
In this Issue:

• Conservation
News Page 3

• The Page 4
• Henry Page 6
• John Page 9

• Tap Page 12

• Iron Tsar Page 13

• The Page 14

• Cemetery Page

14

• Forthcoming
Events Page 15

• A Bit of Mystery
Page 16

In this Issue:

• The Dulwich
Notebook Page 4

• Daniel Sturdy
(1793-1873)
Page 5

• George & Cecil
Shadbolt -
Pioneer Photo-
graphers Page 6

• James Pritchit of
Cheltenham
(1789-1870)
Page 8

• Charles
Augustus
Wright of Malta
(1834-1907)
Page 13

• Recent FOWNC
Events Page 18

• Forthcoming
Events Page 19

• A Bit of Mystery
Page 20

Newsletter No. 86 – May 2016 Free to members

Chairman’s Report
Bob Flanagan

Progress continues with Round 2 of the HLF Parks for
People bid as announced in the January Newsletter. As
advised, the bid envisages capital investment in drainage,
footpath, and roadway improvements, boundary wall,
railings, and entrance gate repair/maintenance, landscape
restoration, signage and furniture improvements, and
works to monuments including some in the Greek
Cemetery. A start has been made not only with meetings
between the HLF, Lambeth and ourselves (and the
appointment of a mentor to guide us through the bid
development process), but also with repairs to two Grade
2 Listed monuments that were in urgent need of attention,
those of Harriet (–1841) and Thomas (1803–1873) Letts
(grave 249, square 33) and of Israel Thomas (–1842;
grave 429, square 34).

Both monuments date
from the early days of
the cemetery. It has been
found that their suppor-
ting brick vaults had co-
llapsed completely, caus-
ing severe problems in
planning their restorat-
ion. Sadly, however, the
lamb that sat atop the
Letts tomb, as recorded
by the late Eric Smith,
has been lost. Perhaps in
time this too might be
replaced, perhaps with
funding from FOWNC.

 Letts Family tomb c. 1970

- 2 -

Restoration of the Kitchen Family Monument

I am pleased to report that the Music Hall Guild

of Great Britain and America have, with the
blessing of the Kitchen-Dunn family, renovated
their family tombstone. The Carrera marble
monument consists of a broken column featuring
the actor’s masks of tragedy and comedy mount-
ed on a pedestal. Fred Kitchen (real name Fred-
erick Thomas Kitchen Dunn; 1872–1951) was a
popular sketch comedian and a star of Fred
Karno’s company. He was known for the catch-
phrase ‘Meredith, we're in!’ from The Bailiffs
(1907); this phrase is reproduced on the tomb-
stone. He died at Heathcote Nursing Home,
Hampton Hill and was buried on 6 April 1951 in
the grave of his father, the comic actor R.H.
Kitchen (Richard Henry Kitchen Dunn) (1830–
1910; grave 32,791, square 68/80). Fred’s
brother, the comic actor R.H. (Dick) Kitchen jnr
(1860–1907), is also commemorated on the
monument, although he is buried in Falkirk.

Fred Kitchen’s first role was in the Prince's
Theatre, Portsmouth, appearing in The Dumb

Man of Manchester. He was discovered by
Karno whilst playing a small part in a sketch at the Princess’s Theatre, Glasgow. The
chief comedian had to be replaced immediately and Kitchen was chosen to take the role.
He became the lead comedian with Karno’s company 1897–1910. The sketch that Karno
and Kitchen co-wrote, entitled The Football Match made Kitchen’s name. Charlie
Chaplin, managed by Karno, was influenced by Kitchen's comic style, his splayed walk,
and scruffy costume. Chaplin commented ‘A part of the (tramp) character was inspired
by Fred Kitchen, an old fellow-trouper of mine in Vaudeville. He had flat feet.’

The Music Hall Guild plan in time to restore the tombstone of comedian Ben Albert
(1876–1925; grave 35,050, square 104), to re-letter the tomb of juggler Paul Cinquevalli
(1859–1918; grave 32,152, square 82) and to renovate the monument to singer G.H.
(‘The Great’) Macdermott (1845–1901; grave 24,074, square 98).

London Undone

In February 2014 I met Catherine Cartwright
and was interviewed whilst walking round
the cemetery. Catherine has put an edited
version of the interview on-line and she tells
me that it is the most popular of all her
interviews! It can either be downloaded at:
http://londonundoneroseglobe.podomatic.com/entry/2014-07-02T07_49_54-07_00 or lis-
tened to at: http://londonundone.org.uk/2014/03/23/west-norwood-cemetery/.

The restored Kitchen monument

- 3 -

FOWNC News

As noted in the January Newsletter, a 25th Anniversary
Booklet has been produced and is available on our web-
site (www.fownc.org/publications/). Copies are being
emailed to members who have registered an address and
B+W print copies are being sent to other members.

Our Saturday morning Catacomb tours continue to be
very popular, and Colin Fenn, Jill Dudman and I are
working hard to reduce the backlog. The scrub clear-
ance work continues too. A recent (re-)discovery has
been the unusual monument to the Piper family (grave
20, square 42 - see report on Barbara Thomas’ talk, p.
18). It seems that this could be the earliest surviving
monument in the cemetery, a distinction I had thought
applied to the monument of Richard Fillmer (grave 41,
square 69; see Newsletter 78, September 2013).

Brompton Cemetery

Congratulations to Brompton, which has secured nearly £4.5 million in Round 2 Parks
for People funding from the BIG Lottery Fund and the HLF to protect the future of this
Grade 1 listed cemetery. Its owners, the Royal Parks, will invest a further £1.2 million
with an additional £500,000 coming from the Royal Parks Foundation. Following a
consultation last year to assess what the public wanted from the cemetery, the project has
similar (in part conflicting) aims to ours at Norwood, viz:

• Turn the North Lodge into a visitor centre, shop, cafe and accessible toilets with
two small pavilion extensions

• Restore the majestic chapel, central colonnades and catacombs

• Conserve the historic landscape, buildings and monuments

• Maintain and improve existing wildlife habitats

• Improve the community use of the cemetery with facilities and activities

• Initiate a volunteering programme to help conserve and interpret the cemetery

• Improve the funerary business to reinvigorate it as a working cemetery

• Present the 19th and 20th century history of the site in a 21st century way

Open days this year at Brompton and other Magnificent Seven cemeteries are as follows:

Saturday 21 May, 11.00–17.00: Friends of Nunhead Cemetery Open Day

Linden Grove, SE15. Bus P12, Nunhead railway station (www.fonc.org.uk)

Saturday 2 July, 11.00-17.00. Friends of Kensal Green Cemetery Open Day

Harrow Road, W10 (www.kensalgreen.co.uk)

Sunday 24 July, 11.00–17.00: Friends of Brompton Cemetery Open Day

Fulham Road, SW10 (www.brompton-cemetery.org.uk)

- 4 -

The Dulwich Notebook

Book review – Bob Flanagan

The Dulwich Notebook by Mireille Galinou, with photographs by Torla Evans. Your
London Publishing, 2015. Softback, illustrated, 256 pp, £17.99

This is a cross between a coffee table book, an advertising magazine, and a local history
publication, a sort of gazetteer. The saving grace of ‘this snapshot of life in a London
suburb at the beginning of the 21st century’ is that it is full of interesting snippets.

