Extracts from

“The Cleveland Repertory

and

Stokesley Advertiser”

Three Volumes in one

From January 1st 1843 to December 1st 1845

Stokesley

W. Braithwaite, Printer and Publisher

Price 2d or Stamped 3d

Transcribed by Beryl Turner

Stokesley Local History Study Group

2004

INTRODUCTION

The Cleveland Repertory and Stokesley Advertiser was published for just three full years 1843-1845 and printed in Stokesley, North Yorkshire, by William Braithwaite. In his Introductory Address to the first volume he states :

“An opinion has been long entertained, and frequently expressed to us, that a cheap Periodical Paper, being a general Repertory of News, Literary and Scientific, Political, Agricultural, and Commercial, published after monthly intervals, and conducted on sound constitutional principles, was a desideratum in Cleveland.”

One hundred and sixty years later this publication provides a vivid insight into life in the mid 1800s in an agricultural community around the time of the arrival of the railways. Extracts have been taken of the local news items some of which are “Police Intelligence”, Agriculture, Stokesley Races, Cricket matches, Railways, Church and Chapel events, Inquests, Births Marriages and Deaths, Visitors to Redcar during the summer, and many more snippets of what we might now call “Gossip”. There are tragic deaths by drowning and burning, a Game keeper shot by a poacher, a lion in Northallerton, a rabid dog in Stokesley. The use of the English language takes you back in time.

The area covered by the stories is broadly old Cleveland including Stockton, Middlesbrough, south west to Northallerton, and across the North York Moors to Staithes in the east. Stokesley is at the heart of the publication and when it states “of this place” this means Stokesley.

Local, family and social historians will find these extracts full of information not easily available elsewhere. The period 1843-1845 was soon after the introduction of civil registration in 1837 when many people did not comply with the new regulations, but local intelligence was aware of who was being born and dying. The local vicars did not always complete the parish registers at this time, and not many inquest reports exist in local record offices so this is an invaluable source of information.

The spelling and punctuation have been retained as the original in order to give a flavour of the period. Town names such as Guisborough and Middlesbrough are spelt many different ways, and people’s names may be variously spelt.

Acknowledgement

Sincere thanks are due to Maurice and Angela Wilson for kindly lending me the original book, which proved so fascinating that I felt inspired to make the snippets of social history available to a wider audience.

If you wish to refer to the original go to Middlesbrough Reference Library, Victoria Square, Middlesbrough, where there is a copy on microfilm.

Copyright

(This publication is the copyright of Beryl Turner, Stokesley, North Yorkshire TS9 5ET. The information contained in the publication may not be sold or incorporated into other publications which are then sold for profit. Short extracts for non-commercial purposes may be used provided the source is acknowledged.

Organisations wishing to use the information for commercial purposes may contact the owner to discuss terms.

Action will be taken against unauthorised use.

March 2004

Cleveland Repertory & Stokesley Advertiser

Vol. 1, No. 1. January 1, 1843
BRITISH AND FOREIGN SCHOOL AT AYTON

We do not know how we can better entertain our readers at the beginning of a new year than by turning their attention to the improvements in the state of education. We would commence with the proposed School at Ayton, on the wide and liberal principle of imparting Christian Instruction to the children of all religious persuasions. The Society of Friends, although they do not wish to take the credit to themselves, are known to be the principal movers in this affair, and a benevolent individual, one of their members, has offered to endow it. To the exertions of that society, for the last century, this village is indebted principally for what has been done, either in the way of benevolence or improvement; and in a great measure for the employment of its inhabitants; and those who knew and revered the name of Nicholas Richardson, 40 years ago, and Joshua Bowron, of a more modern date, will not be willing to attribute to them any self seeking. It is gratifying to observe those who have been blessed with a large share of this world’s prosperity, and who still only acknowledge themselves stewards of what they possess, disposed to “honour the Lord with their substance, and with the first fruits of their increase”.

We are favourable to sound religious education, in every form, and consequently we feel it our duty to contradict the report so current in the neighbourhood, that, the Society of Friends have a selfish motive in the establishment of this school, because, forsooth, the gentlemen of this persuasion being themselves liberally educated, have a higher opinion of education generally, than their neighbours, - because their pockets are more easy of access for so laudable a purpose, - and, because they are almost without exception, indefatigable men of business, who do not rest satisfied with the formation of schemes, but in a thorough-paced way persevere till their plans are reduced to practise. We are aware, that the originator of this system of education was a “Friend”, but we have no grounds whatever for supposing that on this account it is to be a sectarian temple: on the contrary. The principles of the proposed School in connexion with the British and Foreign Society enable it to admit the children of parents of every religious denomination. While it teaches the doctrines and precepts of religion from the page of Divine Inspiration itself, it excludes creeds and catechisms; and thus, occupying the ground of our common Christianity, it acts as a powerful auxiliary to Sabbath School instruction, and leaves untouched the formularies and discipline of particular churches. On examining the list of persons proposed for officers to this establishment, we find those of the Society of Friends in the minority, which clearly justifies the statement we have made.

Trustees

Committee of Management

Established Church

5

Established Church

 7

Society of Friends

4

Society of Friends

 6

9

Wesleyans

 1

Independents

 3

17

The public meeting took place in the Parochial School room, on Thursday, the 14th day of December, at two o’clock in the afternoon, pursuant to due notice, for the purpose of appointing Trustees of the Boys’ and Girls’ Schools, intended to be erected in Ayton, upon the principles of the British and Foreign School Society, and choosing a committee of management, and on other business connected therewith.

John Richardson Esq in the chair

Thomas Richardson Esq having proposed to endow the said Schools with four shares in the Stockton and Darlington Railway, and a suitable site for the building having been procured; it was resolved:

That the proposal of Thomas Richardson Esq be thankfully accepted, and that a subscription be

forthwith entered into for the purpose of defraying the expenses of such site and buildings.

Before the meeting separated, about £250, was reported to have been collected from a few individuals, and we have since heard that Lieutenant Colonel Hildyard has presented the munificent sum of £50 for the furtherance of this object.

DIED AT AYTON

On Sunday evening, the 18th ult after a severe and protracted illness, Thomas Loy Esq, Surgeon, aged 66 died. Mr Loy was a practitioner of the old school, and possessed along with many eccentricities, a keen and searching talent, and was considered for a great many years eminently successful in the exercise of his profession. He was particularly celebrated among his brother practitioners for rapidity of observation, correctness in pronouncing on disease, and rapid perception into the idiosyncrasy and physical constitution of the individual. His loss will therefore be greatly felt, and with some failings, we may pronounce in the words of Shakespere, that it will be long ere we “look upon his like again”.

REV DR MOREHEAD

Died at Easington Rectory on the 13th December, much lamented and deeply regretted, the Rev Dr Morehead, aged 65. He was possessed of considerable literary attainments, and had contributed largely during the earlier part of his life, to the various periodicals, in poetry, essays, and criticism. He was also the author of various sermons, and theological works of much merit. The Rev Doctor was nearly allied to the Lord Advocate of Scotland, (the celebrated Francis Jeffrey of the Edinburgh Review) through whose influence with Lord Brougham, he became possessed of the excellent living of Easington, in which he is succeeded by his Son.

TEMPERANCE

On Wednesday evening, the 14th ult a temperance meeting was held in the North of England Agricultural School-room, Ayton. Mr George Dixon, was called to the chair. After a short address from that gentleman, he called upon Mr Thompson, Agent for the North and East Riding, who addressed the audience on the evils and cost of intemperance, showing the benefit our country would derive from Teetotalism. The Lecturer related several affecting anecdotes. The attendance was numerous and very attentive.

TEMPERANCE

On Thursday evening, the 15th ult. a meeting was held at the Bethel Chapel, for the purpose of advocating the principles of true temperance. Mr George Jackson of Hutton Rudby was called to the chair, when a short address at the opening of the meeting stated that if what Teetotallers had advanced was correct, it was the duty of every person to support the temperance movement; and answered the objection, that Christians would compromise their liberty by becoming Teetotallers, alluding to the Apostle Paul; and showed from the apostle’s writings, that Christians ought to become Teetotallers. The chairman then took his seat and called upon Mr B T Thompson to address the meeting, who spoke of the time when Teetotalism was thought to be a mere visionary dream of the imagination, and then answered some of the objections brought against Teetotalism, showing the absurdity of stating such paltry objections against a subject of such vital importance. The Lecturer’s mode of speaking was very pathetic. From the Lectures we have heard, we think his mode is very similar to that of the celebrated Birmingham Blacksmith.

PRESTON SCHOOL

The half yearly examination of the scholars of this School took place on Tuesday the 26th ult. Present Rev. Charles Cator, John Grey Esq. and Mr Wm Braithwaite. The examination was conducted by the Rev. T Todd, Head Master, and various useful questions were judiciously proposed by the Rev. C Cator, the Chairman. The subjects for examination were, Latin, Mathematics, English Grammar and Geography.

The successful candidates for Prizes were, Thomas Wilstrop – Latin. 1st Class in Arithmetic – David Grey. 2nd Class in Arithmetic – Richard Coates. Penmanship – John Waller. English Grammar, Accounts, and Geography – William Waller.

WEST LANGBAURGH SCHOOLS

The examination of the children educated at these schools, took place on Thursday the 22nd of December: present, Rev. C Cator, J Grey Esq., J P Sowerby Esq., Mrs J P Sowerby, Miss Cator, Miss Grenside and Miss Hannah Coates.

The children in each school gave much satisfaction to their patrons, the ladies and gentlemen present, and the following had prizes awarded to them. Ann Myers, Ann Cummins, Mary Ruddock, Mary Wood, Naomi Shipley, Mary Jane Martin, W Waller, Thomas Bulmer, C Waller, C Hall, T Bullock, D Waller, W Pearson, W Honeyman, G Gibson, R Coates, J Coates, J H Thompson, J Gibson, J Richardson and W Laverick.

MR KING’S BALL

This annual Ball came off on Monday evening the 19th of December, and was as usual exceedingly well managed. Owing to Mr King having taught the polite art, in this town for many years, and his talents for teaching being appreciated, many respectable families attended, and were much delighted with the proficiency of the young Ladies and Gentlemen under his care. The repast served up by Mrs Pennington of the George and Dragon, gave universal satisfaction.

LECTURE ON WAR

Mr Geo Pilkington recently visited Ayton and Stokesley, and delivered at each place a powerful Lecture on the Sin of War. Owing to the Public being convened to the Meetings a week previous to the arrival of the Lecturer, by a mistake in the date sent to his friends, the Lectures were not so well attended as might have been expected.

FATAL ACCIDENT

We are sorry to have to relate the death of the Rev Mr Montgomery of Bishopstone, Wiltshire, who was killed by the falling in of an Arch of a new Church. He married some years ago, one of the daughters of the late Dean of York, and Rector of this place.

MARRIAGES

On Wednesday the 21st of December, at the parish Church of Tynemouth, by the Rev C Reed, Vicar, Stephen Temple Esq of the Inner Temple, Barrister-at-Law, to Ellen, second daughter of the late Michael Robson Esq, of West Chirton House, Northumberland.

On the same day, at Ayton, Mr Cavallier, cabinet maker, Whitby, to Miss Elizabeth Humphrey, of the former place.

DEATHS

On Saturday, the 10th, aged 80, Mr William Breckon; and on the same day at Dale House, aged 76,

Mrs Jane Moon his sister, relict of Mr Isaac Moon.

On Thursday the 29th ult, Ann the wife of Mr Thomas Blackburn, of Ingleby Greenhow, aged 66.

On Tuesday the 13th of December, at Easington Rectory, in this district, aged 65, the Rev Robert Morehead, D.D. formerly Rector of Easington.

On Sunday, the 18th, aged 66 years, Thomas Loy Esq, M.D. of Great Ayton, who has practised successfully in this district for upwards of 40 years.

CHAPEL ANNIVERSARY STOKESLEY

The Public are respectfully informed, that

T H R E E S E R M O N S

Will be Preached in the

WESLEYAN CHAPEL, AT STOKESLEY,

On SUNDAY, the 8th of JANUARY, 1843,

For the benefit of the Trust funds of that Place of Worship.

MR THOMAS ATLAY, from Sheriff Hutton,

At half-past 10 in the morning, and

The REV. MATTEW BANKS, of Northallerton

Late Missionary in the West Indies, at 2 o’clock in the afternoon,

and at 6 in the evening.

Cleveland Repertory & Stokesley Advertiser

Vol. 1, No. 2. February 1, 1843

POLICE INTELLIGENCE

January 14th Before Edmund Turton, R Hildyard, and Wm Mauleverer, Esquires. On this day, John Wardle, of Stokesley, labourer, was committed to Northallerton, charged with feloniously stealing from a shop in Stokesley, some beef the property of Robert Hildyard, Esq. (Afterwards bailed out.)

January 18th. Before R Hildyard Esq. On this day, Joseph Ingham, of Rusham, in the county of Lancaster, labourer; John Smith, of Rockcliffe, in the said county of Lancaster, labourer; and John Wilkinson, of Watford in the county of Hertford, labourer; were convicted of vagrancy, on the 17th, at the township of Ormesby. Ingram and Smith committed for 14 days, and Wilkinson for 21 days.

January 25th. This day, Edward Lindley, of Barnsley, labourer; and Samuel Middleton, of Paisley, labourer; were convicted of vagrancy at the Township of Stokesley, on the 24th. Committed for 30 days.

January 28th. Before Sir Wm Foulis, Bart. and R Hildyard, Esq. William Carter of Hutton Rudby, weaver, for having on the 7th ult. Committed a trespass on the farm and lands in the occupation of Leonard Appleton, in search of game. Fined £2 and costs.

January 28th 1843. Jas. Whitelock, of Broughton, shoemaker, for being drunk, at Broughton, on the 11th of December last. Fined 5s and costs. And Thomas Whitelock was also fined in the same sum for a similar offence.

THE CLEVELAND HOUNDS

This justly-famed and excellent Pack of fox-hounds met on Tuesday, the 24th ult at Nunthorpe. The weather proving highly propitious, a good field congregated, amongst whom we noticed A Newcome Esq, E Turton Esq, Master Dryden, Messrs Parrington, Pearson, Jackson, Thomas, two Garbutts etc. A bag fox having been provided for the occasion, the “sly un” was turned off in a field near the village. The gallant pack readily took hold and whisked him away at a rattling pace to Ormesby, and from thence without much breathing time to Eston, at which village he was killed, after as gallant and spirit-stirring a run as ever was witnessed.

It is but just to observe that the Cleveland hounds never came out under more favourable auspices than at the beginning of this season, and never had huntsman more fully and faithfully discharged his onerous duties, than the highly-valued and respectable leader of the Cleveland Hunt. Long may he live to hear the enchanting music of his little pets.

REMARKABLE CIRCUMSTANCE

A small apricot tree, fronting the house of Mr Robert Waller of Seamer, is now in full bloom. During the last five years the same tree has brought to perfection each year on an average 54 dozen of apricots, besides a quantity which were plucked before they were ripe.

SEAMER BALL

This took place on the 12th of January, when about 60 highly respectable parties “trip’t it on the light fantastic toe”. The evening was passed in the most delightful manner, and the company did not separate till an early hour in the morning. Great credit is due to the managers for their arrangements, and to Mrs Waller the landlady, for the sumptuous entertainment provided on the occasion.

REDCAR LIFE BELTS

Our correspondent at Redcar informs us that in addition to the Whitby life boat, the Redcar committee have procured life belts and buoys for that part of the coast under their direction, which will no doubt impart additional confidence to those gallant men who are ever ready to risk their lives, to save their fellow-creatures from a watery grave and will be a great means of preventing those heart-rending occurrences which have so often caused the wife to lament the loss of a husband, and the child its parent.

COATHAM

At this place, during the last week, a quantity of small coal washed on shore, which has proved a god-send to the poor, at this cold season.

NORTHALLERTON

Much interest has been excited in this town amongst the lovers of music, by the arrival of professor Davies, from Newcastle: who is giving instructions in singing, after the same system which Hullah is now teaching in Exeter-Hall London. A large public class has been formed consisting of the church singers and many others, which, by the kindness and liberality of the Vicar, the Rev T B Stuart, and other lovers of the science, is taught gratuitously. Nearly the whole of the Sunday School teachers have also formed themselves into a class, and are receiving private instructions on the same system.

KILDALE

A cow belonging to Mrs Livesey, of Kildale, had on the 11th of January, twin calves, the prettiest we ever saw: perfectly white, and of beautiful symmetry. This is not the first occurrence on this farm, as Mrs Livesey has now twins fattening for sale, the admiration of farmers and agriculturists in general.

CHARITABLE BEQUEST

The yearly dividend arising from £635 18s 8d three per cent consols was last month distributed to the poor of the three villages of Lackenby, Lazenby, and Wilton. The principal was given by the will of John Jackson Esq late of the colony of Essequibo, West Indies, to be invested on government security, and the dividends to be for ever distributed by his heir at law, among the poor of the above villages. Lackenby was Mr Jackson’s native place.

HUTTON RUDBY

The annual meeting of the Hutton Rudby Association for the Prosecution of Felons, was held in the National school room, on the 2nd of last month, which was numerously attended by its members. Mr Righton, of Rudby, was unanimously elected treasurer, in the place of the late Mr Harrison Terry; and Mr Jackson, solicitor. The treasurer’s accounts were audited and passed, and several new members were proposed and admitted.

This Association was established in the year 1835: it includes the townships of Hutton, Rudby, Sexhow, Skutterskelfe, Crathorne, and Potto.

“Hutton Rudby and Enterpen

Have more rogues than honest men.”

Some of our readers will recollect that this saying was proverbial to Hutton and the little village of Enterpen, which is a part of the town. But a few years back these places were infested by a set of thieves, and, it is to be feared, murderers were amongst their inhabitants. Now crime is rarely heard of, and this in a great measure may be attributed to the active exertions of the Association in detecting and bringing to justice the delinquents.

An excellent dinner was provided at the Wheat Sheaf Inn, by Mrs Rayney. It was pleasing to notice the good feeling and conviviality which existed among a company of as loyal, true-hearted, and substantial farmers as our country can boast of: men of the old school, and who remind us of the lines,

“When Adam delved and Eve span,

Who was then the gentleman?”

MOSES ROPER

This gigantic lecturer on American Slavery, visited Ayton on the 13th and Stokesley on the 14th ult. The audience at both places was numerous and respectable. The details of his attempts to escape from slavery, and the punishments to which he was subjected, on his recapture, were horrifying in the extreme, and calculated to “harrow up the soul“ of every auditor. The lecturer’s object is, by the sale of a book, giving a minute account of his sufferings when a slave, to raise an amount adequate to the purchasing of his nine brothers and sisters from bondage.

NEW MAGISTRATE

G E W Jackson Esq was on the 3rd day of January last qualified as a Magistrate for the North Riding, and took his seat on the bench.

BIRTH

On the 28th of January at Oakland House, Stokesley, Mrs Pratt of a daughter.

MARRIAGES

On Thursday the 19th of January, Captain Samuel Wilson, of South Shields to Miss Mary Simonson of Stokesley.

Same day, Mr David Smith, of Middlesbrough, Stone Mason, to Miss Elizabeth Steel, daughter of Mr Thomas Steel, late of Long Newton, near Stockton.

A few days ago, Mr John Pybus, Farmer, Upleatham, to Mrs Blake, of Marske, whose united ages amounted to nearly seven score years.

DEATHS

On the 31st of December last, George Jackson Esq. of Tanton aged 56 years.

On Tuesday the 3rd of January, at Stokesley, Miss Williamson, aged 70.

On Thursday the 12th of January, at Stokesley, aged 39, Mr William Myers, Butcher.

On the 13th of January, aged 36, the Wife of John Richardson Esq of Langbaurgh.

At Redcar on the 18th of January, Mrs Hannah Denny, the Wife of John Denny, Pilot, aged 52.

GUISBROUGH

The old saying that “a green Christmas makes a fat Church-yard, has been painfully realized in Guisbrough. During one month the mortality has been appalling and principally highly respectable inhabitants of long-standing. Among others, we may enumerate since our last obituary:-

William Hickson Esq, aged 73 years, upwards of 44 years Chief Constable of Langbaurgh East.

William Corney Esq, aged 68.

George Clarke Esq, aged 49.

Mrs Pulman, Wife of Mr W Pulman, of the Post Office, aged 31, and numerous others.

MEDICAL NOTE

We may add during the last fortnight a very serious epidemic, affecting chiefly the cerebrum, the optic, ophthalmic, infra-orbital, and dental nerves; the sub-lingual and sub-maxilliary glands; the larynx, tharyx and bronchial tubes, has prevailed to a great extent here. The symptoms of nervous depression and cerebral pain, are excessively violent and distressing, but give way to antimonids, counter-irritants, moderate bleeding and purgatives – especially croton oil.

SITUATION WANTED

As House Servant, Woodman, or Farm Bailiff, who can take the management of horses or cattle, and can have a character for industry, sobriety, etc. Apply at the office of the Cleveland Repertory.

Cleveland Repertory & Stokesley Advertiser

Vol. 1, No. 3. March 1, 1843

POLICE INTELLIGENCE

February 4th 1843. Present Sir William Foulis, Bart. Edmund Turton, and Robert Hildyard Esquires. Upon the complaint of John Watson, of Ingleby Greenhow, woodman, against Elizabeth Goldsbrough, of Hutton Rudby, for having on the 30th of Jan. done damage to a quantity of topwood, at the township of Skutterskelfe, the property of Sir William Foulis. Ordered to pay one penny damage and costs, on or before the 25th of February.

February 25th 1843. Present Edmund Turton and Robert Hildyard, Esquires. Upon the complaint of John Farndale, of Coatham Conyers, in the county of Durham, against Thomas Hugill, of Bilsdale, and James Skeene, of the same place, for having on the night of the 21st of January last, at the township of Stokesley, obstructed the free passage of a certain highway, by riding a race in the dark, and damaging a gig and harness driven by J Farndale and James Drummond. Skeene was fined £2 and costs, and Hugill £2 damages and costs.

Upon the complaint of E C Gernon, against John Dale, of Stokesley, for having obstructed the free passage of a certain highway, at the township of Great Ayton, on the 29th of January last, by leaving a wagon. Fined 5s and costs.

Upon the information of George Black of Broughton against - Walker and – Howe, both of Stokesley, for having destroyed some trees in a plantation, at the township of Broughton aforesaid, the property of William Grey Esq. Ordered to pay 5s each.

WILLIAM BIGGIN

A person named William Biggin, a retired yeoman, was convicted a few days ago before the magistrates in their capacity of Tax Commissioners, and fined in the mitigated penalty of twenty pounds and treble duty, for having assisted his son-in-law to make a false return of the property held by him, and liable to the Income Tax.

MR SALES, COWKEEPER

On Monday last a person, named Sales, who is a cowkeeper, residing in ---, bought a quantity of muscles for consumption; on opening one of them, he found it contained a gold ring, which he has now in his possession. We leave the cause of its singular locality to the researches of the marvellous.

TREMENDOUS STORM

On the 4th of February, the vale of Cleveland and its suburbs, were visited with a storm which was very disastrous in its consequences. A window on the north side of the Parish Church of Stokesley, was blown into the body of the Church. Also some of the farm buildings, belonging to Mr John Braithwaite, together with stacks of corn, were blown down, and two young beasts buried in the ruins. They were, by timely assistance, rescued from the mass, and we have since heard of their recovery.

NORTHALLERTON CANDLEMAS HORSE FAIR

This annual Fair, for which this town is noted throughout Yorkshire and most parts of England, commenced on Monday, the 6th of February, and was well attended by a great number of horse-dealers from the Metropolis, and also from foreign parts. As is generally the case on such occasions, good horses met with a ready sale, while on the contrary those of an inferior description met with a dull reception. We understand there has been a better sale for horses during this fair, than for some years previous, though the prices in comparison were low. Owing to the indefatigable exertions of the policeman, many of those light-fingered gentry and sharpers, who generally infest such places, were prevented from playing their pranks on the unsuspecting countrymen: so that throughout the whole fair, we have not heard of any robbery or swindling whatever.

GUISBOROUGH

The annual Ploughing Day came off at this place on Monday the 13th ult. The candidates were pretty numerous, and evidently took great interest in the contest, and showed some excellent specimens of ploughing. At the conclusion of the day, the judges Messrs Simpson, Hudson, and Dixon, gave the two first prizes to W Lawson, and Thomas Eston, the same who won last year, though in a different position, Lawson having been second. At four o’clock an excellent dinner was provided by Mr Booth of the Cock Inn, W Hart in the Chair, and W Simpson Esq in the Vice Chair, and the conviviality was sustained with great animation.

SUICIDE

A man of the name of William Watson, a turner of Northallerton, committed suicide, on Wednesday, the 15th of Feb. by hanging himself from the bed-post in his lodging room. An inquest was afterwards held on the body by Mr Dinsdale, coroner, when a verdict of temporary insanity was returned.

REDCAR BALL

The Redcar Ball took place at Mrs Sowray’s, the Red Lion Inn, on Friday the 17th. Upwards of forty Ladies and Gentlemen were present, and it is worthy of remark, that no card party was formed, but all that were present, joined in the dance, which was kept up with great zest until half-past six o’clock on Saturday morning. The entertainment was sumptuous, as is always the case, at that justly-celebrated Hotel.

HALES, THE GIANT

Master Hales, said to be the tallest, heaviest, and finest proportioned man in England, and only 22 years of age, was exhibited at Stokesley, on the 6th and 7th of February. He stands nearly eight feet high, with great muscular powers.

MARVELLOUS

A few days ago, as some sawyers at Whitby were cutting up the trunk of a tree, they discovered in the centre a wren’s nest, with three eggs quite perfect, encircled by about two feet of solid wood. The nest and eggs are in the possession of Mr Wm Clark, Harbour Master of that place.

NEW POTATOES

Such has been the mildness of the season, that Mr J Reed of Marton, entertained his friends at supper the other evening with, amongst other good things, new potatoes grown in the open air, protected only by a wall.

CHRISTENING

The infant daughter of Serjeant Vickers, of the Foot Guards, was christened in the Parish Church of Darlington, a few days ago, when the child’s grandfather, grandmother, great grandfather, and great grandmother stood sponsors.

WEST DISTRICT AGRICULTURAL ASSOCIATION

The Ploughing Match, in connection with this division, advertised to take place on the 16th ult, and on account of the frost, postponed to the 28th, took place yesterday. The weather was anything but favourable, showers of snow and rain falling most of the day; however from forty to fifty Ploughers assembled in the fields of competition, and in spite of wind and weather, completed their work admirably. The judges were Mr Black, Mr John Peirson, and Mr J Parrington. Premiums were awarded as follows :-

First Class - Ploughmen

To John Pierson, servant to Richard Johnson, 3 sovereigns.

To William Wilson, servant to Mrs Wilstrop, 2 ditto.

To Luke Cummins, servant to W Lofthouse, 1 ditto.

Second Class – Ploughboys under 18 Years of Age

To Peter Donaldson, son of James Donaldson, 2 sovereigns.

To Thomas Peiry, servant to Ralph Benton, 1 sovereign.

To Thomas Priestman, servant to W Coates, half-a-sovereign.

Third Class – Boys under 16 Years of Age

To Jos Fletcher, servant to Joseph Fletcher, 2 sovereigns.

To William Nightingale son of Thomas Nightingale, 1 do.

To W Richardson, servant to Thomas Wilson, half-a-sovereign.

BLACK SWAN HOTEL DINNER

Upwards of 40 Gentlemen partook of a sumptuous dinner, at the Black Swan Hotel, amongst whom we observed, (Lieutenant Colonel Hildyard in the Chair}, Sir William Foulis Bart, Edmund Turton Esq, Captain Healey, J P Sowerby, James Wilson, G T Hutchinson, J W Smith, W Simpson, R Hymers, G Petty, I Black, W Garbutt, J Peirson, J Parrington Esquires. On account of the information coming so late to hand, we are unable to quote the eloquent speeches made by many of the gentlemen who were present.

BIRTHS

On the 3rd ult, the wife of Robert Suggitt, of Seamer, of a daughter.

On the 5th ult, the wife of Mr Garbutt, Marton-Moor House, of a son.

On the 12th ult, the wife of Mr G Yorke, of Great Ayton, of a son.

On the 26th ult. the wife of Mr James Sowler, Copper-plate Printer, Stokesley, of a daughter.

MARRIAGE

On Tuesday, the 14th of February at the Parish Church, Howden, by the Rev. T Guy, M.A., Vicar,

Mr Rushforth to Mary, the third daughter of the late Mr W Pratt, of Stokesley.

DEATHS

Lately at Newcastle, (whither she had gone on a visit) Eliza, the third daughter of Robert Dobson Esq of Linthorpe, aged 22.

On the 6th ult. aged 86, William Rayner of Stokesley

On the 12th ult. aged 70 Sarah Skilbeck, of same place.

On the 18th ult. aged 19 Joseph Gill, of same place.

On the 20th ult, aged 11, Mary Jane Martin, of the same place.

On Thursday the 9th ult, aged 14, William, the youngest son of Mr Robert Coulson, of Coatham Mill.

On Tuesday, the 14th ult at Guisborough, very suddenly, Elizth. Harrison. She had been out at work, and on arriving home, complained of a pain at her heart, and before Medical advice could be procured, the vital spark had fled.

AWFULLY SUDDEN DEATH

On Wednesday evening last, Mr James Crummey of Stokesley, Chemist, died of Apoplexy, aged 73. He had taken his tea as usual, about five o’clock, and at eight fancied he had caught a little cold, and complained of a head ache. Soon after he was heard to fall, and was found by the maid servant and others, but life was fast ebbing. On the arrival of Mr L F Crummey, which was almost immediate, he breathed his last.

Cleveland Repertory & Stokesley Advertiser

Vol. 1, No. 4. April 1, 1843
POLICE INTELLIGENCE

March 1st 1843, Before R Hildyard Esq. On this day John Biggins, of Stokesley, labourer, was committed to the house of correction at Northallerton, to take his trial for having, on the 27th day of February last, stolen some bottles, the property of R C Farrow, of Stokesley.

March 18th. Before R Hildyard Esq. On this day, Thomas White, late of Bath, in the county of Somerset, was convicted of vagrancy, at the township of Marton, on the 17th ult. Committed to the house of correction at Northallerton, to hard labour for one calendar Month.

March 23rd. On this day, John Sexton, of Great Ayton, was committed to the house of correction at Northallerton, for trial, on a charge of having stolen a quantity of iron from the shop of Mrs Harrison, of Easby.

March 27th. Before Sir William Foulis, Bart. On this day, Alexander Robinson, was convicted of vagrancy, in the township of Marton, on the 17th ult. Committed to the house of correction at Northallerton, to hard labour for one calendar month.

BIRTHS

On 23rd February, at Easby, the wife of Mr Joseph Garbutt, farmer, of a daughter

On 24th February, at Hilton, the wife of Mr William Nightingale, of a daughter

On 27th February, at Easby, the wife of William Barker, farmer, of a daughter

On 2nd March, at Great Busby, the wife of Mr John Shepherd, of a son

On 4th March, at Tolesby Hall, Marton, the wife of C H Rowe Esq of a daughter

On the 8th at the Rectory, Stokesley, the wife of Geo. Cator Esq of a son

On 17th March, at Battersby, the wife of Mr John Fell, of a son

On 20th March, at Ingleby Greenhow, the wife of Mr John Watson, of a daughter

On 22nd March, at Marton, the wife of Mr Robert Harper, farmer, of a daughter

On 27th March, at Nunthorpe, the wife of Mr John Oxendale, farmer, of a daughter

DEATHS

On 12th March, aged 87, Christiana Johnson, of Marton

On 17th March, aged 53, Sarah, the wife of Mr Fishburn, farmer, Little Broughton

On 23rd March, Mary, infant daughter, of Mr Robert Harper, of Marton

On 27th March, aged 14, Ann, daughter of Mr Thomas Iveson, of Stokesley

ALARMING FIRE

Early on Saturday evening last, the Inhabitants of Stockton-on-Tees, were warned, by the ringing of the Fire Bell, that some accident had taken place. Shortly afterwards, the flames were seen to issue from the premises in the occupation of Mr Tindall, Joiner and Cabinet-maker, in Bishop Street, and in a short time, although two engines were caused to play on the burning pile, the roof fell in with a tremendous crash and the building was nearly a ruin. Fortunately the adjoining premises, which contained a large quantity of Oil, were preserved from the fiery element, or the accident would have been still more disastrous.

ELECTION OF PARISH OFFICERS

The Annual Meeting for inspecting the accounts of the Surveyors of the Highways, and Overseers of the Poor, and for electing Officers for each, for the ensuing year, took place on Thursday evening, the 23rd ult., in the Vestry of the Parish Church of Stokesley. The meeting was numerously attended, and Mr J S Pratt, High Constable for the West division of Langbaurgh, occupying the Chair, the business of the evening was pretty quietly disposed of. The accounts were passed. Mr John Braithwaite and Mr R C Farrow were-elected to their Offices as Overseers of the Poor. As Surveyors of the Highways, Mr W Weatherill and Matthew Adamson were elected; also Mr James Bartram as an Assistant Surveyor, with a salary of £10 per annum.

CRICKET MATCH

A match at Cricket took place at Swainby, on Tuesday the 14th ult, between the Amateurs of Ingleby Greenhow and Swainby. The game was not well contested, as the Swainby players beat the Ingleby ones by nearly 40 notches. We understand that a return Game will shortly be played at Ingleby Greenhow, by the same competitors.

EXTRAORDINARY FLIGHT OF WOODCOCKS

On Monday, the 27th ult the Game Keeper of Sir Wm Foulis, Bart, unattended by any Beaters, shot 15 Woodcocks – and on the following day shot 6 out of the 14 he saw.

Cleveland Repertory & Stokesley Advertiser

Vol. 1, No. 5. May 1, 1843
VALUABLE FARMING STOCK &c AT NEWBY

TO BE SOLD BY AUCTION

By Messrs Appleton and Farrow, on Thursday and Friday, the 11th and 12th days of May, 1843, on the premises lately occupied by Mr Thomas Johnson, (deceased), all the FARMING STOCK, IMPLEMENTS OF HUSBANDRY, and DAIRY UTENSILS,

Consisting of 10 Draught Horses, 1 Pony, 1 three years old Colt, 1 two years old Filly, 7 Cows calven and in calf, 3 Finger Calves, 1 two years old Bull, 5 two years old Heifers and Steers, 8 one year old ditto, 21 Cheviot Hogs, 2 Cheviot Ewes and their Followers, 7 Country Ewes and their Followers, 1 Tup, 11 Store Pigs, 2 Long Carts, 2 Short ditto, Gearing for 8 Horses, 4 Ploughs, 3 Pairs of Harrows, 1 Box Roller nearly new, 1 Gig and Harness, Saddles and Bridles, Scales and Weights, 8 Sack Bars, Pump and Stone Trough, 2 Grindstones, Wheelbarrow, Gripes, Shovels, Forks, Ladders, Spades, Scythes, Ropes, &c.

1 Stack of Well-won Hay, to be taken off the Premises, and a quantity of Potatoes.

The Dairy Utensils consist of 2 Cheese Presses and Vats, 1 Milk Kettle, 1 Barrel Churn, 2 Lead Bowls, Butter Trough and Cheese Shelves, 1 Safe, 2 Pickle Tubs, Pails, Tubs, Cans, &c.

ALSO THE HOUSEHOLD FURNITURE

Comprising 7 Mahogany Hair-seated Chairs, 1 Mahogany Dining Table, 4 Pier and other Glasses, 8 Camp and other Bedsteads, 6 Feather Beds, 6 Oak Chairs, 1 Round Oak Table, Half-chest of Drawers, 1 Washstand, 1 Dresser and Delfrack, 2 Squabs, 1 Clock, a quantity of Books, Pots, Pans, Clothes Horses, Corner Cupboard, Forms, Chairs, 2 Deal Tables, 5 Boxes, Fenders and Fire Irons, 2 Ovens and Grates, 1 Furnace and Grate, 2 Ranges, and various other Articles.

The Farming Stock and Implements of Husbandry will be sold on the first day, and the Dairy Utensils and Household Furniture on the second day. The Sale to commence each day at 11 o’clock.

POLICE INTELLIGENCE

At the Petty Sessions held at Stokesley on the 8th of April 1943, before E Turton and W Mauleverer Esquires, and the Rev W Gooch; upon hearing the complaint of J S Pratt, inspector of weights etc for the division of Langbaurgh West, against Joseph Gibb, of Middlesborough, innkeeper, for having in his possession one quart measure which was unjust, it was ordered that he pay a fine of 6d and the costs.

On the 15th of April, before Edmund Turton Esq on the complaint of Henry Fryer, keeper of the workhouse of the Stokesley Union, against Elizabeth Morgan, for misbehaving herself in the said workhouse, and violently assaulting and beating a pauper in the said workhouse, and for having insulted the matron thereof, and made use of opprobrious language towards her and the paupers in the said workhouse. It was ordered that she be committed to the House of Correction at Northallerton, to hard labour for ten days.

TEMPERANCE

On Tuesday evening, the 4th ult. Mr T G Thompson, travelling agent for the North and East Riding Union, delivered a lecture on the subject of Total Abstinence from all intoxicating drinks, in the Bethel Chapel, Stokesley. The lecturer occupied the principal of his time in confuting the objections, which are generally brought to bear upon Teetotallism. The attendance was good. A collection was made towards defraying the expenses of the society.

HINDERWELL AND ROXBY COURSING MEETING

The 8th anniversary of the above meeting was held at Staithes on the 13th inst. After a number of very interesting courses had been decided, the members of the club, together with other Sportsmen of the neighbourhood; - in all about fifty, sat down to an excellent dinner, at the White Horse Inn, Staithes, on which occasion Mrs Cole, the worthy Hostess evinced her usual anxiety and discrimination in catering for the public. Not only had she supplied the characteristic fare of England, but every dainty of the season was procured suitable to the palate of the most epicurean. Mr Trattles was unanimously called to the chair, and acquitted himself in his usual affable and cheerful manner. The conviviality of the evening was kept up until a seasonable hour, and after a number of appropriate speeches had been delivered, and many a hearty song rekindled the “The light of other days”, the company separated highly delighted with the day’s entertainment.

CRICKET

A Return Match between the clubs of Ingleby Greenhow and Swainby, came off at the former place on the 11th ult which, on this occasion, terminated in favor of Ingleby Greenhow. Swainby club need not be disheartened, as their competitors beat them by only six notches.

MUSHROOMS

A fine dish of well grown mushrooms was gathered a week ago by Mr Stephen Ainsley, in a close in his occupation, to the North of this place.

CHAMELION HEN

An old hen, belonging to Mr T Maynard of Ingleby Greenhow, has for several years changed her colour as the year changed, being one year white, another black, another yellow and so on. At present she is a beautiful speckled grey.

CHURCH RATE MEETING

In pursuance of notice duly given, a Meeting was convened in the Vestry of the Parish Church of Stokesley on Easter Monday last, for the purpose of examining the Churchwardens’ Accounts, electing new Wardens, and ascertaining what sum would be requisite for the ensuing year. The Rev. Charles Cator, the Rector of the Parish, presided. The accounts of the late Churchwardens were passed and Messrs J and W Stephenson were elected Churchwardens – and a Rate of 1d in the £ granted. It is to be regretted, that the Reverend Chairman was insulted by parties, the standing and office of some of whom, ought to have overruled such a proceeding.

COMPETITION IN ANGLING

The following gentlemen of the Cleveland Angling Club, were highly entertained with a day’s amusement, on Saturday, the 22nd ultimo, at a rivulet near to Mulgrave Castle, on the property of the Most Noble Constantine Henry, Marquis of Normanby. The day was favourable and sport excellent. A booth was erected near the margin of the stream, outside of which was a balcony for an amateur and, of no mean description, which during the day performed many superb pieces of music. At the close of the sport the numbers of fish caught were as follows:-

Captain Claney, Subian House

43

Mr John Atkinson, Lofthouse

58

Mr C Keane, Lofthouse

52

Mr Wm Pearson, Brook Hall

49

Mr Bloomfield, York

34

Mr Wood, Stockton

27

Total
263

The evening was spent in harmony, and many times was the goblet of Ambrosia quaffed to the fair-sex of the vale of Cleveland.

APPOINTMENT

We are informed that Mr R Weatherill, of Kildale, was on Tuesday last appointed Auditor to the Guisborough Union.

MR WILLIAM BARKER

It gives us pleasure to observe that amongst the number of young men who obtained the Diploma of the Veterinary College of Edinburgh, on the 20th and 21st ult is Mr William Barker, son of Mr L Barker of this place; and that his examination reflected great credit upon himself. The time is now come when the diseases of our domestic animals are meeting with that attention which they have been too long denied; and it is only by the application of men of talent and science, that Veterinary practice can be established upon a sure and safe foundation.

BIRTHS

On the 3d ult. The wife of W Snowdon, of Stokesley, of a son

On the 9th ult. The wife of T Weatherill, of a son

On the 16th ult. The wife of Mr John Taylor, of Middlesbro’, of a daughter

On the 17th ult. The wife of R Mothersdale, of Seamer, of a son

On the same day, The wife of Mr Jonathan Simpson of Broughton, of a daughter

On the 19th ult. The wife of George Story, of Stokesley, of a son

On the 29th ult. The wife of T Skelton, of Carlton, of a son

MARRIAGE

On Monday the 10th ult. by the Rev. Baldwin Wake, Mr Wm Barker, of Westerdale, to Miss Scarth of Kirkdale.

DEATHS

On the 1st ult. Of Consumption, Capt. John Cole, of Staithes, aged 32 years.

On the 2nd ult. At Easby, John Garbutt, aged 18 years.

On the 15th ult. Aged 25, Hannah the wife of Wm. Ghent of Faceby.

On the 16th ult. Ellen the wife of Capt. Appleton of Great Ayton, aged 65 years.

On the 25th ult. Deservedly respected, Mr James Appleton, Farmer, of Little Busby, aged 59

On the 28th ult. Of Consumption, Robt. Merry Wilkinson, son of Mr Paul Wilkinson, of Seaton Hall near Hinderwell, aged 21.

STOKESLEY RACES 1843

Stewards:-
G Petty and H Hick, Esquires

Mr Wm Braithwaite)

Mr John Wilstrop) Committee of Management

Mr J B Tweddell)

Mr Thos. Stephenson)

Monday, June 12th 1843.

The Cleveland Hunter’s Stake of 2 Sovereigns each, with 15 Sovereigns added, for horses which have never won £100 at any one time, and that have been regularly hunted this season, open to all England. – Four years old, 9st 9lb. – Five years old, 10st 7lb. – Six years old and aged, 11st 7lb. – Thoroughbred horses 7lb extra. Second horse to have his stake. Twice round the course to each heat. Gentlemen Riders. Three to enter and start, or no race. Certificates of qualification to be produced at the time of entry, from the master of the hunt.

On the same day, a SILVER CUP, value 15 Sovereigns, by horses of all ages, who never won £50 in plate or stake, before the day of naming. Three years old, 6st 10lb. – Four, 7st 7lb. – Five, 8st 2lb. – Six, 8st 10lb. – Aged, 9st. To pay 1 sovereign entrance. Three to enter and start, or no race. Twice round the course to each heat.

Tuesday, June 13th 1843.

A SWEEPSTAKES of 3 Sovereigns each, p.p. with 20 Sovereigns added, for horses that never won £100 at any one time. Three years old, 7st 4lb. – Four, 8st 5lb. – Five, 9st. – Six, and aged, 9st 7lb. Mares and Geldings allowed 3lb. The winner of a £50 to carry 5lbs extra. The second horse to have his stake. Twice round the course to one heat.

On the same day, THE TRADESMAN’S STAKE of 10 Sovereigns, by horses of all ages, that never won £50, at any one time, matches and sweepstakes excepted. Three years old, 6st 10lb. – Four, 7st 7lb. – Five, 8st 2lb. – Six, 8st 10lb. Aged, 9st. The winning horses of any of the above stakes to carry 7lb extra weight. Twice round the course to one heat. To pay 1 sovereign entrance. Three to enter and start, or no race.

The horses for the above stakes to be entered at or before 11 o’clock in the forenoon of Monday, the 12th of June 1843, at Mrs Wilstrop’s, the Black Swan Inn, Stokesley; and none will be allowed to enter after that time.

A distance each day, bridles and saddles included in all weights, and no allowance for waste. All disputes to be determined by the stewards, or whom they may appoint, and their decision to be final. Certificates and qualifications to be produced at the time of entry.

The Races will positively commence at Two o’clock each day.

Cleveland Repertory & Stokesley Advertiser

Vol. 1, No. 6. June 1, 1843
POLICE INTELLIGENCE

13th May 1843. Present Edmund Turton, Robert Hildyard and William Mauleverer, Esquires. Upon the complaint of Lewis Frederick Greenbank of Faceby, Shoemaker’s apprentice, against Thos. Dawson of Faceby, Labourer, for having on the 7th day of May inst. violently assaulted and beat him at Faceby aforesaid, and torn and destroyed his clothes. Ordered to pay a fine of 6d and costs.

17th May. Before Robert Hildyard, Esq., On this day, (on the examination of Wm Ballard of Stokesley, Police Officer) Robt. Mason was convicted of vagrancy at the township of Hemlington, and committed to the house of correction, at Northallerton, to hard labour for twenty-one days.

