Richard & Robert Oldfield, Bellfounders.

Richard Holdfield is well known as a bellfounder of Cambridge and Robert Oldfield as coming from Hertford. It is the intention to link both to Nottingham.

Richard Holdfield’s name occurs as a founder on bells in Cambridgeshire at Trinity College, Cambridge (dated 1610) and Great Chesterton (dated 1612). It is from these that a group of bells dating from 1599 to 1612 can be identified. Recent research by Joyce Dodds has revealed the burial of one Richard Oldfield at St Andrews Hertford on 17th January 1625/6, and bearing in mind that Robert Oldfield was working there as a bellfounder at that time, there seems little doubt that it is indeed the founder.

[image: image1.jpg]

[image: image2.jpg]

 Research by Paul Cattermole has revealed that ‘Richard Howlfeld a bellfounder’ cast some brasses for St Margaret’s Church Kings Lynn in 1595. Given that in that area there was a partnership between RO & MN which produced a bell for Terrington St Clement (the 5th) in 1595, it is entirely reasonable to suppose that the RO was Richard (H)Oldfield. Evidence provided in another paper by the Author leads to the conclusion that the MN was Matthew Norris, formerly of Leicester. Now a crucial piece of evidence is that the initial cross on the Terrington bell (CBLi 250, CBRu 8) is almost identical to CBLi 116, which is a cross used by the Oldfield family at Nottingham (the only difference is extra dots at the end of the arms of the cross). This leads to the conclusion that Richard Holdfield is related to the Nottingham Oldfields, and indeed learnt his trade there before moving off, first to itinerate in Lincolnshire, then to Colchester where he apparently worked with the Bowlers from 1601 to 1603, before moving to Cambridge where he used a RH badge.

 So what is his relationship to the Nottingham Oldfields?

[image: image3.jpg]

The will of Raginald Oldfield, potter, of Nottingham was made on 12th January 1576/7 and proved 11th January 1577/8. In this he gives to his son Richard ‘all my moulds in my workehouse with all other my worke tooles and instruments for and about my occupacon and one hundrethweight of old brasse’. Raginald may have been the son of William Oldfield, potter, of ‘Castel Gate’ in Nottingham who, in 1506 was accused ‘for laying traps for killing swans’, in 1513 was one of the subscribers to the new High School then being founded by Agnes Mellours, the widow of Richard Mellours, bellfounder, and was still alive in 1524.

Richard initially must have followed in his father, Raginald’s occupation, a trade closely related to bellfounding. Now this Richards name occurs in the St Peters Parish Registers as the father of one Robert, baptised on 1st February 1572, Agnes baptised on 2nd August 1575 and Leonard baptised on 27th July 1582 (at St Marys). Thus it is likely that Richard was probably married circa 1570, and thus was born circa 1545/50.

It is therefore not unreasonable that this Richard is the same as the Kings Lynn man and the Cambridge founder.

A chronology for him would be:

Born c1545 Nottingham

Married c1570 Nottingham

Son Robert born 1572 Nottingham S Peter

1595 Kings Lynn work (aged c45 years) & cast the Terrington S Clement bell

1599 First Cambridge bell (aged c49 years)

1601-3 Working at Colchester with the Bowlers

1612 Last Cambridge bell (aged c62 years)

1613/4 Ceases casting & moves to Hertford to be close to son Robert

2 April ?1614 wife Margaret is buried at S Andrews Hertford

1625/6 Dies at Hertford (aged c75 years)

Importantly we are also led to the conclusion that Robert Oldfield is the son of Richard. This would account for the common features between the two commented upon by Deedes & Walters in their Essex; namely the similarity of the foundry marks used by both, the common use of two initial crosses and their use of the same SONORO SONO MEO inscription.

A chronology for Robert would be:

Born 1572 at Nottingham

C1595/1600 Itinerates, and works with father

29April 1604 marries Sarah at Watton at Stone (aged 32)

1604/5 Moves to Hertford & casts first bell in his own right 1605

1605-16 Group 1 bells

1616-40 Group 2 bells

1625 Opens pub ‘The Bell Mould’ at 38 S Andrews Street, Hertford

1640 last known bell (aged 68)

c1649 dies & is buried at Hertford (aged 77)

George A Dawson.

7.2002.

�

Matthew Norris and Richard Holdfield’s joint badge at Terrington.

��

Used by the 		Used by RO & MN

Nottingham Oldfields

� �

Richard Holdfield’s badge		Robert Oldfield’s badge

[image: image4.jpg]

[image: image5.jpg]

