Legal History Reference Reading List July 2019 version

This list began as an additional reading list for use by students on the University of Bristol Law School undergraduate Legal History unit, which centres on English legal history 1066-1900, but is included here as a general resource for beginning research in law and history or legal history. It is a perpetual work in progress, and suggestions for additions are very welcome. Separate lists will be created for particular areas, including medieval legal history and 20th century legal history.

Abbreviations

AJLH	American Journal of Legal History
JLH	Journal of Legal History
JMH	Journal of Medieval History
LHR	Law and History Review
LQR	Law Quarterly Review
OHLE	Oxford History of the Laws of England
SS	Selden Society volumes

Overview/Introduction/General

What is (the point of) Legal History?

R. Auchmuty 'Legal History', in R Auchmuty (ed.), *Great Debates in Gender and Law* (London, 2018) 173-184.

M. Lobban, 'The Tools and Tasks of the Legal Historian', in A. Lewis and M. Lobban (eds), *Law and History: Current Legal Issues* 6 (2003), 1-32.

I. Stramignoni, 'At the margins of the history of English law: the institutional, the socio-political and the 'blotted out'', *Legal Studies* 22 (2002) 420.

J. Rose, 'Studying the past: the nature and development of legal history as an academic discipline', *JLH* 31 (2010), 101-128.

Smith and McLaren, 'History's living legacy: an outline of 'modern' historiography of the common law', 21 *Legal Studies* (2001), 251-324.

S.E. Hamill, 'Review of Legal History' Social and Legal Studies 28 (2019) 538-559

General works

J.H. Baker, Introduction to English Legal History (5th edn., Oxford, 2019).

S.F.C. Milsom *Historical Foundations of the Common Law* (2nd edn., London, 1981).

A.H. Manchester, A Modern Legal History of England and Wales 1750-1950 (London, 1980)

J.H. Baker & S.F.C. Milsom, *Sources of English Legal History: private law to 1750* (second edn, London, 2010).

A. Harding, A Social History of English Law (Harmondsworth, 1966).

J.H. Baker, 'English Law and the Renaissance', 94 SS 23-51.

B. Shapiro, 'Law reform in seventeent century England', AJLH. 19 (1975) 280.

D. Veall, The Popular Movement for Law Reform 1640-1660 (Oxford, 1970).

W.S. Holdsworth, A History of English Law (16 volumes, 1922-66).

M. Mulholland, B and A Pullan and R Melikan (eds) *The trial in history* 2 volumes, (Manchester, 2003).

G.R. Rubin and D. Sugarman (eds), *Law, Economy and Society, 1750-1914: essays in the history of English Law* (Abingdon, 1984).

P. Brand et al. (eds) Adventures of the Law (Dublin, 2005).

J. Oldham, *English Common Law in the Age of Mansfield* (Chapel Hill, 2004). J.A. Guy and H.G. Beale, *Law and Social Change in British History* (London, 1984). *Oxford History of the Laws of England* - series, with various authors and editors, projected to cover Legal history from Anglo Saxon times to the twentieth century, including:

W. Cornish, M. Lobban, K. Smith, S. Anderson, P. Polden, Oxford History of the Laws of England vol. XI 1820-1914 English Legal System (Oxford, 2010).

W. Cornish, S. Anderson, R. Cocks, M. Lobban. P. Polden, K. Smith, OHLE vol XII and vol XIII, 1820-1914

Beyond England

J.M. Kelly, A Short History of Western Legal Theory (Oxford, 1992) O.F. Robinson, T.D. Fergus and W.M. Gordon, European Legal History (third edition, London, 2000)

A. Institutional Development 1066-1875

<u>I:</u> <u>Courts</u>

Non-common law tribunals OHLE XI, part III c.5.

Centralisation of justice in medieval England Milsom, Historical Foundations of the Common Law c.1. Baker, IELH c.1-3. R. Van Caenegem, Birth of the English Common Law, second edition (Cambridge, 1988).

J. Hudson, *The Formation of the English Common Law* (London, 1996).F. Pollock and F.W. Maitland, *History of English Law before the time of Edward I* (2nd edn, Cambridge, 1968).

Courts of common law (development, specialisation, survival and eventual merger of the separate courts) Baker, IELH cc. 1-3 Milsom, HFCL, cc.1-3 Manchester, MLH, cc. 4-8, 12. G.O. Sayles, The Court of King's Bench in Law and History (Selden Society Lecture, 1959) R.V. Turner, 'Origins of the Common Pleas and King's Bench' 21 AJLH 238-54. C.W. Brooks, 'Litigants and attorneys in King's Bench and Common Pleas 1560 -1640' in J.H. Baker (ed.), Legal Records and the Historian (London, 1978) 41-59. M. Hastings, The Court of Common Pleas (1948), cc. 15-16, c. 3. M. Blatcher, The Court of King's Bench 1450-1550: a Study in Self-Help, J. Oldham, 'Law-making at nisi prius in the early 1800s' JLH 25 (2004) 221-247. H. Wurzel, 'The origin and development of Quominus': 49 Yale LJ 39-64. R.M. Ball, 'The Exchequer of Pleas, Bills & Writs' JLH 9 308-23 C.A.F. Meekings - King's Bench Bills (1977) Legal Records and the Historian, 97 -139. C.A.F. Meekings, 'A King's Bench formulary' JLH 6 (1985) 86-104.

74 SS xxvi-lxvi; 48 SS, introduction; 55 SS xi-xl (medieval KB); 57 SS xxiv-lxxii (jurisdiction)

S. Jenks, 'Bills of custody in the reign of Henry VI' *JLH* 23 (2002) 197-222. *OHLE* XI part III c. VI 'The Judicature Acts'.

