 The Broadsheet Issue No.10

 Spring 2011

__

 THE VOICE OF THE FRIENDS OF BROADWATER AND WORTHING CEMETERY______

 FRIENDS OF THE LOTTERY

The goods news in January was that the second instalment of the Heritage Lottery Funding monies amounting to £12,400 had been received to help pay for the important projects tabulated in the original bid. This will help the Friends meet all of their original objectives ranging from cemetery signs and interpretation boards to the publication of various of books and literature, recording the many aspects of the history of our cemetery from its origins and notable 'residents' to the stories behind our many military graves. There is a small balance of funding still to be paid, which will be forwarded upon the final submission of invoices. Overall a modest contingency will remain for the Friends to make indispensable acquisitions, including IT equipment to assist with grave location searches to benefit visitors, some basic equipment and tools for maintaining the cemetery, and possibly a secure metal storage cabinet. The timing of our original bid was impeccable because the availability of funds may be less certain in the current economic climate. We are all grateful to those at the Heritage Lottery Fund for their valuable assistance in getting our group off the ground and to our Chairman for his considerable input to our bid. Information on all of our various activities that have, we hope, satisfactorily met the conditions and stipulations of the funding agreement, as well as a statement on various aspects of implementation, will shortly be submitted for approval.

Publications on the History of Broadwater and Worthing Cemetery by Paul Robards and also the history and stories behind the large number of Military Graves in the cemetery by Chris Green, are nearing completion and should appear in print shortly. Also plot markers and large double sided interpretation boards have been ordered, which should all appear in the cemetery within the next few weeks. The population of the interpretation boards (and the precise content thereof) is presently under discussion and a final decision is expected shortly. The prioritisation of remaining short term acquisitions is for future debate and agreement at forthcoming meetings.

 1.

 VARIETY IS THE SPICE OF LIFE

The knowledge and expertise of the Friends has become so in-depth that the range and subject of cemetery tours is being expanded considerably for the coming season. In order to maintain public interest and to encourage the population at large to attend the cemetery for tours on more than a single occasion, themed tours with a difference have now made the quantum leap from a wish list to reality. In addition to general tours at 11.00 on the first Saturday in each and every month from April to October 2011, the following special tours have now been scheduled. Tell all of your friends and contacts and make a note in your diaries. All Friends should also participate by joining as many of these educational tours as possible.

2 April: Normal tours at 11.00 and 12.00

7 May: Normal tour at 11.00

 Centenarian Tour at 12.00

4 June: Normal tour at 11.00

 Mayors of Worthing Tour at 12.00

2 July: Normal tour at 11.00

 The Typhoid Epidemic Tour at 12.00

6 August: (Open Day) Normal Tour at 12.00

 Military Tours at 11.00 and 13.00

3 September: Normal Tour at 11.00

 Shopkeepers and Businessmen Tour at 12.00

1 October: Normal Tour at 11.00

 Salvation Army Tour at 12.00

Please don't forget that on the same dates as these tours take place it is also a 'DROP-IN' maintenance day – the first Saturday of every month throughout the year – weather permitting. See you all there!

 2.

 BENCHMARK

Cemetery benches have been in the news. As reported in the last issue of THE BROADSHEET the Richard Jefferies Society had donated a hardwood bench to the Cemetery but there were practical difficulties in any manufacturer guaranteeing that any bench would be made of the specified English hardwood. Consequently a metal bench has now been ordered and it should be delivered in the near future. Hopefully the bench will prove to be vandal proof.

There is no room for complacency in terms of vandalism simply because there have been few serious incidents during the past couple of years. Friend Frank Ffitch had secured one of our wooden benches to the ground by cementing three metal leg extensions into the ground to a depth of 9 inches or so. However shortly after completing the work the bench was ripped out of the ground by persons unknown and moved some 20 feet from its original location. It has since been replaced by Frank but any further attempt to secure the seat to the ground will require discussion at a future meeting.

