
Behind My Hindleys

Phyl Sheppard traces her family
ancestry back along the male line from

the earliest mention in 1692, to the
death of her Grandfather in 1944.

Liberally sprinkled with useful maps,
genealogical trees and other illustrations,

this book paints clear pictures of the
lifestyles of poorer people through the
past three hundred years, as it follows

the movements and development of the
Hindley family from their beginnings in
Lancashire, Cheshire and Flintshire.

ISBN: 1-903715-13-X

Behind
My

Hindley
s

by
Phyl

Illustrated by Chris Hope

60 Behind my Hindleys

Behind
My

Hindleys
1692 - 1944

A Family Story

by
Phyl Sheppard

Illustrated by Chris Hope

Copyright P Sheppard 2004

First published by Malcolm & Phyllis Sheppard 2004

Malcolm & Phyllis Sheppard,

3 Pine Grove, Sale, Cheshire M33 5WN

ISBN: 1-903715-13-X

Graphic Design by Chris Carlisle

Edited by Chris Hope

Printed by

C

All rights reserved. No part of
this publication may be

reproduced, stored in a retrieval
system or transmitted in any

form or by any means,
electronic, mechanical,

photocopying, recording or
otherwise, without the prior
permission in writing of the

publisher:

FRONT COVER

HINDLEY, (Greater Manchester)

This town southeast of WIGAN has a name that means “hinds’ wood”; “wood
where does are found”. The two Old English components are hind (hind) and
leah. The latter word can mean both “clearing” and “woodland”, among other
things, but here “woodland” seems right for the does, especially as Hindley is
south of HORWICH Forest. A document of 1212 gives the name as Hindele.

This explanation is from “Dictionary of Place Names” by Adrian Room
(Bloomsbury Publishing Limited, 1988).

59

40. The Storeton Railway R. C. Jermy
(1981. Countyvise Ltd., Birkenhead)

41. History of Cheshire. C. Ormerod
(Republ. as CD-ROM by FHSC)

42. The Village Labourer 1760 - 1832. J. L. & Barbara Hammond
(1911. New Edn. 1929)

43. The English Rural Labourer: his home, furniture, clothing and food.
(1949. London The Batchworth Press) G. E. Fussell

44. Victoria County History of Lancashire. *
(1908. Vol.4; some loose sheets)

45. A Short History of Culcheth * Peter Riley & Oscar Plant
(2000)

46. Culcheth - a Bygone Era * Olive P. Watkins
(1998)

47. An Outline of Culcheth’s History * John Winterburn
(1967. Typed)

48. A History of the Schools of Culcheth * John Winterburn
(1971. Typed)

49. Birkenhead & its surroundings H. K. Aspinall
(1903)

* These items kindly loaned by John Pentland

58 Behind my Hindleys

To Grand-dad Hindley
(William Thomas) for all the

happy memories of our
childhood whilst living with

him and Uncle Joe

19. Memories of Birkenhead. Hilda Gamlin
(1892. Cromwell Press Ltd, Broughton Gifford, Wilts)

20. Birkenhead Park. Jean Mclnniss
(1984. Countyvise Ltd., Birkenhead)

21. Discovering Parish Boundaries. Angus Winchester
(1990. Shire Publications Ltd., their no. 282)

22. Parish Registers. Eve McLaughlin
(3rd Edn. 1994. Publ. by the Author)

23. Parish Registers in England. R. E. Chester Waters
(Originally 1882; reprinted by PBS of Cheshire)

24. Birkenhead: A Pictorial History. Ian Boumphrey
(1995. Phillimore & Co.)

25. Around Bebington. Pat O’Brien (compiler)
(1995. Chalford Publishing Co., St. Mary’s Hill, Chalford, Stroud, Glos.)

26. St. Andrew’s Bebington. Richard Lancelyn Green
(1993. Countyvise Ltd., Birkenhead)

27. St. Oswald’s Church, Backford. Mary A. Morgan
(1985. No publisher given)

28. Chorlton Hall, Cheshire. John Hess
(2nd Edn. 1987. Forster & Jagg Ltd., Abbey Walk, Cambridge)

29. Under The Greenwood Tree. Thomas Hardy
(Reprinted 1972 as a “Papermac” by McMillan London Ltd)

30. Fir-Bob Land. (A look around Higher Bebington) Alan Alsbury
(1999. Countyvise Ltd., Birkenhead)

31. Cheshire Parish Registers: a Summary Guide. B. Langston
(5th Edn. 1998. P145 of Cheshire)

32. Hawarden Village Trail. (no author credited)
(Ca 1990; booklet issued by Hawarden Community Council)

33. Yesterday’s Wirral, Postcard series No. 8 Ian & Marilyn Boumphrey
(1995. Publ. by the Authors)

34. Memories of Hawarden Parish Richard Willett
(1822. Printed by J. Fletcher, Foregate St. [Chester])

35. Birkenhead Grange Rd Presbyterian Church (no author)

36. History of Cheshire Dorothy Sylvester
(Darwen Findlayson, Henley-on-Thames. of London & Wisbech)

37. General view of Agriculture of Cheshire Henry Holland
(1808. Printed by Richard Phillips, Bridge St., London)

38. The History of everyday things Marjorie & C. H. B. Quennell

39. Birkenhead Electric Tramways 1901-1937 Charles Rycroft B.E.M.
(Ian & Marilyn Boumphrey. ISBN 0-9507255-9-5. Printed by Eaton Press Ltd.
Westfield Rd. Wallasey. CH44 7JB)

57Reference List

REFERENCE LIST

Title of book Author(s)
(Publisher)

1. Lancashire (a history of) J. J. Bagley
(1967. Darwen Findlayson Ltd, Beaconsfield)

2. England from Stonehenge to the Atomic Age J. E. Halliday
(1964. Thames & Hudson, London)

3. INCE. A Cheshire Parish F. G. Slater
(First pub. 1919 O.R.Grifflths Ltd. Chester - this edition 1979 by Shell Companies in
the NorthWest)

4. Forgotten Shores Maurice Hope
(1988. Countyvise Ltd, Birkenhead)

5. Illustrated Portrait of Wirral Kenneth Burnley
(1981. Robert Hale, London)

6. Memories of Old Eastham Ena Stanley
(no date. Chester 4 Ltd, Rossfield Road, Ellesmere Port, S.Wirral CH6S 3BS)

7. Twixt Mersey and Dee Hilda Gamlin
(1897. D Marples & Go, Lord St Liverpool)

8. History of Higher Tranmere, Wesley Old Chapel

9. History and Gazette 1860

10. Sidelights on Tranmere I. E. Allison, M.A.
(1976. The Birkenhead History Society)

11. The Registers of St Oswald's, Winwick, Lanes. Baptisms and Burials 1756-1806
(Dec. 1 980. Typescript only) Transcribed by J. R. Bulmer B.A.

12. St Oswald's Church ,Winwick. Memorial Inscriptions of Church, Churchyard and
New Burial Ground Recorded by P. J. Andrews and J. R. Bulmer
(originally publ. 1971 this edition June 1984)

13. Kings and Queens
(1966. Pitkin Pride of Britain Books)

14. Historic Culcheth * Rosemary Keery
(1992. AEA Publications Service)

15. A History of the Parish of Newchurch Rev. O. R. Plant, Rector of Newchurch
(1928. Printed at the Works of the Guardian Press by Mackie & Co. Ltd)

16. Squire & Tenant Rural Life of Cheshire 1760-1900. ‘A History of Cheshire’ series.
 Geoffrey Scared
(1981. Cheshire Community Council Publications Trust Ltd. Watergate House,
Watergate St.. Chester)

17. Birkenhead of Yesteryear. Carol E. Bidston
(1985. Metropolitan Borough of Wirral, Central Library, Birkenhead)

18. The Spire is Rising Dorothy M. Harden
(1983. Countyvise Ltd., Birkenhead)

56 Behind my Hindleys

CONTENTS

Chapter 1 Page 1

Thomas 1692 - 1754 and Ellis his son 1717 - 1753.

