

Abbey Bridge.

Barnard Castle.

Moor Lea.
Barningham.

— Dear Edie

I think you are awfully shabby, you might have written to me. I am having a lovely time. Best love
Moor Lea.

So awfully shabby, Edie!

THIS postcard from 1901 was spotted on eBay (£8.79 including postage: we didn't buy it).

Although the picture is of the Abbey Bridge, it was posted in Barningham by someone called May who was staying at Moor Lea. May wasn't too pleased with Edie, the person she was writing to. "I think you are awfully shabby," she complained. "You might have written to me." She was, nevertheless, "having a lovely time".

Moor Lea had been built only a few years earlier by Sunderland shipbuilder William Blumer, who in 1901 was living there with his wife and three children. None was called May, who was presumably a relative or family friend on holiday there.

from the parish mag

100 YEARS AGO: A Cinematographic Company have engaged the School Room for an attractive display of pictures on December 30th and the Rev G T Shettle has promised to lecture on "The Humorous Poets of the 19th Century".

— December 1913

90 YEARS AGO: The Girls' Athletic Club provided a delightful evening for a large attendance at their Fancy Dress Dance in the school, which also secured a welcome addition to their funds. — December 1923

80 YEARS AGO:

Broadcast Records
(LONG-PLAYING)

1/-, 1/6 AND 2/-
at

JACK ASCOUGH'S
The Bank, Barnard Castle

— December 1933

60 YEARS AGO: On Christmas Day Holy Communion will be at 7.15am, 8.30am and after the morning service, which is at 10.30am, when the young people who so faithfully and well sing in the choir will be given their Christmas presents.

— December 1953

50 YEARS AGO: Very many thanks to those who have given such good support to the Church Whist Drives. The four drives have made a total of £80 5s 11d. — December 1963

20 YEARS AGO: Mrs Pamela Stephenson stepped down after four years as President of the WI and was thanked for all her stoic efforts and the fun she created. The annual silver cup for competition points was won by Mrs Mary Bayley.

— December 1993

1956? Nell Turner, who lent us the photo
Father Christmas in

Archive 38

THE NEWSLETTER OF BARNINGHAM LOCAL HISTORY GROUP

www.barninghamvillage.co.uk

xii
MMXIII

INSIDE: THE EVACUEE WHO GOT LOST ON THE MOORS

Barningham Christmas Party 1956: there were a lot more children in the village back then! Guess who was Father Christmas? Answer on back page

contents

MINUTES AND FUTURE PLANS: Page 2

LARTINGTON'S DEBT TO RACKHAMS: Page 3

DOUBLE LEGGETT MYSTERY: Page 4

THE BARNINGHAM KIPLINGS: Pages 5-6

The Index

FULL INDEX TO EVERY ARCHIVE: Pages 7-14

SIR THOMAS DE ROKEY: Page 15

STORY OF COCKFIELD FELL: Page 16

HAYTHWAITE HOUSE HISTORY: Page 17

1866 MARRIAGE PROPOSAL: Page 18

THE NEWSHAM NUISANCES: Page 19

'SHABBY' EDIE'S 1901 POSTCARD: Page 20

NEXT BLHG MEETING: TUESDAY DECEMBER 17th 6pm

Range of suggestions for future group projects

Minutes of the meeting held on Tuesday November 19 2013:

Present: Jon Smith (chairman), Eric Duggan (treasurer), Phil Hunt (vice-chairman), Mark Watson, Jane Hackworth-Young, John Hay, June Graham, Cate and Harry Collingwood, Janet Wrigley, Greta Carter, Sheila Wappet, Neil Turner, Janet Paterson.

Apologies: Linda Sherwood, Margaret Stead, Sheila Catton, Kay Duggan, Diane Metcalf, Ann and Tony Orton.

Minutes of the meeting held on October 15 2013 were approved.

Matters Arising: None.

Correspondence: Leggets, Kiplings, Lartington, Saddler, Dorman Museum: see later in this *Archive*.

Finance: Eric reported a deficit of £116.50 since the last meeting, largely due to production and mailing of *Archive 37*, with a balance of £984.01.

House Histories: Hay-thwaite: see Page ??

Publications: *Archive 37* had been published; its contents were much used in a subsequent *Teesdale Mercury*.

Transcriptions: Plans to interview Nancy Gill as soon as she is better. Janet Paterson is

minutes

transcribing the Frank Anderson interview.

Future Projects: Jon invited suggestions for projects the group might undertake in 2014. Ideas included a series of House Histories for Newsham suggested by June Graham; Poets and Artists who visited the area suggested by Jane Hackworth-Young; Ryle Hodges the photographer, whose widow is still living in Newsham; Teesdale Union Workhouse suggested by Phil Hunt; Barnard Castle Methodist Circuit suggested by Jane Hackforth-Young; Combining the trades listed in Bulmer's Directory with the houses in Barningham where they were carried out with a representation of the houses, suggested by John Hay.

Next Meeting: December 17 to include Christmas food and drinks (bring a bottle as well if you wish).

Meetings for 2014 and plans for further Archives: See next column.

New Year Social: Agreed January 5 at Barningham Village Hall; members to bring a bottle and food contribution. Publications and research to be on display.

PHIL HUNT, Vice-chairman

Group agrees new plan for meetings

THE history group agreed at its last meeting that it was time to have a new look at how and when we meet.

Members agreed that with the completion of the house histories and other major projects there was unlikely to be enough fresh material to justify monthly meetings.

It was decided to meet bi-monthly, with a gap over the summer holiday period. The format will be a mix of open meetings as now, with local members' input, and external speakers. A possible timetable could be February: speaker; April: open meeting; June: speaker; September: open meeting; November: speaker.

It was also agreed that some meetings might start at a later time – 7pm rather than 6pm – to make it easier for members in fulltime work to attend.

It was felt that publication sales would continue to decline, as most people who wanted to buy our booklets had heard of us by now and done so, and this would have an effect on our income. The group decided that the membership subscription should remain the same for 2014. There would be fewer issues of the *Archive* but each would contain more pages than in the past, making them still good value.

The Archive

Barningham Local History Group, Heath House, Barningham, Richmond, North Yorks DL11 7DU
Tel: 01833 621374 email: history@smith90.fsnet.co.uk website: www.barninghamvillage.co.uk
Copies of The Archive, the BLHG newsletter, are available on annual subscription (£12 for 2013).
Back issues can be purchased for £2 each (see index on our website).

Evacuee went to feed the hens – and vanished

From the *Teesdale Mercury* of January 21st 1942:

QUITE a sensation was caused at Barningham on Wednesday night when it became known that a little eight-year-old evacuee girl was missing from Brag House Farm.

It appears she returned from school with her two elder sisters, as usual, quite well and happy, and after tea went to feed the poultry and fasten

snippets

them up for the night a field from the farmstead.

Nothing was thought of her absence until the family were settling down by the fireside for the evening, when she was missed from the circle. A search of the buildings and the fields nearby was made without success.

A message was sent to Barningham and soon search parties were sent out. One party went straight to the poultry-house and with the aid of a torchlight discovered her footprints in the snow on to Barningham Moor and down towards Barningham, but after crossing Moor Beck Bridge they turned to the left and took to fields down to Low Lane, where all traces were lost owing to traffic on the road and cattle and sheep in fields nearby.

Hereabouts two search parties met and in a short time she was discovered crouching behind a tree, exhausted and in a dazed condition and almost stiff with cold. It was about 8.30 o'clock.

Strong men carried her quickly to Barningham, where she was attended by Mrs J Brown and the District Nurse. She had little to say of what had happened except that she had lost the poultry-house key.

1833: George Nicholson of Newsham, Butcher... laying his Dunghill in the town street & throwing Blood & Filth thereon thereby making a nauseous and unwholesome smell... Let him be amerced One Guinea for each Offence.

To do justice to Mr and Mrs Chilton, it should be mentioned that all the three girls are well clothed and fed, and are considered to be the healthiest looking children who attend Barningham School.

Barningham Local History Group Publications

Where Lyeth Ye Bodies* Guide to Barningham church, graveyard map, memorial details and list of all known burials.

Barningham Baptisms* Listed by date, name and parents.

Vol 1: 1580-1800; Vol 2: 1800-1950.

Barningham Brides* All marriages 1580-1950, listed by date, groom and bride.

Counted* A-Z of census returns 1841-1911, arranged so that families can be tracked through 70 years.

Vol 1: Barningham, Scargill, Hope; Vol 2: Newsham, New Forest. Vol 3: Brignall, Rokeby. Vol 4: Dalton, Gayles & Kirby Hill.

Jam Letch & Jingle Potts* History of Barningham farms, fields and fieldnames.

A Child of Hope** The 1895 diary of Mary Martin, born on a Teesdale farm in 1847.

A Fleeting Shadow* The diaries of young Newsham schoolmaster James Coates, 1784-85.

A Farmer's Boy* Memoirs of life in the Gayles area in mid-Victorian days.

Aback to Yuvvin** 1849 Glossary of Teesdale words & customs.

Barningham Vestry Minutes 1869-1894, Parish Minutes 1894-1931* Transcripts of meetings, with background history, index and lists of named parishioners.

The Archive*** Group newsletter. Back issues available.

Barningham Memories 1 & 2* DVDs of cine film of Barningham in the 1960/70s.

* £10 each + £1.50 p&p

** £5 each + £1 p&p

*** £2 each + £1 p&p

20% discounts for history group members

More details on our website www.barninghamvillage.co.uk

house histories

place came James and Eva Maude White. James came from Swaledale; Eva was the daughter of Barningham farmer John Coates. They had a son John and two daughters, Martha and Enid May. John died in July 1941, Enid May in 1942 aged only 26, but it appears that John took over and remained at Haythwaite until after the war, when Eva moved to Heather Cottage: she died there in 1962.

By 1950 Haythwaite was the home of the Usher family: gamekeeper Bob, his wife Martha and two-year-old daughter Mary Margaret. They later moved to Heather Cottage; Bob died there, aged 68, in 1971. Martha went to live in Reading Room Cottage and remained there until her death in 1999, aged 88.

Tenants since the late 1950s have included a family called Dent, Arthur and Norma Earnshaw, Bill and Roma Dinsdale, John Wright (an ex-Coldstream Guardsman turned shepherd, we're told) and John and Pam Stephenson who lived at Haythwaite from the early 1990s until about 2000.

The current occupiers are Gordon and Vienna Bayles.

● Neil Turner recalls the moors around Haythwaite being taken over by the army during WW2. "It was a range like Feldom, out of bounds with red flags and targets everywhere," he says. "They used to set off smokescreens and for years afterwards small bombs were found up there—an area to keep clear of."

● In our last issue we mentioned Roy Burrows but gave his surname as Bulmer. Sorry!

We cud be so verri appi if yow wil excepp of me

My Dere Miss,

I now take hup my pen tow rite yow opin fulines will find yow well as it leaves me at present thank God for it.

