

Upper Swaledale and Arkengarthdale in the 1840s

One among the very helpful resources for understanding life in upper Swaledale and Arkengarthdale in the 1840s is the *History, Gazetteer and Directory of the East and North Ridings of Yorkshire*, by William White.

County gazetteers and directories were popular throughout the country from the 1820s to the 1930s. Today they are extremely useful to genealogists because they were revised and reprinted quite regularly, they tended to be organised by parish, and they listed local notables such as the gentry, landowners, clergy, and school heads, as well as everyone who was engaged in any sort of business, including farmers. The better directories also gave information about local schools and churches, and some highlights of local history.

In the early years of these directories there was stiff competition among publishers to produce the best-selling editions. Between 1823 and 1890 seven different publishers produced 11 volumes covering the North

Riding of Yorkshire. For information on upper Swaledale, the 1840 *History, Gazetteer and Directory of the East and North Ridings of Yorkshire* by William White, stands out as one of the best for the quality and volume of useful information it provided.

And it's a happy coincidence that this exceptionally good volume was published a year before the first complete national population census of 1841, and just four years before the tithe apportionment surveys of upper Swaledale. The latter provided not only the names of all the property owners and tenants, but also very detailed maps to show exactly which property they owned or occupied. Combining these three important resources helps to provide a comprehensive picture of life in upper Swaledale in the early 1840s.

The author of the upper Swaledale entries in the 1840 directory is unknown, but a good guess would be the Reverend Henry Burdett Worthington, at that time the Vicar of Grinton. He lived in the village, and his parish covered the whole of the upper dale, making him ideally placed to gather all the information that appeared.

Entries in the directory for each of the four Grinton Parish townships – Grinton, Melbecks, Muker and Reeth – and for the parish and township of Arkengarthdale appear below.

The sections listing significant people in each township are grouped by an unstated class division. Gentry, professionals and high-status trades people are first, followed by lesser trades people, and then separated from each are farmers, within which, those who owned their farms rather than rented them are designated as yeomen.

GRINTON, a village and township on the south side of Swaledale, 1 mile S. of Reeth and 9 miles W. by S. of Richmond, contains 696 inhabitants and upwards of 8,000 acres of land, all in Hang-West Wapentake, but Melbecks, Muker and Reeth, the other three townships of Grinton parish, are in West Gilling Wapentake. Grinton township includes the high moorland districts of *Harkerside*, *Cogden* and *Whiteaside*, and the romantic hamlet of *Crackpot*, 5 miles W. by S. of Reeth, where there is a worsted mill, and at the source of the rivulet called Crackpot gill is a curious cavern, very spacious but approached by a narrow entrance, and having in one place a deep water issuing out of the rock below. The school at Crackpot was endowed by Ruth Garth in 1765 with £100. In Harker side is *Swale Hall*, which was the seat of Sir Solomon Swale, whose family held it of the Crown but having neglected to renew their lease the omission was observed by a clerk in the exchequer office, who procured a grant of the estate for himself; many law suits ensued; but they served only to increase the misfortunes of Sir Solomon, who died a prisoner in the Fleet in 1678, not however till his adversary had committed suicide. The hall has long been divided into tenements, occupied by miners who work in the prolific *lead mines* of this township, which are worked by three companies of shareholders. One mile E. of Grinton is *Cogden Hall*, the seat of Mattw. Whitelocke Esq., who owns a great part of the township, which is mostly held of the Crown, to which the minerals belong, but the game is claimed by Godfrey Wentworth Esq., except Crackpot hamlet, which is in the manor of Healaugh. *Grinton Church* (St. Andrew) is an ancient fabric, which was thoroughly repaired about twenty years ago. The vicarage, valued in K. B.

at £12 5s. 7d. and now at £200, is in the patronage of the Crown and incumbency of the Rev. H. B. Worthington. The *poor* of Grinton and Reeth have £2 10s. a year left by Ann Colville; the latter have 20s. a year left by two unknown donors; and the former have 13s. 4d. yearly out of an estate at Cogden. The poor of Crackpot and Whiteside have 40s. a year left by Thos. and Richard Garth about 1735, and the poor of the whole parish have the dividends of £100 navy five per cent annuities bequeathed by the Rev. Joy, a late vicar. **Directory:**