Both born, married and died in the parish of Winwick, Lancashire.

Chapter 2 Page 13

Ellis (grandson of Thomas) born 1739, in Winwick.

Married in Ince 1761. No date of death.

Chapter 3 Page 21

William (son of Ellis) born Ince parish in Cheshire. 1769 - 1810.

Married and buried in parish of Eastham.

Chapter 4 Page 27

Ellis (son of William) born Eastham parish. 1804 - 1864.

Married in Parish Church of Wervin, Chester; lived in Chorlton by Backford,
Cheshire and Shotton Township, Flintshire. He lived most of his life in the
latter and died there.

Chapter 5 Page 37

James (son of Ellis) born in Chorlton by Backford. 1832 - 1868.

Married in Chester and died in Tranmere, Wirral.

Chapter 6 Page 47

William Thomas (son of James) born in Tranmere, Wirral. 1863 - 1944.

Married in Tranmere and died in Birkenhead.

Reference List Page 56

iContents

ii Behind my Hindleys

55

Same day at the beach (circa 1932):
L to R: Phyl (me, at front); May; Mother (Phyllis); Uncle

Joe; Roy (on his lap)

A day at the beach (circa 1932):
 L to R: Roy; Grand-dad; Ted; May; Dad; Phyllis (me!);

Uncle Joe

WILLIAM THOMAS 1863 - 1944.

and Mother) were married at Palm Grove Methodist church. The following
year Grandma (Margaret Agnes) Hindley died on 11th March, aged 60, and
was buried at Flaybrick Cemetery.

After their marriage Dad and Mother lived at 50 Aspinall Street with Grand-
dad and Uncle Joe. Apart from a couple of years they remained there until
1938, during this time Dad and Mother had seven children.

In 1927 Edward Heaps Hindley (Uncle Ted) married Gwendoline Capper in
the Parish Church of Wrexham on February 26th, Uncle Joe and Grand-dad
were two of the Witnesses. In 1929 Grand-dad's brother James died in
Lakefield House, Caergwle, Hawarden, aged 68. The coffin was brought to
Birkenhead and buried in Flaybrick Cemetery in the same grave bought by
Grand-dad.

In about March 1938 Dad and Mother moved from Aspinall Street to New
Ferry, and on 18th June the same year, Uncle Joe married Ena Ablitt at
Palm Grove Methodist Church. They both lived with Grand-dad in 50
Aspinall Street.

The Second World War started September 3rd 1939, and about 1942 during
one of the heavy bombing raids Grand-dad's house was hit. The place was
not fit to live in, so Grand-dad came to live with us in 40 Fairway North, New
Ferry. There was room for him now because three of my brothers had been
moved to North Wales as part of the 'Evacuation' (this was action taken by
the Government to move young children to a place of safety in the country-
side). Unfortunately Grand-dad had a stroke one Winter’s day while he was
in our back-garden. He recovered but the doctor said it would be best for
Grand-dad to go and live with Uncle Joe and Auntie Ena in Harcourt Street,
Birkenhead. He lived with them until he had another stroke and died on 5th
February 1944 aged 81. He was buried in Flaybrick Cemetery in the family
grave which he had bought all those years ago in 1911.

54 Behind my Hindleys

PREFACE

Our interest in Family History was triggered off by a request from Katy, one
of our grandchildren. The 10 year olds at her school were in the process of
forming their own Family Tree and she wanted information. As we had been
put on the spot, so to speak, by the time we had supplied her with the
necessary information our latent interest had been stimulated, and so began
our research.

Where to start? I eventually recalled asking my Grand-dad when we lived
with him in Birkenhead (the year was 1933, I was about 8 or 9 at the time)
“where did the Hindleys come from?” I had heard of a place called Hindley in
Lancashire, so surmised that we originated from there. My Grand-dad said,
“We came from Newton-le-Willows”. I still remember being disappointed that
I was wrong. Anyway when we started our research, this incident came to
mind. We went to the Record Office in Leigh to look for Hindleys, only to find
that there were hundreds of that name. We quickly realised that this wasn’t
the right way to do things.

So starting from my Grand-dad’s birth and wedding, both of which we found
took place in Tranmere, in Wirral, we pressed steadily on backwards up to
1761 in Ince. The family had moved during that time to various parts of
Cheshire only leaving the county once when they lived in Shotton, Flintshire.

In Ince we were stuck for a long time, and it seemed that our research had
come to a final stop. Then we were able to have a holiday in Salt Lake City,
in the U.S.A. In the Mormon Library there we found a reference to the family
at last, and this time they were in Winwick. Winwick had been part of
Lancashire until 1974 when it was included in Cheshire and their Parish
Records moved to the Chester Record Office, which is very handy for us.
With this information we were able to find connections back to 1692. We
realise how fortunate we are that so many of our ancestors were born, lived
and died within the County of Cheshire.

iiiPREFACE

iv Behind my Hindleys

53

church. The following year they had a daughter called Margaret Agnes (after
Grandma): she was born at 50 Aspinall Street on 13th July and baptised at
Lowe Street Methodist Chapel on October 28th.

These two uncles (Frank and Jim) were in the Army during the Great War
which ended in 1918, but we have no details about them. During the war
years Dad tried to enlist as a drummer-boy (he was in the local Boy Scout
band). Aged 17, he was under age but went to Liverpool to enlist in the
"Liverpool Scottish Regiment", where he had to give details of his place of
work and the name of his boss. When he went to work the next day his boss,
Mr. ("Fluffy") Davies, told him that as his work in the Railway Claims Dept.
was a "Reserved Occupation", he was unable to enlist. Instead, Dad helped
the War Effort by being part of a group of Scouts whose task it was to take
the wounded to hospital when they arrived in the trains at Woodside Station
in Birkenhead.

In 1923 on September 22nd William John Hindley and Phyllis Jones (Father

Wedding of William John & Phyllis Hindley

L to R: Phyllis; William John; Gwendoline Capper; Edward
Heaps Hindley

WILLIAM THOMAS 1863 - 1944.

Joseph (Uncle Joe) Hindley was born in 50 Aspi-
nall Street on 7th May 1907 and baptised at Lowe
Street Methodist Chapel, Birkenhead, on August
4th - he was the youngest of all my uncles. Grand-
dad was still a Dock Board Hydraulic-man.

In 1910 King Edward VII died; he was buried at
Windsor and in 1911 King George V was crowned
at Westminster Abbey on 22nd June.

William John (Dad) went to Cathcart Street school until the age of 14 years,
he then went to the Laird School of Art in Park Road North - not far from the
Grand Entrance of Birkenhead Park. Here he studied Woodwork and Type-
writing; he also learnt Short-hand privately. He had to pass the exams in the
latter two subjects in order to be accepted by the LMS Railway for a post in
their Claims Dept.

In 1911 Sarah Hindley (the mother of
Grand-dad) died at 31 Marion Street,
Birkenhead on 26th July aged 82.
She was bur ied in F laybr ick
Cemetery, in a grave plot bought by
William Thomas. On the 7th August
in the same year James Thomas
Hindley (Uncle Jim) and Sarah Ellen
Jones were married in Palm Grove
Methodist Church.

The Great War began in 1914 and
on 24th August Frank Hindley (our
unc le) and Euphemia Jess ie
Kinghorn were married at the same

52

Headstone of family grave plot

George V

Ruled 1911 - 1936

Behind my Hindleys

v

Acknowledgements

To my husband Malcolm for all his help during the years we spent
collecting and recording the information regarding the Hindley Family
Tree, and also our daughter Christine without whom my story would
never have seen the "light of day". In fact, I see this story as a
special cake, with Malcolm supplying the ingredients to make the
cake; I did the mixing and baking; and Christine came along and put
the icing and decorations on the top !