Yow will praps be suprised that i should maik soa bolde as tow rite to yow who is sutch a ladi and I hop that yow will not bee vex at mee for it. I hardly dare say wat i want i ham so timid about ladis and mi and trimmels like a hespin lefe. I once seed in a book that faint art nevvor won fare ladi so here goaz.

I am a farmar in a small wai and mi age is rayther more than 40 yere and mi mother lives with me and keeps mi ouse and shee as been very pourley laity and cannot stur about mutch and i think i shud be more comfortabler with a wife. I have had mi hi on yow a long time and i think that yow are a very nice young wumman and one that wud make me appi if only yow think soa.

We keep a survant girl to milk 3 kye and dow the work in the ouse and she goes out a bit in the sumer to gadder wickins and shee snags a fu of turnips in the backhend and we keep a gai strang lad to go with the draft and setterha. I dow a good piece of work on the farm miself and attends market and i sum times show a fu of sheep and i feeds between 3 and 4 pigs againe cristmas and the same is very youseful in the ouse to maik pize and keakes and soaforth and i sels the hams to help pai for the barley meal.

I ave about 73 pund in the

We came across this proposal of marriage by a Yorkshire farmer in 1866 in the Swaledale Museum at Reeth.

bank and we ave a nice parlor down stares with a blu carpet and a huven on one side of the fire plaice and the old woman on the uther smoaking.

The golden rules claimed up on the walls abuv the long settle and yow cud sit awl the day in the ezy chare and nit and mend my kirtles and leggings and yow cud maik the tee reddi again i cum in and you cud make the butter for market and i would drive you to church every sunday in the spring cart and i would dow all that lays in my power to make you happy.

So i hop to hear from yow as i am in desprit and yurnist and will marrie yow at mai day or if my mother dees afore Ise want yow afore if only yow will excepp of mi. And mi dere we cud be verri appi to gedder and i oap you will let me now your mind by retern of poast and iff yow are faverable i wil cum up to the scratch. Soa noa moor at preasant from your wel wisher and tru luvve.

Pea hes, i hop yow will sai nothing about this if yow will not excepp of mi as I have another very nice wumman in mind and i think i shall marrie her if you do no excepp of mi but i thought you wud suite mi mother better — the same venerable specimen of the feamale biped (excuse me but this is our skule masters remark and hes a clever man) being very crusty at times, so I tell yow before yow cum She will be maister.

Rackhams' invaluable work on hall

IN the article about Lartington Hall in *Archive 37*, I was disappointed that little reference was made to Robin and Claire Rackham's significant contribution to the work on the hall.

They did far more than 'step in' to Lartington Hall. They both had imagination and drive and through their own efforts brought the hall back from a state of disrepair to a venue with a number of very elegant rooms.

In addition, they provided some quality apartments in adjacent buildings. Robin, who was himself a keen squash player, installed two squash courts (one in the chapel and another in the ballroom), designed so that they could be removed without any damage to the fabric of the building.

These provided a well used local facility long before Teesdale Sports Centre was built.

Update on Cockfield children

MORE details of the Cockfield family (see *Archive 25*).

Children born to Philip Cockfield & Dorothy Storrale, (married March 1804 Marske): Tamar christened 5 February 1824 Barningham; Margaret christened 29 April 1821 Barningham; Alice christened 7 June 1818, married 17 Oct 1840 Barningham; Elisabeth christened 20 June 1813 Barningham; Theophilus born 30 December 1810 Kirkby-Ravensworth; John born 1 March 1809 Kirkby-Ravensworth; Jane born 4 February 1807 Marske; Ann born 18 Nov 1804, christened 26 Nov 1805, Marske.

JOHN THOMPSON, Norfolk

Lecture on housing history

WE would be grateful if you could draw your members' attention to the 2013 Elgee Memorial Lecture, organised by the Cleveland & Teesside Local History Society.

The speaker is Barry Harrison, who will be talking about Gentry and Peasant Housing in the North Riding and County Durham 1300-1750. The lecture takes place at the Dorman Museum in Linthorpe Road, Middlesbrough, from 10am on Saturday December 7. Admission is free and all are welcome.

GEOFF BRADY, CTLHS

Pantomime in Lartington Hall, 1980s

letters & emails

My husband and I played in the squash ladder there for many years.

Later one of the squash courts was removed when

Robin and Claire painstakingly restored the ballroom along with the hallway and a number of other rooms to provide a stylish venue used for weddings and other functions.

The ballroom served as a theatre where the Teesdale Players and Sentian Tap Dancers (of which my daughter and I were members) put on shows there in the 1980s.

Sadly, Robin died in 2006 and eventually I understand his son John converted part of the Hall as a recording studio which was then used by Paul Rodgers amongst others.

So in the relatively recent history of Lartington Hall, it is important that Robin and Claire Rackham are recognised for the invaluable work they did.

Without them there may well have been no Lartington Hall for the local history group to visit.

ANN HEYS
Westoe, Barningham

Mystery of the two Victor Leggetts

I AM the granddaughter of Joseph Fergus Leggett, former butler to the Milbank family at Barningham Park.

Recently I received a phone call from Jean Ashley, who contacted you in September, I believe (see letters in *Archive* 37). I have never met Jean or heard of a possible family connection but it is strange that we each have an Uncle Victor born in Barningham within a few years of each other.

The 1936 postcard you published in *Archive* 35 was from my uncle Frederick Victor Leggett, who was staying with his father, Joseph Fergus Leggett at Gladysville (now Granville). He was the brother of Lance Hodgson's mother, Aline Hodgson nee Leggett (see *Archive* 12). He was known as Fred in the family but to some friends and acquaintances as Victor or Vic. He was a keen angler. I recognise his lovely handwriting on the postcard.

My father was his younger brother Alfred, who died when I was very young. He worked on the railway, at Darlington I think, training to be a signalman. He became ill and it was thought that he had flu, then jaundice, but it is now believed that he had contracted Weils Disease from the rats that lived near the railway. I believe it was not readily diagnosed at that time, and very little the medical world could do.

Sadly, I do not remember him at all. I have no brothers or sisters. My mother was born Beatrice Alice Craggs in 1900. She had first married Leonard Dawes from Hurworth. He was awarded the Military Medal in the First World War.

Joseph Leggett,
pictured c1925

letters & emails

They had a baby girl who died from whooping cough and then he died of TB. What a lot of sadness. My mother married my father some years later.

I am researching my family tree and can't find any link to Jean's father, George Daniel Leggett, born in Barningham on in 1895 or his brother Victor born the year after. I agree with Jean that it is unusual to have two Victor Leggetts born in Barningham, so near in time. I would be grateful for any Leggett details from your local history archives.

ELEANOR SMITH (78)

Sowerby

● *We replied to Eleanor, passing on what we knew about the Leggetts. Below is part of our reply. – Ed.*

JOSEPH Fergus Leggett (1870-1954) married Eleanor Boddy (1873-1931). They moved from Thorpe Perrow to Barningham in around 1899, and had five children: Gladys (1897-1944, married David Sharp); Frederick Victor (1891-1984, unmarried), Aline (1900-1972, married Michael Hodgson), and twins John (1905, died day after birth) and Alfred (1905-1937, Eleanor's father). Also in

Barningham in the mid-1890s were George Daniel Leggett and his wife Jane, who had children born there: George Daniel born 1895 and Ernest Victor born 1896. This family were not recorded in the 1891 or 1901 Barningham censuses.

However... we've discovered that the 1901 census does record Jane living at 10 St Helens Place, Hartlepool, and reverting to her maiden name of Thompson (that's assuming she had been married to George Daniel snr). She is said to be a 39-year-old widow and with her are seven children aged between 4 months and 11 (including the Barningham-born two) – which suggests that GD had died fairly recently.

They had been in Hartlepool for at least a year (there's a one-year-old son born there). The eldest child Henry also has the surname Thompson.

In 1911 Jane was living at 171 Alma Street West in Hartlepool. She was now calling herself Leggett and was described as married – a note on the census form says 'husband away'. This is very odd! Henry Thompson is still there and so are six other children.

It looks as if the George Daniel family were in Barningham first, certainly in 1895-96, followed by Joseph Fergus between 1898 and 1900.

We've no idea what the relationship was between the two Leggett families – it seems too much of a coincidence to have two with such an unusual surname in Barningham at the same time – and would be delighted to sort it out!

Isolated farmstead far across the moors

Continuing our survey of Barningham's houses and who has lived in them over the years. If you have more information about featured houses, please let us know.

HAYTHWAITE

OR Haithwaite, Heathwaite, Heathwit, Haithwhit, Hay Thwaites... it's been spelt many different ways over the years, and even now the electoral rolls seem uncertain. For the moment, though, it's Haythwaite.

It's the most westerly farmstead in Barningham, nudging the boundary with Hope and open to everything the weather can throw at it. Pity the Victorian children who walked daily from here to the village school and back: it must have been a very miserable trek on a bleak winter's evening.

The farm has been Milbank-owned for as long as our records go back. In 1819 the tenant was James Metcalfe, who rented almost 400 acres of land at £109 a year, one of the highest rentals paid by local farmers. Much of the land was the Scale Knowle moorland to the south, but he also had land in Cow Close and along Low Lane, and rented the the Bull Acre.

There were Metcalfs in Barningham in the 1600s – a Margaret Metecalf married William Freer in the village church in 1634, a Mr Metcalf paid hearth tax in 1683, and a family of that name held pews in the church in 1700 – but there's a long gap after that and no evidence that James was descended from them.

In 1841 Haythwaite was being run by another James (almost certainly son of the 1819 man) and his wife Margaret, but within ten years had passed to Robert Todd. *Archive*

house histories

Haythwaite

readers will be well acquainted with the complexities of the various Barningham and Scargill Todd families (an Archive Award awaits whoever finally manages to produce a definitive family tree for them all!). Robert, born in 1804, was one of four sons of William Todd (1753-1830), whose brother Edward appears to have been one of the founders of the Todd cheese-mongering dynasty.

Robert's wife Jane died young in 1843, leaving him with two small sons, and his unmarried sister Elizabeth moved with him to Haythwaite while they grew up.

She later moved into Barningham post office, run by her widowed sister Jane Bainbridge, and ended up running an inn and lodging-house in the village – probably the Black Horse, now Westoe cottage – until her death in 1888). Robert died in 1869 (drowned

on his way home from a pre-Christmas trip to town – see *Archive* 21) and his eldest boy, William, took over the tenancy. He'd recently married Dorothy Harrison from Hornby, and between 1868 and 1877 they had five children; three survived infancy.

Sometime in the 1860s Haythwaite appears to have been enlarged, because in 1871 a second family was recorded living there: 36-year-old gamekeeper and rabbit-catcher Thomas Chilton, his wife Elizabeth (nee Blades) and their seven children.

