Notes on the relationships between the families of Worsley, Tollemache, and Hadfield

in the Isle of Wight.
These notes were written in an attempt to elucidate the relationship between these families and the reasons why they were in the Island in the 18th and 19th. Centuries, in the area known as the Undercliff of the Isle of Wight.

The Undercliff on the south east coast of the Isle of Wight has been well documented by many authors over the last two hundred years and Dr J.L. Whitehead in his authoritative and definitive work gives a comprehensive account of the area.
 The Undercliff is a ‘land slip’ terrace between the sea cliffs and the high wall-like cliffs which form the northern escarpment of the area.. It is a fertile area of varying width between a few hundred yards and half a mile wide and about six miles long, formed from debris of fallen rock. The geology of the area explains how this has occurred. The Chalk and Upper Greensand strata slipped seaward, between 8000 and 2500 years ago, on a layer of Gault Clay i.e.“ blue slipper.”

The Lower Greensand rock on which these strata rested lies beneath the debris and forms the sea cliffs. The chalk downs and the cliff to the north protect the area from cold north winter winds making a ‘sun-trap’ which, with the Gulf Stream’s warming effect on the terrace, produces a microclimate that is favourable to vegetation and human habitation. It has been occupied by humans since the Stone Age (Neolithic-i.e. 2500-2000 B.C).

Introduction to the Worsleys. 1561-1809.

For three hundred years the Worsleys were the leading family in the Isle of Wight.

In about 1480, Richard Fry, who leased Appuldurcombe Manor from the Nuns Minoresses of Aldgate Without (the walls of the city of London), died, without an heir. His widow, Agnes, who was the daughter of the old Isle of Wight family of Hackett was then married again, this time to Sir John Leigh, of More in Dorsetshire. Sir John came to the Island and settled at Appuldurcombe in 1486. He was a favourite of King Henry VII who granted him a dispensation to hold the Manor, contrary to Act of Parliament. He died in 1522, leaving an only daughter, Anne who married James Worsley, the son of a Lancashire family, one of whose

 ancestors Sir Elias de Workesly (From a Manor of that name near Manchester) was a Knight in the First Crusade AD 1096 under Robert, Duke of Normandy. He died in Rhodes. The Worsleys established themselves at Appuldurcombe and the family became the Lords of the Manor for the next three centuries.

James Worsley (Younger son of Robert Worsley, of Worsley Hall) was, in his youth, a personal page to King Henry VII, (groom of the robes) and later a courtier to King Henry VIII, (the Patent of Henry VIII in which he is called ‘ Groom of the wardrobe of robes) Henry VIII knighted him as a reward for supporting him at "The Field of the Cloth of Gold." .He obtained a new lease from the Priory of Appuldurcombe and in 1527, but after the Dissolution of the Monasteries, he acquired it. Sir James completed the manor house near the old Priory House. A drawing of this building shows a Tudor mansion with great hall, chapel, stables and an indoor tennis court, (later converted into a library.) In front of the house was a bowling green.

Sir James died in 1538 and was succeeded by his son, Richard. The next year King Henry VIII and Thomas Cromwell visited Appuldurcombe. The royal party came for hawking, and to discuss matters relating to the defence of the Island. Richard was appointed Captain of the Wight and made responsible for strengthening the defences. This he did thoroughly, and introduced firearms to the Island. He was also given Cromwell’s office of the Constable of Carisbrooke Castle. Richard Worsley`s mother, Lady Anne Leigh, also seems to have had business with King, for it is recorded that she persuaded him to return revenues sequestrated from the Leigh Chantry in Godshill Church. With this money she founded local schools. She died in 1566. the

 In 1545 there were French landings on the Island, and Richard’s defences were successful in repelling the French admiral was killed in the Battle of Bonchurch.. 1666, became the second baronet. Sir Robert Worsley, Sir Henry’s son, 1643-1675 became the third baronet and it was his son, Robert 1669-1747 who became the fourth baronet in 1675.