There are four chapters: Dulwich Village, and
West, South, and East Dulwich, the boundaries
of the Dulwich Estate having been extended to
include that ‘vibrant component of the modern
neighbourhood’ East Dulwich. Not so Nor-
wood, although the Berens mausoleum (see
Newsletter 83, May 2015) gets a mention as a
work of EM Barry,1 and the burials of the artist
Samuel Prout (1783–1852; grave 3,107, square
60) and of his patron John Britton (1771–1857;
grave 5,235, square 119) are noted. Unfortun-
ately many other relevant burials are missed.
Henriette Elizabeth Benecke née Souchay
(1807–1893; grave 25,101, square 106), aunt of
Cicéle Jeanrenaud, Frau Felix Mendelssohn,
Sir Henry Bessemer (1813–1898; grave
27,463, square 99), the Rev Dr Alfred James
Carver (1826–1909; grave 23,256, square 50), after whom Carver Road SE24 is named,
John Courage (1790–1854; grave 3,796, square 35), brewer, Frederick Doulton (1824–
1872; grave 1,808, square 40), MP for Lambeth 1862–8, John Lawson Johnston (1839–
1900; grave 29,462, square 38), Mr Bovril, Sir August Friederich Manns (1825–1907;
grave 31,828, square 81), musician, and William Peek (1791–1870; grave 12,872, square
89), tea merchant, are those I noticed on a quick run through the book. Moreover,
FOWNC Newsletter articles by George Young (No 77, May 2013) and Malcolm Chase
(No 85, January 2016) give much background information on the Blades and Blackburn
families and Brockwell Park, and on the Kleinworts and the German community centered
on Champion Hill, respectively, and their family graves at Norwood. All-in-all it’s not
surprising that so many of those associated with 19th and early 20th century Dulwich are
buried at Norwood (17 of the 100 Dulwich Notables on the Dulwich Society website also
lie at Norwood, for example). Hopefully this note will serve to emphasize how important
the cemetery became to Dulwich, and vice versa.

1 The architect of Denmark Hill and Peckham Rye stations was Charles Henry Driver (1832–1900;

grave 29,387, square 83 – monument destroyed) not Barry (see p. 28)

- 5 -

Daniel Sturdy (1793-1873)
Dawn Walker

Living in far off Cornwall, I was surprised to find, quite by accident, the article by Bob
Flanagan in FOWNC Newsletter 75 (September 2012) about Daniel Sturdy. This latter
name was very familiar, having caused me many problems when trying to construct the
Sturdy family tree. A Daniel Sturdy was my paternal great grandfather and my early
researches had stalled for some time when I found that there were no less than four men
called Daniel Sturdy in the period 1767–1825, all in much the same area, with further
outposts of Daniels in Cumberland and Westmorland.

I think I have now sorted it out and believe that
my great grandfather Daniel Sturdy, who was
born in Stockwell in 1825, was the nephew of
the Daniel Sturdy buried at Norwood. The name
Sturdy can be traced back to the 16th century in
Reading, Berkshire and the Daniel in Norwood
was in fact the son of the first Sturdy to leave
Reading to seek his fortune in London. And yes,
he too was called Daniel (b. 1767).

Seven generations of Sturdys are recorded in
Reading. The first Sturdy who can be identified
with any certainty, John, was a Freeman and
Master Clothworker, with his own apprentices
and paying tax to the local Lord of the Manor in
1598. In other words, he was a merchant and a
man of substance in the town. Subsequent gen-
erations of Sturdys included a tanner, who was
also a Warden, i.e. he was in charge of a ward
of the town, a broadweaver, who was also a
searcher and sealer of leather (making sure it
was up to standard), a weaver and flax dresser,
who had the freehold of several properties in
town, a brickmaker and miller, and a baker and
cornchandler – this was Daniel (b. 1767), the
father of the Norwood Daniel Sturdy.

His direct descent, and mine, is never the eldest son except for this last Daniel (b. 1767),
which perhaps explains why there was no family home or business to hand on – these
would have gone to the eldest son in each generation, and so any other brothers had to
look around for different occupations. Some were very successful, leaving property to
their children, others were less so. John Sturdy, b. 1732, was bankrupt as a miller in 1763,
but recovered by becoming a coal merchant and died leaving cottages and a coal wharf.

Norwood: Sturdy family gravestone

(grave 10,204, square 33)

- 6 -

It is interesting to ponder the reasons why Daniel (b. 1767) left Reading. It could have
been because the weaving and associated industries were moving north to the coalfields,
or possibly because the family already had many contacts in London. His mother
Margaret came from a clockmaking family in Clerkenwell. There were probably also
regular business contacts via the Thames – an early Sturdy had married a bargemaster’s
daughter. Daniel had originally owned the land on which Huntley’s biscuit factory was
built so perhaps he had some capital with which to set up his family in London. There
was certainly some social mobility at work, with his self-description as property devel-
oper, his son a solicitor and my great grandfather becoming a chemist in the 19th century,
and marrying the daughter of a wealthy toy manufacturer in Newcastle.

I have visited Reading and had coffee at the Oracle, now a stylish shopping centre on the
River Kennet, next to the town centre, with elegant shops, restaurants and bridges. It was
in its day, highly industrialised and more than one generation of Sturdys worked there at
their various businesses. It is quite difficult to imagine it smoky and noisy, and certainly
smelly. I had also discovered that in the Civil War, Mary the wife of John Sturdy had
been very pregnant when Cromwell surrounded the town and opened fire with his cannon
on a Sunday morning. John and Mary’s church lost its steeple and as they must have
lived close by, I imagine that had the artilleryman just altered his elevation a fraction, I
might not be here, and neither would Daniel Sturdy (b. 1793) be resting in Norwood.

George & Cecil Shadbolt - Pioneer Photographers
Colin Fenn

Stumbling across a copy of the Blackheath Gazette dated 15 July 1892 started a journey
that uncovered the career and untimely end of Cecil Shadbolt, balloonist and aerial
photographer of Beechcroft, Chislehurst.