Five more were to follow by 1886, by which time the Chiltons had moved to Bragg House and been replaced at Haythwaite by shepherd Thomas Bainbridge (son of Jane, the postmistress), his wife Elizabeth (nee Dent) and family.

They left late in the 1880s, moving to the Manor House in Barningham, and by 1891 Haythwaite's only recorded tenant was 28-year-old unmarried farmer William Coates, born in Kirby Hill.

He remained there for at least a decade, but by 1911 had moved to Barningham to live at Heatherlands. In his

Cockfield Fell. Below, mining the coal: bell pits sunk beneath the Fell

A tale of Pits, Pockmarks and Haggerleases

CHRIS LLOYD entertained us with the fascinating story of Cockfield Fell.

The Fell is England's largest scheduled ancient monument. It takes its name from Cocca – Cocca's field, after its one-time owner.

From above it is possible to see evidence of two iron age farmsteads circa 500 BC and then from about a thousand years later a Romano-British farmstead. Near this are "pillow mounds", artificial mounds for use as rabbit burrows – a valuable source of food.

In the 14th century "bell pits" were used to mine coal and there are the pockmarks of about 400 of these on the fell. Later on coal was also mined in drift mines.

The biggest problem with the Fell was its inaccessibility. There was plenty of coal but it was difficult to transport it to where it was needed.

Originally the coal was sent out on pack horses to the lead mines and, in order to avoid the horses coming back empty, lead was sent back to the fell to be smelted in Copley chimney.

In 1767, in a bid to make transportation easier, George Dixon dug a small stretch of canal on the fell and sailed up and down it in a flat-bottomed boat. He tried to get the Duke

guest speakers 2

of Cleveland to back his canal plan to the tune of £3.3 million but unfortunately he only invested £50. Plans for a Winston to Stockton canal failed due to lack of funds and the difficult terrain.

However, in 1825 the Darlington to Stockton railway was built, followed later by the Darlington to Barnard Castle line. A branch line was built to Haggerleases, the result of blackmail by the local vicar!

The line's primary purpose was to serve the pits at the head of the Gaunless Valley (these, owned by the Rev Luke Prattman, employed 700 men and boys by 1894) and in this way the collieries at Butter-knowle, Cockfield, Copley Bent, and Norwood were able to gain access to the Stockton and

Darlington network. The railway was opened on October 1st 1830, primarily to serve the complex of collieries and coke ovens that had sprung up along the edge of Cockfield Fell, at the head of the valley.

This was, in fact, the last line in the North-east to use horse power, but from 1856 steam power took over and, in 1858, a passenger service was introduced.

This was withdrawn in 1872 and the whole line was closed in 1963 when eventually the coal became exhausted.

The horses would pull the trucks up the slopes and would then be put into 'Dandy carts' to be lowered by a cable down the slope. This could be quite a disastrous practice if the cable broke as the early carts had no brakes!

ANN ORTON

Ellin Kiplin's baptism entry, 1604. Below, William Kipling's inventory of 1632

The Kiplings: one of Barningham's oldest families

MIKE KIPLING has been researching his family, which has Barningham links going back more than 400 years.

Here is the first of his reports.

THE earliest reference to the Kipling family in Barningham is a record of the baptism of Ellin Kiplin on 4 September 1585. However, as the parish registers themselves only go back to April 1581, the Kiplings were almost certainly present in the parish before that date.

The next entry is the burial of Leonard Kiplin on 20 July 1587.

The first wedding is not until 1604 when William Kiplin married Jean Dent of Barningham on 3 February.

There is a further Kiplin baptism in 1590 where no name is given in the transcription and the next is not until 1 September 1605 when Christopher, the son of William Kiplin "of Barningham" (township or village as opposed to Scargill, Hope, etc), appears eight months after his parents' wedding.

The final 16th century entry is that of the burial of Izabell Kiplin, widow, of Scargill, on 17 November 1599. Was she the widow of Leonard? Was Ellin their daughter? Whose was the child baptised in 1590,

kiplings

THE surname almost certainly derives from the village of Kiplin (previously Kipling) on the Swale east of Catterick and in early documents is spelled in a variety of ways including Kiplin, Kyplynge and even Cipling on the odd occasions.

Most authorities on the origin of surnames think Kiplin means the home of someone bearing the Old English personal name *Cyppel*.

Others suggest it means 'one who cures salmon or herring', from the Middle English *kypre* for salmon.

as Leonard had been dead over two years by then?

I have not been able to discover any earlier references to the Kiplings of Barningham in other documentary sources, although the family is well recorded in neighbouring parishes. The earliest known re-

cord is of a William de Kipling who was involved in dispute over property in Lartington and Cotherstone in 1330, and many other records exist from Romaldkirk parish before the commencement of the registers in 1579.

There are records of a Christopher Kipling of East Gayles from the 1539 muster rolls onwards, including his will from 1574. In 1547, a complaint to Thomas Wriothesley, Earl of Southampton and Lord Chancellor, relating to lands of the dissolved Egglestone Abbey (including mills at Barnard Castle and Startforth) mentions one Robert Kyplyng as being a tenant on the lands in question.

And the earliest record I have found so far of the family in London dates to 1577, when a Robert Kiplyn was married at St Botolph, Aldgate.

From the Barningham registers, it seems clear that in the early 17th century, there were four Kipling families in

The opening lines of Christopher Kipling's will, dated 1574

Barningham:

1. William and Jean, who in addition to Christopher had children Ann (1606) and Henry (1610). The burial of a son William is also recorded in November 1605 although no baptism. There is no subsequent mention of Christopher.

2. Peter and Catherine (nee Coots, married 1607), who had children George (1607), Elinor (1609), Mary (1611, died 1620) and Charles (1616, died 1617).

3. Leonard and Mabel (nee Bussell, married 1616), who had children James (1617), Elizabeth (1619), Christopher (1621), Francis (1624), Margaret (1626), Isabelle (1630) and Ellen (1634). Leonard is recorded as being 'of Scargill' for the first four.

4. Gyles and Elizabeth, whose burials are recorded in 1626 and 1614 respectively. Elizabeth is noted as being 'of Scargill', the earliest reference to Kiplings in this township.

Who are these families and are they related? The Scargill link might suggest that Leonard was the son of Gyles, although both could also be the sons of

kiplings

the elder Leonard. I have not been able to find any earlier records which name either a Gyles or a Leonard Kipling.

Peter is a rare Kipling name and he is likely to be Peter Kipling, the son of William Kipling of Fryerhouse in Baldersdale, in whose will he is mentioned in 1615. Peter died in 1617 but his son George is mentioned in the 1655 will of Peter's brother Charles Kipling of Merebeck, Baldersdale.

Peter's son George married Ann Rayne in 1638 and they had children Beatrix (1640, died 1640) and Katheran (1641, died 1642). I do not definitely know what happened to George and Ann nor to Peter's surviving daughter Elinor, although George could later have been the George Kipling of Baldersdale, a Quaker who was imprisoned in 1659, 1667 and 1674 for his beliefs (I can find no records of this George's antecedece in Romalldkirk).

William may also have hailed from Baldersdale, as the name appears several times in 16th century Kipling wills, as does

that of William Kipling of Da[l]ton in the will of Christopher Kipling of East Gayles.

William served on a quarter session jury at Richmond in 1624. He died in 1632, a "yeoman", and in his will left property (or £10 cash in lieu) to Matthias Johnson, the son of Michael Johnson and his daughter Ann.

They had married in 1627, Matthias had been born the following year, and Michael had died a month before William. His main heir is son Henry but he leaves his house and garth to his widow Jean for her life.

There was an inventory of his estate and his assets, excluding property, totalled £37 19s, although he had net debts of around £25. The inventory shows William to have been predominantly a sheep farmer, his most valuable possession being 70 sheep valued at £20, although he also left five kyne and four stirk (young cows) worth £14.

I have not been able to trace the subsequent fate of son Henry or widow Jean.

Leonard Kipling died in 1642 but there is no record of what happened to his wife Mabel. Of their children, Elizabeth Kipling may have married George Foggathwhait at Barningham in 1658 and James and Francis had families at Barningham.

I will tell the story of those families in a future article.

Diaries of a WW1 survivor

JIM SADLER of Dalton has transcribed and annotated two fascinating diaries kept by his father during the First World War, and is hoping to get them published for a wider audience.

James Saddler was born in Christchurch, Hampshire, in 1890 and enlisted as soon as war was declared in 1914. He spent four years fighting on the Western Front, including front-line duty at the Battle of the Somme, before being severely wounded in August 1918. He survived and lived on until 1951.

The diaries are a unique record of life in the trenches. Jim has lent us a copy: if you'd like to see it, contact Jon Smith.

The class of 1950

HISTORY group member Mark Watson thought readers might like to see this 1950 Richmond High School for Girls photo. Anne Couchman (nee Lawson, daughter of Tom and Annie Lawson of Barningham and mother of Mark's cousin and Netherlands-based *Archive* correspondent Bridget Van Der Pol) is in the back row, fourth from the right. Cath Alsop of Newsham (nee Atkinson, wife of the late Denis) is in the back, third from the left; Mary Powell from Whashton is first left in the front row.

Rokeby soldier who rose to the top

JENNY BRADDY told us the story of Sir Thomas de Rokeby's rise to fame.

Born circa 1300, Thomas married Juliana de Maunsell, the heiress to Mortham Tower. (It's surprising to learn that there were villages at Rokeby, Mortham and three Daltons at that time).

He was a soldier and by 1322 his name started appearing in state papers. He was knighted in 1327 and in 1331 left for France with Henry Percy: Edward III was also there in-cognito at the time.

In 1336 Thomas became Sheriff of York; a year later he acted as escort when the king went to Perth; and he then became governor of Sterling and Edinburgh Castles.

Well into middle age he led a hard physical life virtually living on horseback and his

guest speakers 1

Mortham Tower

marriage to Juliana lasted for 25 years, a rarity in those days.

In October 1343 Thomas was appointed Sheriff and coroner of York Castle and escheator of Yorkshire. Men who held these posts were open to charges of extortion and usually only held the post for a year. It is a measure of the integrity and ability of Thomas that he kept these jobs for six years.

As escheator he looked after the king's interests in York-

shire. In particular he was responsible for taking into the king's hands the lands of royal tenants who had died and organised the management of their estates. He also took for the king the temporalities of bishops and clergy when their posts were in interregnum and also acted on behalf of the king in monasteries.

In 1349 he went to Ireland and led a campaign against the Leinster Irish. He asked to return home in 1354 but returned to Ireland in 1356 at the request of the citizens of Cork. He died at Kilkea Castle on 23rd April 1357.

The following quote gives us some insight into his character: "I will eat and drink only from wooden vessels and spend gold and silver on provisions and equipments and troops."

