313-39.
- Jobe, Thomas Harmon, 'The Devil in Restoration Science: The Glanvill-Webster Witchcraft Debate', *Isis*, 72 (1981), 342-56.
- Johns, Adrian, 'The Physiology of Reading and the Anatomy of Enthusiasm', in Ole Peter Grell and Andrew Cunningham (eds.), *Religio Medici: Medicine and Religion in Seventeenth-Century England* (Aldershot, 1996), 291-314.
- Hunter, Michael, 'New Light on the "Drummer of Tedworth": Conflicting Narratives of Witchcraft in Restoration England', *Historical Research*, 78 (2005), 311-53.

- Keeble, N. H., 'The Politic and the Polite in Quaker Prose: The Case of William Penn', in Thomas N. Corns and David Loewenstein (eds.), *The Emergence of Quaker Writing: Dissenting Literature in Seventeenth-Century England* (London, 1995), 112-25.
- Hutton, Sarah, 'More, Henry (1614-1687)', *Oxford Dictionary of National Biography* (Oxford, 2004), online edn. (24 August 2010).
- Jordan, Richard Douglas, 'Thomas Traherne and the Art of Meditation', *Journal of the History of Ideas*, 46 (1985), 381-403.
- Kent, Stephen A. and James V. Spickard, 'The "Other" Civil Religion and the Tradition of Quaker Radical Politics', *Journal of Church and State*, 36.2 (1994), 374-87.
- Koeff, Rina, 'The Reins of the Soul: The Centrality of the Intercostal Nerves to the Neurology of Thomas Willis and to Samuel Parker's Theology', *Journal of the History of Medicine and Allied Sciences*, 59 (2004), 413-40.
- Lindberg, David, 'The Genesis of Kepler's Theory of Light: Light Metaphysics of Plotinus to Kepler', *Osiris*, 2 (1986), 4-42.
- Malcolm, Noel, 'The Case Against "Europe"', *Foreign Affairs*, 74 (1995), 52-68.
- Mandelbrote, Scott, 'The Heterodox Career of Nicolas Fatio du Duillier', in John Brooke and Ian Maclean (eds.), *Heterodoxy in Early Modern Science and Religion* (Oxford, 2005), 263-97.
- Marshall, John, 'The Ecclesiology of the Latitude-men, 1660-89: Stillingfleet, Tillotson, and "Hobbism"', *Journal of Ecclesiastical History* 36 (1985), 407-27.

- _____'Locke, Socinianism, "Socinianism", and Unitarianism', in M. A. Stewart (ed.), *English Philosophy in the Age of Locke* (Oxford, 2000), 111-83.
- Miller, Perry, 'Review Article', *American Literature*, 12 (1940), 252-55.
- Mohamed, Feisal, 'Confronting Religious Violence: Milton's Samon Agonistes', *Publications of the Modern Language Association of America*, 120 (2005), 327-40
- _____'Reading Samson in the New American Century', *Milton Studies*, 46 (2007), 149-64.
- Nuovo, Victor, 'Locke's Theology, 1694-1704', in M. A. Stewart (ed.), *English Philosophy in the Age of Locke* (Oxford, 2000), 183-217.
- Nussbaum, Martha, 'Our Pasts, Ourselves', *New Republic*, 9 April 1990, 27-34.
- Overhoff, Jurgen, 'The Theology of Thomas Hobbes's *Leviathan*', *Journal of Ecclesiastical History*, 51 (2000), 527-55.
- Owen, W. R., 'Beaumont, Agnes (1652-1720)', *Oxford Dictionary of National Biography* (Oxford, 2004), online edn. (24 August 2010).
- McGrade, Arthur Stephen, 'Introduction', in Richard Hooker, *Of the Laws of Ecclesiastical Polity: Preface, Book I, Book VIII*, ed. Arthur Stephen McGrade (Cambridge, 1989), ix-xxxv.
- Minogue, Kenneth, 'Method in Intellectual History: Quentin Skinner's *Foundations*', in James Tully (ed.), *Meaning and Context: Quentin Skinner and His Critics* (Princeton, 1988), 176-93.
- Parkin, Jon, 'Liberty Transpros'd: Andrew Marvell and Samuel Parker', in Warren Chernaik and Martin Dzelzainis (eds.), *Marvell and Liberty*

(Basingstoke, 1999), 269-89.