19th May. On this day, (on the examination of Thos. Eldon of Great Ayton, Constable) John Evans of Stockton, in the county of Durham, Mariner, was convicted of vagrancy, at the township of Great Ayton, and committed to the house of correction, at Northallerton, to hard labour for twenty days.

3rd May. Before Edmund Turton Esq. On this day, (on the examination of Wm Ballard of Stokesley, Police Officer) Ingus Mac Free of Fort William, in Invernesshire, was convicted of vagrancy in the township of Marton, on the 22nd inst. and committed to the house of correction, at Northallerton, to hard labour for fourteen days.

27th May. Present Edmund Turton and J B Rudd, Esquires, and the Rev H Clarke, junior. Upon the information of William Hugill of Bilsdale, Midcable, farmer, against Jos. Richardson and Jno. Bowman, both of Hutton Rudby, Colliers, for having on the 20th inst. wilfully and maliciously consumed the grass growing in some fields occupied by the said William Hugill, by depasturing a number of ponies, mules and asses therein, the property of Lord Feversham. Ordered that they pay the sum of £2 2s for the damage, and also the costs, to be paid before the ninth of this month.

Upon the information of Jos. Coulson of Sexhow, against Thos. Pearson of Stokesley, for having on the 9th inst. unlawfully attempted to take and destroy the fish in the river Leven, in the township of Sexhow, in which Sir Wm Foulis, Bart. hath a private right of fishery. Ordered that he pay the costs.

Upon the information of James Kitching of Whorlton, against Jno Homely son of James Homely of Whorlton aforesaid, for having on the 13th inst. broken three squares of glass, in a window of the dwelling-house occupied by him, the said James Kitching. Ordered that he pay 9d for the damage, and also the costs.

STAITHES

Of the many curiosities and odd subjects in nature, Staithes may boast of its share, not only as regards the locality of the place, but the interesting class of society; amongst the rest is its common crier, which in reality is a Bell-woman not a Bell-man. Numerous singular subjects she calls in the course of a year? A short time ago the village was visited by a rather novel Razor Grinder, with a machine for the purpose of setting an edge which was turned by dogs: he not only contented himself with this avocation, but also professed lecturing on Teetotalism. On this occasion, he employed the well known Old Poll to call the attention of the public to his intended harangue, on the evil and folly of moderation. The following is verbatim from the mouth of the talented crier. “A Teetotal lecter te neet it Ranter Meeting House at seaven o’clock; --‘t Razer Grunder at gangs we dogs; -- it Ranter Meeting House te neet at seaven o’clock”.

TEMPERANCE

Mr T B Thompson from Leeds delivered a lecture on the subject of Teetotalism, on Tuesday, the 9th ult in the Bethel Chapel Stokesley. The attendance was good – and from the attention which seemed to pervade the meeting, we should be inclined to infer that the Lecture was not like “Water spilt upon the ground, which cannot be gathered up again – but, like seed sown, which after due time, will spring forth and produce an abundant harvest”.

MISS SUSANNA MANN

We are informed that Miss Susanna Mann, an accomplished vocalist is about to leave Lofthouse for Drury Lane Theatre, London. She has been under the tuition of Mr Bradley for the last twelve months, by whom she has been instructed, according to the approved plan of Messrs Hullah and Wilheim.

A SPLENDID SHOT

A Gamekeeper residing not a 100 miles from Kildale being actively engaged with the deadly weapon (the gun), in the latter part of April last, chanced to fall in with nine woodcocks migrating to their native clime – where eight out of the nine was bagged, five out of the lot was killed in good style by a Farmer. Two more by Mr O Tweddle, and very fortunately, to the great credit of the would-be flash-crack-shot – he at last popped a “drap or twa about the wame” of the eighth bird, which he in triumph secured, after a severe contest between Fire and Shot.

MR WILLIAM PHILLIPS

It is with pleasure that we observe amongst the number of successful candidates at the recent examination, at the Incorporated Law Society, Mr William Phillips, of Helmsley, recently clerk in the highly respectable office of W Gray Esq of York. Mr W P has also been admitted an attorney of her Majesty’s Superior Courts at Westminster.

LOSS OF LIFE AT STAITHES

Another melancholy accident occurred on the 25th ult near Staithes – whilst two Fishermen named Matthew Robinson and John Manship were trunking or catching Crabs and Lobsters. Being too near the shore, the Sea broke at the off-side of their coble, and completely knocked it down, precipitating the poor fellows into the deep. Manship was seen (by men in another boat at a distance), to get upon the bottom of the coble several times, but the sea always washed him off, until exhausted, he finally perished. Robinson was dragged out of the sea in a state of almost insensibility, by a fisherman named Thompson, and has recovered.

BIRTHS

On the 2nd ult. The wife of George Pearson, of Great Ayton, of a daughter

On the 5th ult. The wife of John Wilson, of Ingleby Greenhow, of a son

On the 7th ult. The wife of Thomas Richardson, of Faceby, of a son

On the 15th ult. The wife of Joseph Hunton, of Ingleby Greenhow, of a daughter

MARRIAGES

On Thursday May 4th at the parish church Hinderwell, by the Rev. W H Smith, A M Mr J Newton only son of the late Mr J Newton, Farmer, of that place, to Miss H Brown, second daughter of Captain T Brown, of Staithes.

On Tuesday the 9th, Mr Bryan Crossley, Joiner of Staithes, to Miss Ann Welford, Hinderwell.

The same day, at Stockton-on-Tees, James Appleton Esq of Hemlington to Miss Carlisle of the former place.

At Yarm, on the 23rd ult. Mr John Brignall of Stokesley, Carrier to Miss Jane Ramsdale, of the former place.

DEATHS

On the 4th ult at Stokesley, James Emerson Esq, aged 78

On the 7th ult at Hutton Rudby, the wife of John Sidgwick, aged 46

On the 10th ult at same place, Simon Kelsey, aged 85

On the 15th ult at Stokesley, Mary Moor, aged 22

On the 16th ult at same place, Christiana Carr, aged 52

On the 20th ult at Great Ayton, Mary King, aged 69

On the 23rd ult at Stokesley, Mary, daughter of John Wood, aged 7 years

Cleveland Repertory & Stokesley Advertiser

Vol. 1, No. 7. July 1, 1843
GRINDSTONE VERSUS CHEESE

At the village of Great Ayton, a few years ago, lived a shrewd clever Tradesman, who carried on a considerable business, and dealt in a number of articles, not confined to one branch of trade alone: not being able to read or write, his accounts were made out in hieroglyphic characters, each mark signifying a particular article which had been supplied by him. One new-years day, he went to the house of a neighbouring Farmer with his Bill, which he was obliged to do, as it was only by dint of memory that the items in it could be associated with the goods. On getting snugly seated beside his debtor, he began to read over the articles in the Bill as follows: - Candles 1s 2d, Tobacco 1s, Testament 2s, Treacle, a groat, a Cheese 7s 6d. A Cheese, repeated the Farmer, I never had a cheese from thee in my life; thou scoundrel ! – The Huckster shrugged up his shoulders, assured his friend that he had a round O for a cheese, his usual way of entering it and there could be no mistake, till suddenly recollecting himself, and looking very arch, exclaimed Zounds, man, what a blunder I’ve made! Why it was a Grunstane thou had, and I forgat to put a pop i’t middle for’t Assletree.

REDCAR SEASON

The Visitors to the Fashionable Watering Place of Redcar, are respectfully informed that the CLEVELAND re-commenced on Monday, the 19th of June, leaving the Bull and Mouth and Royal Hotels, Leeds, every Monday, Wednesday, and Friday Morning, at nine o’clock, through Harrogate, Ripon, Thirsk, Stokesley, and Guisborough, arriving in Redcar at five pm.

On its return the Cleveland leaves the Crown and Anchor Tavern, Redcar, every Tuesday, Thursday, and Saturday, at eight am by the same route, arriving in Leeds at half-past five pm.

The Cleveland travels through a beautiful line of country, and parties wishing to enjoy “the rapture of the lonely shore”, will meet with few places possessing greater natural attractions than Redcar, with its spacious sands and neighbouring romantic mountains.

Performed by

Outhwaite & Co, Morritt, Pearson,

Clemishaw, Hall, Wilstrop & Co

July 1st 1843

RIPON, THIRSK, GUISBRO’ AND REDCAR

ROYAL MAIL

The public are respectfully informed that the above Mail Coach is now extended through to Redcar for the season, leaving the Angel and Black Bull Inns, Ripon, at a quarter before seven, a.m. arriving at the Fleece Hotel, Thirsk, in time for the mail train to the North, and proceeds without delay by way of the Tontine Inn, Stokesley, and Guisboro’ in time for the Union Coach to Whitby, and arrives at the Crown and Anchor and Jolly Sailor Inns, Redcar at two o’clock in the afternoon.

The Coach on its return, leaves Redcar at 10 o’clock in the morning, and arrives at Thirsk in time for the mail train to all parts of the South and West of England, arriving at Ripon at half past six o’clock in the evening.

The proprietors tender their grateful thanks for the liberal support received last season, and hope by regularity and dispatch to merit a share of public patronage.

Performed by

PAWSON, HALL, TURNER & WILSTROP.

Cleveland Inn, July 1st, 1843.

WILLIAM BARKER

Graduate of the Royal Veterinary College, Edinburgh.

Member of the Edinburgh Veterinary Medical Society, and late

Assistant to Mr Thos. Darby, V.S. Louth, Lincoln.

Has the satisfaction to inform the Nobility, Gentry, and Clergy of Stokesley and its environs, and the public in general, that he has received his Diploma with other complimentary documents from the Northern Capital, in which is one of the most eminent of Veterinary Schools, and trusts through the many opportunities that have been afforded him, he will be enabled to give satisfaction to his employers; and begs to state that all domesticated Animals he may have the honour to medically superintend will meet with every possible care and attention, and hopes by strict assiduity to his profession, combined with economical charges, to realise the patronage and support of the public, which it will ever be his constant study to merit.

W.B. will have Stables set apart for the reception of Animals whose diseases render it expedient that they should be under his immediate cognisance, and begs further to state, that he will have the advantage of his Father’s assistance, (who has practised in Cleveland upwards of twenty years,) whenever it may be required.

The operations of Spaying and Castration performed in all their various branches.

Stokesley, 1843.

Cleveland Repertory & Stokesley Advertiser

Supplement for July 1, 1843.
THE FAIR

The quantity of Cattle shown was as numerous as we have ever of late years witnessed, but owing to the pressure of the times, sales were not easily effected, and we may quote the prices at least 25 per cent lower than last year. Although the sky lowered, and was indicative of an unpleasant day, there was a pretty good muster of merry faces, looking as happy as we have seen them on brighter days.

THE RACES

The Races came off on Monday and Tuesday, and although the weather was unpropitious, we never saw more persons on the course – never so many good race horses, - never races so good at Stokesley.

MONDAY, JUNE 12

The CLEVELAND HUNTERS’ STAKES of 2 sovs. each, with 15 added, for horses that have never won 100 sovs. at any one time, and that have been regularly hunted during the season. The owner of the second horse saved his stake. Gentlemen riders. – Heats, twice round the course.

Mr Metcalf’s b.m. Donna Maria, by Master Richard, out of Elizabeth, by Percy, 5 yrs old, 10st 7lb
1
1

Mr Johnston’s ch.g. Foxhunter (late Auckland) aged, 12st
3
2

Mr Fletcher’s b.m. Chivalry, 5 yrs old, 11st
2
3

Mr Swan’s br.m. Eliza, aged, (half-bred) 11st 7lb
4
dr

THE SILVER CUP, value 15 sovs. for horses of all ages, that never won 50 sovs. in Plate or Stakes, before the day of naming. – Heats, twice round the Course.

Mr Fletcher’s bl.g. Roecliffe, by Muley Moloch, out of Lady Fanny, by St Nicholas, 4 yrs old, 7st 7lb
1
1

Mr H W Monkman’s b.f. Miss Orton, by Muley Moloch, out of Donna Maria’s dam, 4 yrs (half-bred), 7st 7lb
2
2

Mr Norfolk’s br.h. Hotspur, by Voltaire, 6 yrs, 8st 10lb
5
3

Mr Waring’s br.m. Fanny Hill, 5 yrs old, 8st 2lb
3
dr

Mr Crawford’s b.g. Royal Charley, 4 yrs old, 7st 7lb
4
dr

Mr Bower’s b.m. Winflower, aged, (half-bred), 9st
6
dr

TUESDAY, JUNE 13

A SWEEPSTAKES of 3 sovs. each, with 20 added; the second to save his stake; three-year-olds to carry 7st 4lb, four 8st 2lb, five 8st 10lb, six and aged 9st, heats, mile and a half.

Mr Bank’s br.g. 3 yrs by Gladiator, out of Vesper
1
1

Mr Metcalfe’s b.m. Donna Maria, 5 yrs by Master Richard
2
2

Mr Fletcher’s b.m. Chivalry, 5 yrs
3
1

THE TRADESMAN’S STAKE, of 10 sovs. for horses that never won 50 at any one time; three-year-olds 6st 10lb, four 7st 7lb, five 8st 10lb, six and aged 9st, heats, mile and a half.

Mr Crawford’s ch. f. Miss Julia
1
1

Mr Johnson’s ch. g. Foxhunter, (late Auckland), aged
2
2

Mr Fletcher’s b. m. Chivalry 5 years
3
3

Mr Monkman’s b. f. Miss Orton, 4 years old
4
4

Mr Bower’s b. m. Winflower, aged
0
0

Mr Waring’s br. m. Fanny Hill, 5 yrs old, thoroughbred
0
0

Mr Metcalfe’s b. m. Donna Maria 5 yrs by Master Richard
0
0

Mr Morritt’s br. h. 6 yrs old, Hotspur
0
0

WESLEYAN MISSIONARY ANNIVERSARY

According to announcement, on Sunday the 11th ult, two Sermons were preached by the Rev Matthew Banks of Northallerton, and on the Monday Evening a Sermon by the Rev James Dunbar, of Bedale. The Missionary Meeting was held on the afternoon of Tuesday following, the attendance at which was numerous and highly respectable. Richard Walker, Esq of Stockton, took the Chair. The following gentlemen addressed the meeting. Revs J Hardman, Dunbar, Hardcastle, Ryan, and Webb. An impressive sermon was preached the same evening by the Rev W Webb. The collections after the respective services amounted to about £20.

BAZAAR

At the Bazaar open for the sale of fancy articles and confectionery etc on the 10th, 12th, 13th, and 17th days of June, the amount taken was £23 3s 8d.

ORDINATION SERVICES AT BETHEL CHAPEL

On the 15th of June, Mr J Hardman was publicly ordained Pastor over the church and congregation of Independents at Stokesley. The Rev J Olrick, of Northallerton, commenced the service by reading and prayer, the Rev J Schofield, of Malton, delivered the introductory discourse, explanatory of the nature of a Christian church. The Rev J C Potter, of Whitby, put the usual questions, and received the confession of faith. The Rev W Hinmers, of Ayton, offered up the ordination prayer. The Rev G B Kidd, of Scarborough, addressed the charge to the minister, and a sermon preached in the evening to the people by the Rev J C Potter. In addition to these ministers, were present the Rev Messrs Ramsay, Hackett, Brierly, Sutcliffe, Howard, and a highly respectable and numerous congregation.

On the previous evening a Tea Meeting was held in a large room in the new mill. Most of the speakers who addressed the assembled congregation we have already particularized.

CONCERT

Mr Sidney Barrowclough, who has been blind from his birth, and latterly a pupil in the Liverpool Institution for the education of the Blind, gave a concert of vocal and instrumental music, at the West Langbaurgh School Room, on Wednesday evening the 14th ult. His powerful and melodious voice, accompanied by his execution on the piano, was exquisite music; and gave entire satisfaction. The large room was nearly full of auditors, amongst whom were some of the first families in the town and neighbourhood.

INQUEST

Inquest on Mr John Wharton, formerly of Skelton Castle. On the 30th of May, Mr Payne held an inquest at the Joiner’s Arms, Westminster-road, on view of the body of Mr John Wharton, aged 74, many years since Member of Parliament for Beverley, in Yorkshire, and a relative of the Earl of Zetland, and also of the wealthy family of the Marsdens. It appeared from the evidence that deceased had been a prisoner in the rules of Queens Bench for upwards of 14 years past. Some years ago he was in possession of great wealth. Latterly deceased had been afflicted with disease of the bladder, and prostrate gland. He died of exhaustion caused by the progress of the disease. Verdict, “Natural Death”. His remains were interred a few days subsequent, in the family vault at Skelton.

TOTAL ABSTINENCE TEA MEETING

The first Anniversary of the Ayton Total Abstinence Society took place in the North of England Agricultural School Room on the 1st of June. Notwithstanding the unfavourable state of the weather, an immense assemblage of persons congregated to celebrate this yearly festival. Upwards of 400 individuals partook of the good things provided by the members of that excellent body of Christians – the Society of Friends, at the mere acknowledgement of 6d per head; the surplus, if any, to be devoted to the emancipation of drunkards from the bondage of their depraved habits. After Tea, a Public Meeting was held to advocate the cause of Temperance. Mr Charles Simmonds, of Guisborough, in the Chair. On the platform we observed, Messrs J Richardson, of Langbaurgh, Thomas Dixon of Guisborough, George Dixon of Ayton, T B Thompson of Leeds, J Barker of Newcastle, Wm Anderson of Castleton, Dodd of Stokesley and others. The Chairman, in a neat speech introduced the business for which they had met together. He observed that he stood before them with great pleasure, as the advocate of Teetotallism, having experienced the benefits arising from a course of regularity; and adverted to his having some years ago visited Ayton having a very different object in view; being then one of a party of Recruits, a drunkard by profession, and an advocate for war. Mr Barker and Mr Thompson addressed the meeting in a very eloquent and touching manner, and related facts that had occurred under their own cognizance, which had such an effect, as to cause tears to flow from almost every one present.

REDCAR

The annual races were held at this fashionable watering place on Saturday last, the 17th ult and were numerously and respectably attended. Among the company were recognized Captain Newcomen, Messrs Andrews, R Garbut, Waring, J B B Alderson (Guisbro’), Adamson, etc. During one of the races a filly by Tomboy, belonging to – Waring Esq, swerved from the course and leaped over the highest part of a boat that was drawn up near. The distance from where she rose to the place where her fore feet beat was measured to be seven yards. Happily neither the filly nor the jockey received any injury.

MISS SUSANNA MANN

We are requested to contradict the paragraph in our last, respecting Miss Susanna Mann being about to leave Lofthouse for Drury Lane Theatre. Our information respecting the matter, and requesting us to insert it, was signed “Bradley”. We are since informed that it is a vile fabrication.
POLICE INTELLIGENCE

June 10th 1843. Present Wm Mauleverer Esq. Ralph Fenwick of Stokesley, labourer, was ordered to pay a fine of 6d and the costs for being asleep in a cart, while the same was travelling along the highway in the parish of Whorlton, on the 26th May last.

June 17th. George Harris of Stratford, in Essex, labourer, was convicted of vagrancy in the township of Carlton, on the 15th ult. and committed for the house of correction at Northallerton, to hard labour for one calendar month.

June 24th. Present Wm Mauleverer and T W Waldy, Esqrs. Robert Hall of Stokesley, Butcher, was ordered to pay 6d and the costs, for having in his possession one pair of steelyards, which was unjust.

Robert Neirson of East Harlsey, labourer, was ordered to pay a fine of 6s and costs, for having on the 24th May last, ridden upon a wagon in the township of Thornaby, without having reigns to the horses, drawing the same.

ALARMING ACCIDENT

On Tuesday the 21st ult as a Carrier of the name of Cornforth, was returning from Stockton, his cart was thrown over, and a boy who was riding with him thrown from the Cart. Some heavy goods falling upon his head and face he was severely injured. Surgical assistance was immediately procured, and we are glad to state that the boy is likely to recover.

VISITATION AT STOKESLEY

The Venerable the Archdeacon of Cleveland, held his visitation yesterday, and delivered his charge to the Clergy, in a very eloquent and fluent manner, for his advanced years. The Rev Hildyard preached. The attendance of the Clergy was not so numerous as we have seen in former years, nor did we observe so many visitors as heretofore.

BIRTHS

On the 16th ult the wife of Christopher Stockdale, Seamer, of a son

On the 16th ult the wife of John Apedaile, Stokesley, of a daughter

On the 18th ult the wife of Francis Audus, Miller, Great Ayton, of a daughter

On the 25th ult the wife of James Selby, Ingleby Greenhow, of a daughter

MARRIAGES

On Tuesday the 6th inst at Cheltenham, George Edwin Ward Jackson Esq of Normanby Hall, to Sarah Marshall, the youngest daughter of Lieut. Colonel Watson, C.B., of Harwood House, Cheltenham.

On Thursday the 15th ult at Kirby Sigston, by the Rev H Duncombe, Mr Henry Greenhill of Newsham, to Elizabeth, second daughter of the late Mr John Dunning, of Winton near Northallerton.

On Thursday the 29th ult at Stokesley, by the Rev Charles Cator, Rector, Thomas Loy Esq of Stokesley, to Elizabeth, eldest daughter of the late George Jackson Esq of Tanton Hall.

On Wednesday the 28th ult at the Independent Chapel, Pickering, by the Rev G Croft, the Rev J Hardman, Independent Minister of Stokesley to Miss Ann Hick, of Newton near Pickering.

DEATHS

On the 5th ult at Langbaurgh, Margaret Garbutt, widow of Joseph Garbutt, farmer, aged 73

On the 8th ult at Stokesley, Harriot Appleton, aged 30

On the 17th ult at same place, Robert Coates, aged 78

On the 21st ult at Great Ayton, Isabella Richardson, aged 96

On the 28th ult at Faceby, Dorothy Barker, the wife of Francis Barker, aged 79

On the same day, at Marton, Elizabeth Reed, widow of Richard Reed, aged 84

Cleveland Repertory & Stokesley Advertiser

Vol. 1, No. 8. August 1, 1843

POLICE INTELLIGENCE

July 4th 1843. Before the Rev Wm Gooch, clerk. On this day, Peter Cross, of Heighton in Lancashire, James Stones of Bolton, in the same county, and Josiah Laud of Walton, in the West Riding of the county of York, were convicted of vagrancy in the township of Hutton Rudby, on the 3rd inst, and committed to the House of Correction at Northallerton, to hard labour for seven days.

July 8th 1843. Present Wm Mauleverer Esq and the Rev Wm Gooch, clerk. On this day, Eliz. Corney, of Guisborough, widow, was convicted of having allowed a wagon, belonging to her, to be used, on the 28th June last, without having her name etc painted thereon – ordered to pay a fine of 2s 6d and costs.

July 8th. Before the Rev Wm Gooch and Wm Mauleverer Esq. Mr James Emerson appeared, by Mr Weatherill his solicitor, to a summons, granted on the information of Mr Robert Hymers, which charged Mr Emerson and others, with illegally attempting to take fish, on the 20th of May last, in a stream at Easby, belonging to Dr John Hymers – the charge was dismissed with costs.

July 13th. Before Sir William Foulis Bart. On this day, Wm Reid and Ann, his wife, both of Manchester, were convicted of vagrancy, at Ormesby, on the 12th ult, and committed to the House of Correction, for fourteen days.

July 22nd. Present Robt. Hildyard and Wm Mauleverer, Esqrs. Jno Johnson, of East Harlsey, farmer, was fined 20s and costs for having on the 24th May last, allowed a wagon to be used having thereon a fictitious name.

July 22nd. Anne Pyburn, of Ingleby Arncliffe, was fined 1s and costs, for allowing two carts to be used on the 3rd ult without having her name etc painted thereon.

July 22nd. Christiana Swalwell, wife of Thomas Swalwell, of Great Ayton was fined 2s 6d and costs, for having on the 6th ult rescued two asses and a pony, which had been seized for the purpose of being impounded.

July 22nd. Upon hearing the complaint of Jno Wake, an apprentice to Jas Meek, of Hutton Rudby, against the said James Meek, for having on the 12th ult illtreated him, the said Jno Wake - ordered that he be forthwith discharged from his apprenticeship, and that the said James Meek, pay the costs.

BIRTH EXTRAORDINARY
The wife of Richard Ramsden, of Carlton, was on Tuesday, July 4th, safely delivered of three children, a girl and two boys – one of the latter was still born. About three years ago she had twins.

FATAL ACCIDENT

As Mr George Coates, of Middlesborough, Butcher, was returning from Stockton, about ten o’clock, on the night of the 6th of July last, furiously driving a gelding, on turning the corner leading from the Stockton road to Middlesborough, (which is near the village of Acklam) the gig was upset. Mr Wm Neasham, of Acklam, Farmer, was at a short distance, and witnessed the fatal scene, and immediately went to deceased’s assistance, who was under the gig, and extracted him therefrom; he was quite insensible, and died about a quarter of an hour afterwards. On examining the body, he had received a fracture on the left side of the head. An Inquest was held the following day, at the house of Mr Malthouse. The jury returned a verdict of accidental death. Deceased was 38 years of age.

REDCAR

We are glad to observe that this fashionable watering place continues crowded with highly respectable families. Amusements of various descriptions are also frequent, and steam boat excursions occur almost weekly to the neighbourhood. All the lodging houses, and especially those of a superior description have been pretty full during the season, and the principal Inns have had a fair share of public patronage, although Mrs Sowray’s has stood first on the list. Redcar is still thronged with visitors, among which are the following, favoured us by Mr Christopher Moore :-

Rev Mr Richardson and niece, Rev T H Powell and Mrs Powell and family, Rev Mr Laymot, the nurse and children of the Right Rev the Lord Bishop of Ripon, Rev Mr Poole and Mrs Poole and family, Mrs Walker and family, Richard Dickson Esq, Mrs Wilkinson, Miss Dickson, Mrs Stobalt, Miss Charlesworth, Mr and Mrs John Eteson and family, Mr and Mrs W Craem and family, Mrs Jackson, Mr Wm Smith, Miss Jackson, Mr and Mrs Lichfield and family, Mrs Monson and family, Mrs Cayley, Miss R Favel, Mr and Mrs Henry Teal, Mr and Mrs Burchall and family, R R Watton Esq and Mrs Watton, Miss Scotchburn, Mr Joseph Barnett, Mrs Oates, the Misses Oates, Mrs Gilber t and family, Mr Coates, Mr Beetham, Mr Rowland, Samuel George Esq, Mr Oates, Miss Jones, P Dunn Esq, Mr John Charlesworth, Mr S Charlesworth, Mrs Emmerson and family, Mrs Jackson, Miss Jackson, Lieutenant Jackson R.N., R Jackson Esq, Mr Heseltine, Mr Ayres, Miss Ayres, Mr G Ayres, Miss Vard, Miss Shaw, James Coates Esq and Mrs Coates and family, Sir Edward Walker Bart, Mr Joseph Walker, Mr and Mrs Alderson, Mrs Trebeck, Mrs Charnock and family, Mr William Charlesworth, Mrs and Miss Naylor, Miss Naylor, Rev N Manning and Mrs Manning and family, Mr and Mrs Bradley and family, Mrs Scott, Mr and Mrs Barker and family, R Dunn Esq, the three Misses Heslop, Mrs Conyers Hudson, Mr and Mrs Tyrlee and family, Mr and Mrs Whitehead and family, Miss Richey, Mr and Mrs Weatherburn, Mrs and Miss Biggins, Mr Carlin, Miss Ward, Miss Pickersgill, Mr and Mrs Carter, Mr and Mrs Lambert and family, P Tolson Esq, John Coates Esq and Mrs Coates and family, Mrs Mow, Mr Whytehead, Mrs Jaques, Dr Whytehead, Mrs Strangeway, Rev S Slack and family.

EWING’S WAXWORKS

A good collection of Composition Figures have been exhibiting in Stockton, Middlesborough, and Stokesley, many of which do great credit to the artist. On Thursday evening last, we visited the exhibition, and were much pleased with the figures of Tam O’Shanter and Souter Johnny, which were exceedingly well executed, a figure of Burns the Scottish Poet, and a group representing “the last moments of Anne Boleyn”, also “the Earl of Leicester’s last interview with Amy Robsart”. Altogether, they are a good travelling collection, and half an hour may be well spent in paying a visit to the promenade.

ELOPEMENT

At the hamlet of Tanton, a few weeks ago, an incident which is somewhat unusual in this district took place, which caused considerable excitement in the neighbourhood. At a very early hour in the morning, a chaise drawn by four grey horses, was observed to dash along at a rapid pace, in the direction of Stockton-on-Tees, which it afterwards appeared, contained a youthful pair, wending their way to Edinburgh. The nuptial knot was tied, and they were, on their return, married at the parish church of Ayton. The lucky bridegroom is Wm Loy Esq M.D. of Great Ayton, and the lovely bride, Hannah second daughter of the late George Jackson Esq of Tanton.

STOKESLEY UNION

A meeting of the Guardians of this Union took place on Saturday, the 8th ult for the purpose of electing Medical Officers, when Thomas Loy Esq M.A. was appointed for the Stokesley Division, by a majority of 8 votes. For the Hutton Rudby Division, Mr Harker; and for Ayton Division, W A Loy Esq M.D.

BIRTHS

At Stokesley, on Tuesday the 18th ult the wife of Mr J I Lincoln, of a son

Great Ayton, on the 3rd ult the wife of Robert Mankin, Labourer, of a daughter

DEATHS

At Stokesley, on the 6th ult Mary the wife of Mr John Turner, Grocer, aged 65

At Seamer Hill, on the 8th, Elizabeth the Widow of Mr Wm Sayer, aged 78

On the 10th at Dromonby, aged 52, Mr Wm Thompson

At Stokesley, on the 13th, aged 78, Mrs Mary Barker

At Guisborough on Friday, July 14th, aged 78, the Rev James Wilcock, for a great number of years master of the Grammar School. The deceased was highly respected by all who knew him and was especially beloved by his pupils (of whom the writer was one) for his kindness, affability, and condescension.

At Faceby, on the 23rd, aged 71, Mr James Appleton.

Cleveland Repertory & Stokesley Advertiser

Vol. 1, No. 9. September 1, 1843

CHURCH MISSION – STOKESLEY

Sermons were preached on Sunday, the 20th ult at Stokesley, Guisborough, Ayton, and Easby, by the Rev C Cator, and the Rev Charlton Lane M.A. the deputation from London.

PUBLIC MEETINGS

On Monday, the 21st inst the Cleveland District Committee of the Society for the Propagation of the Gospel in Foreign Parts, held their fifth anniversary in the Great Room of the Mill (late Blackett’s). The Earl of Zetland, president of the society, took the chair a little after one o’clock, when we observed amongst the company – Sir Wm Foulis, Bart; Henry Vansittart Esq, J Wilson Esq, the Revs Charlton Lane, F Lipscomb, C Cator, T Cator, R J Barlow, J Ibbetson, T Todd, B Wake, - Metcalfe; Messrs G Grenside, G T Hutchinson, J P Sowerby, Thomas Simpson, W Braithwaite, and a large company, although we have seen a greater number assembled. In the evening a public meeting was held, which was more numerously attended. The gross amount collected was £17 12s 5d.

WESLEYAN MISSIONS – REDCAR

On Sunday, the 20th ult Sermons were preached at Redcar, on behalf of the Funds of the Wesleyan Missionary Society, by the Rev Alfred Barrett, of Leeds, and the Rev J Rattenbury, of York. The Public Meeting was held the following evening. C Dove Esq, of Leeds, in the chair. The Revs Messrs Barrett, Rattenbury, Hutton, and other friends addressed the meeting. The attendance was numerous and highly respectable, and the collections liberal.

PEG NICHOLSON

Among other curiosities cherished by the late Duke of Sussex, and now brought to the hammer, was “the knife with which Margaret Nicholson attempted to stab George III”. It will be known to many of our readers that this woman was a native of Stokesley, and that the knife alluded to was taken from the house where she lived as domestic servant, on the south side of Stokesley, now occupied by Mr Duck, the druggist. A book called Wilson’s Wonderful Characters, in which is a portrait and history of this woman, was recently published by Mr Braithwaite.

POLICE INTELLIGENCE

August 12th 1843

On this day a special sessions for business relating to highways, was held at Stokesley. Present Sir Wm Foulis, Bart. and Edmund Turnton Esq.

On the same day, Thomas Fletcher, of Middlesborough, Inn-keeper, was fined the sum of £3 and costs, for permitting disorderly conduct in his house and premises, on the 22nd of July last, and suffering persons to fight therein, and make a great disturbance at a late hour of the night, against the tenor of his license, and contrary to the statute.

Also on the same day, Elijah Byers, of Potto, Labourer, was convicted of having on the 2nd of August inst committed a trespass by entering and being in the day time upon land in the township of Potto aforesaid, in the occupation of Stephen Bowser, in search of Game contrary to the statute, and ordered to pay a fine of £2 and the costs.

On the same day, Robert Foxton, of Great Ayton, Butcher, was convicted of having on the 26th of June last, committed a trespass upon woodland in the township of Great Ayton, occupied by Joseph Jackson, in search of Game, and ordered to pay a fine of £1 and the costs.

Also on the same day, Robert Robinson, of Skelton, Carrier, having the charge of a wagon and a cart in the township of Acklam, on the 2nd of August inst did not keep the same on the left or near side of the road, ordered to pay a fine of £1 and costs.

Also on the same day, Robert Johnson, of Carlton, Tailor, was convicted of having on the 27th of July last, drove a horse and gig furiously in the town street of Stokesley so as to endanger the lives and limbs of the persons travelling along the highway, and ordered to pay a fine of 5s and costs.

August 26th 1843

A special sessions for transferring ale licenses was holden by adjournment at Stokesley, and appeals heard against the land and assessed tax assessments. Present Sir W Foulis, Bart and E Turton Esq.

Upon hearing the complaint of Jonathan S Story, of Stokesley, Blacksmith, against Thomasin Johnson, of the same place, spinster, for having on the 17th of August, inst wilfully and maliciously broken a square of glass in the window of his dwellinghouse at Stokesley aforesaid, it was ordered that she pay the sum of 1s 3d for the damage and the costs.

ARRIVALS AT REDCAR

Lord and Lady Milton and family, Sir Wm Pennyman, Bart and Lady Pennyman, Capt Vincent, Rev Mr and Mrs Mitton and family, Rev Jos Mitton, Rev J W Middleton and Mrs Middleton, Rev Mr and Mrs Athill, Rev Mr Dixon, Rev A Barrett, Rev J Battenbury, Rev Mr Barker, Rev Mr Mason, Dr and Mrs Geldert, S George Esq, Mrs Strangeway, Dr and Mrs Outhwaite, Mr John Smith and Mrs Smith and family, Mr Morley, Mr and Mrs L Bradley and family, the Misses Lee, Master Lee, Mr Oates, Mr and Mrs Wilson, Mr and Mrs R Bainbridge and son, Mr Thompson, Mrs Other, Mr Sadler senr, Mr Sadler,junr, Mr Goodman, Miss Other, Mrs Topham, Miss Moone, Mrs and Miss Rapers, Mrs Body, Mrs Leighton, Mr and Mrs Thomas Fowle and family, Mrs Fowle, Wm Fowle Esq, Mrs Brooke and family, Mr Wilson, Captain and Mrs Ward, T K L Walker Esq, Mrs Walker, Mr and Mrs Graves, Mr Peacock, Mr Bateman, Miss Wood, Mr T Wood, Mrs Stainland and son, Miss Coverdale, Mrs Hirst, Mr Kitchen, Mr and Mrs Hammond and family, Mrs Huswell, Miss Karberry, Mr and Mrs Groves and family, Mr Kettlewell, Mr Kighley, John Robinson Esq, Miss Palpharamand, Mr Scott, C Usher Esq and Mrs Usher, Mr Thos Wrightson, Miss Armitage, Thos Robinson Esq , the Misses Robinson, Mrs Borvill and family, Mr and Mrs Hamilton, Miss Snowdon, the Misses Hall, the Misses Farrer, Mr and Mrs Parrington, Miss Bean, Miss Heslop, Mr John Heslop, Mr Ralph Heslop, Mr and Mrs Shepherd, Mr and Mrs Morton, Mr and Mrs Pick, Mrs Bowman and family, Mr and Mrs Jaques and family, Thos Walker Esq, Mr William Phillips, Mr H Kirlew, Mr and Mrs Powell and family, Mr Conyers Hudson, Thomas Simpson Esq, Mrs Paul, Mr and Mrs T Rocliffe, Mrs Durham, the Misses Durham, Mr and Mrs Graham and family, Mr Smith, Mr Lofthouse, Mr and Mrs Lucas, Miss Saul, Mrs Baldwin, Miss Baldwin, Mr and Mrs Green, Mr Stockdale and family, Mr and Mrs Wilks, Mr Wilks, Mr Moss, Mr and Mrs Wheelhouse, Mr and Mrs Bradby and family, Mr and Mrs Holmes, Mr Reindhart, Mr J H Phillips, Mr and Mrs Backhouse and family, Mr Weatherill, Mr and Mrs Grange, Miss Thackray, Mr William Hall, Misses Dobson, Mr and Mrs Benyon and family, Mr Edward Shepherd, Mr Stephenson, Mr and Mrs Rayner, Mr and Mrs Smith, Miss Smeaton, Mr Smith, Mr Atkinson, Mr and Mrs Burrall, Mrs Hutchinson, Miss Pullan, Mr and Miss Rynott, Mrs and Miss Jowett, Mrs Smith, Mr and Miss Garbutt, Mr George, Mr and Mrs Yeates, R Busfield Esq, Mr and Mrs Harewood and family, Mr and Mrs Wales, Miss Wales, Mrs Radford, Mr and Mrs Bilbrough, Mr Wilson, the Misses Wilson.

EXTRAORDINARY GROWTH

Mr George Mundle, junr. late gardener to the Rev C Cator, and now to the Rev E Smythe, of South Elkington, has reared, and has now growing in his frames, in Lincolnshire, two giant cucumbers of the enormous length of three feet ten inches, and three feet seven inches. We are glad also to observe, that at the Horticultural Show at Horncastle, the same gardener obtained 56 prizes, for vegetables, fruit, and plants.

CORONER’S INQUEST AT MIDDLESBOROUGH

On Wednesday, the 23rd ult an inquest was held before John P Sowerby Esq and a respectable jury, on the body of Benjamin Brooks, captain of the brig Hope, of London which was laying in the Dock at Middlesborough. It appeared from evidence, that the deceased on Tuesday night about nine o’clock, had put his cabin boy on shore with a boat, and on his return he had attempted to go on board another vessel. Deceased’s wife heard a splash in the water and immediately gave the alarm – assistance was procured, and he was found about a quarter of an hour afterwards. Deceased was twenty-nine years of age. Verdict, found drowned.

PREMIUMS OF CARTOONS

The artists who obtained premiums of £100 each for Cartoons at Westminster Hall recently, were, Mr Frank Howard, Mr G V Rippingille, Mr F R Pickersgill Junr, Sir W Rose R.A., Mr Howard R.A., Mr F R Stephenoff, Mr J G Waller, Mr W C Thomas, Mr Marshall Claxton, and Mr E Courbould. It gives us infinite pleasure to observe amongst the successful competitors, the name of Mr Marshall Claxton, nephew of Mr Benjamin Claxton, of Kildale. The interesting subject for which the premium was awarded to this young artist was “Alfred, putting on the habit of a harper, went into the enemy’s camp, where he was everywhere admitted, and had the honour of play before their Prince; having thus acquired a knowledge of their situation, he returned in secrecy to his nobility.” The same gentleman, it may be observed, painted the “Death Bed Scene of the Rev John Wesley”, and the late Duke of Sussex, a few years ago, presented him with a medal for a painting exhibited at Somerset House.

APRICOT TREE AT SEAMER

A remarkable apricot tree, in front of the house of Mr Robert Waller, the King’s Head Inn, at Seamer, which averaged during the last five years, fifty-four dozen per year, has this present scarce year, produced the enormous quantity of forty-nine dozen and a half.

CRICKET – THIRSK v STOKESLEY

This certainly unequal match at the manly Game of Cricket came off at Bense Bridge Farm on Tuesday last. The excitement was great, the day exceedingly fine and the attendance to witness it, very numerous. The wickets were pitched a few minutes before ten o’clock in the morning, and the Thirsk men took their innings, which was very soon ended, for by the dexterity and watchfulness of the Stokesley Club, they were outed, after scoring the despicable number of 2. Stokesley counted first innings 72. The Thirsk men took their second innings, and scored 40. Betting in the morning was decidedly in favor of Thirsk, but from the play we observed in the afternoon, there was no comparison whatever. We subjoin a statement of the Game.

THIRSK

First Innings

Second Innings

Buckle b by W Harrison
0
caught by Halton
0

Dowker run out
0
bowled by Reed
2

Atkinson run out
0
not out
15

H Faint b by Reed
0
caught by Simonson
7

Stapleton s by Stockdale
1
caught by Handyside
1

G Faint b by W Harrison
1
caught by Simonson
0

Packer b by Reed
0
bowled by Reed
3

Pattison b by Reed
0
caught by Reed
0

Stephenson b by Handyside
0
caught by Dodsworth
3

Rymer not out
0
bowled by Reed
4

Horner c by Stockdale
0
bowled by Reed
0

Byes, etc
5

Total
2
Total
40

STOKESLEY – FIRST INNINGS

Halton bowled by Stapleton
6

Stockdale body before the wicket
4

J Ingledew bowled by Buckle
5

W Harrison not out
25

Reed bowled by Buckle
2

Simonson bowled by Buckle
5

W Ingledew bowled by Stapleton
0

Handyside Esq body before the wicket
10

Hodgson caught by Packer
4

R Harrison caught by Stephenson
0

Dodsworth bowled by Horner
0

Byes etc
11

Total
72

We understand the return match will be played at Thirsk, on Tuesday next.

MARRIAGES

On Thursday, the 24th ult at the church of St Saviour, by the Rev J Crosby, Mr J Sedgwick, of Deighton, near Northallerton, to Miss Robinson, sister to Mr John Robinson, Courier, of Swinton, near Malton and late of Stokesley

At Stokesley, on the 8th ult Joshua Mello Esq of Great Busby, to Miss Watson, of Easby near Stokesley.

At Stokesley, on the 10th ult Mr Wm Boville, of Swainby, Bleacher, to Miss Elizabeth, third daughter of Mr Wm Barker of Winley Hill.

DEATHS

On the 9th ult at Carlton, Thos Stephenson, Farmer, aged 87

On the 21st ult at Stokesley, Ann Thompson, aged 48

On the 24th ult same place, Hannah Fawcett Sowler, aged 22

Cleveland Repertory & Stokesley Advertiser

Vol. 1, No. 10. October 1, 1843
CLEVELAND DISTRICT AGRICULTURAL SHOW

On Thursday, Sep 7th, the tenth annual meeting of the above important society was held at Guisbro’. The show of stock took place in a large field near to that town, and commenced at ten o’clock in the morning. Soon afterwards a large and respectable company entered the ground including many elegantly dressed females. The weather was beautiful, and, combined with the charming scenery around, had a most brilliant effect.

With respect to the stock shown we can state that, (as might be expected of the district in which the show is held, being much noted for its superior breed of short horned cattle and horses, called “Cleveland Bays”), the quality of it was excellent but the number was small. This has been accounted for on the ground that many of the farmers were prevented taking their beasts there, through the prevalence of an epidemic amongst them. There was a beautiful show of horses which excited universal admiration, and there were many excellent specimens of sheep, pigs, and poultry. Contrary to the general custom,, there was no agricultural implements shown, but from what took place at the dinner subsequently, attention was called to the desirableness of awarding premiums for implements: which is to be hoped will be carried into effect. The labours of the judges concluded about three o’clock, and they awarded the following prizes :-

LEICESTER SHEEP. Shearling Tup – 1, William Nightingale, Hilton; 2, Wm Nightingale. Aged Tup – 1, Geo Peirson; 2, Sir Wm Pennyman. Five Shearling Weathers – John Rigg. Five Shearling Gimmers – John Harrison. Five Breeding Ewes – Robert Watson.

PIGS. Boar, small breed – John Harrison. Boar, large breed – Wm Hornsey. Sow, small breed – Wm Hornsey. Sow, large breed – Wm Ventress. Cottager’s Pig – 1, Geo Fletcher; 2, Thos Eston.

CATTLE. Cow in Calf or in Milk – 1, Robt Hymers; 2, John Rigg. Yearling Heifer – 1, Henry Vansittart Esq; 2, Jos Cleasby. Two years old Heifer – 1, The Earl of Zetland; 2, Henry Vansittart Esq. Yearling Bull – 1, Geo Reade Esq; 2, Richard Dixon. Two years old Bull – 1, Wm Wardle; 2, Henry Vansittart Esq.

HORSES. Cleveland bred Mare and Foal – 1, John Wood; 2, William Hart. Cleveland Foal, Colt or Filly – John Pybus. Cleveland Yearling Filly – 1, John Wood; 2, Joseph Garbutt. Cleveland two years old Filly – 1, George Stonehouse; 2, Joseph Garbutt. Coaching Mare in Foal – John Braithwaite. Coaching Foal – 1, John Wood; 2, Thos Thompson. Yearling Coaching Colt – John Harrison. Two years old Coaching Colt - Ralph Benton. Three years old Coaching Colt – 1, John Harrison; 2, Wm Nightingale. Mare in Foal, for breeding Hack or Hunter – 1, George Reade Esq; 2, Robert Watson. Two or three years old Colt for Hack or Hunter – 1, Wm Thompson; 2, Wm Simpson. Mare in Foal, for breeding. Draught Horses – William Boyes.

