PAGE
6

Landshipping

(Landshipping House, Mansion, Ferry and Quay House)

SN020112 OS 25” first edition XXXIV.2 Martletwy

(Ferry House OS 1st edition XXVIII.14)

Scheduled ancient monument.
Cadw Register of Historic Parks and Gardens.

1670 Structure of three stories, assessed at 20 hearths, one of the largest Pembrokeshire houses.

1695 Arthur Owen.
1696/7 A letter from Sir Hugh Owen to Sir John Philipps of Picton mentions the “new modellingand a water folly at Landshipping”.

1786 Held by representative of the late Sir Hugh Owen, Bart.

1789 Improvemments (Pembs County History - Howells quoting Owen Mss)

 John Colby, receiver of the Owen Estate wrote to Bolton and Watt re a steam engine for the colliery which was supplied in 1800, the first in Pembrokeshire.

 Extensive repairs needed - high estimate from Griffiths/Watkin, housebuilders.

1790 Lady Owen dismissed all staff except a female caretaker and closed most of the rooms.

1799 Crop failures . Starving tenants and unemployed workers. Charity appeals to local gentry. At this time Landshipping was one of the most densely populated areas in the county. There was now considerable emigration, including lesser gentry like Edward Lord and George Meredith.

1801 Quay constructed for Sir Hugh Owen.

 The colliery seems to have thrived when the estate and its buildings were falling into ruin.

1811 Fenton mentions the roofless mansion.

1830s Mansion demolished.

see Owen of Orielton by Francis Jones in The Pembrokeshire Historian No. 5 (1974)

pp 11-32. (The Wyrriot estates in Pembrokeshire were aquired by the marriage of Hugh Owen whose family came from Anglesey to Elizabeth Wyrriot of Orielton, heiress, in 1571.

The estates were vast including properties in 38 parishes at one point with an income of over £5,000 a year.

In 1808 Sir hugh Owen sold the Anglesey and Carnarvenshire estates for £93,105 and in the same year purchased the Llanstinan estate from Mathias of Llangwarren.)
1856 Sale of the Domain of Orielton (PRO D/LLO/1)

11.700 acres with a rental of £15,000 included the whole of the village of Monkton, most of the farms between here and Angle, Pembroke Ferry and farms, much of Pembroke town, the remaining portion of the Llanstinan estate, three ferries across the Cleddy and the Landshipping and Coedcanlas estate together with the colliery

1857 Sale of some of the above, including Landshipping, at Garraways Coffee House, Cornhill, London. (PRO DB/13/110)

At the Landshipping House site the only building marked on the accompanying map is the present implement shed. The garden walls are marked and, surprisingly, the Lady’s Garden is divided into three parts, each with a “field” number, the divisions running NW-SE parallel with the SW and NE (side) walls.

(The now) Landshipping House (at the Ferry) is..”beautifully situate on the banks of the river Cleddy opposite Picton Castle”.

Woodhouse in 20 acres is “a good dwelling house in the occupation of Mjr Barnes at £32.15 pa.
.
Schedule III to the summary of the legal proceedures listed below lists:

Landshipping House with outbuildings, offices, gardens,orchard, woods, etc. in all 18 acres.

Mansion House and garden stated to be in hand..This is not dated and may refer to the state of affairs when the estate was sold.

5th December 1999 scheduled publication of “A River Never Sleeps’ by Dr. Robert Davies.

Visit 18th October 1999 with Dr. Stephen Briggs.

It appears that at least one wing of the mansion lay North-South immediately west of the present farm buildings (which themselves were probably outbuildings to it). There is a raised, level, area here from which earth seems to have been carved out to make an access into the (west) walled garden. There are substantial stone structures here - an entrance? and windows? This west walled garden with buttressed brick walls is largely intact. It evidently adjoined the house at a lower level. One imagines a flight of stone steps down into it. The bricks look pre-industrial, about 2” thick and laid in courses, three stretchers (? ie showing their lengths) and one end on (whatever the correct term is). The stone wall to the left (east) is recessed and there is evidence of buildings here; then there is a pedestrian entrance into the east walled garden. The south wall is built upon a stone retaining wall making a total height of over 4m. This provided a level garden at least partly for pleasure. Towards the west end there were three “windows”; it has been suggested that they may have been viewing points - a version of a gazebo - and we don’t know whether they were ever glazed. The east and west walls were also built upon stones bases, more evident, of course, at the south or lower end. At this south end of the west wall was some sort of entrance, since widened and irregular and the base of a building can be seen to the outside; one may have gone through this into the orchards.