_____ 'Parker, Samuel (1640-1688)', *Oxford Dictionary of National Biography* (Oxford, 2004), online edn. (24 August 2010).

Penney, Norman, 'Introduction to the 1930 Edition', in William Penn, *No Cross, No Crown*, ed. Hugh Barbour (London, 1682; facs., York, 1999), vii-xvi.

Pocock, J. G. A., 'Post-Puritan England and the Problem of the Enlightenment', in Perez Zagorin (ed.), *Culture and Politics From Puritanism to the Enlightenment* (Berkeley, 1980), 91-112.

_____ 'Thomas Hobbes: Atheist or Enthusiast? His Place in a Restoration Debate', *History of Political Thought*, 11 (1990), 737-49.

_____ 'Enthusiasm: The Antiself of Enlightenment', in Lawrence E. Klein and Anthony J. La Volpa (eds.), *Enthusiasm and Enlightenment in Europe, 1650-1850* (San Marino, 1998), 7-28.

Popkin, Richard, 'The Philosophy of Bishop Stillingfleet', *Journal of the History of Philosophy*, 9 (1973), 303-19.

Prall, Stuart E., 'Review Article', *Albion*, 11 (1979), 178-79.

Reeve, John, 'Britain or Europe? The Context of Early Modern English History: Political and Cultural, Economic and Social, Naval and Military', in Glenn Burgess (ed.), *The New British History: Founding a Modern State, 1603-1715* (London, 1999), 287-312.

Rivers, Isabel, 'Grace, Holiness, and the Pursuit of Happiness: Bunyan and Restoration Latitudinarianism', in N. H. Keeble (ed.), *John Bunyan: Conventicle and Parnassus: Tercentenary Essay* (Oxford, 1988), 45-69.

- Robbins, Caroline, 'William Penn, 1689-1702: Eclipse, Frustration, and Achievement', Richard S. Dunn and Mary Maples Dunn (eds.), *The World of William Penn* (Philadelphia, 1986), 71-87.
- Robertson, John, 'Hugh Trevor-Roper, Intellectual History, and "The Religious Origins of the Enlightenment"', *English Historical Review*, 124 (2009), 1389-1421.
- Rose, Jacqueline, 'John Locke, "Matters Indifferent", and the Restoration Church of England', *Historical Journal*, 48 (2005), 601-21.
- Scott, Jonathan, 'England's Troubles: Exhuming the Popish Plot', in Tim Harris, Paul Seaward and Mark Goldie (eds.), *The Politics of Religion in Restoration England* (Oxford, 1990), 107-31.
- Shapiro, Ian, 'John Locke's Democratic Theory', in John Locke, *Two Treatises of Government and A Letter Concerning Toleration*, ed. Ian Shapiro (New Haven, 2003), 309-40.
- Sharpe, Kevin, 'Religion, Rhetoric, and Revolution in Seventeenth-Century England', *Huntington Library Quarterly*, 57 (1994), 255-99.
- Shimokawa, Kiyoshi, 'Locke's Concept of Justice', in Peter R. Anstey (ed.), *The Philosophy of John Locke: New Perspectives* (London, 2003), 61-85.
- Skinner, Quentin, 'A Reply to My Critics', in James Tully (ed.), *Meaning and Context: Quentin Skinner and His Critics* (Princeton, 1988), 231-59.
- Smith, Nigel, 'Enthusiasm and Enlightenment: of food, filth, and slavery', in Gerald MacLean, Donna Landry and Joseph P. Ward (eds.), *The Country and City Revisited: England and Politics of Culture, 1550-1850* (Cambridge 1999), 106-19.

Spargo, Tamsin, 'The Purloined Postcard: Waiting For Bunyan', *Textual Practices*, 8 (1984), 79-96.