POULTRY

Best pair of Barn Door Fowls, male and female – Miss Clarke 10s; George Coates 5s. Best Pair of young ditto –Miss Foulis 5s. Best pair of Ducks male and female – Miss Reade 10s; Miss S Harrison 5s. Best pair of Young Ducks – Lady Foulis 5s. Best pair of Turkeys, male and female – Miss Askew 10s. Best Young Turkey – Miss Askew 5s. Best pair of Geese, male and female – Mrs Fawcett 10s; Lady Foulis 5s. Best young Goose – Mrs Fawcett 5s.

JUDGES

FOR STOCK. Mr Stamper, North Holme, near Kirbymoorside; Mr John Booth, Killerby, near Catterick; and Mr John Parrington, Sockburn, near Darlington.

FOR POULTRY. Mr Thomas Parrington, of Marton, and Mr Wm Pearson, of Ormesby.

The Guisborough band afterwards played some popular airs from the field, through the streets, and opposite Murray’s Hotel, and a very lively scene was presented.

THE DINNER

About four o’clock, a very excellent dinner, embracing everything that could please the palate, together with a dessert and wines, were served up by Mr Murray in the Town Hall, and they were partaken of by upwards of one hundred individuals. Robert Chaloner Esq was in the chair, and Messrs Wm Hart, T T Trevor, and W Black, of Marske, officiated as vice-presidents. We observed on the right of the chairman, the Earl of Zetland, Sir Wm Foulis Bart, Edmund Turton Esq, Mr E Turton jun, John Thos Wharton Esq, Mr Smith and the Rev H Clarke. On the left of the chairman, were Lord Milton, the Hon Frederick Dundas, R M Jacques Esq, H Clarke Esq, Rev W Wharton, Geo Wharton Esq, J B Rudd Esq, Thos Fowle Esq of Northallerton, Chas Oxley Esq and Geo Reade Esq.

SERIOUS THEFT
On Tuesday, the 19th ult Mr Jas Biggins, of Ayton, near Stokesley, attended the cattle fair to dispose of some cows. After he had sold them he went into a public-house in Church-street, where he spent the afternoon in drinking. In the evening he sallied into the town in a state of intoxication, and from the uproar he made, soon had a gaping crowd around him – admirers of the bit of entertaining fun so kindly created for their amusement. But alas! For Biggins; some felonious “person or persons”, not content with his drunken gymnastics, and the diverting fluency of his speech, which drink alone in some produces, robbed him of a considerable sum of money, to the amount it is said of £40 or £50. An itinerant musician was taken up on suspicion, but nothing transpiring to criminate him, he was discharged. The bellman was soon afterwards dispatched round the town with the following announcement: - Lost this evening, between the church and Northoutgate, a large sum of money, contained in a canvas purse; whoever brings the same to me will receive a reward of £2. Alas! The bellman cried in vain. Yorkshire Gazette

FIRE AT GUISBRO’
A chimney in the house of Mr Thomas Dennis, of this place, cabinet-maker, took fire on the evening of Saturday last. Whilst the flames were seen issuing out of the chimney, fears were entertained that this good substantial building was about to undergo the fate of some thatched premises, which were burnt down a short time ago in one of our principal streets. If this had been the case Mr Dennis would have suffered a very considerable loss, and several thatched houses adjoining would have been in great danger. Happily, however, the fire was extinguished before any serious damage was sustained.

BIRTHS

On the 4th ult the wife of William Lowe, of Little Broughton, of a son

On the 5th ult the wife of John Wrightson, of Skutterscelfe, of a son

On the 8th ult the wife of Robert Barugh, of Tanton, of a son

On the 8th ult the wife of George Hoggart, of Great Broughton, of a son

DEATHS

On the 2nd ult at Great Broughton, Jane Wilson, aged 19.

On the 5th ult at Stokesley, Hannah Moore, aged 17.

On the 11th ult at Malvern, in Worcestershire, whither he had gone for the benefit of his health, Mr Robert Hartas, of Rosedale Abbey, near Kirbymoorside, aged 56, one of the Society of Friends, a man justly esteemed by a large circle, as was evinced by the number of neighbours and friends, who on the day of interment, were seen following his remains across the moor to their last resting place at the Friends’ burial place, at Castleton, on Tuesday week.

Died at Marske, on the 12th inst Mrs Mary Ann Fitzgerald, aged 49 years. Under a most peculiar, severe, and protracted affliction, she manifested the most cheerful resignation to the Divine Will, and her end was peaceful and happy.

On the 13th ult at Tanton, Jasper, infant son of Robert Barugh.

Cleveland Repertory & Stokesley Advertiser

Vol. 1, No. 11. November 1, 1843

TO TANNERS AND CURRIERS

TO BE LET, at Great Ayton, near Stokesley, Yorkshire, an excellent TANYARD belonging to the late ISAAC MARTIN, of Manchester, containing 92 Pits, 46 of which are under cover, with Drying sheds, Bark Chambers, Bark Mill, and other Conveniences etc, also a Stream of water passing through the yard, of a superior quality for the process of tanning.

The above Premises are situate 10 Miles from the Seaport of Stockton-upon-Tees.

Also to be Let, at a short distance, A SMALL TANYARD, particularly calculated for a currier, containing 36 Pits, 32 of which are under cover, and in the same yard may be had, if required a complete CURRIERS’ SHOP, (capable of accommodating 10 or more men at work) with Water Stove, and necessary Sheds, and all requisite conveniences. Also, if wanted a large and commodious DWELLING HOUSE, with Garden, Stabling for 4 Horses, Gig and Cart House etc.

The above may be let separate or altogether.

For further particulars apply at No. 63, Oldham Stret, Manchester, and of Elizabeth Martin, Geat Ayton, near Stokesley.

Great Ayton, November 1st 1843.

G F MORTON, V.S.

Member of the Edinbro’ Veterinary Medical Association, Graduate of the Royal Veterinary College, Edinbro’, and late Assistant to Mr S H Withers, V.S., Bristol, and Mr G Holmes, V.S., Thirsk, Yorkshire, respectfully announces to the Nobility, Gentry, and Agriculturists of Stokesley and its Neighbourhood, that he has commenced the Practice of the Veterinary art, and trusts by unremitting attention to his professional duties combined with moderate charges, to merit a share of public favour and support which it will ever be his constant study to deserve.

G. F. M. studied for three years (as his testimonials will shew) the anatomy of the Horse, and the Pathology of Diseases in general incident to the Horse, Cattle, etc, under the celebrated Professor Dick of the Edinburg Veterinary College, etc, since that time he has had four years experience as Assistant to two very extensive country practices, among Stock of every description.

G. F. Morton will attend at the Buck Inn, Guisbro’, every Tuesday.

A SPEECH ON THE CAUSE OF MISSIONS TO THE HEATHEN

By Jabez Cole. Stokesley : W Braithwaite

This Speech, which forms a pretty little Pamphlet and published by request, the profits to be devoted to the Missionary cause, is replete with sound argument, unsophisticated and evangelical. As the Author is so well known throughout this district, any panegyrick on his talents is rendered needless. We cordially recommend it to the perusal of all friends of Foreign Missions.

CLEVELAND CATTLE SHOW

Many of the Inhabitants of this place who are of opinion that the meetings of the Cleveland Association for the exhibition of Stock, should be held at Guisbro’ and Stokesley alternately as suggested by the nobility and Gentry, at the last Agricultural Show Dinner, at the former place, have been very active in getting up an annual Subscription to the Cattle Show, and their solicitations have been sanguinely responded to, as the subjoined List will abundantly testify. The List is still open and bears the following heading :-

We agree to become members of the Cleveland District Agricultural Association, and intend to subscribe annually the sums set opposite our respective names on condition that the Cattle Show is held alternately at Stokesley and Guisborough.

£
s
d

£
s
d

Sir Wm Foulis
20
0
0

Brought forward
104
16
0

Lieut Col Hildyard
10
0
0

Wm Barker
1
0
0

Rt Hon Lord Feversham
10
10
0

Wm Braithwaite
1
0
0

The Hon. Octs. Duncombe
10
0
0

Thomas Wright
1
0
0

Geo Marwood Esq
5
0
0

John Shepherd
1
0
0

Wm Mauleverer Esq
5
0
0

Stephen Ainsley
1
0
0

Sir Wm Pennyman
5
0
0

John Grey

10
0

Rev J A Park
2
2
0

Wm John Strother

10
0

C F Hutchinson
2
2
0

Geo F Morton

10
0

James Emerson
1
1
0

Wm Wise

10
0

R R Burgess
1
1
0

Wm Cole

10
0

Wm Nightingale
1
0
0

John Cail

10
0

Medd Scarth
1
0
0

R McCree

10
0

James Philips
1
0
0

John Allison

10
0

John W Coates Esq
1
0
0

Wm Stephenson

10
0

Captain Healey
1
0
0

Geo T Hutchinson

10
0

Thomas Simpson
1
0
0

John S Pratt

10
0

Wm Garbutt
1
0
0

R Mewburn

10
0

John Garbutt
1
0
0

W Fairbridge

10
0

Thomas Coates
1
0
0

John Smith

10
0

Wm Coates
1
0
0

Mrs Coates

10
0

Thomas Loy
1
0
0

John Calvert

10
0

Henry Hick
1
0
0

Thomas Dixon

10
0

Geo Petty
1
0
0

Henry Colbeck

10
0

J W Parrington
1
0
0

Robert Fawcett

10
0

Robert Farrer
1
0
0

Robert Hodgson

10
0

Geo Grenside
1
0
0

J Jackson

10
0

Benjamin Shepherd
1
0
0

Joseph Coulson

10
0

Ralph Benton
1
0
0

R. N

5
0

Robt. Calt. Farrow
1
0
0

W. F

5
0

W J Farrer
1
0
0

John Turnbull

5
0

J H Handyside
1
0
0

James Barker

5
0

Lt. Barker & Son
1
0
0

Philip Braithwaite

5
0

John Wilstrop
1
0
0

John Jackson

5
0

Catherine Wilstrop
1
0
0

Bart Goldsborough

5
0

Wm Kitching
1
0
0

John Thompson

5
0

Ward Atkinson
1
0
0

John Iveson

5
0

Geo Stephenson
1
0
0

James Clark

5
0

Robert Calvert
1
0
0

Jonathan Hart

2
6

John Duck
1
0
0

T Bainbridge

2
6

Jasper Barugh
1
0
0

Mrs Lowther

2
6

Eliz. Pennington
1
0
0

David Halton

2
6

Wm. Naylor
1
0
0

Geo. Tweddle

2
6

Wm. Weatherill
1
0
0

Wm. Mason

2
6

John Turner

1
0

Carried over
104
16
0

124
2
0

PUBLIC TESTIMONIAL OF RESPECT

On Wednesday the 4th ult this town was the scene of unusual animation, occasioned by Lord Feversham and Family passing the place from a tour in the North, on their way to Duncombe Park. In the morning it was ascertained that his Lordship’s carriage horses, and riders were waiting his arrival at the Black Swan Hotel, when it was determined (it being his first visit since his being called to the House of Peers) by a number of the most respectable gentlemen and tradesmen of the town that they would give him a hearty welcome, which was done by an address of congratulation being presented to him, as also the ringing of Bells, Banners and Music. On the address being presented to his lordship, he responded to it in a very pleasing manner. We are glad to observe that his Lordship appeared to be in the enjoyment of excellent health and spirits.

On Saturday the 21st ult, The Honorable Octavius Duncombe, M.P. for the North Riding visited Stokesley, when similar congratulations were tendered to him, which he cordially responded to. On this occasion, as on the former one, the Church Bells rang merrily, and the Stokesley Brass Band, (during the Afternoon and Evening) played several popular Airs, and the town was full of bustle and hilarity.

MELANCHOLY SUICIDE

One of the most awful circumstances that has ever occurred in this neighbourhood was found to have taken place at Skelton, on the 12th ult. It appears from the evidence given before John Page Sowerby, Esq. Coroner for the Langbaurgh Division, that early in the morning of Friday the 13th of October, smoke was seen to issue from the chimney of the bed-chamber of Thomas Stephenson Esq of that place, Solicitor, and on the door being forced, the unfortunate gentleman was found enveloped in flames, the bed on which he lay being nearly consumed, and the room filled with smoke. On examination of the body, the head, face, and left side were very much burnt, and an incision had been made in the throat of about an inch in length and depth. The razor with which the deceased had effected his purpose lay by his side; his head was resting on his left hand, and the right hand was slightly elevated above his head.

The maid servant, who had lived with the deceased upwards of five years, stated that he had been in a desponding way ever since he left Guisbro’ two years previously, and had drunk a quantity of ardent spirits. The jury returned a verdict that the deceased had been in a weak state of mind for some time past, and had committed suicide whilst labouring under a temporary fit of insanity.

It is supposed that the deceased had set the bed on fire, and then cut his throat.

Many valuable deeds and papers were found in the coal house! and we are glad to state, for the benefit of interested parties, that the professional documents are uninjured.

BOARD OF GUARDIANS

On Saturday last, at the board room there was a discussion as to who should be appointed Medical Officer to the Stokesley Division.

Three Competitors were proposed. Mr Strother, the rejected at the late election, was under the patronage of Edmund Turton and Wm Mauleverer Esqrs, and polled six Votes. Mr Handyside was patronized by Sir Wm Foulis, Baronet, and polled eleven Votes. Mr Crummey, the third Candidate was minus any aristocratic influence, but was supported by many highly esteemed free-born sons of the soil, whose health had been (more or less) under his medical care, for the last twelve years. He polled also eleven votes. Mr Richardson, who was one of the eleven voters for Mr Handyside, being called to the Chair, gave the casting vote for this gentleman. The business is, we are told, yet undecided.

The whole proceedings would have been given, but our Reporter was refused admittance.

CHURCH APPOINTMENT

It gives us much pleasure to announce that his Grace the Archbishop of York, has been pleased to appoint the Rev Samuel Coates M.A. incumbent of Sowerby, near Thirsk, (and for some time Curate of this Parish), to a Prebendary Stall, or canonry, in York Cathedral.

LANGBAURGH COURT

The Court Baron of Geo Marwood Esq, Chief Bailiff of the Liberty of Langbaurgh, was held at the Court Room, in Stokesley, on Tuesday, the 24th day of October last, before John Page Sowerby Esq, the Steward, and a respectable Jury, when the following cases were heard.

HARKER v CUTHBERT. Mr Appleton was for the Plaintiff and Mr Collins for the Defendant.

Mr Thomas Harker, the plaintiff is a Surgeon at Hutton, and James Cuthbert, the defendant, was a Farmer, at Crathorne, but has lately gone to reside at Eston, and the action was brought to recover 12s 6d for medicine and medical advice furnished by the plaintiff to the defendant’s child in the spring of 1841.

Before a medical man can recover a Bill it is requisite to shew that he is legally qualified to practice, and for that purpose Wm Barroclough, the Governor of the Edmonton Workhouse in the County of Middlesex, was called upon, and proved plaintiff was in practice as an Apothecary from the month of August, 1815, at which time the Apothecary’s act came into operation. Verdict for plaintiff, damages 12s 6d.

HEBRON v ROBINSON. Mr Appleton appeared for the plaintiff and Mr Collins for the defendant.

William Hebron, of Hutton, Cartwright, was the plaintiff, and William Robinson, of the same place, Farmer, the defendant; the action was brought to recover £1 19s 11d for work done by the plaintiff in the spring of 1837, upon a farm occupied by the Rev R J Barlow. Verdict for defendant.

SMITH v FRANKLAND. Mr Appleton for plaintiff and Mr Booth for the defendant.

James Smith, of Skate Beck, Shoemaker, was plaintiff, and David Frankland, Farmer, the defendant. The action was commenced to recover £1 19s 11d for reaping a field of wheat in the harvest of 1842. The defendant endeavoured to shew that plaintiff and a person of the name of Hodgson had agreed to be partners in performing the work, and that the money had been tendered to them and taken by the latter. Verdict for defendant.

BIRTHS

On the 1st ult, the wife of Mr Samuel Toy, of Ingleby Greenhow, of a daughter.

On the 5th ult, the wife of Mr Robert Calvert, Druggist, Stokesley, of a son.

On the 7th ult, the wife of Mr Wm Hutchence, of Kirby, of a daughter.

On the 9th ult, the wife of Mr John Portus, Nail Maker, of Stokesley, of a daughter.

On the 17th ult, the wife of Mr Stephen Wrightson, Joiner, of the same place, of a son.

Same place, the wife of John Page Sowerby Esq, of a daughter.

MARRIAGES

On Wednesday, the 18th ult, at Skelton, by the Rev W Close, Mr Michael Makereth, Surgeon, to Miss Ann Dixon, daughter of Mr Wm Dixon, Merchant, both of Skelton.

On the 12th ult, at Stokesley, Thomas Westley, an eccentric and humorous deaf and dumb man, to Elizabeth Sherwood, of Ayton.

DEATHS

At Hilton, on the 4th ult, aged 12 years, the son of Mr Richard Coates.

At Seamer, on the 10th ult, aged 32, Hannah the wife of Mr Robert Wright.

At Broughton, on the 12th, aged 72, Mr Robert Hare.

At Stokesley, on the same day, Mr John Hepton, aged 71.

At Great Ayton, on the 17th, aged 36, Elizabeth Snowdon.

At Stokesley, on the 18th, aged 74, Mrs Elizabeth Rayner.

Same place, on the 22nd, aged 75, Mr Thos Gill, Blacksmith.

At Broughton, on the 26th, aged 4 years, Elizabeth Whitelock, whose clothes accidently caught fire, and caused her death.

Cleveland Repertory & Stokesley Advertiser

Vol. 1, No. 12. December 1, 1843
THE NEW POOR LAW

To the Editor of the Stokesley Repertory

Sir,

Much as the attention of the public has been, at different times, directed to the baneful tendency of the Poor Law Amendment Act, - and frequently as its administration has merited the unqualified censure of the upright and the humane – on no occasion has the arbitrary and coercive working of the New Law appeared so unjust and unconstitutional as in the recent proceedings of the Stokesley Board of Guardians, in reference to the appointment of a medical Officer – and certainly if anything is calculated to strengthen the prejudice which the poor entertain against the New Poor Law – and augment the justifiable opposition to it which so many conscientious and philanthropic individuals have ever shown, it is such acts of intolerant and overbearing despotism as have disgraced the late meetings of the Stokesley Board of Guardians – “owing to the resignation of a medical Officer,” – who could not retain the office but to his personal disadvantage, and under circumstances involving a direct violation of the contract previously entered into between the Poor Law Commissioners and himself – the Board advertised for a substitute – two Candidates came forward – one, the rejected of past contests – the other supported by an overwhelming majority of the Guardians. The nomination took place, twenty one Guardians voting for the latter – whilst only seven – yes, Sir – strange as it may appear – only seven, and two of them ex-officio or irresponsible Guardians voted for the “rejected one” – and why? – because he had previously been in the service of the Union – but owing to general dissatisfaction and discontent, had sacrificed the confidence of the Guardians, the poor in more than one township of the Union having positively refused to avail themselves of his services - and, consequently, rendered abortive the provisions of the Poor Law Act itself.

I would ask, how, in the face of such disinterested and irresistible evidence – the chairman of the Stokesley Board dare attempt to foist his nominee upon the Union, how so openly oppose the wishes of the majority of the Guardians – by his private and interested opinions – how have the assurance to advance the slightest opposition to the determination of such a respectable body of men, and be it remembered, that the Guardians are chosen by the rate-payers, and are not only deputed to watch over their pecuniary interests – but also intrusted with the protection and well-being of the poor – and are, consequently, as conscientiously bound to adopt such measures as shall insure the comforts of the poor – as they are responsible to mankind for their private integrity of character, and in the selection of a medical attendant are expected to exercise the same scrupulous impartiality towards the interests of the poor as in every other department of their important trust – and no wonder that they should exhibit signs of indignation and resentment when an attempt is made to violate their just prerogatives and set their opinions at defiance – and to their honour be it recorded, that uninfluenced by the threats of a Dogberry, and the special arguments of an assistant Poor Law Commissioner, they valiantly stood forward in vindication of the rights and interests of the Poor – boldly asserted their determination to exercise their privileges – as independent and upright men – and by their decision on Saturday last – virtually proclaimed to their chairman – “be careful how ye tamper with the rights of true-born English men,” – but, Sir, the time is gone by – when an individual can expect to tyranize over twenty-nine conscientious and independent English Yeoman. No, Sir, Othello’s occupation is well nigh gone – the Farmers of Cleveland have become too enlightened, too conscious of their independence to submit to the trammels of ignominious despotism – the Yeomanry of our vale have shaken off the bonds of slavery – they are no longer the tools of “faction,” or the hirelings of “party” – they fearlessly assert their rights and vindicate their opinions.

On this occasion the Poor Law Guardians of the Stokesley Union have testified to the world their determination to protect the Poor. They have boldly stood forward in their defence – and well do they deserve the respect and confidence of every well-wisher of mankind; and the affectionate regard of every pauper in the Union, and as the recent endeavour to compel them to elect the nominee of a party is looked upon as a flagrant violation of the rights of the poor – an unconstitutional attempt at coercion – a direct subversion of the intentions of the “Poor Law Amendment Act” itself – and a wanton insult to the wishes and determination of the majority of the Guardians, they will faithfully abide by their resolution, and stand firm to their principles – and may their chairman take timely warning, and learn to respect the opinions of those who stand in the responsible situation of protectors of the poor; otherwise he may find himself in the unenviable situation of the “lady’s favourite,” who, between two evils, chose the one most bearable.

I am, Sir, Very respectfully yours,

A Poor Law Guardian

November, 29th, 1843

POLICE INTELLIGENCE

November 11th
Present Edmund Turton and Wm. Mauleverer, Esquires. Upon the complaint of Robert Metcalf, of Newton, against Hannah Moudy, of Newton, for having on the 23rd October last, destroyed the grass growing in a field in the parish of Newton, the property of Thomas Spence, Esq. Ordered to pay a fine of one penny and the costs.

November 25th
Upon hearing the complaint of Mary Ann Jackson, of Stokesley, against Robert Harker, of the same place, for having on the 6th inst. discharged a loaded cannon at her in the town street of Stokesley aforesaid. Ordered to pay a fine of £3 and £2 costs, and in default thereof, to be committed to the house of correction at Northallerton, for two months.

GUY FAWKES

The fifth of November falling on a Sunday this year, the celebration of it was postponed to the following evening. We never recollect such a noise of Pistols and Crackers, on any previous year. An unfortunate and apparently wilful accident, occurred to a servant girl of Mr John Braithwaite’s, by a boy firing off a sort of cannon in her face. The poor girl was awfully disfigured, but we have since heard that she is recovering. The boy was severly fined. (See Police Report)

HYDROPHOBIA

For some time past the most alarming excitement has prevailed in this district, in consequence of a Greyhound in a rabid state, belonging to Mr Mewburn, of Berwick-on-Tees, having bitten several persons, and also many dogs, in Stokesley and the neighbourhood. A child, the daughter of Mr William Snowden, shoemaker, had its face lacerated by it; the wound healed in a day or two, but hydrophobia was the consequence, and after the most excruciating sufferings, she expired. During the subsequent week, a number of dogs were destroyed, and hand bills were issued by the Magistrates, ordering all dogs to be muzzled or confined. The excitement has not yet subsided, and it is to be feared that further bad effects may accrue from this melancholy circumstance, as another child, at Seamer, is dangerously ill.

THE HIRINGS

The Hirings for Servants prior to the Martinmas term, at Stokesley and the neighbouring towns were well attended, but very few engagements took place, and those at lower wages.

REGISTER OF VOTERS

The Printing of the List of Voters for the North Riding of the County of York, was completed last Saturday, according to Act of Parliament, at the Repertory Office, Stokesley. The book is printed in royal quarto, in a tabular form, and contains 333 pages of letterpress; of which 200 copies have been struck off, one of which handsomely bound in morocco and gilt, has been presented to the High Sheriff of York. The whole has been completed in the short space of six weeks.

STATIONERY MAGISTRATES

It is rather a curious coincidence, that the Chief Magistrates of London, Edinburgh, Glasgow, and Perth, are all Stationers by profession.

CLEVELAND CATTLE SHOW

In our last we gave a list of subscribers to the Cleveland Show, since which, at a meeting recently held at Guisbrough, it was arranged, that in future the meetings would be held alternately at Stokesley and Guisbrough.

BIRTHS

On the 19th ult, the wife of Mr Thomas Pickering, of a daughter.

On the 20th ult, the wife of Mr John Jackson, Farmer, Easby, of a son.

At Stokesley, on the 29th ult, the wife of Mr Wm Kitching, Sheriff’s Officer and Auctioneer, of a daughter.

MARRIAGES

At Cold Kirby, on the 31st October, Mr Jabez Cole, of Edinbro’, to Miss Kendrew, of the former place.

On the 5th ult. at the Parish Church of Stainton, by the Rev. Wm Gooch, Mr Thomas Davison, of Stockton on Tees, Tea Dealer, to Miss Mary Ann Parnaby of the former place.

At Ingleby Greenhow, on the 14th ult, Mr Wetherill, of Easby, to Miss Rickatson, of Battersby.

On the 21st Mr John Turnbull, Farmer, to Miss Phillips of Tanton, near Stokesley.

DEATHS

At Stokesley, on the 11th ult, aged 87, Mary, the wife of Mr John Walker, Shoemaker.

On Friday, the 17th ult, aged 77 years, Mr Wm Peacock of Ormesby, for 50 years, a confidential clerk to the Messrs Heseltons of Ayton and Cleveland Port, deeply and deservedly lamented by all who knew him.

At Stokesley, aged 6 years, Mary Ann, the daughter of Mr Wm Snowdon, Shoemaker.

At Little Broughton, aged 8 years, Joseph, the son of Mr Reuben Leng, Farmer.

At Stokesley, on the 21st aged 71, Mrs Storey, widow of the late Mr George Storey, of Northallerton, Innkeeper.

HOME MISSIONARY SOCIETY

“MEN, BRETHREN, AND FATHERS, HEARKEN”

The Public are respectfully informed that on Wednesday, the 13th of December, 1843, the Rev. John Ely of Leeds, will (D.V.) preach Two Anniversary Sermons in behalf of the above society: in the Independent Chapel, Ayton, Service to commence at Two o’clock in the Afternoon; and in the Bethel Independent Chapel, Stokesley, Service to commence at Half-past Six in the Evening.

A Collection will be made after each Sermon in aid of the Society’s Funds.

NOTICE IS HEREBY GIVEN

That I will not be answerable for, or pay, any debt or debts whatever, which my wife, Elizabeth Oxendale, may contract after this Notice.

As Witness my hand this 27th Day of November, 1843.

JOHN OXENDALE

Cleveland Repertory & Stokesley Advertiser

Vol. II, No. 13. January 1, 1844

TO EDMUND TURTON, ESQ., KILDALE

Sir

I regret exceedingly the appearance of an anonymous letter in my periodical of last month, headed “The New Poor Law”, in which there are some unwarrantable and unjust allusions to you, as the Chairman of the Stokesley Board of Guardians.

I was exceedingly to blame for allowing its insertion; - and would not, on any account have done so, had I carefully perused its contents, but my temporary absence from home, on business, was the reason of its finding a place there, and on that account, I beg your acceptance of this apology.

I assure you Sir, that the high respect and esteem which I have always entertained for you, in your Public as well as private capacity, would, independent of any other consideration, have deterred me from doing so.

I do hope that you will not for a moment impute the insertion of it to any disregard to your station, on the contrary, I am sorry that such a letter should have emanated from my office, and shall esteem it an honour to apologise to you personally.

I am, Sir,

Your obedient servant

W Braithwaite

STOKESLEY BOARD OF GUARDIANS

For a time past considerable excitement has prevailed amongst the Guardians of the Stokesley Union, respecting the appointment of a Medical Officer. It has, we regret, caused much unpleasantness, and in which, we ourselves have unfortunately and inadvertently been associated.

The vacancy occurred in consequence of Mr Loy resigning the office, he having had a misunderstanding with the Board, respecting the terms of some agreement. We need not now mention, the various elections which were afterwards declared void by the Poor Law Commissioners, but we are happy to say that the dispute has been terminated by the majority of the Guardians requesting Mr L. again to accept the office on the terms he proposed in the first instance. To this, we are informed, he consented, upon the Guardians admitting that no blame was attached to himself, and they considered the misunderstanding originated with the members of the Board.

As Mr Loy is elected for a limited period we trust that the unaccountable prejudice against some, and formal objections against others will be removed ere another election.

PRESTON SCHOOL

The half-yearly examination of the Pupils in this School took place on Tuesday, the 19th ult – present John Grey Esq, J P Sowerby Esq, the Rev Baldwin Wake, and the Rev Thomas Todd. Prizes were awarded to the following :-

Master Thos. Wilstrop – In Latin

Master Henry Appleton – In Geography

Master David Grey – Cyphering- 1st Class

Master John Davison – Cyphering – 2nd Class

Master Robert Palmer – Writing

This is the fifth examination in which Master Wilstrop has been successful in Latin.

THIS DAY, Jan 1st, 1844, IS PUBLISHED

To be continued monthly,

PART I, price 2s 6d

THE HISTORY AND ANTIQUITIES OF CLEVELAND

by

J Walker Ord, Esq.

Late Editor of the Metropolitan Conservative Journal,

Author of England, an Historical Poem, etc

London: Simpkin and Marshall; Edinburgh: W Tait; Stokesley:

W Braithwaite, to the latter of whom Subscribers are requested forthwith to apply,

the impressions being limited to 750 copies.

BIRTHS

On the 4th ult, the wife of Jno. Williamson, Painter, of Stokesley, of a son.

On the 15th, the wife of Peter Walker, Joiner, of the same place, of a son.

MARRIAGES

On Wednesday, the 13th ult, at Acklam, by the Rev J Benson, the Rev J F Ellis, vicar of Pocklington, to Jane, second daughter of R Dobson Esq, Linthorpe.

On the 28th ult at the Register Office Stokesley, by Mr Robert Neasham, Mr Michael Peart, of Busby, to Mrs Marley of Carlton.

DEATHS

At Seamer, on the 3rd ult aged 39, Mary, the wife of Mr Daniel Sayer.

At the same place, on the 6th ult aged 81 Mr Francis Wild.

At Little Broughton, on the 5th ult aged 80, Mr Richard Galloway.

At Marton, on the 10th ult aged 38, Ellen Thistle.

At Great Broughton, on the 11th ult aged 14, Ann Talboys.

At the same place, on the 14th ult aged 10, Jane, the daughter of Mr Wm Coverdale.

At Middleton, on the 10th ult aged 51, Mr Bartholomew Goldsbro’, lamented by a wide circle of neighbours and acquaintance.

At the Vicarage, Ormesby, the residence of her son-in-law, the Rev Thomas Irvin, on the 15th ult aged 69, Phebe Hayes the wife of Capt. George Hayes, R.N.

At Stokesley, at the residence of Mr W Braithwaite, of consumption, on Tuesday, the 26th ult aged 18, Master Thomas Wayne Donaldson, much respected.

At Stokesley, on the 29th, aged 60, Simon Weatherill.

STOCK IN BILSDALE

On the 17th ult, some Stock belonging to Mr Wm Trousdale, a respectable farmer, in Bilsdale, did chase in a field, that which farmers call the Bree.

Cleveland Repertory & Stokesley Advertiser

Vol. II, No. 14. February 1, 1844

CHARITABLE REQUEST

John Jackson, Esq, a native of Lackenby, in Cleveland, who died on the Colony of Essequibo, West Indies, by his Will gave £10 to the poor of his native place. £10 to the poor of Lazenby, £10 to the poor of Wilton, and £10 to the poor of Eston, to be distributed by his executors as soon as convenient after his decease. He also gave to the poor of the three villages, Lackenby, Lazenby, and Wilton, for ever, the interest of £500, to be paid by the heir at law of his family. The £500 is invested on government security, and the dividends are distributed annually by the heir at law, John Jackson, Solicitor, Stokesley. The two last half-yearly dividends were distributed on the 23rd of last month.

CRICKET

On the 8th of January a match at cricket, for £1 a side, took place between Thos. Wilson and Mr Medd of Bilsdale. Wilson in the first innings ran 4 notches, and Medd, first innings, 4. Wilson’s second innings, a wide ball, and Medd’s second innings, 2 and not out.

On Thursday, the 25th at Broughton Bridge, a match for 5s a side took place between Wm Sunley, of Bilsdale, and Jonathan Hart, of Broughton. Hart’s first innings, 6 – Sunley, 1 and a wide ball. Hart, second innings, 1 – Sunley, 2.

ANOTHER CASE OF HYDROPHOBIA

An inquest was held on Saturday, the 6th ult, at the Blacksmith’s Arms, Stainton, before Thomas Coates Esq, deputy coroner for the liberty of Langbaurgh, and a respectable jury. The deceased, Mary Taylerson, was the wife of Wm Taylerson of Stainton and on the 11th October last received a bite on her right hand from a greyhound dog (in a rabid state) belonging to Mr Mewburn, of Berwick. The unfortunate woman experienced no painful sensation until Tuesday, the 2nd ult, when she felt herself somewhat indisposed, and became very restless. From that day she continued to get worse, and, some hours before she expired, was almost unmanageable, until her strength exhausted. We understand deceased was under medical treatment for two months previous to her death, and is 64 years old. Verdict “Died of Hydrophobia”.

MIDDLESBRO’

On Friday, the 5th ult, an adjourned inquest was held at the Britannia Inn, in this town, on the body of John Hall, who was killed by an explosion of one of the boilers in the iron works of Messrs Bolckow and Vaughan. On the previous inquest, the jury refused to give a verdict until further investigation had taken place, as suspicion existed that there had been some negligence on the part of the person who attended to the boiler, and that there were some defects in the boiler itself. Four engineers were employed to investigate the matter; and considerable evidence adduced which proved, to the satisfaction of the jury, that the occurrence was purely accidental, and a verdict was therefore returned accordingly, with a deodand of £3 on the boiler.

MYSTERIOUS

A young lady, supposed to be insane, lately went from Darlington to Edinburgh, under somewhat mysterious circumstances. She put up at the Black Lion Hotel, and ordered male attire from a respectable tradesman in the town, of course without giving any intimation that it was for her own use. It is believed she has escaped from some lunatic asylum in England.

EXTRAORDINARY

A little fellow who has been about Stokesley above two years, went by the name of Dummy, and was always considered deaf and dumb, began on new year’s day to talk. He now talks as fluently as any person can, and hears also as well. He gets his living by going about the public houses with a nut basket! He got married about two or three months ago. He says he was educated at the Deaf and Dumb Asylum.

APPOINTMENT

The Rev Mr Hayton, curate of Wilton, near Guisbro’, has been appointed Master of the Free Grammar School annexed to the Hospital of Jesus, at the latter place, vacant by the demise of the Rev James Wilcock; and on Thursday, the 4th ult, the rev. gentleman was regularly inducted by Thomas Simpson Esq of Nunthorpe, and J P Sowerby Esq of Stokesley, the wardens of the hospital.

LONGEVITY

There are now eight paupers residing in the Guisbro’ Union, whose united ages exceed 733 years, being an average of 91 years and a half to each individual. A pauper residing at Westerdale is aged 96 years, and his wife 90 years; two others, residing at Ormesby and Skelton, are each aged 92 years. The respective ages of three others, residing at Liverton, Loftus, and Eston, slightly exceed 91 years; and a person of the name of Husband, in this parish of Liverton, is in his 90th year.

MEASLES

Two children have recently died of this illness within the walls of the Guisbro’ workhouse, and several others at present are in a precarious state.

ODD FELLOW’S FUNERAL

On Thursday last, at the manufacturing village of Osmotherley, were interred the remains of Brother Robert Naisby, of the “Blooming Heather Lodge”. The deceased had been afflicted for upwards of three years. The officers and brethren met at the lodge-room, and assumed their funeral regalia; after which they walked in procession to the residence of their late brother, whom they bore on their shoulders to his grave.

STAITHES

During the storm of Monday and Tuesday fortnight a quantity of land at Staithes, near to the Cod and Lobster public house, kept by one, Matthew Thrattles, was broken and swallowed by the sea. Several retreats, or as they are termed by the fishermen, “Smuggler’s Gin Holes”, have been laid bare, and a pitcher or two, and three or four drinking cups found. It is not many months since two dwelling houses were completely washed away, and several others in as close proximity to the sea are expected to follow in the same track.

BALL

On Monday, the 15th ult, the members of the Independent Brass Band gave their friends a private evening entertainment, to commemorate their anniversary, at the house of Mr Weatherill, the Golden Lion Inn. Before half past eight o’clock the assembly room was well filled. The apartment was most tastefully decorated, and the assemblage more numerous than has been witnessed in Stokesley for many years. The refreshments were excellent, and the whole reflected great credit to Mr and Mrs Weatherill.

STOCKTON-ON-TEES

We understand that it is now definitely arranged that the annual meeting of the Durham County Agricultural Association for this year will be held at Stockton; and, in consequence, the Mayor of that town has given public notice that a meeting of the inhabitants of Stockton, and of the friends of agriculture resident in Stockton Ward and in Cleveland, will take place in the Corporation Hall, on Wednesday next, in order that a committee may be formed, and such measures organised as may be deemed advisable, so that every facility may be afforded to the association and its members on the day of exhibition, and that the greatest possible benefit may be derived from the show being held in this agricultural district.

LITERARY SOCIETY

Since the commencement of this society, though humble and obscure in its origin, the progress of Literature, in the town of Stockton, has made rapid and increasing advancement. A spirit of mental emulation has been infused into the hearts and minds of the younger portion of its inhabitants – and the love of intellectual pleasures become more general and attractive. Several clubs for periodicals, mutual improvement societies, and others of similar character, have been formed and carried into operation within the last year – and since the anniversary of the above society, held at the Town Hall, last month, additions have been made to the number. We sincerely hope this relish for learning will become keener every year, and we have no doubt that, in a few years, with such facilities afforded for their instruction, the town of Stockton will become a little Athens in intellectual refinement.

LONGEST AND SHORTEST DAY

On the morning of the longest day in the past year, many ponds of water, in the eastern part of the kingdom, were covered with ice; on the morning of the shortest day, the thermometer stood at 50, or nearly 24 degrees higher, and primroses were in full blossom in many places.

A SINGULAR CONFLICT BETWEEN A LION AND A DOG

A Gentleman in Northallerton has had for some time in his possession a tame Lion, which has always been considered perfectly harmless. A few nights since he broke his chain, and, while perambulating the town, came in contact with a ferocious bull mastiff, the property of a late knight of the cleaver. A battle instantly commenced, when the roaring of the Lion and the howling of the Dog, called forth a large party of all sorts, and, as customary, backers on both sides. “Well done Lion”, “have at him Simple”, the name of the Dog. For some time the victory was doubtful; but at length the Dog, by a singular manoeuvre, threw the Lion on his back, and commenced a furious grasp at the poor animal’s throat, and would soon have dispatched him, but he was rescued by the bystanders. – Yorkshireman

CLEVELAND HUNT BALL

On Friday evening week, the annual ball under the immediate patronage of the members of the Cleveland Hunt, was held at Mrs Sowray’s Hotel, Redcar. The company, comprising most of the beauty and fashion of Cleveland, began to arrive soon after eight o’clock; dancing commenced at nine, and it was kept up with great spirit till “Chanticleer proclaimed the dawn”. The arrangements and providence for the numerous company reflected credit on the hostess. Stephenson’s quadrille band, from Stockton, attended on the occasion.

CLEVELAND CATTLE SHOW

A general meeting of the Agricultural Society, was held at the Towns Hall, Gisbro’ on Thursday the 25 ult to receive report of the general Committee, with the revised Rules of the Society. The Right Hon. The Earl of Zetland in the chair, present, T Vansittart Esq, Messrs J P Sowerby, H Clarke, G Reade, and others. Arrangements were made to augment the funds in the Eastern Division, the Rules passed, and an arrangement for a meeting at Stokesley, of which notice will be given in a month or so. It is now finally arranged that the next Cattle Show, will be held at Stokesley.

PLOUGHING MATCH

The Ploughing Match for the West Division of Langbaurgh, took place on Tuesday, the 23rd – on the farm, occupied by Mr Braithwaite, on the Thirsk road. The day was propitious, and the competitors numerous. The winner in the first class, was Jno. Dale, servant to Mr Nightingale, of Hilton. In the second class, a youth in the employ of Mr Jno. Turnbull. A first rate dinner was provided, by Mrs Wilstrop, Black Swan Hotel, at which Edmund Turton Esq of Kildale, presided. There were present Sir Wm Foulis Bart, Lieut. Col. Hildyard, Wm Mauleverer Esq, Capt. Healey, and about 30 gentlemen and Yeomen. The usual Toasts were given and responded to, but the hilarity was not so general as on former occasions, the parties dividing themselves into groups, or pairs, owing to an arrangement announced, that “every person pay for his own liquors”.

WANTON MISCHIEF

Some idle and disorderly persons, late on Saturday or early on the morning of Sunday, the 25th ult, put down the Bye-wash Cloughs, at the Oil and Flour Mills, at Ayton, and raised the Cloughs at the same mills, threw Gates, Wood and other articles, into the race, which caused the water to overflow and do considerable damage. Ten pounds reward has been offered for their apprehension, and it is to be hoped that the depredators will be discovered.

AWFUL CIRCUMSTANCE

We have just been informed that the Gamekeeper of the Marquis of Normanby was shot by a Poacher, whilst watching on the grounds near Mulgrave Castle, on Tuesday morning last, about four o’clock. There were three poachers in company, two of whom have been taken into custody, and the third, from the latest account handed to us, is still at large.

The poor man lived in the greatest agony for 18 hours, when death put a period to his existence. A coroner’s inquest was held on the body, yesterday, the result of which has not been communicated to us.

BIRTHS

At Stokesley, on the 2nd of January, the wife of J Oxley of a daughter.

At Stokesley, Jan 10th, the wife of Robt. Hardy, labourer, of a son.

At Stokesley, January 11th, the wife of Thomas Appleton, flax-dresser, of a daughter.

At Great Ayton, Jan 13th, the wife of Mr G Breckon, Farmer, of a son.

At Stokesley, on the 10th ult, the wife of Mr John Braithwaite, Farmer, of a daughter.

At Carlton, the wife of Thomas Stott, shoemaker, of a daughter. [no date given]

DEATHS

On the 4th ult, at Kirby, Geo. Belwood, aged 5 months, son of Wm Belwood, Hostler.

On the 12th ult at Hilton, Mary Lowe, aged 49, the wife of Geo. Lowe, Cartwright.

On the same day, at Stokesley, aged 82, Jno. Bussy, Labourer.

On the 16th ult, at Stokesley, aged 31, Alice Kilvington, Dressmaker.

On the 22nd ult, at Broughton, aged 29, James Mavels, Weaver.

On the 23rd ult, at Stokesley, aged 76, Francis Wrightson, Butcher.

On the 24th ult, at Ingleby Greenhow, aged 50, Ann the wife of Mr David Chapman, Farmer.

Cleveland Repertory & Stokesley Advertiser

Vol. II, No. 15. March 1, 1844

J BELL ESQ, M.P. FOR THIRSK

We are requested to contradict the announcement which appeared in the Morning Chronicle of Friday the 16 ult under the head of “Weekly Meeting of the Anti-Corn Law League”, that J Bell Esq, member for Thirsk, was present, as such was not the case. We are positively informed on the authority of Mr Bell himself, that he was not present at the meeting alluded to, nor has he attended any meeting whatever called or held by the Anti-Corn Law League.

QUEEN’S LETTER

On Monday week, in obedience to the Queen’s letter, a sermon was preached in the Parish Church of Northallerton, by the Rev T B Stuart, B.A., vicar, from Proverbs xix. 2, in aid of the National School for the education of the Children of the Poor in the principles of the Established Church; after which a collection was made, which amounted to £3 17s 4d.

POLICE

We are informed that Mr John Thomas, late a policeman at York, has obtained the situation of Police Officer at Middlesbro’.

SLEIGHT PARISH SCHOOL (near Whitby)

After a scrutinizing examination of several candidates for the above school, Mr Wm Anderson, late pupil of Loftus Parochial school, was duly elected to fill the situation. He was also chosen to fill the office of parish clerk by a great majority.

THE POOR

The soup kitchen recently established at Stockton, for the relief of the poor is not in active operation, and in consequence above 1,000 quarts of soup are sold weekly at 1d per quart, to poor families making application for it.

CONCERT AT GISBOROUGH

On Thursday the 23rd of January, Mr Barraclough, the blind Orpheus, honoured this place with a visit and delighted the inhabitants with a riffaciamento of vocal and instrumental music. His songs and accompaniments on the Piano, were of a very superior description, and elicited warm applause from a crowded and attentive audience, comprising all the fashion and beauty of the Metropolis of Cleveland. We have no doubt if Mr Barraclough visits our lovely vale again, that he will be received with similar cordiality, nor do we think he needs any additional attractions than his own.

STOKESLEY

A ball came off at the Golden Lion Inn, on Thursday, the 1st ult under the management of Mr Robert Fawcitt and Mr Wm Taylor. The galaxy of beauty quite outshone those congregated on previous occasions. Dancing commenced at 8 in the evening, and after spending the night in the greatest pleasantry and merriment, not one

“Went home till morning, till daylight did appear.”

The refreshments provided for the occasion, by Mrs William Weatherill, were first rate and need no encomium.