ANN ORTON

TODD Family tree 1:8; gift to methodists 1838 4:15; Heath Cottages c1850 3:13; John Todd & vestry scandal 1882 4:3; John Todd & The Nook 3:15; Mary Jane Todd wedding 1913 1:11, 36:1, 36:6; William Todd 1821 11:5, 1860s 5:10, 10:10, 36:13; Hillside 5:15; Laurels builder? 10:11; William & Elizabeth Todd 1850s 8:10; Australian links, letter 10:6; Fairview 1841 11:12; William v Milbanks 1880 11:15; Ownership of houses 12:14-15, 13:15; William Todd will 1857 15:8; letter 16:13; William & Hannah 1841 18:16; Minnie wedding 1891 19:15; Willy Todd on cycle c1900 21:1; Fairview families 21:18; Robert, Haythwaite, drowned 1869 21:19, family at Haythwaite 38:17; Miss Todd story 30:15; Willie Todd 1941 32:3; James Todd 1871 37:6

TOMLINSON Margaret 1871-91 6:10
 TRAVIS Bert Wartime memories 22:6
 TROUT Lake stocking 1889 15:7
 TRUANCY court case 1886 23:5
 TUNSTALL Francis of Scargill, sale of Barningham Park 1690 7:5; Marmaduke 1530s 7:11
 TURNER Sam Turner 1921 1:6; Sam & Hannah wedding 1922 1:6; Sam and bus 1922 1:7; Correction 2:16; Milbank link 2:12; family at The Nook 3:15; Trevor & Jennifer Turner 2:14; Neil Turner snow 3:8; children 1936 6:13; Brenda lumberjill 1940s 22:22; Hannah photo 26:21; Sam 1941 32:3; Sam & buses 33:12
 TWEDDALL George 1922 21:7, 22:6
 TYSON Elizabeth 1753 18:9

U
 USHER Bob & Mattie 6:15, 38:18; Bob and dog 7:15

V
 VESTRY Meetings 4:6; clerk scandal 1882 4:3
 VILLAGE GREEN Scenes 1900 2:7; from Hillside 1890 5:8
 VILLAGE HALL Opening 1875 11:18
 VINCENT family 1100-1500 14:19
 VIRGINIA COTTAGE House history 28:17; update 29:15
 VIVIAN Alfred, pupil held hostage 1854 26:10
 VOTERS 1862 by-election 9:3
 VYNCENT family 11th-15th century 25:8

W
 WAGGOTT John & family 1841 19:16
 WAISTELL link to Wisemans 1841 23:12
 WAITE Brian & Louise 6:15

index THOM-ZOUC

WALKER Charlie, Newsham blacksmith 1945 29:16
 WALKER George & family 1841 25:19
 WALKER Keith & Daphne 3:14
 WALKER Matthew soldier 1832 19:19
 WALKER Norman & Ina 6:15; Tommy & Ina 1930s 9:12
 WALKER family 1841 13:18
 WALKER Thomas & Barbara, Woodbine Cottage c1915-1960 34:3; son Alfred and fire 35:4
 WALTON Thomas, Earby Hall 1940s 24:15; 34:4
 WARILow Arthur, robbed 1910 26:17
 WAR MEMORIAL Names 1:16; project 34:6
 WARTIME Air crashes 19:10
 WARNE Herbert 1951 17:17
 WARTIME Childhood memories 6:13; women in wartime letter 7:11
 WATER Barningham supply investigation 1912 29:8
 WATSON John, pupil teacher 1886 23:6
 WATSON Jonathan & Mary c 1900 2:11, 3:12; Glebe Farm 1941 11:12; Lawson link 31:7
 WATSON Lewis & Doreen at Glebe Farm 23:14; 32:16
 WATSON Merryne, publications 18:7
 WATSON Walter, Newsham shop 1940s+ 24:16
 WATSON Yvonne, school essay 1972 10:14
 WAXWORKS 1893 show 13:19
 WEARMOUTH Nurse 1940s 11:14
 WEATHER Great blizzard 1900 4:1; Snow 1979 3:8
 WEATHERILL Robert 1892 17:15
 WEBSTER Anthony 1841 25:19
 WEDDINGS illegal 1930s 26:23
 WELLS Seven in village 2:12
 WESLEY COTTAGE See The Nook
 WEST END House history & photo 2:13
 WEST END COTTAGE House history & photo 2:13
 WESTMARLANDS Letter 13:5; letter 21:7; family tree & history 21:16; letter 22:6; Thomas & family 1841 22:20; letters 33:5; Thomas 1823 33:10
 WESTOE House history 10:12
 WHARTON Rev William F. Life (1811-93) 4:10; inventions 32:7; wedding 1859 35:15

The full index, regularly updated, can be found on our website www.barninghamvillage.co.uk

WHIST First Barningham whist drive 1912 27:15
 WHITBY Trip October 2010, photo 12:3
 WHITE George, farmer 1860s 34:13
 WHITE James & Eva, Haithwaite 1941 11:13, 38:18; James death 18:4
 WHO Do You Think You Are? magazine feature on BLHG 12:4
 WI Fete 1956 photos 16:10; names 17:11
 WILD MAN 1864 17:19; 33:15
 WILKINSON 1841 census families 5:10, 10:10; letter 5:13; 1806 will 7:4; Thomas 1800s 33:10
 WILLS 1801-1811 7:4
 WILSON Christian & family 1841 19:16
 WILSON HOUSE History 33:10
 WILSON Izaak 1726 33:10
 WINGS FOR VICTORY 1943 photo 23:8; story 34:10
 WISEMANS Letter 13:6; Mary 1841 17:14; John & family 1841 census 23:12, 27:14
 WOLFE Tony & Gill 1980s 3:14
 WOODBINE COTTAGE House history 7:13; letter 8:11; Walker family 34:3
 WOODSIDE (The Gatehouse) 24:12
 WORKHOUSE Newsham 33:3
 WRIGHT Charlie & Edith 1950s 3:14; Richard & Margaret 1960s-2009 12:15
 WRIGHT John, Haythwaite 38:18
 WRIGLEY How Tallon 8:8
 WYCLIFFE Christopher 1841 31:13

Y
 YEWS House history 13:15
 YORK Ann 1840s 32:4
 YORK Group visit 2011 22:3
 YOUNGMAN 1896 court case 17:16

Z
 ZOUCHE Rev Thomas of Wycliffe 26:3

The Index

ARCHIVES 1-38 OCTOBER 2009 - DECEMBER 2013

index ABST-BLEN

References show
 Archive number:Page number

A
 ABSTINENCE SOCIETY 1893 22:23; 1894 29:19
 ACADEMY Occupants 1841-1860 6:10; headmasters 17:19; letter 19:13; pupils 1860s 20:6; pupil held hostage 1854 26:10; 1851 pupils 27:7; house history 32:15
 ADAMSON Nurse 1940s 11:14
 AGAR family 1940s 23:14
 AINSLEY Rachel, killed 1960s 12:19
 AIRCRAFT Wartime crashes 19:10
 AIREY Colin & Elisabeth 2012 28:17
 ALDERSON Family tree 1:3; 3:10; Family website 1:4; War memorial 1:16; John Alderson school award 1860 2:16; John Alderson (1845-) 3:10; correction 2:16; boys lost in snow 1900 4:1; Hill Top families 5:14; David Slack Alderson & family 1902 5:14; Frederick Alderson 1940s 5:15; East Hope family 6:11, 7:8; letter 8:11; family pictures 7:8; Miles chapel trustee 1821 11:5; Margaret, teacher 1906-1932 photo 13:14; Family 1841 13:18; John & Annie accused of whipping 17:15; Frances 1944 17:17; Rev Richard 1960s, photo 17:17; letter 19:14; George 1841 21:9; George with tup 1970s 23:9; Margaret, Henry 1911 28:17; John Alderson of Kexwith 1860-80 29:5; Frank obituary 1953 32:16; John & Ann 1860s 37:13; David & Mary 1920s 37:14
 ALLEN John & Alice, Newsham publican c1910 26:16
 ALLISON Letter 16:13
 ALSOP Frances 1825, letter 17:6
 ANDERSON Alexander, postman 1841 2:3, 14:12; Margaret whipped 1892 17:15
 ANDERSON Jockey killed letter 26:7
 ANDERSON Jack obituary 1948 33:15
 ANDREWS Ted & Corrine 2000s 20:18
 APPLEBY family 1696- letter 21:6
 ARCHER family Saunders House 1990s 35:7
 ARKWRIGHT Mark & Charlotte 1990s+ 24:12
 ARMSTRONG George & Jane, Black Horse 1900 11:14; Jane, shop 1930s 2:6; wartime memories 4:12; John, teacher 1888 13:8
 ASKEW Brenda 6:15

ATHERTON Stan & Sylvia, post office 1950s 2:6, 10:12; Victor, chapel purchaser 1972 11:8
 ATKINSON George b1733 32:6
 ATKINSON Thomas (1761-) 2:11; Edwin & family 1880s 3:12; Binks link and family tree 5:3 & 5:9; will 1801 7:4; Atkinsons 1660-1937 8:4; William & Agnes c1900 8:4; Gertrude (Metcalfe) 1915 8:4; Letter 13:6; Mary 1841 17:14; Robert, paternity order 1773 18:19; Richard & family 1841 19:16; Edwin sues uncle Alfred 1899 24:19; Mark, John at Wilson House 1870s+ 33:10, 34:14

ATKINSON, Thomas, Newsham publican licence revoked 1785 26:3
 AWARDS Archive award launched 6:16; 2010 winners 11:3; 2011 winners 20:3; Archive wins BALH newsletter award 24:1, 25:24, 26:24; Archive award winners 2012 28:3; winners 2013 36:3