Thanks also go to the following "suppliers of ingredients":

Staff at Chester, Denbighshire and Flintshire Records Offices

Wirral Libraries

The owners of Ince Monastery & Grange

Shell UK

John Hess, Chorlton Hall

Birkenhead Council

St Catherine's Church, Tranmere

The Hindley Family Tree

vi

Thomas Platt alia Henley

Behind my Hindleys

It was about this time that Grand-
dad used to walk with a very young
William John (Dad) in the ‘Bassi-
net’ (a sort of pram) to show him to
his Grandma Sarah, who was ap-
parently a cook in the house of the
Vyner family, according to Dad’s
reminiscences. In 1902 at 10 Bray
Street, Edward Heaps Hindley
(Uncle Ted) was born to Grand-
dad and Grandma, he was bap-
tised at Laird Street Methodist
Chapel on September 24th.

About 1904 Grand-dad bought a house
in the newly built row of houses in
Aspinall Street, which started at Park
Road North, not far from Birkenhead
Park. The house was No. 50; it was a
large house with one large and two
medium bedrooms, plus a lavatory and
bathroom, the latter having hot and cold
water. Downstairs were the usual
parlour, dining room and kitchen.
Outside there was a lavatory, which was
plumbed in, a small garden and a long
paved area at the end of which were two
large high wooden doors which opened
onto a cobbled entry. This was certainly
very different from the type of house
which any of the family had lived in
before. Grand-dad must have worked

very hard to have saved enough money to buy such a house, especially in
those days.

51

50 Aspinall Street, Birkenhead,
as it is now

A bassinet

WILLIAM THOMAS 1863 - 1944.

Also in 1895, on 17th April, William
Thomas was a Witness at the
wedding of his brother Frank to
Elizabeth Hewitt at St. Mark’s
Church, Flint.

William John (Dad) was born at 10
Bray Street, Birkenhead on 10th
July, 1897; he was the third child of
William Thomas and Margaret
Agnes. Now they were living on
their own, as a family, for the first
time - they had lived with Great
Grandma (Sarah Hindley) for the
past 10 years. Grand-dad by now
was a Hydraulic-man with the

Dock Board. William John was baptised on September 1st 1897 at Laird
Street Methodist Chapel. This was also the year when Queen Victoria
celebrated her reign of '60 Glorious Years'. In 1899 James, the brother of
Grand-dad, was married to Laura Jones at St. John’s Church, Birkenhead on
the 12th February; his brother Frank was a witness.

The new century opened with the death of Queen
Victoria in 1901 when her son the Prince of Wales
became the new Sovereign, King Edward VII. In
the same year, the horse-drawn trams, which had
operated on the streets of Birkenhead for the past
forty years, changed and on the 4th February the
first electric tram service operated on the New
Ferry route.

50

Edward VII

Ruled 1901 - 1910

Typical wedding clothes circa 1900

Behind my Hindleys

INTRODUCTION

I have written my story as from the earliest date found and travelled steadily
forward until ‘modern times’ - although this is the reverse of the way the
research is done, it is easier for the reader to grasp. The only drawback to
this method is that I feel so much of the tedium and excitement of our search
may have been lost. With this in mind, I’ll endeavour to retrace our journey.
It was 10 years ago, and starting with a small amount of information, that we
began our research for our Family Tree.

We were able to find the birth of Grand-dad William Thomas from the GRO
Indexes, having a rough idea of the date of his birth - even so it still took a
lot of searching. We discovered the names of his parents from their
Gravestone in Flaybrick Cemetery, Birkenhead. After receiving the birth
certificate of William Thomas, we were also able to see where he was born,
the maiden name of his mother and the occupation of his father.

We went to the Greater Manchester Record Office to look at the Marriage
Indexes. After two hours, at least, on this occasion, we were just about to
give up and go home, feeling very frustrated. Then I thought “let’s just look
at another reel, even if this would make James a bit young for marriage”.
Almost at once I found the name of Sarah Jones (his mother’s name), the
District of marriage was an area I had only vaguely heard of. Holding my
breath I looked for James Hindley (his father) even though, at this time, he
would be only 19. Both Districts and numbers agreed! We had found their
marriage at last - the feeling of elation is hard to describe, but I can still
remember the occasion. Suddenly, gone was the feeling of exasperation and
weariness, not to mention sore and tired eyes. This feeling of elation was to
happen enough times during the following years of search to make it all
worth-while. The next thing was to send for their Wedding Certificate. When
we received this we had found who Grand-dad Hindley’s Grandfather and
Grandmother were. The exciting part was finding that the name of his
Grandfather was Ellis. The name Ellis was to be a tremendous help in our
search as was the fact that the family stayed in Cheshire so much of the
time.

viiINTRODUCTION

It hadn’t been too difficult finding information regarding births, deaths and
marriages as we worked backwards to 1837. We also had the censuses
back to 1841, although more details appear in the subsequent ones. In the
1861 census the birth place of James was given as ‘Wales, Chorlton’. In
order to find where his father was married and he was born we must find this
Chorlton. We spent a lot of time checking all the Chorltons we could think of,
and we seemed to be stuck. Then one day, after we had been to Chester
Records Office for yet another fruitless search, we were sitting in the ‘Happy
Eater’ outside Chester, our usual lunch stop, when my husband Malcolm
said “I’m sure there is a signpost just up the road pointing to Chorlton, in
Backford”. I’d noticed a sign but not registered it. Could this be the place?
We couldn’t do anything about it then, but we now knew which parish
register we should ‘scour’ through on our next visit to Chester. Which we did
and bingo, it was the right one, here we found the marriage of Ellis and the
births of his children including James.

The real hard work lay ahead of us. We spent months going mainly to the
Chester Record Office, looking at films of so many Cheshire Parishes. On
each visit we would set out with high hopes, and lists of questions, which we
felt would lead us on to the father of Ellis, his mother and any siblings. Time
and time again we returned home empty-handed, as we searched parish
after parish, and by now a lot of the parish records were getting difficult to
read, not just because of the writing but because of the condition some were
in. A further complication was that before 1752 there was a peculiar method
of numbering the years. Then, as now, New Year’s Day was January 1st, but
the Church’s Administration Year ran until the following Quarter Day, so that
the days from January 1st to March 24th inclusive were then spoken of as
belonging to the previous year, e.g. February 26th 1739 would actually refer
to 1740. This state of affairs was altered when the New Style of Gregorian
Calendar was introduced by an Act of Parliament passed in 1751 (during the
reign of George II).

Slowly we found each family group as we worked our way through the parish
of Eastham and into Ince. Here we were finally at an end, or so we believed,

viii Behind my Hindleys

The most important event for our family
that year was the wedding of William
Thomas Hindley and Margaret Agnes
Heaps on 10th April at St. Catherine’s
Church, Higher Tranmere. Margaret
Agnes was the daughter of Thomas
Heaps, who was a provision dealer,
and the family, including his wife
Susannah, lived at No 15 Mill Street,
Tranmere.

James Thomas, the first child of William
Thomas and Margaret Agnes was born
on 29th January 1888 at 87 Greenway
Road, Higher Tranmere. He was
baptised on March 7th at Tranmere

Wesley Chapel. William Thomas was now working as a labourer for the
Mersey Dock Board. Two years later the second child Frank was born on
22nd December 1890 and baptised on 29th January 1891 in the same
Chapel. At this time the family were living at 8 Church Terrace, Tranmere
with Great Grandma (Sarah).

The Winter of 1895 was a very bitter one especially during the months of
January and February. Ice floes were piled up on the shore at Rock Ferry
and great hardship was caused by the extreme weather. Fires could not be
lit in case boilers (behind the fire-grates) might blow up, and gas meters
became frozen so the householders were without gas for heating and
cooking. The Corporation gave out extra water-cans in order to help those
who had to collect water in buckets. Soup kitchens were set up and
Alderman Gamlin arranged for 5,000 lbs of bread to be distributed by the
police to those in distress. During this time many who were not affected by
this weather enjoyed themselves skating and merry-making around and on
the frozen lakes in Birkenhead Park.

49

St Catherine's Church

Tranmere

WILLIAM THOMAS 1863 - 1944.

