
Journal of Criminal Law and Criminology
Volume 18
Issue 1 May Article 3

Spring 1927

Why Not Give Titus Oates a Chance
William Renwick Riddell

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Article is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
William Renwick Riddell, Why Not Give Titus Oates a Chance, 18 Am. Inst. Crim. L. & Criminology 17 (1927-1928)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol18%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol18?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol18%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol18/iss1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol18%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol18/iss1/3?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol18%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol18%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol18%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol18%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol18%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol18%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages

WHY NOT GIVE TITUS OATES A OHANOE?

WILLIAii RENWICK RIDDELL, LL.D., F. R. Hist. Soc., Etc.a

This is the age of Rehabilitation-Senator Beveridge in his
exceedingly interesting and valuable Life of Chief Justice Marshall
has cleared from stain the memory of the much-abused Aaron Burr-
I have in my humble way attempted to deodorize the reputation of
Dodson & Fogg, execrated for nearly a century-the virtuous Captain
Kidd receives almost an annual white-washing, the most recent wielder
of the brush being Ralph D. Paine in the new edition of his "The
Book of Buried Treasure"--Dr. John Kitto made of Judas Iscariot,
a sincere disciple and ardent lover of his Master and his Master's King-
dom-and William Hohenzollern in his recent Apologia pro Vitti Sud
has attempted to show that Willarm II of Germany was not the
arrogant and self-willed overlord of popular estimation but a meek
and humble constitutional monarch, doing as he was told and almost
hungering for things to do which he hated and knew would do him
harm. It will probably be thought that he is not so successful as the
Senator": I venture to hope that my own success is greater than
William's: Captain Kidd's apologists make out a fairly good case:
but William's success is comparable to Dr. Kitto's.

Why not give Titus Oates a chance?
The Dictionary of National Biography begins its account of that

noted person thus: "Oates, Titus (1649-1705) perjurer." Is that any
kind of way for Thomas Secombe or any other biographer to set out?

ajustice of the Supreme Court of Ontario.
2I see that a learned Professor has undertaken the same task-with such

success that an irreverent reviewer in the New York Times says: "Professor
Barnes tells us who killed Cock Robin; he 'proves' that Germany didn't start the
War and that Mr. Raymond Poincar6 did." The Genesis of the World War:
an Introduction to the Problem of War Guilt. By farry Elmer Barnes ...
Alfred A. Knopf. New York. One never knows what Professors will be up to-
I was one myself, Consule Planco-it will be remembered that Professor Key of
London gave Cataline a clean sheet and almost made us forget Quousque tan-
demn, etc., etc.

Dr. Kitto's attempt to whitewash Judas would have found little favor with
old Coelius Sedulius Scotus, who in Lib. v, carm. 4, of his Carmina, has a strong
Invectio in Judam, and describes him as ". . . cruente, ferox, audax. insane,
rebellis, Perfide, crudelis, fallax. venalis, inique, Traditor immitis, fere proditor,
impie latro"-bloody, fierce, reckless, insane, rebellious, Perfidious, cruel, lying,
venal, wicked, Pitiless traitor, brutal betrayer, impious thief. (Andrew Ander-
son's edition, Edinburgh, 1701, of Coelii Sedulii Scoti Poenzata Sacra . . .)
In his Hyinnus Jambicus . . . de Christo, Sedulius has "Tunc ille Judas car-
nifex Ausus Magistrum tradere"--Then that butcher Judas Dared to betray the
Master.

18 WILLIAM RENWICK RIDDELL

Fortunately, Oates has left behind a little volume 2 with the
story of his trial, etc., a 16 mo. of 340 pages, "A / Display / of
/ Tyranny / or / Remarks / upon / The Illegal and Arbitrary
Proceedings, in the Courts of Westminster / and Guild Hall London/
From the year 1678, To the Abdi / cation of the late King James, /
in the year 1688 / In which time the Rule was / Quod / Principi
placuit, Lex esto / First Part / London, Printed, Anno Angliae Salutis
/ priro, 1689. / Sold by Book-Sellers in London & V Vestminster."
(Neat touch, that Anno Angliae Salutis primo!)

This book seems to have been written shortly after Oates' re-
lease from prison to which he had been sentenced for life after his
conviction for perjury within three months after the Accession in
February, 1685, of James II. His release came speedily after the
landing of William of Orange who received him as a martyr early
in 1689.

The work is dedicated to "the Eminently Deserving and Highly
Honoured Sr. Samuel Barnardiston, Baronet" who had been Fore-
man of the Whig Grand Jury who ignored the Bill for Treason
against Shaftesbury in 1681 and became (1672) Member of the House
of Commons Jor Suffolk, "though opposed by the united power of
Tories, Pensioners and Papists" and counted out by the Sheriff, Sir
William Soame-he was an ultra-Whig and ultra-Protestant. Then
follows "Remarks upon the Tryal of Dr. Titus Oates, upon an in-
dictment for Perjury; at the King's Bench Bar at VVestminster before
Sr. George Jeffryes (Baron of Wem) Lord Chief Justice."

