

 [image:]

 The Project Gutenberg eBook of The Hawarden Visitors' Hand-Book

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Hawarden Visitors' Hand-Book

Author: W. H. Gladstone

Release date: December 3, 2006 [eBook #20012]

Language: English

Credits: Transcribed from the 1890 Phillipson & Golder edition by David Price

*** START OF THE PROJECT GUTENBERG EBOOK THE HAWARDEN VISITORS' HAND-BOOK ***

Transcribed from the 1890 Phillipson & Golder edition by
David Price, ccx074@pglaf.org

The Hawarden Visitors’ Hand-Book.

REVISED EDITION.

1890.

Chester:

Printed for the Compiler by

PHILLIPSON & GOLDER, EASTGATE ROW.

W. Gladstone. Photographed by John Moffat, Edinburgh. 1884

entered at stationers’ hall.

all rights reserved.

Note as to the Illustrations.

The Views of the Castle Gate and of Broughton Lodge are taken
from Blocks kindly lent for the purpose of this publication by
the Proprietor of the Leisure Hour. And for the View
of the House and Flower-garden I am indebted to the courtesy of
the Proprietors of Harpers Magazine.

W. H. G.

Regulations as to Hawarden Park and Old Castle.

Visitors are allowed to use the Gravel Drives through the Park
and Wood between Noon and Sunset.

Persons exceeding this permission and not keeping to the
Carriage Road will be deemed Trespassers.

The Park is closed on Good Friday and Whit-Monday.

Dogs not admitted.

Excursion parties can only be received by special
permission, and not later in the year than the first
Monday in August.

The House is in no case shown.

Hawarden Village and Manor.

Hawarden, in Flintshire, lies 6 miles West of Chester, at a
height of 250 feet, overlooking a large tract of Cheshire and the
Estuary of the Dee. It is now in direct communication with
the Railway world by the opening of the Hawarden and Wirral
lines. It is also easily reached from Sandycroft Station,
or from Queen’s Ferry, (1½ m.)—whence the
Church is plainly seen—or again from Broughton Hall Station
(2¼m.). The Glynne Arms offers plain but comfortable
accommodation. There are also some smaller hostelries, and
a Coffee House called “The Welcome.”

The Village consists of a single street, about half a mile in
length. Two Crosses formerly stood in it; the Upper and the
Lower, destroyed in 1641. The site of the Lower Cross, at
the eastern end, is marked by a Lime tree planted in 1742.
Here stood the Parish Stocks, long since perished. More
durable, but grotesque in its affectation of Grecian
architecture, may be seen close by, the old House of
Correction. This spot is still called the Cross Tree.

The Fountain opposite the Glynne Arms is designed as a
Memorial of the Golden Wedding of the Right Hon. W. E. and Mrs.
Gladstone. A little lower down is the new Police Office;
and further on is the Institute, containing mineralogical and
other specimens, together with a good popular library.

In Doomsday Book, Hawarden appears as a Lordship, with a
church, two ploughlands—half of one belonging to the
church—half an acre of meadow, a wood two leagues long and
half a league broad. The whole was valued at 40 shillings;
yet on all this were but four villeyns, six boors, and four
slaves: so low was the state of population. It was a chief
manor, and the capital one of the Hundred of Atiscross, extending
from the Dee to the Vale of Clwyd, and forming part of
Cheshire.

The name is variously spelt in the old records. In
Doomsday Book it is Haordine; elsewhere it is Weorden or
Haweorden, Harden, HaWordin, Hauwerthyn, Hawardin and
Hawardine. It is pretty clearly derived from the Welsh
Din or Dinas, castle on a hill (although some
attribute to it a Saxon derivation), and was no doubt, like the
mound called Truman’s Hill, west of the church, in the
earliest times a British fortification.

No Welsh is spoken in Hawarden. By the construction of
Offa’s Dyke about A.D. 790, stretching from the Dee to the
Wye and passing westwards of Hawarden, the place came into the
Kingdom of Mercia, and at the time of the Invasion from Normandy
is found in the possession of the gallant Edwin. It would
appear, however, from the following story, derived, according to
Willett’s History of Hawarden, from a Saxon MS., that in
the tenth century the Welsh were in possession.

“In the sixth year of the reign of Conan, King of North
Wales, there was in the Christian Temple at a place called
Harden, in the Kingdom of North Wales, a Roodloft, in which was
placed an image of the Virgin Mary, with a very large cross,
which was in the hands of the image, called Holy Rood.
About this time there happened a very hot and dry summer; so dry
that there was not grass for the cattle; upon which most of the
inhabitants went and prayed to the image or Holy Rood, that it
would cause it to rain, but to no purpose. Among the rest,
the Lady Trawst (whose husband’s name was Sytsylht, a
nobleman and governor of Harden Castle) went to
pray to the said Holy Rood, and she praying earnestly and long,
the image or Holy Rood fell down upon her head and killed her;
upon which a great uproar was raised, and it was concluded and
resolved upon to try the said image for the murder of the said
Lady Trawst, and a jury was summoned for this purpose, whose
names were as follows:—

Hincot of Hancot, Span of Mancot,

Leech and Leach, and Cumberbeach.

Peet and Pate, with Corbin of the gate,

Milling and Hughet, with Gill and Pughet.”

The Jury—so continues the story—found the Holy
Rood guilty of wilful murder, and the sentence was proposed that
she should be hanged. This was opposed by Span, who
suggested that, as they wanted rain, it would be best to drown
her. This, again, was objected to by Corbin, who advised to
lay her on the sands of the river and see what became of
her. This was done, with the result that the image was
carried by the tide to some low land near the wall of
Caerleon—(supposed to be Chester)—where it was found
by the Cestrians drowned and dead, and by them buried at the gate
where found, with this inscription:—

The Jews their God did crucify,

The Hardeners theirs did drown,

’Cos, with their wants she’d not comply,

And lies under this cold stone.

Hence the said low land, or island, as it may have been, is
supposed to have got the name of the Rood-Eye, or Roodee as at
present.

After the Conquest, Hawarden was included in the vast grant
made by William to his kinsman, Hugh Lupus, Earl of Chester,
which included Cheshire and all the seaboard as far as
Conway. The Earl had his residence at Chester, and there
held his Courts and Parliament. His sword of
dignity, referred to in the heading of Common Law Indictments, is
preserved in the British Museum. Among the earliest
residents at Hawarden occurs the name of Roger Fitzvalence, son
of one of the Conqueror’s followers; subsequently it
continued in the possession of the Earls of Chester till the
death of Ranulf de Blundeville, the last earl, in 1231, when,
with Castle Rising and the ‘Earl’s Half’ in
Coventry, it passed, through his sister Mabel, to her
descendants, the Montalts.

