
1

Newton’s Place
Museum Design Brief

Dear Designer,

Following a successful application to the Heritage Lottery Fund (HLF), the Newton’s Place project is now
underway.

The £2.2m project involves conversion of a disused, Grade II listed, Victorian church near the centre of
Newton Abbot (St Leonard’s Church in Wolborough Street), and relocation of the Town Council and
Newton Abbot Town & GWR Museum to the new building. The vision of Newton’s Place is to create an
accessible community space that celebrates heritage, town and community and challenges pre-conceived
ideas of a museum and Town Council by operating in one welcoming environment.

Building on our popular railway room, Lethbridge’s diving machine display and impressive 16th century
carvings, we will be able to tell more stories of Newton Abbot and surrounding areas in enticing and
innovative ways, bringing items from our stores for the first time and creating a people’s museum with
community at its heart.

The new dedicated museum space on the ground floor is approximately 2.5 times larger than the existing
museum at 274m2, and we will have opportunities for additional displays throughout the whole building.
This will include the community rooms which will be located on the upper floor, installed as part of the
building conversion works, plus other communal areas.

Draft architectural plans have been drawn up and are attached for your information. The plans show
indicative positions for some of the main displays, but these are not fixed. In addition, the café, reception
desk, ramp, glass wall near the entrance door, etc. may all change as the project is developed and plans
are refined. Please note that the re-calculated museum space is now 274m2 rather than the 267m2 figure as
shown on the plans. We expect that the appointed museum designer will work closely with the architect and
members of the project working group to finalise the overall design. Existing church features such as the
font, pulpit and stained glass windows will be retained and incorporated into the overall design.

We anticipate that the museum designer will be appointed at the end of September 2017. We will require
the initial concept and design to be produced by December 2017, with detailed proposals, plans and
costings drawn up by the end of February 2018. This will enable us to submit our Round 2 funding bid to
HLF by the deadline of 15th March 2018. We have an expected project completion date of December 2019.

Indicative costs for the museum design and fit out, plus museum stores design and fit out are:

Phase 1 (known as development phase by HLF), July 2017 - June 2018: £40k
Phase 2 (known as delivery phase by HLF), July 2018 - Dec 2019: £364k

2

Please note, however, that the museum stores are excluded from this brief. If you would also like to
undertake the stores design and fit out, in addition to the museum design/fit-out work, please indicate this in
your response with a separate estimate of costs.

On the following pages we have included more information on the design principles and eight key themes
for the museum displays.

Please note that this brief includes:

• concept, plans and overall design;

• design and production of graphics and artwork;

• cases, stands and other display infrastructure/materials including interactive exhibits and
technology;

• lighting for the museum displays, plus control of humidity within the larger cases where needed (e.g.
for the costume displays);

• display infrastructure installation costs.

Please note that this brief excludes:

• design and fit out of the museum store (but please supply a separate cost estimate for this element
of the project if you are interested in this work);

• control of humidity, temperature, and UV within the building itself - these will be addressed
separately during building conversion works;

• specialist installation of museum artefacts such as the railway signals/levers and the 16th century
oak carvings.

This brief is by no means exhaustive, and we remain open minded and prepared to adapt to new creative
ideas, but the new museum design must reflect the museum’s Mission Statement:

The role of the museum is to “excite curiosity” and to promote understanding and
appreciation of the cultural heritage of the town.

Museum Key Aims:

• To establish the Newton Abbot Town and GWR Museum as a locally recognised centre for family and
lifelong learning.

• To develop formal and informal learning through the imaginative and innovative use of the museum
collections, exhibitions, information and displays inspiring people to enjoy and appreciate the
endeavours of previous generations.

• To encourage repeat visitors by offering changing displays, themes and media.

• To increase the use of the museum by all target groups for formal and informal education, and develop
new audiences encouraging local communities to become active partners in the development and use
of the museum.

• To maintain high standards of customer care, courtesy and to ensure visitor safety, comfort and service.

• To give full consideration to access for people with impaired mobility, and to strive to make suitable
provision for others with different access requirements.

• To interact with appropriate bodies to promote the museum and to enhance the skills and knowledge of
museum staff and volunteers.

Please don’t hesitate to contact the museum to discuss this project further. If you would like to view St
Leonard’s Church or the current museum, please call or email to arrange a time/date.