The next information we have of William Thomas was in the census of 1881,
when he was 18 and working as a railway labourer. Two years later his
younger brother Frank was baptised at St. Catherine's, the parish church of
Tranmere, although he was in his teens at the time. In 1886 there was great
excitement in Birkenhead when the Prince of Wales (later to become Edward
VII), came to perform the opening ceremony of the new Mersey Railway and
Tunnel under the River. This railway ran between James Street station in
Liverpool and Green Lane station in Birkenhead. During 1887 there were
numerous important events. First there were the celebrations which marked
the Golden Jubilee of Queen Victoria’s Reign, while in Birkenhead there was
the official opening of the new Town Hall in Hamilton Square. This ceremony
was performed by John Laird, the first M.P. for Birkenhead. The stone used
in this building came from the Storeton Quarries in Higher Bebington.

48

Illustration from the Illustrated London News, showing the opening of the
Mersey Railway Tunnel by the Prince of Wales on 20th January 1886

"Arrival at
Central
Station"

"Inspecting the
Hydraulic

machinery"

"Declaring the
Tunnel open"

"Luncheon in
Hall"

Behind my Hindleys

the year was 1761. So many years passed and despite going over the Ince
information many times hoping for a breakthrough, we were ready to give
up. Then we went to Salt Lake City with a party of like-minded individuals in
1998. Here, towards the end of our stay, we found what we had been
looking for, a reference to the marriage of Ellis Hyndley and Phebe Hyndley
May 8th 1739 in Winwick, Lancashire!! This was what we had hoped for. The
best news was, since 1974 and the boundary changes, the parish of
Winwick was now part of Cheshire, and the cherry on top of the cake, all the

Movements of the Hindley family

ixINTRODUCTION

information was at the Chester Record Office (our usual hunting ground).

We were now able to pick up the last branch of our Family Tree, so to speak.
Our next visit to Chester was quite exciting. We recorded all the references
found in the Winwick and Newchurch (Culcheth) parish registers. Later we
were able to connect Ellis of Ince to the Hindleys in this new area of search,
with the result that we had now traced the ‘Line’ back to 1692.

Another outcome of our trip to Salt Lake City was my desire to write a book
about our line of the Hindley family. I had been inspired during a lecture
given by John Titford on that subject. It look quite a while to get to grips with
the actual decision to start, and following the excellent book “Writing and
Publishing your Family History” by John Titford, I was able to face this
mammoth undertaking.

The next two years were spent collecting information which would put flesh,
so to speak, on the bones, and bring life to the Family Tree. We searched
numerous sources and attended various lectures given by the Family History
Society of Cheshire, the latter always inspired us to carry on and search in
documents I hadn’t known of. As most of our Ancestors were Agricultural
Labourers there didn’t seem much hope of finding any official document
containing any of their names. Then we found Ellis Hindley of Shotton
Township in Flintshire, in a Tithe Map Apportionment (this is a list of who
owned or rented the numbered fields in the village), and also in an Estate
map. This find seemed to confirm the existence of the whole family and give
some idea about the livelihood of the people who make up this story. We
found a rich vein of information about Ince in Denbighshire Record Office at
Ruthin - a seemingly odd place to look as Ince is in Cheshire. but the family
of the eventual owner of Ince finally ended up in Denbighshire, and all their
papers were given to the local Record Office.

Apart from assembling, sorting out what was relevant, and filing all the fresh
information which we gathered for my story, I was also beginning to build a

x Behind my Hindleys

WILLIAM THOMAS 1863 - 1944.

William Thomas, our Grand-dad, was born in Back Lane (Greenway Road)
Tranmere in 1863, his parents were James and Sarah Hindley. The family
had recently moved from Higher Bebington as his father had found work as
a Boiler-Maker’s labourer, probably at the nearby Laird’s shipyard (later to
become Cammel Laird). By 1867 the family had moved to 11 Prenton Lane,
Tranmere, and in 1868, when William Thomas was 5 years old, his father
died in an accident, as described in the previous chapter.

In 1875, when William Thomas was 12 years old, he used to help a local
farmer by working on a milk round, and afterwards he drove the cows back
to the pastures which were some distance away. On weekdays this work
sometimes made him late for school. One day, when he was 13, he was
punished in front of his class for something he hadn’t done, so he walked
away from school and didn’t go back. I expect he was happier working on
the farm and he would also be earning some money for the family.

According to Grand-dad, there seems to have been some mystery about his
eldest brother John: he is supposed to have left home and run away to go to
sea. Then some years later, in the middle of the night, when all were in bed
there was a knock at their front door. As Sarah (now a widow) was alone in
the house with her young children, she wouldn’t open it, even when the man
who knocked claimed to be her son John. Then the caller said if the door
wasn’t opened, they would never see him again. As the area where they
lived was a very lonely place, it is not surprising that the door remained
closed. At the time this happened, apart from the absence of street lighting,
there were also some who roamed the streets at night in order to rob the
unwary, e.g. ‘foot-pads’ or someone called ‘Spring-heel Jack’ who was
supposed to jump over hedges ! They never did see John again. We have
only seen one definite reference to him and that was in the 1861 census
when he was 8 years old and a scholar; the other possible reference was as
a witness at a cousin's wedding in 1876 (when he would have been in his
early 20s) - the signature was "J. Hindley".

47WILLIAM THOMAS 1863 - 1944.

46 Behind my Hindleys

picture in my mind of how they lived and worked etc. But most of all that
these ancestors were more than just a name and date on sheets of paper. I
can visualise them as people who had been born, married and had families,
who had all helped to carry on our Hindley line.

September 1st 2001. P.S.

“When you have eliminated the impossible, what ever remains, however
improbable, must be the truth”.

The Sign of Four by Sir Arthur Conan Doyle,

xiINTRODUCTION

Behind my Hindleys

45

The next year, tragedy was to befall the family again with the death of Sarah
Jane who died aged 18 months. Sarah and the family continued to live at 11
Prenton Lane. On the Census of 1871, Sarah is described as a Laundress,
and in 1881 as a charwoman, still at the same address - it is obvious that
Sarah had to do this type of work in order to support herself and the family.
By 1891 the family had moved to 8 Church Terrace, this house was close by
St. Catherine’s, the parish church of Tranmere. By now William Thomas,
plus his wife Margaret Agnes and their children, were also living with Sarah.
Sometime after 1900 Sarah was a cook. She lived until 1911, when she died
aged 82 on July 26th, at 31 Marion Street, Birkenhead.

We found some further information concerning the children of James and
Sarah. In 1876 witnesses at the wedding of Mary Emma Hindley (daughter
of James’ brother Thomas and his wife) and James Henry Broadfield, were
J. Hindley and Mary A. Hindley. It is very probable they were John and Mary
Ann (Kate), cousins of Mary Emma.

JAMES 1832 - 1868.

become Borough Road. The road was constructed between 1863 and 1870.

By 1867 the family of James
and Sarah had moved to 11
Prenton Lane, where Sarah
Jane was born on the 1st
May. The following year on
Friday 22nd of May, James
failed to return home in the
evening. We can’t imagine
how Sarah was feeling as she
waited for his return. It was
sometime on Saturday when
she was to find out what had
happened. A man named
Roscoe was on his way to
work in Routledge’s Quarry,
when he found a man lying at
the bottom, quite dead. The
body was moved to the
‘Crooked Billet’ public house
to await an inquest which

was held the next day.
The man was James -
he had fa l len
accidentally into the
quarry; the whole
incident was reported
in the local paper.
James was buried at
St. Andrew's Church,
Lower Bebington, on
the 27th May, aged 35
years.

44

From the "Birkenhead & Cheshire
Advertiser" May 30th 1868

The Crooked Billet, Old Chester Road, Tranmere,
as it is today

Behind my Hindleys

THOMAS 1692 - 1754,

ELLIS (1) 1717 -1753

Our story begins in 1692, during the reign of
William III, with the birth of Thomas Henly
(throughout history, the spelling of sunames such
as Hindley varied considerably !). Life in England
had changed very little since the 13th century and
it was still mainly an agricultural country. The
population of the villages normally consisted of a
Lord of the Manor and a number of Freeholders
who held various properties in the village, some
large, others quite small - this group were gener-
ally referred to as Yeomanry. Then came Copy-
holders (they held a lifetime title to their land,
which reverted to the Manor on their death, al-

though it was usually passed on to their heir who became the new Copy-
holder), Tenant Farmers and finally Cottagers. One other group were known
as Settlers - they settled on commons or in the woods, at some distance
from the village. A common rule in one part of the country was that their
rights were established if the settler could build his cottage overnight and
have smoke coming out of his chimney by morning. This would give them
the right to stay and use the small area of land cleared around their hut.

