
THE CATHOLIC AND PROTESTANT GENTRY OF
LANCASHIRE DURING THE CIVIL WAR PERIOD

B. G. Elackwood, B.A., B.Litt., D.Phil.

INTRODUCTION

LANCASHIRE was regarded as a county of religious extremes
during the seventeenth century. The Reverend Richard

Heyricke was warned, before taking up his appointment as
warden of the Collegiate Church of Manchester in 1635, that he
would be 'crucified as Christ was between two thieves: the Papist
[and] the Puritan'.1 In 1643 a Parliamentary newspaper por­
trayed Lancashire as a region where a small Puritan population
struggled heroically against hordes of 'papists'. 2 Later Thomas
Fuller remarked that in Lancashire, 'The people, generally de­
vout, are, as I am informed, northward and by the west Popishly
affected, which in the other parts are zealous Protestants. . .' 3

Contemporaries of course exaggerated the nature and extent of
the religious divisions in Lancashire, concentrating on the Roman
Catholics and Puritans, and virtually ignoring the Anglicans.
However, historians are generally agreed that, apart from Mon-
mouth, Lancashire was the most Catholic shire in seventeenth-
century England, and that in response to the challenge from
Rome Puritanism gained in strength between 1600 and 1642,
especially in Salford hundred.* But no scholar has yet seriously
tried to assess the strength of Anglicanism in Lancashire. Nomin­
ally, most of the people belonged to the established church. In
practice, many Lancastrians who were neither Papists nor Puri­
tans must have been indifferent to religion. Dr R. C. Richardson
reminds us that in some parts of Lancashire there was a fair
amount of paganism, irreligion and doctrinal ignorance, not to
mention witchcraft. 5 After 1650, when parish church attendance
ceased to be compulsory, there are signs of considerable religious
apathy in Lancashire. In 1655 Major-General Charles Worsley
was informed that 'not one in twenty in many towns go to any
place of worship on the Lord's Day, but sit in their houses'. 8
However, even if the religiously indifferent were numerous in

2 B. G. Blackwood

Lancashire, religion was to play a major part in the Civil War,
and therefore deserves our close attention.

This paper will consider the religious affiliations and activities
of the 774 Lancashire gentry families alive in 1642,' and conclude
by briefly comparing the Catholic and Puritan gentry from a
social, economic, cultural and political standpoint.

I THE CATHOLIC GENTRY

During the early-seventeenth century Roman Catholics in
England were generally divided into three categories: 'recusants',
who refused to compromise with the established church; 'non-
communicants', who attended Anglican Church services but did
not take communion; and 'schismatics', who took communion
while remaining at heart in sympathy with Catholicism. A mem­
ber of either of the last two groups may be described as a ' Church
Papist'. Schismatics are very difficult to discover, but a few are to
be found among the Lancashire gentry. On entering the English
College of Rome in 1600 Hugh, second son of James Anderton
of Clayton, Esquire, said that his two brothers and three sisters
were 'all schismatics, like the majority of his kinsfolk'.8 Non-
communicants are much more conspicuous. During the reign of
James I they may even have formed a majority of Lancashire
Catholics. In a partial return for Lancashire, dated 1613, we find
2,392 non-communicants as against 2,075 recusants. 9 But on the
eve of the Civil War recusants apparently comprised almost the
entire Catholic population of Lancashire. In the 1642 protesta­
tion returns Richard Bannister of Altham was the only Lanca­
shire gentleman named as a non-communicant,10 and there do
not seem to have been many other Church Papists among the
gentry.

The following table shows the distribution of the Catholic
gentry families in Lancashire in 1642, and it will be noted that
in every hundred they were outnumbered by the non-Catholic
gentry.

It will be observed that the Catholic gentry were most numer­
ous in the lowland hundreds of West Derby, Leyland and
Amounderness and least numerous in the highland hundreds of
Salford, Blackburn and Lonsdale. The very small number of
Catholics in 'industrialised' Salford hundred is particularly strik­
ing and may have sociological significance. Catholics were of
course unevenly distributed within as well as between hundreds.
In 'Blackburnshire' Catholics were to be found mainly in the
arable Ribble valley and were rather less conspicuous in the
pastoral-clothing districts of Rossendale and Pendle. In Lonsdale

Lancashire Gentry

TABLE i: The distribution of the Catholic and non-Catholic gentry families of
Lancashire during the Civil War period11

Hundred

Salford
Blackburn
West Derby
Leyland
Amounderness
Lonsdale

Catholic
families

9 (4'6%)
30 (27-3%)
73 (36-9%)
28 (39-5%)
5i (47-7%)
30 (32-6%)

Non-Catholic
families

187 (95'4%)
80 (72-7%)

125 (63-1%)
43 (60-5%)
56 (52-3%)
62 (67-4%)

Total number
of families

196 (100%)
no (100%)
198 (100%)

71 (100%)
107 (100%)
92 (100%)

Total______221 (28-6%) 553 (71-4%) 774 (100%)

23 of the 30 Catholic families lived in the slightly more arable
southern part of the hundred.