Mr Cecil Victor Shadbolt, one of the occupants of the ill-fated balloon which went up

from the Crystal Palace grounds, on the 29th ult. died from the serious injuries he

sustained.... His remains were on Wednesday afternoon interred at the Norwood

Cemetery. Owing in part to the steady downpour of rain, and to the fact that the

deceased was not a resident in the locality, the funeral was very quietly conducted…. An

open hearse conveyed the coffin from the Norwood Cottage Hospital where he died,

followed by one coach containing his father and brother.

Cecil’s father George (1819–1901) dealt in mahogany and other fine timber. He was an
early experimenter in photography and a student of optics with a strong interest in inno-
vative techniques. A founder member of the Photographic Society and a writer and editor
of the Photographic Journal and the Liverpool and Manchester Journal, subsequently the
British Journal of Photography, he produced picturesque landscapes and portraits, but
was most notable as a pioneer of photographing microbes and other small objects.2 Using
his own honey collodion process, George Shadbolt became a leading figure in the Micro-

2 Encyclopedia of Nineteenth-Century Photography, Ed. John Hannavy. London: Routledge, 2008

- 7 -

scopic Society. In addition, he was an early advocate of using small negatives to produce
large prints on salt paper. He lived at one time at Cecile House, 104 Crouch Hill, Hornsey
N8 (www.haringey.gov.uk/community-and-leisure/culture-and-entertainment/visiting-
haringey/archives-and-local-history/green-plaques), but his last recorded address was 119
Hopton Road, Streatham.

His son Cecil’s photographs of Welsh landscapes were dis-
played in the 1877 Photographic Society exhibition. In 1888
he produced 24 photogravures for Walks in Palestine for the
Religious Tract Society with Henry Harper providing the text.
However, he looked to combine his photographic skills with
his passion for the new sport of ballooning. From the 1860s
others had attempted to take photographs from the air, but the
cameras of the time made it practically impossible. Photo-
graphers had to overcome a tendency for over-exposure,
camera vibration caused by the basket being suspended in the
wind, and atmospheric effects that were only apparent in the
negative. In 1882, equipped with an improved camera, extra-
sensitive plates and a ‘rapid symmetrical’ lens that allowed
the operculum (shutter) to open and close in a fraction of a
second, Cecil Shadbolt had taken to the air over Stamford
Hill and produced the first successful aerial photograph.

This, An Instantaneous Map Photograph

taken from the Car of a Balloon, 2,000 feet

high was shown at the 1882 Photographic
Society exhibition. Shadbolt’s vertical
photographs are now recognised as a radical
innovation. By using his camera to record a
‘map photograph’ he broke from his pre-
decessors who had used photography to
mimic the artistry and composition of
paintings. His ‘map’ paved the way towards
the highly-skilled aerial surveys of the two
World Wars. Encouraged by his success, he
took a half-share in a balloon with W.D.
Dale, and made many forays into the skies
with his camera. It was in this balloon that
he met his untimely demise. The Illustrated

London News of 9 July 1892 reported that:

A terrible disaster in a balloon ascent took place on Wednesday June 29 at the Crystal

Palace, where the festival of the London Sunday-school choirs was being held.3 A

professional balloon-maker and aeronaut, Mr W.D. Dale, undertook to go up from the

grounds for the satisfaction of the spectators. Shortly before six o’clock in the evening,

3 Shadbolt had been secretary of the West Kent Sunday School Union since 1886

CV Shadbolt. Bromley
Record 1 August 1902

Stamford Hill from the Air: Engraving

from Shadbolt’s first aerial photograph

- 8 -

Mr Dale, accompanied by his son, with Mr John Macintosh and Mr Cecil Shadbolt,

entered the car. The balloon rose about 600′, but in a few minutes it was seen to

collapse with a large rent near the top pouring out gas; the men in the car were

observed casting out all the ballast, but down fell the balloon. Everyone hastened to the

spot, where they found Mr Dale quite dead. The others were taken as patients to the

Norwood Cottage Hospital.4

An inquest took place at the hos-
pital on 12 July 1892, the coroner,
Mr Jackson, heard evidence be-
fore a jury from John Mackintosh,
Mr Dale jnr, Mr Shadbolt (pre-
sumably his father George), and
also Mrs Dale. Verdicts of accid-
ental death were returned, the jury
concluding that in their opinion
the filling of the balloon was
properly carried out.

The plot at Norwood in which
Cecil is buried (grave 1,932, squ-
are 113) was purchased by Geo-
rge Shadbolt of Lambeth Terrace,
Lambeth on 5 February 1848.
Those buried there in addition to

Cecil are Jane (1848) and George (1849) Shadbolt, and Thomas Jackson (1850). Cecil’s
father George (1901) and Ernest Hill Shadbolt (–1936) are buried in grave 29,652, square
113, next to Cecil’s grave. Sadly no gravestones remain.

 James Pritchit of Cheltenham (1789-1870)
Phyllis White5

Although Norwood has many rags-to-riches tales to tell, the opposite is also true. The
principal actor in this piece, James Pritchit, and his wife went through several trials and
tribulations before coming to rest in separate places in the cemetery.

James was baptised on 16 October 1789 in St Peter and St Paul, the parish church of
Aston, Birmingham. He was the 4th and youngest son of Rice, a brass founder and coffin
furniture manufacturer of Duke Street, Birmingham and his wife Susannah née Dutton,
also of Birmingham. James Pritchit’s bachelor uncle John also lived and worked in Duke

4 Norwood Cottage Hospital on Hermitage Road had opened in 1882. Sir Ernest Tritton (1845–

1918; grave 26,669, square 19 - see Newsletter 79, January 2014) was its first President
5 Phyllis White (1924–2006). This article is based with permission on her book Grovefield House

near Cheltenham and Captain James Pritchit of the Warwickshire Militia (Cheltenham: Chelten-
ham Local History Society, 2009)

Captain Dale (centre) in his balloon basket, 29 June

1892. Cecil Shadbolt is probably amongst those

seated on his left (Illustrated London News)

- 9 -

Street. He had combined a successful timber business with speculation in land and
property, mainly in the Aston area. There is still a Pritchett [sic] Street in Aston today. In
turn, James inherited both money and property from John in 1817.

The Warwickshire Militia

With the threat of renewal of the Napoleonic Wars in the early 1800s, the British
Government promoted the creation of local militia to help counter the invasion threat.
The Leicestershire Lieutenancy began the scheme in 1808, and such was the response
that by February 1809 no less than 915 men had enrolled. Approval was given to divide
the County into four districts, each of which was to raise and maintain a Battalion with its
own individual headquarters. On 17 August 1809 James Pritchit enlisted as a Lieutenant
in No. 1 Battalion, the Leicestershire Regiment of Militia for the required period of three
years. He claimed to be 24-years-old, but was actually only 20! The Colonel was John
Henry, Duke of Rutland, of Belvoir Castle.