As all our early ancestors were Agricultural Labourers, we can presume that
when Thomas was born, his family were living in a cottage. A cottager would
have owned or rented a few strips of land and have certain rights, which
generally included the right to graze a few animals on the common or
wasteland, to cut turf and to collect wood for fuel. This was the practice in
many areas.

The agricultural system used during this period was called 'Open Field', and
consisted of three fields - two which were used for crops and the third which
was allowed to lie fallow for a year. The fields were divided into strips of an

William III

Ruled 1689 - 1702

1THOMAS 1692 - 1754, ELLIS (1) 1717 -1753

acre or half an acre, each strip was separated from the others by a grassy
bank. The type of seed to be used, as well as the times for sowing and
harvesting of the crop, were governed by the Jury of the Manor Court (later
called, among various titles, the Court Leet). During the growing period the
fields were fenced off until after the harvest, when the fences were removed.
The herdsman would then drive his cattle onto the fields where they could
feed on the stubble and weeds. The hay-meadows were fenced off between
Lady Day and Midsummer Day, at which time the hay was cut and the fields
also opened to cattle. When Thomas was born, the Henly family were living
in the parish of Winwick, in South Lancashire. This was an ancient parish
which stretched from Warrington in the south to Wigan in the north, and from

Sankey Brook in the west to Glaze
Brook in the east. This huge area
was later subdivided into twelve
parishes, one of these was the
parish of Newchurch (Culcheth). In
1650 the Commonweal th
Surveyors recommended that
Newchurch should be made into a
Civil parish - these were brought
in to be ing dur ing the
Commonwealth to oversee the
matters that the Church didn’t deal
with, such as the Civil Laws.

The parish church was probably
built before 1528 and was originally
a Chapel-of-Ease to St. Oswald’s,

2

Newchurch church

Left: A seedlip.
used to hold seed
for broadcasting

Right: a seed-drill,
used to make a
furrow for the seed

Behind my Hindleys

43

village also had 2 shops, 3 ale-houses and a small brewery. The stone
cross, a relic of the ancient village cross of Tranmere (now in Victoria Park in
the village), is believed to have been carved locally in the early 16th century.

The township was beginning to grow rapidly by 1863 - new villas were being
built on the high ground for many of the Liverpool Merchants and their
families. This was a very desirable place in which to live and it was only a
short journey across the River Mersey. There was plenty of countryside, and
beaches where they could relax and refresh themselves, while the air was
cleaner than in Liverpool.

The year William Thomas was born,
1863, was an eventful year. To begin
with, the Prince of Wales and Princess
Alexandra of Denmark were married in
London with a lot of pomp and
ceremony, while in Birkenhead John
Laird (son of William Laird, one of the
main founders of the town of
Birkenhead), became their first MP. In
Tranmere the Workhouse was opened.
At that time the Board of Guardians
appear to have been more humane than
those in many other workhouses.
Although diet sheets show that the food
was very sparse, at Christmas each
inmate received a supply of tobacco or
snuff, and each child a toy.

During the growth of the township, the name was changed to ‘Higher
Tranmere’, and the area called ‘Hinderton’, where fishermen had always
lived, became a small urban area known as Lower Tranmere’. The area
known as Happy Valley (a very pleasant vale with wild flowers covering the
banks of a stream which ran down the centre to Tranmere Pool) was to

John Laird

JAMES 1832 - 1868.

labourer. His occupation seemed to change with each move of the family -
perhaps he was trying to improve their living conditions.

The old village of Tranmere stood on high rocky ground about a mile from
the River Mersey. In 1845 the area was covered in gorse and brushwood.
The main feature of the Tranmere Seal was an oak tree with stones at its
root - the tree was incorporated into the Birkenhead Coat of Arms on August
28th 1878, when Tranmere became part of Birkenhead.

The village stood at a road junction, with fields all around, until well into the
middle of the 19th century. In 1840 there were about six farms, a pinfold (an
enclosure for cattle), and two quarries. The village also had several quite
large private dwellings and about 50 cottages, the latter single-story, built of
local stone and roofed with thatch. These were occupied by farm-workers, or
those working in the local industries of Brewing, Quarrying and Milling. The

42

Birkenhead Coat of
Arms, showing the

Tranmere Oak Tree in
the upper right hand

quadrant

Behind my Hindleys

the Mother Church of Winwick. (A Chapel-of-Ease was a small chapel for the
worshippers, at some distance from the main Parish church. It had limited
powers in relation to the ceremonies it was allowed to hold.) During the time
of Rev. Thomas Wilson (between 1686 and 1692), it became a Chapelry -
the same as a Chapel of Ease, but it had the same powers as the Mother
church. Between the Reformation in 1650, and 1749, with some exceptions,
there was no curate specially appointed to Newchurch. A grant to pay for
one was made from Queen Anne’s Bounty. This was an English
ecclesiastical fund which was founded in 1703 by Queen Anne, and the
tithes etc., which were originally paid to the Pope and later to the Crown,
were reserved for it. Its purposes were to augment small livings, to build
parsonage houses and generally to make grants for ecclesiastical purposes,
and it is now administered by the Church Commissioners.

Layout of village (see map) - the Warrington Road was made up of several
smaller roads or lanes, including Platt Lane & Lion Lane (or Holcroft Lane).

3

Key to locations
1. Bricklayers Arms (now Cherry Tree Inn) 2. School (from 1821)
3. School (from 1691, later Sundial House, later Culcheth Workhouse)
4. Harrow Inn 5. Pump 6. Lodge (to Culcheth Hall)
7. Lion's Den 8. Platt Cottages (now Pack Horse Inn)
9. Newchurch Church 10. Smithy

THOMAS 1692 - 1754, ELLIS (1) 1717 -1753

In the triangle of Warrington Road, Church Lane and Shaw Street was the
village green, and the church, as the centre of village life, was nearby in
Church Lane, with the Pack Horse Inn next to it. This Inn was converted
from two cottages called Platt Cottages. The Common Lands of Culcheth
were originally known as “Higher Twist” and “Lower Twist”, or collectively
called “Twiss Green”, even when they were about to be enclosed in 1751.

A tower was added to Newchurch in 1691, the year before our 6 times Great
Grandfather Thomas (who will be referred as GGF for the rest of the story)
was baptised there on 11th August. The curate in charge at the time was the
Rev. Thomas Wilson who later became the Bishop of Sodor and Man. Could
he have baptised our Thomas? An interesting entry in the Parish Register
describes Thomas’s father - Thomas Platt alia Henly. At this point I had
better explain the meaning of 'alia' in his father’s name. In 1653, during the

Commonwealth, Oliver Cromwell (the Protector of
England) decreed that from that date all marriages
were no longer to be performed in church, but in
front of a Justice of the Peace. After the
Restoration in 1660, when Charles II came to the
throne of England, all marriages performed during
this seven-year Commonwealth period were
legalised ‘en bloc’. Some hard-line clergy refused
to accept this, and forced a second marriage or
branded the children illegitimate, which would
account for some of the people named sneeringly -
“Smith alias Jones.” This appears to suggest that
the Thomas born in 1692 had a Grandfather who
married during the years of Oliver Cromwell’s rule!

