Extracts from

“The Cleveland Repertory

and

Stokesley Advertiser”

May 1844 Edition

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 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.

PAGE
3