 WE'VE GOT A NEW SET OF WHEELS

Our long term wish list for some redundant old style wheelie bins to remove cemetery rubbish and cuttings has been answered by the Council. Three large disused bins were found and kindly donated to the Friends. When the bins were delivered they were stacked inside each other but two of the three bins had no wheels, the description of 'wheelie bin' being in this case something of a misnomer! The situation will be remedied shortly. In the meantime a Council spokesman said we had “bin wheelie, wheelie unlucky”! All that the Friends now need to get going is a new set of wheels, or should that be two sets?

 IN THE NEWS AGAIN

Broadwater and Worthing Cemetery has featured in news stories in the WORTHING HERALD dated 3 February 2011 and in the WORTHING JOURNAL March 2011 issue. It could just be that our Media Officer Paul Holden is to blame.

 3.

 DOGGY DOO DOO DOWNER

Your Editor is a dog lover and dog (and cat) owner but in his view there appears to be some muddled thinking within the ranks of Worthing Council concerning new proposed 'Dog Control Orders'. To be applauded is the Council's attempt to get tough with ignorant dog owners who persist in their failure to clean-up after their pets. The community at large but especially schoolchildren and sporting types who use recreation grounds are pressing the Council to get tough on the culprits. The orders will replace existing local bye-laws. The orders will cover the dog owning public cleaning up after their dogs, the number of dogs allowed on leads, where dogs should be kept on leads and where dogs should be excluded. The proposals will extend the area of the promenade where dogs should be kept on leads. That all sounds fair enough, if one can ever find a Dog Warden, which the Editor has not seen on a single occasion during the past 20 years!

However the Council are now intending to let dogs be taken into cemeteries on leads! Dogs will continue to be banned from the Crematorium. I don't know about you but I do not want dogs urinating or defecating on my Great Grandfather's grave! In getting tough in one area and illogically relaxing the rules in 'our' area a Council spokesperson said “This is a change to the current bye-law and recognises the special relationship between families and their dogs in visiting loved ones”. So, people do not clean-up after their dogs in a park but magically do clean up in a cemetery. What gobbledegook. We will all have to wear surgical gloves on further maintenance days if this ridiculous order comes to pass. If you want information or to 'howl' with protest you should contact lesley.heath@adur.gov.uk or visit www.worthing.gov.uk , or let your feelings be known to your Councillor NOW as we enter a 'consultation' period.

 MEMBERSHIP ON THE 'UP'

Although still a tiny fraction of the population our Membership Secretary Mary Pickett has confirmed that we are now a group of 65 Friends – but we really do need more members. The public can be apathetic at times but you would have thought that as interest in genealogy and heritage matters grows that we would have a larger membership. It seems we must all re-double our efforts. We will have to use our persuasive skills on our Tours and Open Days.

 YOUR NUMBER'S 'UP'!

Please note that following a severe beating by Rosemary Pearson your Editor has, for the first time, included page numbers in this issue of THE BROADSHEET.

 4.

 CEMETERY HUMOUR

There was a serious air crash in Ireland this morning. A small two seater Cessna light aircraft crashed into a cemetery near Londonderry. Irish search and rescue services rushed to the scene and so far they have recovered 2,826 bodies! They expect the number to climb as they continue their search into the night. [with thanks to the late Tommy Cooper]

Mick and Paddy were wandering beside a country road that ran next to a cemetery and as they went along they were reading the gravestones. Mick suddenly shouts “Crikey, there's a bloke here who was 152”. In reply Paddy bawls “What was his name”. Mick bellows “Miles from London”! [apologies to my good friend Seamus]

--John Stepney was in the cemetery last week and he came across a man kneeling beside a grave openly weeping. He sobbed “Oh why did you have to die – you have made me so unhappy”. John enquired if it was the grave of a loved one, to which the man replied “No, it is the grave of my wife's first husband”. [blame John Stepney]

 BURY THE RELATIVES IN THE GARDEN?