Grinton

Asquith John, vict. Board
 Atkinson Rev. George, B. A., curate
 Bowes Ralph, blacksmith
 Buxton Wm., miller
 Harker Sarah Ann, *Crackpot School*
 Sowerby William, tailor
 Whitelock Matthew Esq., *Cogden Hall*
 Worthington Rev. H. Burdett, vicar

Bell William, beer house keeper
 Hird John, beer house keeper
 Close James, joiner
 Wood William, joiner
 Irvin Samuel, mason
 Stockdale Thomas, mason
 Bell James, shopkeeper
 Dunn Margaret, shopkeeper

Farmers

Harker James
 Hird Robert
 Heslop Chpr.
 Spensley James
 Wilson George

HarkersideFarmers

Calvert John
 Heslop George

Whiteside

Spensley Wm., lead mine agent
 Simpson Mrs. & Stubbing Mr.

Farmers

Beaty John
 Bell Wm.
 Calvert George
 Chapman James
 Close James, yeoman
 Close John
 Coates Leonard
 Harker L. M., yeoman
 Harker Simon, yeoman
 Hunt Thomas
 Raw John
 Spensley John
 Spensley John
 Spensley Wm.
 Watson Jerh.
 White Joseph

Crackpot

Garth Mr., Rd.
 Plews George, shoemaker

Farmers

Coates Wm, yeoman
 Harker James, yeoman

Hutchinson Jph.
 Kendal Jane
 Nicholson John
 White Nancy

Melbecks, noted for its knit *hosiery manufacture* and its extensive *lead mines*, is a large moorland township on the north side of Swaledale, containing 1,455 inhabitants and 9,994 acres of land, of which 6,913 acres are wild uncultivated fells and moors. The hamlets of Melbecks extend along the romantic dale from 3 to 6 miles W. of Reeth, and are as follows, *Kearton, Low Row, Feetham, Blaides, Barf-end, Gunnerside, Lodge Green* and *Wintering-Garths*. They are all in the manor of Healaugh, of which Thomas Smith Esq is lord, but the Knowles and many other resident families have estates here. There is a *Wesleyan Chapel* at Gunnerside and a *Presbyterian Chapel* at Low Row, built in 1809 in lieu of the old one, which was founded by Philip, Duke of Wharton, who endowed it with about £83 per annum from land in Westmorland. *Feetham School* was built by subscription in 1806, aided by a legacy of £50 left by the Rev David Simpson. The master has £2 5s a year as the rent of two rooms over the school, and teaches three or four free scholars.

Directory:

Kearton

Storey Thomas, boot & shoe maker

Farmers

Bell John

Harker James

Harker Solomon

Hird Anty., *Park Hall*

Law Thos., *Birk Park*

Metcalf Thos.

Newton James, yeoman

White Henry, yeoman

Low Row

Boyd Rev. John, Independent Min.

Birkbeck John, gentleman

Barf-end

Pearson William, foreman

Chapman Edw., boot & shoe maker

Farmers

Bell William

Brunskill James

Cantrell Ralph

Strands

Lawes Jno., mining agent

Gunnerside

Calvert David, vict. King's Arms

Close Joseph, clog & patten maker

Knowles E. A., hosiery manufactr.
 Knowles Jno. & Co. worsted spinners &
 hosiery manufacturers
 Urwin Thomas, carrier to Richmond
 Wilson George, book-keeper

Parkin William, blacksmith
 Hunter Thos., joiner
 Musgrave Wm., joiner
 Bearpark Eliz., shopkeeper
 Harker Wm. shopkeeper
 Brown James, stonemason
 Brown John, stonemason
 Bearpark Wm., tailor

Feetham

Coates Edmund, vict. Miners' Arms
 Parkin Wm., carrier to Richmond
 Raw Thomas, vict. Board
 Raw Chpr., tallow chandler
 Spensley Harker, schoolmaster

Spence George, beer house keeper
 Parkin John, blacksmith
 Coates James, boot & shoe maker
 Chapman James, butcher
 Pratt Wm., joiner
 Sunter Joseph, mining agent
 Pratt Mary, shopkeeper
 Sunter Metcalfe, shopkeeper
 Kipling Leonard, tailor

Farmers

Birkbeck Thos.