CONCERT AT STOCKTON

A Concert of vocal and instrumental music was given by Mr J P Jewson, on the evening of Shrove Tuesday last, at the Assembly Rooms, Town Hall, Stockton. This being the first appearance of Mr J in the capacity of a Concert giver, we were glad to see him supported by a respectable and numerous portion of the inhabitants. The vocalists were Mrs Norton, Miss Dunbar, and Mr Milligan, the most effective trio Stockton can produce. The voice of the former is rich in the extreme, and the manner in which she executed “Bid me discourse” was full of sweetness and just conception, and established her as the first female vocalist in the town. Miss Dunbar seems more at home in duets than solos, and the blending of the rich and mellow in that of “I know a bank” produced the gem of the evening. Mr Milligan was “at his ease” and formed an agreeable contrast to the timidity and bashfulness of the ladies. The instrumental, comprising most of the Amateurs of Stockton, gave general satisfaction. The ball after the concert, was led off by T Jennett Esq and was kept up with great spirit. The whole was creditable to Mr Jewson, and we have no doubt, with the encouragement he has met with on his first appearance, the lovers of music in Stockton will be ready to support him on future occasions.

LAUGHABLE SCENE AT AN AUCTION

Some time since, at the sale of an old gentleman’s effects in the High Street, Stockton, his pictures were brought out and sold at high prices, among others were some miniatures supposed to be of Charles I., and were sold for about a guinea each; then a very small painting was put up, and when it had reached 12s the auctioneer declared upon his honour that it was worth £2. Gentlemen bid keenly until it brought above £2 (a laugh) and the auctioneer said it was positively worth £5 (Renewed laughter). Biddings increased rapidly until it reached £5, when the auctioneer lost his gravity, and said there must be some mistake about it, and after examining it again declared, a la Robins, that it was worth £50 amid roars of laughter, but he knocked it down minus the cipher.

A RHYMING BUTCHER

A few days ago some mischievous wags by way of a frolic, walked off with a coat belonging to a Stockton butcher, named Geo Burn, which useful covering he had left in his slaughter house. He therefore hit upon the expedient of having it called by the town crier, and composed the following effusion, his maiden production, which the bellman called all over the town, to the great diversion of the rising generation, and by which notable means the coat, in a very short time, was returned to its rightful owner :-

“I’ve lost my coat I do declare,

To bring it back it is but fair;

Such tricks as these you should not learn,

So bring it back to me, George Burn.

God save the Queen.”

INGLEBY GREENHOW

An inquest was held on the 23rd ult at the Shoulder of Mutton Inn, Ingleby, before Mr T Coates, deputy coroner. The deceased was the infant son of John Peacock, Tilemaker, who on the afternoon of Wednesday the 21st ult, was left in the house alone. From the evidence it appeared that the mother of the child had not been absent many minutes, before the little sufferer came to the door, enveloped in flames, which were readily extinguished by an adjoining neighbour. The child said he was taking the reckon off the crane, when his clothes took fire. Although deceased was attended by two medical gent. and every means used for his recovery, he expired on the following Friday. Verdict “Burnt to Death”.

DANBY – DEATH BY BURNING

An old woman, in her 90th year, named Milcha Swales, came to her death under the following circumstances:- The deceased resided with Mr Dobson and his family, who were all from home on Friday the 15th inst, excepting their daughter, and she having occasion to leave the house for a short time to feed some cattle, on her return perceived the clothes of the unfortunate woman in a blaze. She succeeded in immediately extinguishing the flame. A spark had flown from the fire upon the helpless creature’s clothes and ignited. She languished until Sunday when death put an end to her sufferings. An inquest was held the succeeding day before Mr T Coates, deputy coroner, and the jury returned a verdict of “Accidental Death”.

MIDDLESBRO’

A coroner’s inquest was held at the Britannia Inn, Middlesbro, on the 19th ult before John P Sowerby, Esq., on the body of Sarah Ann Smith, daughter of John Smith. The deceased, who was one year old, together with three other children, were put to bed on Saturday night by their mother, and next morning deceased was found laid on her face at the foot of the bed, covered with the bed clothes. A medical witness was examined and he was of opinion that the child had died from suffocation. Verdict:- “Accidental Death”.

TEMPERANCE

A very interesting lecture in favour of Total Abstinence from all intoxicating liquors, was delivered in the West Langbaurgh School Room, Stokesley, on the evening of Wednesday, the 21st ult, by that celebrated lecturer, Mr Thomas Whittaker of London. The attendance, though not so numerous as on some occasions, was good, and from the order which prevailed we could not but infer that the audience was greatly interested in the proceedings of the meeting.

SUDDEN DEATH

A coroner’s inquest was held at the Stokesley Workhouse on Saturday, the 3rd ult, before John Page Sowerby, Esq, on the body of James Gordon, when the following evidence was adduced:- The deceased, a well known itinerant, was at the lodging house, in Stokesley, on Wednesday last, and stated that he had been bitten by a Mad Dog. He made several attempts to seize hold of some parties in the lodging house, who were obliged to threaten to send for the policeman and have him committed. He then became very disorderly, and wandered about the street. On Thursday deceased was admitted into the workhouse, at which time he evidently was labouring under great excitement. The medical gentleman for the union attended immediately, but there were no symptoms of hydrophobia. The master of the workhouse found some powders in deceased’s pocket, which he said he was taking for a particular disease. Next day he was rather in low spirits, but in the evening he was again somewhat more cheerful; he took his supper, and, next morning, when the master went to his bedroom, life was extinct. In consequence of the powder having been found it was suspected deceased had poisoned himself, and the coroner issued a summons, ordering the body to be opened. Mr Loy, accompanied by other professional gentlemen, proceeded to inspect the body, but nothing of a poisonous nature was discovered in the stomach. On examining the brain there were some signs of inflammation. Deceased was 65 years of age. The verdict of the jury was “Died by the visitation of God.”

PARISH OF SKELTON – STARVED TO DEATH

Mr T Coates, deputy coroner, held an inquest, on the 27th ult, at the Sailor Laddy, Skate Beck, Moorsholm, on the body of Mr Richard Tate, formerly a Farmer in Bilsdale, and of late a resident at Great Ayton. It appeared from the evidence adduced that the deceased had been on a visit to see his brother, and left there on Friday morning last, he said he was going home across the moor by the way of Aryholme - the same night deceased was met by a man, about half a mile from the place where he was found. At that time it was blowing and snowing very hard. After some conversation and being asked where he was going, answered, “I am going on here a piece,” they parted. Mr Fell of Moorsholm, on the following night, saw something in a field, a short distance from his dwellinghouse, which he took to be some birds, but perceiving the same on Monday morning, he went to the place. Deceased was laid partly on his left side, straight out, with one of his hands under his head, and nearly covered with snow. The unfortunate old man had reached his 70th year and no doubt from exhausted strength had laid down, and died from the inclemency of the weather. Verdict:- “Found Dead.”

J CHAPMAN

(successor to Mr Burn)

Engraver on Copper, Wood, etc, and Copper-Plate Printer

High Street, near the Gas Works, Stockton.

Begs respectfully to announce to the Inhabitants of this and the neighbouring Towns,

that he has commenced business as above, in all its branches;

and hopes by strict attention to all orders entrusted to him, to merit the patronage of the public.

Bankers’ Notes, Cheques, Drafts, etc

Merchants’ Bills of Exchange, Parcels, Lading, etc,

Arms, Crests etc, engraved on Gold, Silver etc.

Door and Window Plates made and engraved.

Stockton, Feb., 1844.

IN THE AFFAIRS of Mr BARTHOLOMEW GOLDSBROUGH, LATE OF MIDDLETON-ON-LEVEN, IN CLEVELAND, FARMER AND BUTCHER, DECEASED.

All Persons having any Claim against the Estate and Effects of the above named BARTHOLOMEW GOLDSBROUGH, are hereby requested immediately to forward an Account of their respective claims, with the nature of their Securities (if any), to Robert Palmer, of Stokesley, the Solicitor to the Executors, in order that the same may be examined, and (if correct) discharged.

By order of the Executors

Robert Palmer

Stokesley, 10th Feb. 1844

CLEVELAND AGRICULTURAL ASSOCIATION

A general meeting of the Subscribers to this Association, was held at the Black Swan Hotel, pursuant to notice, on Thursday the 29th ult, Edmund Turton Esq in the Chair – present Thomas Simpson, John P Sowerby, G T Hutchinson, R R Burgess, W Garbutt, H Hick, Jno Richardson, Wm Simpson, and Thomas Loy Esqrs, Messrs Medd Scarth, John Braithwaite, John Harrison, J Phillips, B Benton and many others.

The Secretary’s Accounts for the past year were audited and passed, showing a small balance in favour of the Association. Many new Premiums were arranged to be given, for male and female Servants, for Vegetable Produce, Fallow-land, etc. The meeting adjourned about Five o’clock.

BIRTHS

On the 9th ult, at Carlton, the wife of Mr Geo. Stainthorpe, of a daughter.

On the same day, at Hilton, the wife of Mr John Cowling, of a daughter.

On the 10th ult, at Great Ayton, the wife of Mr Thomas Harrison, of a son.

On the same day, at Stokesley, the wife of Mr Wm Stephenson, of a son.

On the same day, at Langbaurgh, the wife of Mr W Garbutt, of a son.

On the 17th ult at Stokesley, the wife of the Rev James Lemon, Wesleyan Minister, of a son.

On the same day, at Great Busby, the wife of Mr Robt Wise, of a son.

On the same day, at Great Broughton, the wife of Mr William Humphrey, of a daughter.

On the 19th ult at Battersby, the wife of Mr John Eccles, of a daughter.

On the 25th ult at the same place, the wife of Wm Usher, labourer, of a daughter.

MARRIAGES

On Thursday, the 15th ult at the Parish Church of Stokesley, by the Rev C Cator, M A, George Grenside Esq., Attorney, of Stokesley, to Miss Elizabeth Lister, of the same place.

DEATHS

On the 3rd ult, at Stokesley, in the workhouse, James Gordon, aged 65 years.

On the 11th ult, at Nunthorpe, Mr Richard Dunn, aged 89.

On the 14th ult, at Great Ayton, Mary, the wife of Mr Jasper Charlton, aged 74.

On the 14th ult at Carlton, Mr Francis Rose, aged 74.

On the 17th ult, at Stokesley, Mrs Healey, relict of John Healey Esq, aged 81.

On the 19th ult, at the same place, Alfred Hunter, aged 11 years, son of Mr John Hunter, Excise Officer.

On the 20th ult, at Winley Hill, Mr Jervis Coates, aged 20.

On the 23rd ult, at Carlton, Mrs Ellen Calvert aged 95.

On the 22nd ult, at Stokesley, Mr Geo. Halton, Bellman, aged 65.

On the 23rd ult, at the same place, Sarah, the wife of John Scott, labourer, aged 68.

On the 24th ult, at the same place, Elizabeth, the widow of Mr John Appleton, late a Solicitor, in Stokesley.

On the 25th ult, at Whitby, whither he had gone for the benefit of his health, Mr John Hodgson, of this place, Draper, aged 29. He was for some time, a Local preacher, in the Wesleyan Connexion, and was deservedly respected for his strict integrity and uncompromising piety.

Cleveland Repertory & Stokesley Advertiser

Vol. II, No. 16. April 1, 1844

NOVEL BINDING

A few days ago, a young lad, a nephew of Mr Jennett’s, bookseller, Stockton, killed a fine rat, which he skinned, and having cured the skin, he took it to Mr J’s binder and got Johnson’s Rasselas bound in it, the skin having the fur on the outside. The book looks well – and no one could take it to be that of a rat – and the fur appears beautiful and glossy as the finest sable. Perhaps this is the first instance of a book being bound in a rat’s skin.

SUBSCRIPTION FOR THE POOR

During the last three months the inhabitants of Stokesley have made very liberal contributions, which have been applied in purchasing coals for the poor, which have been distributed to the most needy. Capt. Martin of the above place, with his accustomed generosity, has also bestowed several waggon loads of coal.

MARSKE – FOUND DROWNED

On Thursday, the 7th ult, an inquest was held before Mr Thomas Coates, deputy coroner, on the body of a man unknown, who was found upon the beach of the German ocean, in the above parish. The jury’s verdict was, “Found drowned”. On the previous week an inquest was held on another man who washed up near the same place. A few days ago, part of the wreck of a foreign vessel came on shore, which it is supposed had foundered during the late storm, and probably the two unfortunate sufferers had been part of her crew, as the bodies were in a fresh state. There were no marks on their linen which could lead to their identity. They both appeared to be about twenty years old.

THE WONDERS OF COMPOUND INTEREST, OR THE PRODUCE OF ONE PENNY
Suppose one penny to be put to compound interest, from the birth of our Saviour to the year 1844, at 3 per cent per annum, it would amount (in round numbers) to 1955 trillions of pounds; a sum which is equal to a sheet of gold of one mile in thickness, and extending over a surface of 224,000 square miles. At 4 per cent, it would amount to a sum that would be equal to 45 globes of solid gold, each the size of this earth. At 5 per cent, it would amount to the astounding sum of 4 sextillions 930 thousand of quinquillions of pounds, a sum which requires 37 places of figures to express it. The diameter of the earth’s orbit, formed by its annual revolution round the sun, is reckoned at 190 millions of miles, yet the above sum would be equal to a table of gold extending over that immense plain, and about 20,000 miles in thickness. Taking the sun’s diameter at one million of miles, it would be equal to about 1080 suns, or about 2100 millions of earths of solid gold. C.W., Stokesley.

MIDDLESBRO’ – SHIP BURNT

On Monday, the 18th ult, the Hibernia, of Dover, whilst lying in Middlesbro’ Dock, from some cause or other fell over on her broadside, and immediately took fire; the flames spread rapidly, and in a short time nothing but a portion of her hull remained. The master and crew were assisted out of the vessel by the preventive officers, who happened to be on duty near the place. A subscription has been set on foot for the poor fellows, who have lost all their clothes, bedding, and other articles.

ROYAL CLEMENCY

An address to Her Majesty, praying for a remission of the sentence of Lowther, now laying under sentence of death, in York Castle, has this week been signed by several of the inhabitants of Whitby.

GUISBRO’ – PLOUGHING MATCH

We are glad to find a spirit of emulation existing among the servants in husbandry, of the division of Langbaurgh East, in the Cleveland district, with regard to the plough. Frequent trials of skill in this branch of agriculture, must undoubtedly benefit both master and servant. Prizes awarded to successful competitors, accompanied by flattering testimonials from persons competent of judging, must, no doubt, act as a powerful stimulant, and be consequently instrumental in procuring more advantageous engagements. A match of this description was held on a farm at Pinchingthorpe, on Monday last occupied by Mr Leng. Mr R Hymas, of Marton, and Mr W Watson of Waupley, acted as judges. Three competitors were in the field, viz: Wm Easton, servant with Mr R Dixon of Skelton, farmer; Thos Lawson jun. Son of T Lawson, of Lockwood Beck, innkeeper, and Luke Cunning, servant with Mr Lofthouse, of Marton, farmer. Easton was declared the successful rival, and claimed £7 10s as the amount of the respective shares.

THE CLEVELAND FLORAL AND HORTICULTURAL SOCIETY

A number of influential gentlemen residing at Guisbro’ and in the vicinity, have for a short time past been actively engaged in endeavouring to form a society of this description. The Countess of Zetland has consented to become patroness, and the subscription list is regularly progressing. The amount already received is somewhere about £11 or £12, but this, of course, is a trifling proportion of what may be expected. The first meeting of the society was held at the Town Hall, Guisbro’ on Thursday the 7th ult; a managing committee was formed, and the Rev. Henry Clarke, appointed chairman, and Geo. Reade, John Robinson, and C Oxley Esqrs vice-chairmen; Messrs Thompson and Cross were installed as Secretaries, and Mr Duck as treasurer.

PLOUGHING MATCH AT KIRKLEATHAM

This match took place on Monday, the 4th ult, on a farm at Kirkleatham, occupied by Thomas King Esq. The ploughing was so extremely good, that the judges, Messrs Appleton, Phillips, and Beardshaw, found it a task of no ordinary difficulty to decide on the merits of the several competitors; and indeed they expressed their opinion that the ploughing at the eastern division of Langbarugh was superior to that of the western division. The several prizes were awarded to the satisfaction of the competitors. At five o’clock the company sat down to a most sumptious dinner, at the Cock Inn, Guisbro’. The following gentlemen were present:- Squire Wharton of Skelton Castle; H Clarke, George Reade, John B Rudd, John Peirson, Wm Hart Esqs, and Captain Wharton. After ample justice was done to the good cheer, the usual loyal toasts were proposed and drunk amidst enthusiastic cheers. The great toast of the evening, “Henry Vansittart Esq of Kirkleatham Hall” was received with three times three and another. In the course of the evening, the chairman and vice-chairman, and several other gentlemen present, made a number of appropriate speeches. The conviviality of the meeting continued till a late hour.

At the Ploughing day, on the 25th ult on the Farm, at Kirby, lately in the occupation of W Hindson, a Sweepstake took place amongst the Ploughboys, which was admirably contested, and came off as follows

1st

Richard Carter, servant to Mr Thos Blackburn, Greenhow

2nd

Wm Garbutt, son of Mr John Garbutt, Greenhow

3rd

R Wright, servant to Mr Biggins, Greenhow

BIRTHS

On the 13th ult at Great Broughton, the wife of Joseph Shepherd, Farmer of a daughter.

On the same day, at the same place, the wife of Thos Carter, Joiner, of a daughter.

On the 10th ult at Faceby, the wife of G Dodsworth, Farmer of a son.

On the 18th ult at Great Ayton, the wife of Wm Augustus Loy of a daughter.

On the 20th ult at Great Broughton, the wife of J Whitelock, Shoemaker, of a daughter.

MARRIAGES

On the 31st of February, at Ardoyne, Robert Chaloner, Esq. of Guisbrough, and Collatin Park, county of Wicklow, to Laura Mary, daughter of Sir Thomas Butler, Baronet, of Ballin Temple, county of Carlow.

On Thursday, the 14th ult at Stokesley, by the Rev Baldwin Wake, Curate, Charles Norleigh Hulton, Esq, third son of Wm Hulton Esq of Hulton Park, Lancashire, to Miss Mary Ann, second daughter of the late Ralph Watson Esq, of the former place.

DEATHS

On the 1st ult at Stokesley, aged 64, John Leng, Cartwright.

On the 2nd ult at same place, aged 93, Ann Moon.

On the same day, at Battersby, aged 6 days, Ann Usher, daughter of Wm Usher, labourer.

On the 15th ult at Kirby, aged 76, Mary Herring.

On the 18th ult at Ingleby Greenhow, aged 92, Ann Bennison.

On the 17th ult at Stokesley, aged 61, John Hordon, gardener.

On the 23rd ult at the same place, aged 84, John Emerson.

On the 27th ult at Nuntborpe, aged 74, Thos Carter, gardener.

Cleveland Repertory & Stokesley Advertiser

Vol II, No. 17. May 1, 1844

LOWTHER, THE CONDEMNED CRIMINAL

It has been stated that an order had been received from the Secretary of State for the execution of George Lowther, who was lying in York Castle under the sentence of death for the murder of the Marquis of Normanby’s gamekeeper. Owing, however, we understand, to some further communication having been sent to the authorities in London, the nature of which has not transpired, a second respite during her Majesty’s pleasure was transmitted to Mr Noble, the governor of the Castle, on Thursday, the 18th ult. It is not anticipated, therefore, that the criminal will undergo the extreme penalty of the law, but it is thought that he will be transported for life.

CURIOUS

Sixty years ago, a pair of blue-caps built their nest in a large stone bottle which had been left to drain between the lower boughs of a fruit tree, in the garden of Mr Callinder, farmer, near Stockton. Every year since that period, a pair of blue caps have regularly built a nest, and reared their progeny, in the same bottle; and during the last few days, the little creatures have again been busily employed in constructing a nest in their old domicile, in the neck of which they are constantly entering in and out all the “livelong day”. The neck of the bottle just admits the birds, and this will be the sixty-first time they have built in this singular place.

WANTED

An Apprentice to the saddlery business. Apply to Mr Jas Barker, Stokesley.

BIRTHS

At Gt Ayton, 6th ult, the wife of Mr Jos Watson of a daughter.

At Newby, on the 6th ult, the wife of Mr John Pearson of a son.

At Marton, on 7th ult, the wife of Mr Henry Turnbull of a son.

At Stokesley, on the 8th ult, the wife of Mr Thomas Lee of a son

At Gt Broughton, 8th ult, the wife of Mr Wm Tomlinson of a son.

Same place, 10th ult, the wife of Robt. Wilson of a daughter.

At Gt Ayton, 11th ult, the wife of Mr Rd Wilson of a son.

At Stokesley, 12th ult, the wife of Mr Wm Gibson of a son.

At Gt Ayton, 14th ult, the wife of Mr J Pringle of a daughter.

At Kirby, 18th ult, the wife of Mr Simon Boston of a son.

At Stokesley, 25th ult, the wife of H Hick, Esq, of a daughter.

DEATHS

At Stokesley, 5th ult, Wm the son of Mat. Robinson, 3 years.

At Seamer, 12th ult, Elizabeth Johnson daughter of Robert Johnson, aged 28.

At Carlton, 20th ult, Henry Bainbridge, aged 47.

At Stokesley, 22nd ult, William James Calvert, son of Robert Calvert, aged 6 months.

Same place, 25th ult, Ann Walker, aged 91.

At Marton, 26th ult, Robert Turnbull, son of Henry Turnbull, aged 2.

Cleveland Repertory & Stokesley Advertiser

Vol. II, No. 18. June 1, 1844

FAIRIES

A short time ago much curiosity was excited amongst the fairer portion of the inhabitants of Stockton by a truly ludicrous circumstance. It appears that the owner of a garden at the South end of that place on examining the state of its cultivation one morning, found a diminutive doll’s foot, with which he impressed the surfaces of many of his flower-beds in such a manner as to preclude all possibility of the footsteps being taken for those of anything human. This done, he managed to concoct or obtain something in the shape of what he considered “Fairies’ Butter,” which was to be a principal feature in his arrangements. After all was prepared he left the garden, and divulged to two or three of his fair acquaintance a wonderful discovery he had made – that a tribe of fairies had been “tripping it” overnight on his flower-beds, and left the prints of their Lilliputian footsteps, - unlike those who

“Dance on the sands, and yet no footing seen,”

and a considerable quantity of fresh butter, to “prate of their whereabouts”. The ladies on hearing this, hastened to the garden, and beheld the undeniable evidences of a levee having been held by Titania and Oberon. As much butter was discovered as might well have served for half-a-dozen plates of brown bread toast, but was left untouched for fear of incurring the displeasure of honest Puck and his companions. The bait was now taken by the females, and they came daily from many parts as eager as gudgeons to the worm, and the existence of these Rosicrucians was incontestibly proved by the old adage of “seeing’s believing”. We had the audacity to express our disbelief in the company of a few who had witnessed the proofs of this singular visit, and suffered ourselves to be taken by a “fairy tempter” to the midnight rendezvous; but left it, we are sorry to say, for the sake of our fair conductor, with feelings less of wonder than possessed Mr Robinson Crusoe on his discovering the mysterious print of a human foot – the only fairies, according to our philosophy (which we believe is the philosophy of Punch), being those of real flesh and blood like herself.

LEASES

Would it not be a much wiser plan for landlords instead of tying down their tenants as to the rotation of crops, etc, to fix what amount of stock should be kept upon the farm, in thriving condition? If a farm was kept stocked with a proper number of horses, cows, sheep, and pigs – all well kept – and no straw or manure sold off, a farm must improve. It would be easy to have a fixed fine, as is now the case if the terms of a lease are broken, for non-fulfilment of the agreement as to stock.

DARLINGTON RACES

The Inhabitants of Darlington are getting up a race meeting, to be held during the present year, and we hope their exertions will be crowned with success. The races will be held early in August, of which due notice will be given, as well as the particulars of the several stakes. A Course has been selected adjacent to the town, the funds are adequate, and there is every prospect of a brilliant meeting.

S T O K E S L E Y R A C E S

Stewards:- G Petty & H Hick, Esqrs

Mr Wm Braithwaite
)

Mr J B Tweddell

) Committee of Management

Mr John Appleton
)

MONDAY, THE 3rd of JUNE 1844. The Cleveland Hunter’s Stake.

Of 2 sovereigns each, with 15 sovereigns added, for horses which have never won £100 at any one time, and that have been regularly hunted this season, open to all England. – Four years old, 9st 9lb. – Five years old, 10st 7lb. – Six years old and aged, 11st 7lb. Thorough bred horses 7lb extra. Second horse to have his stake. Twice round the course to each heat. Gentlemen riders. Three to enter and start, or no race. Certificates of qualification to be produced at the time of entry, from the master of the Hunt.

ON THE SAME DAY, A Silver Cup, Value 15 Sovereigns
By horses of all ages, who never won £50 in plate or stake, before the day of naming. Three years old, 6st 10lb. – Four, 7st 7lb. – Five, 8st 2lb. – Six, 8st 10lb. – Aged 9st. To pay 1 sovereign entrance. Three to enter and start, or no race. Twice round the course to each heat.

ON TUESDAY, THE 4th of JUNE, 1844, The Cleveland Stakes
Of three sovereigns each, p.p. with 20 sovereigns added, for horses that never won £100, at any one time. Three years old, 7st 4lb. – Four, 8st 5lb. – Five, 9st. – Six, and aged, 9st 7lb. Mares and Geldings allowed 3lbs. The winner of a £50 to carry 5lbs extra. The second horse to have his stake. Twice round the course to one heat. Four to enter and start or no race.

ON THE SAME DAY, The Tradesman’s Stake
Of 10 sovereigns, by horses of all ages, that never won £50, at any one time, matches and sweepstakes excepted. Three years old, 6st 10lb. – Four, 7st 7lb. – Five, 8st 2lb. – Six, 8st 10lb. – Aged, 9st. The winning horses of any of the above stakes to carry 7lb extra weight. Twice round the course to one heat. To pay 1 sovereign entrance. Three to enter and start or no race.

The horses for the above stakes to be entered at or before 11 o’clock in the forenoon of Monday the 3rd of June, 1844, at the Black Swan Inn, Stokesley; and none will be allowed to enter after that time.

A distance each day, Bridles and Saddles included in all weights, and no allowance for waste. All disputes to be determined by the Stewards, or whom they may appoint, and their decision to be final. Certificates and qualifications to be produced at the time of entry.

L Barker, Clerk of the Course

The Races will positively commence at 2 o’clock each day.

BIRTHS

At Stokesley, on the 16th ult, the wife of Mr Chandler of a son.

At Easby, on the 20th ult, the wife of Mr Joshua Mello of a daughter.

At Stokesley, on the 19th ult, the wife of Mr James Bartram of a son.

At same place, same day, the wife of Mr J Brignall of a son.

MARRIAGES

On Sunday the 12th ult., at Rudby Church, by the Rev R F Barlow, Mr Wm Wood of Hutton, to Mrs Jane Bulmer, of the same place.

On Tuesday the 14th ult, at the old Church, Stockton, by the Rev Mr Newby, Mr Henry Thompson, Chemist, of Middlesbro’, to Mrs Farrow, of the former place.

On Thursday the 16th ult, at the Parish Church Stokesley, by the Rev. Charles Cator, M.A., the Rev. R K Pearson, Vicar of Edstone, to Miss Mary Grenside, of Stokesley.

On the same day, at the Friends’ Meeting House, Stoke-Newington, near London, Mr Isaac Brown, of Great Ayton to Miss Priscilla Brown, of Stamford Hill.

On the 21st ult, at Ingleby Greenhow, Mr Henry Chapman of Hutton Rudby, to Mary, only daughter of Mr John Garbutt, of the former place.

DEATHS

At Faceby, on the 13th ult. John Liefe Esq., aged 70.

At the same place, on the 19th ult. Mr Wm Hunton, aged 79.

At Stokesley, on the 21st ult, Mr R Kilvington, aged 72.

At the same place on the 23rd ult. Miss Grenside, aged 89.

At Great Ayton, on the 26th ult, Miss Elizabeth Dunning, of the Society of Friends, aged 64.

MESMERISM

On Monday the 13th ult, and the following evening, Mr Spencer T Hall, delivered two lectures on the evidences of phreno-mesmerism, to numerous and respectable audiences. On both occasions manifestations were given by his patients which were calculated to stagger the greatest sceptics in this wonderful science. Many who went prejudiced and almost determined to withstand every argument, left the lecture room, if not fully convinced, at least with a belief in the existence of the mesmeric influence of the lecturer over his patients. We were pleased with the manner and delivery of Mr Hall. He is free from the pedantic arrogance and self-importance too common to men of science – pure in his sentiments, and seemingly correct in his views, testing them by the never failing laws of nature, and drawing his inferences and conclusions from her incontrovertible truths. Mr Hall stated he was an enthusiast in the cause of mesmerism – let him still continue to be so – as enthusiasm is the achiever of great objects.

At the close of the last lecture Mr Hall expressed a probability of his residing at the village of Ayton, we have not since heard what his intentions are, but we are confident if such should be the case, the inhabitants of this land of “hill and dale” will regard it as an important era in the history of Cleveland.

Cleveland Repertory & Stokesley Advertiser

Vol. II, No. 19. July 1, 1844

COUNTY REGISTRATION

20th June, Overseers publish their notice, directing persons to send in their county claims. 20th July is the last day on which a valid claim can be made; which should be sent to the overseer of the parish where the qualification is situate. 31st July, the list of claimants is to be made out by the overseers. 1st August, the list of voters is to be published. 25th August, the objections may be made on or before this day. 29th August, the lists are to be delivered by the overseer to the clerk of the peace. 1st September, the list of persons objected to, to be published. Between the 15th September and 31st October, the registration courts are to be held.

STOCKTON, “THERE’S MANY A SLIP ‘TWEEN THE CUP AND THE LIP”

One day last week, a servant in a gentleman’s family, in Stockton, having roasted a tolerably good-sized piece of beef for dinner, and having taken it from the spit to prepare for the table, was obliged to answer the bell. She therefore ran upstairs, where her master and mistress were impatiently waiting dinner, to ascertain what was wanted. When she came down, however, what was her surprise to see the beef had disappeared, some one having entered the kitchen during her absence, and actually walked off with it, so cleverly that no clue was left to lead to the discovery of the dexterous purloiner. The disappointment of the family, in being thus unexpectedly deprived of a hot dinner in the good old English style, may be better imagined than described.

AYTON TEA PARTY

This annual treat for the inhabitants of Cleveland took place on the 13th ult in the North of England Agricultural School Room, when nearly eight hundred persons sat down to tea. After partaking of

“The cup that cheers but not inebriates.”

The party adjourned to the green, where they were addressed by several able speakers, on the importance of total abstinence. The day was exceedingly fine – and the arrangements of the committee gave general satisfaction.

A CAPITAL THRASHING MACHINE

OF FOUR HORSE POWER, FOR SALE AT HUTTON RUDBY

Apply to Mr JAMES DOBBIN

GUISBOROUGH HORTICULTURAL SOCIETY’S SHOW

The first meeting of this association, recently organised for the encouragement and improvement of garden cultivation, was held in the Town Hall, Gisborough, on Thursday the 13th ult. Those who are desirous that the love and knowledge of flowers should be cultivated as a delightful and innocent recreation, and that improved cottage economy should be encouraged as useful and beneficial to the poor, will hail the establishment of this society as an important and gratifying epoch in the horticultural and floricultural history of Cleveland. Whatever connects the human mind with the charms of nature, and unites it in sympathy with the sweetest and purest of God’s works; whatever relieves the heart from dull, sordid, and mercenary pursuits, and impresses it with fresher feelings and more elevated aspirations, confers a lasting benefit on our common nature, and increases the state of human enjoyment. Indeed the love of flowers is inherent to all minds of refinement and sensibility; the earliest picture of the world presents us with a sight of Eve, the fair flower in Paradise, “herself a fairer flower”, and it will continue an engrossing, and enthusiastic passion among the beautiful and good of her daughters, to the end of time. Such pursuits refine and purify the mind, improve the health, afford an agreeable and harmless delight, refresh and invigorate the spirits, harmonize and enliven the feelings, and even to the sick, invalid, and aged, supply a fund of pleasant associations, which will beguile many a languid hour, contributing beyond any other employment to the attainment of the chief human desideratum, the “sana mens in sano corpore”. It was thus with feelings of peculiar pleasure that we heard of the establishment of this excellent society, which by equally encouraging the cultivation of gardens among the labouring classes, and granting premiums as well for superiority of cottage management as for the productions of the hot house and conservatory, combines the utile et dulce, and ensures increasing prosperity for its funds, and the support and encouragement of the more enlightened portion of the community. On visiting the exhibition we were gratified to observe the splendid variety of plants of every description, the blooming ericas – the magnificent fuschias, cacti, and calceoralias – the beautiful stock, roses, pansies, and geraniums, with a rich assortment of hot-house plants, bouquets neatly arranged, and elegant contributions from private individuals, mingled with numerous more useful specimens, such as rhubarb, cucumbers, asparagus, new potatoes, etc etc. Mr Duncan, gardener to Sir William Pennyman, Bart., had a splendid sample of Bokhara clover, which elicited much admiration from the agricultural visitors, and his purple laburnums, fuschias, and especially a fine specimen of the passion-flower, obtained warm praise from the ladies. The Rev. C Cator’s cactus, and the Rev. H Clarke’s collection of pansies were also deservedly admired, as well as the seedling pansy, wall-flower, and geranium, belonging to Mr Unthank, master of the Union Workhouse, whose well arranged and beautiful garden, attached to the institution, is quite a model of its kind. A list of the prizes has been given in other papers.

BIRTHS

At Great Ayton, on the 6th ult, the wife of Mr Wm Calvert, of a daughter.

Same place, on the 1st, the wife of Mr John Bradley of a daughter.

At Marton, on the 8th, the wife of Mr James Bambrough, of a son.

At Stokesley, on the 9th, the wife of Mr Thomas Stephenson, Shoemaker, of a son.

Same place, on the 12th, the wife of Mr William Passman, of a son.

Same place, on the 14th, the wife of the Rev. James Hardman, Independent Minister, of a son.

At Seamer, on the 15th, the wife of Mr Robert Mothersdale, of a daughter.

At Marton, on the 20th the wife of Mr Handiside of a son.

MARRIAGE

At All Saints, Pavement, York, by the Rev C J Camidge, John Tindall Esq of Heworth Place, to Rebecca Salome, only daughter of Thomas Harker Esq, Surgeon, of Hutton Rudby.

DEATHS

At Easby, on the 9th ult, aged 36, Mary, the wife of Mr Thos. Ramshaw.

At Hilton, on the 10th, aged 83, Mrs Eliz. Wilson.

At Stokesley, on the 13th, aged 39, Mr William Waller.

Same place, on the 19th, aged 32, Mrs Harriet Watson.

At Great Ayton, on the 22nd, aged 74, Mr Thomas Rigg.

At Great Busby, on the 26th, Elizabeth the wife of Mr John Hammond, Farmer, aged 89.

Cleveland Repertory & Stokesley Advertiser

Vol. II, No. 20. August 1, 1844

CRICKET

On Monday afternoon, the 15th ult, a match at single wicket, for £5 a side, was played on the cricket ground, behind North street Bar Walls, between David Halton of Stokesley, and James Benson of York. The morning was very showery, but the weather cleared up and the afternoon was all that could be desired. There was a very numerous attendance of spectators to witness the game, who appeared highly gratified at the result. The betting at the commencement was 5 to 4 on Halton but after his first innings in which he scored 15, it was 2 and 3 to 1 on him. The batting and bowling of Halton was much superior to that of his opponent, who bowls with no judgement as to length, but only to try how fast he can send the ball, and his batting was not in that spirited manner in which he played in the last match a few weeks ago. The parties have now won one game each, and we understand that if Benson and his friends are not satisfied with his defeat, Halton is ready to play him the conquering game for any sum he may think proper. The following is the innings :-

HALTON

First innings, bowled out
15

Second innings, caught out

6

BENSON

First innings, bowled out
3

Second innings, bowled out

6

STOKESLEY AMATEUR v ROUNTON AND WELBURY

This match came off on the 13th ult, in a field belonging to Mr James Phillips. Although the day was showery there were many spectators. At the conclusion of the first innings, the players with their friends partook of a cold collation (prepared by Mr Wm. Weatherill, of the Golden Lion Inn, which reflected great credit on mine host.) in a spacious booth well adapted for the occasion. The Stokesley gents were the winners, yet the game was well contested, as will be seen by the subjoined score.

STOKESLEY AMATEUR

First Innings

Second Innings

Swales, run out
18
bowled by Lipscombe
0

Harrison, b. by Lipscombe
1
bowled by Parrington
1

J W Coates, b. by Parrington
1
bowled by Lipscombe
2

Handyside, b. by Lipscombe
2
bowled by ditto
13

Atkinson, ct. by R Scarth
1
caught by Lilburn
3

Emerson, b. by Lipscombe
0
caught by R Scarth
3

Johnson, ct. by Parrington
8
caught by Lipscombe
9

Farrer, b. by Parrington
5
caught by Parrington
0

T Coates, ct. by Parrington
2
caught by Lilburn
0

Hick, b. by Lipscombe
2
caught by Clayton
1

Neasham, not out
0
not out
0

Total
40
Total
32

ROUNTON AND WELBURY

First Innings

Second Innings

Harrison, run out

3
bowled by J W Coates
7

Clayton, ct. by Handyside
8
bowled by Handyside
0

M Scarth, ct. by T Coates
3
leg before wicket
1

R Scarth, b. by J W Coates
6
bowled by Handyside
6

Lilburn, ct. by Emerson
9
bowled by J W Coates
2

Routledge, run out
3
run out
1

Norman, run out
3
caught by Farrer
4

Smith, ct. by Handyside
0
not out
0

Lipscombe, b. by J W Coates
0
bowled by Handyside
2

Mewburn, b. by Handyside
3
bowled by J W Coates
1

Parrington, not out
0
bowled by Handyside
0

Byes etc
6
Byes etc
2

Total
44
Total
26

The return match took place on Monday last, in a field belonging to Mr Scarth at the Hollins. The attendance of the elite of the neighbourhood, to witness the contest was very considerable – the court yard at the Hollins was studded with carriages – two spacious booths were erected in the field, gentlemen were sporting rosettes at their breasts, and gaiety and merriment was the order of the day – on this, as on the former occasion, there seemed, on the whole, much equality in the play. The batting of Mr Routledge of Welbury, and Messrs Emerson and Swales of Stokesley, is deserving of particular notice. The Rounton and Welbury players at the conclusion of the game, were found to have gained the victory by 15 matches. The following is a statement of the game.

ROUNTON AND WELBURY

First Innings

Second Innings

Routledge, b by Handyside
17
bowled by J W Coates
3

Harrison, run out
4
caught by J W Coates
0

M Scarth, b. by Handyside
3
caught by J W Coates
5

R Scarth, ct. by Swales
2
caught by J W Coates
1

Clayton, b. by Handyside
2
bowled by Handyside
1

Lilburn, b. by Handyside
0
leg before the wicket
10

Norman, ct. by Swales
3
stumped by Handyside
0

Lipscombe, run out
0
caught by Atkinson
1

Smith, not out
11
not out
4

Mewburn, b. by Handyside
0
bowled by Handyside
0

Parrington, ct. by J W Coates
2
bowled by Handyside
0

Byes etc
16
Byes etc
8

Total
60
Total
33

STOKESLEY AMATEUR

First Innings

Second Innings

Harrison, b. by Lipscombe
5
run out
7

Atkinson, b. by Lipscombe
0
bowled by Lipscombe
0

Swales, b. by Lipscombe
8
bowled by Lipscombe
19

J W Coates, b. by Parrington
0
caught by Parrington
3

Handyside, b. by Parrington
8
bowled by Parrington
1

Johnson, run out
3
caught by Parrington
0

Jackson, ct. by Mewburn
0
caught by Parrington
0

Emerson, not out

3
bowled by Parrington
8

Farrer, b. by Lipscombe
0
caught by M Scarth
0

T Coates, b. by Parrington
0
not out
1

Burgess, run out

0
caught by Lipscombe
0

Byes
8
Byes
4

Total
35
Total
43

The conquering game is shortly to be played, but when and where is not yet arranged.

ALARMING ACCIDENT

As Thomas Tate, a Common Carrier between Stokesley and Stockton was proceeding home on Thursday the 25th ult with a wagon heavily laden, on incautiously attempting to go down Tanton Bank, about a mile from Stokesley, which is steep and narrow, the carriage, overpowered the shaft horse, and being diverted by its speed from the centre of the road to the near side, ran violently into the hedge, forcing the unfortunate driver with his breast upon the fence, and binding him down with the shafts in a most alarming position. Mr Jackson, of Aryholm, who happened to be near the scene of the catastrophe, rescued the man from his perilous situation, apparently in a dying state, and got him removed to Mrs Jackson’s, of Tanton Hall.

A surgeon being sent for, Mr Loy was speedily in attendance, and remained with him until animation was restored, and he was considered out of danger. We are happy to state that he is fast recovering.

MARSKE CHORAL SOCIETY

The second Anniversary of this Society was held at the Church of Marske, on Saturday se’night, under the superintendance of Mr Wm Bradley and Son. The Loftus Church Quoir were in attendance, and assisted on the occasion. There were several select pieces sung with much taste and judgement, from the most celebrated and popular composers, amongst which were

“Awake up my Glory” – Handel

“Spirit leave thine house of clay” – Fawcett

“Achieved is the glorious work” – Haydn

“Let their celestial concerts” – Handel

“Sound the lound timbrel” – Sir John Stephenson

All of which reflected great credit on the refined taste and talent of Mr Wm Bradley, who, as a teacher of music, cannot be surpassed in the hilly regions of the lovely Cleveland.

We noticed the following ladies and gentlemen amongst the crowded and fashionable audience:- Lady Margaret Yeoman, the Misses Yeoman, Miss Chaloner, Miss Dundas, Miss Louisa Dundas, -- Yeoman, Esq., Marske Hall, the Rev. T Yeoman, Vicar of Marske. The company separated at an early hour, highly gratified with their amusement, and fully resolved to hear, at the next anniversary, the sweet choristers of Marske. Indeed much credit is due to every member of this Society for their zealous attention to promote the interests of this praiseworthy institution.

ARRIVALS AT REDCAR

This fashionable and salubrious resort is now daily receiving an accession to its number of visitors – a rumour has been circulated that a fever is raging in the place, which is a vile fabrication, as it has been and is perfectly free of anything of the kind, no pestilential disorder having been in the village for years. The arrivals are as follow: Dr and Mrs Jenkins and family, Rev Mr and Mrs Minton and family, Rev Mr and Mrs Poole and family, Rev R and Mrs Thompson, Rev Mr and Mrs Tate and family, Rev Mr Dixon and Misses Dixon, Richard Dickson Esq., Mrs Wilkinson, Capt Lally, Mr Hood, Misses Danby, Mr and Mrs Porter, Mr and Mrs Waugh and family, Mrs and Miss Sanders, Mr and Mrs Rydal and family, Mr and Mrs Barker, Miss Barker, Mr and Mrs Jackson and family, Mr T Appleton, J Emerson Esq, Mr and Mrs Carrington and family, Mr and Mrs Pickersgill, Miss Readhead, Mr Edwards, Mr and Mrs Grenside and family, Miss Greenwood, Master and Miss Deardon, Mr and Mrs Dearlove, Mr and Mrs Bradly and family, Mr and Mrs Parker and family, Mr W Pearson, Mr L Holt, Mr Bramley and family, Mr Skelton and family, Mrs Gilbert and son, Mr and Mrs Hill and family, Madam Belvidere, Misses Farrer, Mr and Mrs Russel and family, Mr and Mrs Holt and family, Mrs Charlesworth, Mr and Mrs Teale, Mr and Mrs Jewitt and family, Mr Thompson, Mr John Porter, Miss Henderson, Mr Donaldson, Mr P Donaldson, Geo Sigsworth Esq, Mrs Metcalf, Mrs Dale, Mr and Mrs Hamilton, John Coates Esq, Miss Agnes, Jos Davy Esq and Mrs Davy and family, B Dunn Esq, Mr and Mrs Dobson and family, Mr Coates, Mrs Hawkin, Mrs Johnson, Mr E Barker, Mr and Mrs Hepworth and family, Mr Parker, Misses Lee, Mrs and Miss White, Misses Tomlins, Masters Tomlins, Mrs Harrison and family, T Coates Esq, Mr Longstaff and family, Mr and Mrs Dixon and family, Mr and Mrs Taylor, Mr and Mrs Stephenson and family, Mr and Miss Foster, Miss Hall, Mr Smith and party, Mr and Mrs Dove and family, Mr and Mrs Wood, Mr Snowdon, Mr and Mrs Robinson and family, Mr Key, Miss Featherstone, Mr S Shepherd.

LOFTUS - The Hon. Sir Robt. L Dundas’s Church Sunday School

The third anniversary of this excellent Sunday School, took place on Saturday the 27th ult at Loftus Hall, the seat of Lieut. Gen. the Hon. Sir Robert L Dundas, when one hundred and twenty nine children partook of an excellent tea with plum cake. It is but justice to state, that the charitable patron of this thriving school, with his usual benevolence, had clothed sixty four girls and forty three boys, who were all exceedingly neat, and whose thankful smiles showed forth the feelings of their grateful dispositions. It was truly a pleasing sight to the numerous and highly respectable personages who were present on the occasion. The juvenile company left the mansion of their illustrious benefactor at 8 o’clock pm after a happy evening’s entertainment, with their usual good order and decorum, which elicited smiles of all who were present.