Thank you for your interest, we very much look forward to hearing from you.

Yours sincerely,

Curator: Mrs F A Cole Newton Abbot Town & GWR Museum, 2a St Paul’s Road, Newton Abbot, Devon. TQ12 2HP
Tel: 01626 201121 email: museum@newtonabbot-tc.gov.uk www.museum-newtonabbot.org.uk

mailto:museum@newtonabbot-tc.gov.uk
http://www.museum-newtonabbot.org.uk/

3

Principles of the design and ideas for further development/discussion

Vision

• As well as the designated museum area on the ground floor, we will be able to use the rest of the
building, creating displays throughout the community rooms, in the walls, floors and stairs, in the lift,
suspended from the ceiling and even in the WCs! The development of a new museum is a great
opportunity to ‘think outside the box’ and to develop a really exciting and creative community space
for the people of Newton Abbot and the surrounding villages.

• The 3 ‘wow factors’ in the current museum are:
- the working railway signals and levers
- the replica 18th century diving engine
- the magnificent carved oak over-mantle.

These must be a prominent feature in the new museum. The carvings and signals will need to be
located at the rear of the space, near to the Chancel, to accommodate the height of these objects.

• The museum should have an ‘atmosphere’ with objects being creatively displayed. Our collection is
very much about the local community - the people and the area. Our Community Engagement
Officer will involve and consult with the local community to incorporate the needs and wishes of our
surrounding communities into the project/displays.

• The objects themselves may not always be considered to have a high intrinsic value, however, each
one is important as it is part of the local history and can be used to illustrate stories of the town and
surrounding villages. It’s all about the stories we have to tell. Some showcases will be required, but
other secure display ideas will be welcomed. For example, objects could be securely embedded
within walls or graphics, with their particular story being highlighted.

• The visitor should be immersed and engaged in the history getting ‘hands-on’ where possible. There
should be minimal text, as leaflets and booklets can be purchased for those visitors who want to
know more.

• Given the space available, many of these stories might be told within a short film where a historical
character could ‘tell’ their story, or describe an outstanding piece of architecture. This could be in
the form of projections on a wall or floor.

• We realise that we will probably not have space for all the proposed display themes, but flexible
displays that are easily changed will allow us to refresh the exhibitions over time without too much
additional expense.

General layout

• The displays should flow with an obvious route to draw visitors in a logical manner through the
displays, with interesting flow patterns around the separators, not necessarily at sharp right angles.

• Separation between different displays should be flexible to accommodate changes over time and
lightweight showcases installed where possible to allow movement around the space.

• There must be enough space for movement flow around the displays for groups and schools,
wheelchair users, and visitors with pushchairs/toddlers.

Environmental controls

• Lighting and other environmental controls (e.g. heat and humidity levels) within individual
showcases/displays must comply with museum standard practice, and the Curator will advise on
these matters.

4

Different ages

• The museum space must interest/accommodate all ages. There must be a mix of exhibits using
films and technology as well as other interactives, plus exhibits that can be touched, felt and smelt!
A desire for more interactives has been a key finding of our visitor surveys, and our exhibition plans
will need to address this.

• We are particularly interested in contemporary, hands-on interactives for our early years audience
and for young people in general. There must also be an area that will captivate toddlers.

• The older generation must also be catered for, including any specific measures required to appeal
to this audience e.g. text size.

Learning

• The museum will be a resource for lifelong learning for all ages.

• The relationship and use by local schools will be greatly increased in the new museum. There will
be a need for sections of the displays to fit in with school curriculums and to assist with education
through the ages.

Features required

• We would like to have a flexible display within the new building that will be curated by local people.
A small ‘Your Space’ community display case with flexible shelving is required, perhaps situated in
the entrance lobby. The designer will work closely with the Curator and Community Engagement
Officer to achieve this.

• A showcase for an ‘object of the month’ should be sited at/near the entrance so this ever-changing
display is readily available to regular visitors.

• Our existing ‘Threads’ cabinet of curiosities with a range of different objects may be appropriate to
relocate to the first floor in the new building, so that people attending meetings/events can easily
benefit from bite-sized history.

• We have a large collection of photographs and postcards. We would like a small wall area dedicated
to the display of these images that will change each month to illustrate a different subject area.
These will be copies, so a high level of security is not required. We anticipate there will be a display
of around 10-15 photographs/postcards, with captions, each time.