The Barons de Monte Alto, sometimes styled de Moaldis or
Mohaut (now Mold, 6 miles from Hawarden, where the mound of the
castle remains), were hereditary seneschals of Chester and lords
of Mold. Roger de Montalt inherited Hawarden, Coventry, and
Castle Rising, and married Julian, daughter of Roger de Clifford,
Justiciary of Chester and North Wales, who was captured at the
storming of the Castle by Llewelyn, in 1281. Robert de
Montalt the last lord, died childless [8] in 1329, when the
barony became extinct. He it was who signed the celebrated
letter to the Pope in 1300 as Dominus de Hawardyn.

Robert de Montalt bequeathed his estates to Isabella, Queen of
Edward II., and Hawarden afterwards passed by exchange, in 1337,
to Sir William de Montacute, Earl of Salisbury. From that
family it reverted in 1406, by attainder, to the Crown, and in
1411 was granted by Henry IV. to his second son, Thomas, Duke of
Clarence. Clarence dying without issue in 1420, it reverted
once more to the Crown, but finally, in 1454, passed to Sir
Thomas Stanley, Comptroller of the Household and afterwards Lord
Stanley, whose son became the first Earl of Derby. In 1495,
Henry VII. honoured Hawarden with a visit, and made some
residence here for the amusement of stag-hunting, but his primary
motive was to soothe the Earl (husband to Margaret, the
King’s mother) after the ungrateful execution of his
brother, Sir William Stanley. [9a]

Hawarden remained in the possession of the Stanleys for nearly
200 years. William, the sixth Earl, when advanced in years,
surrendered the property to his son James, reserving to himself
£1000 a year, and retiring to a convenient house [9b] near the Dee, spent there the remainder
of his life, and died in 1642. James, distinguished for his
learning and gallantry, warmly espoused the cause first of
Charles I. and afterwards that of his son. Under his roof
Charles, when a fugitive, halted on his way from Chester to
Denbigh, on Sept. 25, 1645. After the battle of Worcester,
in 1657, James was taken prisoner, tried by Court Martial, and
executed at Bolton in the same year.

In 1653, the Lordship of Hawarden was purchased from the
agents of sequestration by Serjeant (afterwards Chief Justice)
Glynne; and in 1661 the sale was confirmed by Charles, Earl of
Derby.

The Glynnes are first heard of at Glyn Llivon, in
Carnarvonshire, in 1567. They trace their descent, however,
much further back, to Cilmin Droed Dhu (Cilmin of the Black
Foot), who came into Wales from the North of Britain with his
uncle Mervyn, King of the Isle of Man, who married Esyllt,
heiress of Conan, King of North Wales, about A.D. 830. The
territory allotted to him extended from Carnarvon to
beyond Clynnog. Edward Llwyd was the first to assume the
name of Glynne, which his descendants continued till the male
succession ended in John Glynne, whose daughter and heiress,
Frances, married Thomas Wynne of Bodnau, created a baronet in
1742. His son, Sir John, is said to have pulled down the
old strong mansion of Cilmin, and erected the present one.
His son again, Sir Thomas, was created a Peer of Ireland for his
services in the American war, whose descendant is the present
Lord Newborough. The father of the Serjeant was Sir William
Glynne, Knight, 21st in descent from Cilmin Droed Dhu. The
Serjeant early espoused the cause of the popular party, perhaps
rather from ambition than from principle. His abilities
were soon recognized, and while still young he became High
Steward of Westminster and Recorder of London. In 1640 he
was elected Member for Westminster as a strong
Presbyterian. He was actively concerned in conducting the
charge against Lord Strafford. In 1646 he opposed in
Parliament Cromwell’s Self-denying Ordinance, and was
thrown into prison. He found means, however, to get
reconciled to Cromwell in 1648, and became one of his Council and
Serjeant-at-law. In 1654 he became Chamberlain of Chester,
and in the following year succeeded Rolle as Lord Chief
Justice—which office he discharged with credit. [10] In 1656 he was returned for
Carnarvonshire, and in the Rump Parliament he sat again for
Westminster. Meanwhile he contrived to ingratiate himself
with the opposite side, and in 1660 we find him assisting on
horseback at the coronation of Charles II. He now resigned
the Chief Justiceship, made himself very useful in settling legal
difficulties consequent upon the usurpation, and became as loyal as any cavalier: the King, as a mark of his
favour, [11a] bestowing a baronetcy upon his son in
1661. He possessed Henley Park, [11b] in Surrey, and an estate at Bicester,
in Oxfordshire, (of which church, as well as Ambrosden, he was
patron) where the family resided. He died at his house in
Westminster in 1666, and was buried in a vault beneath the altar
of S. Margaret’s Church.

His son, Sir William Glynne, the first baronet, sat in
Parliament for Woodstock, and died in 1721. It was not till
1723 that the Glynnes moved to Hawarden, from Bicester. An
old stone records the building of a house in Broadlane in
1727. In 1732 Sir John Glynne, nephew of Sir William,
married Honora Conway, co-heiress with her sister Catherine of
the Ravenscrofts of Bretton and Broadlane, an old family
connected with Hawarden for many generations. [11c] This lady was the great great
grand-daughter of Sir Kenelm Digby, and with her one-half of the
Ravenscroft lands came into possession of the Glynnes; the other
half in Bretton passing eventually to the Grosvenors. She
died in 1769. In 1752 Sir John built a new house at
Broadlane, which has since been the residence of the family.

Though not the founder of the family, Sir John
Glynne may fairly be considered the founder of the place,
and of the estate in its modern sense. Though he sat for
five Parliaments for the Borough of Flint, he devoted himself
largely to domestic concerns and to the improvement of his
property by inclosure, drainage, and otherwise. The present
beauty of the Park is in a great measure due to his energy and
foresight. Upon the acquisition of Broadlane Hall, he at
once took in hand the re-planting of the demesne, [12] first in Broadlane and about the Old
Castle, and in 1747 on the Bilberry Hill. He also turned
his attention to the developement of the minerals on the estate,
and attempted the carriage of coals to Chester by water. He
died in 1777.

His Grandson, Sir S. R. Glynne, married in 1806 the Hon. Mary
Neville, daughter of Lord Braybrooke and of Catherine, sister to
George, Marquess of Buckingham, and by her had four children:
Stephen, eighth and last Baronet, born September 22, 1807; Henry,
Rector of Hawarden born September 9th, 1810; Catherine, now Mrs.
Gladstone, born January 6, 1812; and Mary, afterwards Lady
Lyttelton, born July 22, 1813. He died in 1815 at the age
of 35 years, and of his children Mrs. Gladstone alone
survives. Sir Stephen, the last Baronet, died unmarried in
1874, surviving his brother the Rector only two years; and the
Lordship of the Manor, together, by a family arrangement, with
the estates, then devolved upon the present owner.