It was not necessary to be resident in Leicestershire in order to enlist in its militia: no
evidence has been found to show that James Pritchit was actually living in the county in
1809. He was described as being ‘on half-pay’ in the 1814 and 1824 Army Lists, and in
1817 as a Lieutenant, again on half-pay, under the heading ‘6th Irish Brigade, 2nd
Provisional Battalion of Militia’. James Pritchit’s presence in an Irish Regiment was a
sign of the times. With the threat of invasion, Irish militia men were drafted in to take the
place of men in the regular British regiments who were serving abroad. In 1810/11 an Act
was passed: ‘to permit the interchange of the British and Irish militia, …in future all
militiamen …should no longer be of Great Britain and of Ireland, but one Militia of the
United Kingdom’.

Notice of James Pritchit’s transfer to the Warwickshire Militia appeared The London

Gazette on 28 July 1817. In the Militia Lists of 1825 he is listed as Captain James
Pritchitt [sic], so it must be assumed that he remained in the Militia until at least that date.

Cheltenham and Marriage

James Pritchit purchased his first home in Cheltenham, 7 Berkeley Place, one of an
elegant development of 10 houses being built at the eastern end of the High Street, in
about 1819. In 1826/7 he purchased the Grovefield Estate and appears to have built a
large house, Grovefield House, speculatively, perhaps in an effort to emulate his late
uncle’s success.

On 26 March 1821 James married Lucy Lechmere, aged 24, at the parish church of All
Saints, Hereford. Lucy was the youngest daughter of Edwyn Sandys Lechmere and his
wife Elizabeth, the eldest daughter of the Rev. John Jones, Canon of Hereford Cathedral
and Vicar of Foy. James and Lucy may have made their first home together in
Cheltenham, but by 1822 they were living in Coventry, then a garrison town, in the
barracks built on the site of The Old Bull Inn in 1793. The permanent presence of the
military was an important part of the city’s social life at that time. In 1819 the Theatre
Royal replaced a temporary theatre and attracted many performers whose names were
equally familiar in Cheltenham.

James and Lucy’s first child, James Lechmere, was baptised on 3 April 1822 at the
Church of St. Michael, Coventry, followed by a daughter, Lucy, on 18 August 1823.

- 10 -

Sadly Lucy died aged 5 months on 19 December that same year. It seems that the family
were living back in Cheltenham by that time as hers was the first burial recorded in the
register of the recently consecrated church of Holy Trinity, Cheltenham, where James had
purchased a catacomb under the church large enough to take fifteen coffins!

On 6 March 1826 James and Lucy’s second daughter Anne was baptised at St. Mary’s,
Cheltenham. Their last child, John, was born in Worcester, where Lucy had Lechmere
relations, on 16 July 1827.

Siege at Grovefield House

As with many of his contemporaries, James Pritchit was experiencing financial problems.
He already owed £1,000 to Lucy’s aunt, Sarah Jones of Hereford, the younger sister of
his mother-in-law Elizabeth Lechmere. James had used the money to add interest to the
interior of Grovefield House, previously offered to let unfurnished, with elegant and
expensive furniture and fittings, and he had also made improvements to the estate. It was
a desperate attempt to attract a purchaser.

Sarah, hearing of the difficulties
James was experiencing and
fearing for the repayment of her
loan, decided to take out writ
against him. The Gloucestershire
Sheriff and eight men made
several attempts to serve the writ
on James, who had barricaded
himself into Grovefield House.
On 25 April 1832 the Sheriff,
determined not to waste any
more time, proceeded to Grove-
field, which was still closed up.

After watching in vain that day, they made violent attack on the house next morning. For
a time they were held off, but at last a ladder was placed against the back of the house up
to the first floor where a window had been broken and mended with paper. One of the
Sheriff’s men pushed his hand through the paper, drew back the bolt, threw up the sash,
entered the house, and arrested James, who protested vehemently. He was taken to gaol
and then removed to the Fleet Prison. After remaining there for eight weeks James was
discharged ‘as to this arrest’ by Mr Justice Gaselee,6 with the provision that he still
remained ‘under the detainer of his other creditors’.

If James Pritchit returned to live in Grovefield, it was only for a short time. He did, how-
ever, take action against the Sheriff and his Officers for trespass, for breaking and enter-
ing into his house, and for imprisoning him for eight weeks. The defendants justified their
actions under a writ of latitat. Pritchit replied that in executing the writ they had broken
into his house. The case came before Mr Serjeant Talfourd in April 1833.

6 Sir Stephen Gaselee (1762–1839) is said to have been the original of the irascible judge represent-

ed by Dickens in the trial of Bardell v. Pickwick, under the name of Justice Stareleigh

Grovefield House, Cheltenham (demolished c. 1857)

- 11 -

It was proved that James had kept himself in his house and had for some time defied the
Sheriff’s Officers executing the process against him, and it was contended that he could
not recover the costs he had incurred during his arrest because that was not part of the
rule justified under a writ of latitat.7 Mr. Serjeant Ludlow, Mr. Richards and Mr. Justice,
addressed the jury in mitigation of the damages caused by the Sheriff and his men. Judge
Talfourd’s verdict was, ‘for breaking into the house, one shilling, for the assault and
imprisonment £25, allowing [James Pritchit] to add the sum of £102 – the amount of the
costs if the court think him entitled to recover them’.8 Whether James did indeed recover
the costs is not recorded, but in any event it would have done nothing to improve his
worsening financial situation. After eight weeks in the Fleet Prison one wonders whether
he considered that it had been worth all the trouble and expense!

Sarah Jones, Lucy Pritchit’s maternal aunt, was unmarried and lived in some style in
Castle Street in the City of Hereford, the youngest daughter of the Rev. John Jones,
Canon of Hereford Cathedral. Sarah Jones made her will on 29 July 1831, appointing her
niece Sarah Jane Dansey née Lechmere, widow, her sole Executrix, and leaving her ‘the
messuage and garden now in my occupation’. Apart from a bequest of £10 to her sister-
in-law Mrs Jones of Gloucester, residue of her personal estate was to be divided between
her fourteen nephews and nieces, share and share alike, all of whom were named, and
included Mary Unett, Sarah Jane Dansey and Lucy Pritchit. Lucy alone received a special
mention, but strangely there was no mention of James Pritchit’s outstanding debt:

‘Notwithstanding the said bequest to my said niece Lucy Pritchit the same shall not be

paid to her but shall be retained by my Executrix Sarah Jane Dansey who shall place the

same on a ? Government Security and so pay and apply the annual interest and proceeds

thereof unto my said niece Lucy Pritchit for and during the term of her natural life and I

do direct that her receipt alone shall notwithstanding her present husband or any future

husband be good and sufficient discharge … and the same shall not be subject to the

debts, control or engagement of her present or any future husband, and from and after

the decease of my said niece the principal shall be paid to and equally divided between

her surviving children when they attain the age of twenty one years.’