• The memories and photographs of local people using the church for key events in their lives
(weddings, christenings, etc.) will form a small display to help interpret the life and history of the
building itself.

• Seating/benches incorporating different designs (perhaps to illustrate various display themes)
should be installed alongside listening posts and in other areas.

• The space should incorporate a small shop area to sell books, leaflets, cards and other items, and
be located near to the reception desk.

• There should be space for installation of an automaton donations box (perhaps the current
Lethbridge model adapted for different use by an automaton specialist).

• Within the roof space of St Leonard’s church we have long-eared bats, a protected species. If the
bats remain after the building work, we would like to provide a CCTV feed from the roof space so
visitors are able to view them. We will seek advice from the Bat Conservation Trust on how to do
this.

5

Range of abilities/disabilities

• Visitors, staff and volunteers with a range of disabilities, or those with differing needs, must be
considered in all aspects of the design (including sensory, physical and learning disabilities).

• We must ensure the design is a dementia/autism friendly site to encourage new audiences.

• Displays should be at different levels to provide wheelchair users with an enjoyable experience.

Technology

• An interesting feature might be a small surface table, or a group of embedded ipads with
touchscreens, where visitors can access and select objects, images, captions, documents, etc. from
files to curate their own electronic exhibition and print out/email/add to social media, their virtual
display. Ideally this should be for more than one visitor/child at a time to stop frustration or
disappointment. We expect to discuss the format of this technology in more detail with the designer.

• We require space (small desk and PC or equivalent) to access oral archives, digitised photographs,
films and electronic manuscripts.

• A variety of telephone handsets (probably replicas) from different eras relevant to each display
could be installed, enabling visitors to listen to recordings associated with different exhibits.

6

Key themes for displays

1. Engineering and Inventions: comprising Railways, Lethbridge, other technologies.

Emphasis on displays to illustrate engineering through the ages, linking technology old and
new.

(a) Railways

Our working signal box, levers and bells will be relocated to

the new site and the GWR collection on display will be

expanded. Height of signals – 4.6m (extends into pit below).

Railing around base 2.4m x 1.6m. Measurements of levers

and light box above:

o Height – 4m (extends into pit below)

o Width – 2.7m

o Depth of levers – 0.8m

More railway artefacts will be displayed and there is an opportunity to create fresh interpretations to

illustrate the town’s important railway history. We currently have a working model of the broad

gauge carriage and atmospheric system track and buildings, plus lots of other railway memorabilia.

 A section of I K Brunel’s atmospheric pipe.

Diameter – 0.9m

Stories we’d like to tell about the railways:

• The coming of the railways to the town, and the impact on the town’s development, economic

prosperity, employment and community life.

7

• Brunel’s connection with the town and surrounding area through the development of the Broad

Gauge and Atmospheric System. The collection includes a section of the atmospheric pipe (see

photo/dimensions above), a resin bust of Brunel on a marble plinth (base 23cm2, height 35cm)

and signed letters from Brunel and Gooch.

• Establishment of the South Devon Railway (SDR) and Great Western Railway (GWR) and

development up to the present day.

• Station architecture and development.

• Engineering expertise: toolmaking, locomotive development, signalling systems, mechanics and

maintenance.

Other new items for display or re-designed displays (dependent on space available):

• A working cross-section model of the atmospheric system - to be produced by the Broad Gauge

Society (BGS). We have raised this as a possibility with the BGS, but it may not come to fruition

as the members are volunteers. If this idea develops, we will expect the museum designer to

work alongside BGS members to discuss this particular aspect of the display to fit the needs of

the museum.

• Re-design of the current displays of model locomotives within the collection, which includes 5

model locomotives. A minimum of two of these models (shown below) will need to be displayed

within showcases.

• A new, small model railway layout with circular track (suspended from the ceiling, perhaps?)

• Railway costumes: uniforms, boiler-suits, hats, ties, etc. and around 30 loose uniform buttons.

• Railway memorabilia: enamel badges, ticket punches, tickets, tea can boiler, rule books, strike

notices, pay packets, look out horns and hooters, oil cans and notices, posters and adverts,

ashtrays, toilet roll holders, soap, beer bottles, tea measuring glass, GWR magazines.

• Railway posters, signs and certificates (framed). One signed by Cuneo.