Catherine Gladstone. Photographed by G. Watmough Webster, Chester

The Old Castle.

The Ruins of Hawarden Castle occupy a lofty eminence, guarded
on the S. by a steep ravine, and on the other sides by artificial
banks and ditches, partly favoured by the formation of the
ground. The space so occupied measures about 150 yards in
diameter. Upon the summit stands the Keep, towering some 50
feet above the main ward, and some 200 feet above the bottom of
the ravine.

“The place presents,” says Mr. G. T. Clark,
“in a remarkable degree the features of a well-known class
of earthworks found both in England and in Normandy. This
kind of fortification by mound, bank and ditch was in use in the
ninth, tenth, and even in the eleventh centuries, before masonry
was general. [13] The mound was crowned with a
strong circular house of timber, such as in the Bayeaux tapestry
the soldiers are attempting to set on fire. The Court below
and the banks beyond the ditches were fenced with palisades and
defences of that character.”

It was usual after the Conquest to replace these old
fortifications with the thick and massive masonry characteristic
of Norman Architecture. Hawarden, however, bears no marks
of the Norman style though the Keep is unusually
substantial. It appears, according to the best
authorities, [14] to be the work of one period, and that,
probably, the close of the reign of Henry III. or the early part
of that of Edward I. Hence Roger Fitzvalence, the first
possessor after the Conquest, and the Montalts, who held it by
Seneschalship to Hugh Lupus, must have been content to allow the
old defences to remain, as any masonry constructed by them could
scarcely have been so entirely removed as to show no trace of the
style prevalent at the time.

The Keep is circular, 61 feet in diameter, and originally
about 40 feet high. The wall is 15 feet thick at the base,
and 13 feet at the level of the rampart walk—dimensions of
unusual solidity even at the Norman period, and rare indeed in
England under Henry III. or the Edwards. The battlements
have been replaced by a modern wall, but the junction with the
old work may be readily detected. In the Keep were two
floors—the lower, no doubt, a store room without fire-place
or seat—the upper a state room lighted from three recesses
and entered from the portcullis chamber.

Next to this last is the Chapel, or rather Sacrarium,
with a cinquefoil-headed doorway, and a small recess for a
piscina, with a projecting bracket and fluted foot. Against
the West wall is a stone bench, and above it a rude squint
through which the elevation of the Host could be seen from the
adjoining window recess. Of the two windows, one is square,
the other lancet-headed. The altar is modern. There
is a mural gallery in the thickness of the wall running round
nearly the whole circle of the Keep, and with remarkably strong
vaulting.

Descending from the Keep and inclosing the space below,
were two walls or curtains, as they are technically called.
That on the N. side, 7 feet thick and 25 feet high, is still
tolerably perfect, and within it lay the way between the Keep and
the main ward. Of the South curtain only a fragment remains
attached to the Keep.

The entrance to the court-yard—now the so-called
bowling-green—was on the N. side. On the South side,
on the first floor (the basement being probably a cellar), was
the Hall, 30 feet high from its timber floor to the wall
plate. Two lofty windows remain and traces of a third, and
between them are the plain chamfered corbel whence sprung the
open roof. Below the hall is seen a small ambry or
cupboard in the wall.

Outside the curtain on the East side, where the visitor
ascends to the Courtyard, are remains of a kitchen and other
offices with apartments over, resting upon the scarp of the
ditch.

From the N.E. angle of the curtain projects a spur work
protected by two curtains, one of which, 4 feet thick and 24 feet
high, only remains, with a shouldered postern door opening on the
scarp of the ditch at its junction with the main curtain.
This spur work was the entrance to the Castle, and contains a
deep pit, now called the Dungeon, and a Barbican or Sally-port
beyond. The pit is 12 feet deep and measures 27 feet x 10
feet across. It may possibly have served the double purpose
of defence and of water supply—there being no other
apparent source. In the footbridge across the pit may have
been a trap-door, or other means for suddenly breaking
communication in case of need. Overhead probably lay the
roadway for horsemen with a proper drawbridge. The
thickness of the walls indicates their having been
built to a considerable height, sufficient probably to form
parapets masking the passage of the bridge.

In the mound beyond, or counterscarp, was the gate-house and
Barbican, containing a curious fan-shaped chamber up a flight of
steps. While the earth-works surrounding the Castle are the
oldest part of the fortifications—possibly, thinks Mr.
Clark, of the tenth century—the dressed masonry and the
different material of the Barbican and Dungeon-pit, together with
some of the exterior offices, show them to be of somewhat later
date than the main building. They have, in fact, as Mr.
Clark remarks, more of an unfinished than a partially destroyed
appearance. The squared and jointed stones, so easily
removable and ready to hand, [16] proved no doubt a
tempting quarry to subsequent owners of Hawarden, who perhaps
shared the faults of a period when neither the architectural nor
historical value of ancient remains was generally
appreciated.

It now remains to trace the history of the Castle, so far as
it is known to us.

In 1264 a memorable conference took place within its walls
between Simon de Montfort, Earl of Leicester, and Llewelyn,
Prince of North Wales, at which each promised to aid the other in
promoting the execution of their respective plans. The
King, who, with the Prince of Wales, was the Earl’s
prisoner, was compelled to renounce his rights, and the
Castle was given up to Llewelyn. On the suppression of de
Montfort’s rebellion the Castle reverted to the Crown, and
Llewelyn was called upon by the Papal Legate, Ottoboni, to
surrender it. This he at first declined, but being deserted
by the Earl, who at the same time, in order to put an end to the
conflict, offered to him his daughter Eleanor in marriage agreed
afterwards to a treaty by which the Castle was to be destroyed,
and Robert de Montalt to be reinstated in the possession of his
lands in Hawarden, but to be restrained from restoring the
fortification for thirty years.

This stipulation appears to have been violated, for in 1281
the Welsh rebelled, and under David and Llewelyn (who then made
up their quarrel), an attack was made by night upon the Castle,
then styled Castrum Regis, which was successful. Roger de
Clifford, Justiciary of Chester, was taken prisoner, and the
Castle with much bloodshed and cruelty stormed and partly burnt
on Palm Sunday. The outrage was repeated in the next year
(Nov. 6th, 1282), when the Justice’s elder son, also Roger
Clifford, was slain. Soon after this Llewelyn died, Wales
was entirely subjugated, and David executed as a traitor.

To this period may most probably be assigned the present
structure. A Keep, such as that now standing is not likely
to have been successfully assaulted in two successive years; nor
does internal evidence favour the idea that it was the actual
work taken by the Welsh. Robert, the last of the Montalts,
was a wealthy man, and in all probability it was during his
Lordship, between 1297 and 1329, that the Castle, as we now see
it, was built. Though the unusual thickness of the walls of
the Keep might be thought more in keeping with the Norman period,
the general details, as already stated, the polygonal
mural gallery and interior, and the entrance, evidently parts of
the original work, are very decidedly Edwardian.