As is well known, Oates the son of a rector of some note as
a "dipper" or anabaptist, "slipped into orders" in the Church of
England and became a vicar: he got into trouble and escaped indict-
ment for perjury by flight. Becoming chaplain on board a King's
ship, he was in a few months expelled from the Navy: he later
professed reconciliation to the Church of Rome, went to the Jesuit
College at Valladolid whence he was expelled-then he joined the
Seminary at St. Omer from which he was also expelled.

21n "Anno Angliae Salutis Secundo, 1690" was published "The Second Part/
Of the/Display/of/Tyranny/or/Remarks/upon/The Illegal and Arbitrary Pro-
ceed/ings in the Courts of Westminister/and Guild Hall/London/from the Year
1678, to the Abdi/cation of the late King James/in the Year 1688/In which time
the Rule was/Quod/Principi placuit, Lex esto." This is also attributed to Titus
Oates. If he is actually the author of either, it is somewhat curious that the
name is uniformly spelled "Otes." Perhaps like the coachhorse, so long as he
had Otes he did not care for 'ay.

Another account of this Trial will be found in a rare 12mo. in my library:
"An Exact/Abridgment/of all the/Trials/ . . . Relating to the Popish, and
pre-/tended Protestant-Plots . . . London, MDCXC," pp. 372, sqq. See also
10 Howell's State Trials 1079, 1227, sqq.

TITUS OATES 19

Coming back to England he became the sponsor for the "Popish

Plot" or "Pla-a-at" as he called it-an alleged plot of the Jesuits to

kill King Charles and raise the Roman Catholic James, Duke of

York, to the throne.

His success was phenomenal; assisted as it was by the mysterious

and to this day unexplained death of the magistrate to whom he first

applied, Sir Edmund Berry Godfrey. The Privy Council, the House

of Commons and the people at large were alike alarmed, a general

fast day was set, popish recusants were ordered out of London

and a reward offered for the apprehension of Jesuit or Catholic

Priests. A number of prosecutions followed, convictions, executions-

Coleman, Ireland, Grove, Pickering, Whitbread, Harcourt, Fenwick,

Gaven, Turner, Langhorne-(this last a lawyer).

But Oates ventured to accuse the Queen of being privy to a

plot to kill her husband-and that was too much for Charles II;

good-natured as he was, easy-going as he pretended to be, he respected

his Queen if he did not love her. The King turned against him

when he called the Duke of York a traitor; and the Duke sued him

in scandalum magnatum: Jeffreys, who had formerly favored him,

charged against him and the jury found damages against him of

£100,000-Oates had to go to prison and on James' Accession he

was put on his trial for perjury, May 8, 1685, and convicted.

The trial was at bar before-a court composed of Jeffreys, C.

J. and the Puisn6s, Sir Francis Wythens (or Withens), Sir Richard

Holloway and Sir Thomas Walcot-the jury were Sir William Dodson,

Sir Edmund Wiseman, Richard Aley, Thomas Fowlis, Thomas Black-

more, Peter Pickering, Robert Bedingfield, Thomas Rawlinson, Roger

Reeves, Ambrose Isted, Henry Collyer and Richard Howard.

There were two charges: one of perjury in swearing at the trial

of Whitebread, Ireland, Fenwick, Pickering and Grove (five Jesuits)

that Oates and the three first-named were present at a "treasonable

Consult at the White-Horse Tavern in the Strand, the 24th bf April,

1678," &c-the other is not of importance here.

In giving his account of the trial it is wholly natural that Oates

should first pay his respects to the Bench.

Of the Chief Justice, Jeffreys, he does not say worse than that

the House of Commons had, in 1650, asked King Charles II to re-

move him from all public office for traducing and obstructing Peti-

tioning for the sitting of the Parliament and so betraying the rights

of the subject. Wythens, he said, "was advanced to a seat upon

that Bench by the . . . vote of the House of Commons. October

WILLIAM RENWICK RIDDELL

29, 1680," that he had betrayed the undoubted rights of the subjects
of England by presenting to the King an address expressing an Ab-
horrence to Petitioning His Majesty for a Parliament-and was ex-
pelled from the House of Commons" for this High Crime."