Blaides

Farmers

Clarkson John, yeoman

Neesam Wm., vict. Miners' Arms
 Peacock James, corn miller
 Sunter Thomas, lead dresser

Allen Reuben, beer house keeper
 Harker Wm., beer house keeper
 Calvert John, blacksmith
 Wensley John, blacksmith
 Fawcett John, boot & shoe maker
 Peacock Charles, boot & shoe maker
 Sunter Chpr., butcher
 Sunter George, butcher
 Calvert John, joiner
 Calvert John, joiner
 Coates Thomas, joiner
 Coates William, joiner
 Shields Joseph, joiner
 Calvert James, shopkeeper
 Harker Thomas, shopkeeper
 Waggett Thos., shopkeeper
 Brown Joseph, stonemason
 Bell Michael, tailor
 Johnson Wm., tailor

Farmers

Woodward Wm.

Wintering Garths

Coates John, blacksmith

Farmers

Birkbeck Rt., yeoman
 Calvert George
 Harker Ann
 Hutchinson Thomas
 Rutter Ralph, yeoman
 Spensley James, yeoman

Clarkson Michl., yeoman
 Hugill Thomas, yeoman
 Peacock Mark. yeoman
 Pedley John, yeoman
 Simpson Nathl.
 Spensley James, yeoman

Muker, a large ancient village of irregularly built stone houses and cottages in the higher part of Swaledale, 6 miles N.N.W. of Askrigg, and 10 miles W. of Reeth, has in its township and chapelry 1,247 inhabitants and 29,678 acres of land, of which 22,000 acres form a high and rugged district of moors and fells where there are *lead mines* and an abundance of *grouse*. Thomas Smith Esq. is lord of the manor but a great part of the soil is held by copyholders, the largest of whom are the Clarkson and Metcalfe families. The small hamlets of Muker are *Angram, Keld, Birkdale, Calvert-house, Frith, Ivelet, Saltron, Oxnop, Rampsholme, Rash, Ravenseat, Spring-end, Stonesdale, Thwaite, and Tan-hill*, extending to the borders of Westmorland and the sources of the Swale, from 6 to 8 miles N.W. of the village. *Coal* and *ironstone* are got at *Tan-hill*, which is partly in Bowes parish. A weekly *market* on Wednesday was established at Muker some years ago but it is of trivial importance. *Sheep fairs* are held at Muker on the Wednesday before Old Christmas day; and at Thwaite on the day after Brough fair. The *Chapel of Ease* (St. Mary) is an ancient structure, which was consecrated in 1580. The perpetual curacy, now valued at £98, was augmented with £800 of Q.A.B. from 1719 to 1810, and with £1,000 in parliamentary grants obtained in 1811 and '12. The vicar of Grinton is patron, and the Rev. Edward Lowther incumbent. The *Independent Chapel* at Keld is endowed with land let for £7 4s. a year left by the late Mr. Knowles, and was built in 1745. *Muker Free School* is an ancient building kept in repair by subscription and endowed with 2 acres of land arising from the bequest of Anthony Metcalfe in 1678, and 16 acres at Whiteaside given by an unknown donor. The whole produces about £20 a year, for which the master teaches eight poor children. In the chapelry are several beautiful *waterfalls*. One on the Swale is called *Kisden force*, and falls about 15 feet amidst an amphitheatre of rocks, finely fringed with underwood. On the *Ivelet beck* are two falls about 15 yards in height and possessing similar romantic beauties. Mrs. Cope, who has lately leased *Keld-Green Cottage* with a right of shooting on the moors for her son, liberally supports two *Charity schools* in this chapelry for the education of 100 poor girls, whom she partly clothes, and she also pays for the education of nine poor boys. **Directory:**

Muker

Alderson James, vict. King's Head
 Clarke Mary, schoolmistress
 Clarkson John, gent., *Hill-Top Lodge*
 Cope Mrs. & A. Esq., *Keld Green Cottage*
 Fawcett Wm., gent.
 Kearton Wm., tailor
 Lowther Rev. Edward, incumbent
 Metcalfe L. W., gent.
 Peacock Wm., vict. Board
 Raynard Wm., schoolmaster
 Reynoldson John, gent.
 Reynoldson Philis, vict. Board
 Rudd Wm., surgeon & registrar

Calvert George, beer house keeper
 Mason John, beer house keeper
 Peacock Chpr., boot & shoemaker
 Peacock Cooper, boot & shoemaker
 Peacock Wm., boot & shoemaker
 Spensley John, joiner
 Spensley Wm., joiner
 Alton Nancy, shopkeeper
 Raynard Philip, shopkeeper
 Waistell Alexr., shopkeeper

Farmers

Calvert James, yeoman
 Cherry Henry
 Fawcett Thos.
 Raw Thomas

Angram

Calvert James, beer house keeper
 Fawcett John, butcher

Farmers**Keld**

Alderson John, gent.
 Alderson Thos., vict. Miners' Arms
 Craig John, lead mine agent
 Garth Mrs.
 Kidd Wm., lead mine agent
 Wilkinson Rev. James, Indpt. Min.