Of the subsequent history of the Castle, we have unfortunately
nothing to record until we come to the Civil War between Charles
the First and the Parliament. On Nov. 11th, 1643, Sir
William Brereton, who had declared for the Parliament, appeared
with his adherents at Hawarden Castle, where he was welcomed by
Robert Ravenscroft and John Aldersey, who had charge of it in the
name of the King. Sir William established himself in the
Castle, and harassed the garrison of Chester, which was for the
King, by cutting off the supplies of coals, corn and other
provisions, which they had formerly drawn from the
neighbourhood. Meanwhile the Archbishop of York, writing
from Conway to the Duke of Ormond announced the betrayal of the
Castle and appealed for assistance. In response to this a
force from Ireland was landed at Mostyn in the same month, and
employed to reduce the fortress, garrisoned by 120 men of Sir
Thomas Middleton’s Regiment. The garrison received by
a trumpet a verbal summons to surrender, which gave occasion to a
correspondence, followed by a further and more peremptory summons
from Captain Thomas Sandford, which ran as follows:—

Gentlemen: I presume you very well know or have
heard of my condition and disposition; and that I neither give
nor take quarter. I am now with my Firelocks (who never yet
neglected opportunity to correct rebels) ready to use you as I
have done the Irish; but loth I am to spill my countrymen’s
blood: wherefore by these I advise you to your fealty and
obedience towards his Majesty; and show yourselves faithful
subjects, by delivering the Castle into my hands for His
Majesty’s use—otherwise if you put me to the least
trouble or loss of blood to force you, expect no quarter for man woman or child. I hear you have some of
our late Irish army in your company: they very well know me and
that my Firelocks use not to parley. Be not unadvised, but
think of your liberty, for I vow all hopes of relief are taken
from you; and our intents are not to starve you but to batter and
storm you and then hang you all, and follow the rest of that
rebellious crewe. I am no bread-and-cheese rogue, but as
ever a Loyalist, and will ever be while I can write or name

THOMAS SANDFORD,

Nov, 28, 1643. Captain of Firelocks.

I expect your speedy answer this Tuesday night at Broadlane
Hall, where I am now, your near neighbour.

Reinforcements having arrived from Chester, this was followed
by a brisk attack on the 3rd December, whereupon the garrison
being short of provisions, a white flag was hung out from the
walls, and the Castle surrendered on the following day to Sir
Michael Emley. It was held by the Royalists for two years,
but after the surrender of Chester, in Feb. 1646, Sir William
Neal, the governor, capitulated (after receiving the King’s
sanction—then at Oxford—) to Major-General Mytton
after a month’s siege. It was probably during these
operations that the specimens of stone and iron cannon balls
still remaining were used.

An entry in the Commons’ Journals refers to this last
event, dated 16th March, 1645.

Ordered: That Mr. Fogge the Minister shall have the sum of
£50 bestowed upon him for his pains in bringing the good
news of the taking of the Castle of Hawarden; and that the
Committee of Lords and Commons for advance of Moneys at
Haberdashers’ Hall do pay the same accordingly.

The Lords’ concurrence to be desired herein.

In the following year there is an Order “That the
Castles of Hawarden, Flint, and Ruthland be disgarrisoned and demolished, all but a tower in Flint Castle, to be
reserved for a gaol for the County”; and a confirmation of
it follows in the next year, dated 19th July, 1647.

These orders were no doubt forthwith executed, and of Flint
and Rhuddlan little now remains. At Hawarden gunpowder has
been used to blow up portions of the Keep. Sir William
Glynne, son of the Chief Justice, twenty or thirty years later,
carried further the work of destruction. Sir John Glynne,
too, is said to have made free with the materials of the Castle,
and certain it is that a vast amount has been carted away and
used up in walls and for other purposes. His successors,
however, have done their utmost to make amends for these ravages,
and to preserve the ruins from further injury. The entrance
and the winding stair by which the visitor mounts to the top of
the Keep are a restoration skilfully effected not long ago under
the direction of Mr. Shaw of Saddleworth. The view embraces
a wide range of country, North, East, and South, extending from
Liverpool to the Wrekin: on the West it is bounded by Moel Fammau
or Queen Mountain, on the summit of which is seen the remnant of
the fallen obelisk raised to commemorate the 50th year of the
reign of George III. Round about lie the Woods and the
Park, presenting a happy mixture of wild and pastoral beauty;
while close beneath the Old stands the New Castle, affecting in
its turreted outline some degree of congruity with its prototype,
but much more contrasting with it in its home-like air, and the
luxury of its lawns and flower-beds.

Not less striking is the view of the Ruins from below.
Here judgment and taste have combined with great natural
advantages of position to produce an exceedingly picturesque
effect. From the flower garden a wide sweep of
lawn, flanked by majestic oaks and beeches, carries the eye up to
the foot-bridge crossing the moat, thence to the ivy-mantled
walls which overhang it, and upward again to the flag-topt tower
that crowns the height. Clusters of ivy, and foliage here
and there intervening, serve to soften and beautify the
mouldering remains. The scene brings to our minds the words
of the poet—

“The old order changeth, yielding place to
new”;

and, conscious as we may be that society in our day has its
dangers and disorders of a different and more insidious kind, we
are thankful that our lot is not cast in the harsh and troublous
times of our history. All around us the former scenes of
rapine and violence are changed to fertility and peace. The
Old Castle serves well to illustrate the contrast. Its
hugely solid walls, reared 600 years ago with so much pains and
skill to repel the invader and to overawe the lawless, have
played their part, and are themselves abandoned to solitude and
decay. Within the arches which once echoed to the clang of
arms the owls have their home; while the rooks from the tree-tops
around seem to chant the requiem of the past.

Ruins of Old Castle

The Church.

The Church

Hawarden Church, with its large graveyard attached, finely
situated overlooking the estuary of the Dee, is supposed to have
been built about A.D. 1275, and has much solidity and dignity of
structure. The patron saint is S. Deiniol, founder of the
Collegiate monastery at Bangor, and about A.D. 550 made first
Bishop of that See. In the old records he is styled one of
the three “Gwynvebydd” or holy men of the Isle of
Britain. He was buried in Bardsey Island. A place
still called “Daniel’s Ash”—perhaps a
corruption of Deiniol—may be the very spot where he gathered his disciples round him. Two Dedication
festivals are observed, the one on S. Deiniol’s Day,
December 10th, the other on the Sunday after Holy Cross Day,
September 14th. The Church has a central tower containing
six bells, [23a] a chancel with a south aisle called
the Whitley Chancel (after the Whitleys of Aston), and a nave
with blind clerestory and two aisles. There is a division
in the roof between the chancel and the nave which has the
appearance of a transept, but not extended beyond the line of the
aisles. The axis of the chancel deviates from that of the
nave.