5” gauge model of 7200 class

locomotive. Stand: 139 x 31 cm

3.5” gauge model of GWR

4578. Stand: 77 x 18 cm

8

• A small selection of GWR jigsaw puzzles (approx. 10).

• Mr Besley’s rare West of England Railway Companion (late

1800s) - a concertina pull-out guide from Exeter to Newton

Abbot with views.

• Broad Gauge Locomotive Catalogue 1892 - pull out catalogue of locomotive line drawings

9

• A large number of railway photographs through the ages (including the rare Nisbet collection of

175 Broad Gauge images of Newton Abbot and the local area photographed in 1892) can be

used to augment displays (but these can also form part of the digitised archives).

• Documents, including:

o Plan of Queen Victoria’s funeral carriage

o ‘Death of the Broad Gauge’ pamphlet and rare map of the proposed SDR routes 1844

o Contracts for refreshment rooms at Newton Abbot station

o Internal locomotive engineering drawings

o Colourful pamphlets: Rail and Road Tours from the 1930s, GWR excursion pamphlets 1925

• There is a possibility that we may also be able to obtain a railway simulator from the present

GWR.

(b) Lethbridge

The John Lethbridge display of this 18th century inventor and wreck salvage pioneer will be
refreshed. We would like to explore possibilities for making the scale model of his diving engine
(left hand photo - height 2m, width 0.9m) an interactive piece where visitors can experience
what it would have been like to dive the deep.

We will investigate whether the current interactive Lethbridge automaton (right hand photo) can
be adapted for a different use as a donations box.

10

(c) Other technologies

We would like to cover the development of more modern technologies, encouraging local
industries to become involved e.g. Centrax Industries and Teignbridge Propellers, based in
Newton Abbot and key players in the gas turbines and power generation field.

Centrax has previously loaned a brass jet engine to us, and we would like to make
arrangements for something similar (perhaps on a smaller scale) in the new museum.

2. Conservation in Action

(a) The cornerstone of this theme will be the

magnificent, renaissance oak carvings of the

Sandford Orleigh fire surround dating from 1522.

Height: 3.6m, width: 2.7m. The display currently

features details of the restoration process with

community involvement, alongside information on

the interpretation of the carved symbols.

To augment the display, we would like a method
of visitors being able to view carvings at a higher
level (perhaps with a zooming camera/telescope
system).

(b) Information on the conservation of St Leonard’s

Church and how we restored the building.

(c) Information about the role of museums in

conservation and care of collections – what we

do, why we do it and how we do it.

3. Early History & Growth of the Town

We would like to illustrate the origins, early history and growth of the town (from the two separate
towns either side of the river) with timelines and maps - perhaps in a digital format to illustrate the
growth over time to the present day. We already have an interactive map of key features around the
town in the Town Trail on our website. Perhaps a screen to access an improved version of this map
might be useful.

Other possible displays include:

• The 1st century settlements of Milber and Bury
Down.

• The Viking invasions up the River Teign.

• The Norman motte and bailey castle in Highweek (a
Scheduled Ancient Monument).

• The two medieval towns either side of the River
Lemon (and the river’s impact on the town).

• Dissolution of the monasteries; development of the
churches and chapels of the town including
Puritan’s Pit in Bradley Woods.

• The Yarde and Bushel Family of Bradley Manor
(now owned by the National Trust).

• Development of the market from the 13th century.

• The Globe Hotel – top coaching inn of the SW in the 1840s.

11

• Architects & architecture of the town. We have several
plasterwork samples to illustrate this.

• Development of the town quay and other transport links
(Stover Canal, Granite Tramway).

• Development of the town centre, residential streets/areas
and open spaces/parks: many of the museum enquiries are based around the public’s
interest in the house they live in and/or their own family history.

• Flooding in the town centre and the building of the Holbeam Dam.

• Forde House history and the Civil War in Newton Abbot.

• Lucy Reynell’s connections with Elizabeth 1.

• Lords of the Manor and the civic history of the town (this display may be better suited in the
large community room upstairs as this is where the Town Council will hold its committee
meetings).

• 1688 - William of Orange’s declaration to become King of England first announced in
Newton Abbot.

• Local archaeological finds (some as loans): the Romano-British site at Ipplepen, from the
Kingskerswell by-pass construction, and other items found in Newton Abbot. This will be the
first time the museum has been able to interpret the early history of the area.