B
 BACCY HARRY 26:22
 BAGLEY Vera 11:14
 BAINBRIDGE Jane, postmistress 1850s 2:3; John, butcher, 1900 3:8, 20:18; Annie 1932 24:8; at the Terrace 32:16; children 1904 photo 33:1; William & Hannah Bragg House 1871 36:13
 BAKEHOUSE fire 1775 32:19
 BALDWIN Deborah, 2011 18:15
 BALLOON TRIP 1877 16:5
 BANKS HOUSE House histories & pics 6:15
 BANNISTER Elim Cottage 1940s 11:14
 BAPTISMS 1580-1800 analysis 15:3
 BARKER Keith & Jane 1990s 10:13; John & Julie 28:17
 BARKERS GARTH 4:15
 BARNETT Gamekeeper killed 1917 28:18
 BARNINGHAM HOUSE History 31:13
 BARNINGHAM LOCAL HISTORY GROUP Formation 2009 1:1
 BARNINGHAM 2011 survey 20:17
 BARNINGHAM PARK Bird house 37:16
 BARNETT William, gamekeeper, WW1

victim 29:3
 BARNs Barningham field barns project report 20:9, 21:12, 22:18, 23:7, 24:6, 25:22; letter 26:7
 BAYLES Family pictures of winter 1963 15:1; milk churns c1925 24:11
 BAYLEY Cdr John & Mary Hillside 1960+ 5:15
 BEADLE Gamekeeper 1870 19:9
 BEADON Scarth, land agent 1930s 24:15
 BELL Bill & Ann 6:15, 36:13
 BELL George, methodist fanatic 18:5
 BELL Hannah of Kexwith 1870s 29:5
 BELL Hannah & Mary of Newsham, 1930s Letter 6:11; Pictures 12:8
 BELLWOOD At North View 1960s 9:11; Thomas, Mary & family 1841 19:16
 BEORNHOW House history 7:15
 BERMINGHAM Sir Piers 1080-1140 25:8
 BERRY Horace letter 5:13
 BINCHESTER Excavations 2011 19:8
 BINKS Thomas, clockmaker, Park View link 1:15; twins born 1787 31:4; search for Thomas family and other Binks 2:11; Richmond Quarter Sessions 1791 4:9; family tree, Binks the younger, Atkinson links 5:3; letter 5:13; letter 9:6; Hannah & family 1841 19:16;
 BIRD HOUSE 37:16
 BIRTHWHISTLE Hezekiah, postal worker 1881 2:4; Hezekiah & photo 1906 12:1; family 6:14; Joseph obituary 1900 7:12; Mark death 1899 31:19
 BLACK BULL INN Newsham: Landlords, photos 1900, 1920 27:2
 BLACK HORSE INN Barningham: Census 1841 3:7; Photo 1916 1:2; House history 11:14; for sale 1887 23:15
 BLADES Elizabeth 1880s 38:17
 BLADES Edith, accident on Greta 1926 29:19
 BLADES Parkin & Alice 1881 37:13
 BLENKINSOP Alan Gamekeeper 28:17
 BLENKINSOPP William, Postman, son killed 1918 25:18
 BLONDIN Tightrope walker at Barningham 1869 31:8
 BLUMER William, built Moor Lea 4:15

BONFIRE 1927 11:12
 BOOT & SHOE INN Barningham 29:13
 BOUNDARY STONES Low Lane 5:2 & photo
 BOWEN Rev Crauford and balloon 1877 16:5, 30:6
 BOWMAN Elizabeth, Royal Oak landlady 1823 26:21
 BOWMAN Family 1841 9:10, 10:10, 25:19
 BRAGG HOUSE history 36:13
 BRAITHWAITE Isaac, Dalton poet 1945 30:14
 BRAMBLE COTTAGE House history pic 5:15
 BRANTFELL House history pic 8:7
 BRASS Arthur, postman, 1950-60 pictures 2:3, 12:1; Wedding 1930 2:15; Prospect House 2:14; West End Cottage 2:14; Ivy Brass 6:8; at East View 9:11; Ken & Irene 10:12; 'Gerbert' 1970s 10:14; Nancy 1947-97 19:17; letter 35:5
 BRASS BAND At Barningham Hall 1910 4:9; letter 36:4
 BRIDEGROOM Reluctant 1930s 19:18
 BRIDES 1580-1800 analysis 15:3
 BRIDGES Nor Beck 15:12
 BRIGNALL weddings illegal 1930s 26:23
 BRITANNIA COTTAGE House history 14:16; letter 15:12. See also Gillbeck House
 BRITTON William c1880 25:19
 BROWN Family tree 3:1; George & Susannah 1898 3:1; Prospect House 1950s 2:14; body mix-up 1953 3:16; Park House Browns 1927 6:8; 7:12, 12:15; Charlie Brown, joiner, 1927 6:9, 12:1; photo 19:4; Christopher & Jane, Broughton House, Newsham 1890s + photo 18:1; family 1900-1920s 29:15; Barningham House family 1851-1911 31:13; Hannah 1941 32:3; Saunders House link 35:7
 BROWN James & family 1841 20:16, 29:13
 BRUNSKILL 1841 census trail 17:14
 BRYANT Lanny, US link 14:19
 BULLS Merryne Watson feature 24:13
 BULMER Tot & Ethel, Elim Cottage 1950s 11:14
 BURDON Isaac 1841 18:16
 BURROWS Roy & Dawn 2013 37:14
 BURTON John, farmer 1838 34:13
 BURTON Leonard, killed 1944 28:17; father butler 29:13
 BUSES 'Pride of the Road' c1920 photo 16:11, 32:13; snow ordeal 1933 32:14; Stapletons 33:11; curtained coach 34:9
 BUTLER Joseph, Newsham innkeeper c

index BLON-COLL

1930 26:16; son Charles photo 34:5
 BUTTERMAKING mid-1800s 19:5
 BYERS Robert, Gayles Hall 1800 32:4
 BYRESBRON House history pic 8:7
 BYRON Milbank bride 5:11
C
 CAMERONS Letter 13:6; John, Ada 1912 30:5
 CAREY James, Irish murder 1883 22:19
 CARLISLE Group visit 2012 28:20
 CARTER Francis, Methodists 1815 11:4; Thomas, chapel trustee 1821 11:5; shopkeeper 1823- 13:16, 13:18; 1841 family at Ivy Cottage 16:4; Christopher, postman c 1890 25:18
 CASH, Miss First woman at parish meeting 6:4
 CAT-WHIPPING Letter 6:11
 CENSUS History and 1841 census 3:3; 1831 enumerator's summary 6:1
 CHAPEL History 1:4; Sunday school pupils 1948 4:9; pupils inside 1905 11:1; See also Methodists, The Nook
 CHAPEL COTTAGE see Rosebank Cottage
 CHAPMAN 1806 will 7:4; Mary 1841 16:4
 CHAPMAN George & Gwendoline wedding 1949 20:6, 21:5
 CHAPMAN Richard 1841 25:19
 CHARITIES Awards 1910-1941 1:6; history 35:11
 CHARLTON Mary 1960s 12:14; Anne 1841 16:4
 CHEESEMONGERS Todds 1:8; Boldron link 24:7
 CHILLAS Bella 1917 37:8
 CHILTON Ralph & Henry, brothers in court 1895 26:17; Ralph burial 1948 31:15
 CHILTON Tom & Elizabeth at Haythwaite 1880s 38:17; 1910 1:7; Bragg House 1941 11:12, 36:13; Elim Cottage 1950s 11:14; evacuees 38:19
 CHRISTMAS tree at hall 1891 22:23
 CHURCH Interior pre-1891 1:14; Choir 1926 2:9; Choir 1904 8:1; 1890 renovation 9:13, 19:15; Pews allocation 1655 14:3; Church electoral roll 1932 14:6; locked gates wedding tradition 21:5; choir at High Force 1904 photo 23:9; organ fund 1899 28:7; choir photo 1901 34:1
 CHURCH VIEW cottages, House histories 25:14
 CLARKSON Edward & family 1841 18:16; Elizabeth 1841 25:19
 CLARKSON George & Sarah, Academy, 1841 6:10; Anne 1841 and early

Clarksons 9:10, 10:10; 14:12, 27:14; Moorcock 1941 11:12; Letter 13:5; Thomas & Sarah 1841 22:20; George and hostage 26:10
 CLARKSON Robert & Dorothy 1937, court case 1950 37:14
 CLOCK Missing from village hall 13:3; bequest to Reading Room 1866 19:3; village hall clock replacement fund 25:24; unveiling 2012 26:1; plaque unveiling 31:2
 CLOGS 21:8
 CLOSE, Rev Arthur and ghost 9:14; Letter 10:6; parish magazine obituary 22:21
 COAL Exploration at Barningham 1897 25:6
 COATES Ann 1811-1864 20:1
 COATES Elizabeth & Theophilus 1841 25:7
 COATES George Robson & Margaret 1880s 30:10
 COATES Harriet 1841 20:16
 COATES Herbert, mystery butler 1922 25:9
 COATES Isaac, Gayles and New Zealand 18:7; family tree 18:10; letter 19:14
 COATES James, Newsham schoolmaster diary 11:20; publication 26:3
 COATES John & family 1841 12:16; 20:5
 COATES Margaret letter 14:8
 COATES Mattie, Dalton Mill memories 32:17, 33:13
 COATES Thomas, Academy 1827-1854 6:10; held pupil hostage 26:10
 COATES Thomas, legacy from Sussex Milbank 30:10
 COATES Samuel 1798- letter 6:11
 COATES William (d.1883) will 3:10; in court 22:23
 COATES William at Haithwaite 1894 24:19, 38:17
 COCKFIELD family 1841 13:18; 20:5; Margaret 1821 25:7; letter 38:3
 COCKFIELD FELL 38:16
 COLE At East View 1950s 9:11; Ben 1892 in court 17:16; family links 34:4; Court battle over legacy 1931 34:7; letters 35:3
 COLE William & Adeline (nee Carter), Newsham 1940s 24:16; family reunion 25:9, 27:3, 27:8; family tree 27:10; Ada 1920s picture 30:1
 COLLINGWOOD Robert, convicted recusant 1716 11:8
 COLLINSONS Letter 13:6
 CONFIRMATIONS 1926-1938 5:8
 COPELAND Richard 1841 21:9
 CORDEY Gareth & Ann 6:15
 CORONATION June 1953 2:8; TV

Agnes descendant letter 26:8
 ROBSON Joseph & Ann 1:15
 RODHAM family 1700s letter 19:14
 ROKEBY HALL Fire 1930 7:7; history and group visit 18:3; Rembrandt auction 1937 30:15
 ROKEBY, Sir Thomas de 38:15
 ROPER Florence, schoolmistress 13:13; letter 14:7; parish magazine 23:13
 ROSEBANK COTTAGE House history picture 9:12
 ROSE COTTAGE House history 7:14
 ROSE HIP PICKING 1940s 21:4
 ROSSER family 1860s & USA links 17:12, 25:3, 30:6
 ROWELL William, drowned in Newsham 1856 27:15
 ROYAL OAK INN See Milbank Arms
 RUSSELL George, Methodist minister 1851 3:15
 RUSSELL John & Mary 1911 20:18
 RUTTER Isaac, Mary & Martha Dalton c1950 32:1
 RYMAN Graeme & Diana, chapel 1980s 11:8