In 1764 the nave and aisles were newly pewed in place of the
old benches, and the floor flagged instead of being strewn with
rushes. In 1810 a gallery was erected at the west end and
an organ placed in it; the gallery was enlarged and a new organ
purchased in 1836. [23b]

Great improvements were made about the year 1855 by the
Rev. Henry Glynne, Rector: the organ and singers were removed
from the west to the east end, the pews converted into open
seats, and the cumbrous “three decker” pulpit and
reading desk [24a] exchanged for simpler furniture.
Unfortunately on the 29th October, 1857, a disastrous fire
occurred, almost entirely destroying the roof and fittings of the
Church. Its restoration was at once placed in the hands of
Sir Gilbert Scott, architect, who improved the occasion by adding
the small spire which now with excellent effect crowns the
otherwise somewhat stunted tower. An organ chamber was now
added on the N. side of the chancel, and on the 14th July, 1859,
with Sermons from the late Bishop Wilberforce, Dean Hook and
others, the Church was re-opened. The whole expenditure was
about £8000.

The Reredos is a representation of the Last Supper in
alabaster, and was erected as a memorial to the Rev. Henry
Glynne, Rector of the Parish for 38 years. In the side
chancel [24b] under the ‘Vine’ window,
is a recumbent figure of his brother, Sir Stephen Glynne, who
died two years later in 1874—a beautiful work by
Noble. To his memory also were given by the parishioners
the wrought-iron gates at the main entrance to the
Churchyard.

Upon the altar table stands a handsome brass cross
mounted on rosso antico the gift of the parishioners to
the present Rector. The old Communion plate was twice
stolen, viz., on April 13th, 1821, when it was recovered, being
found beaten flat and buried near the Higher Ferry; and finally
in 1859. The Churchyard was enlarged in 1859, by gift of
the late Rector. The old Cross which stood in the
Churchyard in 1663, has disappeared: possibly the Sun-dial now
occupies its place.

The Parish Register dates from the year 1585; and the list of
Rectors goes back to 1180.

The Living is what is termed ‘a Peculiar,’ and was
formerly exempt from Episcopal jurisdiction. The Rectors
granted marriage licenses, proved wills, and had their own
consistorial Courts and Proctors. The Court was held in the
Eastern Bay of the Chancel Aisle: the seal, still used,
represents Daniel in the Lion’s Den, with the legend
‘Sigillum peculiaris et exemptæ jurisdictionis de
Hawarden’. These privileges, originally granted by
the Pope, were continued at the Reformation; but in 1849 the
Parish was definitely attached to the Diocese of S. Asaph, and
the power of granting marriage licenses now alone remains.

The Tithes were in 1093, granted by Hugh Lupus, Earl of
Chester, to the Monks of S. Werburgh. In 1288 Pope Nicholas
the 3rd, granted them to King Edward the 1st, for six
years. They were then valued at £13 6s. 8d. At
the Reformation they were estimated at £66 6s.
5½d.

The Rectory was greatly enlarged by the Hon. George Neville
Grenville, Rector from 1814 to 1834, and afterwards Dean of
Windsor. The garden comprises nearly six acres and is
charmingly laid out.

A list of Rectors of Hawarden is appended. Up to
the middle of the 15th century exchanges were very frequent.

1180. William de Montalt

1209. Ralph de Montalt

1216. Hugh

William

1272. Roger

Richard de Osgodly

1315. William de Melton

1317. John Walewayn

1331. Thomas de Boynton

1333. Roger de Gildesburgh

1344. John de Baddeley

1350. James de Audlegh

1353. John Bexsyn

1357. Robert de Coningham

1368. William Pectoo

1391. Roger de Davenport

Henry Merston

1423. Marmaduke Lumley

1425. John Millyngton

1466. James Stanley

1478. Matthew Fowler

1487. James Stanley

1505. Randolph Pool

1557. Arthur Swift

1561. Thomas Jackson

1605. John Phillips D.D.

1633. Thomas Draycott

1636. Robert Browne

1638. Christopher Pasley D.D.

1640. Edward Bold

1655. Lawrence Fogge D.D.

1664. Orlando Fogge

1666. John Price D.D.

1685. Beaumont Percival D.D.

1714. B. Gardiner

1726. Francis Glynne

1728. John Fletcher

1742. Richard Williams

1770. Stephen Glynne

1780. Randolph Crewe

1814. George Neville-Grenville

1834. Henry Glynne

1872. Stephen E. Gladstone

Interior of Church

The Modern Residence and Park.

The modern Residence was built in 1752 upon the site of
Broadlane Hall, the seat of the Ravenscrofts, an old house of
wood and plaster, which came into Sir John Glynne’s
possession by his marriage with Honora Conway, daughter of Henry
Conway and Honora Ravenscroft. Originally a square brick
house, it was afterwards in 1809 extended by the addition of the
Library on the West side and of the Kitchen and other offices on
the East; the whole being cased in stone [27] and castellated. The entrance was
now turned from the S. to the N. front—the turnpike road,
which passed in front of the house and along the Moat to the
Village, having been diverted in 1804—and the present
Flower-garden constructed with the old Thorn-tree in the
centre. Quite recently has been added the block at the N.W.
angle of the house, containing Mr. Gladstone’s Study, or,
as he calls it, the ‘Temple of Peace.’

House and Flower Garden

The most striking feature about this room is that (to use the
phrase of a writer in Harper’s Magazine) it is built about
with bookcases. Instead of being ranged along the wall in
the usual way, they stand out into the room at right angles, each
wide enough to hold a double row facing either way.
Intervals are left sufficient to give access to the books, and
Mr. Gladstone prides himself upon the economy of space obtained
by this arrangement. His Library numbers near 20,000
volumes, many of which have overflowed into adjoining rooms,
where they are similarly stored. Of this
number Theology claims a large proportion; Homer, Dante, [28a] and Shakespeare also have their
respective departments, and any resident visitor is at liberty,
on entering his or her name in a book kept for the purpose, to
borrow any volume at pleasure. Three writing-tables are
seen. At one Mr. Gladstone sits when busy in political work
and correspondence; the second is reserved for literary and
especially, Homeric studies; the third is Mrs.
Gladstone’s. “It is,” remarked Mr.
Gladstone to the writer above mentioned, with a wistful glance at
the table where ‘Vaticanism’ and ‘Juventus
Mundi’ were written, “A long time since I sat
there.” About the room are to be seen busts and
photographs of old friends and colleagues—Sidney Herbert,
the Duke of Newcastle, Canning, Tennyson, Lord Richard Cavendish,
and others, while in the corners lurk numerous walking sticks and
axes.

