Letter from Oliver Cromwell to Dorothy, Richard’s wife, 13th August 1649 written from aboard the John – the ship that took him to Ireland
My Dear Daughter,

Your letter was very welcome to me. I like to see anything from your hand, because indeed I stick not to say I do entirely love you. And therefore I hope a work of advice will not be unwelcome nor unacceptable to thee.

I desire you both to make it above all things your business to seek the Lord; to be frequently calling upon Him, that He would manifest Himself to you in His son, and be listening what returns He makes to you, for He will be speaking in your ear and in your heart, if you attend thereunto. I desire you to provoke your husband likewise thereunto. As for the pleasures of this life, and outward business, let that be upon the bye. Be above all these things by faith in Christ, and then you shall have the true use and comfort of them, and not otherwise.

I have much satisfaction in hope your spirit is this way set, and I desire you may grow in grace, and in the knowledge of our Lord and Saviour Jesus Christ, and that I may hear thereof. The Lord is very near, which we see by this His wonderful works, and therefore He looks that we of this generation draw near Him. This late great mercy of Ireland is a great manifestation thereof. Your husband will acquaint you with it. We should be much stirred up in our spirits to thankfulness. We much need the spirit of Christ to enable us to praise God for so admirable a mercy.

The Lord bless thee , my dear daughter, I rest

Thy loving father,

O. Cromwell

P.S. I hear thou did lately miscarry. Prithee take heed of a coach by all means, borrow thy father’s nag when thou intendest to go abroad.

Ely, 13th October 1638

Dear Cousin (Mrs St John)

I thankfully acknowledge your love in thy kind remembrance of me upon this opportunity also do you too highly prize my lines and my company I may be ashamed to own your expressions, considering how unprofitable I am, and the mean improvement of my talent. Yet to honour my God by declaring what he hath done for my soul, in this I am confident, and I will be so. Truly, then, this I find, that he giveth Springs in a dry and barren wilderness, where no water is. I live (you know where) in Meshach which (they say) signifies prolonging; in Kedar, which signifies blackness; yet the Lord forsaketh me not; tho he doth prolong, yet he will (I trust) bring me to his tabernacle, to his resting place. My soul is with the congregation of the first born, my body rests in hope, and if here I may honour my God either by doing or suffering, I shall be most glad. Truly no poor creature hath more cause to put forth himself in the cause of his God, than I. I have had plentiful wages beforehand, and I am sure I shall never earn the least mite. The Lord accepts me in His son, and give me lo to walk in the light, as he is in the light. He it is whom lighteneth our blackness, our darkness. I dare not say, he hideth his face from me; he giveth me to see light in his light. One beam in a dark place hath exceeding much refreshment in it. Blessed be his name for shining over so dark a heart as mine. You know what my manner of life has been. I lived in, and lover, darkness, and hated the light; I was a chief, the chief, of sinners. This is true. I hated Godliness, yet God had mercy on me. O the riches of his mercy; praise him for me. Pray for me, that he who hath begun a good work would perfect it to the day of Christ. Salute all the good friend in your family where of you are yet a member. I am much bound unto you for their looks. I bless the Lord for you and my son, by their procurement, is so well. Let him have your prayers, your counsel, let me have them salute your husband, sister, from me. He is not a man of his word. He promised to write about Mr Wroth of Spryng(?), but as yet I receive no letters. Put him in mind to do what with conveniency may be done for the poor cousin I did solicit him about. Once more farewell, the Lord be with you.

So prayeth

Your truly loving cousin

Oliver Cromwell

For my noble friend, Colonel Richard Norton: These:

Farnham, 28th March, 1648.
DEAR DICK,

It had been a favour indeed to have met you here at Farnham. But I hear youare a man of great business; therefore I say no more:-if it be a favour to theHouse of Commons to enjoy you, what is it to me! But, in good earnest, whenwill you and your Brother Russel be a little honest, and attend your chargethere? Surely some expect it; especially the good fellows who chose you!

I have met with Mr. Mayor; we spent two or three hours together last night. Iperceive the gentleman is very wise and honest; and indeed much to be valued. Some things of common fame did a little stick: I gladly heard hisdoubts, and gave such answer as was next at hand,-I believe, to somesatisfaction. Nevertheless I exceedingly liked the gentleman's plainness andfree dealing with me. I know God has been above all ill reports, and will in Hiswon time vindicate me; I have no cause to complain. I see nothing but thatthis particular business between him and me may go on. The Lord's will bedone.
For news out of the North there is little; only the Malignant Party is prevailingin the Parliament of Scotland. They are earnest for a war; the Ministers oppose as yet. Mr. Marshall is returned, who says so. And so do many of ourLetters. Their great Committee of Danger have two Malignants for own right.It's said they have voted an Army of 40,000 in Parliament; so say some of Yesterday's Letters. But I account my news ill bestowed, because upon anidle person.
I shall take speedy course in the business concerning my Tenants; for which,thanks. My service to your Lady. I am really

Your affectionate servant,

OLIVER CROMWELL.
To the Lord Deputy of Ireland (Henry Cromwell) from Whitehall, November 23rd 1657
Right trusty and right withloved,

Wee having received the inclosed petition from the Chiefe Baron of our Exchequer in Ireland. Wherein he desires a grant from us of the Castle and Towne of Malahide in the county of Dublin. We have thought it to recommend the same to your consideration desiring you with all reconsinient speed to notify unto us the true value of the said castle and land together with your opinion, what you think most to be done therein, and that in the meantime you cause all proceedings as to the disposing of the said castle and land to be stayed until further order, and rest.

Your loving Friend

Oliver P