Common law procedure

Baker, *IELH* cc. 4, 5, 9 (procedure, proof, appeals)
J. Cohen, 'The history of imprisonment for debt' *JLH* 3 (1982) 153-71.
F.W. Maitland, *Equity, also the forms of action at common law* ed. Chaytor and Whittaker, Cambridge, 1909
C. Hanly, 'The decline of civil jury trial in 19th century England', *JLH* 26 (2005) 253-78.

J. Cairns and G. McLeod (eds), *The Dearest Birthright of the People of England': the jury in the history of the common law* (Oxford, 2002)

The Chancellor's jurisdiction

Baker, *IELH*, cc. 6, 7.

Milsom, HFCL, c.4.

Manchester, MLH, 135-42.

P. Tucker, 'The early history of the Court of Chancery: a comparative study' *English Historical Review* (2000) 791.

M.E. Avery, 'History of the equitable jurisdiction of the chancery before 1460' *Bulletin* of the Institute of Historical Research 49 (1969) 129-44.

W. Jones, 'Chancery in the reign of Elizabeth I', 5 AJLH. 1

S. Prall, 'Chancery reform and the Puritan Revolution' - AJLH (1962) 28.

G. Behrens, 'An early Tudor debate on the relation between law and equity' *JLH* 19 (1998) 143-61.

G Behrens, 'Equity in the Commentaries of Edmund Plowden' *JLH* 20 (1999) 25-50. D.R. Klinck, 'Lord Eldon on Equity' *JLH* 20 (1999) 51-74.

D.R. Klinck, 'Lord Nottingham's "certain measures' LHR 28 (2010), 711-748.

S. Bottomley, 'Patent cases in the court of Chancery 1714-58' JLH 35(2014) 27-43.

C. Riley 'Jeremy Bentham and equity: the Court of Chancery, Lord Eldon, and the Dispatch Court plan', *JLH* 39 (2018), 29-57.

Conciliar courts

J.A. Guy, *The Cardinal's Court: the impact of Thomas Wolsey in Star Chamber* (Hassocks, 1977) 1-21; 119-39

T. Barnes, 'Star Chamber and the sophistication of the criminal Law' [1977] *Crim. L.R.* 316-26.

T. Barnes, 'Due process and slow process in the late Elizabethan and early Stuart Star Chamber', 6 *AJLH*. (1962) 222-49; 315-46.

P. Vinogradoff (ed.), *Essays in Legal History*, (Oxford, 1913): H.D. Hazeltine, c.XIII 'The early history of English equity' (on equity in courts other than the Chancery); F. Pollock, c. XIV 'The transformation of equity'.

Chancery procedure

Yale, 'Lord Nottingham and precedent in equity' SS 73, xxxvii.

C. Croft, 'Lord Hardwicke's use of precedent in equity', in *Legal Record & Historical Reality* ed. T.G. Watkin (1989) 121.

Conflict with the common law

J.H. Baker, 'The common lawyers and the chancery: 1616' (1969) 4 *Irish Jurist* 368. L. Knafla, *Law and Politics in Jacobean England*, 155-81.

Accommodation and eventual merger of jurisdictions

M. Lobban, J. Getzler and J. Oldham, Discussion of nineteenth century chancery reform: *Law and History Review* 22 (2004) 389-428 and 565-618

II: <u>The Legal Profession(s)</u>

Baker, *IELH* cc. 10 and 11.

Cornish & Clark, *Law & Society in England*, 45-53; 98-110 Manchester, *MLH* c.3, 50-83.

P. Polden, OHLE XI, Part IV: The Legal Professions
R.A. Houston, 'The composition and distribution of the legal profession, and the use of law in Britain and Ireland, c.1500-c.1850', *Legal History Review* 86 (2018) 123-56. *OHLE II* cc. [7], 16, 27 (up to 13th C - c.7 is pre-Conquest). *OHLE* VI part V (15th-16th century) *OHLE* XI part IV (19th century)

The judiciary

R.V. Turner, 'The reputation of royal judges under the Angevin kings' *Albion* 11 (1979) 301-16.

J.R. Maddicott, 'Law and Lordship: royal Justices as Retainers in Thirteenth- and Fourteenth-Century England Past and Present Supplement 4.

S.B. Chrimes, 'Richard II's Questions to the judges, 1387' LQR lxxii (1956) 365-90 Black, 'The courts and judges of Westminster Hall during the Great Rebellion, 1640-1660.' *JLH* 7 (1986), 23.

Musson, 'The role of amateur and professional judges in the royal courts of late medieval England', in M. Mulholland and B. Pullan (eds) *Judicial tribunals in England and Europe*, *1200-1700* (Manchester, 2003) 37-57.

Advocates, attorneys and solicitors, the rise of professional lawyers

R. Palmer, 'Origins of the legal profession', II Irish Jurist (1976) 126-46.

S. Reynolds, 'The emergence of professional law' LHR 21 (2003) 347-66.

P. Brand, 'The English difference' LHR 21 (2003) 383-88.

P. Brand, *The Origins of the English Legal Profession* (Oxford, 1992).

A. Musson, 'Rehabilitation and reconstruction? Legal professionals in the 1290s' in M. Prestwich et al. (eds), *Thirteenth Century England IX* (Woodbridge, 2003), 71-87. C.W. Brooks, *Pettyfoggers and Vipers of the Commonwealth: the lower branches of the legal profession in early modern England* (Cambridge, 1986 - online via Library).

Legal education and scholarship

M. Birks, Gentlemen of the Law, 87-112.

W. Prest, The Inns of Court, 115-73.

P. Goodrich, 'Eating law, commons, common land, common law' *JLH* 12 (1991) 246-7.

R. Auchmuty, 'Early women law students at Cambridge and Oxford' *JLH* 29 (2008) 63-97.

A.W.B. Simpson, 'The circulation of yearbooks in the fifteenth century' 73 *LQR* (1957) 492

A.W.B. Simpson, 'The source and function of the later Year Books' 87 *LQR* (1971) 94 Ives, 'The purpose and making of the later Year Books' 89 *LQR* (1972) 64.