AMERICAN CIRCUS

Mr Sands, on the 15th ult, visited Guisbrough, with his splendid stud of horses and ponies, and his unequalled company of equestrian performers, far outshining Price and North, who visited this district in the summer of last year. The Stocktonians were equally gratified by their visit the day following. Circuses seem to be the order of the day. Driffield, shortly after Mr Sands performed in that town, was on Friday last visited by Mons. Ginnett’s Cirque Olympic company of equestrians, consisting of male and female Italian, French, Russian, and German Artists, from Paris. The company paraded the town in procession, and gave a performance in the evening. We have not learnt in what direction they were travelling.

TWEDDELL’S YORKSHIRE MISCELLANY, AND ENGLISHMAN’S MAGAZINE. LONDON, BRITTAIN. STOKESLEY; G TWEDDELL

This magazine has already had many favourable notices since the first number was published, and we feel pleasure in adding our mite to the number. It is one more instance of the progressive state of literature, and we hope it will meet with the support it deserves. Among the contributors, are many names of high standing, such as Charles Swain, Bernard Barton, John W Ord etc. We were particularly pleased with the song of Charles Swain, which is in his happiest style. Should this magazine continue to give quarterly such gems, we have no doubt of its success, as it is only by such genuine effusions, a magazine can make its way in the present age. We shall be happy to meet Charles Swain in the next number.

THE WIZARD KING

On the evenings of the 9th and 10th ult Mr F Andoe, the celebrated mysteriachist opened his temple to the inhabitants of Stokesley, and performed a variety of surprising feats of legerdemain, to the infinite amusement and astonishment of his audience. Mr Andoe’s bill of fare was of a truly wonderful character, and drew respectable audiences both evenings – he is no bunglar in his art, his delusions being of an extremely perfect character, and performed so as to deceive the eye of the closest observer. Amusements are too unfrequent in the town of Stokesley – without a public institution for intellectual improvement – without a society for the cultivation of the musical faculties of its inhabitants – and without the means of a social interchange of sentiments and opinions – a visit even from such as Mr Andoe excites more than common interest, and furnishes topics of conversation to the inhabitants. Every individual has a great share of time on his hands, that by the mutual exertions of the inhabitants of this place, might be employed to great advantage. The mind after being exercised in the necessary pursuits of the day, naturally requires recreation in the evening, and surely some means might be employed where amusement might be combined with instruction, and the tastes, feelings, and intellectual faculties, be improved and refined, by the mutual exertions of the inhabitants of Stokesley.

BIRTHS

At Little Ayton, on the 10th, the wife of Mr John Welford, Farmer, of a son.

At Great Ayton, on the 24th, the wife of Mr John Turnbull, of a daugher.

At Marton, on the 26th, the wife of Mr Joseph Parrington, of a son.

At Stokesley, on the 29th, the wife of Mr Robert Appleton, of a daughter.

MARRIAGES

At Gisbrough, on the 19th ult, by the Rev Henry Clarke, Mr Benjamin Taylor, jun, cabinet-maker, Gisbrough, to Miss Ann Watson, daughter of Mrs Watson, of the Buck Inn, in that place.

At Eaglescliffe, on the 25th ult, by the Rev Wm Pudsey, Mr Sampson Langdale jun, of Mandale, near Stockton-on-Tees, to Jane, the second daughter of Wm Holt, Esq, of Belmont, near Yarm.

DEATHS

At Stokesley, on the 21st ult, aged 20, Mr John Pattison, Nailmaker.

At Stokesley, on the 23rd ult, aged 25, Mr J R Milburn.

Cleveland Repertory & Stokesley Advertiser

Vol. II, No. 21. September 1, 1844

CRICKET. STOKESLEY JUVENILE v AYTON

These Clubs played their first game on Monday the 19th in a field near to Bense Bridge, belonging to Mr John Wilstrop. Messrs Wm Harrison and Prince Stockdale stood as umpires, and gave every satisfaction to the players. After the game both parties repaired to the Black Swan Inn, and partook of a splendid dinner, provided by the worthy host and hostess, and we can confidently assert that there was not a batsman in the room but “played a good tick” at the fare. The following is the score :-

STOKESLEY

First Innings

Second Innings

Leng, etc. by Dodsworth
13
bowled by Fell
2

Thompson, b. by Shaw
7
bowled by Dodsworth
3

Coates, ct. by Smith
7
caught by Dodsworth
0

Hewson, b. by Shaw
2
bowled by Fell
8

Sawkill, ct by Shaw
4
caught by Dodsworth
3

Fiddler, ct. by Jackson
10
bowled by Fell
12

Iveson, ct. by Hobson
3
bowled by Dodsworth
0

Allan, b. by Shaw
13
run out
2

Hodgson, ct. by Lightfoot
0
not out
0

Unthank, not out
12
bowled by Dodsworth
1

Rountree, b. by Shaw
3
caught by Dodsworth
1

Byes, etc
8
Byes, etc
3

Total
82
Total
35

AYTON

First Innings

Second Innings

Smith, run out
0
run out
0

Peart, ct. by Sawkill
9
run out
2

Jackson, ct. by Allan
3
caught by Leng
7

Watson, b. by Fidler
1
not out
0

Fell, b. by Fidler
0
bowled by Fidler
0

Dodsworth, ct. by Thompson
4
stumped by Fidler
0

Siddle, ct. by Leng
4
bowled by Iveson
14

Lightfoot, b. by Fidler
1
run out
0

Pearson, st. by Fidler
7
bowled by Iveson
6

Shaw, b. by Fidler
2
caught by Fidler
0

Hobson, not out
2
bowled by Fidler
4

Byes, etc
6
Byes, etc
5

Total
39
Total
38

STOKESLEY AMATEUR v STOCKTON AMATEUR

This match came off on the Stokesley Cricket ground, on Monday last. The day was extremely fine, and the company present to witness the game was numerous and respectable, including many of the fair sex, who gave an additional gaiety to the scene. The umpires were Mr Wm Ingledew, of Stainton, and Mr Wm Harrison, of Stokesley, both of whom are fully qualified for the office. We cannot but notice the superior playing of Mr J W Coates, and the Rev. Mr Maister; the bowling of both was excellent, and the batting of the former such as is seldom acquired by one so young. The game was played with great good humour and gentlemanly behaviour; the winners not exulting too much in their triumph, and the losers bearing their defeat with a good grace. The following is the statement.

STOCKTON

First Innings

Second Innings

Maister, b. by J W Coates
6
bowled by J W Coates
12

Airton, b. by J W Coates
0
run out
7

Langdale, b. by J W Coates
0
caught by Stephenson
4

Smith, b. by Handyside
0
bowled by J W Coates
2

Skinner, run out
7
bowled by J W Coates
2

Richardson, ct. by Swales
3
caught by Atkinson
1

Stubbin, b. by J W Coates
3
caught by Handyside
0

G Dixon, b.by J W Coates
0
bowled by Handyside
0

H Dixon, ct. by Emerson
0
not out
1

Gray, ct. by T Coates
0
caught by Handyside
0

Thompson, not out
2
caught by J W Coates
0

Byes, etc
4
Byes, etc
10

Total
25
Total
39

STOKESLEY

First Innings

Handyside, ct. by Smith
7
not out
2

Jackson, b. by Maister
4

Swales, ct. by Smith
3

Fawcett, b. by Langdale
2

J W Coates, b. by Maister
15
not out
4

Atkinson, ct. by Smith
9

Enony, st. by Airton
3

Emerson, ct. by Dixon
2

T Coates, b. by Langdale
0

Burgess, b. by Maister
2

Stephenson, not out
0

Byes, etc
14

Total
61

6

After the game, the whole of the party adjourned to the Black Swan Inn, where they partook of a splendid dinner, which reflected great credit on Mr and Mrs Wilstrop. Several of the most influential gentlemen of the town joined the Cricketers, and the evening was spent in the greatest good feeling and hilarity. We understand the return match will be played at Stockton on Monday the 9th of September.

STOKESLEY JUVENILE v AYTON

The return match of these clubs took place on Tuesday last, at Ayton. After a well contested game the Stokesleyans were victorious. The players scored as follows:-

STOKESLEY

First Innings

Second Innings

Leng, ct. by Smith
1
run out

6

Hodgson, b. by Dodsworth
3
leg before wicket
0

Thompson, b. by Fell
6
run out
3

Coates, b. by Hobson
27
bowled by Fell
1

Sawkill, b. by Fell
1
bowled by Fell
16

Fidler, b. by Dodsworth
5
caught by Siddle
0

Hewson, b. by Fell
4
caught by Watson
0

Unthank, b. by Hobson
0
bowled by Fell
4

Wilkinson, b. by Hobson
2
leg before wicket
2

Iveson, ct. by Shaw
0
not out
2

Rowntree, not out
6
not out
10

Byes, etc
9
Byes, etc
5

Total
64
Total
49

AYTON

First Innings

Second Innings

Siddle, ct. by Iveson
15
bowled by Iveson
4

Dodsworth, b. by Fiddler
0
stumped by Fiddler
15

T Peart, b. by Fiddler
2
bowled by Fiddler
0

J Jackson, b. by Iveson
0
bowled by Iveson
6

Smith, b. by Fiddler
4
caught by Unthank
2

Lightfoot, b. by Fiddler
3
bowled by Iveson
12

Fell, b. by Fiddler
0
bowled by Fiddler
2

Pearson, b. by Iveson
4
bowled by Fiddler
3

Hobson, not out
1
caught by Leng
0

Watson, b. by Iveson
0
not out
0

Shaw, ct. by Thompson
3
bowled by Iveson
14

Byes, etc
10
Byes, etc
8

Total
42
Total
66

TEMPERANCE
The friends of Temperance, in Middlesbro’ desirous to promulgate the true principles and evidences on which total abstinence is based, engaged Dr Lees of Leeds, to deliver a course of lectures, whose convincing style of speaking gained him the applause of his numerous hearers. After Dr Lees had left Middlesbro’, Dr Grindrod of Manchester, author of “Bacchus”, “The Slaves of the Needle”, etc. delivered a series of physiological lectures, on the evenings of Wednesday, Thursday, and Friday, the 7th, 8th, and 9th, ult., illustrated with upwards of sixty large and splendid drawings, who clearly proved that no one, whilst in a state of health, could take with impunity even the smallest quantity of intoxicating liquors.

CLEVELAND AGRICULTURAL SOCIETY

At the next Cattle Show, to be holden at Stokesley, on Friday, the 4th day of October, 1844, the following Premiums will be offered for Poultry.

PRESIDENT, SIR WILLIAM FOULIS, BART.

s

For the best pair of Barn-door Fowls, male and female
10

For the second best pair of ditto
5

For the best pair of young ditto
5

For the best pair of Bantams ditto
10

For the second best pair of ditto
5

For the best pair of Ducks, male and female
10

For the second best pair of ditto
5

For the best pair of young ditto
5

For the best pair of Turkeys, male and female
10

For the best Young Turkey
5

For the best pair of Guinea Fowls, male and female
10

For the second best pair of ditto
5

For the best pair of Geese, male and female
10

For the best young Goose
5

For the best pair of Pigeons, male and female
5

For the second best pair of ditto
2s 6d

When there are not more than two entries in any class, the Premium for the second will be withheld.

Ladies subscribing to the amount of 1s. will be admitted to the show ground, gratis.

All entries to be made to the Secretary, not later than 10 o’clock on the day of the show, and the Poultry and Pigeons to be on the ground not later than 11.

Subscriptions received at the Darlington District and National Provincial Banks, Stokesley and Guisbro’, and by

THOMAS COATES,

Secretary and Treasurer

Stokesley, August 28th, 1844.

TEMPERANCE

On the evenings of Thursday and Friday the 1st and 2nd ult. the inhabitants of Ayton were favored with a visit from that celebrated temperance advocate, Dr F R Lees, author of “The Strong Drink Question”, the “Illustrated History of Alcohol”, “Tirosh lo Yayin”, etc who delivered two lectures in the British School Room, on the physiological effects of alcohol on the human frame – the learned Dr illustrated his subject with a number of appropriate drawings, which conveyed, even to the most illiterate, a correct idea of the injurious effects of alcohol on the healthy human system. Dr Lees endeavoured to treat the subject so that all might understand, and we doubt not but that the information embodied in the two lectures, would have a beneficial effect upon the numerous and highly respectable audiences who listened to him. On Monday the 19th ult, Mr Thomas Whittaker, of London, delivered a very interesting lecture in the same Room, Mr Geo. Dixon in the chair. The company was numerous, and appeared very much pleased with the manner and discourse of the speaker.

ARRIVALS AT REDCAR

This fashionable watering place still retains its character. A great increase of visitors has been made lately. The Inns are all full, and most of the lodgings occupied. The following is the latest list of arrivals -

Sir Wm Pennyman, Bart. and Lady Pennyman, Miss Pennyman, Rev Mr and Mrs Lister, Rev E B Warren, Rev Spence, Rev Mr and Mrs Middleton and family, Rev Mr Graves, Rev Mr and Mrs Lyddle and family, Rev H E Collinson, Rev W Lyddle, Miss Malim, Miss Fowler, St George Esq., Mr and Mrs Ortchiff and family, Messrs Jackson, Pearson, and Ruddy, Mrs Williamson and Child, Mr and Mrs Batty and family, Misses Greatheads, W Rogers Esq, Messrs Stubbs, and Thos Stubbs, Misses Cowbecks, Mr and Mrs Ward, Mrs Gill and family, Mrs Lamb and family, Mrs Calvert, Mrs Reed, Mrs Booth and family, Mr and Mrs Maram, Mr and Mrs Calvert and family, Mr Wright, Miss Nicholson, Mr and Mrs Blackburn, Miss Hours, Miss Jordison, Mrs Stobart, Mrs Foster, Mr and Mrs Stow and family, Mr and Mrs Wells and family, Mr and Mrs Moreton and family, J S Walker, Esq, and Mrs Walker and family, Mr and Mrs Middleton and family, Mr and Mrs Weatherburn, Mr W Cadman, Mr and Mrs Wilson, Mr and Mrs Man and family, Mrs Fowle, Wm Fowle Esq, Mr Roper, Mr and Mrs Rowland, Mr W Pick, Mr and Mrs Shepherd, Mrs Wilson and family, Mr and Mrs Barr and family, Messrs Williams and Oats, Miss Oats, Miss Mason, Rev Mason, Messrs Wood, Smith, Heselton, Johnson, and Barve, Miss Pullan, Miss Wood, Messrs Phampony, Smith, Rudd, and Medcalf, Miss Medcalfe, Mrs Biggins, Mrs Saddler, Mrs Fent, Mrs Geo Nicholson, Miss Fawcitt, Miss Nicholson, Mrs and Mrs Stainton, Mr and Mrs Charlesworth, Mrs Hartley and family, Mrs Young and family, Mrs H Dresser and family, Mr and Mrs Robinson, Miss Robinson, Mr Rippon, Mrs Elmirst, Misses Elmirst, Miss Hoggart, R M Darnell Esq and Mrs Darnell and family, Mrs Darnell, Messrs Pick, Lupton, and Mrs Lupton and family, and Jennings, W T Collier, B Wood, and J Land Esqrs., Mrs Hare and family, Mrs Ingildew, Messrs Saddler, and Dibb, and Mrs Dibb and family, Col Finch and Mrs Finch, Miss Shepherd, Miss Bergis, Mr and Mrs Shepherd, Mr and Mrs Price, Capt Bennington, Messrs T Barnett, and Swaine.

MARRIAGES

On Thursday, the 22nd ult, at Hutton Rudby, by the Rev Ralph Grenside, Mr Benjamin William Harker, Linen Draper, and Silk Mercer, of High Ousegate, York, to Ellen, the youngest daughter of Mrs Milbourn, of Hutton Rudby

Marriage in High Life. On Satuday the 17th ult, by special license, at Burneston, the parish church of New House, near Bedale, the seat of her Grace the Duchess Dowager of Cleveland, the Rt Hnble, the Earl of Mulgrave, to Miss Laura Russell, the neice of her Grace. On the day previous to the marriage, the different branches of the two families assembled at Newton House, where they were entertained in splendid style, and the following sat down to dinner with her Grace and the bride and bridegroom – viz, his Grace the Duke of Cleveland, the Marquis and Marchioness of Normanby, the Hon. and Rev. Augustus Phipps and Lady Mary; Mr Milbank, Lady Augusta, and their son, Mr Henry, the Hon. Col. Arden and Lady Arabella, Captain Russell, R.N. and his lady, Mr and Mrs Coore, the Hons. Col. and Edmund Phipps, the Hon. Adolphus Liddell, Miss Taylor, and Mr Wharton. The marriage ceremony was performed by the Hon. and Rev. Augustus Phipps, and the bridesmaids were Miss Millbank and Miss Anderson. The whole party having returned to Newton House, partook of a most sumptuous dejeuner, after which the happy couple set out for Mulgrave Castle.

Cleveland Repertory & Stokesley Advertiser

Supplement for September 1, 1844

BIRTHS

On the 30th of July, at Stokesley, the wife of Mr Wm Smith, Farmer, of a daughter.

On the 17th ult, at Stokesley, the wife of Mr Wm Ward, Weaver, of a son and daughter.

On the 20th ult, at Stokesley, the wife of Mr Robt. Smith, Cartwright, of a son.

DEATHS

On the 1st ult, at Carlton, Elizabeth, the wife of Mr John Wilson, aged 26.

On the 7th ult, at Stokesley, Alice Blackburn aged 82.

On the 8th ult, at Great Ayton, Maria, the daughter of Mr Jos. Kirby, aged 5.

On the 13th ult, at the same place, Mary, the wife of Mr Levi Goulton, Farmer, aged 71.

On the same day, at Hilton, Mr Richard Watson, Gentleman, aged 57.

On the 14th ult, at Great Ayton, Mr Jas. Maston, aged 56.

On the 16th ult, at Stokesley, Miss J Best, aged 46.

On the 24th ult, at Great Ayton, Alice Pearson, aged 79.

Cleveland Repertory & Stokesley Advertiser

Vol. II, No. 22. October 1, 1844

CRICKET

On Monday the 9th ult a game at cricket came off between the members of the Stokesley Junior Tradesman’s Club, and the Printers and Bookbinders connected with Mr Pratt’s Establishment, in a field belonging to Mr James Phillips, which was kindly lent for the occasion. The abilities of both parties being unknown to the public, expectation was truly on tiptoe as to the result. The Juniors winning the choice of innings, placed their opponents in first – and now the game began – the Typos were rather unlucky, two or three of their best players being run out without notching, however, notwithstanding, they scored the decent number of 58. The Juniors then went in, but the superior bowling of their opponents, lowered their “stumps” in rapid style, and they went out after scoring only 31. The Typos again took the “sticks” in hand, and notched 51. The Juniors with a little more care managed to add 49 more to their score. The playing of the Typos upon the whole, was good, beating their opponents easy having 28 to spare – it being fine, the players enjoyed the game very much.

STOCKTON AMATEURS v STOKESLEY AMATEURS

The return match was played on Monday the 19th ult, on the cricket ground at Mandale, near Stockton, belonging to Mr S Langdale. There was a numerous and elite assemblage of ladies and gentlemen. The Stokesley amateurs were put in first, and their opponents were thirty three ahead the first innings. Betting was now in favor of the Stocktonians winning in one innings; however, after some beautiful and steady batting by Messrs Coates and Fawcett, the Stokesley amateurs were again victorious and won by eleven runs.

ARRIVALS AT REDCAR

Rev and Mrs Metcalf and family, Rev and Mrs Manby and family, Rev Barker and family, Rev and Mrs Whardale and family, Mr and Mrs Hoby and family, Mr Jackson, Mrs Watson, Mr and Mrs Hulton, Mr and Mrs Ferguson, Miss Lee, Miss Addison, Mr and Mrs Dickinson and family, Miss Garbut, Capt Wharton, C J Armistead Esq, Mr and Mrs Walburn, Mr and Miss Bell, Mrs Simmons, Messrs Other, Enony, and Swales, Mr and Mrs H Dresser and family, Mr and Mrs Lapage and family, Mr and Mrs Winn and family, Misses Birbeck, Maude, Walker, Wilson, and Buckle, Messrs Robinson, Holroyd, Milne, Wright, Harrisons, and T Cadman, Mr and Mrs Wilson, Mr and Mrs Peacock, Mr and Mrs Stow and family, Mr and Mrs Dixon, Mr and Mrs Scarth, Mr and Mrs Jowett, Mr and Mrs Harrison, Mr and Mrs Hutchinson, Mr Swann and family, Misses Weatherills, Mr and Mrs Charge, Mr and Mrs Barker, Mr and Mrs Carleton and family, Mrs Brick, Misses S Howgate, Atkinsons, Fenton, Curry, and Odderforth, Messrs Hudson, Hodgson, Lowe, E Buckle, R T Buckle, Horseman, Farrer, and Barker, Mr and Mrs Hutton, Mr Darnborough and family, Mrs Milnes, Mr and Mrs Atkinson and family, Mr Marriner and family, Mrs Rogers and family, 3 Master Zetleys, Mr and Mrs Ingildew, Mr and Mrs Hutchinson, Mr and Mrs Savory, Mr and Mrs E Maude, Mrs Sadler, Ben Sadler Esq, Capt Harrison, Mr and Mrs Oddforth, W D Bruce Esq, Miss Arrabel E Bruce, Mr and Mrs Watson and family.

SUDDEN DEATH

On Saturday the 7th ult, John P Sowerby Esq, coroner, held an inquest at Stokesley on the body of a young woman named Ann Duck, housemaid with Mr Cail of the above place. From the evidence of the medical witness, it appeared the deceased was subject to an affection of the heart for some time previous, but on the evening preceding her death she was no worse than usual. Early on Saturday morning she was taken ill, and immediately expired. Verdict “Visitation of God”.

Bible society meeting

The annual meeting of the Ayton Branch Bible Society, was held in the British School Room, on the evening of Thursday the 19th ult. The meeting was addressed by the deputation from the Parent Society, Mr G Brown, and other friends, who entered into a series of interesting details relative to the progression of the society. There was a goodly attendance, and we have no doubt but that they joined heart and hand in the good cause.

DINSDALE – MIDDLETON ONE ROW

“Enjoying large each spring and well

As nature gave them me,

I am, altho’ I say’t mysel,

Worth gann some miles to see.” - BURNS

Dinsdale Hotel, lately belonging to, and built for a private residence, by the late Earl of Durham, now bought with the Estate, by the Surtees family of Newcastle-on-Tyne, is a magnificent building, commanding a pleasant prospect of the winding Tees, and a panorama, extending far towards the Cleveland Mountains, as rich and beautiful as the most fastidious eye could wish to gaze upon. Embosomed in the umbrageous wood, at a little distance, is the Bath room and Wells, hailed with delight by the thirsty invalid, and valued for the luxury of its baths. The circuitous and charming walks thro’ the sylvan solitude, whilst the prattling river murmurs at its foot, seems

“Fit for lovers, and for lovers only.”

At a distance of little more than a quarter of a mile is Middleton, consisting of but one row of houses, neatly and tastefully built, in the centre of which is the Devonport Hotel, kept by Mr Rowntree, furnished in the best style, where visitors will find every accommodation. The prospect from the village is very extensive; seats are placed at short distances from each other for the accommodation of visitors, and many new walks have been recently made, leading from the village to the Baths, which we regret much to see torn up and injured by a herd of swine, the owners allowing them to stray on the common, to the annoyance of the Public, and to their own detriment, inasmuch, as the parties belonging to these grunters, have the audacity to place in their windows, “Lodgings to Let”; - are freeholders of the place – and ought to know better. We do beg of them, as friends and patrons of this delightful place, to mind their Bacon.

BIRTHS

On the 8th ult, at Seamer, the wife of Mr John Old, of a son.

On the 10th ult, at Marton, the wife of Mr John Reed, Farmer, of a son.

On the 11th ult, at Ingleby Greenhow, the wife of Mr John Webster, Shoemaker, of a son.

On the 17th ult, at Great Ayton, the wife of Mr J Ridge, Hawker, of a son.

DEATHS

On the 4th ult, at Marton, Mary Ann, daughter of C H Rowe Esq, aged 16.

On the 6th ult, at Faceby, Mr Wm Hugill, Farmer, aged 84.

On the 7th ult, at Stokesley, Ann Duck, Servant, aged 26.

On the 8th ult, at Seamer, Mr Benjamin Milestone, Tailor, aged 19.

On the 11th ult, at Stokesley, Priscilla, daughter of Mr William Ward, Weaver, aged 3 weeks.

On the 21st ult, at Stokesley, Hannah, the wife of Mr James Mann, Butcher, aged 59.

CRICKET

STOKESLEY AMATEUR JUNIORS v SENIORS

A match, between players above the age of 25, and the same number under that age, came off on Thursday, the 26th ult on the practising ground of the club. The day was remarkably fine, and the different merits of the contending parties caused considerable interest and amusement among the inhabitants of Stokesley. After a pleasant game, the juniors were victorious, and the following is the scoring.

JUNIORS

First Innings

Second Innings

Swales, b. by Atkinson
24
bowled by Handyside
3

Emerson, b. by Atkinson
12
caught by Thompson
1

Coates jnr, b. by Handyside
0
bowled by Handyside
33

Enony, ct. by Fawcett
8
leg before wicket
3

Brown, ct. by Thompson
0
bowled by Atkinson
2

Johnson, b. by Atkinson
3
bowled by Atkinson
1

Hulton, b. by Handyside
1
bowled by Atkinson
0

Ainsley, ct. by Fawcett
0
bowled by Handyside
3

Hick, ct. by Burgess
4
not out
2

Kenyon, b. by Atkinson
0
bowled by Handyside
0

Phillips jnr, not out
1
bowled by Handyside
3

Byes etc
1
Byes etc
3

Total
54
Total
54

SENIORS

First Innings

Second Innings

Sowerby, run out
1
bowled by Swales
5

Handyside, b. by Swales
1
leg before wicket
9

Fawcett, b. by Swales
1
bowled by Coates jnr
12

Petty, b. by Swales
0
bowled by Swales
0

Coates snr, b. by Coates jnr
1
bowled by Enony
0

Atkinson, b. by Coates jnr
0
bowled by Coates jnr
0

Stephenson, leg before wicket
0
bowled by Swales
3

Burgess, b. by Swales
3
bowled by Swales
0

Thompson, b. by Coates jnr
1
caught by Coates jnr
0

Braithwaite, ct. by Swales
0
bowled by Swales
0

Phillips snr, not out
0
not out
0

Byes etc
6
Byes etc
1

Total
14
Total
30

EPITAPH ON A CRICKETER

I bowl’d, I struck, I caught, I stopp’d –

Sure, life’s a game of cricket;

I block’d with care, with caution popp’d –

Yet Death has hit my wicket.

CLEVELAND AGRICULTURAL SHOW

This Show, which is to take place on Friday the 4th inst, is looked forward to by the inhabitants of Stokesley and the neighbourhood with uncommon interest. It is expected that several noblemen and gentlemen of high standing will attend, and encourage with their presence, at this the first meeting of the Society in Stokesley, the progression of agricultural improvement. We understand there are upwards of Two Hundred entries for Stock, and above One Hundred Dinner Tickets are already sold.

Cleveland Repertory & Stokesley Advertiser

Vol. II, No. 23. November 1, 1844

ANNUAL MEETING OF THE CLEVELAND AGRICULTURAL SOCIETY

The eleventh annual meeting of this important and flourishing society took place at Stokesley, on the 4th ult, under circumstances of a most gratifying description. The weather was exceedingly propitious, the show in every respect was far superior to that of any former occasion, and the show-ground as well as the dinner was attended by a numerous and highly respectable assembly, among whom, as will be seen from our list of company, were several distinguished noblemen and gentlemen, whose presence gave great éclat to the proceedings. The exhibition of poultry far exceeded any ever seen before at these meetings, both in extent and beauty and was a source of great attraction to the fair sex, a large party of whom graced the show-fields during the day.

The fields in which the exhibition took place are conveniently situated at the east end of the town, and were kindly given up by Col Hildyard to the use of the society on this occasion. To give our readers an idea of the stirring nature of the scene, we may mention that £35 was taken at the gate for admission.

THE JUDGES

The following gentlemen undertook the arduous duties of the judges on this occasion. We, however, should here observe that only three were originally appointed, but the entries so far exceeded the expectations of the most sanguine, that it was found absolutely necessary a second set should be requested to assist in the adjudication of the premiums.

For Horses – Mr Luke Seymour, Henknowle, Bishop Auckland; Mr John Robinson, Leckby Palace; and Mr Richard Hodgson, Brandreth, near Northallerton.

For Cattle, Sheep, and Pigs – Mr R J Wiley, Hornby; Mr Thomas Sowerby, Newton Morrel; and Mr Thomas Crofton, Holywell.

For Poultry – Mr Thos. Parrington, Marton, and Mr Thos. Jolly, Acomb, near York.

The Judges concluded their labours at three o’clock, and at four two hundred and ten gentlemen sat down to a most excellent

DINNER

Which was served up in a style which reflected the highest credit to Mr Wilstrop, of the Black Swan Hotel in Stokesley.

The place selected for the dinner, a large room belonging to the Darlington District Banking Company, was well adapted for the purpose, and, owing to the exertions and taste of Mr Robert Neasham, beautifully fitted up and adorned with evergreens and a number of paintings, many of which were the productions of the most distinguished artists. The room, too, was well lighted, the letters V.R. being wrought in gas over the chairman’s seat. In short, the arrangements here, as in every other department, were most complete, and reflected the utmost credit upon the taste, the judgment, and the exertions of the managing committee, as well as on all the officers of the society.

Sir Wm Foulis occupied the chair, and Wm Mauleverer Esq, officiated as vice chairman. On the right and left of the chairman, and in other parts of the room, we noticed the Right Hon. Lord Feversham, the Right Hon. the Earl of Zetland, the Hon. N R Colborne, MP, Lieut-Col. Hildyard, Manor House, Stokesley; - Gowan Esq, London; Edmund Turton Esq, Kildale; J T Wharton Esq, Skelton Castle; Captain Wharton, ditto; - Warson Esq, Wiltshire; Rev C Cator, Rector of Stokesley; Rev J F Newton, Kirby; John Newton Esq, ditto; - Barry Esq, Whitby; G Marwood Esq, Busby Hall; Col. Fendell, Ripon; Rev W Gooch, Stainton; John Jacques Esq, Kirkleatham; W Cooper Esq, London; C F Hutchinson Esq, Ayton House; G T Hutchinson Esq, Stokesley; J P Sowerby Esq, ditto; W Garbutt Esq, Yarm; Wm Hart Esq, Guisbro’; Capt. Healey, Stokesley; J Coates Esq, Wetherby; Thos Coates Esq, Northallerton; J Nightingale Esq, Barmyton; James Nightingale Esq, Trafford Hill; J Buckle Esq, Bedale; Thomas Phillips Esq, Helmsley; W R Garbutt Esq, Marton; T T Trevor Esq, Guisbro’; Rev H Clarke, ditto; Rev W Metcalf, Stokesley; Rev T Brown, Carlton; Rev - Long, Whitby; R Scarth Esq, Rounton; A L Maynard Esq, Marton-le-moor; George Reade Esq, Guisbro’; John Maynard Esq, Harlsey; John Hale Esq, London; John Walker Ord Esq, Guisbro’, W H Thomas Esq, Pinchingthorpe; W Seamer Esq, Hedon Howle; Robt. Seamer Esq, Norton; W Burrell Esq; Rev H Wake, Stokesley; H Hick Esq, ditto; J Elliot Esq, Rochdale; G Petty Esq, Stokesley; G Reade Esq, Hutton Lowcross; J Black Esq, Marske; T Rawcliffe Esq, Thirsk; J Ryder Esq, ditto; R R Burgess Esq, Stokesley; M Scarth Esq,,, Carlton; W Phillips Esq, Seamer; J Phillips Esq, Tanton; J Richardson Esq, Langbaurgh; S Enony Esq, Stokesley; J Peirson Esq, Thornton Fields; George Peirson Esq, Tockets; Messrs Braithwaite; Messrs Kitching and Askew, secretaries of the society, etc, etc.

The Rev C Cator, Rector of Stokesley, officiated as chaplain, and dinner having been concluded, he returned thanks.

[The full report of the speeches, including applause and cheers, has been omitted.]

THE AWARD OF PREMIUMS

J P Sowerby Esq, chairman of the committee of management, here read the award of premiums, which was as follows :-

CATTLE

Class 1. – For the best bull under two years old, £5 to Mr A L Maynard, Stokesley – Prince John, by Prince Albert; second ditto, £3 to Mr W Mauleverer, Arncliffe Hall, c. September 1843, S Cossack, d. Mr Claridge’s cow, of Jerveaux Abbey. 6 competitors.

Class 2. – Best Bull under three years old, £4 to the Earl of Zetland, Upleatham Hall, c. March, 1842, S. Lord Lieutenant, d. by Sol; second ditto, £2 to Mr J Garbutt, Greenhow - Rudby Lad. 3 competitors.

Class 3 – Best three years old or aged Bull, £2 to Mr Wm Wardell, sen, Barnaby side. Admiral Stopford. 2 competitors.

Class 4 – For the best cow in calf or milk, £5 to Mr R C Farrow, Stokesley, the Last Glass, c. 1843, s. Lord Feversham’s True Blue, d. by Lord Carlisle’s Don Juan; second ditto, £2 to Mr J W Parrington, Marton; Giddy, roan, bred by him, c. 14th November, 1835, s. Nunthorpe, 4600, d. by Emperor, 1975. 6 competitors.

Class 5 – Best Yearling heifer £3 to Mr W Mauleverer, Arncliffe Hall, c. 8th September 1848, by Clementi, d. Golden Drop, by Ganthorpe, d. Foggathorpe; second ditto, £2 to Mr J W Parrington, Marton, Frolic, (red and white) bred by him, c. 25th February, 1843, S. Prince of Wales, 4831, d. by Newton, 4587. 4 competitors.

Class 6 – Best two years old heifer in calf, £3 to Mr J W Parrington, Marton, Flopsy, (white) bred by him, c. February 5th 1842, s. Newham, 4563, d. by Nunthorpe, 4600: second ditto, £2 to Mr W Simpson, Pinchingthorpe (red), c. October 4th 1842, s. Prince Albert, d. by Romulus. 10 competitors.

Class 7 – Best cottager’s cow, £2 to Mr Robert Orton, Seamer; second ditto, £1 to Mr W Wright, Nunthorpe. 3 competitors.

SHEEP

Class 8 – Best shearling Tup, £3 to Mr W Nightingale, Hilton; second ditto, £1 10s to Mr J Harrison, waterfall, Guisbro’. 7 competitors.

Class 9 – Best aged Tup, £2 to Messrs James Biggins and J Hebron, Broughton and Greenhow; second ditto, £1 to Sir Wm Pennyman, Bart., Ormesby. 3 competitors.

Class 10 – Best pen of five shearling wethers, bred by the subscriber, £2 to Mr John Peirson, Thornton Fields. No competition.

Class 11 - Best pen of five shearling gimmers, to be kept in the district of Cleveland, £3 to Mr W Nightingale, Hilton; second ditto, £1 to Sir Wm Pennyman, Bart, Ormesby. 5 competitors.

Class 12 – Best pen of five breeding ewes, £3 to Sir Wm Pennyman, Bart., Ormesby; second ditto £1 to Mr J Harrison, Waterfall, Guisbro’. 4 competitors.

Class 13 – Best black-faced tup, £2 to Mr Matthew Rudsdale, Kildale. 4 competitors.

PIGS

Class 14 – Best boar of the small breed, £2 to the Earl of Zetland, Upleatham Hall; second ditto, 10s to Sir R L Dundas, Lofthouse. 7 competitors.

Class 15 – Best boar of the large breed, £2 to Mr T Stainsby, Ayton; second ditto, 10s to Mr Wm Simpson, Pinchingthorpe. 3 competitors.

Class 16 – Best sow of the small breed, £2 to Mr Hornsey, Ingleby Greenhow; second ditto, £1 to Sir W Foulis, Bart., Ingleby Manor. 5 competitors.

Class 17 – Best Sow of the large breed, £2 to Mr J Coulson, Swainby. No competition.

Class 18 – Best cottager’s pig, £1 to Mr James Richardson, Stokesley; second ditto, 10s to Mr W Fenny, Kirby. 6 competitors.

HORSES OF THE CLEVELAND BREED

Class 19 – Best mare in foal to a Cleveland Horse, £5 to Mr J Garbutt, Greenhow; second ditto, £3 to Mr John Braithwaite, Stokesley. 5 competitors.

Class 20 – Best foal, colt or filly, £2 to Mr Stephenson Boys, Barnabyside; second ditto, £1 to Mr Michael Johnson, Bilsdale. 7 competitors.

Class 21 – Best yearling filly, £3 to Mr Charles Clarke, Ayrsome; second ditto, £1 to Mr W Hugill, Bilsdale. 3 competitors.

Class 22 – Best two years old filly, £3 to Mr Charles Clarke, Ayrsome; second ditto, £1 to Mr J P Linton, East Row, near Whitby. 13 competitors.

COACHING HORSES

Class 23 – Best mare in foal not thorough bred, £2 to Mr Watson Dixon, Marton. 8 competitors.

Class 24 – Best Foal, £2 to Prince Stockdale; second ditto, £1 to Mr Geo Stonehouse, Yarm. Geo Marwood Esq’s foal commended, yet more adapted for hunting. 9 competitors.

Class 25 – Best yearling gelding £2 to Mr John Braithwaite, Stokesley. 2 competitors.

Class 26 – Best two years old gelding, £2 to Mr S Langdale, Mandale, s. Sir Hildebrand. 5 competitors.

[Class 27 not listed]

HACKS OR HUNTERS

Class 28 – Best mare in foal, £2 to Mr R Thompson, Skelton; second ditto, £1 to Mr A L Maynard, Stokesley, bay mare. 10 competitors.

HUNTERS

Class 29 – Best colt or filly, £2 to Mr W Garbutt, Yarm; second ditto, £1 to Mr J Tweddell, Stokesley, s. Sir Hildebrand. 5 competitors.

HACKS

Class 30 – Best colt or filly, £2 to Mr J Braithwaite, Stokesley; second ditto, £1 to Mr W Simpson, Pinchingthorpe. 6 competitors.

DRAUGHT HORSES

Class 31 – For the best mare to foal for breeding draught horses, £2 to Mr J Braithwaite, Stokesley. 2 competitors.

PRIZES FOR TENANT FARMERS WHOSE RENTAL

DOES NOT EXCEED £200 A YEAR

Class 32 – A stake of 5s each, with one sovereign added for the best bull calf. The second to have his stake. Awarded to T Bell, of Kirkleavington.

In Classes 33, 34, and 35 no entry.

Class 36 – A sweepstakes of 5s each, with one sovereign added for the best cow in calf or milk, having had a calf within 12 months, to Mr R C Farrow, Stokesley; The Last Glass, c. 1843, S. Lord Feversham’s True Blue, D. Lord Carlisle’s Don Juan. No competition.

Class 37 – A sweepstakes of 5s each, with one sovereign added, for the best heifer under 2 years old. Mr Geo Davison, Rudby, 3 competitors.

In Class 38 no entry.

EXTRA SWEEPSTAKES

Class 39 – A sweepstakes of 5s each for the best pen of 5 shearling wethers. Mr Medd Scarth, Carlton, 1; Mr John Braithwaite, 2. 3 competitors.

Class 40 – A sweepstakes of 5s each, for the best pen of shearling gimmers. Mr Medd Scarth, Carlton, 1; Mr John Braithwaite, Stokesley, 2. 2 competitors.

Class 41 - A sweepstakes of 7s 6d each, for the best cow, having produced a calf since the 1st of January, 1844. Mr Wm Simpson, Pinchingthorpe; c. March 11th, 1844, 1; Mr John Braithwaite, Stokesley, 2. 6 competitors.

Class 42 – A sweepstakes of 5s each, for the best heifer under two years old. Mr Medd Scarth, Carlton, 1; Mr John Richardson, Langbaurgh, 2. 4 competitors.

Class 43 – A sweepstakes of 5s each, for the best heifer in calf, under three years old. Mr H W Thomas, Pinchingthorpe, 1; Mr Wm Simpson, Pinchingthorpe, (roan) c. July, 1842, 2. 8 competitors.

ENTRIES FOR PREMIUMS, OFFERED BY THE PROPRIETORS OF PERION

Class 44 – Best colt foal by Perion, £2 to Mr Prince Stockdale, Hilton, (bay); second ditto 10s to Mr J Dove, Redcar, (bay). 8 competitors.

Class 45 – Best filly foal by Perion, £2 to Mr T Bainbridge, Newby, (bay); second ditto 10s to the Rev W Gooch, Stainton, (bay). 3 competitors.

SERVANTS AND AGRICULTURAL LABOURERS

To the unmarried male servant in husbandry, who has lived the greatest number of years in his present situation, £2 to John Hutton, Mickleby, who is now in the 80th year of his service, including the year for which he obtained this premium; second ditto, 10s to Robert Garbutt, Bilsdale. 3 competitors.

To the unmarried female servant in husbandry, who has lived the greatest number of years in her present situation, £2 to Ann Blenkinsop, Carlton; second ditto, 10s to Elizabeth Newton, Seamer Hill. 3 competitors.

To the labourer in husbandry, who has brought up in the most meritorious manner, and placed out to service, the greatest number of children, without parochial relief, £2 to James Bell, Nunthorpe.

To the most deserving unmarried male servant in husbandry, under the age of 25 years, who shall have lived the greatest number of years, not less than four, in the same service, £2 to Matthew Brown; second, 10s to Meshech Garbutt, Bilsdale.

To the most deserving unmarried female servant in husbandry, who has lived the greatest number of years, not less than four, in her present service, £2 to Ann Garbutt; second ditto, 10s to Martha Smales, Bilsdale.

To the man who has cut and laid twenty roods of hedging in the most workman-like manner, in the spring of 1844, £2.

The Judges stated that it did not appear to them that any particular merit attached to either of the candidates for the premium of hedge cutting, and from the hedges cut being of a very different character it was difficult to decide upon the relative merit of the parties. The Judges consider the fence cut by William Hutchinson as requiring more skill in the execution of the work, than that done by Thomas Taylor, and therefore recommended the committee to divide the premium as follows:- William Hutchinson, Ayton, 30s; second ditto, Thomas Taylor, Ayton, 10s.

To the farmer the whole of whose fallows, being not less than ten acres, are in the best state of cultivation, £5 to Mr T Simpson, Nunthorpe.

A sweepstakes of one sovereign each, with two sovereigns added, for the best acre of Swedish turnips, to Mr H W Thomas, Pinchingthorpe.

A sweepstakes of one sovereign each, with two sovereigns added, for the best acre of white or yellow turnips, to Mr H W Thomas, Pinchingthorpe.

A sweepstakes of one sovereign each, with two sovereigns added, for the best acre of potatoes, to Mr John Braithwaite, Stokesley.

IMPLEMENTS AND EXTRA STOCK

Mr Sowerby observed, in continuation, that they did not feel justified in the first instance, from the state of their funds, to award any premiums to implements or extra stock, but as they had been so successful in their receipts for admission to the show field, that they had devoted a small portion of their fund to the implements, extra stock, etc etc. (Applause). He would now read these awards: To Uley’s Cultivator, 10s; to Ducie’s straw-cutter 5s; to a subsoil plough, 10s; to Clyburn’s bean crusher and screw key, 10s; to Appleton’s winnowing machine, 5s; to Trenam’s blasting machine, 10s; (Applause) The following were the awards to extra stock; Lord Feversham, a yearling bull, 10s; J W Parrington Esq, Marton, a red cow, 15s; R Watson, Hilton, two breeding ewes; all commended. (Applause). The following were the awards for roots; Colonel Hildyard, for a specimen of Mangel Wurzel, green topped turnip, purple topped ditto, white carrot, and parsnip, 10s; all highly commended by the Judges. Wm Mauleverer Esq a green topped and yellow topped turnip, 5s; J W Parrington Esq, a Swedish turnip (very good) 5s. (Applause)

POULTRY

J W Handyside Esq, the secretary, then read the award of premiums in this department, which was as follows:-

s.

For the best pair of Barn-door Fowls, male and female
10

For the second best pair of ditto
5

Lady Foulis, First

Miss Myles, Second

For the best pair of young ditto
5

Lady Foulis, First

For the best pair of Bantams, male and female
10

For the second best pair of ditto
5

Mrs H Hick, First

Miss Foulis, Second

For the best pair of Ducks, male and female
10

For the second best pair of ditto
5

Miss Read, First

Miss Foulis, Second

For the best pair of young ditto
5

Lady Foulis, First

For the best pair of Turkeys, male and female
10

Lady Foulis, First

For the best young Turkey
5

Miss Nightingale, First

For the best pair of Guinea Fowls, male and female
10

For the second best pair of ditto
5

Miss Richardson, First
Charles Simpson, Second

For the best pair of Geese, male and female
10

Lady Foulis, First

For the best young Goose
5

Miss Turton, First

For the best pair of Pigeons, male and female
5

For the second best pair of ditto
2s 6d

Lady Foulis and Miss C Farrer, equal.
Miss Wood, Second

GUISBROUGH FLORAL AND HORTICULTURAL SOCIETY

The third exhibition of this society was held in the Town Hall, Guisbrough, on Thursday, October the 10, and notwithstanding the many misgivings of some of its warmest supporters, and added to this the lateness of the season and inclemency of the weather a few days previous, some fine specimens were shown. The morning was fine, and the committee were early engaged in decorating the room with evergreens, festoons, etc, and making every necessary arrangement for the accommodation of the competitors. When the time for entering arrived, and the animated competitors handed in their specimens, every additional stand of the gorgeous dahlia seemed to revive in the countenance of the beholder additional cheerfulness and delight.