However, despite their strength in some areas, the Catholics
formed only 28 per cent of the gentry in Lancashire, although in
other northern counties the proportion seems to have been less.12
But although not as numerous as is generally supposed, the
Lancashire Catholic gentry played a crucial role in the survival
of the old faith. Indeed, the Catholic church in Lancashire
depended mainly on the gentry for its priests, nuns, congregations
and mass centres. Warden Richard Heyricke thought that the
Catholic gentry led their social inferiors to mass.

Great men have followers of their Vices, as of their persons, and when
they please to bee Idolatrous, their children, servants, tenants, their
poore kinred, and Idolizing Neighbours, will to the Masse with them.18

Some of the Catholic gentry in Lancashire seem to have exercised
considerable religious influence over the lower orders. William
Blundell of Crosby, the well-known Catholic Cavalier, boasted
that the township which he dominated had ' not had a Protestant
in it' for many years. 14 This remark was made in 1688, but the
recusant roll suggests that Little Crosby may also have been
entirely Catholic in 1641. 1B Indeed, it can hardly be a coincidence
that in 1641 townships with one or more Catholic gentry had
large numbers of recusants, while those with no Catholic gentle­
men usually, though not always, had few or none. Chorley had
three Catholic gentry families, the Chorleys, the Gillibrands and
the Rishtons, and 74 recusants. Brindle was socially dominated
by James Gerard of Hoghton, a Catholic gentleman, and had
223 recusants. Goosnargh had three Catholic gentlemen, Gabriel
Hesketh, Edward Midgall and Henry Towneley, and 256 other
Papists. On the other hand, Penwortham, which was under the
lordship of John Fleetwood, a strong Protestant, had only seven

4 B. C. Blackwood

Catholics. Bretherton, under the aegis of Henry Bannister of
Bank, another Protestant, had just one Catholic. Bispham in
Amounderness had no gentry of any kind and also no Papists. 16

As Richard Heyricke noted, Catholic gentlemen kept the old
faith alive among their tenants as well as among their deferential
neighbours. But it is significant that tenants dwelling some dis­
tance from their Catholic landlord were less inclined to follow his
religion than those living on his doorstep. In 1632 the 154 tenants
of Westby and Lytham resided near their landlord, Sir Cuthbert
Clifton of Lytham,17 and 82 of them were Catholic in i64i.18
But the 75 tenants of Clifton and Salwick19 lived at least six
miles away from the Cliftons in 1640 and only 18 of them were
Catholic in i64i.20

However, it is important not to overstate our case. As Dr
Haigh reminds us, Catholicism in Lancashire was not entirely
dependent on the gentry.21 In certain districts many plebeian
Catholics practised their faith without upper class protection or
persuasion. The 35 recusants in Whittle-le-Woods, the 39 Catho­
lics in Catterall, and the 68 Papists in Greenhalgh and Thistleton
had no Roman Catholic gentry in their midst. 22 In a few town­
ships large numbers of humble recusants practised their religion
in defiance of a powerful anti-Catholic landowner.23 Neverthe­
less, these exceptions do not invalidate our general argument,
which is that in Lancashire the Catholic gentry had considerable
religious influence on the lower orders.

Not only did the Catholic gentry in Lancashire provide
Catholic priests with congregations. They also provided them
with mass centres. In 1639 a list of the 82 mass centres in
Lancashire was drawn up, with the names of the 50 priests who
served them and the laymen who protected them. All but seven
of the 82 mission stations were sheltered by the gentry.24

As well as mass centres and congregations, the Lancashire
Catholic gentry provided their Church with a large number of
priests. A total of nearly 180 Catholic priests, born in Lancashire,
were active sometime during the period 1625 1660. Many of
these priests, after completing their education abroad, returned to
serve in Lancashire or other parts of northern England. The
status of several of the Lancashire Catholic clergy is hard to
discover, but over half of them were apparently younger sons of
the gentry. Only a quarter of the Lancashire Catholic clergy were
of plebeian stock, as the following table shows.

Few of those gentry-priests rose to high positions in the
Catholic Church. But those priests were not careerists; they were
men dedicated to the old faith. In fact most of the Lancashire
priests who suffered martyrdom during the seventeenth century