 Captain Richard supported the Reformation and during the reign of Mary he resigned his post and played no part in public life until the accession of Elizabeth. . Two years later tragedy occurred at the manor house when an explosion of gunpowder introduced by their father, killed the two boys. The monument in Godshill Church states: "beinge in ye lodge of Appuldurcombe the servants were dryinge of powder against ye general mowster, 1567, a sparkle flew into ye dische that sett fyre to a barrell that stood bye her, blew up a side of ye Gate House and killed ye two children, eight and nine years of adge.”

Captain Richard's brother, John, then occupied and administered the estate, and Richard’s widow married so Francis Walsingham, the statesman and favourite of Queen Elizabeth. A long dispute between Walsingham and John arose over the ownership of the estate. It passed to Walsingham after several conveyances was purchased from Sir Thomas Miller by Richard Worsley, grandson of John about 1610. Sir Richard was knighted by James the first in 1611 and was created a baronet later in the same year. He was appointed Captain of the Wight and was Sheriff of Hampshire in 1616. In 1620 he was MP for Newport. He died in 1621, and his son Henry 1612-

Sir Robert Worsley, the forth baronet, decided to pull down the Tudor mansion and the Priory buildings and "left not one stone standing." He then began to build the existing mention, a square classic structure. Sir Robert's brother the right Honourable Henry Worsley distinguished himself in public life in many capacities. He was a barrister and a colonel of the Guards. Later he became governor of Barbados and captain of the Windward Islands and their ambassador to the Court of Portugal. He was four times M.P. for Newtown. Sir Henry died in 1741, a bachelor and Sir Robert left no children so after his death in 1747 the Manor passed to his cousin, Sir James Worsley of Pilewell, Hants who became the 5th baronet.

Sir James was a painstaking antiquary and began to collect many details of the Island history this work was continued by his son, Sir Thomas the sixth baronet, and by his grandson Sir Richard, the 7th baronet who completed an published his "History of the Isle of Wight" 2. which is today a most valuable source of information on local history. Sir Richard inherited the estate in 1768 and the manor attained its greatest magnificence while he was its Lord. He extended the mansion and used part of it as a museum to house his collection of art treasures.3. He married Seymour Fleming and had two children, a son Robert Edwin and a daughter who both died before their father. Sir Richard’s sister Henrietta Francis married John Bridgman-Simpson, later Lord Bradford, and their daughter; Henrietta Maria married Charles Anderson Pelham who later became Earl of Yarborough. 4 5

1 Whitehead, Dr John L. The Undercliff of the Isle of Wight, Past and Present. 1909.
2. Worsley, Sir Richard. History of the Isle of Wight 1781.

3. Worsley, Sir Richard. Museum Worsleyanum 1798 & 1824.

4. Boucher James, E. Letters Archaeological and Historical. 1896. The Worsleys of the Isle of Wight. pp. 481-490.

5. Boynton, F.O.J. Appuldurcombe House. HMSO 1967.

The Tollemache Family.

The third Earl of Dysart, Lionel Tollemache, 1649-1727, a son by his mother’s first marriage, married Grace Wilbraham, an heiress. He owned three large estates Helmingham, Harrington and Woodhey in Cheshire. He died in 1727.and Grace died 1740. He inherited Ham House on the death of his mother.

 Sir Robert Worsley, the fourth baronet of Appuldurcombe, 1667-1747, married Lady Frances Thynne and they had three children, Robert, Thynne and Frances. Robert died in 1714. Thynne married Maria Wither and they were childless. Frances Worsley, 1693-1743. 1, married Lord Carteret.(his first wife) .She was the mother of Frances Carteret, who became the wife of the Earl Granville
Lionel, the fourth Earl of Dysart 1708-1770, 2 inherited from his grandfather married Grace Carteret 1713- 1755. 3 (Frances Carteret’s daughter) 1729., and it is this marriage that gives a family connection to the Worsleys.