There seems little doubt that by the time of Sarah Jones’ death, sometime after June 1833,
Lucy Pritchit and her two sons had left Cheltenham and had taken refuge with Lucy’s
family in Hereford, where there was obviously some concern as to her future. On 17
March 1837 Lucy petitioned the Blue Coat School, Christ’s Hospital, Newgate Street,
City of London on behalf of her son John. He was admitted to the School on 5 May 1837
and, aged 13, was still a scholar there in 1842.

Return to the Fleet

Lucy’s elder son James Lechmere Pritchit would have been about ten in 1833 when Lucy
returned to Hereford. He must have received a good education because he became a
surgeon in Lincolnshire. He married Mary Ann Hollingdale, a coachman’s daughter, at
Grantham, Lincolnshire in 1846, and the couple went on to have two sons and two
daughters. John Pritchit became a successful West Indian Merchant in the City of

7 A writ based on the assumption that the person summoned was hiding (latitat Latin for ‘he lurks’)
8 Sir Thomas Noon Talfourd (1795–1854) lies at Norwood (grave 1,452, square 34)

- 12 -

London, but remained a bachelor. It is debatable whether James Pritchit can claim any
part in the success of either of his sons.

The failure to sell Grovefield in 1833 was the final nail in James Pritchit’s financial
coffin. On 21 September that year James, ‘late of Grovefield in the parish of Cheltenham,
in the County of Gloucester, Gentleman’, found himself once again incarcerated in the
Fleet. He was discharged as an ‘insolvent debtor’ on 26 November 1833. Just three
months later, on 15 March 1834, it was announced that Grovefield Mansion and Estate
and 7 Berkeley Place, Cheltenham, then let to a tenant at the rent of £110 per annum, plus
a catacomb in Holy Trinity Church, Cheltenham, were to be auctioned. The Grovefield
estate was purchased although the price remains unknown, but 7 Berkeley Place and the
catacomb are believed to have remained unsold. James’ creditors received one shilling
and eightpence halfpenny in the pound.

It seems unlikely that James and Lucy Pritchit and their two sons ever lived together as a
family after James’s second release from the Fleet, although they appear to have
remained married. There is no trace of James until the 1851 census, when he was living at
25 Pages Walk, in the parish of St. Mary Magdalen, Bermondsey. He described himself
as the ‘head’ of the household, ‘married’, aged 61, and an ‘annuitant’. Ten years later, he
was lodging at 2 East Street, Stockwell, aged 71. He styled himself as a ‘Retired Military
Officer’. This address was the home of Anne Melville, described as a widowed ‘needle-
woman’ aged 37, and her two children, Napoleon aged 20, a merchant’s clerk, and her
daughter Frances, a 12 year old school girl, together with Anne Melville’s sister and her
three children, the youngest of whom was only one month old.

James Pritchit died intestate at 2 East
Street on 8 January 1870 of ‘Decay of
Nature’. Anne Melville was present at
his burial at Norwood in a private grave
(grave 12,298, square 96 – monument
destroyed). On his death certificate he is
described as a ‘Retired Captain in the
Army’, aged 80 years.

In the 1861 census Lucy Pritchit, descri-
bed as a ‘Fund Holder’, was living at
239 Beulah Hill, Norwood, with her
sister Mary, wife of Henry Unett of
Marden, Herefordshire, a ‘landed pro-
prietor’, together with her son John, a
‘commercial clerk’, and a female
servant, also from Marden. By 1871 Lucy and John Pritchit were living at 2 Chilworth
Street, Paddington, again described as ‘lodgers’, she aged 60, described as an ‘owner of
houses’, and John aged 40, a ‘West Indian merchant’.

Lucy Pritchit maintained her ties in Hereford, particularly those with her elder sister
Sarah Jane Dansey, who had married as her second husband her cousin the Rev. John
Jones and lived in the Vicarage at Foy until he died in 1862.

Gravestone of Lucy Pritchit (1797–1876)

- 13 -

Lucy then moved to Hampton Park,
Hereford, where she made her will on 1
October 1875, appointing her son, John
Pritchit of 23 Rood Lane, City of
London, as her Executor. When Lucy
died on 9 January 1876 the local paper,
Keble’s Gazette, gave her address as 1
Royal Crescent, Margate, which appears
to have been a nursing or convalescent
home. Lucy left the proceeds from the
sale of her property in Hereford and
elsewhere to her children, although her
elder son James Lechmere Pritchit, the
surgeon, had died on 7 July 1875 at
North Parade, Grantham, aged 57.

John Pritchit died on 18 January 1908 and was interred in the same Catacomb (No 26) as
his mother on 22 January.9 The gross value of his estate was £19,672.9s.5d. The main
beneficiaries of his will were his nephews John Lechmere Pritchit and William James
Pritchit. The only condition imposed on them was:

‘…to keep in a fit and proper state of repair and condition forever, according to the

original designs thereof, the tombs of my late father James Pritchit in Norwood Cemetery

and of my late brother James Lechmere Pritchit in Grantham Cemetery, and also the

catacomb of my late mother Lucy Pritchit at Norwood aforesaid.’

Charles Augustus Wright of Malta (1834-1907)
Jean Milne

Charles Augustus Wright was the son of Frances, the second daughter of James and Mary
Ann Lawson, and John Wright of Tynemouth.10 He became a well-known journalist and
natural scientist. Many of his friend Sir William Coles Paget Medlycott’s illustrations
from Malta and from Canada together with Charles Augustus Wright’s journals are kept
at the Natural History Museum, Tring, Hertfordshire.

In February 1854, Frances and John Wright had arrived in Liverpool from Malta where
they had lived since 1841. Sadly, Fanny died of cholera on 1 September that same year.
The Norwood burial register states that her abode was York Terrace, Camberwell New
Road, but the announcement of her death in the Newcastle Journal stated that she died ‘in
Langdon Place, of cholera, the beloved wife of John Wright Esq., of Malta, son of the
late John Wright Esq., of Wallsend, Northumberland’.