S

SADLER James, WW1 diaries 38:6
 SANDERS family 1600-1700 35:7
 SAUNDERS Bill & Mary 1940s 9:11, 12:19
 SAUNDERS HOUSE history 35:7; letter 36:4
 SAYER Ann & children 6:14; letter 16:12
 SAYER Isabella 1835 18:9
 SAYER Robert 1879-1917 WW1 profile 37:8
 SCARGILL Family history letter 7:11; school letter 15:12; servant whipped 17:15; Thunderstorm 1842 27:15
 SCARGILL CASTLE Group visit 2010 11:13
 SCARGILL CHURCH Whist drive plea 1921 1:2
 SCARGILL SCHOOL ruffian 1896 20:19
 SCARGILL QUARRY 1815 24:19
 SCHOOL Managers Committee 1921 1:2; wartime memories 2:12; opening 1875 11:18, 13:2; history 1684-1944 13:7; schoolmaster's pay 1819 letter 14:7; 1904 children injured 17:19; fees ended 1891 19:15; foundation etc 35:11
 SCHOOLCHILDREN Pupils 1900 1:1; Pupils 1902 1:5; Punishment 1888 10:15; Pupils 1939 24:10
 SCHOOL HOUSE See Gillbeck House
 SCOTT G, landlord, Gayles inn 1945 31:17
 SCRAFTON 1841 census 7:10, 10:10;

index RICH-THOM

James 1841 17:14
 SELLERS Mary c1850 1:15
 SENIOR Family 9:11
 SEYMOUR Grace 1950s 12:14, letter and photo 15:13
 SHARON COTTAGE 1936 pic 6:13; house history 18:15
 SHAW HOUSE House history 8:6
 SHAW John 1588 36:13; John 1819 36:13; John & family 1841 20:16; John schoolmaster 1886 23:5
 SHAW Rebecca 1777 18:9
 SHEPHERD Thomas, postman 1910 2:5; roll of honour 2:5; Letter re 2:11; telegram 6:8; Picture, grave 10:16
 SHIELDS Mike & Lynn 6:15
 SHOOTING PARTY 1905-06 photos 17:11
 SIMPSON Benjamin soldier 1805 19:19
 SIMPSON Ed: Archive award 2011 20:9
 SIMPSON Walter, at Moor Lea 1940s 4:15
 SKELETON on moor 1896 7:11
 SMALLWAYS 1892 court case 17:16
 SMALLWAYS INN Landlord 1900 27:3; visitors' book 1927 27:3; picture 1920s 30:1
 SMITH Alison, chapel 1989 11:8
 SMITH Bobby, Banks House 1934 30:15
 SMITH Fanny, teacher 1940s 12:18; 18:15
 SMITH Fred, Geoff 1950s 10:11; letter 26:9
 SMITH Hannah 1927 17:4
 SMITH Jon & Joan 6:15
 SMITH Kit & family 6:15
 SMITH Marjorie (Cox) 6:15
 SMITHSON Jane & family 1841 14:12
 SMITHY COTTAGE, OLD SMITHY House history 14:17
 SOLDIERS 1798-1831 19:19
 SOUTH VIEW See Gillback House
 SOWERBY 1841 census 7:10; families 1790-1891 8:13; John Coulson 1840s 10:12, 15:19; William 1841 16:4; Jane 1826 letter 17:6; John 1828-49 21:7; William 1767-1852 24:7
 SPENCELEY Family tree 1841-1891 3:6; John Spenceley parish clerk 1880 4:4; Mary 1841 21:9; Robert obituary 1948 33:15
 SPINK Teacher 1875 13:8
 SPOONER Mary, 1841 census trail 17:14; Anne 1841 census trail 24:4
 SPRENT BRIDGE Ghost 9:14
 SQUANCE Dora 1914 letter 14:7
 STAGG Jane 1800 32:4

STAPLETON Jack, bus operator 32:13, 33:11
 STAPLETON Marmaduke 1748 4:11
 STEPHENSON Elizabeth 1841 25:19
 STEPHENSON John & Pamela, Haythwaite 38:18
 STEWART David & Shirley 1980s 18:15
 STINTS Barningham moor 1843, 1877
 STROVER Elim Cottage 1930s 11:14
 STUBBS schoolmaster 1896 21:11
 SUNNYSIDE House history 16:18
 SURVEY of Barningham 1817 12:5
 SWAN Dr, chapel 1996 11:8
 SWEEPS 20:8
 SWIRE Betsy 1841 17:14, 24:12

T

TALLAN Mary 1841 18:16
 TAYLOR Tom, life-saver 1880s 25:15; violin gift 26:6
 TEASDALE David & Julie, Elim Cottage 1990s 11:14
 TEESDALE Glossary 8:14
 TEESDALE MERCURY online 29:20
 TELEPHONES Barningham's first subscribers 30:12; Newsham kiosk 32:6
 TEMPLE George, Black Horse 1890s 11:14
 TENNICK John, Newsham 26:17
 THE COTTAGE House history, pic 9:11
 THE HOLLIES Postcard from 2:10; house history 29:13
 THE NOOK Neil Turner birth 3:12; House history 3:15; origins 4:15
 THE TERRACE 32:15
 THEXTON family in 1841 census trail 17:14
 THOMAS William, schoolmaster 1900 4:1; letter 6:11; career 13:9; letter 19:12
 THOMPSON Alan & Bertha, Eastwood 1900s 31:6
 THOMPSON Doctor 1930s 24:12
 THOMPSON Robert 1841 22:20
 THOMPSON Robert, Dalton 1945 30:13
 THOMAS Robert, 'Mouseman', Eastwood seat 31:7
 THOMPSON Capt Thomas, Moor Lea 1920s 4:15; Eastwood Hall 1941 11:12
 THOMPSON William 1841 20:16
 THRESH 1763 court case 17:16
 TIGHTROPE Walker at Barningham 1869 31:8
 TINKLER Margaret 1838 10:12
 TIRRELL James, Archive Award winner 2010 11:3; family at Gillbeck House 2009+ 12:15
 TITHES 1609-1690 7:5
 TODD, Anne (Newbiggin) 24:4

15:18; 31:13
MURRAY Mary, at Heath Cottages 3:13

N
NAPOLEON Teesdale invasion fears 17:8; fete 1855 34:11
NEESOM William 1837 23:12
NELSON Henry 1841 20:16, 21:9; letter 21:7; son John 1841 22:20; Baccy Harry death 1912 26:22
NELSON James 1841 12:16
NEWBY Richard, postal worker 1851 2:3, 1838 10:11
NEWBY Thomas b1701 32:15
NEWBY Heatherlands 1870s+ 12:14
NEWBY HOUSE history 32:15
NEWSHAM History, census figures 10:3; Silver Street c1930 10:4; war memorial 10:5; sportsman's nightmare stay in 1832 15:15; pubs letter 16:12; 1609 wall destruction 17:19; mill dam 1890 photo 23:9; 1784-85 schoolmaster's diaries 26:3; Pipes Tavern 26:15; village green photo 1926 26:18; Mill letter 27:7; description 1926 28:19; description 1945 29:16; Dun Cow landlords 30:11; workhouse 33:3; manor court book 1830 36:12, 38:19
NEWSHAM tithe map 1841 32:12
NEWSHAM PLACE School site 1780s 26:3
NICHOLSON Family tree, West End 2:12; Prospect House 2:13; 1841 census 12:16; 1892 court case 17:16
NICKSON Richard 1838 10:11
NOR BECK Bridges history 22:4
NORTH EASTERN RAILWAY tile maps 33:7
NORTH VIEW House history pic 8:7

O
OAK TREE INN Hutton Magna, landlord 25:23
OBSERVER CORPS c1941 32:1
OLD BAILEY Website check 3:7
OLD BARN House history & photo 2:13
OLD RECTORY house history 23:14
OLIVER, Rev William Photo search 4:9
OPTICIAN Bogus 5:15
ORD Mrs, 1950s 3:13
ORGAN 1899 28:7
ORTON Ann, Archive Award winner 2010 11:3; chapel 2005 11:8
OTTEVANGER Steve & Stef, Elim Cottage 11:14
OXLEY Stephen, Moor Lea 1920 4:15
P
PAGE Christopher schoolmaster 1841 21:9
PARISH MAGAZINE Rectory hoard, first cover 5:7

index MORR-RICH

PARISH MEETING Attendances, first woman, decline 1894-1931 6:4
PARK HOUSE Fire 1927, picture 6:8
PARK VIEW House history 15:17; postcards from 36:13
PARK VIEW 1&2 House histories 14:16; 3&4 House histories 19:17
PATENT MEDICINES 26:19
PATTERSON child poisoned 1879 34:15
PATTERSON George, Newsham 1921 28:19
PAYNE Col Reginald & Muira Hillside 1950s 5:15
PEACE Tom & Judy 1980s 32:16
PEACOCK Richard bankruptcy notice 1815 24:14
PEARSON John 1841 4:10; George 1821 11:5, 1841 9:10; 1838 sale 13:16; homes 1838 10:10; Family 1841 13:18; William, 1841 census trail 17:14
PEARSON John Bragg House 1990s 36:13
PEARSON Newsham family 1930s 12:8
PEARSON Richard, postman in court 22:23
PEARTREE COTTAGE House history 16:18
PENNY READINGS 21:13
PHOTOGRAPHER Woman, Barningham, 1860 22:7
PICK Constance 1950s 17:17
PIG, Use of in Victorian homes 23:10
PINCKNEY Family 4:11
PINDER, Newsham 36:12
PINSENT Elizabeth 1822-96 & family 8:10
PIPES TAVERN Newsham 26:15
POPULATION Statistics 1841-1911 3:5; Statistics 1831 6:1; Barningham village house occupants 1838, map 10:8
PORTER Ann 1850s 8:10; letter 9:6
PORTER William truancy officer 1886 23:5
POSTAL SERVICE Postal workers 1800-2000 2:3; update 25:18
POST COTTAGE House history 13:16; picture c1920 31:1
POSTCARDS 1921 from The Hollies 2:10; 'Birmingham' 1895 5:1; green 1930 5:16; green with cookery wagon 1915? 9:1; feature 36:13
POWELL William & Agnes 1919+ 8:7; families 1930s+ 10:12
PRIMITIVE METHODISTS History, Barningham Moor meetings 23:3
PROCTER Elizabeth 1841 12:16
PROSPECT HOUSE House history & photo 2:13