Lionel, the fifth Earl, 1708-70, 4 died childless in 1799 in spite of 2 marriages, 1.) Walpole’s niece, Charlotte 5 Walpole 1738-89 and 2.) Magdalena Lewis, d. 1823.

 Lionel‘s brother, Wilbraham Tollemache, 1739- 1821 became the 6th.Earl. He married Anna Maria Lewis 1745-1804 and he died childless.

 The family relationship between the Worsley and Tollemache families on the Island..

In 1768 Sir Richard Worsley, 1751-1805 inherited Appuldurcombe and its estate. He lived at Appuldurcombe House, his mansion built by Sir Robert Worsley in 1701, on the site of an earlier Tudor house, and at the centre of the deer park designed by ‘Capability Brown’ in 1781. After an unhappy lawsuit in 1782 involving his wife Frances Neville and a neighbour Captain Bisset, of Knighton, in ‘Criminal Connection’, which was an expression at the time, used for adultery. Sir Richard won his case but was awarded pitiful costs .Sir Richard left the Court and spent five years in the Eastern Mediterranean, where he collected his Greco-Roman marbles, a collection of antique gems and many fine paintings purchased from Italian and French noblemen. On his return the house became more of a museum. The magnificent ruin of the house, Freemantle Gate and Lodge on the driveway towards Newport are still worth a visit, but the mock ruin known as Cook’s Castle, designed by Brown to improve the view on the summit of the down across the valley has gone. In 1774 an obelisk was placed on the down north of the house as a memorial to Sir Robert Worsley.

 Sir Richard moved to his Marine Villa also called ‘Sea Cottage’, built in 1794, in the parish of St Lawrence and at the southern end of his Manor of Appuldurcombe and his neighbour to the east was Wilbraham Tollemache.

 The Parish of Godshill and the Manors of Rew and Appuldurcombe reached the sea at Steephill in the Undercliff of the Isle of Wight. It was here that Sir Hans Stanley, during his first period as Governor of the Isle of Wight, between 1764 and 1768, built a ‘thatched cottage’, which appears on a print in Worsley’s History and prints by Brannon . He was a grandson of Sir Hans Sloane, who was a founder of the British Museum. The cottage was situated on the land known as Barkham`s Farm. The old farm buildings were on the south of the present road at the site of Flowers Brook and the cottage was north of the road. After he died in 1780, his sisters, Lady Mendip and Mrs Doyley, gave it to their nephew, Hans Sloane, who was M.P. for Newport. He sold it to the Hon. Wilbraham Tollemache, later the 6th. Earl of Dysart

Sir Richard Worsley in 1781 p.221 says that Stanley’s sisters “have lately sold Steephill Cottage to the Honourable Wilbraham Tollemache of Calverley Hall in the County of Chester.”

Wilbraham spent most of his time at Helmingham until his wife died in 1804. He was described by the diarist, Joseph Farringdon, as”a very shy man” who “comes into a room sideways or almost backwards” He was a patron of Reynolds and Gainsborough and had an antiquarian spirit Wilbraham’s younger brother, Captain, the Hon John Tollemache, 1744-77 had died at sea and John’s son, Lionel Robert, died at the siege of Valenciennes in 1793, thus ending the male line..

Wilbraham who died in 1821 was therefore succeeded by his sister, Louisa Manners, 1745-1840.6 who became the Countess of Dysart in her own right. She sold the Steephill estate to Mr Hambrough, in 1828 and he demolished the cottage and built Steephill Castle between 1828 and 1832.

1. Frances Lady Worsley’s painting attributed to Charles d’Agar. 1669- 1723. Picture in withdrawing room at Ham House. There is a Mezzotint by John Simon in the National Portrait Gallery. N.P.G D 2481.