Adjoining Mr. Gladstone’s room is the Library of the
house—a well-proportioned and comfortable room, well stored
with books, prominent among which topography and ecclesiology
testify to the predelictions of the late owner, Sir Stephen
Glynne. [28b] There are some good family
portraits and other pictures, among which are specimens of Sir
Peter Lely, Snyders, and a very fine likeness of Sir Kenelm Digby
by Vandyke. There is a fine picture by Millais of
Mr. Gladstone and his grandson, [29a] painted in 1889,
and another good portrait of him by the late F. Holl; also a
much-admired likeness of Mrs. Gladstone by Herkomer.

Shading the windows of Mr. Gladstone’s Study is a
singular circle of limes of some 20 feet in diameter, which goes
by the name of Sir John Glynne’s Dressing-Room.
Mounting the slope towards the old castle is the Broad Walk,
terminating in an artificial amphitheatre at the top, made by Sir
John Glynne to give employment in a time of distress. The
grounds abound in fine trees, [29b] and in
rhododendrons which in spring form masses of bloom.

In 1819, Prince Leopold, the late King of the Belgians,
visited the Castle; and the small wooden door on the south side
of the Ruins is still called after him. The Visitors’
Book at the Lodge also records, in autograph, the names of Her
Gracious Majesty, as Princess Victoria, and her mother, the
Duchess of Kent, in or about the year 1833.

In the palmy days of the Royal British Bowmen the Castle was
the frequent scene of bow-meetings; the peculiar green costumes
and feathers worn by both the ladies and gentlemen competitors
contributing to the picturesque effect of these gatherings.
Simultaneously with one of these Archery Meetings, in the year,
we believe, 1835, was held a Fancy Bazaar, commemorated in some
admirable lines by Mr. R. E. Warburton of Arley Hall, which will
be read with pleasure in connection with more recent bazaars held
in the same place.

While tents are pitched in
Hawarden’s peaceful vale,

And harmless shafts the platted targe assail;

While now the bow (the archers more intent

On making love than making war) is bent;

Beneath those towers, where erst their fathers drew

In deadly conflict bows of tougher yew;

Lo! Charity, a native of the skies,

Whose smile betrays her through a vain disguise,

Mounts the steep hill, and ’neath th’
o’erhanging wall,

The canvass stretch’d in triumph, plants her stall;

In gay profusion o’er the counter pours

Her glittering wares and ranges all her stores.

Beneath the magic of her touch behold

Transformed at once the warlike aims of old!

The mighty falchion to a penknife shrinks,

The mailed meshes from the purse’s links;

The sturdy lance a bodkin now appears,

A bunch of tooth-picks once a hundred spears;

A painted toy behold the keen-edged axe!

See men of iron turned to dolls of wax!

The once broad shield contracted now in span

Raised as a screen or fluttered as a fan;

The gleaming helm a hollow thimble proves,

And weighty gauntlets dwindle into gloves.

The plumes that winged the arrow through the sky,

Waft to and fro the shuttlecock on high;

Two trusty swords are into scissors cross’d,

And dinted breastplates are in corsets lost;

While dungeon chains to gentler use consigned,

Now silken laces, tighten stays behind.

Approach! nor weapons more destructive fear,

Where’er ye turn, than pins and needles here.

While hobbling Age along the pathway crawls,

By aid of crutch to scale the Castle’s walls:

With eager steps advance, ye generous youths,

Draw purses all, and strip the loaded booths.

Bear each away some trophy from the steep,

Take each a keepsake ere ye quit the keep!

Come, every stranger, every guest draw nigh!

No peril waits you save from beauty’s eye.

Hard by the Castle and across the yard will be found
Mrs. Gladstone’s Orphanage, containing from 20 to 30
boys. Close by is a little Home of Rest established by Mrs.
Gladstone, for old and infirm women. The house in which the
orphans are lodged is called Diglane, and was formerly the
residence of the Crachley family. It was sold to Sir John
Glynne in 1749.

Gateway—Castle, shewing Orphanage

The Park is about 250 acres in extent, to which have to be
added the Bilberry Wood and Warren Plantations. It is
divided into two parts by a ravine passing immediately under the
old Castle and traversing its entire length. The further
side is called the Deer Park, inclosed and stocked by Sir John
Glynne in 1739. Its banks and glades, richly timbered, and
overgrown with bracken, afford from various points beautiful
views over the plain of Chester, with the bold projections of the
Frodsham and Peckforton hills. Along the bottom of the
hollow flows Broughton brook. Two Waterfalls occur in its
course through the Park: the lower is called the Ladies’
Fall: near the upper one stood a Mill, now removed, the erection
of which is commemorated by a large stone, bearing the following
inscription:

“Trust in God for
Bread, and to the King for Justice, Protection and Peace.

This Mill was built A.D. 1767

By Sir John Glynne, Bart.,

Lord of this Manor:

Charles Howard Millwright.

Wheat was at this year 9s. and Barley at 5s. 6d. a Bushel.
Luxury was at a great height, and Charity extensive, but the pool
were starving, riotous, and hanged.”

Between this spot and the “Old Lane,” a sandy
gully, lined with old beeches, and once the road to
Wrexham—now tenanted by rabbits—are two large oaks,
17 and 18 feet in circumference
respectively. Another tree, a beautiful specimen of the
fagus pendula, or feathering beech, a great favourite with
Mr. Gladstone, deserves attention. It stands a few yards
from the iron railing near the moat of the old Castle, and
measures 17ft. 11 in. round. The sycamores at Hawarden are
particularly fine. Nor should the visitor omit seeing the
noble grove of beeches at the Ladies’ Fall.

The road which descends the steep hill under the Old Castle
and crosses the brook, leads up through the Park to the Bilberry
Wood. Twenty minutes’ walk through the wood brings
one to the “Top Lodge” (1¾ miles from the
Castle). From this point either the walk may be continued
through the further plantations to the pretty Church of St.
John’s at Penymynydd, [32a] or, if necessary
Broughton Hall Station, 2½ miles distant, may be gained
direct. The inclosures and the plantations on this portion
of the estate, called the Warren, were made in 1798, and command
some very fine views. The high road through Pentrobin and
Tinkersdale offers a pleasant return route to Hawarden.