There was a most unusual item on the agenda of the Worthing Burial Board at their meeting on 6 July 1854. The meeting was held at Worthing Town Hall with Mr Tribe in the chair. It had come to the Board's attention that a Mr Gaisford of Offington had buried a relative on land in Crescent Road.

It was resolved that “The Clerk write to Mr Gaisford, a member of whose family had lately been buried on land in Crescent Road, calling his attention to an Order in Council of 29 March 1854 prohibiting the opening of new burial places within the Parish without the consent of the Secretary of State”.

It is unknown whether the burial on unconsecrated private land was in order to save on funeral expenses or whether there was a more sinister motive.

The Burial Board agreed on 22 June 1891 that a tender in the sum of £22 from Mr Standbridge be accepted for the building of a urinal in the cemetery and for two enamel 'Gentlemen' plates to be obtained from Worthing Town Council. 120 years later there is no loo at the cemetery! Closets for Ladies were later supplied in the site's north west corner.

 5.

 CHRIST CHURCH CRISIS

It was with deep regret that the Friends heard about the wanton vandalism that occurred in Christ Church churchyard, Worthing where a number of memorials and headstones were recently knocked over and some smashed. The scene was a sad reflection on human nature, especially the drunken yobbery that regularly spills over from the seemingly endless clubs and bars in Chapel Road and surrounding area. This senseless action invokes negative thoughts amongst the law abiding, people who justifiably regret no police on the beat, totally impotent magistrates who are discouraged from imposing sentences that are regarded as a deterrent, and legislation that allows 24 hour drinking. The law also fails to make these worthless souls pay the full cost of the damage they cause or for the medical and A&E treatment that they may receive through their chosen way of life.

Our Chairman Tom Wye made the commendable suggestion that we give our Saturday March maintenance day to Christ Church. Tom Wye, John Stepney, Paul Robards, Paul Holden, John Vaughan, Frank Ffitch, Martin Brown and others all arrived armed with crowbars, tools and glue! Making a more attractive appearance compared with the 'heavy gang' was Vice-Chair Debra Hillman. The gang moved headstones, restored several crosses to their former positions, performed gardening and 'tidying-up' duties and generally made good as best they could. The group was rewarded by a cup of coffee and an e-mail of thanks was later received from Christ Church secretary Ken Hobbs. Financial donations have been offered by surrounding residents to restore the church yard, where possible, to its former glory.

 WEB SITE UP-DATES

The 'FBWC' web site domain has been renewed for a further two calendar years. There have been a number of updates and changes such as the inclusion of a cemetery site plan plus a link to the 'Worthing Journal' and mention of our Open Day. All issues of THE BROADSHEET are on-line and further developments are planned in the near future. The entire subject is being overseen by Debra Hillman.

Our use of the large display cabinet at Worthing Museum has come to an end and all Friends pass on their thanks to Debra and Sue Nea for all their hard work in populating the feature. There is a distinct possibility at some time in the future that a similar display will be on public show but featuring another aspect of cemetery history or the work of the Friends. It has also been agreed that an inventory be prepared detailing all items donated to the Friends by members of the public.

 6.

 CELEBRATING OUR CENTENARIANS

We are all proud of our Centenarians mainly because over a century ago life expectation was such that to survive for 100 years was truly exceptional. It appears out of a population of 24,888 only 20 survived long enough to see their 100th birthday (that's less than 0.08% or 1 in 1,244). Sue Nea our Civilian Research leader and Friends have made a special study of the subject and it appears that 15 of the 20 have headstones. John Stepney has now made 5 wooden crosses for those Centenarians without headstones. Furthermore a special public tour is being devised that will feature some of these oldest inhabitants, the first such tour being on the first Saturday in May (see Page 2). As if all that was not enough a special A5 booklet featuring only our Centenarians is being compiled and this will be sold for the very modest sum of £1, approximately twice the production cost, net of Friends time. All of this activity shows the esteem in which these veterans are held and it is great to see their lives celebrated.