The 15th century documents from

the era of Henry VII within the

collection could be used to tell

the story of the importance of a

scribe in those times, and give

visitors the opportunity to try their

hand at using a quill pen and ink.

4. Trade & Industry: comprising Aller Vale pottery, Templer family & Stover Canal, Vicary
family - wool & leather, Newfoundland fishing industry, rope making, ball clay, farming &
Wednesday markets, shops/cafes/pubs, ophthalmology.

(a) Aller Vale pottery

The Aller Vale Art Pottery, formed in 1865, was made from local
clay and using natural colourants collected from the surrounding
landscape. John Phillips, the founder, also ran evening classes for
local people, introducing them to the Arts and Crafts movement.
The museum Aller Vale collection (14 pieces) is
regarded as one of special interest, particularly by
the international Torquay Pottery Collectors Society.

We have other examples of local souvenir pottery
(20th century) that could be used to illustrate the
start of the tourist industry.

We also have a large collection of local 1960s/70s pottery which might form a helix/spiral or ‘cup
and saucer’ for the public to view the collection as an art form.

12

(b) Templer family & Stover Canal

The Templer family built the Haytor Granite tramway, the Stover Canal
and the New Quay in Teignmouth harbour. The Templer family have items
and portraits that they would be willing to loan to the museum. These
loaned objects might make a temporary exhibition or augment the main
Trade & Industry display.

The Stover Canal Trust will be allocated
space to promote their heritage group and
recruit volunteers. The museum designer
will be expected to work alongside the
museum and the trust to produce displays.

(c) Vicary family - wool & leather

The Vicary family established the wool and leather industries in the town. The museum has

early Victorian family portraits, images of the family homes, industry photographs (internal &

aerial), and a collection of amusing cartoons created by Charles Lane Vicary on subjects from

the wool industry to topical events of the day.

(d) Newfoundland fishing industry

The Newfoundland fishing industry of the 16th century employed many local men. Fish hooks
and patented fishing knives were made at Holbeam Mill. We have various documents and
photographs to illustrate the stories.

(e) Rope making

Ropes made in Newton Abbot were for the farming and fishing
industries. The museum has the original patent documents from
1876 (bearing Queen Victoria’s seal) for Ephraim Yeo’s rope
making machine, plus an unusual rope swing made from human
hair! The rope making display could include a simple rope
making tool for children to use.

13

(e) Ball Clay

The Ball Clay industry in the Bovey Basin extracted clay to be used
by Wedgewood and was transported all over the world. The Ball Clay
Society based in Newton Abbot is keen to display their historical
objects, photographs and information. The museum designer will be
expected to work alongside the museum and the society to produce
displays. The museum has large ledgers from Watts, Blake, Bearne
dating from 1871 with details of sales of ball clay.

(f) Farming & Wednesday markets

The farming industry and the Wednesday markets are important in the development the town.

The museum collection comprises of a small number of old farming hand tools and animal traps,

numerous images of the market over time, the 1606 market charter, the 18th century mortice and

lock, and the contract for the sale of the market in 1867.

(g) Shops, Cafés & Pubs

Numerous well-loved family-run shops formed an important part of Newton Abbot’s retail area.
This display could link with the growth and development of the town (see section 3) including
notable architectural buildings such as the Globe Hotel, Passmore Edwards Centre library,
Devon Square and the Alexandra Theatre.

We have a selection of trade tokens dating from 1668, a £5 Newton
bank note dated 1841, numerous coins, and paperwork from 1878
relating to the management of a coffee tavern in Newton Bushel.

Key examples of shops, cafés and pubs:

• Austin’s department store: opened in 1924 and now
occupies five buildings in Courtenay St. The family are
keen to work with the museum to share their story, and
have numerous historical photographs that could be
used in displays.

• Bibbings’ Pharmacy: now a tea shop, it still has all the original wooden shop fittings and
mosaic floors fitted by Italian workman in the late 1800s. We have a selection of
Bibbings’ chemist & perfume bottles and internal/external photographs of the shop.

14

• Madge Mellor’s café: fondly remembered as the place to go for afternoon tea. We have
furniture, teapots, cutters & moulds, menus, crockery, an illuminated cut-out metal shop
sign and various staff photographs.