Most Lancashire parishes were exceptionally large, with long stretches of
main roads. A great many of these consisted of pavement causeways which
were 2 or 3 feet wide, and made with pebbles or cobble stones. They were
designed for pedestrians and horses, especially during the winter when it
was very muddy underfoot. This surface was raised above a broader band of

4

Oliver Cromwell

Ruled 1653 - 1660

Behind my Hindleys

In 1858 on 19th February James’s mother Mary died. Kate, the third child of
James and Sarah, was born on August 14th and baptised in St. Andrew's
Church in Lower Bebington on 19th September in the same year. By the
1871 Census she was called Mary Ann - we’re not sure why; it could be
because she is referred to as a Domestic Servant, 13 years of age, in a
house in Price Street, Birkenhead. We know that during this period the
names of servants were often changed by the ‘Lady of the house’ if not
considered suitable for one of this station. In this same Census we also
found Elizabeth (her sister) aged 15, a General Domestic Servant, in Stanley
Place in Birkenhead.

In 1860 a fourth child was born to James and Sarah on 26th July, he was
called James. During the time the family lived in Higher Bebington i.e. 1858
-1861, this area was owned by Sir Thomas Brocklebank.

After the birth of James, the
fami ly moved to the
Township of Tranmere. We
think it could be as early as
the end of 1861, because
when William Thomas (our
Grandfather) was born, in
1863 on September 6th, the
address given as the birth
place was Back Lane. By
that t ime the lane had
become Greenway Road, but
perhaps they had become
used to the old name, and
when having the Bi r th
Certificate made out they
gave the name they were
familiar with i.e. Back Lane.
When William Thomas was
born, his father’s occupation
was given as Boiler Maker’s

41

Tranmere Village
(circa 1843)

JAMES 1832 - 1868.

In the village there were many large farms and groups of small cottages. In
1840 George King (whose family owned various lands and properties in the
area) moved from Birkenhead with his wife and children to the village of
Higher Bebington. He then built Higher Bebington Hall with extensive
grounds and gardens. It was quite a long way for the village children to walk
to church in Lower Bebington, so his daughter Ellen King started a ‘Saturday
School’. This was to take the place of a ‘Sunday school’. It was held in a

room over the coach-house at the Hall. A day school was built in Higher
Bebington in 1845, in School Lane. The village was still a separate area, as
was Lower Bebington village, and each had their own windmill.

40

Mill Road,
Higher Bebington,

circa 1890s
Looking south
towards the

windmill

Higher Bebington
School,

built in 1845

Behind my Hindleys

earth running along each
side which wagons and
carriages used, if they
could, al though they
often got bogged down.

Since the Highway Act of
1555 each parish was
respons ib le for the
upkeep of its roads and
bridges. In order to do this, householders and labourers in the parish had to
donate a certain number of hours of labour during the year. In 1691 parishes

became entitled to use extra hired labour,
which was paid for out of a Highway rate.
As the villagers had to find the money
themselves, this wasn’t very popular, with
the result that the roads fell into disrepair.

The parish boundary of Culcheth was
between Carr Brook and the River Glaze,
and at this time the village was almost
surrounded by a moss. As a result the

roads in the village were, for the most part, muddy tracks. A number of the
villagers had hand-looms in their cottages and when the weaving was
completed they had to walk to Leigh in order to exchange the finished cloth
for new yarn. This was a distance of about 5 miles and not an easy journey
for them. They set off along Twiss Green Lane, then across the fields to
Hand Lane, through Pennington and on to Leigh. The track was strewn with
boulders and had open ditches on either side. Even coaches or farm-carts
using these tracks would have had a rough ride.

Later, pack-horses were used to take the cloth. An entry from the Culcheth
Township Book, dated 14th January 1754, states that Samuel Clayton was
“asked to buy 20 tons of stone and lay them in lanes in Culcheth, Holcroft
and Risley”. No doubt the people who would have benefited most would

5THOMAS 1692 - 1754, ELLIS (1) 1717 -1753

have been the landed gentry, although the poorer people would have found
their journeys to market greatly easier as well. Thomas unfortunately died
before he could enjoy this improvement, but his surviving family would have
seen the change for the better.

There were three wells in the village, two near the Harrow Inn and one near
the church - someone would have the task of fetching the water for each
dwelling. During this era the carriers would be using a wooden yoke over the
shoulders with two pails attached (one on each side for balance). The
Culcheth family lived in Culcheth Hall until 1747 and would have been Lords
of the Manor during the time our ancestors lived in the village. There was
also a well near Culcheth Hall, this was the deepest and the villagers were
able to use it when their wells were dry.

In this era, the most important people in a village were the squire and the
parson, and despite various quarrels and complaints from different members
of the village, the common-field system enabled the villagers to live their own
lives and cultivate their crops on a basis of independence. This was of
course before the coming of the Enclosures Act in 1751. Corn, hemp, flax
and potatoes were grown in the village and a tithe had to be paid on the first
three. The villagers took their corn to be ground to the mill on the banks of
the River Glaze near the Raven Inn. This mill had been rebuilt in the 17th
century.

Children of small-farmers and cottagers usually found work on the bigger
farms, or in the Halls and big houses of the village. Most lived in the houses
of their masters until they had saved enough money to marry and take a
cottage of their own. Poorer ones would become Settlers and build their own

6

Left: A seedfiddle.
used to spread
seed
"automatically"

Right: A push-hoe

Behind my Hindleys

called ‘Fir Bobs’ because they lived close to
Storeton Pine Woods.

The Storeton quarries, which provided jobs for
the v i l lagers , t ransported the s tone to
Bromborough Pool docks via a tram track which
ran round the outskirts of the parish of Bebington.
The track was built in 1838. On the 1844 Tithe
Map it is shown as Plot 250 R’way (Sir Wm.
Stanley owner and occupier). The sandstone
from these quarries was used in many famous
buildings, as far away as the United States of
America.

When James and Sarah moved here, most of the work in the village was
connected with farming or quarrying. Perhaps there was a chance of work
for James (hence the move), although we did find Thomas (his elder half
brother) and his wife Emma living here in 1856 when their son Thomas was
born.

39

Index
1. Higher Bebington Hall
2. Christchurch
3. Windmill
4. St Andrew's Church
5. St Paul's Church
6. St Catherine's Church

Scots Pine

(Pinus

JAMES 1832 - 1868.

In order to cross the
River Dee they would
take the ferry from Flint
to Parkgate. Af ter
leaving the boat they
then walked along a
series of footpaths from
Parkgate, through
Thornton Hough and
Brimstage, which led to
Rest Hill Road in Higher
Bebington. Here they
would stop for a rest
and refreshments at the aptly named ‘Travellers Rest Inn’ and then continue
via Rock Ferry to Birkenhead Priory, where they crossed the River Mersey
from Monk’s Ferry to Liverpool. Part of this journey, up to the Travellers
Rest, could have been used by James and Sarah.

Higher Bebington is a
Township in the much
larger par ish of
Bebington. The parish
comprised Higher and
Lower Bebington;
Poulton-cum-Spital ;
Storeton and
Tranmere. The Mother
Church of St. Andrew's
is in Lower Bebington.

It was sometime in the early 1700’s that Higher Bebington was formed when
some cottages were built for the workers of Storeton Quarries. It is said that
the early quarrymen planted the tall Scots Pines which are still a landmark
here today. The area was known as ‘Prospect Hill’, and at one time was a
very important part of Higher Bebington. Inhabitants who were born here are

38

Travellers Rest Inn

St Andrew's Church, Lower Bebington

Behind my Hindleys

cottage. Parents would be able to find extra work at harvest-time, and other
seasonal jobs, which would help to make ends meet. The villages were
almost independent as a group, working together with all the tasks of daily
life.

About 1691 a school was built in the village, it was called Twiss Green
School. The school formed the basis of a much larger building which was
double-fronted with three stories. It was called 'Sundial House', so-called
because it has a sundial fixed on the front of the building, and it later
became the village Workhouse - these buildings were in Warrington Road.
Later, in 1821, a new school and master’s house were built in Common
Lane. The ancient school was supported by money given by many local
people. The largest donation came in 1727 when Henry Johnson left in his
will the sum of £826, the interest of which should be used to give free
schooling at 'Twiss Green School', for as many as it could of the poorest

Protestant children in Culcheth. It was for
boys aged from 8 to 11 years of age, as girls
at that time were not considered worth
educating. Apart from the schooling and
books, the boys were each provided with a
new waistcoat and breeches, shoes and
stockings and a bonnet. These were given to
the scholars, by the trustees in Newchurch,
each year on All Saint’s Day. As the
waistcoats were made from blue fabric (as this
was the cheapest dye available), this became
known as “Johnson’s Bluecoat Charity”, to
distinguish it from other Bluecoat charities
across the country.