 SATURDAY LECTURES

 BY CHRIS HARE

When I agreed to run a series of lectures for the Friends, I had little idea that I would be learning so much myself. I imagined that I would need to undertake some original research to top up my existing knowledge, but as it turned out my existing knowledge proved no more than a top up for a great deal of new research.

Not only did I find out new information about people from Worthing's past that I already knew of, such as Alfred Cortis, the town's first Mayor, George French, arguably the town's most provocative journalist; I also learned of the lives of people I had not encountered before, such as Caroline Paine, a businesswoman in her own right, fifty years before the Suffragettes, or poor Loyal Brown Boniface, who blew his brains out in the Engineer's Arms, following social decline from gentleman to failed pub landlord.

I was greatly assisted in my endeavours by the help and advice from other Friends, who kindly allowed me to share in the results of their own researches. In particular,

 7.

Paul Robards, Mary McKeown, Tom Wye, Debra Hillman, Chris Green, and Sue Nea were a valuable source of information and many others gave useful hints and pointers along the way. The lectures themselves, which took place at the Sidney Walter Centre, Worthing on Saturdays throughout 2010 proved very popular, thanks to the widespread publicity in the local press, particularly 'The Sentinel'. Indeed there was standing room only at the first lecture in April, with some people being turned away. After that we issued very little publicity, as the lectures seemed to generate their own momentum.

The first lecture set the scene with an overview of burial customs. Included in this talk were some traditional songs touching on the subject of death and burial, sung by the lecturer, to the delight or otherwise of those present. Many people were surprised to learn about the custom of sin-eating, still current in some rural areas as recently as one hundred years ago. The sin-eater would eat a meal that had been passed over the body of the deceased, or even eat off a plate placed on the body. The idea was that the sin of the departed was transferred to the eater, whose only payment for such a grim task was the meal itself and some beer or a few pence if he was lucky.

The lecture in May focussed on town worthies, including Aldermen and Councillors and others with influence in the town. It was quite an emotional moment for me to find the gravestones of George French and Herbert Jordan, who in their own ways helped define late Victorian Worthing. French was the arch-conservative, suspicious and hostile to most changes in the town, while Jordan was the moderniser, calling for electric street lighting and fresh water supplies pumped from the Downs. Both men died before their fiftieth birthdays, not nearly as unusual then as it would be today.

The June lecture was all about the typhoid epidemic. Nearly 200 people died and the survivors put much of the blame on Worthing Town Council, and especially the mayor, E C Patching, who is buried in the cemetery. The Rev Lancaster, one of Patching's most dogged critics, was also one of the last victims of the typhoid and he is also buried at Broadwater and Worthing Cemetery.

Religious disputes were covered in July, when the stories of Sarah Broadhurst and George Head, the 'Salvation Army' martyrs, who suffered at the hands of their opponents in the 'Skeleton Army', were retold. The hostility towards the Anglo-Catholics was remembered and the part played by George Wedd in founding St Andrew's Church explained. Worthing may not care too much about religion today, but that was not the case in the days of our grandparents and great-grandparents.

The awful toll of war, and particularly the Great War, formed the theme for the September talk, with Chris Green's research being the main source of information. Even after nearly one hundred years, it is still heart-rending to read of the suffering and sacrifice of those young men, including the three Slaughter brothers – all killed in that terrible conflict.

 8.

The October talk on business and trades people was most memorable for the contributions made by Rosemary Pearson and her family history of the Paine family, and Carole Manning, who has much material on her father's family – the Walters. William Paine was a noted controversialist and Editor of the 'Worthing Intelligencer'. Sidney Walter was a town Magistrate and founder of the Worthing Youth Council – the community centre where the talks were being held was named after him in 1966.

The life and works of Richard Jefferies and W H Hudson – both buried at Broadwater, formed the basis for November's talk. December saw the last lecture, which looked at curious and unexpected burials, including Mary Hughes, who grew up believing that the nursery rhyme, 'Mary Had a Little Lamb' was written about her and the pet lamb she had when she was a girl at school.