To the east of the pleasure garden was a much larger kitchen garden. The stone base can be seen all round with some brickwork on it; it may have been largely brick built. An 18C kitchen garden? The aerial and commissioned surveys pay little attention to this area.

These gardens lie at the top of a sloping field.

In the beautiful afternoon sunshine the furroughs, beds and boundaries could easily be seen and compared with the detailed land survey.

 The upper pond is intact if silted up. It was exactly rectangular with a level edge cut into the slope. Below this a bridge and more informal pond area below.

A bank of earth surrounds the whole; was threre a wall?

This whole field is grazed by a co-operative and interested owner.

Visit 5th September 2002 by Mrs R Jones to Landshipping House.

The new owners are living in two caravans to the east of the ruin. They sell eggs.

Three stone walls (the nearest to the water in poor condition) of a walled garden can be seen.

Francis Jones states:

The manor of Landshipping was held in the 16C by the families of Nash and Wyrriot. From the latter it passed, in the early 17C to the Owens of Orielton and remained in their hands until the 1830’s when the mansion was demolished. The Owen family was in financial difficulties by then and its various properties were deteriorating. At one point a receiver (Colby) was running the estate and colliery. In 1790 Lady Owen closed the principal rooms and dismissed most of the staff. Fenton (1811) describes a roofless ruin.

The estate and colliery became the property, at some time in or after 1857, of the Stanley family. This was some time after the death of Sir Edmond Stanley, The estate was sold in 80 plus lots in 1922. Many lots were sold to the tenants.

Extracts from documents held by Mr George Watts, the son of one of the tenants who purchased his farm. Entitlement to title (two copies) plus one supplement; one sale notice (incomplete), a map and several bits and pieces.
 Abstract of the title

of

Alec Edmond Jennings Esqre

to the Landshipping estate in the County of Pembroke

20th February 1871 INDENTURE between William Matthew Coulthurst, Strand, M’sex and Edward Marjoriebanks of the same place on the one hand and Mary Ann Bontein Stanley of Brussels in the Kingdom of Belgium, widow on the other......

Reciting that Sir Edmond Sanley, Kt late of Richmond, Surreyhis will of 1842 left all property to Chas Butler Clarke, Southwell Wandersford (?), John Wandersforde (sic),Wm Talbot, Wm R Wills, Sir Edmond Antrobus Bart, Edward Marjoriebanks and the said Wm Coulthurst in Trust to pay to his daughter MAB Stanley, widow of the late Captain Edward Trant Bontein. Extensive litigation over many decades followed this will.

1835 ROYAL LICENCE to add the name Stanley to the names of his daughter and her sons.

The WILL specified the investments to be made. It stipulated that the trustees and the beneficiaries must use the surname Stanley and the Coat of Arms in place of Bontein.

28 April 1843 Codicil appointing Sir EAE Marjoriebanks and the said Wm Coulthurst and E Marjoriebanks the younger as executors and trustees.

Sir E Stanley died this day.

12 June 1843 WILL proved in the Prerogative court of the Archbishop of Canterbury by the said Wm Coulthurst alone.

Wm Coulthurst and E Marjoriebanks declined to act as trustees.

SUIT in the High Court followed. Stanley v Coulthurst for the administration of the will. (GH unable to understand)

1852 PURCHASE of Lattiford House Estate in Somerset.

1857 PURCHASE of Crilton Estate for £57,662 which includes the Manor of Greenhill in the County of Pembroke.

INDENTURE......some sort of transfer/mortgage. Mention of 2nd Schedule.

1859 INDENTURE...... 3rd Schedule.....Coulthurst and Marjoriebanks puchase (what?) for £60,809. Coedcanlas treated separately......provision for children of the Stanley brothers......bankruptcies etc........courts.

1869 Coulthurst and Marjoriebanks to have (?) Lattiford Estate (1st Schedule includes Greenhill......inc land in Pwllcrochan, Rhoscrowther, Angle and Monkton. Orielton Estate (Schedule 2) and Landshipping Estate inc mineral rights (Schedule 3).

1871 INDENTURE Coulthurst, Edward Marjoriebanks and Frederick L’Estrange Clark (or clerk?) of the Town of Pembroke Esq......reciting that most of the trustees had declined to act and are in fact now dead except for the two above who have acted. EM withdrew and WMC wished to appoint FL’E (C?) in his place.