PUMPHREY John & Clare 1970s 13:16

Q

QUARRIES Scargill 1815 24:19
QUESTA Family links 31:5

R

RACKHAM Robin 37:3, 38:3
RAILTON Moor Lea 4:15
RAILWAYS in 19th century Teesdale 18:17; 1849 Dalton-Barningham-Scargill railway plans 25:5, 28:9
RAIN Thomas, Black Horse 1890s 11:14
RAINY-BROWN family 1970s 20:18
RAW Family of Greta Bridge 4:16
READING ROOM 1890 12:15; history 19:3; minutes book 20:4, 23:15, 24:9
READING ROOM COTTAGES House history 27:14
REAY Richard 1877 17:17
RECIPES Dog bite cure 5:16; Picking pigeons 6:16; Rat control, Cowslip water 7:16; Poetical hotpot 8:16; Medieval tart 9:16; 1615 Sallet 10:7; Ferret's leftovers etc 11:20; Mincemeat pie 12:20; Pickled gooseberries 13:20; To cure baldness 14:20; To relieve cough 15:20; To make Usquebaugh 16:20; Baking lobsters, fattening chickens 17:20; Apple drink, Broth for the Sick 18:10; Parsnip Tea, Tea with Egges 19:20; Read wound ointment, honey of roses, herring-pie 20:20; rose hip, sloe, rowanberry jellies 21:4; Goose Pie 22:24; Martlemas Beef, Pot-Pourri 23:16; Cake, black pudding 24:20; Yrchouns (Hedgehogs) 25:18
RECTORY 1841 census 4:10; photo c1900 4:1; house history 23:14
RECUSANTS Convicted 1716 11:8
RENNHAM Ashley & Jane 1970s 19:18
REYNOLDS Major 1960s 24:12
RICHARDS Rev John 2010- 23:14
RICHARDSON Harriet 1841 21:9
RICHARDSON John 1838 10:12
RICHARDSON Karina, NZ links 18:9
RICHMOND Jack & Mary, post office 1970s 2:6
RICHMOND High School for Girls 1950 photo 38:15
RIDDELL Stephen & Joanne 2011 20:18
RIDGWAY Nat & Sally 10:12; Evie, Archive Award winner 2010 11:3
RIDLEY Les & Janet 10:12, 11:8
ROBINSON At Heath Cottages 3:13; Charles at Moor Lea 1930s 4:15; Elizabeth at North View 1911 8:7; John, Henry at West End 1938 10:10; Henry, Mary, George, Elizabeth at North View 1860s 10:10; Agnes 1888-1968 Agnes, Mary, Annie 11:10; Anthony 1841 census trail 17:14;

show 12:20

COULTHARD Hannah 1841 22:20
COW CLOSE HOUSE 23:12, 37:13
COW CLUB Founder 4:10; Feature 25:17
CRAGGS William 1841 19:16
CRICKET Ladies Cricket Team 1929 3:9; 1950 Cricket Team 10:1; game 1855 18:4; game 1908 18:19; Maude Cup 1957 photo 26:18
CROOKS HOUSE Second World War 1:16; house history 34:13
CROWTHER Roadman 1940s 9:8, 9:12
CURLEW HOUSE see Sharon Cottage
CURRIE Muriel & family, Gilbeck House 3:16; teacher 13:11
CUTHBERTSON Ted & Beatrice 1950s 19:18; cine films 30:2

D

DAFT, Miss, governess 1880s 18:8
DALES Pony Show, Barningham 1905 photo 23:1
DALTON MILL childhood 32:17, 33:13; auction 1907 32:18; history 36:5
DALTON Population figures 1841-1911 33:3
DALTON Profile 1945 30:13
DALTON SCHOOL pupils photo 1911 33:8
DALTON VILLAGE HALL 60th anniversary, history 37:10
DAVIS family 1950s 24:12
DAVIS Hannah of Kexwith 29:5
DEER Park herd sold 1889 30:9
DELAHOKE James & Angela 1990s-23:14
DELANEY Ann, widow 1930s 12:20
DEVIL-BEATING 1821 23:15
DENT John fatal accident 1871 letter 14:7; letter 16:14
DENT Joseph 1838 18:15
DENT Martha 1855 18:9
DENT Mary of Peake Hole, bastardy claim 1861 29:6
DENT May Elisabeth 1896 28:5
DEODANDS, Newsham 1830s 37:15
DETECTIVE Irish murder 1883 22:19
DICKENS Charles at Greta Bridge letter 8:12; conference 24:8; mail coach re-enactment 27:16
DICKENSON James coal carrier 1895 23:15
DIGWEED Paul, chapel converter 11:8
DINSDALE Bill & Roma, Haythwaite 38:18
DINSDALE Frederick, glossary compiler 8:14; letter 9:6
DINSDALE Thomas 1861 18:9
DIXON Alice 1800 24:7; Mary Ann, Milbank Arms landlady 1900+, photo 26:21

index CONF-GRAH

DOBSON Mary 1841 18:16
DOCKERAY William, curate 34:13
DOWNS William & Isobel 1950s 12:14
DUGGAN Eric at excavations 2011 19:8
DUKES OF CLEVELAND and railways 18:17
DURHAM Capt, Hillside 1930s 5:15
E
EARNSHAW Arthur & Norma Old Barn 2000+ 2:15; Haythwaite 38:18
EAST VIEW House history, picture 9:11
EASTWOOD Hanby family, photo of hall 16:3
EDWARDS Alan & Gill 1990s 37:14
ELECTIONS 1862 by-election 9:3
ELECTORAL LISTS 30:16
ELGEY Thomas & Hannah 1890s 34:7
ELIM COTTAGE House history 11:14
ELLIOTT Family 1841 13:18
ELLIS Raymond & Vica 1980s 37:14
ELLWOOD-ROBINSON Hope, 1890s picture 7:1; Letter 12:7; whipping 17:15; John 1891 36:13, 37:13
ELSTROP Charlie, blacksmith 1945 31:17
EMMETT Miss, Holly Cottage 1930s+ 7:12
ENCLOSURES Cow Close 1807 3:12; earlier enclosure 1609 7:5
END OF WORLD 1783 18:5
ENGLAND Miss, headmistress 1933 31:15
ERDLEY Butler 1940s 28:17
ETHERINGTON Bobby, pig-painting 7:12, 10:14; Bobby and Hannah as children 1911 14:1; Amy 1941 32:3
ETHERINGTON Eleanor & family 1841 18:16
EVACUEES At The Yews 12:18; missing girl 38:19
EWBANK 1841 census 7:10, 10:10; Emma 1841 17:14
F
FARMERS 1941 survey 11:12
FAIRVIEW Todds letter 16:13; house history 21:18; names on roof 22:7
FANCY DRESS Photo 1927 17:10
FAWCETT At Moor Lea 3:12, 4:15, 5:9
FERRARI David & Louise 12:14; wartime aircraft 19:10
FIELD NAMES 27:4, 28:8, 29:18; book published 31:4
FOSTER John & Jill 1977 3:14
FOUNTAIN COTTAGE House history, photos 17:1, 17:17
FOUNTAIN VIEW House history 16:18

FRIZZELL family 1950s 24:12
FRYER John 1726 31:13

G

GALILEE Graham & Judith, post office 1980s 2:6; photo as child 34:5
GARAGE, Barningham photo 28:1
GARFORTH Family 1841 13:18
GATEHOUSE House history 24:12
GATES Edward 1841 census trail 17:14
GAYLES Coronation celebrations 1953 26:14; visit 1945 31:17
GAYLES Population figures 1841-1911 33:3
GHOSTS Sprent Bridge 9:14; Greta Bridge 26:8
GIBBON Charley 1940s 20:6; William & Jane 1841 20:16
GIBSON family c1700 19:14; Jane 1838 20:18
GIBSON William & Margaret nee Lenard 1902 24:4
GILES, Herbert, Park House 1927 6:8
GILL John sheep theft court case 1950 37:14
GILL Peter 1870s 30:6
GILL Richard, at Crooks House 1940 1:16, 34:14
GILLBECK HOUSE House history picture 12:14
GIRL IN WHITE Gayles ghost 22:21
GJERTSON Stanley 1930s pictures 7:8; letter 8:11; note 9:13; feature 14:13
GLEBE FARM 23:14
GLOSSARY of Teesdale words 1849 8:14; letter 9:6
GOLDSBROUGH Ralph & Ann, Milbank Arms 1850s+, photo 26:21
GORDALE HOUSE 23:12, 37:13
GOODALL George & Betty, wedding 1930 pictures 12:1
GORE Margaret 1841 census 6:10
GOUGH, Rev E.S. Snow rescue 1900 4:1; Scargill School 1921 1:2; fish 3:11; with choir 1904 8:1; grandson Michael, actor 12:2; life story, photo 17:3; letters 18:14
GOUNDRY Ralph, blacksmith 1850s 8:10, 10:10
GOVERNESSES 18:8
GRAHAM Michael, Newsham 1928-2011 19:20; R J O Graham 29:17
GRAHAM Robert & Alice, shop 1923 6:8; post office 1930s 2:5; letter 33:5
GRAINGER William & family 1841 18:16
GRANVILLE (Gladysville) 12:17; house history 19:17
GRAVE Prehistoric, How Tallon find 1897 25:23
GRAY William, teacher 1881 13:9
GREATHEAD Mary 1841 17:14

GREENHOW Thomas 1700s 17:17; Thomas & Elizabeth, truancy 1880s 23:5; at Crooks House 1880s 34:13

GREGORY Adolphus, at Heath Cottages 3:13; Elizabeth 1785 18:9; Adolphus postman 1911 31:16

GRETA BRIDGE Charles Dickens letter 8:12

GRETA RIVER Salmon 1866 19:19

GROUSE SHOOTING Barningham 1920s picture 36:3

GUEST Family 9:12

GUY Elizabeth, Newsham, drunk 1896 32:19

H

HAGEN, Ann of Connecticut, new-found sister 25:3

HALES, Rev George Vestry scandal 1882 4:4; school punishment 1888 10:15

HALL, Henry, of Hutton Magna, in court 1867 26:17

HALLAM Ann 1944 4:14

HANBY Capt Joseph RN, family at Eastwood 16:3; Joseph at Crooks House 1726 34:13

HANFORD Kenneth & Sylvia 1970s 23:14

HARDY Thomas 1841 12:16

HARDY Walker died 1834 28:19

HARLAND Isabella 1824 23:12

HARRIS Henry & William, Academy pupils 1860s 20:6; photo 21:6

HARRISON family in 1841 census trail 17:14, 18:16; Jane 1841 22:20; Robert 1841 34:13

HART Bert, postman 1930 12:1

HASTWELL Richard 1841 25:19

HAWSTEADS Coates occupants 1880s 3:10; model farm history 30:7; fire 1873 30:8

HAWTHORN COTTAGE 16:18

HAYMAKING On village green 1950s 1:13; Hay Time Project 8:3; 21:10; Picnic 9:15; Photos from 1920s 19:1

HAYTHWAITE House history 38:17

HEAD Thomas will 1760 17:17-18

HEARTH TAX Barningham list 1673 24:5; Newsham, Dalton, Gayles, Kirby Hill, Scargill, Brignall, Rokeby lists 25:20

HEATH COTTAGES House Histories & photo 3:12

HEATHER COTTAGE House histories & photo 6:14

HEATHERLANDS House history 12:14; letter 15:13

HEATH HOUSE Occupants 1940s 3:12; House histories 4:13; photo 4:13;

index GRAI-KIRB

divided 31:16

HENDERSON Gladys: Todd link 3:14

HESLOP 1841 census 5:10; 1807 will 7:4; Newsham schoolmaster George letter 17:7; Mary 1841 25:19; Ralph 1841 35:7

HESLOP David & Margaret 2000+ 32:16

HEYS Phil & Ann 2004+ 10:13; family history 18:13

HILLSIDE House history pic 5:15

HILL TOP House history pic 5:14 update 7:14

HIND Letter 4:12; Ralph and blacksmith's forge Newsham photo c1900 16:11; letter 17:6; Brewer John and Gayles ghost 22:21