Everyone has heard of Mr. Gladstone’s prowess as a
woodcutter, and to some it may even have been matter of surprise
to see no scantiness of trees in the Park at Hawarden. It
is true that he attacks trees with the same vigour as he attacks
abuses in the body politic, [32b] but he attacks
them on the same principle—they are
blemishes and not ornaments. No one more scrupulously
respects a sound and shapely tree than Mr. Gladstone; and if he
is prone to condemn those that show signs of decay, he is always
ready to listen to any plea that may be advanced on their behalf
by other members of the family. In this, as in other
matters, doubtful points will of course arise; but there can be
no question that a policy of inert conservatism is an entire
mistake. Besides the natural growth and decay of trees, a
hundred other causes are ever at work to affect their structure
and appearance; and the facts of the landscape, thus continually
altering, afford sufficient occupation for the eye and hand of
the woodman. It was late in life that Mr. Gladstone took to
woodcutting. Tried first as an experiment, it answered so
admirably the object of getting the most complete exercise in a
short time that, though somewhat slackened of late, it has never
been abandoned. His procedure is characteristic. No
exercise is taken in the morning, save the daily walk to morning
service but between 3 and 4 in the afternoon he sallies forth,
axe on shoulder, accompanied by one or more of his sons.
The scene of action reached, there is no pottering; the work
begins at once, and is carried on with unflagging energy.
Blow follows blow, delivered with that skill which his favourite
author [33a] reminds us is of more value to the
woodman than strength, together with a force and energy that soon
tells its tale on the tree

* * * * Illa usque minatur

Et tremefacta comam concusso vertice nutat,

Vulneribus donec paulatim evicta supremum

Congemuit, traxitque jugis avulsa ruinam.

Virgil Œn II. 626

“It still keeps nodding to its doom,

Still bows its head and shakes its plume,

Till, by degrees o’ercome, one groan

It heaves, and on the hill lies prone.”

Conington’s Translation.

At the advanced age he has now attained, it can hardly be
expected that Mr. Gladstone can very frequently indulge in what
has been his favourite recreation for the past twenty-five
years. The present winter [34] however saw the fall
of at least one large tree, in which he took a full share—a
Spanish chestnut, measuring 10ft. at the top of the face, and
those who were present can testify to the undiminished vigour
with which the axe was wielded on that occasion.

Parish and District of Hawarden.

The Parish of Hawarden is a very extensive one, containing
upwards of 17,000 acres, with a population, according to the
census of 1871, of 7088. Sixteen townships are included in
it; Hawarden, Broadlane, Mancot Aston, Shotton, Pentrobin, Moor,
Rake, Manor, Bannel, Bretton, Broughton, Ewloe Wood, Ewloe Town,
Saltney and Sealand. To provide for the spiritual wants of
so large a district, four daughter churches have been
built—viz.: S. Matthew’s, Buckley, [35a] in 1822, S. Mary’s, Broughton,
[35b] in 1824, S. Johns, Penymynydd, [35c] in 1843, and S. Bartholomew’s,
Sealand, in 1867. The work of the Parish Church is now
further supplemented by three new School-chapels at Shotton,
Sandycroft and Ewloe. The chief portion of Saltney, and the
district of Buckley, have been recently separated from Hawarden
for ecclesiastical purposes.

Lodge Gate—Broughton Approach

The Rector of Hawarden has also to provide for the management
and support of eight National Schools, involving an
annual expenditure of £1460. The requirements of the
Education Act of 1870 involved an outlay of £4300 raised
entirely from local sources.

The patronage of the living is vested in the Lord of the
Manor. [36] The Rev. S. E. Gladstone, the
present Rector, was appointed by the late Sir Stephen Glynne in
1872.

The Grammar School is finely situated, near the Church, and
has accommodation for 50 scholars, inclusive of 20
boarders. The income from endowment is £24.

The temporary building adjoining contains a portion of the
Library of the Right Hon. W. E. Gladstone.

The land about Hawarden varies much in quality. The best
lies towards the river and on Saltney, where are large and well
cultivated farms. On the higher ground in Pentrobin the
soil is poorer; here however are found holdings that have
remained in the same family for generations. The land is
mainly arable; but little cheese being now made.

About one mile and a half from Hawarden on the road to
Northop, lie ensconced in a wood the scant remains of the old
Castle of Ewloe—the scene of a battle between the English
and Welsh in 1157, in which the former were defeated by David and
Conan, sons of Owen Gwynedd.

The district is rich in beds of coal and clay. The
former have been worked from an early period when the coal was
mostly sent to Chester; but the difficulties of carriage before
the turnpike road was made, and especially of draining the mines,
which before steam-engines came into use was attempted to be done
by means of levels, [37] were a serious
impediment to that development which under more favourable
conditions has since taken place.

Formerly the only means of getting the minerals of the
district away, was a horse tramway from Buckley to
Queensferry. In 1862 however was opened the Wrexham and
Connah’s Quay Railway,—Mrs. Gladstone cutting the
first sod, and an address from the Corporation of Wrexham being
at the same time presented to Mr. Gladstone, then Chancellor of
the Exchequer. This line is now carried through Hawarden,
and, when connected with Birkenhead and Liverpool by the Mersey
Tunnel, now happily completed, is destined in all probability to
become one of importance beyond the limits of the immediate
district.

Clay has been extensively worked in Buckley, where the Messrs.
Hancock’s famous fire-brick is made. Mention may also
be made of the white bricks made by the Aston Hall Coal and Brick
Company, which are in great favour with builders on account of
their powers of resisting the weather and of retaining their
colour. A clay, resembling terra cotta when burnt,
has also been found on Saltney.

At Sandycroft, on the river bank, are the Ironworks
belonging to Messrs. Taylor, where mining and other machinery is
made.

The present course of the River below Chester, is called the
New Cut, and was completed under Act of Parliament, in 1737, by
the River Dee Company, who have lately handed over their interest
in the River to a newly formed Conservancy Board. The
River, which before wandered over a large tract, was thus
confined to the present channel, and a large reclamation of land
effected. In compensation for the loss of rights of
pasturage, £200 is paid yearly by the Company to Trustees
for the benefit of the Freeholders of the Manor of Hawarden;
£50 is also paid yearly for the repair of the south
bank. This was followed by the inclosure of Saltney Marsh,
in 1778.

Possessing as it does a greater depth of water over the bar
than the Mersey, and provided with ample railway communication
with the great industrial centres, it is probable that the Dee
may ere long become a far more important river as a vehicle of
commerce than heretofore. Of still more importance to
Hawarden is the establishment of direct communication with
Liverpool already referred to, in place of the present circuitous
route by Chester and Runcorn. By the new Swing Railway
Bridge across the Dee, direct access will be given to Birkenhead
and Liverpool by the Mersey Tunnel across the Wirral; such
communication will not only stimulate and develop to the utmost
the natural resources of the district, but will offer residential
facilities, beneficial, as it may be hoped, alike to town and
country.

Map of Hawarden

phillipson and
golder, printers, chester.