D. Powell, 'Coke in context: early modern legal observation and Sir Edward Coke's Reports', *JLH* 21 (2000) 33-53.

I. Williams, "'He credited more the printed book": common lawyers' receptivity to print c. 1550-1640' *LHR* 28 (2010) 39-70.

G. Garnett, 'The ould fields: law and history in the prefaces to Sir Edward Coke's Law reports', *JLH* 34 (2013) 245-84.

Professional privileges, regulation, reputation

J.H. Baker, 'Solicitors and the law of maintenance 1590-1640' 32 *CLJ* (1973), 56-80.

J.H. Baker, 'Counsellors and barristers, an historical study', CLJ 27, 205-29.

A. Musson, 'Legal culture: medieval lawyers' aspirations and pretensions' in W.M. Ormrod (ed.), *Fourteenth Century England III* (Woodbridge, 2003) 17-30.

J.H. Baker, *The Order of Serjeants at Law SS* Supplementary Series, 1984, 108-29. E.W. Ives and Manchester (eds), *Law, Litigants and the Legal Profession* (London, 1983).

J. Lyes, A Strong Smell of Brimstone: the Solicitors and Attorneys of Bristol, 1740-1840 (Bristol, 1999).

B.L. Anderson, 'The attorney and the early capital market in Lancashire' in Liverpool and Merseyside: essays in the Economic and Social History of the Port and its Hinterland, ed. J.R. Harris (London, 1969) 50-77.

M. Miles, 'The Money-Market in the Early Industrial Revolution: the evidence from West Riding attorneys c. 1750-1800', *Business History* 23.2 (1981) 127-46.

P. Mathias, 'The Lawyer as businessman in eighteenth century England' in *Enterprise* and History: Essays in honour of Charles Wilson, ed D.C. Coleman and P. Mathias (Cambridge, 1984) 151-67.

SS vol. 105 (1989) pp.xv-xxiii; xxv-xxxiii.

W. Wesley Pue and D. Sugarman (eds), *Lawyers and Vampires cultural histories of legal professions* (Oxford, 2002).

J.M. Schramm, "The anatomy of a barrister's tongue': rhetoric, satire and the Victorian Bar in England', *Victorian Literature and Culture 32* (2004) 285-303.

e) Women and the legal profession

R. Auchmuty, 'Early women law students at Cambridge and Oxford' *JLH* 29 (2008) 63-97.

R. Auchmuty, 'Whatever happened to Miss Bebb? *Bebb v. The Law Society* and women's legal history', *Legal Studies* 31 (2011) 199-230.

M.J. Mossman, 'Precedents, patterns and puzzles: feminist reflections on the first women lawyers' *Laws* 5 (2016) 39.

P. Polden, 'Portia's progress: women at the Bar in England 1919-1939', *International Journal of the Legal Profession* 12 (2005) 293-338.

III: Procedure and Proof

Baker, *IELH*, cc. 4, 5, 9. Milsom, *HFCL*, cc. 2 and 3. M.S. Arnold, 'Law and fact in the medieval jury trial: out of sight, out of mind?' *AJLH* 18 (1974) 267-80.

S.F.C. Milsom, 'Law and Fact in Legal development' *U of Toronto LJ* 17 (1967) 1 19.

I MacLean, 'Fictional entities and legal fictions in Renaissance jurisprudence' *JLH* 20 (1999) 1-24.

D. M. Dwyer, 'Expert evidence in the English civil courts 1550-1800' JLH (2007) 93-118.

Criminal trials

J.G. Bellamy, The Criminal Trial in Later Medieval England: felony before the courts from Edward I to the sixteenth century (Toronto, 1998)

J. Langbein, The Origins of Adversary Criminal Trial (Oxford, 2003).

OHLE XIII part I c. III The trial: adversarial characteristics and responsibilities.; pretrial and trial procedures. (changes in prosecution and defence),

J. Oldham and others, Forum: 'From the twelve judges to the Court for Crown Cases Reserved' *LHR* 29 (2011), 181-302/

<u>B: Topics in Substantive Development</u>

I: Criminal Law and Criminal Justice

Baker, *IELH* cc. 29, 30.

Milsom, HFCL. c.14.

Manchester, MLH, c. 9, 180-187, c. 10, c.11.

Cornish & Clark, Law and Society in England c. 8, 543 - 613.

Baker, 'Pleas of the Crown' (1978) 94 SS 299-350.

C. Herrup, The Common Peace

P. King, Crime, Justice and Discretion in England, 1740-1820 (Oxford, 2000). B.P. Smith, 'English criminal justice administration 1650-1850', *LHR* 25 (2007) 593-634.

L. Radzinowicz and Hood, A History of English Criminal Law and its Administration from 1750 (1948-86).

R. Ireland, *Land of White Gloves? A History of Crime and Punishment in Wales* (2015). J. Wallas, *The Bloody Code in England and Wales* 1760-1830 (2018),

Procedure

R.W. Ireland, 'The presumption of guilt in the history of English criminal procedure' *JLH* 7 (1986) 243-55.

Hunter, 'The development of the rule against double jeopardy' *JLH* 5 (1984) 15. Post, 'The admissibility of defence counsel in English criminal procedure', *JLH* 5 (1984) 23-30.

T. Gallanis, 'The mystery of Old Bailey counsel' *Cambridge Law Journal* 65 (2006) 159-73.

D. Lemmings, 'Criminal trial procedure in eighteenth century England: the impact of lawyers' *JLH* 26 (2005) 63-70.

A. May, 'Advocates and truth-seeking in the Old Bailey courtroom *JLH* 26 (2005) 71-7.

Cockburn, 'Trial by the book' in Legal Records and the Historian (ed. Baker) 60-79.