In 1702, William III died and Queen Anne
came to the Throne of England. In 1707, the
Act of Union with Scotland was finalised and
the two Parliaments were united. The island
became “Great Britain”, with its symbolic flag,
commonly known as the “Union Jack”.

7

A Bluecoat scholar

THOMAS 1692 - 1754, ELLIS (1) 1717 -1753

We can imagine Thomas growing up with his
family, maybe going to the school, and taking part
in all the happenings in the village. At that time, we
know that everyone would have had to help with
the work in the fields as soon as they were old
enough. In the dark evenings and the winter the
time was spent making implements for use on the
land, as well as necessary tools for use in the
cottage e.g., bowls, shovels and so many things
which we take for granted today. Wood, of course,
was the primary medium for these tasks.

And so life went on until Thomas was 20, when he married Margaret
Houghton, also from Culcheth, on February 2nd 1712. The wedding took
place at St. Oswald’s, the parish church of Winwick, which was one of the
largest, richest and most important in South Lancashire. We can imagine
how the couple would get to the church, perhaps by a decorated cart and

horse, or perhaps they
would walk with others
from the village, making
this a special occasion
for dressing up and
merrymaking! The walk
would have taken them
through Crof t ,
Southworth and Arbury
to reach St. Oswald’s.

Thomas and Margaret
continued to live in Culcheth and on 22nd November 1713 they had their first
child, who was baptised Elizabeth in the parish church of Culcheth. The
following year, Queen Anne died and George I, the first of the Hanoverian
kings, came to the throne of Great Britain.

8

St. Oswald's Church, Winwick

Anne

Ruled 1702 - 1714

Behind my Hindleys

JAMES 1832 - 1868.

Now we come to our GGF James who was the son of Ellis and Mary
Hindley. He was born in Chorlton by Backford in 1832 and baptised in the
local parish church. When he was about 2 years old the family moved to
Hawarden parish in the County of Flint.

James was 19 when he married Sarah Jones, age 22, of Killons farm in
Shotton Lane. As both families lived in the same part of the Township of
Shotton, it is most probable that they grew up together. At the time of their
marriage James was a shoemaker and Sarah a servant. This is the first time
that we had found so much information before the marriage of any of our
ancestors.

They were married in Chester on November 26th 1851 at the same church
as his father and mother - the church of St. Peter, an ancient Chester church
at The Cross. Their first child, John, was born on 29th May 1853 in Shotton
and baptised at St. Deinol’s Church in Hawarden on 19th June. They
continued to live in Shotton until after the birth of their second child
Elizabeth, born on 24th February 1856 - at that time James was working as
a labourer in a Patent Fuel works nearby. Here they made ‘briquettes’ by
using up the small pieces of coal from the coal mines in the parish; mixing
them with a binding material, such as pitch; and compressing into blocks to
use in place of coal. James, Sarah and the two children appear to have
moved to Higher Bebington, in Wirral, Cheshire, sometime before the birth of
their next child.

It is interesting to wonder how the family made this journey from Flintshire.
Of course there was a railway from Chester to Birkenhead by now, but what
about the cost? Perhaps they walked with a horse and cart and followed the
old path taken by the monks as they travelled from Flint to Liverpool. We
won’t ever know, but below is how the monks journeyed in the early 1800’s
(see dotted red line on map opposite).

37JAMES 1832 - 1868.

36

Route taken by monks Movements of the Hindley family

Behind my Hindleys

Susannah, the second daughter of Thomas and
Margaret, was born in 1715 on September 2nd
and baptised on the 11th, in the same church as
Elizabeth. Two years later, in 1717, a son was
born, he was to be our 5 times GGF, and baptised
Ellis at St. Oswald’s, on 13th September. He is the
first of three of our ancestors called Ellis, so we
call him Ellis 1. In July of the same year a Great
Event was held in London, on the Thames - this
was to introduce the recently crowned George I to
his people. A large barge was decorated which

contained not only George & his Royal Party but also a group of musicians
who played music, specially written for this occasion by Handel, and called
the Water Music. The Pageant was held on the Thames, as none of the
London streets were wide enough for a procession of this size, and the
Thames enabled more of the people to see their new King during the
passage of the flotilla of boats from Whitehall to Chelsea and back again,
during which time the Royal Party held a picnic on the barge.

The last child of the family was called William, he was baptised at home on
March 22nd 1721 and later received into the church ('R.I.C.') at Culcheth on
April 6th. This was the procedure when a newly born child was very frail and
not likely to survive; in that event either a parson or midwife could perform
the baptism at home. Later, if the child survived, he
or she would he christened again in church.

Meanwhile in London, George II was crowned on
October 11th 1727 at Westminster, on the death of
his father George I. In 1733, General Oglethorpe,
who was chairman of the Parliamentary Committee
on debtors’ prisons, was in the process of forming
the colony of Georgia in America. This action of his
was as a protest against the treatment of the poor
people in Great Britain who suffered the horrors

9

George II

Ruled 1727 - 1760

George I

Ruled 1714 - 1727

THOMAS 1692 - 1754, ELLIS (1) 1717 -1753

10

and privations of these prisons. The colony was to be a place of refuge for
them. Later, John Wesley went out to see the colony; on his return home he
began his life-work of evangelism.

By 1739 Ellis was 22 years old and as far as we know still living in Culcheth.
Here he met Pheby, the daughter of John Hindley of Culcheth, (she was
born on July 8th 1707, we are not sure whether there is any connection with
our line). They were married on 8th May that year, in the same church as his
parents - St. Oswald’s, Winwick. Later in the ‘same’ year as they married
(1739/40 - see Introduction for more explanation), Ellis and Phebey had a
son who was born in February, and baptised on March 16th in Newchurch -
he was named Ellis after his father. This child was to be our 4x GGF (Ellis
2). He was followed in 1743 by a daughter, Alese, who was born on October
9th, and baptised on October 30th, also at Newchurch.

In 1749 the Enclosures Act was passed for Culcheth and finally put into
effect in 1751. These Acts would start the erosion of the livelihood of all the
cottagers in the whole country, by restricting the space which they now
would have in order to make a living. Their cottages would have less ground
in which to grow their vegetables and fruit, they would also be unable to use
the commons for grazing the few animals needed to help feed and clothe
their families. On top of all this, the villagers affected had to put a fence
around their small bit of ground where their cottage stood, at their own
expense. This meant selling some of their land, which in turn reduced their
income. Their children had to move away, when old enough, to seek work.
This Act was to destroy the independence of the small farmers and
cottagers.

As a result of the sale of their strips of land, other farmers, who had money,
bought up many of them and turned the strips into larger compact areas
without the separation. Jethro Tull had already worked out new methods of
sowing seeds with less waste, and more accuracy, by planting in drills
instead of broadcasting the seed in a hit and miss way. This invention made
these larger plots of land easier to cultivate.

Behind my Hindleys

35

James and Sarah continued to live in Shotton Lane with his parents and in
1853 a son was born. He was baptised at St. Deinol’s Church Hawarden on
19th June, they called him John (this may have been after his Grandfather
Jones). In 1856 a second child was born, on 24th February - she was called
Elizabeth (after Sarah’s Mother). In the same year Thomas, the first child of
Ellis from his first marriage, was married to Emma Williams on the 15th June
at the Church of St. Nicholas, (The Sailors Church), Dock Road, Liverpool.
The interesting thing was that the Witnesses were Martha and William
Williams (his sister and brother-in-law?).

In February 1858 Mary, the second wife of Ellis, died in Denbigh aged 54,
she had been ill for seven months. On March 15th the same year Ellis
married (for the third time) Elizabeth Hyatt (nee Griffiths) at the parish church
of St. Mary’s in Chester. Both were aged 56.