 Wiseman Michl., shopkeeper

Farmers

Scott George
 Scott John, yeoman
 Whitfield John

OxnopFarmers

Metcalfe James
 Metcalfe Thos.

RampsholmeFarmers

Cleasby David, yeoman
 Close Isabella, yeoman
 Cooper John

RavenseatFarmers

Alderson Chpr.
 Alderson Henry
 Cleasby Anty., yeoman
 Cleasby Edw., yeoman

Spring-end

Broderick Edward & John, gents.

Stones-Dale

Coates Wm.
 Fawcett John, yeoman
 Fawcett Simon, yeoman
 Fawcett Thos., yeoman
 Peacock Chpr., yeoman

Birkdale

Farmers

Alderson Chas.
 Alderson Chpr.
 Alderson George
 Alderson John
 Alderson John

Calvert-house

Metcalf Edward, gent

Farmers

Coates Nathan

Frith

Farmers

Alderson Isabla.
 Alderson Wm.
 Alton John
 Hunter John
 Hunter Sarah
 Metcalfe Ralph

Ivelet

White Wm., shopkeeper

Farmers

Kearton Jph., yeoman
 Kearton Wm., yeoman

Clarkson Anthy., land surveyor, *Smithy
 Holme*

Alderson Edw., beer house keeper

Farmers

Peacock John
 Taylor James

Saltron

Tiplady James, boot & shoemaker

Farmers

Alderson John
 Westgarth Wm.

Tan-Hill

Pounder Alexander, vict. Board

Thornes

Alderson John, shopkeeper

Farmers

Alderson Geo., yeoman
 Alderson John, yeoman
 Scott Chpr.

Thwaite

Butson Fras. G., vict. Joiners' Arms
 Harker James, blacksmith

Harker Wm., beer house keeper
 Kearton James, beer house keeper
 Metcalfe Robt., boot & shoemaker
 Iveson James, butcher
 Butson Fras. G., joiner & cabinet maker
 Hunton Jnth., joiner
 Clarke Wm., shopkeeper

Metcalfe Rt., shopkeeper

Farmers

Alderson Edw., yeoman

Cleasby Edw.

Scott Charles

Reeth, a small market town, picturesquely seated at the southern foot of the lofty moors of Arkengarth-dale, on the small river Arkle near its confluence with the Swale, 8 miles N.W. of Leyburn, and 10 miles W. of Richmond, has in its township 1,456 inhabitants and 5,491 acres of land, including the hamlets of *Fremington* 1 mile E., and *Healaugh* 2 miles W. of the town; also many scattered houses, and about 2,000 acres of open moors, which rise abruptly on the north side of the town to a considerable altitude; abounding in *lead ore* and commanding extensive and highly diversified prospects. The lead mines of Swaledale and Arkengarthdale serve to Enright the town and neighbourhood, and give employment to a considerable number of the inhabitants. Thos. Smith Esq. is lord of the *manor of Healaugh*, which comprises Reeth, Melbecks, and part of Grinton, but a greater part of the soil is held by copyholders, subject to small certain fines. Reeth *market* is held every *Friday*, and the *cattle fairs* are on the first Friday in May, and on Nov. 3rd. Fairs for merchandise are held on the *Fridays before* the following days, viz., Palm Sunday, Old May-day, July 6th, Sept. 5th, Nov. 23rd, and Dec. 21st. The cattle fairs were formerly held at Grinton, where the parish church is situated; the only places of worship in Reeth being the *Independent and Wesleyan Chapels*, the former built in 1783 and the latter in 1796; and the Quaker's Meeting House in the *Friends' School* built in 1778 by George and John Raw, who in 1814 endowed it with £2,000, of which £200 was paid for the legacy duty. The master teaches 30 free scholars, and the charity is not confined to the children of members of the Society of Friends. *Fremington School* was built by James Huchthinson, who in 1643 endowed it with two small gardens; 2 acres called Langley croft; an estate at Gate Fulford now let for £52; and with a yearly rent charge of £10 out of his estate at Fremington. An allotment of 5 acres was awarded to the school at the enclosure, so that its yearly income now amounts to about £73, for which the master teaches about 80 free scholars on the Madras system. To the west of Healaugh, in a field called *Hallgarth*, are vestiges of a house said to have belonged to the renowned John of Gaunt, Duke of Lancaster, who was lord of the manor. Healaugh village is situated between the lofty hills of Harker and