Cockburn and Green (eds), *Twelve Good Men and True: The Criminal Trial Jury in England 1200-1800* (1988).

J.H. Langbein, *The Origins of Adversary Criminal Trial* (Oxford, 2003).
M.J. Russell, 'Trial by battle and the appeals of felony' *JLH* 1 (1980) 135-58.
J. Martindale, 'Between law and politics: the judicial duel under Angevin kings', in P.

Stafford (ed.), *Law, laity and solidarities* (Manchester, 2001) 116-49.

M.H. Kerr et al., 'Cold water and hot iron: trial by ordeal in England' *Journal of Interdisciplinary History* 22 (1992) 573-95.

R. Bartlett, *Trial by Fire and Water: the medieval judicial ordeal* (Oxford, 1986). P.R. Hyams, 'Trial by ordeal: the key to proof in the early common law' in M.S. Arnold et al. (eds) *On the Laws and Customs of England* (Chapel Hill, 1981), 90-126.

M. Wiener, 'Judges and jurors: courtroom tensions in murder trials and the law of criminal responsibility in nineteenth-century England' *LHR* 17 (1999) 467-506.

N. Landau, 'Indictment for fun and profit: a prosecutor's reward at eighteenth-century quarter sessions' *LHR* 17 (1999) 507-536

A. McKenzie, "This death some strong and stout-hearted man doth choose": the practice of *peine forte et dure* in seventeenth and eighteenth-century England' *LHR* 23 (2005) 279-314.

B.P. Smith and N. Landau, 'The presumption of guilt and the English law of theft 1750-1850', *LHR* 23 (2005) 133-200.

Documents: 'The Procedure for the trial of a pirate' AJLH 1 (1957) 251-6.

Unsworth, 'Witchcraft beliefs and criminal procedure in early modern England', in Watkin (ed.), *Legal Record and Historical Reality* (1989); c.5.

P. King, 'The summary courts and social relations in eighteenth century England' *Past and Present* 183 (2004) 125.

W. E Schneider, 'Perjurious Albion: perjury prosecutions and the Victorian trial' in A. Lewis and M. Lobban (eds), *Law and History: Current Legal Issues* 6 (2003), 343. S. McSheffrey, 'Sanctuary and the legal topography of pre-Reformation London' *LHR* (2009) 483-514.

K.J. Kesselring, 'Felony forfeiture in England c. 1170-1870' *JLH* 30 (2009), 201-226. D. Klerman, 'Was the jury ever self-informing?', in M. Mulholland and B. Pullan (eds) *Judicial tribunals in England and Europe, 1200-1700* (Manchester, 2003), 58 80.

T.R. Ford, 'A jury of matrons', *Medical History* 32 (1988) 23-33.

S.M. Butler, 'More than mothers: juries of matrons and pleas of the belly in medieval England', *LHR* 37 (2019), 353-96.

I.A. Burney, 'A poisoning of no substance: the trials of medico-legal proof in mid Victorian England' J Br St 38:1 (1999) 59-92.

OHLE VI part V c. 28 (criminal procedure, 15th and 16th centuries)

OHLE XIII part I c. III The trial: adversarial characteristics and responsibilities; pretrial and trial procedures. (changes in prosecution and defence)

D. Hay, 'The class composition of the palladium of liberty: trial jurors in the eighteenth century', in T.A Green and J Cockburn, *Twelve Good Men and True: the criminal trial jury in England 1200-1800* (Princeton, 1988), 305-357. *OHLE* II cc. [7], 16, 27

http://www.oldbaileyonline.org/ (London criminal trials)

Punishment

R. McGowen, 'Managing the gallows: the Bank of England and the death penalty 1797-1821' *LHR* (2007) 241-82.

S. Devereux, 'Imposing the royal pardon: execution, transportation and convict resistance, London, 1789' *LHR* (2007) 101-138.

S. Devereaux, 'Execution and pardon at the Old Bailey 1730-1837', *AJLH* 57 (2017), 447-94.

R. Gavigan, 'The criminal sanction as it relates to human reproduction' *JLH* 5 (1984) 20-37.

Campbell, 'Sentence of death by burning for women', JLH 5 (1984) 44-56.

Zaller, 'The debate on capital punishment during the English Revolution' *AJLH* 31 (1987) 126-44.

K.J. Kesselring, 'Felons' effects and the effects of felony in nineteenth century England' *LHR* 28 (2010), 111-139.

G. Geltner, 'Coping in medieval prisons' Continuity and Change, 23, 151-172.

P. Harling, 'The trouble with convicts: from transportation to penal servitude, 1840-67' *Journal of British Studies* 53 (2014), 80–110.

K. Reid 'The horrors of convict life', *Cultural and Social History* 5 (2008), 5, 481-495 A. McKenzie, 'God's tribunal: guilt, innocence, and execution in England, 1675–1775', *Cultural and Social History*, 3 ((2006), 121-44.

P. Low, 'The changing presentation of execution in Newcastle upon Tyne 1844-63', *Law, Crime and History* 8 (2018), 38-52.

Policing

OHLE vol XIII Part I Criminal Law, K Smith, c. II (pp 21-57)

D. Taylor 'Cass, Coverdale and consent', *Cultural and Social History*, 12 (2015), 113-136

B. Howell, *The police in late Victorian Bristol*, (Bristol, 1989).

C. Steedman, *Policing the Victorian community: the formation of provincial police forces* 1856-80 (London, 1984).

H. Shpayer-Makov. "Journalists and police detectives in Victorian and Edwardian England: an uneasy reciprocal relationship.", *Journal of Social History* 42,

'Rethinking work and leisure in late Victorian and Edwardian England: the emergence of a police subculture'. *International Review of Social History* 47 (2002), 213-41.

