Sutton Mandeville

Thomas Rosewell

(1630 - 1692)

Rector of Sutton Mandeville 1657 - 1662

Thomas Rosewell was born 3rd May, 1630 at Dunkerton, Somerset, England. He was the only son of Richard Rosewell (d. 1640) of Dunkerton, gentleman, and Grace Melborn (d. 1646). Thomas was raised by his uncle, James Rosewell, of Combe Hay, Somerset and attended King Edward's School, Bath. In 1645 he was sent to London to learn to be a silk-weaver. In 1646 a distant relation (father-in-law of first cousin), Humphrey Chambers, one of the Westminster Divines, and his first cousin, Reverend Walter Rosewell, persuaded James to educate him for the ministry. Thomas entered Pembroke College, Oxford in 1648 where he graduated B.A. in 1651.

Thomas married (1) Susannah Strickland (d. 1661) daughter of John Strickland of Salisbury, <u>Wiltshire</u> on 29 May 1656 and (2) a widow, Anne Godsalve (née Wanley) on 9 Jan 1677. He had three children by his first wife: Susannah; Elizabeth; and Margaret, who married the Nonconformist bookseller John Lawrence; and four by the second: Susannah; Rhoda; Samuel; and Eliezer.

In 1652 he took the post of tutor to the nephew of John Dodridge at Weare Gifford, Devon. He was presented to the rectory of Rode, Somerset by the widow of Sir Edward Hungerford in May 1653 and was ordained at Salisbury in 1654 by the Presbyterians John Strickland rector of Salisbury, Wiltshire and Peter Ince rector of Donhead St Andrew, Wiltshire. He exchanged ministries for Sutton Mandeville, Wiltshire in 1657 in order for his wife to be nearer to her father in Salisbury.

He was ejected by the uniformity act in 1662 and became, in 1663, chaplain and tutor in Lady Hungerford's family at Corsham, Wiltshire. He suffered a slight mental disturbance in 1671 and moved as tutor to the family of Thomas Grove of Ferne near Berwick St John, Wiltshire. He developed depression and went to live in the house of Luke Rugeley, M.D. from October 1673 to February 1674 when he was completely recovered.

During his life, Thomas Rosewell published two books: *An Answer unto Thirty Questions Propounded by the Quakers* (1656) and *The Causes and Cure of the Pestilence* (1665).

In 5 May 1674 he was elected as Nonconformist minister at Rotherhithe, Surrey.

His fame rests on his sensational trial for high treason in 1684. In a sermon preached on 14 September that year Rosewell allegedly declared that 'we have had two wicked kings now together who have suffered popery to be introduced under their noses...'. He was arrested on 18 September and was tried in Westminster Hall by "Hanging" Judge Jeffries.

©Wiltshire OPC Project/Cathy Sedgwick/2014

The charge against him, that of treasonable preaching pointing to the king's death, was absurdly at variance with the whole of his previous character and known opinions. Thomas conducted his own defence and argued over the meaning of the charges written in Latin compared to the English words that he actually used. Evidence against him was tendered by three women of disreputable character, one of whom admitted that she had been paid to collect evidence. It is not clear from their sworn testimony whether they wilfully distorted his words or mistook his meaning. Despite clear counter-evidence presented by numerous witnesses, the jury, directed by Jeffreys, found him guilty of treason for which the penalty would have been death by beheading. However, he was not sentenced.

When he came for sentence on 24 November, he argued his exception to the indictment as being deficient in the English interpretation of the original Latin. Jeffries acceded to Thomas's appeal for Counsel to argue a case about the sentence but would not agree to provide a copy of the indictment. Jeffries took Counsel's argument under consideration and released Thomas on bail.

His arrest and conviction had shocked and enraged Presbyterians and Anglicans alike. On 28 January, 1685 Charles II granted him a pardon, having been told by Sir John Talbot: "If your majesty suffers this man to die, we are none of us safe in our houses".

The whole proceedings of this trial was reported and is referred to in more recent works on the proper conduct of trial by jury.

He died at Bermondsey, Surrey on 14 Feb 1692 and was buried at Bunhill Fields, London. The funeral service was conducted by three Presbyterian and three Independent ministers. Mathew Mead, Independent minister of Stepney, preached his funeral sermon.

The original headstone was inscribed in Latin. In 1867, a new headstone was erected at the rear of the original and it was inscribed with an English translation of the Latin text as follows:

Here is buried THOMAS ROSEWELL a most distinguished divine.

Born at Dunkerton in the county of Somerset: A graduate of Pembroke College, Oxford: Who administered the sacraments first at Rode in the aforesaid county: Then in the town of Sutton Mandeville in the county of Wiltshire until St Bartholomew's day in the year 1662: Finally he was appointed pastor of the church at Rotherhithe near London in the county of Surrey.

A man no less esteemed for his piety and modesty than for his learning; a preacher outstanding in skill, eloquence and zeal; an assiduous and most expert interpreter of Holy Scripture.

Who after many labours and most grievous troubles arising from the injustice of the times, which he had borne for Christ's sake with the greatest fortitude, died peacefully at the aforesaid Rotherhithe on February 14th.

In the 62nd year of his life and the year of the Lord 1692. (Wikipedia)

The monument (headstone) to Thomas Rosewell is Grade II Listed. It was listed 21st February, 2011

MATERIALS: Portland stone

DESCRIPTION: The monument takes the form of an upright stone slab with a shaped top and a small footstone at its base. The inscription reads: 'Thomas Rosewell / Nonconformist Minister / Rotherhithe / Died 1692 / Tried for High Treason under the infamous Jeffries / see state trials 1681.' A subsidiary inscription records the monument's renewal by a descendant of Rosewell in 1867.

Bunhill Fields was first enclosed as a burial ground in 1665. Thanks to its location just outside the City boundary, and its independence from any Established place of worship, it became London's principal Nonconformist cemetery, the burial place of John Bunyan, Daniel Defoe, William Blake and other leading religious and intellectual figures. It was closed for burials in 1853, laid out as a public park in 1867, and relandscaped following war damage by Bridgewater and Shepheard in 1964-5.

REASONS FOR DESIGNATION: The monument to Thomas Rosewell is listed at Grade II for the following principal reasons:

- * It commemorates a prominent late-C17 Dissenting minister, remembered for his infamous treason trial in 1684.
- * It is located within the Grade I registered Bunhill Fields Burial Ground (q.v.), and has group value with the other listed tombs in the south enclosure.

(British Listed Buildings)


Bunhill Fields Burial Ground, Greater London (Photo by julia&keld)


Thomas Rosewell's Headstone (Photo by Bjorn Haglund 2004)


(Photo by David Conway)