Holloway, he says, was advanced to this station for his "part in
the dispatching Stephen Colledge," the "Protestant Joiner," who came
in arms to Oxford in 1681 when the Parliament was there sitting
and who after a London Grand Jury had ignored a Bill for Treason
against him, was taken to Oxford and there indicted, tried and con-
victed before a Special Commission of four Judges, North, C. J.,
Jones, Raymond and Levins, JJ., Holloway being Recorder of
Oxford and one of the prosecuting counsel-Colledge was executed.
Mr. Justice Walcot "was the best of all the four, but as poor 3 as
Sr. Robert Wright and by consequence a fit tool to serve the pur-
poses of that Juncture." Wright, be it remembered, was "a Pro-
fligate Lawyer of Lincoln's Inn" and for assisting in 1678 in burn-
ing the papers of Colman, the Duke of York's Secretary, "was after-
wards preferred to sit by turns in every of the courts at Westminster
and at length to the place of Lord Chief Justice of England than whom

3Poor Mr. Justice Walcot does not seem to have improved his financial posi-
tion before his death. At all events, the House of Commons was informed, Sat-
urday, January 25. 1689, that he "dyed Intestate and had not left an estate suffi-
cient to pay his Debts." (p. 227.)

Walcot had sat. June 24, 1684, as Junior Puisni with Jeffreys, C. J., and
Withens and Holloway. JJ., in the Court of King's Bench when Sir Thomas
Armstrong was set to the Bar. Armstrong had been indicted for High Treason
but had fled beyond the seas and been regularly outlawed for non-appearance.
He had been captured and was brought before the Court of King's Bench for
sentence. He claimed a Trial under the Statute of 6 Edward VI which pro-
vided than an offender outlawed when beyond the seas might within a year
yield himself to the Chief Justice and offer to traverse the indictment and would
thereupon be received to traverse and have a trial. He said that he yielded him-
self to the Chief Justice, and as the year had not expired from his outlawry,
claimed the benefit of the statute. The Attorney General, Sir Robert Sawyer,
ridiculed the proposition and the Chief Justice held against it. Armstrong there-
upon urged that the privilege of a trial had been granted to one Holloway
under the same circumstances, a short time before, April 21, 1684. The Chief
Justice said that that was "the Grace and Mercy of the King, who may, if he
please, extend the same to you." Armstrong, fighting for life, still contended
"that the twelve months not being past he ought to have the Law and he
demanded no more. Thereupon the Bloody Monster in a most insolent and
inhumane manner concluded thus: 'That you shall have by the grace of God;
see that execution be done on Friday next according to Law. You shall have
the full benefit of the Law.'" And executed he was.

After the Revolution, June 20, 1689. Sir Robert Sawyer was expelled from
the House of Commons for his share in this outrage. Then the Attainder was
reversed, and, in the following January, it was ordered that the widow and
children of Sir Thomas Armstrong should be paid £5,000 by the Judges and
Prosecutors (including Sawyer) "as a Recompence of the Losses they had sus-
tained by reason of his Attainder." Jeffreys was dead, as was Walcot-Jeffreys
thereby escaping execution in all probability.

TITUS OATES 21

a person more scandalous and ignorant was never at any age placed
there."

What chance, I ask, had the innocent before that tribunal?
Then there were no less than seven lawyers turned loose on him:

the Attorney General, Sir Robert Sawyer, a vicious prosecutor who
was, in 1689, expelled from the House of Commons for his conduct
in another prosecution ;4 the Solicitor General, Hon. Heneage Finch,

whose characteristics were similar to those of the other Finch, the
Chief Justice of the Common Pleas, who induced the Judges to sign
the Opinion in the Ship Money Case which got so many of them into
trouble in 1641, and who escaped punishment by fleeing the country:
Jennings, the Recorder of London; Mr. North, Mr. Jones, Mr.
Malloy and Mr. Hanses. This last was "L'Estrang's5 Assistant and
Brother Burgess in Parliament for Winchester, both of them being
chosen by the direction of Mr. Bernard Howard a noted Papist,
Brother to Cardinal Howard."

The Prisoner had no Counsel; but it is obvious that a score
of the most eminent would not have altered the result.

The charge being that he had committed Perjury by swearing
that he had been at a meeting in London on April 24, 1678, the
Crown, after proving that he did so swear, gave evidence of its
untruth by calling "about twenty Jesuites and students of St. Omers,
these all testified that the defendant came to St. Omer's in December,
1677, and went not from thence until June, 1678." Of course, if
this was to be believed, the case was pretty well proved. The jury
convicted, as they could not very well help doing on the charge made
to them. And Dr. Titus Oates, the "Protestant Champion" was
sentenced, inter alia, to be "Whipt from Aldgate to Newgate" and
two days thereafter to be "Whipt from Newgate to Tyburn by the
hands of the common Hangman." The House of Commons, June 11,
1689, resolved, inter alia, that "the verdicts . . . were corrupt,
and that the judgments given thereupon were cruel and illegal."8 No
blame can be attached to the jury-but what of the court?