9 The catacomb is shared with Sir James Hannen (Lord Hannen of Burdock, 1821–1894), Lady

Hannen, and the cremated remains of two of their children
10 See Newsletter 85, January 2016

Gravestone of John Pritchit (1827–1908)

- 14 -

Stories passed down by the children of their youngest daughter Louisa Charlotte say that
the family exchanged their home in Malta for one in Norwood that belonged to the
Medlycott family. It made a profound impression on the young girls because it even had a
ballroom. They were deeply resentful when a year or two later, John Wright moved to
Canada with the youngest children, settling in the vicinity of Magog, Quebec.

Marianne Innes née Wright

Charles Augustus and his older brother John had stayed behind when Frances and John
Wright snr left Malta. Their daughter Marianne probably also remained in Malta. She
married James Henry Innes, listed in 1856 in Malta as a Lieutenant in the Royal
Dockyard Artillery Battalion, Royal Dockyard Company. Innes was born at 33 Surrey
Street, Strand in 1834, the son of Barbara and Henry Innes, First Clerk to the
Superintendent of the Naval Victualling Yard at Vittoriosa, Malta.

James and Marianne’s first child, Alice Henrietta Innes, was born in Malta on 21 May
1856 and their second daughter Frances Stuart Innes was born in Bermuda c. 1859. They
had 4 more daughters and 1 son born in England prior to her death at 12 Burnley Road,
Stockwell on 7 July 1868. Marianne Wright Innes also lies at Norwood (grave 8,384,
square 78). In a codicil to his will, James William Lawson stated that her children were
entitled to receive their mother’s share of his estate.

James Innes married again in England in 1869 and had 3 more children by his second
wife Anne Bishop. In January 1873 he was appointed naval and victualing storekeeper
and accountant of the naval establishment at Esquimalt, Vancouver Island. On 16 April
1873, he and his wife and all the children of the two marriages arrived on the Java at
New York City from Liverpool.

In November 1893, Henry Mortimer Innes, the only son from his first marriage, drowned
in the Pacific off Esquimalt. Four of his daughters married in British Columbia: Alice
Henrietta Innes (1856–1926) married the Revd Alfred Shildrick (1855–1927); Frances
Stuart Innes (c. 1859–1890) married the Revd Henry Irwin, known as ‘Father Pat’ in
January 1890 and died in childbirth that same year; Marianne Lawson Innes (1862–1935)
married Simon John Tunstall MD (1852–1917); Jeannie Mayhew Innes (1865–1942)
married in England (Sir) Edmund Radcliffe Pears (1862–1941); and Ella Clarke Innes
(1867–1950) married William Ernest Scott.

James Henry Innes and his second wife had returned to England by the time of the 1901
census. He died at 13 The Avenue, Upper Norwood and was buried at Norwood on 22
January 1913 (grave 8,384, square 78).

John Wright and Family in Canada

The dividends from The Times followed the Innes and Wright families to Canada, both
widowed husbands having control of the funds until their children reached legal age, or,
in the case of daughters, were married.11 John Wright’s daughters felt that his move to

11 There is a full-column article in the Sheffield and Rotherham Independent of 3 January 1889

titled The Times and its Owners that lists many of those mentioned in this article and states their
shareholdings, some of which were as small as a 49th part of a one-sixteenth share!

- 15 -

Canada was to keep them from marrying. In the event the money bought a large piece of
land in Quebec at the head of Lake Memphremagog, which he named Castlebrook Farm.

In 1861 or thereabouts, John Wright, who was about 60, married a much younger (about
27) French Canadian Roman Catholic lady named Rosalie Parent and had 5 more
children, of whom only 2 appear to have survived infancy. Edmond Stimson, who died in
1934 and is buried in Magog, Quebec, and Aimee Marie Theres Rosalie (‘Amy’), who
married Charles Ralph Godschall Johnson, son of Sir Francis Godschall Johnson and
Mary Louisa neé Mills. They had 2 sons, of whom there may be living descendants. Both
John Wright and his second wife died in 1874.

Of the children of John and Frances
Wright who are known to have come to
Canada, Emily Frances married the Revd
John Walters; Julia Lydia married Henry
Esson Murray; Alfred Lawson married
Alice Louisa Lyman Mills; and Louisa
Charlotte married Dr James Burgess Hall,
who died aged 33. Louisa Charlotte died in
1940, age 90. In turn, only Louisa Char-
lotte it seems had children: 4 daughters
and one son. Of them, only Frances Agnes
Louisa Hall (who married Miles Lawrence

Williams, had 3 sons and died age 37); and James Archibald Hall, whose wife Ella
Adelaide Hawley also died young, and had 2 daughters and one son, have descendants.

Charles Augustus Wright

In December 1860, W.C.P. Medlycott, (1831–1887), 3rd Baronet Medlycott, of Ven
House, Milborne Port, Somerset, visited the family at Castlebrook Farm. Medlycott and
Charles Augustus Wright were both keen naturalists. Medlycott had spent many winters
in Malta for his health and illustrated Maltese birds, fish, shells and animals. Charles
Augustus Wright avidly collected birds, and wrote and published several articles and
books about them. He also collected fossils, shells, plants, and fauna and was Vice-
President of the Malta Archaeological Society.

On 18 August 1864 Charles Augustus married his first cousin (another Lawson heir)
Harriet Elizabeth Horne (1839–1868), daughter of Abraham and Mary Ann Horne, at St
Andrew’s Church, Hove. Their first 2 children were born in Sliema, Malta: Emma
Lawson (12 July 1865–1900, who died unmarried) and Charles Edward (b. 6 February
1867). Prior to the birth of their 3rd child, Harriet had returned to England where she
probably lived at the home of her mother until the birth at Hove of her son Lawson Sant
on 19 August 1868.

Harriet apparently remained in England after the birth. She was living with friends at 33
Pembridge Villa, Notting Hill, under the care of 2 nurses, when having ‘been unwell for
some time past, and laboured under delusions’ she locked herself in her room and set
herself alight on Christmas Eve. Was this post-partum psychosis, a serious problem even
today? Harriet sadly died of her injuries on 25 December 1868, aged 29 and was in turn

Julia Lydia and Henry Esson Murray

- 16 -

buried at Norwood (grave 958, square 78). One of the witnesses who testified at the
inquest, reported in the Morning Post of 31 December 1868, was Henry James Innes.

Charles Augustus was in Malta when Harriet
died. Since their son Elsworth had died in
Malta on 7 April 1870, Charles and the child-
ren may have remained in Malta when she left
for England. In April 1871 their two surviving
children Emma Lawson, born Malta, and
Lawson Sant, were living with their grand-
mother Mary Ann (Lawson) Horne, and her
two unmarried daughters: Emma Horne, 33
and Julia Truman Horne, 30, at Sliema Lodge,
52 Hove Villas, Cliftonville, Sussex.