S. Petrow, *Policing morals: the Metropolitan Police and the Home Office 1870-1914* (Oxford, 1994).

N. Pemberton, 'The bloodhound's nose knows? dogs and detection in Anglo-American culture' *Endeavour*, Vol.37 (2013), 196-208.

M. Ogborn, 'Ordering the city: public space and the reform of urban policing in England 1835-56', *Political Geography*, 12 (1993), 505-521.

C.D. Robinson, "Ideology as history: A look at the way some English historians look at the police" *Police Studies* 2 (1979) 35-49.

Mitigating the harshness of the criminal law

Edwards, 'Criminal equity in Restoration London and Middlesex', 5 *JLH* (1984)79-96. D. Hay, 'Property, authority and the criminal law' in *Albion's Fatal Tree*, 17-63.

J. Langbein, 'Albion's Fatal Flaws' Past and Present 98 (1983) 96-120.

P. Linebaugh, '(Marxist) Social History and (Conservative) Legal History: a reply to Professor Langbein' *NYU Law Review* 60 (1985) 212-43.

Substantive development and law reform

Kaye & others, 'The making of the English criminal law'(1977-78) *Crim LR*. J.H. Baker, 'The refinement of English criminal jurisprudence' (1981), Baker (ed.), *The Legal Profession and the Common Law*, 303-24.

T.G. Barnes, 'Star Chamber and the sophistication of the criminal law' [1977] *Crim. LR* 316–26.

L. Farmer, 'Reconstructing the English codification debate: the Criminal Law Commissioners 1833-45' *LHR* 18 (2000) 397-425.

Sayre, 'Mens rea' (1932) Harvard Law Review 974-1026.

J. Kaye, 'Early history of murder and manslaughter' (1967) 83 *LQR*, 365-95, 569-601 A.E. Sampson, 'Popular perceptions of rape as a capital crime in eighteenth-century England', *L.H.R.* 22 (2004) 27-70.

J.G. Bellamy, *The law of Treason in England in the later Middle Ages* (Cambridge, 1970).

P. Handler, 'The law of felonious assault in England 1803-61' *JLH* (2007) 183-206. N. Lacey, 'From Moll Flanders to Tess of the D'Urbervilles: women, autonomy and criminal responsibility in eighteenth and nineteenth century England' http://www.lse.ac.uk/collections/law/wps/WPS05-2007Lacey.pdf

A. Kiralfy, 'Taking the will for the deed: the medieval criminal attempt' *JLH* 13 (1992) 95-100.

A. Stein, 'From Blackstone to Woolmington, on the development of a legal doctrine' *JLH* 14 (1993) 14-27.

E. Powell, *Kingship, Law and Society: Criminal Justice in the reign of Henry V* (Oxford, 1989).

A. Field 'Coining offences in England and Wales, c. 1675–1750: the practical and the personal', *Cultural and Social History*, 15 (2018) 177-196.

OHLE II cc. 7, 16, 27 (up to 13th C.)

OHLE VI c. 29 (development of criminal law) and cc. 31 and 32.

Attitudes and reporting

P. King, 'Newspaper reporting and attitudes to crime and justice in late-eighteenth- and early-nineteenth-century London' *Continuity and Change*, 22 (2007), 73-112.

E. Foyster, 'Introduction: Newspaper reporting of crime and justice'. *Continuity and Change*, 22(2007), 9-12.

E. Snell, 'Discourses of criminality in the eighteenth-century press: The presentation of crime in The Kentish Post, 1717–1768', *Continuity and Change, 22*(2007), 13-47. D. Gray, 'Gang crime and the media in late nineteenth-century London', *Cultural and Social History*, 10 (2013), 559-75.

Crime: perpetrators and victims

M. Neale, 'Making crime pay in late eighteenth-century Bristol: stolen goods, the informal economy and the negotiation of risk', *Continuity and Change*, *26* (2011), 439-59.

M. Feeley and D. Little, 'The vanishing female: the decline of women in the criminal process, 1687-1912', *Law and Society Review* 25 (1991), 719-57.

D. M. Turner, 'Disability and crime in eighteenth-century England', *Cultural and Social History*, 9 (2012), 47-64

K. Watson, Women, violent crime and criminal justice in Georgian Wales. *Continuity and Change*, 28 (2013)), 245-72.

S. Howard, 'Investigating responses to theft in early modern Wales: communities, thieves and the courts', *Continuity and Change*, 19 (2004), 409-430.

C. Sandford-Couch and H. Rutherford, 'From 'the death of a female unknown' to the life of Margaret Dockerty: rediscovering a nineteenth-century victim of crime', *Law*, *Crime and History* 8 (2018), 21-37.

Homicide

S.M. Butler, 'A case of indifference? Child murder in later medieval England' *Jnl of Women's History* 19 (2007) 59-82.

T.A. Green, 'The jury and the English law of homicide, 1200-1600' *Michigan Law Review* 74 (1976) 413-99

M. Weiner, 'Judges v. jurors: courtroom tensions in murder trials and the law of criminal responsibility in nineteenth century England' *Law and History Review* 17 (1999) 467-506.

J. Sharpe and J.R. Dickinson, 'Homicide in eighteenth century Cheshire', *Social History* 41 (2016), 192-209].

J. Kaye, 'Early history of murder and manslaughter' (1967) 83 *LQR*, 365-95, 569-601. J.S. Cockburn 'Patterns of violence in English society: homicide in Kent, 1500-1985' *Past and Present*, 130 (1991) 70-106.

M. Lockwood, 'From treason to homicide: changing conceptions of the law of petty treason in early modern England' JLH 34:1 (2013) 31-49.

