


# THE JOURNAL OF BRITISH STUDIES


VOLUME XX, NUMBER 2, SPRING 1981

# From the library of Peter Stansky

Bentley B. Gilbert  
*University of Illinois at Chicago Circle*

EDITORS  
Suzanne Dixon, *Syracuse University*  
John Elliott, *Dartmouth College*  
Richard L. Ruppel, *Stanford University*

ASSISTANT EDITOR  
Julie Baskes

EDITORIAL ASSISTANT  
William H. Allen

## BOARD OF ADVISORS

Maurice Lee Jr.  
*Douglass College, Rutgers University*  
Jacob M. Price  
*University of Michigan*  
James J. Sack  
*University of Illinois at Chicago Circle*  
Paul Seaver  
*Stanford University*

## OVERSEAS CORRESPONDENT

Harold Perkin, *University of Lancaster*

## CONFERENCE ON BRITISH STUDIES

PRESIDENT  
Martin J. Havran, *University of Virginia*  
VICE PRESIDENT  
John L. Clive, *Harvard University*  
ASSOCIATE EXECUTIVE SECRETARY  
Reba N. Soffer, *California State University*  
RECORDING SECRETARY  
Esther Cope, *University of Nebraska at Lincoln*  
EXECUTIVE SECRETARY  
Jacob M. Price, *University of Michigan*  
TREASURER  
Stuart Prall, *Queen's College, C.U.N.Y.*  
PROGRAM CHAIRMAN  
Richard T. Vann, *Wesleyan University,*  
Connecticut

Beginning with Volume XX, Number 1, the cost of an annual subscription to the *Journal* (two issues, Fall and Spring) will be: CBS members \$7, non-members and institutions \$12, overseas (excluding Canada and Mexico) \$14.

Inquiries for membership in the Conference on British Studies should be addressed to Professor Stuart Prall, Department of History, Queen's College, C.U.N.Y., Flushing, New York 11367.

Inquiries for institutional and non-Conference subscriptions and advertising rates should be sent to Bentley B. Gilbert, University of Illinois at

Chicago Circle, Department of History, Box 4348, Chicago, Illinois 60680. Checks should be made payable to *The Journal of British Studies*.

Contributors should send two copies of their manuscripts along with return postage to the Editor. Manuscripts unaccompanied by return postage will not be sent back.

*The Journal* is produced by the Office of Publications Services, University of Illinois at Chicago Circle. Cover design is by James F. Axeman, Supervisor of Graphic Design for Publications Services.

CONTENTS

THE JOURNAL OF BRITISH STUDIES

VOLUME XX, NUMBER 2, SPRING 1981

GARY M. BELL	1	Elizabethan Diplomatic Compensation: Its Nature and Variety
JOAN KENT	26	The English Village Constable, 1580-1642: The Nature and Dilemmas of the Office
MARK KISHLANSKY	50	Consensus Politics and the Structure of Debate at Putney
C. JOHN SOMMERVILLE	70	The Anti-Puritan Work Ethic
P.B. MUNSCHE	82	The Gamekeeper and English Rural Society 1660-1830
RICHARD TEICHGRAEBER III	106	Rethinking <i>Das Adam Smith Problem</i>
PETER DUNKLEY	124	Whigs and Paupers: The Reform of the English Poor Laws, 1830-1834
J.A. THOMPSON	150	The "Peace Ballot" and the "Rainbow" Controversy

*Published by  
The Conference on British Studies  
at the University of Illinois  
at Chicago Circle*

*Copyright © 1981  
by the Conference on British Studies  
at the University of Illinois  
at Chicago Circle*

Printed in the U.S.A.

## CONTRIBUTORS TO THIS ISSUE

GARY M. BELL is Assistant Professor of History at Sam Houston State University. He is the author of "John Man, The Last Elizabethan Resident Ambassador to Spain," *The Sixteenth Century Journal* (October, 1976); and "Thomas Chaloner's Diplomatic Expenses in Spain," *Bulletin of the Institute of Historical Research* (May, 1980). At present he is completing a handlist of Tudor-Stuart diplomats, 1485-1688, and working on a study of English diplomatic institutions, procedures and personnel, 1509-1642.

PETER DUNKLEY is Assistant Professor of History at Georgetown University. He has published articles on the poor laws in *The Historical Journal*, *English Historical Review*, and *International Review of Social History*. His book, *The Crisis of the Old Poor Law in England, 1795-1834*, will be published this year. Currently he is working on a sequel to the article in this issue, which will examine the status and activities of large landowners in the reformed poor relief system.

JOAN KENT is Associate Professor of History at Sweet Briar College. She is the author of "Attitudes of Members of the House of Commons to the Regulation of Personal Conduct in Late Elizabethan and Early Stuart England," *Bulletin of the Institute of Historical Research*, XLVI (1973), and "Population Mobility and Alms: Poor Migrants in the Midlands During the Early Seventeenth Century," *Local Population Studies* (forthcoming). She is now completing a monograph on "The Office of the English Constable, c. 1580-1642."

MARK A. KISHLANSKY is Associate Professor of History at the University of Chicago. He is the author of *The Rise of the New Model Army* (1979) and several articles on the English Revolution. At present he is at work on a study of Elizabethan political and social structures.

PETER MUNSCHÉ is currently executive assistant to a committee studying the establishment of an institute of advanced studies at the University of Toronto. He is the author of *Gentlemen and Poachers: The English Game Laws, 1671-1831* to be published by Cambridge University Press this year.

C. JOHN SOMMERVILLE is Associate Professor of History at the University of Florida. He is the author of *Popular Religion in Restoration England* (1977), and more recently has begun publishing on the subject of popular perceptions of childhood.

RICHARD TEICHGRAEBER III is Assistant Professor of History at Newcomb College, Tulane University. He is completing a book titled *From the Moral Sense to the Free Market: Scottish Sources of Adam Smith's Politics*. His articles have appeared in the *Journal of the History of Ideas* and in the *History of European Ideas*.

J.A. THOMPSON is Associate Professor and Chairman of the Department of History at the University of Kentucky. He is editor of *The Collapse of the British Liberal Party* and author of *The Modern British Monarchy*. He is preparing a new history of the Peace Ballot and (with Arthur Mejia) a study of traditional English conservatism during the Edwardian age.