1871 INDENTURE......Coulthurst withdraws and wishes to appoint Rev Owen Phillips of Lawrenny.

1875 INDENTURE......mortgages and entailments.....someone called FT Pool mentioned and a JDT Stanley

 INDENTURE.....loan from a Mrs Giles

1877 INDENTURE....mortgages etc.

1878 FL’E(C?) withdraws. Rt. Hon. Geoffrey Dominick Augustus Frederick Guthrie, Baron Oranmoe and Browne appointed.

 OTH Phillips withdraws. Henry Belcher appointed.

 Stanley father and son keep borrowing. Son declared a lunatic - more money withdrawn.

7th January 1881 Mary Ann Bontein Stanley died.

1882 Court orders investigation into estate as to what comes under original will and what encumbrances there are.

Court case - French people from Normandy claim possession of Coedcanlas having had it on a 600 years lease.

Court case - Stanley v trustees.

Proposed sale of Greenhill (661 acres let to Mr Jesse Harvey at £831 per annum) valued at £22,437 to discharge encumbrances. Judge orders sale.

1884 Thomas Glover Kensit (who he?) dies.

1890 Frances Caroline Susanna Stanley (who she?) dies.

1890 Trustees the same with addition of a Richard Hughes.

1892 INDENTURE involving a George Lavinge Whateley.

1898 John Moxon Clabon (who he?) died.

1898 INDENTURE BETWEEN RJP Broughton and a number of Stanleys re a mortgage.

 Baron Berwick of Attingham Park borrowed £4,000 against mineral rights and the

 colliery.

 Death of Baron Berwick.

 Disputes about Baron Berwick’s debts.

1899 Several female Stanleys take over Trusteeship.

 JT Stanley (the lunatic?) died.

 Mortgage debts now £13,500.

 INDENTURE to sort it all out.

 CAD Halford and two female trustees died.

 Possibility of sale mentioned.

1901 INDENTURE re mineral rights trnsferred to a J Addison.

1907 Still disposing of the lunatic’s affairs!

 Mortgages involving HP de Pothonier, Edward Dent, Harold Brown and CW Heath.

1910 Harold Brown died.

1916 INDENTURE. William George Thomas of Coedcanlas farm (inc Prettyland) granted a lease of 21 years.

1918 JDT Stanley died “a bachelor without parent”.

 INDENTURE between Stanley women and HL Addison.

1919 Letters of Administration (Two Stanley women, sisters(?) of the late JDT Stanley, son of the lunatic(?).

1921 INDENTURE between Stanleys (vendors), de Pothonier and Dent (mortgagees), EM Hughes (trustee) and Sir Hugh James Protheroe Thomas of Castle Hall, Milford Haven (purchaser). (c£30,000) Encumbrances c £15,000.

1922 Supplemental Abstract to Title. Sold to AE Jennings for similar sum.

1922 Sale brochure lists Clare House or Landshipping Lodge.

Also The Gentlman’s Residence or Shooting Box, The Woodhouse, with stabling, gardens, orchard, pasture, arable and woodlands.......stable/coach-house......grounds contain lawns, flower beds, kitchen garden and orchard.

The OS 25” 1st edition map shows a large walled (?) rectangular garden with a path system at Quay House. This house at some stage became the colliery manager’s house.

See attached copy of the 1994 Cadw listing.

Documents in file:
Text

GH notes

OS 25” 1st edition – mansion site (2)

OS 25” 1st edition – quay and bridge area (2)

Photographs of above maps

Colour photographs of mansion site inc walled gardens (12)

Photocopy of aerial photographs of mansion site (two copies)

Geophysical survey printout (courtesy RCAMW)

Colour photograph of entrance to Stanley Arms (Landshipping Arms)

Ditto reconstructed (or newly constructed?) entrance to Quay House (2)

Ditto ruins of Quay House (4). The Owens built this house to replace the old mansion in the first half of the 19C.

Ditto Sale Notice

Extract (unknown origin) of sale details 1857 (two copies)

Cadw listing 1994 (two copies)

Extract (unknown origin) from mansion records (two copies)

Cutting Western Telegraph 24th November 1999: review of “A River Never Sleeps”

See Mansion Makeover Pembrokeshire Life July 2003 re present occupiers of the

 Ferry House.