Suicide

G and A. Seabourne, 'The law on suicide in medieval England' *JLH* (2000), 21-48. P. Seaver (ed.), *The History of Suicide in England c. 1650-1850* (London, 2012). M.R. McDonald and T.R. Murphy, *Sleepless Souls: Suicide in Early Modern England* (Oxford, 1990).

O. Anderson, Suicide in Victorian and Edwardian England (Oxford, 1987).

Abortion, infanticide

S.M. Butler, 'Abortion medieval style? assaults on pregnant women in later medieval England', *Women's Studies* (2011) 778-99.

M. Clayton, 'Changes in Old Bailey trials for the murder of newborn babies, 1674–1803. *Continuity and Change*, *24*(2009), 337-359.

Rape

K.M. Phillips, 'Written on the body: reading rape from the 12th to the 15th Cs' in N.J. Menuge (ed) *Medieval Women and the Law* (Wodbridge, 2000), 125-44.

G. Walker, 'Rereading rape and sexual violence in early modern England' *Gender and History* 10 (1998) 1-25.

C.A. Conley, 'Rape and justice in Victorian England', *Victorian Studies* 29 (1986) 519-36.

Witchcraft

J. Freeman, 'Sorcery at court and manor: Margery Jourdemayne, the Witch of Eye next Westminster', *Journal of Medieval History* 30 (2004) 343–57.

J. Newton and J.Bath (eds), Witchcraft and the Act of 1604 (Leiden, 2008).

B. Ankarloo and S. Clarke (eds) Witchcraft and Magic in Europe (6 vols).

O. Darr, *Marks of an Absolute Witch: Evidential Problems in Early Modern England* (Ashgate, 2011).

G. Durston, Witchcraft and witch trials: a history of Eng Witchcraft and its legal perspectives 1542-1736 (Chichester, 2000)

M. Gaskill, 'Witchcraft and evidence in early modern England' *Past and Present* 198 (2008) 33-70.

M. Gaskill, Crime and mentalities in Early Modern England (Cambridge, 2000).

M. Gibson, Early Modern Witches: Witchcraft cases in contemporary writing, London, Routledge (2006).

C. Holmes, 'Popular culture? Witches, magistrates and divines in Early Modern England' in *Understanding Popular Culture* SL Kaplan ed, 1984 pp. 86-91.

C. Holmes, 'Women, Witnesses and Witches' Past & Present 140 (1993) 45-78.

R. Hutton, 'Witch hunting in Celtic societies' Past & Present 212 (2011) 43-71.

K. Jones and M. Zell, 'The divels special instruments' women and witchcraft before the 'great witch hunt' *Social History* 30 (2005), 45-63.

B.P. Levack, 'Possession, witchcraft and the law in Jacobean England' *Washington and Lee LR* 52 (1996).

B. Levack ed The Witchcraft Sourcebook (2004).

A. Macfarlane, *Witchcraft in Tudor and Stuart England: a regional and comparative study* (2 ed, 1999, Routledge).

D. Oldridge ed 2002 The Witchcraft Reader (London, 2002).

R. Poole (ed) *The Lancashire Witches: Histories and Stories* (Manchester, 2002). Riddell, Wm Renwick 'Sir Matthew Hale and witchcraft' *Journal of American Inst. of Criminal Law and Criminology* 17 (1926) 5-12.

J. Sharpe, English Witchcraft 1560-1736 (London, 2003).

K. Thomas, *Religion and the decline of magic: studies in popular belief in sixteenth and seventeenth century England* (London, 1971).

O. Darr, 'The devil's mark: A socio-cultural analysis of physical evidence', *Continuity and Change*, 24(2009), 361-387.

M.D. Bailey, 'The feminization of magic and the emerging idea of the female witch in the late middle ages'. *Essays in Medieval Studies* 19 (2002) 120-34.

Defences

E. Ireland, 'Rebutting the presumption: rethinking the common law principle of marital coercion in eighteenth- and nineteenth-century England', *JLH* 40 (2019) 21-43.

II: Land Law

Baker, *IELH*, cc..13-17.

Milsom, *HFCL*. cc. 5-7

Manchester MLH, 302-10, 315-24.

B & M, Sources pp. 8-10, 11, 29, 30, 35.

A.W.B. Simpson, *A History of the Land Law* (2nd edition, Oxford, 1986). [reference and additional detail.

OHLE XII part 1

J. Biancalana, 'The origins and history of the writs of entry' LHR (2007) 513-56.

P. Hamburger, 'The conveyancing purposes of the Statute of Frauds *AJLH* 27 (1983) 354-85.

J. Getzler, A History of Water Rights (2004)

J.M. Kaye, Medieval Englsih Conveyances (Cambridge, 2009).

Access to land, trespass, protest

R.A. Routledge, 'Statutory control of land use on environmental grounds in England 1485-1945' *JLH* 2 (1981) 77-89.

F.A. Sharman, 'An introduction to the enclosure acts' *JLH* 10 (1989) 45-70.
Garrett Hardin, 'The tragedy of the commons' *Science* 162 (1968) 1243-48.
Howkins, 'From Diggers to Dungas: the land in English radicalism 1649-2000' *History Workshop Journal* 54 (2002) 1-23.
J. Miller, 'The touch of the State: stop and search in England, c.1660–1750', *History*

Workshop Journal, 87 (Spring 2019), 52–71.

Uses and trusts

Baker, 'Uses and Wills', 94 SS 192-203.

J. Biancalana, 'Thirteenth century *custodia*' JLH 22 (2001) 14-44.
N.G. Jones, 'Tyrell's case (1557) and the use upon a use' *JLH* 14 (1993) 75-93.
R.H. Helmholz, 'The early enforcement of uses' *Columbia LR* 79 (1979) 1503-1513.
Holdsworth, *History of English Law* vol. IV p.577 (list of mischiefs caused by uses)
J.L. Barton, 'The medieval use' 81 *LQR* (1965) 562-77
J.L. Barton, 'The Statute of Uses and the trust of freeholds' 82 *LQR* (1966) 215-25.
N.G. Jones, 'Wills, trusts and trusting from the Statute of Uses to Lord Nottingham' *JLH* 31 (2010) 273-98.
G. Jones, *A History of the Law of Charity* (Cambridge, 1969).