2. Painting of The 4th Earl in the Great Hall at Ham House by John Vanderbank.

3. Painting of Grace Carteret in the Great Hall at Ham House by John Vanderbank.

4. The 4th.Earl’s father was Lionel Tollemache, Viscount Hunting tower, 1682-1712.

5. Painting iof Charlotte Walpole in the Great Hall at Ham House by Sir Joshua Reynolds

6...Painting of Louisa Manners in the Great Hall at Ham House after a Reynolds original now in the Iveagh Bequest
7. Painting in Great Hall at Ham House, after Reynolds Original now in Iveagh Bequest at Kenwood

.

 The Hadfield Family.

.

John Hadfield came from Castleton, near Eadale in Derbyshire, where the family had been long resident. He represented his uncle, head of the firm of Hadfield and Co., merchants of Manchester, who carried on a large trade and employed several hundred people. He married Dorothy Fryer, the ‘Belle of Exeter’

Joseph Hadfield, son of John Hadfield and his wife, Dorothy was born on 16th August, 1759 at Exeter which was then a place of export to Spain Portugal and the Levant He received his education at the private school of Joseph Randall, Esquire, in York, where he learned among other things, music, dancing and French. In 1773 he entered the family counting house of Manchester. In 1779 he made a protracted tour of France duly Switzerland and the Tyrol and spent the winter of 1780 in Paris. On his return, young Hadfield joined the famous Manchester Literary and Philosophical Society, and in 1784 was present at the first commemoration performance of Handle’s Messiah in Westminster Abbey before King George III and the Queen.

In 1785 Joseph Hadfield visited America in an effort to secure some debts (£50000 and interest) owed to his father. He kept a diary of his travels there and in 1933 Douglas S. Robertson edited and annotated the diary and published the book an 'Englishman in America 1785' Published in Toronto by ‘The Hunter –Rose Co.’; 1933. Armed with Letters of Introduction he was entertained by General George Washington, at Mount Vernon, the Roosevelt family in New York and the ven Renselaers on the Hudson. He travelled to Canada In 1794(5) he married Amelia #, a daughter, of General Wight who had served in India.

Joseph Hadfield was by then a wealthy silk merchant living in Manchester. From the time of his marriage in 1795 when he was 35, he lived at Battersea in a house called the Retreat and also had a home in London. There was at this time a large Hadfield warehouse in Battersea but it was bombed and totally destroyed during the First World War -. About five years after their marriage Joseph and his wife moved to the Isle of Wight where they remained except at for 10 years 1818 to 1828 when which they spent in France and Belgium.

He retired from business and he settled in Bonchurch.. Why John and his son Joseph came to Bonchurch was something of a mystery but Joseph's elder brother, Fryer Hadfield, was in the same regiment of the Army as Wilbraham Tollemache, later the 6th. Earl of Dysart and they had many adventures together.

John died aged 82 in Bonchurch April 2nd. 1802 and is buried in the old churchyard.

Joseph’s prolonged visit in France and Belgium was made, it is said, * because of reduced circumstances caused by a bank failure.

The Lord of the Manor of Bonchurch, Lt. Col. William Hill, rented, for a time, his Island home, Saint Boniface Cottage to the famous Dr Bowdler, who was known to the Hadfields, and they lived nearby. Bowdler wrote ‘Observations on Emigration to France’ and this work may have given Joseph his incentive for the journey to France.† Mrs Frances Bowdler was one of the sponsors Henry Wilbraham Hadfield, Joseph’s son, application to serve in India

When Joseph first came to the Island in about 1800 he took a lease for three lives on the farms, Marepool and Mackets at Bonchurch and he built Upper Mount now known as Peacock Vane and drained the withy bed that is now Bonchurch pond. The rock on the south of Village Road near the ‘Undermount’ tunnel is still called ‘Hadfield’s Lookout’. Rosa and James White, who had by then become the Landowners, bought back the lease and Joseph moved to Ventnor Farm which he bought from Frances Tollemache He remained there until his death in 1851 He is often regarded as the ‘ Father of the Undercliff ’

Joseph and Amelia had 12 children and they called their second son, Henry Wilbraham., 1807-42.