Calver, on the former of which are traces of an entrenchment called *Maiden Castle*, 100 yards square, and from this a line of other entrenchments may be traced across the valley. These earth works are supposed to have been thrown up by the Romans. The *Dispensary* for the benefit of the poor of Grinton and Marrick parishes is endowed with £30 a year from *Hutton's charity* and is open on Tuesday and Friday. Mr J. R. McCulloh is the dispenser and surgeon. *Post Office* at Mr. Thos. Coates's. Letters arrive from Richmond &c. at 9 morning; and despatched at 1/2 past 2 in the afternoon. **Directory:**

Reeth

Alderson Mrs. Dinah
 Boothroyd James, watch & clock mkr.
 Close George, gardener
 Croft Chpr., painter and glazier
 Dent Jonth. & Dawson Rt., yeomen
 Hackett Rev. Wm., Independent min.
 Hutchinson John, baker & flour dlr.
 Kendal George, cooper
 Langhorn John & Sherlock Jas., gent.
 Metcalfe Rt., miller, & Wm., gent.
 Peacock James, hair dresser
 Tennant John, maltster
 Thompson Henry A., gent.
 Thompson James, corn miller

Inns and Taverns

Thistlethwaite John, Black Bull
 Reed Chpr., Buck (excise office)
 Gill John, Half Moon
 Musgrave Francis, King's Head
 Bellerby William, Red Lion
 Thwaites Mary, Shoulder of Mutton

Academics

Harper Wm., *clerk to Savings Bank*
 Jackson John
 Thompson Thos., *Friends School*

Joiners

Blenkiron Thos.
 Cleasby Joseph
 Fothergill Ralph
 Peacock John
 Raine John
 Tennant John T.
 Urwin John

Lead Mine Agents

Blenkiron Thos.
 Dolphin John
 Gile Francis
 Kendal Francis
 Raw Francis
 Spensley Wm.

Sadlers

Bell John
 Metcalfe Wm.

Shopkeepers

Bell Thomas
 Bradbury John
 Close James
 Deacon Wm.
 Fothergill Joseph
 Guy Elizabeth
 Knowles Jno. Wm.

Blacksmiths

Bowes George
Littlefair Wm.

Boot & Shoemakers

Coates Thomas
Dixon Thomas
Jackson John
Peacock Chpr.
Peacock James
Peacock John
Peacock Thomas
Peacock Wm.
Tunstall Francis

Butchers

Alderson James
Alderson Thomas
Bradbury Henry
Hird James
Hird John
Peacock Thomas
Ward Thomas

Carriers

Close John, to Leeds, Sat.
Close Edward, to Richmond, Sat.

Cloggers &c.

Bradbury John
Jackson John
Moore James
Smith Thos. (auctioneer)

Drapers

Bradbury John
Coates George
Fothergill Joseph

Liddle John

Stone Masons

Allison Robert
Dinsdale John
Smith James
Smith Joseph
Smith Ralph
Tunstall John (*quarry owner*)

Surgeons

Corson John
McCulloh Jno. Rd. (& registrar)

Tailors

Bradbury John
Langstaff Thos.

Fremington

Robinson Thos., academic
Ward Wm. H., academic
Bowes Thos. & R., blacksmiths
Kendal Chpr., butcher
Alderson David, carrier to Barnard
Castle, Wed.

Farmers

Clementson Rt.
Greathead Peter, Whitelock
Littlefair John
Kendal Chpr.
Nelson Matthew (*and carrier*)
Nelson Thomas
Siddel Thomas
Walker John

Marsh John, joiner
Littlefair James, lead-mine agent

McCulloh Mary
 Peacock Michael
 Spensley Wm.