The collection of fruits and vegetables though not abundant was certainly of first rate quality. The society feels indebted to several non-subscribers who kindly sent some fine specimens of green-house plants, as well as fruits and vegetables.

The visitors were numerous and highly respectable, amongst whom we noticed the Rt. Hon. the Earl of Zetland, John Robinson, Esq, J B Rudd Esq, the Rev J F Newton, the Rev C Cator, the Rev Henry Clarke, the Rev B Wake, W Weatherill Esq, C C Oxley Esq, and the Rev – Hayton, etc, besides a numerous assemblage of gay ladies, the living flowers of Cleveland. We were much pleased to notice the lively interest manifested amongst them at this exhibition on examining some of the rarest and finest productions of flora. The society has reason to pride itself on the number of ladies who have enrolled their names as members, and it has good grounds for anticipating a further increase.

CHURCH MISSIONS

The general annual meeting of the Society for the Propagation of the Gospel in Foreign Parts, was held on Friday the 11th ult, in a Room belonging to the Darlington Banking Co. The Earl of Zetland in the Chair. Deputation on behalf of the Parent Society, the Rev J F Whiteside, M.A., who delivered in the afternoon and evening eloquent and impressive speeches, in which he entered into the details of the Society’s operations in so pleasing a manner, that we do not recollect to have heard any orator who had so much command of his audience, or one who had so natural an aptitude to ascend and descend

“From grave to gay, from lively to severe.”

The meeting was also addressed by the Revs. C Cator, M.A., G J Morehead, F Lipscomb, and others – we regret that we cannot say that the attendance was numerous; on the contrary, at the evening meeting there were very few, considering the large body of professing churchmen in this place.

CRICKET

A match at cricket took place at Stokesley, on the 21st ult, between Doctor George, and a Knight of the Razor, for £1 a side – the notching at the close of the two innings was equal; at the close of the third the Razor proved too sharp for the Doctor’s beard, and cut him so close that strap won, bearing his razor off the field victorious.

FATHER MATHEW

We feel exceedingly sorry in observing that in consequence of the devotedness of this truly philanthropic gentleman to that cause, which has been the means in his hands of raising his countrymen from the lowest depths of moral pollution, is involved in very heavy difficulties. We hope that that liberality and benevolence, for which our country is so justly admired, will be shown towards that noble being, who, from a love of his fellow creatures, has endured so much persecution and unmerited calumny.

BIRTHS

On the 1st ult, at Faceby, the wife of Mr H Appleton, of a son.

On the same day at Stokesley, the wife of Mr John Thompson, Tailor, of a son.

On the 8th ult, at Great Ayton, the wife of Mr Richard Wass, of a daughter.

On the 12th ult, at Great Broughton, the wife of Mr William Sanderson, of a daughter.

On the 22nd ult, at Stokesley, the wife of Thomas Loy Esq, M.A., of a son.

MARRIAGES

On the 25th of September, at Hartlepool, Mr Thomas Taylor, Draper, Skelton, to Miss Garrett, of Newcastle-on-Tyne.

On Monday the 21st ult, at the parish Church of Egglescliffe, Mr John Carter, of Stokesley, to Miss Ellen Dean, of the former place.

DEATHS

On the 5th ult, at Marton, Mr Edward Wright, aged 47.

On the 7th ult, at Easby, Jane Wood, accidently burnt, aged 6.

On the 18th ult, at Great Ayton, Jane, the daughter of Mr T Nelson, aged 1 year.

On the 13th ult, at Brompton, near Northallerton, Mr John Thompson, for many years a member of the Cleveland District Lodge of Odd Fellows. He has had a long and tedious illness, of nearly three years, and has received from the Cleveland Lodge during that time, a weekly salary of ten shillings, amounting to the sum of about £70.

On the 22nd ult, at Stokesley, the wife of Mr John Thompson, master of the West Langbaurgh School, aged 35 – leaving a disconsolate husband and a numerous family to lament their loss. She was interred on the following day (the 23rd), and on the 24th, Mrs Watson, her mother, who resided in the same house, closed her eyes in death, aged 65, in consequence, it is supposed, of the shock caused by the death of her daughter.

BY APPOINTMENT

MARY NEASHAM, STOKESLEY

Begs to announce to the Nobility, Clergy, Gentry and Inhabitants

that she is agent for the sale of

HOWQUA’S MIXTURE,

Consisting of a variety of the finest black teas, and MOWQUA’S SMALL LEAF GUNPOWER, the finest Green Tea grown in China. Which are packed in original Chinese packages, and none are Genuine unless secured with the seals of Howqua and Mowqua, Merchants of Canton.

Cleveland Repertory & Stokesley Advertiser

Vol. II, No. 24. December 1, 1844

SHEEP STEALING

For some time past sheep stealing has been carried on to a considerable extent in the neighbourhood of Newton. About three weeks ago, Mr Wardell, farmer, Pinchingthorpe, lost a sheep, and suspicion falling on a man named Thomas Johnson, labourer, in the employ of William Simpson, Esq, of Pinchingthorpe, Mr Ballard, the police officer of the Langbaurgh West Association for the Prosecution of felons, proceeded on Monday, the 4th ult to Johnson’s house, in Newton, with a search warrant, and discovered in a cow-house adjoining a quantity of mutton in salt. Johnson was taken before the magistrates at Gisborough, on the following day, and committed to York Castle, to take his trial.

FIRE

About 9 o’clock on Tuesday the 5th ult, flames were observed issuing from a large hay-stack, the property of Lieut. Col. Hildyard, of Stokesley, but a plentiful supply of water being near at hand, by the unabated exertions of the people who had collected together, in less than half an hour the fire was completely extinguished. It is supposed the stack had ignited by a sky rocket falling on it.

CRICKET

A match was played on Monday, the 25th ult, between the Broughton players and the Stokesley players, which ended by the latter winning with only one innings.

BROUGHTON

First Innings

Second Innings

T Blackburn, b. by Flint
1
not out
3

W Blackburn, ct. by Leng
2
caught by Flint
3

Reed, ct. by Fidler
3
caught by Flint
5

Hebron, run out
0
caught by Flint
8

Hindson, b. by Fidler
0
bowled by Halton
0

Garbutt, run out
5
caught by Halton
0

Joblin, not out
3
bowled by Flint
0

R Fell, ct. by Halton
1
caught by H Hodgson
1

Braithwaite, b. by Fint
0
bowled by Halton
3

E Fell, b. by Flint
1
bowled by Halton
2

Galloway, b. by Flint
0
caught by Iveson
0

Byes etc

8
Byes etc

6

Total
24
Total
31

STOKESLEY

First Innings

Fidler, st. by Hindson
0

Appleton, run out
0

Halton, b. by E Fell
14

Allen, b. by Reed
3

Leng, run out
3

Flint, b. by Reed
0

H Hodgson, b. by Reed
4

Coates. ct. by Hebron
33

Harrison, run out
7

Thompson, not out
5

Iveson, b. by Reed
1

Byes etc
23

Total
93

STOKESLEY

The annual hiring for agricultural servants took place on the Market-days previous to Martinmas. There was rather a thin attendance. We understand the wages of those who accepted the “Godspenny” were about the same as last year.

FIREWORKS

On the evenings of Wednesday the 13th, and Monday, the 18th ult, the inhabitants of Stokesley and its vicinity were favoured with a splendid display of Fireworks, which were manufactured and fired by Mr LV Gyngell, from the Vauxhall Gardens, London. There certainly was great praise due to Mr Gyngell, for his endeavours to please the immence numbers that gathered together both evenings. It is needless for us to attempt any description of the magnificence of the displays. After the Fireworks on Monday Evening, a Balloon, under the care of some gentlemen present, was set up, and caused no little excitement amongst the gazing multitude.

BIRTHS

At Stokesley, on the 29th Oct, the wife of Robert Palmer Esq, of a daughter.

At Great Busby, on the 24th ditto, the wife of Mr Thomas Hallgate, Farmer, of a daughter.

At Ingleby Greenhow, on the 24th ditto, the wife of Mr Joseph Hunton Farmer, of a daughter.

At Stokesley, on the 26th ditto, the wife of Mr Robert Hodgson, Draper, of a son.

At Kirby, on the 9th ult, the wife of Mr Joseph Gales, Cartwright, of a daughter.

At the same place, on the 17th ult, the wife of Mr William Walker, Farmer, of a daughter.

At Marton, on the 3rd ult, the wife of Mr Joseph Ingledew, Shoemaker, of a son.

At Great Ayton, on the 7th ult, the wife of Mr Thomas Parlour, Farmer, of a daughter.

At Hilton, on the 11th ult, the wife of Mr John Matson, of a daughter.

At Easby, on the 19th ult, the wife of Mr Robert Dawson, Farmer, of a son.

At Stokesley, on the 16th ult, the wife of the Rev T Todd, of a son.

MARRIAGES

At Great Ayton, on the 31st of October, by the Rev J Ibbetson, R R Burgess Esq, of the National Provincial Bank of England, Stokesley, to Sarah, eldest daughter of the late Lieut. James Allen, R.N. of Forres, North Britain.

At the parish church of Danby, on the 28th ult, by the Rev Jos. Duck, Mr Peter Appleton, Tailor, to Mary eldest daughter of Mr Jonathan Frankland, of Fryup Hall, Farmer and Grazier.

DEATHS

On Saturday afternoon, the 23rd ult, in the 65th year of his age, after a lingering illness, which he bore with Christian fortitude, the Honorable Sir Robert Lawrence Dundas, Colonel of the 59th Regiment, and Lieutenant General in the British Army. He was a member of the order of Freemasons, and was uncle to the present Grand Master, the Right Honorable the Earl of Zetland, and fourth son of the late Lord Thomas Dundas. The deceased was M.P. for Richmond during the last administration, and was created a K.C.B. for his military exploits, which were highly distinguished, while the many years of his military career were worthy of imitation, and quite exemplary. As a landlord he was most indulgent, and was considered quite a father to his tenantry. The boundless acts of his charity were unparalleled, and the widow, the orphan, and the stranger will long and deeply feel in his death a loss quite irreparable. He was a strenuous advocate for the education of the poor, and was the chief support of Loftus parochial school. He was the sole patron of a Church Sunday School, consisting of upwards of one hundred children, whom he annually clothed; and also a singing school, from which the Loftus church choir was selected. Truly his death will be long and sorrowfully felt, not only by his numerous friends and relations, but by men of every denomination in the neighbourhood.

On the 8th ult, at Great Broughton, Ann, the widow of John Hodgson, aged 61.

On the 9th ult, at Stokesley, William, son of Mr William Brown, Blacksmith, aged 8.

On the 14th ult, at Kirby, Mr Johnson Wilson, Tailor, aged 61.

On the same day at Stokesley, Mr T Sherwood, Butcher, aged 76.

On the 19th ult, at Easby, James, infant son of Mr R Dawson.

Cleveland Repertory & Stokesley Advertiser

Vol. III, No. 1. January 1, 1845

FASHIONABLE DANCING,

Including

LA POLKA,

As originally brought into Paris by Callarious, Labord, & Cornhill

MR J RICHARDSON

Begs most respectfully to announce to the Inhabitants of Stokesley and its Vicinity that he intends

to open a School for teaching the above most fashionable art, on TUESDAY, the 7th of JAN, 1845,

at MRS PENNINGTON’S, the George and Dragon Inn, and hopes, by strict attention to the carriage

and deportment of his pupils, to merit the patronage of a discerning public.

TERMS

Day Class, 15s per quarter, 1s 6d entrance

Evening Ditto, 12s per quarter, 1s entrance

Attendance on Tuesdays and Fridays, from 2 till 4 in the Afternoon,

and 6 till 9 in the Evening.

Attendance at Middlesbro’, on Mondays and Thursdays, at the same hours.

Private Lessons in La Polka, previous to the school hours,

Terms 10s 6d per Six lessons.

No extra charge whatever.

CRICKET

A match at Cricket between the Junior Club of Stokesley, and Seamer took place at Seamer on the 7th ult, when the young gentlemen of Stokesley obtained a decided victory, and fully sustained the pre-eminence already obtained by their seniors. The Score as follows:-

SEAMER

First Innings

Second Innings

Watkinson, b. by Coates
1
bowled by Coates
0

Smith, b. by Coates
4
bowled by Unthank
9

J Goldsbro, b. by Coates
10
caught by Coates
0

J Waller, b. by Unthank
0
run out
2

T Hart, ct. by Noton
1
caught by T Weatherill
0

Mothersdale, b. by Coates
0
bowled by Unthank
4

G Waller, ct. by Unthank
0
bowled by Unthank
0

R Barugh, b. by Unthank
2
bowled by Coates
0

R Goldsbro, run out
4
hit wicket
2

T Goldsbro, st. by Unthank
1
bowled by Unthank
7

S Legg, not out
0
not out
0

Byes, etc
18
Byes, etc
4

Total
41
Total
28

STOKESLEY

W Coates, b. by J Goldsbro
10

W Unthank, not out
69

D Snaith, b. by Smith
5

T Snaith, b. by J Waller
13

J Fawcett, b. by J Goldsbro
0

W Noton, caught by R Barugh
6

T Wilstrop, b. by J Goldsbro
0

M Weatherill, run out
0

T Weatherill, b. by J Goldsbro
0

J Barugh, b. by J Goldsbro
3

T Thompson, b. by J Goldsbro
0

Byes, etc
23

Total
129

NEWBY AGAINST SEAMER

This match was played at Seamer on Thursday, the 19th ult. The game was well contested, and finished in favor of Newby.

As the Seamer players feel much dissatisfied with the issue of the game, the Newby players are ready to make another match with them, according to Mr R Mothersdale’s proposition, namely, either for 5s or 20s a man, to be played on the Stokesley cricket ground, or any other that may be agreed upon when they make the match, excepting Seamer. They may be heard of at the White Horse, Newby; or at the Golden Lion, Stokesley.

PLOUGHING MATCH

The West Langbaurgh Match took place on Thursday se’nnight, on the farm at Carlton, belonging to Mr Medd Scarth. Although the match had been postponed for a week on account of the weather, which often militates against it; yet the day being very bright and favourable, a number of persons assembled to witness the competition and give their sanction to this leading feature in Agriculture.

 The Judges selected for the occasion were, Mr John Jackson, Lackenby; Mr Robert Hymers, Marton; and Mr Henry Chapman, Sexhow; who, with the utmost discrimination and decision, placed the respective competitors in the following order, and premiums were awarded accordingly.

MEN

1st
- William Jackson, servant to Mrs Terry

2nd
- Thomas Reed, ditto to Sir Wm Foulis

3rd
- Thomas Eston, ditto to Mr James Appleton

4th
- William Preston, ditto to Mr J Scarth, Maltby

5th
- Samuel Kitching, son of Mr Samuel Kitching

6th
- John Langdale, ditto to John Garbutt, Greenhow

BOYS

1st
- John Bell, servant to Mr R Benton

2nd
- Eleazor Sherwood, ditto to Wm Sherwood

3rd
- W Crossby, ditto to Mr Thomas Chapman

4th
- Matthew Farndale, ditto to Mr John Farndale

5th
- H Cox, ditto to Mr W Coates

A first-rate dinner was provided at the Black Swan Hotel, under the management of Mr and Mrs Wilstrop, for sixty gentlemen, to which about half that number sat down. Geo. Marwood Esq, occupied the chair, and Mr John P Sowerby the vice-chair. The evening was wiled away very pleasantly, and many able speeches were made, tending to stimulate to still greater exertions in this agricultural district.

BIRTHS

At Stokesley, on the second ult, the wife of Mr John Weatherill, Joiner, of a daughter.

At Nunthorpe, on the 2nd ult, the wife of Mr William Garbutt, Farmer, of a son.

At Great Busby, on the 7th ult, the wife of Mr John Shepherd, Farmer, of a son.

At Stanley Houses, on the 7th ult, the wife of Mr John Atkinson, Gamekeeper, of a daughter.

At Great Ayton, on the 7th ult, the wife of Mr John Sayer, Farmer, of a daughter.

At the same place, on the 7th ult, the wife of Mr George Dixon, Schoolmaster, of a daughter.

At the same place, on the 8th ult, the wife of Mr George Yorke, Farmer, of a daughter.

MARRIAGE

On Monday the 23rd ult, at Seamer, by the Rev Ralph Grenside, Mr Hume of Seamer, to Elizabeth the 2nd daughter of the late Mr Thomas Johnson of Newby.

DEATHS

On the 1st ult, at Stokesley, Charles Thompson, aged 8 weeks, son of Mr John Thompson, Tailor.

On the 5th ult, at Woodhouse Terrace, Douglass, Isle of Man, Ann, daughter of Mr Cook, late of Stokesley.

On the 13th ult, at Newby, Elizabeth, daughter of Mr Thomas Bean, Labourer, aged 5.

On the 15th ult, at Stokesley, E Thompson, daughter of Mr John Thompson, Tailor, aged 2 years.

On the 16th ult, at Ingleby Greenhow, Mr Joseph Bennison, Farmer, aged 63.

On the 23rd ult, at Stokesley, Mr Joseph Sawkill, Stonemason, aged 20.

Cleveland Repertory & Stokesley Advertiser

Vol. III, No. 2. February 1, 1845

DANBY DEATH BY BURNING

On Monday, the 13th ult. Mr James Appleton, deputy of J P Sowerby, Esq, held an inquest at the Robin Hood and Little John, Castleton, on the body of Ann, the infant daughter of George Foster, shoemaker. On the Wednesday previous, the mother of the deceased had left the child, who was five months old, laid in the cradle, near a turf fire, to go to the spring, a short distance from the house, for some water, and to do some other domestic work. No person, with the exception of a child three years old, was in the house. The mother was not absent many minutes before she heard the cries of the children, and on her return found the little creature laid on the turf fire. She in the midst of distraction, extinguished the flames – and a surgeon was sent for. The child, three years old, cannot talk, consequently was unable to tell how the dreadful accident occurred; but in all probability the child had got between the cradle and the wall and upset it, it being found laid on its side. One of the child’s legs was literally roasted. It died on the Saturday following. The jury’s verdict was “Accidently burnt to death”.

DREADFUL ACCIDENT AT SANDSEND

An inquest was held on Monday the 13th ult. at the Mason’s Arms, Sandsend, on the body of John Watson, before Mr James Appleton, deputy to J P Sowerby Esq, coroner, and a respectable jury. The deceased who was 18 years old, was in the employ of Messrs Liddle and Co. and worked at the Sandsend Alum Works, belonging to the Marquis of Normanby. On Saturday last, the deceased with several other men, were working at the Alum Works as usual, without the fear of any danger. About eleven in the forenoon a large stone, not less than a ton weight, and which somewhat projected, gave way and fell upon deceased’s body. All the workmen immediately used their best endeavours, and succeeded in extricating deceased from his perilous situation. It was found that both his thighs were broken in several places, and he was much bruised about the abdomen. He was conveyed home perfectly sensible, and a surgeon was in attendance without delay, but entertained no hopes of his recovery. The poor fellow expired the same evening. Verdict, “Accidental death”.

NORTHALLERTON CONCERT

This second Musical entertainment given by the Harrison Family took place on the evening of the 21st ult, at the King’s Head Inn, Northallerton. The room was crowded, and the performances of Mr Harrison’s daughters elicited the greatest applause. Mr Hill, of Stockton, was leader of the small but unique band, consisting of Piano, Violin, Violin-cello, Harp and Flute, and the well-known taste and proficiency of that gentleman in the art of music, may be a sufficient guarantee for everything he undertakes.

A HUGE POTATOE

A huge potatoe, known in this neighbourhood by the term “White Irish” was grown last summer on the farm of Mr Beckwith Seaton, the property of Sir Wm. Foulis, Baronet; and weighed full four pounds, - a greater weight than we have ever heard of a potatoe weighing, grown in any part of England.

STOKESLEY ANNUAL BALL

This ball took place at the house of Mr W Weatherill, the Golden Lion Inn, on the 23rd ult. The company present was numerous and highly respectable, and continued to “trip it on the light fantastic toe” till a late hour in the morning. Tea and Supper were served up at twelve o’clock, in a manner that reflected the highest credit on the worthy host, and gave the greatest satisfaction to all present. We commend the committee for their exertions on this occasion.

THE MARQUIS OF NORMANBY

In the Historical Register is an abstract of the will of the late Archdeacon of Bathurst. The Archdeacon “particularly requests that the Marquis of Normanby will receive, for the use of the library at Mulgrave Castle, the Great Testament, in two volumes, carefully interlined by the father of the Archdeacon; this he leaves to his lordship in remembrance of the kindness shown by his lordship and Lady Normanby, to his daughter, Mrs Colonel Phipps, and goes on to state that he regrets to the last that his lordship did not separate from his late associates in power, rather than allow the interests of his family to be sacrificed by faithless and cruel colleagues, and finishes this paragraph in the following words:- Lord Normanby is a lion of Judah, and will never suit the worshippers of Baal.

UGTHORPE – BIRTH ON THE MOORS

About a month ago, a young woman of the name of Elizabeth Noble went to Moorsholm on a visit to her sister, evidently in such a state as had compelled her to leave service. Last Monday week she felt much indisposed during the day, and was anxious to go home to her mother to be confined. Next morning she accordingly set off, about 8 o’clock without a conveyance, and unaccompanied by any one. It seems she had not travelled far before she was obliged to rest herself. She however, after making several attempts, came within half a mile of Ugthorpe, when her strength was nearly exhausted. A lad about 12 years old, travelling the same road, discovered her laid on the ling. She requested him to go for her sister. When her sister arrived, the poor creature (after being exposed seven hours to the severity of the weather in that miserable condition) had been delivered, and had the child carefully wrapped in her apron. She was conveyed home, and after proper treatment, is fast recovering. The Child lived a few days, and was found dead in bed with its grandmother. An inquest was held on Saturday the 4th of January, before Mr Appleton, deputy Coroner to J P Sowerby Esq. A Medical gentleman examined the body of the child, and was of opinion that it had died a natural death: verdict accordingly.

CLEVELAND HUNT BALL

This annual ball, which is got up by the gentlemen of the Cleveland Hunt, was held at the house of Mrs Sowray, Redcar, on the evening of the 23rd ult, and a more brilliant display of fashion and beauty was never witnessed in Redcar. The providance of Mrs Sowray, was superb in the extreme, and the presence of Mr Newcomin, of Kirkleatham, gave an additional éclat to the party. Stevenson’s Quadrille band were in attendance, and gave general satisfaction.

DARING BURGLARY IN STOKESLEY

Since the daring Burglary recently committed on the Premises of Mr William Barker of Stokesley, the Inspectors for Lighting and Watching the Town, have appointed a night patrole, consisting of four able-bodied men, who, during the hours of darkness perambulate the streets alternately, to prevent housebreaking and other misdemeanours of every description. So far the system seems to work well, and give general satisfaction.

MIDDLESBRO’

A new Mechanics’ Institute has been formed at this place, and is at present in a state of progression. Several able and interesting Lectures have already been given. Mr T Cleaver, of Stockton has delivered two on Poetry, pointing out to his audiences many passages of beauty from the modern poets, and maintaining the power of poetry to soften, refine, and improve the human heart. Mr J Windross has been appointed secretary.

COATHAM BALL

On Tuesday evening the 28th ult, a ball took place at Mr Husband’s, the Lobster Inn. The company was numerous and highly respectable, and the ball passed off remarkably well. In the course of the evening, the celebrated La Polka was danced by Mr Joseph Richardson, Professor of Dancing, and Miss Duncan, which was loudly encored. The refreshments prepared by Mr and Mrs Husband gave entire satisfaction.

BIRTHS

At Stokesley, on the 30th of December, the wife of Mr George Tweddell, Bookseller, of a son.

At Kirby, on the 3rd ult, the wife of Mr James Norman, Farmer, of a daughter.

At Nunthorpe, on the 4th ult, the wife of Mr Thomas Readman, Labourer, of a son.

On the 12th ult, the wife of Mr Thomas Davison, Commercial Traveller, Newcastle-on-Tyne, at Stainton in Cleveland, of a daughter.

At Stokesley, on the 13th ult, the wife of Mr William Weatherill, Golden Lion Inn, of a son.

MARRIAGES

At Great Ayton, on the 20th ult, by the Rev. Joseph Ibbetson, John Grant Esq. Wood Street London, to Jessie Catharine, second daughter of the late Lieut. James Allan, R.A. of Forres, North Brittain.

On Monday the 27th ult, at Billingham, by the Rev. James Cundell, Mr William Simonson, of Stokesley, Shoemaker, to Miss Mary Smelt, of Yarm.

DEATHS

At Easby, on the 12th ult, Hannah Garbutt, aged 3 weeks, the daughter of Mr Joseph Garbutt, Farmer.

At Stokesley, on the 13th ult, Jane Scott, aged 33.

At Broughton, on the 13th ult, Elizabeth Davison, aged 59, wife of Mr Robert Davison.

At Seamer, on the 16th ult, Elizabeth Stockdale, aged 75, widow of Mr Christopher Stockdale, Farmer.

Cleveland Repertory & Stokesley Advertiser

Vol. III, No. 3. March 1, 1845

ENIGMA ANSWERED

Ye Cleveland youths, let all beware,

The Glass to some has proved a snare.

It ruins health, your purse, the soul –

So pray don’t drink the flowing bowl;

But go and court the bright-eyed Lass,

And then your time will sweetly pass;

But don’t be, as poor Richard says,

The stupid Ass who often brays.

Stokesley

Jackson Tweddle

MIDDLESBRO’ AND REDCAR RAILWAY

We are enabled to state on the best authority, that the long-talked of Railway from Middlesborough to the favourite bathing place of Redcar, will now certainly be formed, and the line will probably be open within 12 months, from the present time. The Director of the great North of England, in conjunction with the Directors of the Stockton and Darlington, have entered into a joint guarantee of five per cent on the Capital required for the construction of the Railway between Middlesborough and Redcar. The amount of Capital required is about £36000, and the term of the guarantee is for 20 years. The advantages of this branch to Redcar, forming a continuation with the great lines which have termini at Stockton and Middlesborough must prove of immense advantage to Redcar, and when to these are added a probability of Government forming a safety harbour at Redcar, in accordance with the recommendations in the Queen’s Speech, there seems little doubt that this fashionable resort will now reach an unexampled height of prosperity and popularity. The return will chiefly be in coals, lime, and passengers, and it is reported that an attempt will be made to carry it through to Marske and Saltburn. Ere long it is to be hoped that the important towns of Stokesley, and Gisborough, will be connected with the other lines, so as to command the Wheat, Alum, and sandstone of Cleveland.

RAILWAY TO STOKESLEY

Information has just reached us, that it is the intention of the Proprietors of the projected Railway from Leeds to Thirsk, to run a trunk line to Stokesley; and thence to Redcar. Should this scheme be carried out, of which there seems to be little doubt, the business of Stokesley will be increased to an incalculable extent, forming as it must the central place between Redcar and Thirsk.

HUTTON MULGRAVE

A coroner’s inquest was held on Monday, the 3rd ult, before Mr James Appleton, deputy of J P Sowerby Esq, on the body of Thomas Adamson, five years old. The father and mother are both agricultural labourers, and were out at work when the fatal accident occurred. The deceased and a younger sister where left in the house, under the care of an elder sister, only seven years old. The boy had been playing about, and stirring up, the fire, when, it is supposed, his slip had ignited. A female, resident in a cottage house adjoining being alarmed at the cries of the children, was in immediate attendance, and extinguished the flames, but not before his clothes were burnt off. A surgeon attended him, but he only survived a few hours. Verdict – accidently burnt to death.

ACKLAM

A coroner’s inquest was held on Saturday, the 8th ult, before J P Sowerby Esq, on the body of Sarah Cook, 70 years of age. Deceased came to her death under the following circumstances. On Thursday the 6th ult, a pan full of coal tar was placed on the fire, and soon afterwards ran over, the deceased took hold of the pan and let it fall, the tar being then in a blaze, she was completely enveloped in flames, and from the severity of the burn expired the following day. Verdict – accidental death.

YARM

Great excitement was occasioned in this place on Saturday, the 15th ult, from a report having been circulated that a lad, about 10 years old, of the name of George Smelt, was drowned in a pond belonging to Thomas Meynell Esq, and which unfortunately proved too true. It appears that the deceased, in company with another lad named Smith, had gone to slide on the pond, when the ice gave way and deceased was immersed in the water. Smith got hold of deceased’s hand and used his best efforts to pull him out, but was unsuccessful. He immediately gave the alarm, the pond was dragged and the body found. Jno P Sowerby Esq held an inquest on the body the Monday following, and a verdict of “accidently drowned” was returned.

SOUTH STOCKTON

On Wednesday, the 19th ult, an inquest was held at the Rokeby Hotel, before J P Sowerby Esq, and a respectable jury, on the body of John Smith, a man of about 40 years of age. On the preceding day, the deceased was riding in the luggage carriage of the Stockton and Darlington Railway Company, which was proceeding from Middlesbro’ to Darlington, when within 100 yards of the Rokeby Hotel, the Engineman felt a concussion, and on looking round, saw the deceased laid on the rails, quite dead. None of the other passengers could tell how the fatal accident had occurred, as they had their backs to him. Verdict – accidental death.

SEASONABLE

The inhabitants of this town have entered into a Subscription to buy Coals for their poorer neighbours, which have been, during the late inclement weather, plentifully supplied to the needy and indigent. It is said that some persons have availed themselves of this charity, who were in a position to be subscribers rather than receivers.

HELMSLEY

A fat pig, the property of a Cottager, at Helmsley, was slaughtered on the 18th ult, having been subsequently measured with care by Mr P Donaldson, on the principle laid down by Mr Stephen Coulson, of Coatham in his Slide Rule and Treatise. When the animal was weighed the measurement and weight were found to correspond exactly. The measurement and calculation of weight was made in the presence of Mr Jas Donaldson of Ayton, Mr Crusher and Mr Sigsworth of Helmsley, and Mr Braithwaite the publisher of “Coulson’s Slide Rule and Treatise”, who happened to be at Helmsley at the time, and affords one proof more to those already given of the intrinsic value of this book and rule.

TEMPERANCE

On the evening of Thursday, the 27th ult, a meeting was held in the Independent Chapel, Stokesley, the object of which was to promote the principles of Temperance. Two interesting Lectures were delivered by the Rev J Hardman, and Mr Thomas, of Middlesbrough. We are glad to see ministers come forward to advocate the moral as well as the spiritual elevation of the people. The audience was not numerous, owing probably to the short time which elapsed between the notice being given and the time of meeting.

NEW COMMISSIONER

Sir Nicolas Conyingham Tindal Knight, Lord Chief Justice of Her Majesty’s Court of Common Pleas, has appointed G Petty Esq of Stokesley, Solicitor, to be one of the perpetual Commissioners for taking the acknowledgement of Deeds, to be executed by married women under the act passed for the abolition of fines and recoveries, in and for the North Riding of the County of York.

APOTHECARY

Amongst the names of gentlemen who received the Certificate of the Apothecaries Company of London, on the 20th ult, we perceive that of L F Crummey Esq, Surgeon, of this town.

APRICOT TREE

The remarkable tree at Seamer, belonging to Mr Robert Waller, which bore such an abundance of fruit last season, is now in full blossom.

BIRTHS

At Great Ayton, on the 30th of January, the wife of Mr Wm Jackson, Weaver, of a son.

At Nunthorpe, on the same day, the wife of Mr Richard Dunn, of a daughter.

At Faceby, on the 3rd ult, the wife of Mr Thomas Davison, of a daughter.

At Ayton, on the 4th, the wife of Mr Ralph Benton, of a daughter.

At Broughton, on the 9th, the wife of Mr William Cole, of a daughter.

At Hemlington, on the 15th, the wife of Mr T Robson, of a son.

At Broughton, on the 16th, the wife of Mr Thos Peart, of a son.

At Seamer, on the 18th, the wife of Mr William Hutchinson, of a daughter.

At Ayton, on the 23rd, the wife of Mr Geo. Pearson, of a son.

MARRIAGE

On Thursday week, at the Friends’ Meeting House, Selby, Mr John Richardson, of Langbaurgh, to Miss Hannah Procter, of the former place.

DEATHS

At Stokesley, on the 6th ult, after an illness of but a few days, aged 54, Mr John Phillips, Land Agent, much lamented by a wide circle of acquaintenace, to whom he was endeared by his openness of heart, his sociable disposition, and sound professional judgement.

At Hemlington, on the 18th, aged 68, Mr Timothy Kirby, Inn-keeper.

NORTHALLERTON HORSE FAIR

This noted fair commenced during the week terminating on the 14th ult. There was a larger attendance of respectable dealers from the principal towns in England and Scotland, than usual, also many gentlemen from France, Germany, Russia, etc. The demand for first-rate coaching horses, and nags, was good, and such were sold at very great prices. Hunters were not so much in request, and were rather duller sale Middling horses, although many changed masters – and some at fair prices – yet, on the whole, for such, it was a dull fair; while for inferior tits, of which there was a superabundance, there was little or no demand.

Cleveland Repertory & Stokesley Advertiser

Vol. III, No. 4. April 1, 1845

ESTON – CORONER’S INQUEST

Great suspicion was created in consequence of the sudden death of a female bastard child on Thursday the 3rd ult. A young woman of the name of Jane Davison was mother of the child, and had recently appeared before the Magistrates for the purpose of affiliation, but from misstatements and insufficient evidence she failed in obtaining an order. The child was thirteen weeks old and had always been healthy to this time but was seized with illness and died in an hour. After the burial of the child reports were in circulation as to the cause of death, and the coroner immediately issued his warrant for the disinterment of the body. An inquest was held at the Stapylton Arms on Monday the 17th ult before J P Sowerby Esq and a respectable jury. Witnesses were examined and from the evidence of a medical gentleman who analized the contents of the stomach nothing of an injurious or poisonous nature was found, and he was of opinion the child had died from natural causes. – Verdict accordingly.

DREADFUL ACCIDENT

One of the most appalling accidents which has happened in the vale of Cleveland for many years past occurred on Monday the 17th ult at Nunthorpe. A man of the name of George Fenwick, who was hind to John Richardson Esq, of Langbaurgh, had placed a ladder – under which was standing a fork with the grains uppermost – against a straw mow, after he had ascended the ladder it slipt from under him, and he fell upon the grains of the fork which penetrated below the chin and entered the brain. The unfortunate sufferer expired in a quarter of an hour. An inquest was held the same day before Mr Appleton, deputy of J P Sowerby Esq, coroner, and a verdict of accidental death returned. Deceased has left a wife and eight children to lament the loss of one of the best of husbands and kindest of fathers. A Premium was awarded to the deceased last year at the Agricultural meeting held at Stokesley, for his industrious habits and rearing eight children without the aid of parochial relief. It is to be hoped the charitable inhabitants of this neighbourhood will not forget the fatherless and the widow.

WESLEYAN SUNDAY SCHOOL

Two sermons on behalf of the above Institution were preached on Sunday the 23rd ult, by the Rev W H Robson. The children were catechised and repeated several portions of scripture and select pieces of poetry, and acquitted themselves in a manner which gave much satisfaction and reflected great credit on the Managers and Teachers of the school. Miss Hardcastle presided at the organ with her usual ability, who in conjunction with an efficient choir of singers, rendered the devotional services highly interesting and profitable.

MIDDLESBRO’ ORATORIO

A combination of the choral societies at Middlesbro’ and Stockton, gave an Oratorio in the Middlesbro’ church on the evening of Easter Monday, which was respectably attended, Mr Hill of Stockton led the instrumental, and Mr J P Jewson of the same place presided at the organ. The performances were creditably executed, especially the choruses in which much praise was due to the trebles, who were very effective. The principle solo singers were Mr G G Atkinson, Miss Railton, Miss Manners, and Miss Simpson, of the Stockton choral society. We would advise Mr Atkinson when he next sings “He was despised”, to rectify his pronunciation of the final syllables to the three words despised, rejected, and acquainted, which he perhaps unconsciously pronounces in the harsh Northumbrian idiom. We have noticed this several times before and merely mention it that Mr A may dispense with it for the future. The solos of Miss Railton, Miss Manners, and Miss Simpson, were well executed and gave every satisfaction. Altogether the performances were creditable to both the societies.

JOHN JACKSON’S CHARITY

The dividends arising from this charity were lately distributed among the poor of Lackenby, Lazenby, and Wilton, by Mr John Jackson of this place, as directed by the will of the late Mr Jackson.

CONCERT

On Wednesday the 12th ult, Mr Rogerson, professor of Music, gave a concert of vocal and instrumental music, at the Rokeby Hotel, South Stockton. The concert was well attended and the music gave satisfaction. After the concert there was a ball which was kept up with great spirit till nearly daybreak.

STOCKTON MECHANICS INSTITUTE

A highly interesting lecture was delivered on Thursday the 13th ult, at this institution, by the Rev. J M Dowell, on “the poetry of Burns”. The selections from this celebrated poet, were judiciously chosen, and given with great effect, the attendance at the lecture was very numerous, and it was received with great applause, the Reverend lecturer being frequently interrupted in his recitations by the warm and cordial respondings of the feelings of his audience. At the conclusion Mr H Thorpe in a flattering manner proposed a vote of thanks to the reverend lecturer, which was carried with loud acclamations. We hope to be enabled to notice some other lectures being given by the Reverend gentleman.

NEWBIGGIN

An inquest was held at the house of Mr John Hoggarth, Farmer, on Friday the 21st ult, on the body of John, the infant son of Samuel Pickering, before Mr Appleton, deputy of J P Sowerby Esq, Coroner. The child, who was only three months old, had been placed out to Nurse, in consequence of the continued indisposition of its mother. The day on which the child was returned to its parents it seemed healthy, with the exception of a slight cough, and during that night slept with its father, who got up in the morning and left deceased in bed; on returning an hour afterwards for the purpose of having it dressed, the child was found dead. There were no marks of violence on the body and the jury returned a verdict “Died by the visitation of God”.

BIRTHS

At Broughton, on the 2nd ult, the wife of Mr Thos Blackburn, of a son;

At Stokesley, on the 5th ult, the wife of Mr Matthew Robinson, of a son.

At Great Busby, on the 7th ult, the wife of Mr Wm Trenholm, of a daughter.

At Stokesley, on the 9th ult, the wife of Mr Robert Robinson, Bookbinder, of a daughter.

At Great Ayton, on the same day, the wife of Mr Robt. Reed, of a daughter.

At Easby, on the 13th ult, the wife of Mr Christopher Porritt, Miller, of a daughter.

At the same place, on the 16th ult, the wife of Mr George Weatherill, Shoemaker, of a son.

At Seamer, on the 22nd ult, the wife of Mr Robert Waller, of a son.

At Tanton, on the 25th of Feb., the wife of Mr Robet Barugh, farmer, of a daughter.

DEATHS

At Great Ayton on the 4th ult, 1 month, J William Hewison.

At Seamer, on the 4th, aged 61, Elizabeth, wife of Rt. Johnson, farmer.

At Broughton, on the 7th, aged 61, Mary Wain.

At Great Ayton, on the 17th, aged 66, John Place, labourer.

At Nunthorpe, on the 18th, aged 50, George Fenwick.

At Stokesley, on the 21st, aged 16, John Blackburn.

At Faceby, on the 26th, aged 75, Thomas Stanger, Cartwright.

At Stokesley, on the 26th, aged 27, Elizabeth Best

At Ingleby Greenhow, on the 26th, aged 81, Mr James Hebron.

TEA-PARTY

On Good Friday the members and friends of the Independent Church in this place, held a tea party in the New Mill, on behalf of the Home Missionary Society. There were several interesting speeches delivered by the Revs. Harman, Shaw, Robson, Findlay, and others.

NEWTON MULGRAVE

On Saturday the 15th ult, a young man 17 years of age, of the name of Wm Pearson, a farmer’s servant, committed suicide by hanging himself with a plough cord, which he had secreted for several days and affixed to a beam in his mother’s house. Deceased was left alone, his mother having gone to a neighbour’s house to get some milk, she had not been absent above a quarter of an hour when she returned and found the doors locked, and she alarmed her neighbours. Three doors were broken open and the fatal scene was presented to view. The lifeless body of her son being suspended as before described. The body was cut down but life was extinct. An inquest was held the Monday following before Mr Appleton, deputy of J P Sowerby Esq, Coroner. The unfortunate man had been ill about Christmas last, and it was thought he was affected with water in the brain. Since that time he has been in a desponding state of mind. Evidence was produced to prove that he had been temporarily deranged for three months past, a verdict was returned accordingly.

SANDSEND

An old woman of the name of Ann Johnson, of the age of 77 years, and who had been post-woman for many years between Sandsend and Whitby, was found dead in bed on the morning of Tuesday the 18th ult. She resided with three grandsons, the elder of which on the morning in question, got up and went to work at his daily employment, and the younger remained in the house to perform some domestic work. He went out to bring some water, and on his return in less than ten minutes afterwards, the poor old creature had expired. Up to this time she had enjoyed her usual health, but was severely affected with an Asthmatic complaint. An inquest was held at the house of Mr Knaggs, Innkeeper, Sandsend, before Mr Appleton, Deputy of J P Sowerby Esq, Coroner, and the Jury returned a verdict “Died by the visitation of God”.

Cleveland Repertory & Stokesley Advertiser

Vol. III, No. 5. May 1, 1845

MESMERISM

The subject of Mesmerism has been again brought before a Stokesley audience by Mr Lundie, in two experimental lectures, delivered on the evenings of Monday and Tuesday, the 28th and 29th ult. We agree with Mr L. that the opposing of apparent facts merely because there is something connected with them which under existing circumstances, we are unable to explain, is a principle very erroneous, and at times highly injurious – yet we would advise Mr L. not to fall into the opposite error, and conclude that certain phenomena are true merely because they are opposed. The experiments were very interesting, and some of them quite astounding. We have hitherto been led to acknowledge as an undeniable fact the necessity of having our eyes open to take cognisance of passing events – but if the experiments of Mr L. were honest – and we think they were – certainly a new question is brought forth, which is worthy of serious attention, we refer to knowing and seeing, if we might be allowed the term, what is taking place, though the eye-lids be closed.

BIRTHS

On the 3rd ult. at Broughton Bridge, the wife of Mr Jonathan Simpson, of a daughter.

On the 16th ult, at Stokesley, the wife of Mr J Lincoln of a son.

On the 19th ult, at the same place, the wife of Mr Charles Marsh, of a son.

On the 1st ult, at Kirby, the wife of Mr J Barker, Farmer, of a daughter.

On the 5th ult, at Great Ayton, the wife of Mr Henry Ward, of a son.

On the 7th ult, at the same place, the wife of Mr Geo. Bulmer, of a son.

On the 9th ult, at Great Broughton, the wife of Mr Coverdale, of a daughter.

On the 13th ult, at Great Ayton, the wife of Mr John Wright, of a son.

On the 17th ult, at the same place, the wife of Mr Thomas Wilson, Grocer, of a daughter.

On the 27th ult, at Stokesley, the wife of Mr Thos. Weatherill, of a daughter.

MARRIAGE

On Thursday the 17th ult, at Skelton, near Guisbrough, Mr I Garnett of Stockton, to Miss Close, daughter of the Rev. W Close incumbent of the former place.

DEATHS

On the 5th ult, at Stokesley, aged 75, Mrs Jemima Needham.

On the 16th ult, at Coollattin Park, Tinnahely, Wicklow, Ireland, aged 19, Laura Mary, the beloved wife of Robt. Chaloner Esq of that place, and of Gisbrough, Yorkshire. Mr and Mrs Chaloner were married so lately as the 29th of Feb. 1844, the lamented lady was the daughter of Sir T Butler, Bart., of Ballinn-temple, Carlow.

On the 7th ult, at Marton, aged 81, Mrs Elizabth Reed.

On the 11th ult, at Stokesley, aged 34, Isabella, the wife of Mr John Thompson.

On the 17th ult, at Seamer, aged 9 months, George Orton.

On the 17th ult, at Kildale, aged 2, Joseph Sanderson.

On the same day, at Stokesley, aged 27, Mary, the wife of Mr Thomas Barker, Bricklayer.

On the 18th ult, at Skelton Elloes, aged 27, Ann, daughter of Mr Ralph Lynas.

On the same day, at Skelton, the wife of Mr H Carr.

WESTERDALE – FATAL ACCIDENT

A coroner’s inquest was held before J P Sowerby Esq on the body of Wm Proud, on the 2nd ult. On last Good Friday the unfortunate man was riding his horse near the city of York, the horse took fright and he was precipitated with great violence to the ground, and received a wound in his forehead. Dr Hope of York dressed the wound, and deceased proceeded on his journey, and arrived at his residence in Westerdale. On the Wednesday following the wound was dressed by Dr Appleby, it then looked healthy and in a healing condition. The following day his face began to swell and his jaw locked. He suffered the most excruciating pain and did not survive many days. The verdict of the jury was – “accidental death”.

