

JOHN HAMPDEN

Bibliography

Primary Sources:

- Letters from John Hampden to Sir John Hotham (NRA 5408 Hotham and the University of Hull Library, Hotham MSS)
- Exchequer Papers for Hampden's Greencoat Regiment, (SP28/129, National Archives)
- Letters from John Hampden to the Sheriff of Buckinghamshire (British Museum; Stowe MSS. 188)
- Letters from John Hampden to the Earl of Essex (Bodolian Library; Tanner MSS.lxii 115 and lxiii 153)
- Letters from John Hampden to the Buckinghamshire Deputy Lieutenants (British Museum, Facsimiles 15,858)
- Letter from John Hampden to Sir Thomas Barrington
- Letter from John Hampden to Arthur Goodwin (Bodolian Library; Carte MSS.ciii)
- Letter from Gervaise Sleigh to his Uncle on the Battle of Brentford (Bodolian Library, MS.Don c.184.f.29)
- Report from the Committee for Public Safety to the Deputy Lieutenants of Hertfordshire on the Battles of Brentford and Turnham Green (HMC Portland MS.)
- Parliamentarian News Pamphlet entitled 'Elegies on the Death of That worthy and accomplish't Gentleman Colonell John Hampden' published October 16th 1643 (Thomas Tracts E339, British Library)
- Parliamentarian News Pamphlet entitled 'Two letters from the Earl of Essex' published June 23rd 1643 (Thomason Tracts E55, British Library)
- Parliamentarian News Pamphlet entitled 'A true relation of a Gret fight' (Thomason Tracts, British Library)
- Royalist News Pamphlet entitled 'Prince Ruperts beating up the Rebel Quarters' (Oxon. Wood 376, Bodleian Library)

Secondary Material:

- *Adair, John. *A life of John Hampden the Patriot 1594-164* (Macdonald & Jane's - 1976. Thorogood - 2003. ISBN 0354040146)
- Adamson, Dr John. *The Noble Revolt: the Overthrow of Charles I* (London, 2007)
- Aylmer, G E. *Rebellion or Revolution?* (Oxford, 1986)
- Bares-Baker, Malcolm. *The Siege of Reading, April 1643*(unknown, 1980)
- Bennet, Martyn. *The English Civil War 1640-49* (London, 1995)
- Brett, Reed. *John Pym; the Statesman of the Puritan Revolution* (London, 1940)
- Coates, W H. *The journal of Sir Simonds D'Ewes* (Oxford, 1942)
- Gardiner, S R. *History of the Great Civil War Volume I* (New Edition, London, 2002)
- Gregg, Pauline. *King Charles I* (London, 1981)
- *Hansford-Miller, Frank. *John Hampden of Buckinghamshire -The People's Hero* (Shire Publications - 1976. ISBN 085263322X. The John Hampden Society - 1997.
- Hexter, J H. *The Reign of King Pym* (Harvard, 1968)
- *Hooper, Dr Paul. *John Hampden in the Short Parliament – 1640* (The John Hampden Society – 2007)

*Lester, Derek and Blackshaw, Gill. *The Controversy of John Hampden's Death* (The John Hampden Society - 2000. ISBN 0953803406)

Lockyer, Roger (ed). *The History of the Great Rebellion – Edward Hyde; Earl of Clarendon* (Scarborough, 1967)

Lord Nugent. *Some memorials of John Hampden his Party and his Times* (London, 1831)

Prall, Stuart. *The Puritan Revolution* (London, 1969)

Royle, Trevor. *Civil War; the war of the three Kingdoms 1638-1660* (London, 2004)

Snow, Vernon. *Essex the Rebel; The Life of Robert Devereux, the third Earl of Essex 1591-1646* (Nebraska, 1970)

Wade, C E. *John Pym* (London, 1912)

Wedgwood, C.V. *The Kings War* (Manchester, 1966)

Whitelocke, Bulstrode. *Memorials of the English affairs, or, An historical account of what passed from the beginning of the reign of King Charles I to King Charles II and his happy restoration* (London, 1682)

Williamson, Hugh Ross. *John Hampden* (London, 1933)

Worden, Blair. *Roundhead Reputations* (London, 2001)

* These publications are available from the John Hampden Society. See www.johnhampden.org/booklist.htm.