This brief resume seems most inadequate, given the great number of other worthy and fascinating people that were included in the talks. To come face to face with the headstone of one of these characters from our past is the next best thing to meeting that individual themselves, as all those who have discovered or 'uncovered' one of these graves can testify. Broadwater and Worthing Cemetery, restored and once more loved, thanks to the efforts of the Friends, is a monument to the collective history of our town, and that history is just as significant when it includes a village midwife or an officious beadle, as when we consider its Mayors and retired Generals. Rich or poor: they all have a story to tell.

 REV. WILLIAM KEW FLETCHER C9-48-51

 By JOHN STEPNEY

Pam and I were recording the monument inscriptions in Section C9 and on coming to row 48 grave 51 we found a badly worn cross about five feet long lying on the grass. With great difficulty we made out the following words:-

“I look for the resurrection of the dead and the life of the world to come”. No name was visible but the purchase register gave the name of the Rev William Kew Fletcher. Further research revealed that he had been born in 1802 in Frampton, Gloucestershire, the son of Thomas and Jane, nee Kew.

In his late 20s William Fletcher had met and fallen in love with an up and coming young poet and author Maria Jane Jewsbury. She had published poems and articles in the 'Coventry Herald' and the 'Manchester Gazette' and in 1825 she dedicated her work 'Phantasmagoria' or 'Sketches of Life and Character' to William Wordsworth. Later she met the poet and began a friendship with his daughter

 9.

Dora. Maria's (Jane's) mother had died some years before and in spite of her delicate health she was bringing up her 6 younger siblings. When William Fletcher proposed marriage to her, Maria's father was not pleased. Nevertheless the marriage took place on 1 August 1832 at Penegroes, Montgomeryshire.

William Fletcher accepted a post as Chaplain to the East India Company and with his new bride left Gravesend on 13th September 1832 aboard the East Indiaman 'The Victory' for Bombay. On arrival his first posting was at Kurrachee. Maria had continued her writing throughout the voyage but a tragedy was soon to unfold. In June 1833 she developed the first signs of cholera. She never recovered and on 4th October of that year she died at Poona aged 33. She had been writing up to 8 days before her death and William added at the end of her last letter home. “More my beloved never wrote. Eight days after this the spirit became a glorified saint.” On hearing of her death Wordsworth was said to have remarked “From the first we had a fore feeling that it would be so ...” .

Maria's sisters tried in vain to collect all her published work from William but he never replied to their repeated requests. Eventually they found out that he had married again.

On 9th March 1835 William married Elizabeth Catherine Carr, eldest daughter of the 1st Bishop of Bombay, the Right Reverend Thomas Carr at St Thomas' Church Bombay. William and Elizabeth went on to have 5 daughters and 3 sons, all but 2 of the children being born in India. Their son Thomas Carr Fletcher was educated at Marlborough, served as a Major in India from 1858 to 1876 and died in Durban, South Africa in 1896. William remained as senior chaplain in Bombay until 1866 when on his return to England he died at Worthing on 27th October 1867 aged 63 years.

Having discovered all this information about the Rev William Kew Fletcher we wondered if there was more to the grave than we had first seen. We revisited it and carefully probed around the cross. Sure enough as the turf was rolled back a perfectly preserved tomb was revealed with a further inscription: 'Here lies the body of William Kew Fletcher M.A. (senior chaplain Bombay). He died at Worthing October 27th 1867 aged 63 years'. “Jesus said thy brother shall rise again”. It seems that in the nearly 150 years since the tomb was put in place it had sunk about 12 inches and had we not researched the name it might never have been seen again.

 10.

 ANN THWAYTES - (THE LATEST)

 By Rosemary Pearson

One of the earlier and more prestigious burials in the Broadwater and Worthing Cemetery was that of Mrs Ann Thwaytes, a wealthy widow of Charman Dean (or Charmandean as it is now known). Ann was buried in a vaulted grave in section C4.1-4.10-13, close to the north chapel on 13th April 1866.