Footnotes:

[8] He was buried at Shuldham, in
Norfolk.

[9a] Pennant. Sir W. Stanley had
rendered the most valuable service to the King at the battle of
Bosworth; yet, upon suspicion of his favouring the cause of
Perkin Warbeck, the King had him seized at his castle at Holt and
beheaded.

[9b] This may have been the house
known as “The Manor,” now occupied by Mr. Bakewell
Bower of the Manor Farm.

[10] See Campbell’s Lives of the
Chief Justices.

[11a] The Letters Patent recite also
the service rendered to the King by the furnishing a sum of money
sufficient for the maintenance of thirty soldiers for three years
in the Plantation of Ulster.

[11b] Henley Park was left to John
Glynne, (son of the Chief Justice by his second wife,) through
whom it passed by marriage to Francis Tilney, Esq.

[11c] We find Hugh Ravenscroft
mentioned as Steward of the Lordships of Hawarden and Mold, about
the year 1440. Thomas Ravenscroft, father of Honora,
afterwards Lady Glynne, by his wife Honora Sneyd of Keel Hall,
Staffordshire, was a Member of Parliament, and died in 1698, aged
28. There is a monument to him in Hawarden Church.

[12] Pennant learnt that the timber
had been valued in 1665 at £5000 and subsequently sold.

[13] Between 1830 and 1840 the Norman
Archæological Society visited the sites of all the Castles
of the Barons who had gone over to England with William the
Conqueror, and in none of them found any masonry older than the
second half of the eleventh century.

[14] e.g. Mr. G. T. Clark and
Mr. J. H. Parker, from whom this account is chiefly derived.

[16] The uncommon strength and
tenacity of the ancient mortar used in the Castle was especially
conspicuous in the Keep prior to the recent restorations.
In one place an enormous mass of masonry remained suspended
without other support than its own coherence and adhesion.
For security this has now been underpinned.

[23a] In 1563 there were five
bells. In 1740 they were sold and six new ones purchased
from Abel Rudhall of Gloucester, at a cost of £628.
They bear the following inscriptions, with the initials of the
maker and the date 1745 in each case:

No. 1. Peace and good neighbourhood.

,, 2. Prosperity to all our benefactors.

,, 3. Prosperity to this Parish.

,, 4. I to the Church the living call,

And to the grave do summon all.

,, 5. Geo Hope, Churchwarden.

Thos Fox, Sidesman.

,, 6. Abel Rudhall of Gloucester cast us all.

[23b] There is a curious carved oaken
slab, 4ft high, surmounted by a cross, which forms part of the
present Reading Desk. On the cross is an eagle, with a vine
branch and grapes above, and with a scroll in his beak inscribed,
In Domino confido. The pillar was probably in commemoration
of a maiden daughter of Randolph Pool, Rector in 1537.

[24a] Its peculiarity consisted in its
accommodating two officiating clergymen simultaneously. The
Clerk’s Desk was, as usual, below.

[24b] This Chancel, called the Whitley
Chancel, was restored and decorated in 1885, by the munificence
of H. Hurlbutt, Esq., of Dee Cottage, from the designs of Mr.
Frampton, and under the superintendence of Mr. Douglas,
Architect, Chester. The same gentleman erected the Lych
Gate at the North entrance to the Churchyard.

[27] From Tinkersdale Quarry.

[28a] Dante is one of the four authors
to whom Mr. Gladstone attributes the greatest formative
influence on his own mind; the other three being Aristotle,
Bishop Butler, and S. Augustine.

[28b] Sir S. Glynne was one of the
highest authorities on English Ecclesiology. He visited and
described in a series of Note Books, which are carefully
preserved, nearly the whole of the old parish churches in the
country. His Notes of the Churches of Kent are published by
Murray. He died in 1874, at the age of 66. There is a
good portrait of him by Roden.

[29a] Eldest son of Mr. and Mrs. W. H.
Gladstone.

[29b] Sir John Glynne has recorded
that only one tree was standing about the place in 1730.
This is supposed to be the large spreading oak adjoining the
Flower Garden.

[32a] This Church contains some
noteworthy frescoes and other mural decorations, the work of the
Rev. John Troughton, sometime curate in charge.

[32b] A wag is said to have scratched
on the stump of a tree at Hawarden the following couplet:

“No matter whether oak or birch—

They all go like the Irish Church.”

[33a] Μητι
τοι
δρυτομος
μεy’ αμεινων
ηε Βιηφι.

Homer. Iliad xxili. 315

“By skill far more than strength the woodman
fells

The sturdy oak.”

Ld. Derby’s Translation

[34] 1889-1890.

[35a] Buckley Church, towards which a
grant of £4000 was made by the Commissioners for Church
building, was designed by Mr. John Gates of Halifax, and holds
740 persons. The first stone was laid by the youthful hands
of Sir S. R. Glynne and his Brother Henry, afterwards Rector, and
the Consecration was performed nine months afterwards, by the
Bishop of Chester, Dr. Gardiner, Prebendary of Lichfield,
preaching the Sermon. The Schools and Parsonage had been
previously erected by the exertions of the Hon. and Rev. George
Neville Grenville (afterwards Dean of Windsor), at a cost of
about £2000.

[35b] Much improved by the recent
addition of a Chancel, the gift of W. Johnson, Esq., of Broughton
Hall.

[35c] Built by Sir S. R. Glynne:
Vicarage and Schools by Lady Glynne.

[36] In the Journals of the House of
Commons occurs the following entry, dated 23rd February,
1646:—“An Ordinance from the Lords for Mr. Bold, a
Minister, to be instituted into the Church of Hawarden, in
Flintshire.”

[37] On the 1st October, 1770,
assembled a grand Procession, with coloured cockades, to start
the opening of a Level, designed to be driven one mile and three
quarters in length and eighty yards deep “in order”
(so the notice ran) “to lay dry a body of coal for future
ages.” The wages were to be, for boys and lads
employed about the horses, and windlasses—26 in number, 6d.
a day, smiths, carpenters and labourers, above ground
generally—42 in number, 1/4 a day,

underground laboures 42, Cutters 68 in number, 1/6 a day,
underground stewards 10 in number, 1/6 a day.

At this date the price of coal at the pit’s mouth was
not less than 16/- a ton, or fully double what it is at
present. The course of this notable work which effectually
drained the Hollin seam of coal may still be traced for a long
distance by its succession of ventilating shafts, finally issuing
in the ravine called Kearsley, and discharging its waters into
the brook.

*** END OF THE PROJECT GUTENBERG EBOOK THE HAWARDEN VISITORS' HAND-BOOK ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/4359322373350227240_20012-cover.png
The Hawarden Visitors' Hand-Book

W. H. Gladstone

Project Gutenberg