Spurr, John, "'Latitudinarianism" and the Restoration Church', *Historical Journal*, 31 (1988), 61-82.

_____ "'Rational Religion" in Restoration England', *Journal of the History of Ideas* 49 (1988), 563-85.

_____ "'Virtue, Religion, and Government": The Anglican Uses of Providence', in Tim Harris, Paul Seaward and Mark Goldie (eds.), *The Politics of Religion in Restoration England* (Oxford, 1990), 29-47.

Starkie, Andrew, 'Blackall, Offspring (bap. 1655, d. 1716)', *Oxford Dictionary of National Biography* (Oxford, 2004), online edn. (24 August 2010).

Suter, J. F., 'Burke, Hegel, and the French Revolution', in Z. A. Pelczynski (ed.), *Hegel's Political Philosophy: Problems and Perspectives* (Cambridge, 1971), 52-72.

Taylor, Charles, 'Foucault on Freedom and Truth', *Political Theory*, 12 (1984), 152-83.

_____ 'The Hermeneutics of Conflict', in James Tully (ed.), *Meaning and Context: Quentin Skinner and His Critics* (Princeton, 1988), 218-28.

Till, Barry, 'Stillingfleet, Edward (1635-1699)', *Oxford Dictionary of National Biography* (Oxford, 2004), online edn. (24 August 2010).

Trueman, Carl R., 'A Small Step Toward Rationalism: The Impact of the Metaphysics of Tommaso Campanella on the Theology of Richard Baxter', in Carl R. Trueman and R. Scott Clark (eds.), *Protestant*

Scholasticism: Essays in Reassessment (Eugene, 2007), 147-64.

Tuck, Richard, 'The "Christian Atheism" of Thomas Hobbes', in David Wootton and Michael Hunter (eds.), *Atheism From Reformation to the Enlightenment* (Oxford, 1992), 111-30.

Van Ruler, Han, 'Mind, Forms, and Spirits: The Nature of Cartesian Disenchantment', *Journal of the History Ideas*, 61 (2000), 381-95.

Vermeir, Koen, 'The "Physical Prophet" and the Powers of the Imagination, Part I: A Case Study in Prophecy, Vapours, and the Imagination (1685-1710)', *Studies in the History and Philosophy of Biological and Biomedical Science*, 35 (2004), 561-91.

Wokler, Robert, 'Contextualizing Hegel's Phenomenology of the French Revolution and the Terror', *Political Theory*, 26 (1998), 33-55.

Wootton, David, 'John Locke: Socinian or Natural Law Theorist?', in James E. Crimmins (ed.), *Religion, Secularization and Political Thought: Thomas Hobbes to J. S. Mill* (London, 1989), 39-67.

_____ 'New Histories of Atheism', in David Wootton and Michael Hunter (eds.), *Atheism From Reformation to the Enlightenment* (Oxford, 1992), 13-55.

_____ 'Introduction', in John Locke, *Political Writings*, ed. David Wootton (Indianapolis, 2003), 7-119.

_____ 'One Moment of Cowardice', *Times Literary Supplement*, 29 August 2003, 5-6.

_____ 'Scot, Reginald (d. 1599)', *Oxford Dictionary of National Biography* (Oxford, 2004), online edn. (24 August 2010).

_____ 'John Donne's Religion of Love', in John Brooke and Ian

Maclean (eds.), *Heterodoxy in Early Modern Science and Religion* (Oxford, 2005), 31-59.

Worden, Blair, 'Toleration and the Cromwellian Protectorate', in W. J. Sheils (ed.), *Persecution and Toleration: Studies in Church History*, 21 (1984), 199-233.

_____ 'Harrington's "Oceana": Origins and Aftermath, 1651-1660', in David Wootton (ed.), *Republicanism, Liberty, and Commercial Society, 1659-1776* (Stanford, 1994), 111-38.

_____ 'The Question of Secularization', in Steve Pincus and Alan Houston (eds.), *A Nation Transformed: England After the Restoration* (Cambridge, 2001), 20-41.