• Pubs: many old pubs still exist in the town, including the Cider Bar which is believed to
be one of only 4 remaining cider houses in the UK. An interesting story is the Ale Taster
visiting pubs to check that the ale wasn’t watered down (started in Medieval times).

(h) Ophthalmology

We have a large collection of Eubulous Williams’ ophthalmic
equipment including a box of false eyes, eye testing
equipment, ophthalmic books, spectacle frames and tinted
lenses.

5. Notable Newtonians

Our popular Notable Newtonians display celebrates some of the many fascinating characters

connected to the town. These individuals have all made a lasting contribution to history on a local,

national or global scale. We have researched and profiled over 50 individuals, with the key

examples outlined below being displayed in our current location:

• Alfred Hitchcock’s silent movie star actress, Norah Baring. We have a copy of one of her

early films.

• The first woman to be called to the Bar of England & Wales in 1922, Dr Ivy Williams. We

have on a loan a barrister’s wig and box from c.1920.

• One of the principal founders of the oil and petrochemical industry, William Knox-D’Arcy

(no artefacts, just information).

• Frank Matcham, the famous Victorian theatre designer (no artefacts, just information).

• Sir Samuel and Florence Baker, Victorian African explorers who discovered the White

Nile together. We have a few artefacts associated with Sir Sam Baker - a pair of

moccasins, an African spear, and a replica bust, plus images of the Baker’s house and

family and a book of watercolours created by one of his daughters.

15

The other Notable Newtonians could perhaps be illustrated on an interactive map which lights up to

show the place of their birth or connection with the town, with a small paragraph of information.

6. Clothing/costumes

The museum has an interesting clothing/costume collection. This includes around 12 complete

outfits (Victorian/Edwardian dresses, coats, skirts, blouses, capes), a collection of 1920s underwear,

several christening robes, baby bonnets from 1700s, a corset, petticoats, gloves, aprons, stockings,

hats, lace samples and handkerchiefs, children’s shoes & boots, collars, silk belts, buckles, fans,

bags, canes, boothooks, glove stretchers, etc. Our Victorian wallpaper samples, 1840s fashion

plates and other prints/images could form the backdrop for this display to help illustrate the period.

The showcase should be sufficient in height for the Curator to walk in, and be one that can be

divided up in different ways to be able to rotate the displays and to create interest.

7. People and Places

This area of the museum could provide an ideal opportunity for visitors to get ‘hands-on’ with
objects (or replicas). We would like space for our dressing up box/rail so children can become
immersed in the experience.

(a) Home Life: plumbing (bathrooms, running water), electricity, heating, size of families, cooking,

washday, shopping, transport, etc. We have a number of household goods from tin baths to
knife cleaners, an Archimedes whisk and other kitchen equipment, recipe books, knitting
patterns, sewing machine, mousetraps, door ornaments, hair crimpers, kettles, irons, family

16

trees, Victorian magazines & scrapbooks, family photo albums, clay pipes, hot water bottles, a
chamber pot, bakerlite radios, an early TV set, toys, doll’s house, etc.

Perhaps this area could incorporate a kitchen cupboard to open with tins and packets inside that
visitors can handle. In addition, we would also like to include information on development of the
Almshouses, slum housing and housing provided for employees (e.g. railwaymen, clayworkers,
etc.).

We have a small valentine card collection (5) which date from the 1700s-1800s. These could

link in with a wedding theme, perhaps, as we have some other images of weddings and cake

making at Madge Mellor’s café.

(b) Schools/education: depending on the space available a school desk and blackboard could be

used so that children can experience a past classroom feel. We also have some Victorian
school books, school images, and 18th century silver medals from Mr Weatherdon’s Academy.
Historical development of the local schools and access to education could also be covered,
including building of the Passmore Edwards Centre Library.

(c) Employment and the Workhouse: wages, local employers, hours, pay,
conditions, different jobs for men, women & children, apprenticeships, etc.

The Union Workhouse: design & development, images and plans,
conditions, local stories - “The Workhouse Scandal”, “Dr Ley”, “Kitty Jay”,
“Mr Manley’s Memories”; the workhouse used to house German POWs in
WWI.