Families and property

S.J. Payling, 'Arbitration, perpetual entails and collateral warranties in late-medieval England, a case study' *JLH* 13 (1992) 32-62.
Ward, 'Settlements, mortgages and aristocratic estates 1649-1660' *JLH* 12 (1991) 20-35.
E. Spring, 'The settlement of land in nineteenth century England' *AJLH* 8 (1964) 209-223.

C. Stebbings, *The Private Trustee in Victorian England* (Cambridge, 2001). L. Bonfield, *Marriage Steelements 1601-1740* (Cambridge, 1983) Milsom, *HFCL*. cc. 5-7 Manchester *MLH*, 302-10, 315-24.

OHLE VI cc. 35 and 36 (16th century) *OHLE* XII part 1, esp. c.6

Law reform

A.R. Buck, 'The politics of land law in Tudor England 1529-1540' JLH 11 (1990), 200-17.

A.R. Buck, 'Property, aristocracy and reform of the land law in early nineteenth century England' *JLH* 16 (1995) 63-93.

G. Behrens, 'An early Tudor debate on the relation between law and equity' *JLH* 19 (1998) 143-61.

III: Obligations

D. Ibbetson, A Historical Introduction to the Law of Obligations (2000)

Contract

Baker, *IELH*. cc.18-20.
Milsom, *HFCL* cc. 11 and 13
Manchester, *MLH*, 261-300.
Baker & Milsom, *Sources* c.8.
Simpson, *History of the Common Law of Contract* (Oxford, 1975)
R.H. Helmholz, 'Assumpsit and *fidei laesio' LQR* 91 (1975), 406
K. Teeven, 'Proving fifteenth century promises', *Osgoode Hall Law Journal* 24 (1986) 121-139.

Development of actions on the case for misfeasance, nonfeasance, words Baker, 'New light on Slade's Case' [1971] CLJ 51 and 213. Ibbetson, 'Sixteenth century contract law: Slade's Case in context' 4 OJLS (1984) 295-317. Pritchard, 'Trespass, case and the rule in Williams v Holland' [1964] CLJ 234.

T.G. Watkin, 'The significance of *In Consimili Casu*' (1979) 23 *AJLH*. *OHLE* XII part II esp c. 1.(philosophical changes and context of 19th C contract law)

Development of contract theory and doctrine

OHLE vol XII, pt II ch 1

P.S. Atiyah, The Rise and Fall of Freedom of Contract, ch 14

J.L. Barton, 'The early history of consideration', LQR 85 (1969), 372

A.W.B. Simpson, 'Innovation in 19th C contract law' (1975) LQR 247.

S. Hedley, 'From individualism to communitarianism: the case of standard forms' in *Legal Record & Historical Reality* ed. T.G. Watkin (1989).

W. Swain, 'The changing nature of the doctirne of consideration 1750-1850' *JLH* 26 (2005) 46-61.

C. Muldrew, 'A mutual assent of her mind'? Women, debt litigation and contract in early modern England', *History Workshop Journal* (2003) 47-71.

W. Swain, 'The classical model of contract: the product of a revolution in legal thought?' *Legal Studies* 30 (2010) 513-32.

W. Swain, 'Reshaping contractual unfairness in England 1670-1900' *JLH* 35 (2014) 120-142.

M. Lobban, 'Contractual fraud in law and equity', OJLS (1997) 441

Hamburger, 'The development of the 19th century consensus theory' (1989) LHR 241

Negligence

Baker, IELH c. 23.

J. Oldham, 'The Law of Negligence as Reported in *The Times*, 1785–1820', LHR 36 (2018) 383-419.

Defamation

Baker, IELH c. 25.

Baker and Milsom, Sources pp. 686-707.

P. Mitchell, 'The foundations of Australian defamation law', Sydney Law Review 28 (2006) 477-504.

P. Mitchell, 'Nineteenth century defamation: to what extent was it a law of the press?' *Amicus Curiae* 75.

R.H. Helmholz, 'Damages in actions of slander at common law' LQR 103 (1987) 624-38.

J. Kaye, 'Libel and slander: two torts or one?' LQR 91 (1975) 524-39.

J. Rose, 'Early occupational defamation and disloyal lawyers: "He is ambidexter - there cannot be a greater slander", *Cambrian Law Review* 33 (2002) 53-66.

Lassiter, 'The defamation of peers: the rise and decline of the action for scandalum magnatum 1497-1773', *AJLH* (1978) 216.

Milsom, HFCL 379-92.

R.H. Helmholz, 'Canonical defamation in medieval England', AJLH XV (1971) 255-68 W. Cornish, 'Personal Reputation', OHLE vol. XIII p. 852-78.

P. Mitchell, The Making of the Modern Law of Defamation (Oxford, 2005), 3-30.

S. Waddams, *Sexual Slander in Nineteenth-Century England: defamation in the ecclesiastical courts 1815-55* (Toronto, 2000).

J.A. Sharpe, 'Defamation and sexual slander in early modern England: the church courts at York', (Pamphlet, York 1980).

L.R. Pruitt, ' "On the chastity of women, all property in the world depends": injury from sexual slander in the nineteenth century', *Indiana Law Journal* 78 (2003) 965-1018.