"The rage of the Chief Justice and the extraordinary zeal of the
King's Counsel" were such as were to be expected from the men
and the times; and Oates had no more reason to complain of them
than had scores of other defendants in State Trials. The same may
be said of the badgering by court and counsel of the defense wit-
nesses and their tender and courteous treatment of those for the

4See preceding Note (3).
51. e., the well-known Sir Roger L'Estrange.
6P. 38: Journal House of Commons for Martlis, 110 die .Junii, 1689.

22 WILLIAM RENWICK RIDDELL

Crown. Nor were the points of law raised by Oates of much value.
They were objections to the validity of the evidence brought against
him. They were formulated as follows:

(1.) "That a Papist in a Cause of Religion is not to be received
and believed as a good Witness." For this was cited "Bulstrode's
Reports, part 2, 155,"' and it was said that this "was also my Lord
Cok's opinion." But the case does not support the proposition and
no such opinion by Coke has ever been found. Not even the K. K. K.
of K. goes so far as to say that the evidence of a "Papist" is not to
be received. Of course, the weight to be attached to it is for the

jury alone.
(2.) The second objection "was their education bred up in a

Seminary against Law." This, again, went to credit only-and, more-
over, the Seminary at St. Omers was not against the law of its
locus and it was not and could not be subject to English law.

(3.) The statutes quoted were two in number: (a) 27 Eliz.
c. 2, An Act against Jesuits, Priests and other such like disobedient
Persons made it treason for any Jesuit or Ecclesiastick person of the
church of Rome to come to England. But even if these witnesses
came within the prohibition, it was only an Attaint of Treason that
one was excluded from being a witness-and they were not attainted
(b) 3 Car. 1, c. 2 is nihil ad ren. It has no bearing on evidentiary
capacity.

(4.) Is objection No. 1 stated in different language.
(5.) When motions were made for leave to bring indictments of

perjury against witnesses who accused Lord Shaftesbury of treason,
these motions were overruled because "they would not have the King's
witnesses indicted of perjury. . . ." But all that had been de-
cided was that the Crown could not be compelled to prosecute anyone
for a crime, in invitum. The bench was wholly justified in holding
that all this "was trifling and idle ;" the bench did not err in law in
such a decision. There were, however, more points in the case than
Oates made.

In the first place, he was refused the right of peremptory chal-
lenge.8 It cannot be said to be absolutely clear that such a right
existed at the Common Law9 and accordingly I pass it over here.

7The case meant is Attorney General v. Griffiths et a[., 2 Bulstrode 155, 11
Jac. (B. R.)

sThis appears from the Report in 10 State Trials. Oates does not even
mention it in his volumes.

9See the discussion in 10 St. Tr. I hope to write an article on the question
in the near future.

It may be of interest to note an account of this trial given by a contem-
porary, Sir John Bramston, K. B., son of the Chief Justice of the King's

TITUS OATES 23

But witnesses were called for the Crown to swear that he had
sworn falsely on other occasions-the Earl of Castlemaine and Sir
George Wakeman who said that "what he swore against them at their
tryals was false." That this was wholly illegal is quite beyond ques-
tion, and there is no Court of Appeal which would not set the verdict
aside.

To suggest that Oates had a fair trial is absurd. No State
prisoner had a fair trial in those days; and Jeffreys would have
laughed to scorn the idea that he had any right to a fair trial. But
he had the right to a legal trial, and that he did not have. Anyone
can imagine the immense damage done to his defense by men of
rank swearing that he had perjured himself on two trials similar to
that in which the Crown was now charging that he had committed

perjury.
Why not give Titus Oates a chance?

Bench, who got into trouble for joining in the Opinion of the Judges as to the
legality of Ship Money Writs in 1640, and himself an able lawyer of consider-
able note. In a book of extraordinary interest: The Autobiography of Sir
John Braniston, K. B., . . . published by the Camden Society, London, 1845,
we read on p. 194:

"Oates hath binn indicted for periu'rie, and found guiltie in two indictments.
In one the periurie assigned was for swearinge he was at a consult with seuerall
Jesuites at the White Hbrse tauerne in the Strand on such a day, whereas lie
was not then in England, but at St. Omer's. The periurie in the other assigned
was, in swearinge that Ireland (one of the Jesuites indicted and executed) was
in London such a day, whereas Ireland was at that tyme in Staffordshire. He
was found guilty vpon both indictments and had judgement to stand in the pil-
lorie in seuerall places, to be whipt one day from Algate to Newgate, another
day from Newgate to Tyburne; to stand in the pillorie yearly duringe his life
on certein dayes (the dayes on which the periurie was assigned to be committed),
fined and imprisoned duringe his life."

We are told also, p. 318, that he was (with a few others) excluded by
name from the General Pardon granted by King James II.

	Journal of Criminal Law and Criminology
	Spring 1927

	Why Not Give Titus Oates a Chance
	William Renwick Riddell
	Recommended Citation

	Why Not Give Titus Oates a Chance