SUDDEN DEATH

On Thursday the 3rd ult, J P Sowerby Esq, coroner, held an inquest at the White Swan, Stokesley, on the body of Adam Elders, who was sixty years old and by trade a clogger. It appeared deceased had been a journey the day preceeding his death, and was in his usual health when he returned in the evening and retired to bed. About four o’clock next morning he had some conversation with his wife, and a few minutes afterwards gave a groan and expired immediately. Deceased was a very stout man, and it seems from the evidence of a medical witness, who has attended him for the last 10 years, that he has been subject to an affection of the heart. The medical gentleman was of opinion that that was the immediate cause of death, and the jury returned a verdict accordingly.

EGTON

Another case of burning which proceed too often from the negligence of parents, occurred at this place on the afternoon of Saturday the 29th of March. Deceased was only 3 years of age, was the daughter of John Mead, of Egton Grange, farmer. From the evidence it appeared the parents had left the deceased with two other children in the house, and gone to wait upon some cattle. They had not been absent many minutes before they heard an alarm from the eldest child, and on their returning to the house, the deceased’s clothes were nearly burnt off. A few hours afterwards the little sufferer expired. The eldest child, who is 6 years old, stated the deceased was standing with her back to the fire. An inquest was held before Mr Jas. Appleton, deputy of J P Soweby Esq, coroner, and a respectable jury, on the 1st ult. The jury returned a verdict of “accidental death”.

MIDDLESBRO’

A coroner’s inquest was held on Monday the 31st of March last, at the Cleveland Inn, before Mr Jas. Appleton, deputy to J P Sowerby Esq, on the body of Ann Hartley, daughter of Walter Douglas, a potter, of Middlesbro’. The deceased, who was only 6 years old, has lately been under the care of a Mrs Lambert, who attended upon her mother during her recent confinement. The morning on which the fatal accident occurred, the child was playing in Mrs Lambert’s house, along with her children about the same age, and stepped on the fender to take a glass off the chimney-piece, when her clothes ignited. The affrighted child ran across the yard enveloped in flames, and was met by Mrs Lambert, who extinguished the blaze by wrapping her in the skirts of her gown; in doing which Mrs Lambert’s hands were dreadfully scorched. Medical aid was procured, but the child did not survive a week. Verdict “Accidentally burnt to death”.

STOKESLEY – SUDDEN DEATH

An inquest was held before J P Sowerby Esq on the 4th ult, at the Black Horse Inn, Stokesley, on the body of Thomas Ellerby Hixon, an old gentleman, formerly an Attorney residing at Skelton in Cleveland, but who retired from business many years ago. Deceased had been subject to palpitation at the heart, and difficulty of breathing, and had complained of being unwell during winter. About 4 o’clock on the afternoon of Thursday, the day previous to his death, he was sitting in his room writing, and said to his housekeeper he felt much oppressed. He then fainted, and almost immediately expired. The Jury returned a verdict “Died by the visitation of God”.

MEDICAL APPOINTMENT

L F Crummey Esq was a few weeks ago, appointed Medical officer to the Stokesley Union, vacant by the resignation of T Loy Esq M.A., and the same gentleman was last week appointed by the Guardians of the Helmsley Union, as medical attendant to the division of Bilsdale Midcable.

STAITHES – FOUND DROWNED

On the morning of Saturday the 12th ult, as a man belonging to the Boulby Alum works was gathering cement stones, he discovered the body of a man on the sands. He procured assistance, and the body was removed to Staithes. An inquest was held before Mr Appleton, deputy of J P Sowerby Esq, Coroner, at the house of Mr Thomas Laverick. The deceased’s head, and also his arms by the elbow joints, were washed off, no clothes on his body except his stockings, a boot, and two pieces of shirt round his neck. The body was in a very decomposed and offensive condition, and must have been in the water for several weeks: there are no traces of identity. A Brig called the “True Blue” of London was wrecked, and all hands lost, consisting of 6 or 7 men, about eight weeks ago, not far distant from where the body was found, and in all probability he is one of the Crew. Verdict “found drowned”.

FOOT RACE

On Tuesday last, a foot race, for six sovereigns, took place near Yarm, the distance being 200 yards. The competitors were a knight of the cleaver, called Rudd, of Middlesbro’, and Iley, the flying taylor of Yarm. Iley took the lead and kept it for about 100 yards, when the butcher came up strong as an ox, and passing his antagonist in prime style, he won cleverly by about five yards.

NOVEL FEAT

On Thursday afternoon week, Signor Blitz, an itinerant conjuror, who has lately been performing at Stockton, undertook for a wager to go on a cask, without any assistance, from the Town Hall, Stockton, to Stockton Bridge, about a quarter of a mile in distance. The Signor was to roll the cask himself while on it, and do the task in less than 20 minutes. A large concourse of people attended to witness the performance. At the time appointed the Signor mounted the cask, and away he went on it, moving his feet with astonishing rapidity as it rolled along. The multitude followed him, highly entertained with the very dexterous manner in which he went through the performance, and when he accomplished the feat, which he executed in less than 15 minutes, they made the “welkin ring” with three good cheers.

PEACE

The Rev J Chapman, a deputation from the Peace Society in London, visited Stokesley on the evening of Thursday, the 10th ult, and delivered a Lecture on the above subject in the Wesleyan Chapel. Though there might be a difference of opinion amongst his audience as to the practicability of carrying out the principles of Christianity to the extent which he intimated, we think there would be none as to the sincerity of his intentions, or his desire to convey an adequate idea of the miseries connected with war. The principle objection, to war, especially defensive, appeared to be the grand principle, that kindness and love are more calculated to produce like feelings in others, than are hatred and revenge. The mercy which is from heaven – the charity that broodeth not on revenge, seemed to be the foundation on which he raised his superstructure of forbearance and kindness. He received a number of signatures to a declaration of the Peace Society – that war is contrary to the spirit of Christianity, and subversive of the true interests of society. The speech was very interesting, and we were sorry to observe so small a congregation. A committee was formed, consisting of the Revs. Robson, Wesleyan , and Hardman, Independent, and Mr Jos. Hutton; the latter of whom was appointed Corresponding Secretary. The Rev. Gentleman has also lectured at Gisbrough, Ayton, Stockton, and Middlesbrough, on the same subject and we believe formed a committee at each place.

SUB-DISTRICT COMMITTEE

A meeting of the Stokesley Sub-district and Local Committee of the societies for the Propogation of the Gospel in Foreign Parts, and for Promoting Christian Knowledge at Home, was held at the West Langbaurgh School Room, on the evening of Tuesday the 23rd ult. Present – the President, John Grey Esq in the chair, the Rev Charles Cator and Miss Cator, Geo Hutchinson Esq and family, R R Burgess Esq and Mrs Burgess, Geo Grenside Esq and Mrs Grenside, Mrs E Sowerby, the Misses Weatherill, and a goodly company. The Rev. Secretary gave an interesting report of the proceedings of the Parent Society abroad, the progress made in the home department, and particularly alluded to the benefits which had resulted from the evening school of religious instruction, and the Parochial Lending Library. The Secretary regretted the absence of the Rev Thomas Todd, and the Rev J G Beresford, the former being confined to his room from severe indisposition, and the latter being hastily called from home on business. After the meeting several new subscribers enrolled their names to this good cause.

STOKESLEY RACES 1845

Stewards: - G Petty, and H Hick, Esquires

Mr J B Tweddell

)

Mr R C Farrow

)

Mr W Weatherill

)

Mr T Stephenson

)
Committee of Management

Mr J Smith

)

Mr W Braithwaite

)

Monday, May 19th, 1845

THE CLEVELAND HUNTER’S STAKE of 2 Sovereigns each, with 15 Sovereigns added, for Horses which have never won £100 at any one time, and that have been regularly Hunted this Season, open to all England. – Four years old, 9st 9lb. – Five years old 10st 7lb. – Six years old and aged, 11st 7lb. Thorough bred Horses 7lb extra. Second horse to have his Stake. Twice round the course to each heat. Three to enter and start, or no race. Certificates of qualification to be produced at the time of entry, from the Master of the hunt. The winner to pay £1 towards the expences.

On the same day, A SILVER CUP, value 15 Sovereigns, for horses of all ages, who never won more than £50 in plate or stake, before the day of naming. Three years old, 6st 10lb. – Four 7st 7lb. – Five, 8st 2lb. – Six, 8st 10. – Aged, 9st. Untried Mares and Geldings allowed 3lbs. – Half-bred horses allowed 5lbs. To pay 1 Sovereign entrance. Three to enter and start, or no race. Twice round the course to each heat. The winner to pay £1 towards the expences.

Tuesday, May 20th

THE CLEVELAND STAKES, of 3 Sovereigns each p.p. with 20 Sovereigns added, for horses that never won £100 at any one time. Three years old, 7st 4lb. – Four 8st 5lb. – Five, 9st. – Six, and aged, 9st 7lb. Untried Mares and Geldings allowed 3lbs. Half-bred horses allowed 5lbs. The winner of a £50 to carry 5lbs extra. The second horse to have his stake. Twice round the course to each heat. The winner to pay £2 towards the expences. Four to enter and start, or no race. The winner to be sold for £100, if demanded in the usual way.

THE TRADESMAN’S STAKE, of 10 Sovereigns, by horses of all ages, that never won more than £50 at any one time, matches excepted. Three years old, 6st 10lb. – Four, 7st 7lb. – Five, 8st 2lb. – Six, 8st 10lb… Aged, 9st. Untried Mares and Geldings allowed 3lbs. Half-bred horses allowed 5lbs. The winning horses of any of the above stakes to carry 7lbs extra. Twice round the course to each heat. To pay 1 Sovereign entrance. Three to enter and start, or no race.

The entry of horses for the above stakes to commence at 11 and close at 12 o’clock in the forenoon of Monday the 19th of May 1845, at MR WILSTROP’S, the Black Swan Inn, Stokesley. The stakes will be paid at MR LANCELOT BARKER’S, the Three Tons Inn, at 9 o’clock on the evening of Tuesday, the 20th of May.

All disputes to be determined by the Stewards, or whom they may appoint, and their decision to be final. Certificates and qualifications to be produced at the time of entry.

The rules and regulations as at Newmarket and Doncaster. Colours of the Jockies to be declared at the time of entry, and any Jackey riding contrary shall be fined 5s for each offence, to go to the racing Fund. – LANCELOT BARKER, Clerk of the Course.

The Races will positively commence at Two o’clock each Day.

TEMPERANCE

Mr Jos. Andrews, travelling Secretary to the British Association for the promotion of temperance, delivered two talented lectures on the use of intoxicating liquors, on the evenings of Friday and Saturday, the 11th and 12th ult, in the British School Room, Ayton. On the Saturday evening, previous to Mr A. commencing his lecture, Mr William Martin, of Ayton, made a few very sensible remarks in favour of Teetotalism. The company on both occasions was large and appeared greatly interested with the Lectures.

Cleveland Repertory & Stokesley Advertiser

Vol. III, No. 6. June 1, 1845
MIDDLESBRO’

On Saturday morning the 17th ult, a bear, kept by a person of the name of Shaw, residing near the Dock, broke his chain and took a walk towards the centre of the town, but falling in with a child, he began his foul play. A labouring man, who was at work near the place, seeing what was going on, proceeded with all speed towards the spot, armed with a spade, and succeeded in rescuing the child. Surgical aid was immediately procured, and the child was found to have sustained no injury, except a slight wound in the head. Had the man been a few minutes later, it is probable the child’s life would have been sacrificed. The animal had been considered remarkably tame, but it was quite evident that his intentions at this time were not the most honourable, for as soon as the child was rescued from his grasp, he appeared in all his native ferocity, and made several attempts to seize the man, who stood in a defensive attitude, spade in hand, until the animal was shot by the surgeon’s assistant. Shaw appears to have a great taste for rare and curious animals – his house resembling more a menagerie than the residence of an English working man, and as he seems to have got the “bumps” of imitation and philoprogenitiveness pretty largely developed, we would suggest Cowper and his harmless hares, for his future study and imitation, in the place of his favourite Byron and the bear.

SERIOUS ACCIDENT

An occurrence of a painful nature took place on Friday, the 16th ult. As Thomas Coates Esq, of Northallerton, was driving in a Phaeton to Stokesley, accompanied by his sister, Miss Hannah Coates, and Miss Robinson of Yarm :- near to Winton the horse he was driving became unruly, kicked, plunged, and ultimately ran away, when the Phaeton was overturned, and one of the party, Miss Robinson, had her leg dreadfully fractured – She was conveyed to the residence of Mr Smith, near to the scene of the disaster, and medical assistance obtained as speedily as possible. It was in the first instance thought advisable to amputate the limb; afterwards however, the leg was set, and we are happy to be able to state, that the young lady is now, not only out of danger, but in a fair way of recovery.

THE DUKE OF DEVONSHIRE

Has earned for himself, among his tenantry at Baldersby, Marton-le-Moor, and Rainton, by one act of noble-minded generosity, a more lasting and imperishable name than the most laboured sculpture can bestow. The estate, which is occupied by an industrious, intelligent, and spirited tenantry, was reported by his Grace’s agents entrusted with the sale of the same, to be in such a high state of cultivation, and the improvements in building, draining, etc, to be of that permanent and extensive description, to merit their high encomiums, and, in their opinion, to have greatly enhanced the value of the property. His Grace, therefore, on receiving this highly flattering report, at once resolved not to appropriate any of that capital to his own use which had been embarked upon his property by a confiding tenantry, but directed that full and ample compensation should be made to all who had in any way contributed to enhance the value of his estate. We understand his Grace’s liberality is equal to one year’s rent.

WALKER AND WOODFORD’S THEATRE

This unique Theatre has been open for a fortnight in Stokesley, and the performers have contributed much to the amusement of the inhabitants. The performers generally have gone through their several parts with much credit for a provincial company, and the dresses, scenery, and fitting up of the establishment, speak much for the respectability of the managers, Messrs Walker and Woodford. Several bespeaks from the higher classes have been given, and the public generally have bestowed upon them a liberal support, and we have reason to believe the managers will not regret having visited our quiet little town. We cannot but notice the superior acting of Mr and Mrs Woodford, who form the stars of the company, and also that of Miss Collier, who takes the heroine in the melo-dramatic line, and plays with much true feeling and correctness. Messrs Stevenson, Mackral, Young, and Burke, have sustained many parts with considerable tact and talent for provincial actors, and altogether, the company can form a good cast of characters, for farce and melo-drame. Their stay will be prolonged for a short time, and we heartily wish the managers every success.

TRINITY FAIR

This fair passed off as usual with much animation and bustle, among the fair dames and brawny peasantry of Cleveland. Considering the preparations made by the housewives in the way of edibles for this occasion, none, we are certain, would leave the fair with empty stomachs, though some it is said suffered a little in their pockets. A great number of subjects fit for the pen of Dickens, or the pencil of a living Hogarth, were engaged in their characteristic occupations. We noticed several “old familiar faces” though somewhat shattered and disfigured by the “silent wheels of Time”, acquitting themselves in their peculiar callings, with the usual coolness and ability of those, who find “in every town a resting place, in every land a home”. The dulcet strains of the “little ballad singer”, were listened to with the greatest earnestness and attention by the Cloes and Phillises, the Corydons and Willys of Cleveland; and as he warbled a tale of love and seduction, or trilled a spirit-moving ditty of the “soldier laddie” the hearts of his hearers were swayed from love to glory, and from glory to love, with quick transition. Who would say that the ballad-singer is not a benefactor of his race. Many a Robin Rough-head is hear o’er the hills and dales of Cleveland, pleasing himself with the last song he has got from the ballad-singer. Many a maiden as she trips o’er the fields in native simplicity, on a beautiful day in June, joins her rude song with the song of birds and the harmony of nature – or engaged in her indoor pursuits, “makes labour light”, with the yard of songs she has bought at the last fair. We are sorry to see the calling of the ballad-singer more “honoured in the breach than the observance”, to give way to the whining hypocritical cant of our present street singing.

NUNTHORPE – FRIGHTFUL ACCIDENT

On Tuesday last, an accident of a most distressing and melancholy character occurred on the premises of Thomas Simpson Esq, which terminated with loss of life. Several people were employed at a Thrashing Machine drawn by three horses. A boy 9 years old, son of George Ingledew, Shoemaker, was amusing himself with climbing up the Pillars which support the shed: the unthoughtful boy not fearing the impending danger, got upon the ledge of a pillar, and his head came in contact with the start of the horse wheel (the horses at this time were moving round), and was crushed between the Pillar and the wheel, which almost severed his head from his body. His mother, who was working in the barn, was apprized of the accident and was brought to see her darling boy. The lifeless body was conveyed home, and an Inquest was held the following day at the Bay Horse Inn, Nunthorpe, before Mr Appleton, Deputy of J P Sowerby Esq, Coroner, and a respectable Jury, who returned a verdict of Accidental Death.

STOKESLEY MEETING

These races came off on Monday and Tuesday, about a mile from Stokesley. The course, we will venture to say, presents one of the most picturesque views in Cleveland, and the ground was in capital order for the horses; but the weather on Monday being rather unfavourable, much of the gaiety was lost by the ladies leaving their summer dresses at home, and the gentlemen being obliged to dispense with their summer luxury of white inexpressibles. The racing, too, was but moderate on this day as the Netherton Maid was not well matched by any that ran against her, and won the whole of the heats. On Tuesday, however, the races were good, the day was a brilliant one, and the assemblage of sporting characters more numerous than on the preceeding day. There has seldom, if ever, been better racing in Stokesley, during the time of which the course presented a scene of great excitement. Altogether the races gave much credit to the managing committee. The Stewards, G Petty Esq and H Hick Esq, and the indefatigable exertions of Mr Lancelot Barker, clerk of the course. The following are the returns:-

MONDAY, MAY 19th 1845

THE CLEVELAND HUNTER’S STAKE of 2 Sovereigns each, with 15 Sovereigns added, for Horses which have never won £100 at any one time, and that have been regularly Hunted this Season, open to all England.

Mr Clarke’s b. m. Netherton Maid, 4 yrs old, black & white cap.

1
1

Mr Moor’s b. m. Bagatelle, hf. brd. 5 years odl, black jacket organge striped cap

5
2

Mr Squire’s br. m. Isabel, 6 yrs old hf. brd. yellow sleeves. purple body

2
3

Mr Harker’s b. Powick, hf. brd. aged black and white stripe

3
4

Mr Brown’s Rocket, 6 yrs old, hf. brd. orange jacket, black cap

4
dr

On the same day A SILVER CUP, value 15 Sovereigns, for horses of all ages, who never won more than £50 in plate or stake, before the day of naming.

Mr Clarke’s b. m. Netherton Maid, 4 yrs old, black & white cap

1
1

Mr Holland’s br. m. by St Martin, 3 yrs old, blue body yellow sleeve black cap

3
2

Mr Squire’s br. m. Isabel, 6 yrs old hf. brd., yellow sleeves & purple body

2
dr

Mr Harker’s b. Powick, hf. brd. aged, black & white stripe

0
0

TUESDAY, 20th
THE CLEVELAND STAKES, of 3 Sovereigns each p.p. with 20 Sovereigns added, for horses that never won £100 at any one time.

Mr Clarke’s b. m. Netherton Maid, 4 years old, black & white cap
2
1
1

Mr Banks’ b. g. by Physician, 3 years old, green
1
2
2

Mr Wintringham’s ch. f. Merry Girl, 3 yrs old, black cap & jacket
3
3
d

Mr Moor’s b. m. Bagatelle hf. brd. 5 yrs old, black jacket & cap

4
d

Mr Lamb’s ch. m. Lady Flora, by Hampton, aged, red
0
0
0

Mr Squire’s br. m. Isabel, 6 yrs old, hf. brd., yellow sleeves purple body
0
0
0

Mr Harker’s b. Powick, hf. brd. aged, black & white stripe
0
0
0

A MATCH, for 10 Sovereigns a side, between Mr Brown’s Rocket, 6 years old, and Mr Henderson’s Miss Patty, aged, both to carry 11st twice round the course. To come off during the time allowed between the two Stakes. Won easily by Miss Patty.

THE TRADESMAN’S STAKE, of 10 Sovereigns, by horses of all ages, that never won more than £50 at any one time, matches excepted.

Mr Squire’s b. m. Isabel, hf. brd. 6 yrs old, yellow sleeves, purple body
1
4
1

Mr Thompson’s b. f. Trifle, hf. brd. 3 yrs old, orange & green

2
d

Mr Moor’s b. m. Bagatelle, hf. brd. 5 yrs old, black jacket & cap
0
1
0

Mr Holland’s br. m. 3 years old, blue body yellow sleeve black cap
0
2
2

Mr Wintringham’s ch. f. Merry Girl, 3 yrs old, black cap & jacket
4
3
d

Mr Clarke’s ch. or b. m. Scatterbrain, 6 yrs old, black & yellow
3
5
d

Mr Harker’s b. Powick hf. brd. aged, black & white stripe
0
0
0

MISSIONARY MEETING

The services connected with the 25th Anniversary of the Wesleyan Missionary Society took place as follow. Preparatory sermons were preached on Sunday the 18th ult in the morning and afternoon by the Rev W H Robson, and in the evening by the Rev J Cadman, formerly a missionary. The public meeting was held this year on the Monday, instead of Tuesday, as has been the plan in former years – Mr R Walker, of Stockton, presided, and the meeting was addressed by the Revs Hardman, Independent; Robson, Findley, Cadman, and Bond. In the evening the latter Rev gentleman preached a sermon. A collection was made after each service in aid of the Wesleyan Missions; the amount of the collections has not been handed to us. We would have been glad to have given a detailed report of this meeting, forming, as it always does, so interesting and important a part of the Trinity Festivities, but not being in possession of the minutiae, we plead this as an excuse.

THIRSK, STOKESLEY, GUISBRO’, AND REDCAR, ROYAL MAIL
The Public are respectfully informed, that the above Mail Coach, commenced Running to Guisbro’, on MONDAY, the 25th of MAY, leaving the Fleece Hotel, Thirsk, every morning at half-past eight o’clock, after the arrival of the London Mail Train, and arrives at Guisbro’ at 12.35 pm in time for the Coach to Whitby; and returns from Guisbro’ at 1 pm, and arrives at Thirsk in time for the Mail Train to the South and West of England, and the Railway Coach to Ripon.

On Monday, the 9th of June, 1845, the said Coach will be extended from Guisbro’ to Redcar, for the Season, arriving at the Crown and Anchor, and Jolly Sailor Inns, Redcar, at 1.45 pm, and returns at 10.30 every Morning. Performed by

MURRAY, HALL & WILSTROP

Thirsk, June 1st, 1845

BIRTHS

On the 1st ult, at Nunthorpe, the wife of Mr J Wilks, daughter

On the 2nd ult, at Stokesley, the wife of Mr J Harper, of a son.

On the 11th ult, at Kirby, the wife of Mr W Walker, of a son.

On the 12th ult at Stokesley, the wife of Mr W Simonson, of a daughter.

On the 14th ult, at Stokesley, wife of Mr W Carlen, daughter.

On the 15th ult, the wife of Mr H Lowther, Tilemaker, of a son.

On the 17th ult, at Stokesley, the wife of W J Strother Esq, of a son.

On the 19th ult, at Marton Mill, the wife of Mr R Healey, son.

On the 24th ult, at Stokesley, the wife of Mr James Sowler, of twins, daughters. This is her second double birth.

MARRIAGES

At Stokesley, on the 4th ult by the Rev C Cator, M.A., Mr J Barker, of Wood End, Westerdale, to Miss Jane, daughter of the late Mr Rickatson, of Whorl Hill.

At Skelton, on the 24th ult, by the Rev W Close, Mr John Borrow, Farmer, of Moorsholm, to Miss Dinah Smith, of the same place.

At Gisbrough, on the same day, Mr Thos Davison, of Skelton, to Miss Wiley, of the same place.

At St Mary’s, Bishop-hill-Senkor, York, on the 27th ult by the Rev Jos Henry Sutton, M.A., Mr John Henry Phillips, of Helmsley, to Elizabeth, eldest daughter of John Kirlen, Esq of York.

DEATHS

On the 12th ult, at Stokesley, Mrs Sarah Easby, aged 67.

On the 18th at Newham Hall, Mrs Rickatson, aged 84.

On the 20th, at Stokesley, William Harper, aged 18 days.

On the 21st, at Hilton, Ann Mason, aged two years and a half.

On the 26th, at Newby, Ann Dale, aged 89.

On the 27th, at Carlton, Jane Garbutt, aged 80.

Cleveland Repertory & Stokesley Advertiser

Vol. III, No. 7. July 1, 1845

THE CROW AND THE GARTERS

A young lady of our acquaintenance was lately on a visit at the primitive village of Appleton-Wiske, in Cleveland, and to wile away the tediousness of a country evening, she had recourse to the easy fashionable, and at the same time useful art of knitting. One evening, when the quiet, and almost melancholy stillness of a summer’s twilight pervaded the rural village, she was following this half-industrious half-idle occupation alone, when a country bumpkin, as is natural in such places, walked unceremoniously in, and caught her using her pretty fingers in the construction of a pair of GARTERS! After several inquiries and broad grins from the unsophisticated young gentleman, as to what she was making, and a few don’t-you-wish-I-may-tell-you glances from the eloquent eyes of the rather sophisticated young lady, hobnails departed, not, however, before he heard the lady remark that “she must wash her garters that night, and hang them in the garden”. The garters were accordingly placed on a low berry bush by the delicate hands of our fair friend, and left there during the night – but when the time came for them to be taken in, the precious girdles were not to be found. Inquiries were made, opinions and surmises advanced, and at last suspicion fixed her mischievous optics on the lady’s visitor of the previous evening. He was accused, tried, and acquitted as innocent of the charge. Not a greater hubbub was occasioned when the Countess of Salisbury lost her garter, and the august order of that delicate article of a woman’s wardrobe was instituted. Time passed on, - the lady’s visit was coming to a close – and the mysterious disappearance remained unrevealed; when one day a madcap schoolboy had climbed a tree in an adjoining rookery, and brought down a well-built nest with the very identical garters neartly interwoven with the sticks, and forming a conspicuous part of the crow’s dwelling. The garters were taken out, and, we believe, are now worn by our fair informant, and prized more than any other pair for the singular circumstances attending their manufacture.

BIRTHS

At Great Ayton, May 31st, the wife of Mr William Coulson, of a daughter.

At Newby, on the 13th ult, the wife of Mr G Wilson, of a son.

At Great Ayton, on the 13th, the wife of Mr Robt Nankin, of a son.

At Faceby, on the 11th, the wife of Mr John Armstrong, farmer, of a son.

MARRIAGES

On Thursday, the 5th ult, at St Mary’s Church, Penzance, William Danby Esq of Guisbrough, to Frances, youngest daughter of the late James Pascoe Esq, of the former place.

On Saturday, the 28th ult, at the parish Church, Stokesley, Mr William Atkinson to Miss Margaret Johnson, second daughter of Mrs Pennington, of the George and Dragon Inn.

DEATHS

At Stokesley, on the 8th ult, Miss Mary Hugill, aged 26 years.

At Hemlington, on the 15th ult, Mr Robert Turnbull, farmer, aged 77.

At Carlton, on the 17th ult, Miss Ann Johnson, aged 11.

At Guisborough, on Saturday, the 14th ult, after a tedious illness, Elizabeth, second daughter of Mr R Hodgson, in her 31st year. Her loss will be much felt in a wide circle, as she was beloved by all who knew her.

Same place, on Sunday, the 15th, Mr Edmund Dent, Hair-dresser.

At Stokesley on the 22nd, Allinson Booth Hardman, 1st son of Rev James Hardman, independent minister. Buried in the Independent Chapel.

At Stokesley, on the 23rd, Mrs Williamson, aged 92.

Same place, on the 26th, Catherine Forster, aged 98.

At Great Ayton, on the 26th, Mr Wm Sanderson, shoemaker, aged 41.

At Marton, on the 25th, Mrs William Robinson, aged 77.

At Hilton, on the 27th, Mr John Lodge, aged 18.

GUISBROUGH

A Commission “De Lunatico Inquirendo” was instituted by the friends of a Miss Perfect, a lady who has latterly resided with Mrs Williamson, of Guisbrough, on Friday, the 20th ult, at the Town Hall. The decision of a large and respectable Jury empanelled for the purpose, was, that Miss Perfect was of unsound mind, and had been so since January 1st, 1822.

CRICKET

STOKESLEY AMATEUR v ORMESBY

The first cricket match of the season took place on Monday, the 23rd ult, between the Stokesley Amateur and the Ormesby Clubs, on the Stokesley ground. The day was remarkably fine, and the picturesque place chosen for the match, commanding a view of the whole range of Cleveland hills, added to the pleasure both of the spectators and the players. The game was well contested, the Stokesleyans, however, as usual, came off victorious. The following is the statement of the game:-

STOKESLEY

First Innings

Second Innings

Harrison, ct. by Smith
0
run out
12

Fawcett, bowled by Calvert
0
bowled by Reed
8

Dale, bowled by Calvert
7
bowled by Wm Calvert
3

Emerson, b. by W Calvert
0
bowled by Reed
2

Jackson, bowled by ditto
9
bowled by ditto
2

Atkinson, ct. by Jackson
4
not out
3

Johnson, std. by Harrison
0
bowled by Reed
0

Parrington, ct. by Reed
10
bowled by ditto
0

Burgess, bd. by T Calvert
2
bowled by W Calvert
1

Hulton, bowled by Reed
3
bowled by ditto
1

Stephenson, not out
1
bowled by Reed
0

Wide balls etc
0
Wide balls etc
6

36

38

ORMESBY

First Innings

Second Innings

Wm Calvert, ct. by Atkinson
3
bowled by Harrison
2

Humble, ct. by Dale
0
caught by ditto
7

Reed, caught by Burgess
2
run out
2

Jackson, ct. by Parrington
15
bowled by Harrison
3

Sanderson, ct. by Harrison
0
bowled by Parrington
1

Garbutt, bowled by ditto
5
caught by Fawcett
0

Smith, ct. by Parrington
0
caught by Johnson
3

Lister, bowled by ditto
6
bowled by Harrison
2

Calvert, ct. by ditto
1
caught by ditto
4

Harrison, not out
0
not out
15

Peirson, ct. by Hulton
0
bowled by Parrington
0

Wide balls etc
0
Wide balls etc
1

32

40

CROPS

Hay Harvest has just commenced in this district, and we have rarely seen such crops as now, on all sides, are presented to our view. Wheat and Oats are looking well on light dry soils, but we fear on strong clays there will be a deficiency.

UGTHORPE- SUDDEN DEATH

On Thursday, the 26th ult, an Inquest was held before J P Sowerby Esq, Coroner, and a respectable jury, on the body of Owen Boyle, a man who has been employed to drag the chain for the Ordnance Surveyors. It appeared on evidence that the deceased had been indisposed for several weeks and at intervals unable to perform his work. On the morning of his death the person where he lodged went to ask him to take breakfast, and found life extinct. The Jury returned a verdict, “Died by the Visitation of God”.

CLEVELAND CATTLE SHOW

A General Meeting of the Committee of the Cleveland Cattle Show took place at the Cock Inn, Guisbrough, on Tuesday, the 24th ult, for general purposes. Present:- Messrs John and G Peirson, John and W Braithwaite, Wm Simpson, Isaac Scarth, John Harrison, T T Trevor, J W Parrington, - Alderson, D Nesham, John Andrew, … Hart, and others. The prizes for the present year were arranged, and the 30th of September decided upon as the day for the Cattle Show at Guisbrough. Mr J Watson, in connection with Mr Kitching, was appointed Secretary in the place of Mr Askew, who had resigned, and it was unanimously resolved that the chairman of the meeting, T T Trevor Esq, be requested to ask the honour of Lord Feversham’s company to take the chair at the dinner, and be President of the Society for the present year.

Cleveland Repertory & Stokesley Advertiser

Vol. III, No. 8. August 1, 1845
REDCAR LIST OF VISITORS

Lady Ricketts
Miss Rhodes

Miss Ricketts
Mr Wigham

Rev Mr & Mrs Rose & family
Mr & Mrs Busfield & family

Rev G A Walker
Mr R Poole

Rev Mr & Mrs Stubbs
Mrs Poole

Rev Mr & Mrs Ianson
J Hutton Esq & Mrs Hutton

Rev Jos & Mrs Charnock & family
Mr Smith

Capt Rudd
Mr & Mrs Shepherd

Thos Hustler Esq & Mrs Hustler
Mr & Mrs Imeson

Mr R Hustler
Misses Rudd

Mr Oates
Mrs Barker

Miss Parkin
Mrs & Miss Forster

Mrs Knaggs
Miss Trumper

Mr & Mrs Marriner & family
Mrs Longhurst & family

Mr & Mrs Fowle & family
Mrs Laidler & family

Mr & Mrs Brigg & family
Mr G Cullingworth

Mr & Mrs Birchall
Mr Topham

Mr Barrett
W J Bagshaw Esq, Mrs Bagshaw, family

Mr Keighly
Mr & Mrs Johnson & family

Mr & Mrs Nicholson & family
Mr & Mrs Jno Nelson

Mrs F Backhouse & family
Miss F Gledhill

Misses Watson
Miss Milner

B Dunn Esq
Miss Kilvington

Mr Ayres & family
Mr & Mrs Ostcliff & family

Miss S Dalton
Mrs Procter

Mr Grant
Miss Weddle

Mr & Mrs Grant
2 Miss Richardsons

Mrs Whitelock & son
B Markland Esq

Mrs Smurthwaite
G T Harrison Esq

Miss Smurthwaite
Mr Whitehead

Mr R Pick
Mr Simpson

Mrs Fossick
Mrs Rhodes & family

Mr Wm Fossick
Miss Seaton

Mr Gatley
Miss Barrowby

Miss Gatley
Miss Richardson

Mr & Mrs Middleton & family
Mr Barrowby

Mr & Miss Dawson
Mr Mason

Mr Dangefield
Mrs Ryott

Mrs Spearman & family
3 Miss Jacksons

Mr & Mrs Maugham & family
Mr & Mrs Mackmay & family

Mrs Mewbank
Mr H Plews

Jno J Dresser Esq
2 Miss Manns

S George Esq
Mr & Mrs Craven & family

Mrs Kettlewell
Mr Davison

Miss Dale
Mr & Mrs C Powell & family

Jno Rudd Esq
Mr & Mrs Littledale & family

Miss Long
Mr & Mrs Backhouse

Rev Mr Coales
Mr Dawson

Mr Kitchinman
Mrs Wood & family

Mr & Mrs Russel & family
Mr & Miss Carter

Mr & Mrs Farrer
Richard Dickson Esq

Mr Pearson
Mr Thurley & son

Mrs Strangway
Jas Emerson Esq

THUNDER STORM

This district was visited on Thursday the 3rd ult by a dreadful storm of thunder and lightning, which passed towards Kildale and to Commondale. Six young cattle, belonging to Mr John Webster, of the latter Township, were struck by the electric fluid, and killed on the spot. The grass near the place was scorched and partly torn up.

MIDDLESBRO’ – AWFUL DEATH

An inquest was held before J P Sowerby Esq, and a respectable jury, on Monday the 30th of June, at the Whitby Abbey Inn, on the body of a sailor, called Richard Hutchinson, who came to his death under circumstances of a singular character. On the Saturday night previous, deceased got into a boat near to the Dock Gates, Middlesbro’, for the purpose of going up the river to Stockton, in company with three other men. He immediately laid down and fell asleep in the bottom of the boat. When a few minutes had elapsed, he suddenly leaped up and threw himself into the river. One of the men who was in the boat caught hold of deceased’s leg, but only having one arm, and deceased being a stout man, he was unable to hold him. Several reports were circulated as to the wilful negligence of the parties in the boat, in using no effort to save the deceased, but after a careful inquiry the parties divested themselves of that charge. The body was not found until the following night about the same hour. Deceased had been rather intemperate for some time, and it is supposed he had either been asleep or affected with delirium tremens, at the moment he leapt overboard. The jury’s verdict was that, “the deceased leaped out of a boat and was drowned, but why he leaped out of the boat no evidence thereof appeared to the jurors.”

FATAL ACCIDENT

On Friday the 4th ult, David Purvis, a boy about 14 years old, was playing upon some empty coal wagons, belonging to the Stockton and Darlington Railway Co. and got his head and breast so severely crushed between two of them, that he expired immediately. An inquest was held the following day at the Fleece Inn, Middlesbro’, before Mr J Appleton, deputy of J P Sowerby Esq, coroner, when the jury returned a verdict of “accidental death”.

CRICKET

The return match between the Amateurs of Stokesley and Ormesby clubs was played on Monday the 21st ult, which terminated in favour of the latter by 37 runs.

A CARD

J CHAPMAN

STOCK AND SHARE BROKER

15 Dove Cote Street

STOCKTON

The York and other Lists received daily.

SOUTH STOCKTON

On the 11th ult an inquest was held before Mr J Appleton, deputy of J P Sowerby Esq, coroner, on view of the body of Mary Campion, a girl of 11 years of age, who had been missing from the 2nd ult, till the day previous to the inquest, when she was discovered floating in the River Tees. On the day of her disappearance, she had been with a younger sister to school at Stockton, and on their way home, which is by the river side, she gave her satchel to her sister to take thither. The young girl went home with the satchel, but some time elapsing and deceased not making her appearance, her parents, who reside close by the Suspension Bridge at South Stockton, became alarmed and went in search of her. Not meeting with her, the distracted father and mother imagined she had fallen into the river, and consequently daily search was made. During the time the deceased was missing, the most calumnious reports were circulated in Stockton and neighbourhood, insinuating that the girl had been ill-treated by her parents. These reports, however, were satisfactorily proved, at the inquest, to be entirely devoid of truth. The body of the deceased underwent a post mortem examination by Dr Pridie of Stockton, who expressed his opinion that there was no external mark to shew that the deceased had been treated with violence, and as there was not a tittle of evidence to prove that she had either accidentally fallen, or wilfully thrown herself into the river, the jury, after a careful and impartial investigation of the whole of the circumstances, which occupied upwards of four hours, returned a verdict of “found drowned”.

MIDDLESBRO’ – IMPORTATION OF FOREIGN CATTLE

On Tuesday the 21st ult, 27 fine Holstein oxen, the property of Messrs Snowball and Outhred of this place, butchers, were landed here from on board the Ester, Captain Trotter, from Cuxhaven; and on the following day the ship Newport arrived from Hamburgh with twenty-four head of Cattle and twenty-seven Pigs for the same parties.

NARROW ESCAPE

On the 22nd ult, a dandy Commercial man, having the appearance of a Jew, engaged a Horse and Gig at the Black Swan Hotel, Stokesley, to go to Ayton; on his return, when approaching the town the horse happened to break into a canter, which the dandy mistaking for a runaway gallop, threw the reins away, and made his escape over the back of the gig. The horse feeling itself at liberty, galloped into the town at a furious rate, to the imminent danger of her Majesty’s subjects, close by the shop windows, breaking glass and carrying off caping stones, but no other accident occurred. If the same gent should apply again for a conveyance, we should recommend the Landlord of the Black Swan to supply a similar beast to that on which Balcam rode, to prevent the recurrence of a similar adventure.

BIRTHS

On 1st ult, at Priestcroft near Skelton, the wife of Mr D T Petch, Farmer, of a son.

On the 9th ult, at Skelton, the wife of Mr James Cook, of a daughter.

On the 12th ult, at Skelton, the wife of Mr Thomas Borrow, of a son, still born.

On the 28th of June, at Stokesley, the wife of Mr James T Brown, Printer, of a son.

On the 1st ult, at Kirby, the wife of Mr Ruecastle, Architect, of a son.

On the 3rd ult, at Marton, the wife of Mr J Corner, of a son.

On the 8th ult, at Stokesley, the wife of Mr Henry Hunt, of a daughter.

On the 11th ult, at Stokesley, the wife of Mr J Bulmer, of a son.

On the same day, at Marton, the wife of Mr David Lincoln, of a daughter.

On the 13th ult, at Stokesley, the wife of Mr Robt Flounders, of a daughter.

On the 14th ult, at Kirby, the wife of Mr Francis Walker, of a daughter.

On the 16th ult, at Great Ayton, the wife of Mr Matthew Thurlow, of a daughter.

On the 17th ult, at Ingleby Greenhow, the wife of Mr John Robson, of a daughter.

On the 18th ult, at Battersby, the wife of Mr William Neasham, of a son.

MARRIAGE

On the 5th ult, at Skelton, by the Rev W Close, Mr George Thompson, Farmer, to Miss Margaret Dale.

DEATHS

On the 4th ult, at Great Broughton, Mr John Wynn, Farmer, aged 77.

On the 8th ult, at Newby, Mary Ann, daughter of Mr Thomas Dale, aged 8 years.

On the 10th ult, at Stokesley, Mrs Jane Baxter, aged 77 years.

On the 12th ult, at Stokesley, Ann, wife of T Appleton, aged 30.

On the 12th ult, at Hilton, Mr William Wilson, aged 84.

On the 18th ult, at Stokesley, Mr John Wrightson, aged 55.

On the 21st ult, at Newham, Mrs Mary Suggitt, aged 90.

On the 26th ult, at Redcar, Mr James Carter, aged 80, who was much respected by all who knew him.

On the 27th ult, at Easby, Hannah Wood, aged 22.

TWEDDELL’S YORKSHIRE MISCELLANY, AND ENGLISHMAN’S MAGAZINE, LONDON: W BRITTAIN; STOKESLEY, GEORGE TWEDDELL.

This Magazine has reached its fifth number, and continues improving in the quality of its articles, and the talent of its contributors. The present number is much superior to its predecessors, and the Magazine bids fair to become a credit to the editor, and a standard Yorkshire Quarterly. The scientific articles, one on the nature and properties of water, by John Toy, and the other a continuation of Mr Ord’s remarks on the sympathy between the body and mind, are equal to many we have seen in the London periodicals. The Hobkirk papers still retain their interest, and the tales of the Old Bachelor continue to be truthful pictures of real life. The poetry is well chosen, and the legend of the White Butterfly by W G J Barker, is one of extreme beauty. We sincerely wish Mr Tweddell success; and if he keeps up to the standard of his present number, we have no doubt but his magazine will ultimately become a profitable undertaking.

Cleveland Repertory & Stokesley Advertiser

Vol. III, No. 9. September 1, 1845

AYTON TEMPERANCE FESTIVAL

The Anniversay of the Ayton Total Abstinence Society was held on the 21st ult, in the British School, when a large assemblage of persons were regaled for the trifling sum of 6d per head. Besides the large maps and school boards, which hung in class order around the walls, the rooms were tastefully decorated with evergreens, festoons, and garlands, which had a pleasing effect; some of which were suspended horizontally across the tables, laureating the cheerful parties who refreshed themselves with the effusion and spices. The provision was excellent, and served up with marked precision and facility, reflecting much honour on the ladies who presided at the trays. The musicians, though not the best players we ever heard, added considerably to the felicity of the numerous couples who promenaded in the village, prior to the commencement of the public meeting, which took place about 6 o’clock.

Mr Charles Simmonds, of Gisbrough, in the chair. On the platform we observd the Rev James Hardman, Messrs W Martin, Marley, Thomas, and others.

We were much disappointed in the speakers, with the exception of Mr Wm Martin, of whom we expected but little and were agreeably surprised with an eloquent address, the spirit of which was humble, and its idiom polished; a little more energy would have improved the effect: this, in time, he will be able more fully to command. The othes were more suitable for the coal and lead mines, than an assembly of even Aytonians. We rejoice to hear and see reformed drunkards on a platform, but exceedingly long speeches, made up of tales a hundered times told to the same people, are ridiculous, especially when from a rough and tasteless tongue; nor is it wise, to say the least, for men who have not been announced as speakers to occupy a great deal of time, when the people expect to hear those whose names have appeared in the hand-bills. The Stranger, Mr Dodd’s substitute, seemed ambitious to speak an hour and a half, which was doubly too long. His zeal was admirable, but his coarse idioms, gestures and general manner, were an eye and an ear sore, and before he concluded, became very disagreeable. He may do good in some places, but to meet the different tastes and attainments of the audience at Ayton, we should say that the Rev Mr Hardman ought to have had one hour of the time, whereas he had scarcely time for a remark, perceiving that the audience was restless and anxious to disperse.

Our Ayton friends will, we trust, take a right view of these remarks. We are not enemies to temperance; on the contrary, we rejoice that abstinence is spreading, and feel confident that it will continue so to do. It is destined to effect a great moral revolution in the customs of the nation, yet the means employed for its promotion are not always accordant and effectual. The vendors of alcoholic liquors may not, always, be men of the best moral character, but how impolitic and unkind in teetotallers to exclaim on a platform, - “We intend to drive the Jerry-lords, or their traffic, out of the land.”

To put down drunkenness is well, and we wish them God speed in their good work, but noisy insolence, and vulgar screaming and hooping are more like coersion to provoke disgust and resistance, than persuasive logic to enlighten, woo, and captivate.