Their grandmother, Mary Ann (Lawson)
Horne died on 6 May 1871, and became yet
another Norwood burial (grave 958, square
78). Her son Edward Lawson Horne of 54
Angell Road, Brixton was granted probate of
her estate, which was resworn in January 1872
as being under £4,000.

Emma Lawson and Lawson Sant remained in
England with their spinster aunts. They were
living at Sliema Lodge, Maple Road, Penge,
on 2 September 1880 when one aunt, Julia

Truman Horne (b. 24 October 1840, Foxley Road, Kennington), died and became yet
another Norwood burial (grave 14,424, square 78).

Emma Horne and Lawson Sant Wright were recorded together in the 1891 census at a
lodging house in Hastings. Lawson Sant had been admitted to Trinity College, Cam-
bridge in May, 1888. He graduated BA in 1891 and MA in 1898, and was ordained
deacon in 1892 and priest in 1896. He was at St Andrew’s, Stockwell Green 1891–7; St
Jude’s, Peckham, 1897–1900; St Katherine’s, Rotherhithe 1901–2; and St Clement’s,
East Dulwich 1902–4. He was admitted a Fellow of the Linnean Society in 1901 and was
The Clerical Organizing Secretary to the Church of England Temperance Society in
1904, a position he was still holding in 1911. In 1905 he married Ethel Violet Lockyer at
St Jude’s, Peckham; and by 1911 he was at Sliema, 6 Park Crescent, Stafford. They were
still living there when he died on 1 December 1918, his estate being valued at £6766 19s
6d. His widow Ethel Violet died at Stafford on 29 August 1958.

Emma Horne of 5 West Terrace, Eastbourne, died 7 August 1911 at Camberwell House,
Peckham and in turn was buried at Norwood (grave 14,424, square 78). The service was
performed by her nephew Lawson Sant Wright, then of the diocese of Lichfield. He was
also the executor of her estate valued at £692 11s 1d.

In 1891 Emma Lawson Wright, daughter of Charles Augustus Wright, was a boarder at
Clare Lodge, Hollington, Sussex, where the head of the household’s occupation was

Charles Augustus Wright (The Ibis,

Series II, volume 9, 1908)

- 17 -

given as ‘head attendant’. Did she too suffer from mental illness, or some other dis-
ability? The census entry is a bit ambiguous: the preceding household was ‘a Licensed
House for Insane Ladies’, which listed 4 patients and 5 attendants in addition to other
servants. The enumerator’s use of ditto marks to record the occupation of the head of the
household in which Emma was a ‘boarder’ adds to the ambiguity.

When she died intestate on 4 March 1900 at Northumberland House, Finsbury Park, her
residence was given as 54 Angell Road, Brixton, the home of her uncle, Edward Lawson
Horne. She too lies at Norwood (grave 14,424, square 78). Her nephew Lawson Sant
Wright performed the committal ceremony. Her father was granted administration of her
estate, valued at £587 17s 9d.

Shares, Shares, and More Shares

Charles Wright returned to England permanently in 1875 and on 8 August 1876, at
Norwood Parish Church, Middlesex, married another first cousin, Eliza Cornwallis Hayes
(1838–1912) daughter of William Graves Hayes (c. 1805–1883) and Eliza Lawson
(1808–1844), daughter of James Lawson. At first they lived at 2 Lancaster Villas, Kew,
where 2 children were born: in 1877 a son, William James Lawson, who died that same
year lies of course at Norwood (grave 957, square 78), and in 1878, a daughter Ida
Eveline Wright, who died a spinster in 1960 leaving an estate of £18,157 18s 8d to be
managed by the Public Trustee.

In 1881 Charles, Eliza and their daughter Ida were living with Eliza’s father, W.G.
Hayes, 76, retired newsagent, at Vine Cottage, Southall, Middlesex. At the time Charles
was described as ‘retired journalist’, confirming his occupation whilst in Malta. The
Hayes household included a cook, a maid, a French valet, who had been in the household
for at least a decade, and a 19-year-old nurse. W.G. Hayes himself died at Vine Cottage
on 8 May 1883 and was buried at Norwood in the family plot (grave 957, square 78).
Probate was granted to his daughter and sole next of kin, Eliza Cornwallis Wright, of
Kayhough House, Kew Gardens Road, Kew. The value of his estate was £11,733 5s 4d.

Thus, shares in The Times came to Charles Augustus Wright from his mother Fanny
(Lawson) Wright, from his uncle James William Lawson, from the settlement made when
he married his first wife Harriet Elizabeth Horne, from his intestate daughter Emma
(Lawson) Wright’s portion, and via his second wife from her Lawson mother.

Life in London

Charles Augustus contributed a paper to the Zoological Society of London on 6 April
1875 on a type of weasel found in Malta, and was elected to their Society in 1880. He
was a member of the British Ornithologists’ Union from 1875 and was elected to the
Linnean Society on 5 December 1878. On 22 March 1883 he was made a Knight of the
Order of the Crown of Italy in recognition of his ornithological studies. He had brought
back to England his vast collection of Maltese specimens: birds and other animals, shells,
and a large herbarium, all of which were still at Kayhough House, Kew Gardens Road
when he died.

Charles’ demise was unfortunate. He was badly burnt when setting fire to scrap paper in
his conservatory on 13 July 1907. He died on the 15th and was buried at Norwood on the
18th in the grave of his in-laws William and Eliza Hayes and his infant son William

- 18 -

Wright (grave 957, square 78). The committal service was performed by his son Lawson
Sant. His widow Eliza Cornwallis Wright died at Kayhough House on 3 October 1912
and was likewise buried at Norwood in this same grave, the service again being
performed by the Revd Sant Wright.12 Their daughter Ida continued to live at Kayhough
House until at least 1932. She died at Rowdens, Dawlish Road, Teignmouth on 1 March
1960, leaving an estate valued at £18,157.

Charles Augustus Wright’s obituary in The Ibis in 1908 confuses him with his father
when it states that he was ‘founder and editor of The Malta Times’ (he would only have
been 5 at the time). However, it is possible that he become its editor at some point. The
same obituary states that he ‘took a large part in the politics of the day, while as special
Mediterranean correspondent of The (London) Times he was the author of various articles
on naval matters’. His obituary in the Proceedings of the Linnean Society (July 1907),
notes that ‘from about 1865–1875, as correspondent for The Times in the Mediterranean,
he was present with a small squadron detailed to watch British interests during the
Intransigeante disturbances of 1873 at Carthagena and in the same year participated in a
cruise to the Levant and the Dardanelles; in 1874 he accompanied the Fleet under
Admiral Sir J.E. Drummond in its expedition to the same waters’.

Postscript

There are several descendants of John and Frances Wright in Canada. I am related to the
husband of their youngest daughter Louisa Charlotte, Dr James Burgess Hall. I know of
no living descendants of Charles Augustus Wright. Sadly, nothing remains of any of the
Lawson family tombstones at Norwood.