Known as much for her strange religious delusions as for her philanthropy, her life in Worthing was recorded in the books 'Glimpses of Old Worthing' by Snewin and Smail, published in 1945, and 'Notable Houses of Worthing, No.2' by Henfrey Smail, published in 1950. These books were based on information available at the time (see THE BROADSHEET – Issue 4, Autumn 2009) and recorded Charman Dean as having been purchased in 1841 by Ann's husband William Thwaytes, who was said to have died shortly after, in 1843.

It was as a result of Ann Thwaytes' eccentric behaviour that after her death in 1866, her Will was contested by her sister, Mrs Tebbitt, and two of her sister's children, on the grounds of 'undue execution, incapacity and undue influence'. The case, 'Smith and Others v Tebbitt and Others', was heard before the Court of Probate over several days in April and May of 1867, and reported in some detail in 'The Times' newspaper.

'The Times' is now available on-line and the information extracted from these reports throws some light on the background of Ann Thwaytes' life, and also shows some of the information in Snewin and Smail's books to be incorrect, in particular the date of her husband's death. It appears that William Thwaytes had died some years earlier than previously thought and, in fact, had never lived at Charmandean.

Ann was born on 2nd October 1789, in the Ball's Pond area of north London. She and her sister, a year older than herself, came from a humble background and were brought up by their mother, Mrs Hook. There being no evidence of the existence of a Mr Hook, or that Mrs Hook was ever married, an initial hearing in the January of 1867 sought to establish whether Ann's sister was a legitimate heir. The Judge being satisfied that she was, the case contesting Ann's Will opened on 26th April 1867.

Following the death of their mother in 1803, the two young sisters had to seek employment in order to support themselves. The elder sister went to live as housekeeper to William Thwaytes, a prosperous grocer and tea merchant of Fenchurch Street, London. His business was known as Davison, Newman & Co, of which he had been a partner, then eventually sole owner, and it was this company's tea which had been thrown overboard at the Boston Tea Party on 16th December 1773. In 1816, Ann's sister married the head clerk of the business, Mr Tebbitt, and in the same year Ann married William Thwaytes. At the time of their marriage, William Thwaytes was 67, some 43 years older than his bride!

The two husbands died within months of one another, Mr Tebbitt in 1833 and William Thwaytes in 1834. Mrs Tebbitt was left a widow with seven children and no means of support. Ann who was childless, and despite having claimed her husband had tried to poison her with mercury, was left with the bulk of the fortune of some £700,000. It was around this time that the Smith brothers began to play a prominent role in proceedings. Mr John 'Simon' Smith was a surgeon with a practice in London, who had attended William Thwaytes in the last years of his life. He had also attended Ann Thwaytes two years before the death of her husband for a somewhat bizarre condition. During this illness, Ann is reported to have had a slight fever and been in a nervous state, for some ten weeks sitting facing the wall and claiming to be blind. When she recovered, she maintained that every part of her body had been renewed, that she was immortal and part of the Trinity, and had important work to do, along with the Doctor.

 11.

Ann became very close to Simon Smith, and at her request he gave up his practice in the city in order to manage her affairs, for which he was paid £2,000 a year. After the death of her husband, and before his burial, Ann made a Will which, apart from a small annuity to her sister and sister's children, left all the residue to Simon Smith. Shortly afterwards, she was introduced to Simon's brother, Samuel Smith, a widowed stockbroker with two daughters.

In 1840, Ann purchased a town house at 17 Hyde Park Gardens, and the following year bought Charmandean as a country residence. After paying off his debts of some £3,000, she invited Samuel Smith and his daughters to live with her at Charmandean, during which time they were entirely supported by her. She also paid for the daughters' education and they remained at the property until they married. Simon Smith lived with his family at Croydon, and visited Ann fortnightly to manage her affairs. This work on occasion seemed to require very large sums of money. Samuel Smith, meanwhile, managed the day to day household accounts.

