

Beaulieu Church, Hampshire. Circle of Thomas Rowlandson

Circa. 1790s IWCMS.2002.87

The monastery at *Beaulieu* was founded in 1204 by *King John*, and its *Abbey Church* dedicated to *St. Mary* in 1246. Most of the Abbey fell into ruins after the dissolution of the monasteries by *King Henry VIII*, but the cloisters and refectory remain.

The refectory of the original abbey became the parish church of *Beaulieu*, and so it has remained ever since.

Lymington River, Hampshire. Thomas Rowlandson

1791 IWCMS.2002.72

This appears to be a view looking up river with the buildings and masts on the far left representing *Lymington* and boats tied up at the quay. The other side of the river would then be *Mount Pleasant* near *Walhampton*.

By the time *Rowlandson* and his party visited, the two principle industries for the town was salt making and smuggling with some boat building taking place.

Lymington River, Hampshire. Thomas Rowlandson

Circa. 1790s IWCMS.2002.73

This view probably looks north upriver and might show the *Walhampton* shore.

Hurst Castle and Lighthouse, Hampshire. Circle of Thomas Rowlandson

1791 IWCMS.2002.77

Henry VIII ordered the construction of *Hurst Castle* in 1541 as part of a series of coastal defences constructed in response to invasion threats from *Europe*. Completed in 1544, it provided a key defensive position protecting the *western Solent* and was refurbished and extended in response to subsequent threats during the early, mid and late 19th Century.

The first *Hurst* lighthouse is partly obscured by the *Shipwright's Arms*. This incarnation of the inn had been built in 1720. The lighthouse was constructed in 1784 but *Trinity House* delayed showing the light until 1786.

Hurst Castle, Hampshire. Circle of Thomas Rowlandson

1791 IWCMS.2002.76

This view shows the gateway to the castle. The *Isle of Wight* can be seen in the distance across the *Solent*. The plaque over the gateway would once have held the coat of arms of *Henry VIII*.

Hurst Castle, Hampshire. Thomas Rowlandson

Circa. 1790s IWCMS.2002.75

This watercolour shows the same view as the painting above but with a different gate and drawbridge arrangement.

The Castle would have been manned by a garrison of soldiers and gunners throughout the 18th Century.

Hurst Castle, Hampshire. Thomas Rowlandson

Circa. 1790s IWCMS.2002.74

This view shows the interior of the Castle with two large cannons, which covered the *Solent*, to the right of the picture. The original central tower of the Castle can be seen on the far left.

When *Rowlandson* visited in the 1790s it was doubtless operating on a heightened state of alert given the outbreak of the *French Revolutionary Wars* in 1792.