SOUTH STOCKTON

Fatal accident on the Stockton and Darlington Railway. There was a special train engaged by the Mechanics’ Institute at Bishop Auckland and Shildon, which left the former place early on the morning of Monday, the 21st July last, for Middlesbro’. When it arrived near to Stockton there were some coal wagons standing on the same line, and before the engineer could stop the engine, (although every effort was used to prevent an accident,) a terrific concussion took place; the ends of several carriages were broken in, others were thrown off the line, a man of the name of Thos. Oliver was laid on the ground severely injured, and other persons were more or less bruised. Oliver was conveyed to the Rokeby Hotel, South Stockton, he lingered until the 11th ult, when death terminated his sufferings. An inquest was held before J P Sowerby Esq, and a respectable jury the following Wednesday, when it seemed that the engineer with the coal train was not aware of the exact time the special train would arrive, and thus the accident occurred. Verdict, “accidental death”.

REDCAR LIST OF VISITORS

We are glad to see that this delightful watering place continues to be the resort of the éclat of fashion. Notwithstanding the very unpleasant weather with which we have been visited, Redcar appears to have been favoured with its usual or even increased influx of visitors during the season. The many and respectable names which stand in the annexed list, augur well for its popularity.

Sir W Pennyman Bart & Lady Pennyman
Mr Pearson & son

Rev S & Mrs Coates
Mr & Mrs Clayton & family

Rev H Clark, Mrs Clark & family
Mr Joan Coates, jnr.

Rev Mr & Mrs Cookson & family
Mr Cadman

Rev Mr & Mrs Powell
Thos Jennett Esq

Mr & Mrs Littledall & family
B Goodman Esq

Mr & Mrs Backhouse
Capt Healey

Mr Dawson
W G Hayter Esq, M.P.

Mr & Mrs Wood & family
Mr & Mrs Farmery & family

Mr and Miss Carter
Mr & Mrs Sherwood & family

Mr Thurlow & son
Mr & Mrs Robson & family

Mr Robson
Mr & Mrs J Swaine

Mr & Miss Dawson
Mr & Mrs Welburn & family

Mr & Mrs Russell & family
Mr & Mrs Lancaster

Mr Hare
Mr & Mrs John Hauxwell

Mrs Strangway
Mr & Mrs Winder & family

Richard Dickson Esq
Mr Metcalf

Capt Rudd
Mr Bland

Edward Bingham Esq
Mr Collins

R A Johnson Esq
Mr Dixon

Miss Rhodes
Mr Scarbro

Miss Jackson
Mr & Mrs Gill & family

Miss Coates
Mr & Mrs Wood & family

Miss Oxendale
Mr G Lancaster

Capt Leech
Mrs Bradshaw

Mr & Mrs Wilson
Mrs W E Swaine

Mr Thompson
Mrs Mathews & family

Mr Watson
Mrs Teasedale

Mr & Mrs Cook & family
Mrs Constantine

Mr & Mrs Durham
Mrs Geldart

Mr & Mrs T Bradley & family
Mrs Ryder

Mr Jennings
Mrs W Middleton & family

Mr Carter
Mrs Pearson

Mr Marley jnr.
Mrs Robinson

Mrs Frankland & family
Mrs Macfarlane

J Walker Ord Esq
Mrs & Miss Biggins

Miss Tuling
Mrs Carlin

Miss Moorley
Mrs Hartley

Miss Lindley
Mrs Priestly

Miss Robertson
Mrs Collier & family

Miss Other
Mrs & Miss Spaite

Miss E Swaine
Mrs Whitehead

Miss Robinson
Mrs & Miss Atkinson

Miss Richleu
Mrs Faint

Miss Constantine
Mrs & Miss Reed

Miss Nicholson
Mrs Scott & family

Miss Atkinson
Mrs Moore

Miss Ruston
Mrs Harland

Miss Wilson
Mrs Ryder

Miss Sadler
Mrs & Mrs Nessey

Miss Lancaster
Mrs & Mrs Thompson

Two Miss Gills
Mrs Hogg

Two Miss Weatherills
Mrs & Mrs Kirk & family

Two Miss Colbecks
Mrs & Mrs R Gill

Mr & Mrs Oastler
Mrs Robinson

Mr & Mrs Pick & family
Mrs Stephenson

Mr & Mrs Pearson
Mrs & Mrs John Tankard

Mrs & Master Bailey
Mrs Dent

Mrs H and Miss Watson
Mrs W E Lancaster

Mrs Mewbourne
Thos Phillips Esq

Mrs Richardson & family
Misses Robinson

J B Pease Esq, Mrs Pease & family
Rev Mr & Mrs Reed & family

Capt Brett
Rev Mr & Mrs Hill & family

Mrs Brett & family

Master Barnett

CRICKET

On Monday the 25th ult, a cricket match came off between the junior clubs of Stokesley and Middlesbro, in a field belonging to Mr Phillips, at Tanton. The day was very unfavourable, militating greatly against the pleasures of the game. The Stokesley youths took the bat first, and after some very good playing scored 48. The Middlesbro’ youths then went in, but were unable to notch off the superior bowling of Messrs Iveson and Coates, having all their stumps lowered for 18 runs. The second innings Stokesley run 26, and Middlesbro’ 29; the Stokesley players thus beating their opponents easy with 27 runs to spare. The umpires were Messrs T Rudd, and D Halton, the former of whom gave general dissatisfaction by his unfair decisions in favour of Middlesbro’.

ALARMING FIRE

Early on Monday morning the 18th ult, the inhabitants of Helmsley were aroused by the ringing of the alarm bell, in consequence of fire being seen to issue from the roof of a cottage occupied by James Man, in Pottergate, and such were the combustible materials of the roof, that e’er the flames could be completely got under, by the aid of the parish engine, and unremitting exertions of many of the inhabitants, the cottage was entirely dismantled of its covering, which has rendered it quite uninhabitable. We are glad to learn that the poor man’s furniture was nearly all preserved, with the exception of a little damage done by the extreme necessity of having it extricated from the interior without delay. The fire had arisen from the soot in the chimney having become ignited the preceding night, and not being completely extinguished, had communicated with the thatch. It is also worthy of notice that Mr Phillips, who is agent to the Rt Hon Lord Feversham, the owner of the cottage, used every assistance to extinguish the flames, and Mr P has since, at his own expense, handsomely remunerated those who took an active part in the same.

MIDDLESBRO’ - BOY DROWNED

On the 11th ult, a coroner’s inquest was held before J P Sowerby Esq, at the Britannia Inn, on the body of Thomas Redman a boy 15 years old, who was found drowned in the waters of the dock at Middlesbro’. The dock master observing the unfortunate boy in the water, he immediately procured irons and succeeded in getting him on shore. Every means were employed to restore animation, but without effect. A boat and an oar were floating near the deceased, but there was no evidence to shew how he was drowned, and the jury returned a verdict accordingly.

MIDDLESBOROUGH AND REDCAR RAILWAY

On Saturday the 16th ult the first general meeting of the proprietors of this line, which is to run along the banks of the Tees, was held at Redcar; Mr G H Wilkinson presiding; when the report stated that the whole of the shares were taken up at the time of issue, and the deposits thereon of £5 10s per cent, have been duly paid. Early efforts had been made on the part of the directors and their advisers, in prosecuting their application to Parliament, to adopt conciliatory measures with landowners and others, having an interest in the district, being desirous to remove every just complaint, without compromising the interests of the company; and the board expected shortly to be in a position to complete the negotiations for the purchase of the lands required for the undertaking. Considering that the time would be very limited in which the works are to be finished, the directors had resolved to give the shareholders the option of paying the whole, or any part of their subscriptions in advance of calls, allowing interest at 5 per cent per annum on the amounts so paid; and several of them had intimated their intention of availing themselves of this resolution, so that the necessity of making calls in the ordinary quick succession will be avoided. The formation of the line would be commenced as soon as the necessary arrangements will admit of that being done. Advertisements to contractors had been issued, and tenders were to be laid before the board on the 2nd of September. It is stipulated for the line to be ready for traffic in the early part of the ensuing summer season. The directors had appointed George Hutton Wilkinson Esq, of Harperly Park, chairman, and Joseph Pease jnr, Esq, of Southend, Darlington, vice-chairman. Resolutions were passed, voting £250 to the directors; appointing Messrs Mewburn, Hutchinson, and Mewburn solicitors; Messrs F Gibson and Kitchen, auditors; and Mr Harris, of Darlington, engineer. A commemorative dinner was given by the directors.

STOKESLEY – SUDDEN DEATH

Mrs Ann Turner, 64 years of age, went to the Methodist chapel on the morning of Sunday the 17th ult, she was in her usual health and eat her dinner. She prepared to go to chapel in the afternoon, but was suddenly seized with illness and trembled very much; she remained in this state till 6 o’clock the same evening, when she expired. An inquest was held the following day, the jury’s verdict was “died by the visitation of God”.

YARM – DROWNED

On the night of Monday the 18th ult, several boys and girls were playing on Johnson’s Quay. A boy named James Brugess, 8 years old, amused himself by turning round to make himself dizzy, he staggered and fell headlong into the river. The other children went to deceased’s father and gave the alarm. A considerable time elapsed before the little sufferer was taken from the water, when he was conveyed home lifeless. An Inquest was held in the town hall before J P Sowerby Esq, and the jury returned a verdict of “accidental death”.

BIRTHS

At Hilton, on the 5th ult, the wife of Mr Anthony Jackson, Miller of a daughter.

At Stokesley, on the 8th ult, the wife of Mr William Kitching, Hatter, of a daughter.

At Ingleby Greenhow, on the 8th ult, the wife of Mr Thomas Smith, Labourer, of a daughter.

At Stokesley, on the 12th ult, the wife of Mr John Allison, Druggist, of a son.

MARRIAGES

On Thursday the 14th ult, at Arncliffe Church, by the Rev J W Steele, Mr John Thompson, Farmer, Carlton, to Jane, only daughter of Mr Thomas Duck, of Ingleby Cross.

At Danby, near Castleton, Yorkshire, on the 31st ult, Mr James Dobson, of Nassau Street, London, to Miss Ann P Calvert of Stokesley, youngest daughter of the late Mr George Calvert.

DEATHS

At Kirby, on the 1st ult, Mary Rewcastle, aged 30.

At Carlton, on the 6th ult, William Richardson, aged 8 years.

At Seamer, on the 8th ultimo, Mr Thomas Waller, Blacksmith, aged 77 years.

At Ayton, on the 13th ult, Ann Bradley, aged 1.

At Stokesley, on the 14th ult, Ellen Trenholm, aged 50 years.

At Stokesley, on the 17th ult, Ann Turner, aged 64.

Cleveland Repertory & Stokesley Advertiser

Vol. III, No. 10. October 1, 1845
STOCKTON-ON-TEES – SPLENDID CROP

On Wednesday week, a sheaf of Chevalier wheat lay for public inspection in the shop of Mr Jennett, bookseller, Stockton. The sample was greatly admired by all who saw it. The heads were uncommonly large and full, the corn weighty, and the straw between five and six feet in length. The sheaf was taken promiscuously from an eleven acre crop of wheat grown in a field belonging to Mr Joseph Hardy of Hartburn, near Stockton, and which crop averages about sixty stooks to the acre, and three bushels a stook.

ALLOTMENTS

The Rev J Browne, of Carlton, has set an example worthy of being imitated by the landowners in every parish. He has divided five acres of land into Cottage allotments, and notwithstanding the unfavourable season, the crops are good, and the occupiers are both delighted with their success, and content with their profit. One of the latter, while viewing with pride his little plot, was heard to say, “this portion will pay my rent, that will pay for labour and cover expences, and the rest is my profit;” and a very pretty profit it was. So eager are the other parties in the parish to obtain allotments, that Mr Browne has resolved to divide five acres more in the same manner, in order that more persons may enjoy the advantage: as a stimulus, he has given five shillings for the best cultivated plot, and two shillings and sixpence for the second. The first prize was won by Thomas Stott, Shoemaker, Carlton, and the second by Peter Wright, day labourer, Busby. The judges were Medd Scarth Esq, and Mr J Calvert, Carlton. If allotments were provided in every parish, the poor would be more content and happy.

COOK’S CIRCUS

The celebrate Mr James Cook, sen, visited Stokesley on Wednesday the 3rd ult, with his select company of equestrian performers. A spacious marquee was erected for the occasion in the paddock at the top of the Black Swan Yard. Mr Cook, sen, entered the town about half past 11 o’clock in the forenoon, driving in hand eight beautiful Hanoverian steeds, accompanied by his brass band. There were two performances during the day, both of which were crowded; especially the evening one, numbers being unable to obtain admittance. Our space will not allow of our particularizing the different performers, but we cannot forbear alluding to the riding of Mr Leonard, which elicited unbounded applause. At the close Mr J Cook, jun, stated that they intended visited Stokesley again next summer.

REDCAR LIST OF ARRIVALS

The annexed is the list of arrivals at this fashionable watering place during the past month. Considering that the season is fast drawing to a close, we are glad to observe so many of the éclat of the surrounding neighbourhood still remaining to enjoy the salubrious air, and invigorating baths of Redcar. We doubt not that when the Middlesbrough and Redcar Railway is completed – which we understand will be by next summer – Redcar will be one of the first watering places in the North of England.

The Hon Leland Noel
Mr Cooks

Sir W N Young, Bart.
Mr & Mrs Winn & family

Rev Mr & Mrs Ettes
Mr & Mrs Waugh

Rev J Charnock
Mr & Mrs Hemingway

Rev J F & Mrs Ellis
Mr Ray

Rev C & Mrs Watson
Mr & Mrs Wise

Rev H A Browne
Mr Merryweather

Rev R F & Mrs Hartley
Mr York

Rev E H Lowe
Mr & Mrs Topham

Rev Mr & Mrs Fawcitt & family
Mr & Mrs Humphrey

Rev Mr & Mrs Higginson & family
Mr & Mrs Smith & family

Rev Mr & Mrs Whynyard
Mr Spence

Mr & Mrs Pallister
Mr & Mrs Charge

Mr & Mrs Grey
Mr & Mrs Scarth

Mr & Mrs Powell
Mrs Raikes & family

Mr & Mrs Dobson
Mrs Masterman

Mr Atkinson
Mrs Cooks

Mr W Prince
Mrs Hopton

Mr J Pallisor
Mrs Hall

Mr Edwards
Mrs Markland

Mr T K Wright
Mrs Spencer

Mr J Mapleby
Mrs Weatherburn

Mr W Prince
Mrs Skinner & family

- Jackson Esq & Mrs Jackson & family
Mrs & Two Miss Coates

Mrs Lodge
Mrs Toine & family

Mrs W Copeland
Mrs Wilstrop

Mrs Emmerson
Mr & Mrs Charlesworth

Mrs Maining
Mr & Mrs J B Wrighly

Mrs Carter & family
Mr & Mrs Fawcett & family

Mrs Bowman
Mr & Mrs Cadman

Mrs Clarkson
Mr & Mrs Walburn

Mrs R Winn
Mr & Mrs Dixon

Mrs Gilbert & family
Mr & Mrs Swann & family

Master Prince
Mr & Mrs Crow & family

W T Ford Esq
Mr Deighton

Two Miss Charnocks
Mr J Hartis

Miss Lowther
Mr Nicholson

Miss Emmerson
Mr T Coates

Miss Fullingham
Mr & Mrs Watson & family

Miss Jackson
Mr Ridsdale

Miss Lee
Mr & Mrs H Robinson

Miss Addison
Mr Dresser

Miss Coates
Mr Angle

Miss M Hopton
Mr Smith

Miss H Cleasby
Mr Hodgson

Miss Williamson
Mr Langstaff

Miss Oates
Mr G Mann, jnr.

Miss Walker
Mr C Wilkinson

Miss Spence
Mr & Mrs W Braithwaite

Miss Hall
H R E Wright Esq

Miss Wright
W J Jefferson Esq

Miss Markland
Capt Davison

Miss Jefferson
Thos Garbutt Esq

Miss Weldon
The Misses Garbutt

Miss Flaxton
The Misses Wilstrop

Two Miss Mastermans
Miss Walker

Master Waller
Miss Dudley

Master Elliot
Miss Deighton

Master Young
Miss Curry

Mr Patchett
MissHartis

Mr Oates
Miss Taylorson

Mr Robson
Miss Fothergill

Mr Waller
Miss Wharton

Mr & Mrs Wharton & family
Miss Ford

Master Taylorson
The Misses Langstaff

GUISBOROUGH – SHEEP WORRIED

In the night of Tuesday week, two sheep belonging to Mr Josh. Ord, Farmer, Gisbrough, were dreadfully torn and mangled, it is supposed, by a dog. On being found the following morning, they were so badly wounded as to render it necessary to kill them. Two lambs of Mr William Sayer, of the same place, farmer, were also found the same morning in a similar condition, and slaughtering had to be resorted to. We would warn the farmers to be on the look out, as the recurrence of a similar attack is not unlikely

BRITISH AND FOREIGN BIBLE SOCIETY

On Wednesday week, the annual meeting of the Cleveland Auxiliary to this society, was held in the Friends’ Meeting House, Gisbrough; Arthur Newcomin, of Kirkleatham Hall, in the chair. The Rev Joseph Shaw, (Independent), one of the secretaries, read the report, after which the Rev H A Browne, M.A., rector of Toft, Newton, Lincolnshire, the deputation from the parent society, made an excellent speech, showing what had been done by this society in India, China, and various other parts of the world. A vote of thanks was passed to the Chairman, and the meeting, (not a numerous one), broke up. The collection amounted to £3.

CRICKET

Stokesley during the past month will, we think, have become famed in the annals of cricketing – there being no less than six matches played since the close of August to the present time, in all of which – excepting the one between the printers connected with Mr Pratt’s establishment, and the Nunthorpe players – our townsmen have reaped the palm of victory. At the commencement of the past month a match came off between the Ormesby and Stokesley amateurs. They having previously won a game each, this was to decide the real abilities of the contending parties; the game was won by the Stokesley gents, without a wicket falling the second innings, and this time the Ormesbyites would, we think, have to acknowledge they were “done”. On the 8th ult the amateurs took the bat against the Stocktonians, at Stockton, and beat their opponents easily. The return match was played on Monday the 22nd ult, at Stokesley, when – after some very superior batting by Messrs Coates and Atkinson, the former having scored upwards of 40 – they again came off victorious, having eight wickets to fall. On Thursday the 18th ult, the members of the Stokesley Old Club played the cricketers of Swainby: we understand the playing of Harper, one of the Stokesley party, was excellent, having himself succeeded in “outing” twelve during the game; this time, also, were our players successful. The return match was played on Tuesday the 23rd ult, at Stokesley, when the Swainby gents, finding they were likely to loose, drew the wickets, stating that it was too dark to continue the game! The match referred to between the Typos and the Nunthorpe players was won by the latter with eight wickets to fall.

WHITBY AND YARM RAILWAY, via STOKESLEY

The enterprising Railway projector, George Hudson Esq, M.P., had signified his intention of making a branch line of railway from the North Midland at Whitby, through the dales of Danby and Kildale, taking a direction to the South of Ayton, crossing the Stokesley and Ayton road, and passing close by Stokesley to the north, and thus to Yarm. The engineers, Mesrs Dickens and Birkenhaugh, and the surveyor Mr Buckstone, will, we understand, survey the road in a few days. This railway, there is not a doubt, will confer an inestimable boon, not only upon Stokesley, but the whole of the vale of Cleveland. It will afford the agriculturists of this fertile district a ready transit for their produce, to all parts of the country; and Stokesley, which hitherto, from its isolated situation, has been a place of little or no commercial interest, will, by being thus connected with the heart of England, possess means at least, of becoming one of considerable importance. The strenuous endeavours of Dr Merryweather to facilitate this undertaking are deserving the highest praise.

BIRTHS

At Easby, on the 5th ult, the wife of Mr John Jackson, Farmer, of a son.

At Stokesley, on the 9th, the wife of Mr John Vickers, labourer, of a daughter.

At Faceby, on the 10th, the wife of Mr Jabez Hugill, farmer, of a daughter.

At Great Ayton, on the 11th ult, the wife of Mr Joseph Marley, Labourer, of a daughter.

At Ingleby Greenhow, on the 20th, the wife of Mr Sam. Toy, Tilemaker, of a daughter.

MARRIAGES

On Wednesday, the 3rd ult, at St Hilda’s Church, South Shields, by the Rev. James Carr, incumbent,

Mr Robert Welsh to Margaret, youngest daughter of Mr Wm Sanders, both of Guisbro’.

On Monday, the 1st ult, at Upleatham, near Guisbro’, by the Rev J Wilkinson, Mr Geo Lawson, Butcher, of Skelton, to Miss Elizabeth Wallis, daughter of Mr Robert Wallis, of the former place, farmer.

On Monday, the 22nd ult, at Westerdale, by the Rev Joseph Duck, Mr William Appleton, of Stokesley, Butcher to Miss Ann Rickatson, of the same place.

DEATHS

At Great Broughton, on the 2nd ult, Ann Smith, aged 1 year.

At Stokesley, on the 5th, Mr James Walker, Joiner, aged 82.

Same place, on the 14th, Mr Robt. Stephenson, Watchmaker, aged 45.

At Great Ayton, on the 15th, Susan Watson, aged 23, Daughter of Mr Joseph Watson, Innkeeper.

At Kirby, on the 17th, Elizabeth Fenny, aged 77.

At Carlton, on the same day, Wm George Dodsworth, aged a year and a half, son of Mr Geo Dodsworth.

At Nunthorpe, on the 19th, David Elcoat, farmer, 71.

At Great Ayton, on the same day, Jane Dinsley, aged 18.

Same place on the 26th, Jane Gilbertson, aged 80.

REDCAR – FOUND DROWNED

On Friday the 5th ultimo, a Coroner’s inquest was held before Mr Appleton, Deputy of J P Sowerby Esq, at the house of Mr Spurr, the White Swan Inn, on the body of a man who was found on the beach that morning, by a Fisherman belonging Redcar. The body was in a very decomposed condition, and must have been in the water for a considerable time. He appeared to be from 20 to 30 years of age, and was dressed in Fustian trousers, blue striped shirt and half-boots; in height 5 feet 5 or 6 inches. The only article found on his person was a tobacco box. The jury, in the absence of further evidence, returned a verdict of “found drowned”. A few weeks ago, when a party of 4 men, inhabitants of Middlesbro’, were returning from Hartlepool Regatta, the boat or gig in which they were sailing, filled with water, and upset. Three of the men clung to the boat, and were afterwards taken up by a Steamer, the other man in attempting to swim on shore, was drowned. It is supposed that the deceased is the man who then met with a watery grave. Before the remains were interred one of the men who were in the boat, and several others, arrived at Redcar, but deceased was not identified.

STOKESLEY – FATAL ACCIDENT

On Monday, the 8th ult, the well-known Robert Stephenson, by trade a watch maker, was assisting to lead hay, and whilst standing upon a ladder placed against the stack, a cart laden with hay accidentally overturned, which broke the ladder and fell upon the unfortunate man’s leg. He was immediately extricated from his perilous situation, and on examination there was found a compound fracture of the leg, with considerable laceration. After great difficulty the leg was set. On the following Sunday a consultation took place among several experienced medical gentlemen, and they determined to amputate the limb, being the only alternative to save life, as he was then fast sinking. The operation commenced the same day, but deceased never rallied from the shock, and only survived a few hours. The next day an inquest was held before J P Sowerby Esq, and the Jury returned a verdict of “Accidental Death”.

LOFTHOUSE – FOUND DROWNED

A man belonging the Salmon Fishery at Skinningrove was going to inspect his nets on the morning of Wednesday, the 27th of August last. It being at the time low tide, he observed something laid on the sands, and on his approach he discovered it to be the body of a young man dressed in sailor’s apparel, with a blue frock and fustian trousers, seemingly 18 or 20 years of age, in height about 5 feet 5. The body was conveyed to the house of Mr Pressick, and an inquest held on the following day before Mr James Appleton, deputy to J P Sowerby, Esq, coroner, and a respectable jury, when the following evidence was procured. A vessel, laden with coal, called “Industrious”, had left Hartlepool on the previous Tuesday and put in at Skinningrove, for the purpose of leaving coal. There were two men on board, the captain and deceased, who was identified as one. The vessel left Skinningrove late the same evening, and next morning the body was found. The sea at this time was very boisterous, and the keel was seen riding at anchor some distance from the shore with only the captain on board, who was obliged to go off into the sea for safety. The Jury returned a verdict of “Found Drowned”.

Cleveland Repertory & Stokesley Advertiser

Vol. III, No. 11. November 1, 1845
STOKESLEY MUTUAL IMPROVEMENT SOCIETY

Considering that the progressional happiness of man depends more or less on the cultivation of the intellect and moral feelings, we have observed with no inconsiderable degree of pleasure, the successful efforts which have been made by several of the younger inhabitants of our town to establish a society for the mutual improvement of its members. The principles on which this society has been instituted, are such as to afford a kind of conversational instruction to its members, and by introducing general subjects for discussion, the means of improving themselves in the bold, clear, and succinct expression of their thoughts. Such being the object in view of the projectors of this institute, we cannot forebear to congratulate, and at the same time express a hope that they will receive the support of the young for whom it is more particularly established. It is rumoured, and we believe on good authority, that it is the intention of the Committee of the late Stokesley Library, to form a Mechanic’s Institute; should such be the case, we have not the slightest doubt, they will receive the cordial co-operation of the inhabitants.

YARM GREAT OCTOBER FAIR

This important Fair held on the 20th ult, for horses and cattle, and on the 21st for sheep and cheeses, and also the horse show on the 18th ult, were well attended. Some superior roadsters, field horses, and coaching colts, were purchased in the principal stables and yards at remunerating prices, good draught horses were also in demand, considerable purchases were made by several dealers who were in quest of military horses and horses for the coal works. There was an excellent show of Scotch ponies, and a great many were sold. The show of short horns was large and the quality good. Calving cows and nice heifers met with ready sale, and large forward steers were also well sold; beef sold at from 4s 6d to 6s and upwards, per stone. On the 21st there was, as usual, an excellent show of rams, which met a good market. There was likewise a very large show of shearling and other fat sheep which were speedily purchased from 5½d to 6d per lb, with a tendency to an advance upon those rates at the latter end of the market, and the choice of breeding ewes, sheep for turnips, and Highland wethers, was particularly good. The show of cheeses was very large, and the quality being good, a clearing was readily effected. New milk sold at from 50s to 58s; general price, 54s per cwt of 112 lbs; and old milk, at from 26s to 32s per cwt.

HOME RAILWAYS

A Contemporary says; - “A facetious friend of ours observed the other day, that if a man, some twenty years hence could take an aerial flight over England, and look downwards, the surface of the earth would present to him the appearance of an enormous gridiron, or network of Iron.” The same appearance would be presented to the mind’s eye now, if by a flight of fancy, we could imagine at completion, all the lines of railway at present projected. Numbers of these, however, are not destined to form permanent bars in the imaginary gridiron, but twenty years hence will scarcely be remembered, except by those in whose pockets some slight (perhaps not very slight) vacuum may have been created by their sanguine pursuit of projects, which never could have any locus standi amongst works of real unity. We must, however, exclude from the stigma, some projects now on foot, which seem of necessity and amongst those to which our attention in this locality, is attracted more particularly, is a branch line from the York and North Midlands, by way of Whitby, Lealholm bridge, Commondale, Kildale, Stokesley, and to the Terminus at South Stockton, forming an important link in the immense chain of Coast Railway. Mr Buckstone and his assistants are now surveying this line, plans and sections of which, are intended to be laid before Parliament next session. It is also in contemplation, to run a line from the station at Stokesley, by way of Potto, the Tontine, Appleton Wiske, Great Smeaton, and to the Cowton station, thus forming a direct communication from Whitby, through the heart of Cleveland with Northallerton, Richmond, Barnard-castle, Penrith, etc.

The works on the Middlesbrough and Redcar, a line to connect those places with the North and South, have been commenced; and the road is expected to be open in three or four months.

LANGBAURGH WEST SAVING’S BANK

At a meeting of the committee of this bank held on Saturday the 4th ult Mr William Stephenson, Grocer, was elected Clerk, in the place of Mr Coates who resigned on account of ill health.

THE CLEVELAND AGRICULTURAL CATTLE SHOW

The influence of this Society in improving the Live Stock of our local agriculturists we are happy to observe, has greatly increased within the last year or two. The plan lately adopted, of holding the meetings alternately at Stokesley and Gisborough, not only made an addition to the finances, but excited a praiseworthy ambition between the East and West divisions of this district. This was fully illustrated at the last annual meeting of the society, held at Gisborough on the 7th ult. The quality and quantity of the stock exhibited, were superior to those on previous occasions; indeed so much so, as to call for the highest praise from the different judges. The dinner was held in a splendidly fitted up booth, both of which were deserving the highest encomiums. Our space prevents us from inserting the speeches which were made, suffice it to say, they were of the sterling old fashioned school: the decision of the judges gave general satisfaction. In conclusion we trust that the next show will not only equal, but surpass those of former years.

CRICKET

A match at Cricket came off on Thursday the 23rd ult at Carlton, between Mr Baker of Swainby and Mr D Halton of Stokesley, when the former won easily be 13 runs, Halton only running 6 and Baker running 19. It is generally supposed that Halton let himself be beat on purpose to get another match on, as he proffered to play again for a larger sum, this match being only for one pound a man, but Baker declined a second match and did Halton out of his Sovereign.

We are informed that the Hon O Duncombe, MP, has forwarded £50, and Sir William Foulis, Baronet, £25 to the Hudson testimonial.

REVIEWS

Tweddell’s Yorkshire Miscellany, and Englishman’s Magazine

London: Brittain, 11 Paternosta Row. Stokesley; Tweddell.

The difficulty of establishing a local magazine, has been experienced by more than one Yorkshire publisher, and he who comes forward as the candidate for public favour, must not hesitate to stem the torrent of unforeseen circumstances with which he will have to contend. Part 6 of the Yorkshire Miscellany is now before us, and presents a rich variety to the lover of Magazine Literature. We are happy to meet the old Bachelor in his reveries again – he possesses a kindly spirit, a spirit that can commiserate with human frailty. The tales L’allee des Veuves and Hatfield’s Horoscope, will interest many readers. The poetry is about of the usual merit – the Sonnet on the Dearne possesses many beauties. The manner in which Mr Tweddell is conducting this periodical, speaks well for its future importance.

A Hand book to the Herbarium by George Dixon of Ayton.

London: Simpkin and Marshall; - Stokesley: W Braithwaite

This is a neat hand-book for teaching botany, which has been practised by Mr Dixon with his pupils at the North of England Agricultural School. In his preface he tells us “Whilst wandering through the woods, along the meadows, or upon the mountain tops, - following the meandering stream, or the rapid river tumbling over the rocks, or clambering the mighty hills with the ocean dashing beneath my feet, - meeting at every step some gem of the vegetable world, and returning at evening laden with the trophies of the day, oft have I wished that others might share in pleasures so innocent and healthy.” We commend him for his praiseworthy undertaking of presenting the public with a new and easy method of teaching botany. As the study of botany is one that in many ways tends to improve the mind, and give it a contemplative character, and the love of flowers forms one of the greatest pleasures of the admirer of nature; we cordially recommend Mr Dixon’s Hand-Book to all who take an interest in such pursuits.

BIRTHS

At Great Ayton, on the 1st ult, the wife of Mr Robinson Heckle, Labourer, of a son.

At the same place, on the 7th ult, the wife of Mr William Walt, Cartwright, of a son.

At Easby, on the 7th ult, the wife of Mr Joseph Garbutt, Farmer, of two sons.

At Stokesley, on the 18th ultimo, the wife of Mr John Galloway, Tanner, of a daughter.

At Stokesley, on the 21st ult, the wife of Mr Joseph Salvin, Groom, of a son.

At Great Ayton, on the 24th ult, the wife of Mr Thomas Westoby, alias Dummy, of a son.

MARRIAGES

At Belize, Honduras. On the 4th of August last, by the Hon and Rev Matthew Newport, Rural Dean, John P Trench, Esq, M.D., Military Staff Surgeon, to Sarah, seventh daughter of the late Mr Wilstrop of Stokesley and sister-in-law to the Hon Chief-Justice Temple, of the former place.

On Monday the 13th ult, at the parish Church of Stokesley, by the Rev John George Beresford, John Hepburn Handyside, Esq, Surgeon, to Hannah, second surviving daughter of the late James Coates Esq, Solicitor, of Stokesley and Pasture House, near Northallerton.

On Tuesday the 28th ult, at Kirby, by the Rev J F Newton, John Hindson, Esq, of Kirby Grange, to Jane Maria, second daughter of Joseph Robertson Esq of Dromonby Hall.

DEATHS

At Stokesley, on the 3rd ult, Mr William Biggins, aged 69 years.

At Seamer, on the 4th ult, Mr Thomas Atley, aged 80.

At Great Ayton, on the 10th ult, Ann Ward, aged 56.

At Stokesley, on the 17th ult, John, son of Mr Ralph Dodsworth, Publican, aged 3 weeks.

At the same place, on the 22nd ult, Mr James Mann, Butcher, aged 79.

At the same place, Ann Thompson, Milliner, aged 26.

At Tanton, on 24th ult, Ann, daughter of Mr John Bainbridge, Farmer, aged 15.

STOKESLEY MANOR COURT

Lieutenant Colonel Hildyard, Lord of the Manor of Stokesley, held his court at the house of his Bailiff Mr Wm Naylor, of the Shoulder of Mutton Inn, in Stokesley on the 16th ult. After several of the freeholders had appeared and paid acknowledgements on the Lord’s waste the Steward J P Sowerby, Esq, and the Jury then paraded the town to view the nuisances, after which they returned to Mr Naylor’s where an excellent dinner was provided. We may mention that this is the second court Col Hildyard has held since he became Lord of the Manor, the first of which took place 13 years ago.

STOKESLEY – LANGBAURGH COURT

The Court Baron of George Marwood Esq, Chief Bailiff of the Liberty of Langbaurgh, was held on Tuesday the 28th ult in the Court Room at the Golden Lion, when the following causes were tried before J P Sowerby Esq, the steward and a respectable jury.

William Gricewood v Robert Nicholson

Mr Booth appeared for the Plaintiff. Mr Appleton for the Defence. The Plaintiff is a Farrier, residing at Gisborough, and the Defendant is a Brewer of the same place. The action was commenced to recover £1 10s for medicine and attendance on a horse belonging to Defendant. One Pound had been paid into court and the jury considered that sum more than sufficient recompense for plaintiff’s services. Verdict for defendant.

Wm Stephenson v Christopher Watkin

Mr John Coates, Jun, was for the plaintiff. Defendant pleaded his own case. The plaintiff is a shop keeper in Stokesley and the Defendant is a Flax Dresser of the same place. The action was brought for the recovery of £1 7s 1½d, balance of account for blue and bleached linen, which Defendant had purchased. Plaintiff’s apprentice proved the delivery of the goods. As there was no evidence on the part of the defence. Verdict for the plaintiff for the amount claimed.

Henry Greear v Michael Ghent

Mr T Garbutt appeared for the Plaintiff and Mr J Coates for the Defendant. The action was for £1 5s balance of account for a bedstead furnished by the Plaintiff, who is the joiner at Yarm. The defendant is a Labourer at the same place. The dispute was with respect to the value of the Bedstead. An experienced appraisor was examined who stated the bedstead was worth the amount claimed, the verdict was given in favour of the Plaintiff.

James Castilioni v Robert Mead

Mr Booth for the Plaintiff. Mr Appleton for the Defendant. The Plaintiff is a travelling Jew, the Defendant is a Joiner at Castleton. The action was for 6s for the alleged damage done to a watch, which Defendant had received from Plaintiff on trial. The Plaintiff failed in proving his case and was nonsuited.

CHURCH OF ENGLAND MISSIONS

The annual meeting of the Society for the Propagation of the Gospel in Foreign Parts, was held yesterday, in a large room belonging to the Darlington District Banking Co. Present, the Right Honourable the Earl of Zetland, in the chair, the Countess of Zetland, - Newcomen Esq, and Mrs Newcomen, Rev J F Whiteside (the deputation), Rev F and Miss Lipscomb, Rev Charles and Miss Cator, Rev J F Newton, Rev H Clarke, Rev J G Beresford, Rev T Irvin, Rev Wm Gooch, Rev T and Mrs Todd, Rev J and Mrs Ibbetson, Geo Grenside Esq and Mrs Grenside, Geo Petty Esq and Mrs Petty, G T Hutchinson Esq and Family, the Misses Dobson, Mrs J W Coates, Mrs Hick, Mr & Mrs W Braithwaite, the Misses Wilstrop, the Misses Weatherill, and a numerous company. The noble President briefly addressed the meeting, and called upon the Rev Charles Cator, the Secretary of the Society for the report, who gave an interesting detail of the society’s proceedings. The Rev Mr Whiteside in his usual eloquent style, delivered a speech replete with sound information, and full of energy. The meeting was also addressed by Mr Lipscombe, Mr Gooch etc. A meeting of the Sub-district and local Committee was held in the same room in the evening, the Rev Charles Cator, M.A., presided, in lieu of John Grey Esq who was detained at home on account of indisposition. The Rev chairman detailed at some length the benefits derived by all classes, from the operations of this society, and stated that it (the Society for Propagating the Gospel), was instituted by only five individuals, who, with a determination worthy of imitation, resolved to afford Christian instruction to the masses of our population, by opening schools, and cheapening Christian literature. He then called upon the Rev Mr Whiteside, who delivered an excellent speech on the operations of the society in Foreign parts, and pointed out in glowing terms the moral destitution of our colonial inhabitants.

Cleveland Repertory & Stokesley Advertiser

Vol. III, No. 12. December 1, 1845

DEATH AND INTERMENT OF SIR WILLIAM FOULIS, BART.

It has already been announced in many of the public journals that Sir Wm. Foulis’s decease took place at his residence in London, whither he had gone to take the advice of his physician, a few days previous, on the 7th ult, aged 55 years. His remains were conveyed by railway, on Wednesday, the 19th, leaving Euston square station at 6 o’clock in the morning, to York, remaining there under guard during the night. On the following morning the body was conveyed to Ingleby Manor, the residence of the Foulis family, and there lay in state until the 22nd. Saturday morning being arranged for the entombment, early on that day not only the village of Ingleby, but the town of Stokesley assumed the garb of mourning, nearly the whole of the shops being partially closed, and mercantile men and others, in deep black, were wending their way to the house of mourning, regardless of business for the time, although it was market day. It was a brilliant morning, and the sun, gilding the mountain tops, seemed to exhibit the melancholy cavalcade, as ever and anon its beams glanced on the nodding plumes, whilst the procession moved slowly along through the stately and splendid avenue of oaks and pines, leading from the ancestral hall to the village church. The funeral took place at 11 o’clcok, the order of procession as follows.

The Tenantry, seventy in number.

The Servants.

A Plume of Feathers.

The 4 Mutes.

The Hearse, drawn by 4 Black Horses.

1st Mourning Coach, drawn by 4 black horses,

conveying the Executors.

2nd Mourning Coach, drawn by 4 black horses.

The Carriage of the Deceased, drawn by 4 black horses.

The Carriage of Mrs Livesey, of Kildale.

The Carriage of Edmund Turton, Esq.

The Carriage of Lieutenant Colonel Hildyard.

The Carriage of the Rev. J F Newton.

The Carriage of Thomas Hustler, Esq.,

followed by a numerous company (probably 200) tradesmen, and persons resident in the district, anxious to show a last mark of respect for the deceased Baronet, who will long live in the hearts of his tenantry and neighbours.

The coffin was covered with fine black cloth, ornamented with richly gilt handles, on which were figures of cherubims. On the head of the coffin was a rich device of an Urn, surmounted by a weeping-willow, and on the breast-plate, engraved on brass, the Family Arms; underneath; - Sir Wm. Foulis, Baronet, Died November the 7th, 1845, aged 55 years. – The funeral service was impressively read by the Rev. W Metcalfe, at which time the Church was filled to excess.

The body was then lowered into the family vault, situate in the Chancel of the Church, where lay many of its Ancestors, from Sir David Foulis, down to the now-deceased Baronet. “Sic transit Gloria mundi.”

LEALHOLM BRIDGE – AWFULLY SUDDEN DEATH

On the 3rd ult. an inquest was held at Greenhouses, before Mr Appleton, deputy of J P Sowerby Esq, on the body of Elizabeth, the wife of John Weighill, Farmer. – Deceased on the Friday night left her dwelling, and was not absent many minutes, before she was discovered laid against the stack-yard wall in a state of insensibility, and expired immediately. Mrs Weighill was 64 years of age, and had enjoyed good health up to her decease. There were no marks of violence on her person, and the jury’s verdict was ‘died by the visitation of God’.

SOUTH STOCKTON – FOUND DROWNED

About five or six weeks ago, a Brig called the “Return of Sunderland” arrived at the port of Stockton. A man named Robert Sandford was a sailor in that vessel, and was in the habit of drinking excessively. On the afternoon of the 2nd of October last, deceased went on board in a state of intoxication, he remained a few hours and again went on shore. At this time Skaitches were placed at the side of the vessel for the purpose of getting on shore, but afterwards were taken away. Between 10 and 11 the same night deceased returned, and no doubt accidentally walked into the river, expecting the hatches were still attached to the vessel. An assistant Tide-waiter was on board, and heard the unfortunate man cry for assistance several times. Search was immediately made, but the poor man had sunk. The body was found on the 14th ult, in a very decomposd and offensive condition. An inquest was held the following morning, before Mr J Appleton, deputy of J P Sowerby Esq, coroner, and the jury’s verdict was “Found drowned”. Deceased has left a widow and three children residing at Milford in Wales, to mourn his sad fate.

BROTTON – DEATH BY BURNING
Mr J Appleton, deputy of J P Sowerby Esq, coroner, held an inquest on the 21st ult, on the body of Francis, the infant son of Wm Cockerdale, labourer. On the previous day Cockerdale and his wife were out engaged in agricultural employment. Deceased and another child were in the care of a brother and sister, each under 10 years of age. During the afternoon an adjoining neighbour was alarmed with the cries of the children, and hastened to the spot. On entering the house, he found the little sufferer in agonies, with all clothes burnt off. The child only survived a few hours when death terminated its sufferings. Verdict ‘accidental death.’

THE HIRINGS AT STOKESLEY

The Hirings at Stokesley and the neighbouring towns were well attended. Servants’ wages were much the same as last year. It may amuse some of our readers to see an extract from an Act called the “Statute of Labourers”, 24th Edward III, 1351, fixing the price of labour etc. It provides “that no carter, ploughman, or day (dairy maid) or other servant, shall take in the time of sareling (weeding), or haymaking, but a penny the day, and mowers of meadows for the acre fivepence, or by the day fivepence, and reapers of corn in the first week of August, twopence, and the second week, threepence, and so till the end of August, and less in the country, where less was wont to be given without meat, drink, or other courtesy; and that all workmen bring openly in their hands to the market-towns their instruments, and these shall be hired in a common place and not privately. And that no servant go out of the town where he dwelleth in the winter, to serve in the summer, if he can get service in the same town, taking as before is said, saving that the people of the counties of Stafford, Lancaster, and Derby, and people of Craven, and of the marshes of Wales and Scotland, and other places may come in time of August, and labour in other counties, and safely return, as they were wont to do before this time.”

STOKESLEY WESLEYAN CHAPEL

The three Sermons were preached in this Chapel, on Sunday the 22nd ult, one by Mr Robson, and two by Mr F Griffiths, of Stockton. The Chapel on each occasion was well attended, and the collections for the chapel fund were, we believe, very good.

BIRTHS

At Marton, on the 2nd ult, the wife of Mr Joseph Parrington, Land Agent, of a son.

At Carlton, on the 4th ult, the wife of Mr Thomas Skelton, Labourer, of a daughter.

At Stokesley, on the 6th ult, the wife of Mr Thomas Ward, of a son.

At Newby, on the 8th ult, the wife of Mr Robert Addison, Labourer, of a daughter.

At Stokesley, on the same day, the wife of Mr Thos Richardson, Weaver, of a daughter.

At Marton, on the same day, the wife of Mr Isaac Bradwell, Labourer, of a son.

At Stokesley, on the 9th ult, the wife of Mr Thomas Sowler, Schoolmaster, of a son.

At Stokesley, on the 10th ult, the wife of Mr John Wrightson, shoemaker, of a daughter.

At Stokesley, on the 10th ult, the wife of Mr Henry Sayer, Grocer, of a son.

At Hemlington, on the 12th ult, the wife of Mr George Ward, Farmer, of a son.

At Broughton, on the 16th ult, the wife of Mr Matthew Harrison, labourer, of a daughter.

Same day, at Great Ayton, the wife of Mr Robert Wood, labourer, of a son.

At Marton, on the 20th ult, the wife of Mr Thos Bowes, labourer, of a daughter.

At Stokesley, on the 21st ult, the wife of Mr Stephen Wrightson, of a daughter.

At Easby, on the 24th ult, the wife of Mr Joshua Mello, farmer, of a daughter.

DEATHS

At Great Ayton, on the 2nd ult, Jane Porter, aged 79.

At Easby on the 18th, Wm, son of Mr Joseph Garbutt, farmer, aged 6 weeks.

At Kildale, on the 19th, Mr Joseph Hugill, farmer, aged 76.

At Stokesley, on the 21st, Jane Hall, aged 74.

Same day at Hutton Rudby, at the advanced age of 91 years, Mr Michael Chapman, farmer, deeply and deservedly respected. The deceased was for many years a tenant of the late Sir Wm Foulis, Bart, prior to which he held an important office in the Baronet’s household. He survived his late master only 14 days.

At Sexhow, on the 23rd, Mr John Duck, farmer, much respected.

Same day, at Stokesley, Mr John Marshall, aged 37.

PAGE
2