Recent FOWNC Events
Jill Dudman

On 20 February FOWNC member Barbara Thomas presented her research into the
history of undertakers (‘upholders’), stonemasons, and others associated with the funeral
business in the Norwood area.13 Albert Yeatman’s firm was founded in 1886. Originally
its premises were on Norwood High Street adjacent to the cemetery, but in 1931 they
moved to a building on Norwood Road opposite the cemetery that had first been Piper’s
and later the Art Memorial Co. The company was sold to Alfred Smith in 1974, but still
retains the Yeatman name (see Newsletter 85, January 2016). The oldest business in
Norwood (though no longer operating) was established on Norwood High Street by the
first member of five generations all named James Benson Wilson, who had settled here in
1830. The last three generations are buried side-by-side in square 115: grave 33,132
contains JBW (–1914) and wife Esther Naomi (–1911), grave 39,783 contains JBW (–

12 Grave 957, square 78 was re-sold in 1984 and given the number 42,925. Since this took place

some 72 years after the burial of Eliza Wright, the sale was clearly in breach of the requirement
of Section 9 of GLC (General Powers) Act, 1976 that Lambeth Council claimed gave them
powers to re-sell private graves in the cemetery that had not received new burials for 75 years

13 See The Norwood Review, No. 212, Spring 2016.

- 19 -

1944) and wife Elizabeth (–1966), and grave 40,347 contains JBW (1905–1949), who
wrote The Story of Norwood, which is available from our bookstall. The cemetery also
contains graves of the Allen, Bolingbroke (grave 20,337, square 125), Deacon (grave
680, square 67), Minter (grave 40,185, square 29 – now very badly damaged: see
Newsletter 57, September 2006), Piper (see p. 3), and Yeatman (grave 40,282, square
105/106) families.

Undertakers and stonemasons of Upper Norwood were also discussed in connection with
the Crystal Palace District Cemetery, now known as Beckenham Cemetery. Barbara also
mentioned one of her ancestors, William Octavius Garstin, who established an under-
taking business in 1834 in Marylebone. One of his firm’s most notable achievements was
arranging the first cremation in Britain at Woking in 1885. The company was later
incorporated into J.H. Kenyon.

For our 19 March meeting, Adrian Falks, chair of the Croydon Recorded Music Society,
brought his audio equipment to offer us an impression of what it might have been like to
have heard compositions performed, for example, at the Crystal Palace by musicians
interred or otherwise commemorated at Norwood when the works featured were new to
audiences. Foremost among the musicians discussed was Sir August Manns (1825–1907;
grave 31,828, square 81), director of music at the Crystal Palace for nearly 50 years, who
conducted first performances in this country of works by composers not only from
Britain, but also from other parts of Europe.

Brought up in the Prussian military band tradition, Manns made remarkable achievements
in building a full size orchestra which introduced to audiences, on the one hand, their first
hearing of Schubert's ‘Great C major’ Symphony, and on the other hand, works by young
British composers whom he championed; illustrations used were Arthur Sullivan’s music
for The Tempest and Hamish MacCunn’s overture The Land of the Mountain and the

Flood. However, towards the end of his career, even Manns struggled with Richard
Strauss’s Don Juan, whose style must have felt quite alien to him. Other personalities
discussed included singer Fanny Huddart (1826–1880; grave 17,899, square 102) and
Lady Domini Crosfield (1884–1963; Greek section, grave 15,094, square 42 - ashes),
who had a great interest in music and connections with leading performers of the day
through the parties held at her huge house, Witanhurst, in Highgate.

Forthcoming Events
May–August 2016

Introductory tours will be held on the first Sunday of each month (1 May, 5 June, 3 July,
7 August), starting at the cemetery main gate off Norwood Road at 14.30, and lasting for
about 2 hours. These tours coincide with West Norwood Feast (street markets and other
town centre events, see www.westnorwoodfeast.com). There is no formal charge, but we
welcome donations. To receive notifications of additional events, including occasional
members-only tours of the Anglican Catacombs (advance bookings only), and our
monthly Saturday morning scrub clearance sessions, please register an email address at
secretary@fownc.org or a telephone number at 020 8670 5456.

- 20 -

A Bit of Mystery – Bob Flanagan

The vertical space between Catacomb 7
and Sir William Tite’s family catacomb at
Norwood (Catacomb 90) is empty save for
a drainpipe, but has an arched opening at
the bottom reminiscent of a stoke-hole. The
catacomb plan* reveals that there are sim-
ilar structures behind the catacombs along
both the sides of the central aisle, but these
do not have similar openings as far as I can
see. Were these spaces left for structural reasons, perhaps to help take the weight of the
Episcopal Chapel above, or were they simply ventilation/drainage shafts? (*see:
www.subbrit.org.uk/sb-sites/sites/w/west_norwood_cemetery/index.shtml)

FOWNC Officers

Chairman & Publications Officer: Bob Flanagan, 79 Durban Road, London SE27 9RW
(Tel: +44 20 8670 3265; e-mail: chairman@fownc.org)

Vice-Chairman: Colin Fenn, 20 Selsdon Road, London SE27 0PG (Tel: +44 20 8670
4146; e-mail: vicechairman@fownc.org)

Secretary & Tours Organiser: Jill Dudman, 119 Broxholm Road, London SE27 0BJ (Tel:
+44 20 8670 5456; e-mail: secretary@fownc.org)

Hon Treasurer: Anna Long, 58 Crescent Lane, London SW4 9PU (Tel: +44 20 7622
7420; e-mail: treasurer@fownc.org)

Publicity Officer: Roger Myhill, 45 Craignair Road, London SW2 2DQ (email:
publicity@fownc.org; Twitter: @fownc1837)

Webmaster: James Slattery-Kavanagh, Quotes, 3 Cricketfield, Newick, East Sussex BN8
4LL (Tel: +44 871 703 2210, Fax: +44 871 703 2220; e-mail: webmaster@fownc.org)

© FOWNC May 2016

The FOWNC Newsletter is published three times a year by

The Friends of West Norwood Cemetery, 79 Durban Road, London SE27 9RW

www.fownc.org

If you would like further information about the Friends, please contact the Secretary.

The annual subscription is £5.

Registered Charity No 1063450. Member of the National Federation of Cemetery Friends (NFCF,
www.cemeteryfriends.org.uk) and of the Association of Significant Cemeteries of Europe (ASCE,

www.significantcemeteries.net)

Printed by SRA, a charity providing training and employment for people with mental health
problems (www.sra-ltd.co.uk)

 Space between Catacombs 7 and 90