 #Amelia Caroline White b. April 23 1777 the daughter of a General in the Indian Army. At their wedding, on June 16th. 1795 she was 18 and he 35. There is a portrait miniature picture of Amelia by S. Shelley, in the Salting Collection, Room 57 of the British Museum.(see ‘The Sphere’ Nov. 15 1951)

◙ Personal communication. from Mrs Brygman (of St Johns Wood, a descendant of the Hadfields)

†. Bowdler, Thomas.1754-1825. M.D. Edinburgh 1776. L.C.P. 1781.F.R.S.. F.S.A.Visited the Low Countries, 1818 and wrote about the political situation there. He edited ‘Family Shakespeare’ 10 vols. 1818 and Gibbon’s ‘History of the Roman Empire and wrote Observations on a visit to France; being a postscript to letters written in France in 1814. Richard Bath: Richard Crutwell, 1815. 8mo.
Extracts from the diary of Old John Green written in 1847 about Lord Dysart.

1.) The last mentioned cottage in the preceding page (Cove Cottage) was the first cottage built in New Ventnor in the year 1828. But there was a house built for an inn for the late Widow Groves by the side of St Boniface Down, now called Hillside House, began to be built in the year 1800. Mrs Groves had kept a smaller inn close by the south side of Steephill Castle. It was her own property (life hold), but when the lives dropped, it fell to the Earl of Dysart. Though Mrs Groves had but a small house for an inn at Steephill, she accommodated the greater part of the gentry that came to the Undercliffe in those days. She had many fine shady trees and arbours around the inn, the gentry could walk through the late Earl of Dysart’s grounds and into this cottage. Mrs Grove’s was the only accommodation for gentry between Shanklin and Niton, except what little was sometimes done at the Crab and Lobster (Old} Inn at Ventnor. Parties of trades-people sometimes happened to stop there to refresh themselves, bringing refreshments with them.

Mrs Groves, being highly respected, had many friends, and her licence was transferred to a small cottage close by the inn, that she built under St Boniface Down, where she had such extensive business, though there was plenty to do at Steephill, at times, as I was informed by my sister, who was a cook for Mrs Groves three years-living with her before she left Steephill- that she had cooked 19 diners in one day, f or different parties.

 2.) The house that is now (1847) occupied by Joseph Hadfield Esq., was called Ventnor Farm 20 and some years ago it was occupied by the late Lady Frances Tollemache,♥ sister of the Right Hon. Earl of Dysart, and while her ladyship was gone from home the house was left in the care of servants, and as they were frying pancakes the fat in the pan caught fire , and the cook in a fright ran out of the door into the porch with the pan on fire and caught the thatch on fire. It was in the harvest and there was plenty of help and water handy, but they could not stop the fire till the after roof fell in. When her ladyship came home she scolded because the household goods were moved out of the house.

 3.) In concluding General Don’s commanding, I must not omit his wisdom in proving the loyalty and valour of those under his command. He sent orders privately for the drums to beat to arms, as the enemy were advancing to invade the coast. All hands were in a great bustle, and prepared to face them, resolutely to protect (by God’s help) our favoured island. Some who had families affectionately gave the parting kisses, not knowing they should ever return to them any more. There were waggons prepared to convey women and children, and other helpless persons, out of the enemies reach. I was desired by a kind gentleman (Mr Bowdler *), who then lived in St Boniface House, to get up into the waggon in order to be conveyed away, being helpless and unfit for action. I thanked him. I thought it would be time enough when the Frenchmen were in sight on the cliff below. The waggon remained unoccupied on the common near St. Lawrence Well. We did not see any Frenchmen, and the volunteers were dismissed in peaceable order. After General Don left the Isle of Wight he was made Governor of Gibraltar.

♥ Lady Frances Tollemache, 1738-1807, was Wilbraham Tollemache, the 6th. Earl of Dysart older sister

* This was the Dr Bowdler who ‘cleaned up ‘ Shakespeare’s works for family readers i.e ‘Bowdlerised’ them.

.

PAGE
5