Farmers

Alderson Thomas
 Allison Wm.
 Blenkiron George
 Blenkiron James
 Blenkiron Joseph
 Brunskill Samuel
 Fowler William
 Harland George
 Harman Thomas
 Hird Ann
 Littlefair John
 Peacock Anthony
 Peacock George
 Peacock James
 Raw Francis
 Richardson Rd.
 Smith Ralph
 Tiplady Edmund

Grocers &c.

McCulloh & Clarkson (&drugs. & spirit
 merchts.)
 McCulloh Mary
 Spensley William

Petty James, shopkeeper
 Allison Wm., stone mason

Healaugh

Barker John Esq.
 Hopkinson Joseph, excise officer

Bell Matthew, Board Inn
 Simpson James, academic
 Galloway James, blacksmith
 Martin Edward, butcher

Farmers

Alderson John
 Dowson Robert
 Dolphin John
 Hird Edw.
 Pedley John
 Place Francis
 White Henry

Thwaite Joseph, joiner

Shopkeepers

Metcalf Thos.
 Metcalfe Wm.
 Pedley Wm.

Arkengarthdale, commonly called *Arkendale*, is a large moorland parish of 1,446 souls and 14,180 acres of land, abounding in lead ore mostly in high and bleak moors on the north side of the small river Arkle and partly on the south side of that rivulet where the mountain of *Water Crag* rears its lofty summit 2,186 feet above the level of the sea. Its hamlets lie in the deep and picturesque dale, and are *Arkle*, *Booze*, *Langthwaite*, *Eskelith*, *Seal-houses*, *Whaw* and *Dale Head*, extending from 3 to 7 miles N.W. of Reeth, below which the Arkle empties itself in the river Swale. The late

George Brown Esq. bequeathed two-thirds of the *Manors of Arkengarthdale, Hope and New Forest* to his sisters, the wives of the Rev. John Gilpin and Sir Robert Preston; and the trustees have since purchased the other third part for Lady Preston. Here is one of the most productive fields of lead ore in the county and extensive *Smelt Works* where upwards of 1,000 tons of lead are produced yearly. The rent paid by the Lead Mine Co. amounts to one-sixth part of the produce. The parish *Church* (St. Mary) was built in 1818 and stands at Langthwaite near the site of the old one. It is a perpetual curacy, now valued at £123, being augmented with £600 of Q.A.B. from 1733 to '84, with a parliamentary grant of £1,000 in 1815, and with £200 given by the Rev. Jas. Moore in 1783. Sir John Lowther is the patron, and the Rev. John Hayton incumbent. The Wesleyan and Primitive Methodists have each a chapel at Langthwaite. In 1659 John Bathurst M.D. bequeathed out of the manor of Arkengarthdale two annuities, viz. £4 for an apprentice fee and £16 for schooling poor children. The *school* was built in 1813 by the late George Brown Esq., and the present owners of the manor allow the master a yearly gratuity of from £20 to £40 and the use of a house and garden.

Directory:

Langthwaite

Alderson Job, corn miller
 Alderson John, schoolmaster
 Chalder George, Temperance Hotel
 Christie William, shoemaker
 Croft Thomas, tailor
 Hayton Rev. Jno
 Gill Abel, p. clk.
 Whitehead Thomas, blacksmith

Inns and Taverns

Wray John, Bull
 Smith Thomas, C.B.
 Whitehead Matthew, Red Lion

Beer houses

Alcock Ann
 Mudd James
 Raisbeck Jonthn.

Booze

Harker James, butcher

Dale Head

Farmers

Alderson Enoch
 Alderson Mary
 Atkinson Mary
 Bousfield Wm.

Eskelith

Alderson Jonathan, joiner

Fagger Gill

Farmers

Alderson Wm., yeoman
 Atkinson Enoch
 Brown Ralph, yeoman
 Hird John

Robinson George

Farmers

Cleasby Mary

Marsh Ralph

Whiteley John

Wilkinson Wm.

Raisbeck Robert, *Rigg House*, lead-
mine agent

Shopkeepers

Chalder, Joseph

Jewitt Jonathan

Arkle

Bradwell Joseph, CB Inn

Hall Joseph, shopkeeper

Liddle William

Park Head

Hird Thomas, farmer, yeoman

Seal-houses

Farmers

Alderson Roger

Brown Chpr.

Guy Henry

Martin Margaret, yeoman

Siddle John

Alderson Jph. (& land), *West hs.*, lead-
mine agent

Whaw

Robson Thomas, Board Inn

Winter John, farmer

Alderson George, lead-mine agent