L. Gowing, 'Gender and the language of insult in early modern London', *History Workshop Journal* 35 (1993) 1-21.

D. Hewitt, 'Some cases from the defamation jurisdiction of the archdeaconry of Richmond', *JLH* 19 (1998) 251-269.

OHLE vol. VI, c. 44 (15th-16th Cs)

OHLE vol. I c.11 (canon law)

R.H. Helmholz, Select Cases of Defamation to 1600, SS vol. 101 (1985)

M. Brown, 'Bats, rats and barristers': *The Lancet*, libel and the radical stylistics of early nineteenth-century English medicine, *Social History*, 39 (2014), 182-209,

A. Page, 'The Dean of St Asaph's trial: libel and politics in the 1780s', *Journal for Eighteenth Century Studies* 32 (2009) 21-35.

P. Harling, 'The law of libel and the limits of repression, 1790-1832', *Historical Journal*. 44 (2001), 107-134.

C. Manchester, 'A history of the crime of obscene libel', JLH 12 (1991), 36-57

P. Rushton 'Women, witchcraft, and slander in Early Modern England: cases from the church courts of Durham, 1560–1675', *Northern History*, 18 (1982), 116-132.

A. Bellany, 'Singing libel in early Stuart England: the case of the Staines Fiddlers, 1627' *Huntington Library Quarterly* 69 (2006) 177-93.

IV: Marriage, 'Coverture', Divorce

Baker, IELH c.28.

Manchester, MLH c.15.

S. Lettmaier, 'Marriage law and the Reformation' LHR 35 (2017) 461-510.

R. Probert, *The Changing Legal Regulation of Cohabitation: from Fornicators to Family* (2012) cc. 2 and 3.

Marriage

L. Leneman, 'The Scottish case that led to Hardwicke's Marriage Act' *LHR* 17 (1999) 61-9.

R Probert, 'The judicial interpretation of Lord Hardwicke's Act 1753' *JLH* 23 (2002) 129-51.

R. Probert, 'The impact of the Marriage Act of 1753: was it really 'a most cruel law for the fair sex'?' *Eighteenth Century Studies* 38 (2005) 247-62.

R. Probert, Marriage Law and Practice in the Long Eighteenth Century:a

reassessment (Cambridge 2009).

R.B. Outhwaite, *Clandestine Marriage in England 1500-1850* (1995)

R. Probert and L. D'Arcy Brown, 'The Impact of the Clandestine Marriages Act: three case studies in conformity [2008] 23 *Continuity and Change* 309-26.

J. Field, 'Clandestine weddings at the Fleet Prison, c. 1710–1750: who married there?', *Continuity and Change* 32 (2017), 349–377.

G. Newton, 'Clandestine marriage in early modern London: when, where and why? *Continuity and Change*, 29 (2014), 151-80.

E. Foyster, Marital Violence, an English Family History 1660-1857 (2005 e-resource).

Impact of marriage

J. Bailey, 'Favoured or oppressed? Married women, property and 'coverture' in England, 1660–1800', *C & C* 17 (1992) 351-72.

S. Bardsley, 'Peasant women and inheritance of land in fourteenth-century England', *Continuity and Change*, 29(2014), 297-324.

M. B. Combs, 'Wives and household wealth: The impact of the 1870 British Married Women's Property Act on wealth-holding and share of household resources', *Continuity and Change*, *19*(2004), 141-163.

E. Foyster, 'At the limits of liberty: married women and confinement in eighteenthcentury England' *Continuity and Change 17* (2002), 39-62.

Divorce

J. Murray, 'On the origin and role of 'wise women in causes for annulment on the grounds of male impotence' *Journal of Medieval History* 16 (1990) 235-249. D.C. Wright, M. Grossberg, E. Spring, Forum on history of child custody, *LHR* 17 (1999) 247-318.

R.H. Helmholz, *Marriage Litigation in Medieval England* pp. 74-111. McGregor, *Divorce in England* 1-34.

Cornish & Clark, Law & Society in England, 357-410.

L. Leneman, 'English marriages and Scottish divorces in the early nineteenth century' *JLH* (1996) 225.

S. Waddams, 'English matrimonial law on the eve of reform: 1828-57' 21 *JLH* (2000) 59-82.

M.K. Woodhouse, 'The marriage and Divorce Bill of 1857' *AJLH* 3 (1959) 260-75. H. Kha & W. Swain (2016) The enactment of the Matrimonial Causes Act 1857: the Campbell Commission and the parliamentary debates', *JLH* 37 (2016), 303-330, OHLE XI, 742-756 'The Divorce Court'.

OHLE XIII part IV (19th C family law, inc. marriage, divorce, children.)

M. Poovey, 'Covered but not bound: Caroline Norton and the 1857 Matrimonial Causes Act' *Feminist Studies* 14:3 (1988) 467-85.

L. Stone, The Road to Divorce 1530-1987 (Oxford, 1990)

D.C. Wright, 'Untying the knot: an analysis of the English Divorce and Matrimonial Causes Court Records 1858-66', 38 *U. Rich. L. Rev.* 903 (2004).

R.B. Outhwaite, *The Rise and Decline of the English Ecclesiastical Courts 1500-1860* (Cambridge, 2007) c. 6 (47-56).

M. Vicinus, 'Lesbian perversity and Victorian marriage: the 1864 Codrington divorce trial', *Journal of British Studies* 36 (1997), 70-98.

Children

D.C. Wright, '*De Manneville v De Manneville*: rethinking the birth of custody law under patriarchy', *LHR* 17 (1999) 247-307 and other articles in this issue's forum.

Bigamy

B. Capp, 'Bigamous marriage in early modern England', *Historical Journal* 52 (2009) 537-56.

G. Frost, 'Bigamy and cohabitation in Victorian England' *Journal of Family History* 22 (1997) 286-306.

R. Probert, 'Double trouble: the rise and fall of the crime of bigamy', (London, Selden Society, 2015).

R. Probert, '*R v Hall* and the changing perceptions of the crime of bigamy', *Legal Studies*, (2019) 1-17. doi:10.1017/lst.2018.49