During her time at Charmandean, Ann became known for her acts of generosity towards the people of the local community. One of her earliest acts was to distribute coal to the poor, and this became a regular occurrence with the formation of a local coal distribution society which she supported. She became friendly with Dr Frederick Dixon and his wife. Dr Dixon was a founder of the Worthing Dispensary in Ann Street in 1829, and as its first consulting surgeon, became known for his work among the poorer patients, whom he treated free. When he sought funds to purchase land for the building of a new Infirmary, Ann Thwaytes was a generous subscriber. Dr Dixon was also remembered for his studies as a geologist, and after his untimely death at a relatively young age, she helped finance the posthumous publication of his book 'The Geology of Sussex'.

Ann also provided financial support to the church at Broadwater. She contributed £100 towards the cost of a new organ and undertook to pay an annual stipend of £40 to the organist. In addition, she made a donation towards the cost of a stained glass window in memory of the Rector, the Rev Peter Wood and his chaplain, the Rev William Davison.

When Ann first purchased Charmandean, it was a plain double fronted Georgian house, but throughout her occupancy, she made many improvements and additions to the property. After contributing towards the cost of repairs to the chancel of the church, she was apparently permitted to take away some of the materials removed from the church, including some panelling which she used to panel one of the rooms, and a stained glass window which was placed in the wall of a room used as a chapel. One of the final additions was a splendid iron framed conservatory, and at around the same time, two pairs of wrought iron gates, said to have been replicas of the ones which formerly stood at the front of Buckingham Palace, were installed at the entrance to the estate. The gates to the western entrance were removed by the authorities during the Second World War, but the gates at the eastern entrance still remain in Charmandean Lane, the last remnants of a once beautiful country estate.

While seemingly happy to provide support for the local community throughout her time at Charmandean, Ann's relationship with members of her family was to deteriorate. She had initially been very supportive towards her sister after the deaths of their husbands, purchasing her a house in Clapham in which she was to live, rent free, until her death. Ann lived with her for a few months until moving to Finsbury Park in August 1835. At this time she made out a deed giving Mrs Tebbitt £30,000 for life, though when giving evidence at the hearing at which she was contesting her sister's Will, Mrs Tebbitt maintained that Ann had done this at the suggestion of Simon Smith 'to keep the family out of her pocket'. Over the next few years, Ann was to fall out with all members of her family, although she continued to help them financially throughout her life. She first became estranged from her sister after her offer of a cadetship for one of her nephews was turned down. This so offended Ann that she

 12.

summoned her sister to Charmandean, and in the hearing of servants, told her that she had been advised by 'friends' to never have any communication with her again.

Some years later she was visited by a niece, who, despite their meeting going well, was asked not to come again. However in 1850 she was visited by another niece, Mrs Cook, with whom she became very friendly, and in 1854 Ann bought a house for her and her family in Broadwater. This friendship lasted until 1857 when they fell out over some money Ann had given them, and Mrs Cook was asked to leave the house. They had no further contact after this, though Ann continued to pay them an allowance of £450 per year. It later transpired that throughout the time of their friendship, Ann had discussed her religious ideas with this niece, and that Mr Cook had bought a notebook for his wife in which she was to keep a diary of her aunt's sayings, though the motive for this was not clear.

Ann's delusions had lasted over 30 years, and seemed to manifest themselves especially at the time of the full moon, when she would dress all in white, and order her coachman to drive her in her yellow painted carriage, past the Sussex Pad, over the Old Shoreham Bridge, and back home again, much to the consternation of local inhabitants.

It appears that those to whom she revealed her beliefs were mainly servants and tradespersons who were willing to listen. To those who disagreed or would not listen, she never broached the subject again. Although she observed Sunday, Ann did not attend church but would occasionally have a sermon read to her. In spite of her supposed ignorance of religious matters, according to one witness, she nonetheless firmly believed herself to be the Bride of Christ, and that Judgement Day was to take place in the drawing room of her house at Hyde Park, which had been specially prepared at great expense. Despite maintaining that she was immortal, in 1864 she purchased a vault for herself and Simon Smith at Broadwater and Worthing Cemetery.