(d) Health and the Hospital: health, disease & treatments; Dr Haydon’s pioneering cancer
treatment; development & support of Newton Abbot Hospital - ‘Hospital Saturdays’ raising
money through carnivals; welfare system. We have Dr Mapleton’s reports and ledgers logging
diseases and recommendations for improvements to the infrastructure in the area, plus diaries
from doctors in WW1 who later settled in Newton Abbot.

17

Dr Mapleton also collected moths, butterflies and other insects, and we have
several drawers of specimens we would like to display. Perhaps we could
display these alongside his medical reports set out as a working desk?

(e) Religion: we have bibles dating from the 17th century (on loan) plus prayer
books, plaques, Sunday school medals, a church plate, Methodist magazines,
Methodist communion cups, dolls that were only allowed on a Sunday.

(f) Sport, entertainment, leisure & events

Leisure activities: we have ice skates and excursion pamphlets; the Carnival is still a key event
in the town - we have a 1970s carnival costume worn by one of the local ‘characters’.

Other activities illustrated by photographs/images include

• royal visits from Charles I through to the present monarchy (we have the reverse
impression on blotting paper of the signature of Queen Victoria);

• swimming in the Penn Inn pool and at Hackney marshes in the canal;

• rides on the model railway at Penn Inn;

• ice skating on Stover lake

• the racecourse (although the first horse races were recorded as starting on Milber Down
in 1790).

Sport: we have football boots, sports caps and a number of local sporting heroes e.g. Len
Caldwell who played cricket for England. An outstanding event for the town was in 1935 when
the New Zealand Rugby team chose Newton Abbot as their training headquarters for the third
time, before touring the UK. They presented the town with a Maori ceremonial carved box and
hammer.

Theatre/cinema:

• The Alexandra Theatre - used for performances and ice skating.

18

• Repertory Company: programmes, photographs and posters from the local Repertory
Company, plus a scrap book of letters from famous play-writes (including Noel Coward,
Terence Rattigan, Christopher Fry, etc.) giving permission to the local Repertory
Company to perform plays in Newton Abbot.

• Silk programmes of performances by pupils of Weatherdon’s Academy in the Globe
Hotel.

• Cinema: the Odeon Cinema in Wolborough St and the Imperial Electric Cinema in
Queen St - we have the opening programme of the Odeon cinema in the 1930s.

(g) Law & order

 Crime, punishment and the prison in Union St; politics & voting; the general strike; civic unrest -
Emmaline Pankhurst at the Union St riots in 1908; 18th century broadsheet “The dying behaviour
of Thomas Campion”. We have some wooden stocks, police wooden truncheons, petitions for
prisoners and plenty of local stories.

8. Newton Abbot at War

(a) WWI: we have a selection of diaries, ‘dead man’s pennies’, shell case art, a Princess Mary’s gift

box, a bugle, postcards and silk cards from the trenches and certificates. We also have an

autograph album belonging to a nurse with images and illustrations drawn by the men under her

care during their recovery at Newton Abbot’s Voluntary Aid Detachment (VAD) Hospital.

The museum has researched and produced 40 ‘Micro histories’ which tell the stories of the

people of the town during the WWI, including building the War Memorial and how Seale Hayne

was used as a shellshock hospital. All of these and more can be utilised within the new displays.

19

(b) WWII: we have gas masks, wartime pamphlets, land army uniforms & badges, letters, an RAF

jacket and flashes, an air raid siren, scouts log book of the WWII bombings in the area,

shrapnel, a home guard training manual, magazines, war time recipes and ration books, clothing

coupons, war time knitting patterns, US army helmet, ARP helmets, blackout bicycle lamps,

board games given by the GIs, a collapsible canvas washbasin & stand, etc.

We would like to tell the stories through pictures of the bombing of the railway station, evacuees

who came to Newton Abbot from the cities, people who worked in the local factories maintaining

the wings of Spitfire aircraft, the land army girls, the local Dad’s Army and VE celebrations. We

have an oral archive collection which includes recordings of local people’s memories of GIs in

the town and the effect the war had on the community.

(c) Polish community: a Polish re-settlement camp was established on the edge of the town after

WWII and many current residents are descended from these refugees. The museum has a

collection of colourful Polish costume and folk art sculptures associated with Stover Camp and

we’d like to tell the story of the integration of these Polish families within the town.

(d) Falklands war: we have a local Royal Marine’s story of the Falklands war - he donated a large

flag from brought back from the Falklands, a helmet and images.