HIND Robert churchwarden c1900 30:11

HIND Charlotte m to Lodge, Newsham 28:5

HODGSON Bartholomew, Thomas 1841 22:20

HODGSON Lance 12:17

HOGG George, poacher 1870 19:9; letter 20:5

HOLLIES House history 29:13

HOLLY COTTAGE House history 7:14

HOLMES Smithson, schoolmaster 1841 4:10; Elizabeth, postal worker 1850 2:3; Ernest & Gertrude 1960s 4:14, 1940s 28:17, 28:18; Letter 12:7; Eastwood connections 16:3

HOOKER William 1844 23:12, 1841 25:19

HOOPER Harry & Daisy 1930s 12:15

HOPPS Ann 1841 17:14

HORNE John & family 1841 19:16

HORSMAN Thomas 1803, family links 31:6

HOUGH Thomas, schoolmaster 1882 18:19; advert 1881 24:19

HOWDEN John soldier 1820 19:19

HOW TALLON (house) House histories 8:6

HOW TALLON air crash 19:10

HUGHES James c1900 25:9

HUMPHRIES Mark & Emma 1990s 10:13

HUNT of Helwith letter 15:14; letter 16:16

HUNTER Henry, Methodist pioneer 1700s 11:4

HUNTER'S SHOP Barnard Castle 21:4, 22:6

HUSFIELD 1841 census trail 17:14

HUTCHINSON William & Martha 1800s 1:15; David & Ann 1990s 3:14; sisters at The Nook 1950s 5:9; Saunders House 1941 11:12; Thomas 1841 16:4, 33:10; Nanny 1950s 18:13

HURCHINSON James letter 35:4

HUTTON Rev Thomas, 1609 tithes 7:5

I

IANSON Robert, Gayles 1945 31:17

ICE CREAM Makers York 1920s 31:5

ILLEGITIMACY 1580-1800 15:6

INFANT MORTALITY 1580-1800 15:6

IVY COTTAGE House history 7:13

J

JACKSON At Crooks House 1922-42 1:16, 34:14; Wilson House 1941 11:12; Pauline Jackson and vestry minutes book 4:7, 5:9; Anne 1841 16:4; Elizabeth 1841 22:20

JACKSON Newby Spark 1920s+ 33:10

JACKSON Robert, Mary, Gwendoline Newsham 1940s 20:6

JAMES Letter 3:11

JAMESON Family 1930s 9:11

JARLEY Waxworks show 1893 12:13

JEFFERSON family Byers Hill 1933 32:14

JENKINS Harry policeman 1950s 23:14

JENNISON William, music professor 1841 19:16; 24:8

JOHANSON Family 1950s 12:15; 13:15

JOHNSON Raymond & Betty 10:12; Lynda, USA & Robinson link 11:10; Newsham link letter 15:13; George 1841 17:14, 24:5, 33:10; William 1838 18:15; Christopher Brown Johnson, WW1 death 21:3; Joseph & Grace 1841 21:9;

JUBILEE 1977 fancy dress 5:8; 1897 celebrations 25:11

JUDSONS Letter 13:5

K

KAVANAGH Mike & Lilian 19:17

KAVENBURY House history 19:17

KELLETT Robert c1930 30:5

KEXWITH Hannah 29:5

KING James, Hutton landlord 1897 25:23

KIPLING Scargill link, letter 10:6; Mike Kipling thesis 23:2; William Kipling gaol escape 1774 25:4; Rudyard Kipling link search 36:4; family origins, history 1580-1685 38:5

KIRBY HILL Population figures 1841-1911 33:3; wardens ritual 35:13

KIRKLEY Sarah 1841 16:4

KIRTLEY Thomas & Mary 1890 24:4, 37:14; Richard in court 1895 26:17

KITCHEN Charles & Rose, Elm Cottage 1916 35:5

L

LAMB William, Ann, Jane 1841 census 6:10; 1811 will 7:4; Sarah 1813 18:9

LAMBERT 1841 census 7:10

LAND GIRLS Letter 9:7; Jenny Frost talk 22:22

LANDOWNERS in Barningham 1870 12:5

LARTINGTON HALL visit & history 37:3; letter 38:3

LAURELS House history 10:11

LAURIE Tim & Alwyn 1970s+ 8:8

LAW William 1841 9:10, 10:10

LAWSON George 1932 24:8

LAWSON John at Eastwood 1841 21:9

LAWSON Manor Farm 1941 11:12, 20:18; Annie & Tom 1930s 31:7

LAX Henderson & Christiana 1841 22:20

LAYFIELD family 1940s 28:17

LEE Ann 1841 25:19

LEE Cecil & Edith 6:15

LEE Edgar 1941 32:3

LEE Ethel 1968 18:15

LEE Thomas & Margaret 1841 12:16; letter re USA links 15:14; Nebraska Lees feature & photo 16:17; letter 17:7;

LEE Richard, postman & photos 2:1; at Heath Cottages 3:13; at North View 8:7

LEE Thomas & family 1841 25:19, 37:14

LEE Walter 1950s 36:13

LEE William, Black Horse 1854- 11:14; 60 years wed 25:23

LEGGETT Joseph, butler: profile, pictures 12:17; 19:17; son Victor postcard 1932 35:10; George 1895-19?? 37:4; family trees 38:4

LEONARDS Thomas (1837-) & family 3:11; John & family 1841 census 24:4; Robert & family photo c1870 25:1

LERIGO Bill & Joan 1976 3:14; 1950s 23:14

LEWIS John, Methodist minister 1860s 3:15

LICENCE Eric & Connie, 1950s 13:15; Pipes Tavern collection 26:15

LIGHTING Street lights 6:12; vote against 1896 17:9

LIME KILNS Restoration plan 24:3; re-opening 31:20

LITTLE Frances William (Fred), postman c1910 25:18; snow ordeal 1900 37:15

LITTLEFAIR William & Jane 1841 20:16

LODGE William & Charlotte, Newsham, court case 1888 24:19; family tragedies 1896+ 28:5; Thomas, William 1899+ 28:6

LONGSTAFF Banks House 1911 5:13, 6:15; in 1841 census trail 17:14

index KIRK-MORR

LOWE Rev Jonathan taken to court 1869 7:5

LOWES Agnes, Hollies tea room 1949 29:13

LOWES family at Wilson House 33:10, 34:14

LOWRY Martha 1841 16:4

LOWTHER Pamela 28:17

LUMBER-JILLS 22:22

M

MACDONALD Black Horse, family tree 3:7; 11:14; John and Isabella family 1841 23:12

MACKENZIE Dr 28:17

MAUGHAN John, Nan, Cynthia, Derek 1946 pic 24:1

MADDRELL The Nook 3:15

MANOR HOUSE FARM House history 20:18

MAPS 1838 Tithe maps of Barningham, Scargill, Hope pic 8:8, 10:16; house occupants 1838, 10:8; 1800 Barningham map discovery 26:12

MARLEY John 1800 31:13

MARRIAGE PROPOSAL 1866 38:18

MARRIAGES 1580-1800 analysis 15:3

MARRINER Blacksmiths 4:11; letter 8:11; South Africa link 11:12; Family history 11:17; letter 15:13; letter 16:14; Charles WW1 30:4; Margery 1764 30:5; Robert in Hutton 1980s 32:5; Sir Neville Marriner 33:6

MARSHALL Minnie 1960s+ 12:14

MARTIN Francis b1809 32:4

MARTIN Mary Martin 1847-1923 & photo 1:15

MARWOOD Billy, Scargill gamekeeper 1930 picture 12:1

MASON Thomas, gamekeeper 1787 31:3

MAWSON George, letter 18:13

MAYPOLE Cut down by Milbanks 1787 31:3

McCULLOCH Edward 1891 3:15; Francis at Heath House 1871 4:14; 1935 legacy 14:18; Frances' fortune 30:3, 31:16

MCDONALDS Robert b1823 21:5 family 32:4

McGiffen Prospect House 1970s 2:14

MELVILLE William, Milbanks heir 1787 31:4

MENNELL William, soldier 1798 19:19

MERRYWEATHER Letter 16:14

METCALF[E] Joseph & Gertrude 1915 8:4; baptism 1917 11:6; Barningham Farm 1941 11:12; Margaret 1841 14:12; James & family 1841 census

trail 17:14; at Haythwaite 1841 38:17; William and family at Barningham House 1911- 31:14; Metcalfs 1600-1800 38:17

METCALFE Tom, Newsham parish chairman 1930s 24:15

METHODISTS History 11:4; The Nook 3:15; Whist drive plea 1921 1:2; Rosser family 17:12; Primitive Methodism 23:3. See also under Chapel

MILBANK Wedding: staff guests 1970 3:9; Byron link 5:11; Acclom purchase of Park 1690 7:5; Frederick Acclom, by-election 1862 9:3; Row with Wm Todd 1880 11:15; 1817 estate survey 12:5; Lady Verena photo 1956 at WI Fete 16:10; Augustus Sussex 1827-1887 19:4; Powlett inheritance 22:23; Powlett, Frederick and son 1890s photo 23:8; at Gatehouse 24:12; Sir Frederick's life-saver 25:15; Jockey letter 26:7; Sir Mark at Coronation 1953 26:14; Servants' choir 1890s 26:16; Augustus Sussex 1827-77 profile 28:13, 29:9; 30:7; Legacy to Thomas Coates 30:10; Powlett photo 1911 29:1; Maypole cut down by Jane Milbank 1787 31:3; Willima Melville, heir, accused of death threat 1787 31:4

MILBANK ARMS 1841 census 3:5; photo 2009 3:5; House history, landladies photos 26:21

MILES David & Sylvia 1960s

MILNER James Wild, Greta Bridge fires 1660s 7:7

MISSION HUT Newsham 24:15

MOLE-CATCHERS History 11:9

MONKHOUSE 1841 census 7:10 and 9:10; letter 14;

MONKEY PUZZLE TREE photo 13:1

MOORCOCK House history 37:13

MOORE Rev Matthew, death threat 1787 31:4

MOOR END House history & photo 2:13

MOOR LEA Fawcetts 3:12; House histories 4:15; photo 4:15; 1930s memories 31:14; postcard from, 1901 38:20

MORAND family 17:3

MORRELL Benjamin, grocer c1900 2:4; chapel steward 11:7

MORRITT ARMS Photo c1945 26:18; WW1 recruitment photo 37:1

MORRITT family 18:3; JS Morritt's maypole gift 1787 31:3

MOSS family in 1841 census trail 17:14; George married 1862 23:12; Jane & Margaret 1850s 33:10

MOTORING Teesdale's first cars 27:13

MUIR Mary 1904 12:14

MUNCASTER Family 1841-1900s