At the time of her death, Ann Thwaytes' estate was valued at around £400,000, a fortune in those days. Although a considerable sum, questions were raised as to why it was not even more, even allowing for the cost of running the household, various donations, and payments to the Smiths. The Will made no mention of Ann's sister, Mrs Tebbitt, although £45,000 was left to her children. There were many generous bequests to nearly all the servants and others with whom Ann had contact, including £5,000 to Dr Collett who had been attending her before she died. To Samuel Smith, she left £30,000, plus half the residue. Charmandean was left to Dr Simon Smith for his lifetime, to then pass to his brother, plus the other half of the residue.

At the hearing, after the background to the case had been heard, witnesses both for and against the Will were called. Those 'for' were mainly legatees, who claimed that Ann was a woman of strong will and very capable in the management of her affairs. None had noticed any sign of insanity in Mrs Thwaytes, and Dr Smith insisted that he knew nothing of the contents of the Will, and that Ann had never once mentioned his role as part of the Trinity.

Those against the Will were people who had been sought out by Ann's nephew, Mr Tebbitt, mainly servants and tradespersons. Despite some differences in their stories, the main substance of the delusions which Ann had revealed to them was much the same.

The Judge delivered his verdict on 6th August 1867. His judgement was based entirely on whether, in law, Ann Thwaytes could have been considered to have been of sound mind when the Will was drawn up. Since in the opinion of various medical experts, it was improbable that anyone could be suffering from 'monomania', that is, delusions on one particular subject, yet be quite normal at all other times, he had no option but to conclude that Ann was of unsound mind, and to find against the Will. In his

 13.

summing up, however, he said that if the ruling had gone the other way, he would have wished to consider further whether the Smith brothers had exerted any undue influence.

Thus, several aspects of the case remain unanswered. Did William Thwaytes really try to poison his wife? In his Will, he refers to Ann as his 'beloved wife' and names her as joint executrix and main beneficiary, hardly the actions of a man who had set out to poison her. Was Ann justified in her complaints about her family's treatment of her? She had been very generous in giving them financial support, but they would no doubt have been upset at her treatment of them on occasions. And what was the true extent of the influence of the Smith brothers? When Dr Simon Smith was attending the elderly William Thwaytes during the last years of his life he was looking after a very wealthy man with a still young and possibly poorly educated wife. Ann's delusions appear to stem from the time of her unexplained illness. Was she insane or being drugged? It is certainly a possibility. The Smith brothers played a substantial part in her life – were they 'friends' who advised her to cut off her relationship with her family? We may never know!

 2011 SUMMARY OF OBJECTIVES

There being no peace for the wicked, or it seems the righteous, our Chairman has tabled a few objectives for the Friends to meet during the forthcoming 'season'. What will your contribution be?

Complete and publish our Definitive History of the cemetery and also a book on the Military Graves and Memorials to be found in the cemetery, as well as at least drafting a second 'A to Z' book. We also need to sell more of the literature we have already produced.

Procure and position Plot Markers and procure, position and populate Interpretation Boards. Continue to run popular tours.

We need to continue with memorial logging, ensure all research is written-up and available to the media, attract even more members, plan for our Open Day, and attract visitors and interest groups.

 EDITORIAL RAMBLINGS

Enjoy your 'early' Spring reading of the BROADSHEET. Will researchers/Friends please send me some brief stories of their findings, circa 400-700 words is optimum, and remember immortality is available here! Do try to participate in our remarkable range of proactive activities, even though 'passive' support is still very much appreciated. Enjoy the page numbers (!) - all part of continually trying to improve the product - and the daffodils. Next issue 'Summer 2011' due on 1 July.

 JOHN VAUGHAN EDITOR

 14.