Ellis died on September 11th 1864, still living at Shotton Lane in Shotton.
Elizabeth, his widow, then moved to the Chester Union Workhouse at Hoole,
Cheshire, where she died in 1882.

ELLIS (3) 1804 - 1864

Wervin as a house-servant on the farm of Mr Daniel Wright, Chapelhouse
Farm. During the time there she met William Williams and they were married
at St. Oswald's Church, Chester, on August 23rd. The second marriage was
between James and Sarah Jones; she lived with her family in the same lane
(i.e. Shotton Lane) as the Hindleys were living so there wasn’t much problem

working out how they
met. They were married
in Chester at St. Peter's
Church on November
26th, this was the same
church in which his
father married Mary. At
their wedding James
was described as a
shoemaker - a very
necessary trade at a
time when all travel was
usually on foot.

Hawarden became the home of the
Prime Minister W.E. Gladstone when
he married Catherine Glynne. There is
a Gladstone Memorial Chapel and a
Window in St. Deinol, the parish
church. In 1890 the parishioners of
Hawarden erected a fountain near the
main entrance to the Park, as a
Memorial to their Golden Wedding.

34

w e gladstone

St. Peter's. Chester

Behind my Hindleys

11

In 1753 in the parish
records of Newchurch,
we found the death of
Hannah, daughter of
Ellis Hindley, who was
buried on January 12th.
We hadn’t seen any
baptism of this child.
The next entry in the
book was for her father
(Ellis 1) who died the
fo l lowing month on
February 21st - he would have been 35 years old. Phebey (sic) was now a
widow, we haven’t been able to find any more information about her. During
the same year, the Nave of Newchurch was rebuilt - Col. John Holcroft, of
Parliamentary Army fame, had bequeathed a gold chain towards the cost of
rebuilding it.

A year later Thomas, the father of Ellis 1, died and was buried in Newchurch
on 16th March. Three years passed and there was a death of Margaret
Hindley on 15th June 1757. As we also found another Margret (sic) Hindley
dying in Newchurch on September 14th 1768, we can’t be sure which one
could be the wife of Thomas.

Tull's seed drill

THOMAS 1692 - 1754, ELLIS (1) 1717 -1753

12 Behind my Hindleys

reconstructed in redbrick by Sir Stephen Glynne. In the 18th and 19th
centuries Hawarden was a market town and the production of coal, iron and
bricks flourished; this would provide work which was different from
agricultural labour, which was the main work for most of the ordinary people.

In 1837 there were two momentous happenings;
first the accession of Queen Victoria to the throne
of England; and secondly on July 1st, Civil
Registration began. This meant that now all Births,
Marriages and Deaths in England and Wales must
be Registered officially in a designated Register
Office. This was to be a great help to those setting
out on the exciting journey of discovering their
Family Tree, especially now this information has
been indexed.

In 1837 a daughter was born on 5th June to Ellis
and Mary, she was baptised Alice at St. Deinol’s church in Hawarden on 2nd
July.

During 1840 Queen Victoria was married to Prince Albert, and the Railway
from Birkenhead to Chester was opened. In 1850 a Factory Act reduced the
hours of work for adults, also there was to be no work at week-ends
between Saturday noon and Monday am.

In the 1844 Census, we found Thomas, aged 13, the son of Ellis and Ann
Griffiths, working as a male servant in Sealand. The rest of the family were
still living in Shotton Lane.

The year of the Great Exhibition 1851 (which was held at the Crystal Palace
in London) was also a year to remember for Ellis and Mary: in that year two
of their children were married. First was Martha, who had been working in

33

Victoria

Ruled 1837 - 1901

ELLIS (3) 1804 - 1864

Tithe Map and Apportionments of the Township of Shotton, and also in the
Hawarden Estate Rent Books. In (Crop Year) 1843/4 Ellis paid £3.00 per
Annum; here he was called Hindley - other spellings were common. The
Estate Map also showed that Ellis and his family were living at the eastern
end of Shotton Lane - this was a long lane which curved in a semicircle with
both ends reaching the main road.)

In 1834 they had an-
other child, William, he
was baptised in St. Dei-
nol, the parish church of
Hawarden on 5th Octo-
ber. This church stands
in a commanding posi-
tion overlooking the Es-
tuary of the River Dee.

The village of Hawarden is about 6 miles west of Chester and had a single
street with several well-stocked shops, also some Hostelries and Cocoa
Rooms, ensuring comfortable rest and refreshments for the traveller. In this
street, near a Lime tree which was planted in 1742, stood the Parish Stocks.
About 1834 the Tinkersdale Toll House was built when the Abermorddu
(now a small village north of Wrexham) to King’s Ferry (later called
Queensferry) turnpike road was constructed. In 1844 Hawarden Mill was

32

St. Deinol's, Hawarden

Replica of Tithe Apportionments Entry from 1841

Behind my Hindleys

ELLIS (2) 1739 - UNKNOWN.

Our story now moves to the ancient parish of Ince in east Cheshire. As a
result of the Enclosures Acts, cottagers and small farmers had less land on
which to live, so that there was a need for sons to leave home and look for
work outside their own villages. The family had been secure in Culcheth
village for about 60 years, before it became necessary to cross the river
Mersey in order to find work. It was to Ince that Ellis 2 came, this was to be
the first of many moves for our ancestors.

Ince is an ancient village, built on a rocky outcrop surrounded by marshland,
and it is this setting that gave it its name, which was first spelt Ynys - Welsh
for island. A small parish, 8 miles east of Chester, it runs for some three
miles alongside the River Mersey, between the River Gowy and a stream
known as the Hoolpool Gutter, and extends about a mile inland. Because of
the position of the village, on the neck of land, and almost surrounded by
rivers, it was difficult to find suitable roads which connected with other
townships in the area. The view from Ince to the south-west was large, but
marshy and not very pleasant. To the north and east you could see the hills
of Helsby and Overton, the Frodsham pastures and across the Mersey, the
woods of Hale.

There were many
buildings in the village,
ranging from about 60
lowly stone & thatched
cot tages to more
substantial farm houses
built of brick & stone
and mostly thatched; of
which there were about
16. The bricks were
made from clay taken
from ‘Marl pits’ on the
Estate, in Mill Meadow

Yew Tree Farmhouse

13ELLIS 1739 - .

14

Ince (1881)

Key to Locations

1. Ince lighthouse

2. Ince Hall

3. Old Hall & remains

4. Smithy

5. Duke of Wellington

6. Fishpond

7. St James's Church

8. School

9. Vicarage

10. Lodge

11. White Lodge

(site of old School)

12. Yew Tree Farm

and part of New Field.

As in many villages, a square near the church was the central point. One of
the lanes leading off the square is Kint’s Lane (later known as Kinseys
Lane), which goes down to the old village school. This later became a
picturesque cottage called White Lodge. A new school was built next to the
church in 1869, and was of stone from nearby quarries. Passing the right
side of the White Lodge (the old school) the lane would have led us past
Yew Tree Farm and a few smaller dwellings, straight on to the Hall.

Turning left at the White Lodge, the lane passes under a stone arch, which
carries the main drive to Ince Hall; it passes a fish pond called the ‘Rushpit’

Behind my Hindleys

Ellis and Mary now lived in a cottage with a garden on the Estate of Sir
Stephen Richard Glynne in the Township of Shotton, which is also in the
same parish. This time we have more positive details of how these
ancestors of ours actually lived. The cottage would have been small with a
thatched roof and a garden, just large enough to grow vegetables, which
hopefully would keep them supplied for the year. Potatoes were usually
available from elsewhere, there were also the gleanings from the wheat
fields; the practice was to allow the peasantry to scour the fields after the
crop had been gathered in. This often enabled families to collect enough
grain for bread-making for a year. This practice was to end when
mechanisation arrived. We discovered where the family lived from the 1841

31

Shotton (circa 1850)

ELLIS (3) 1804 - 1864

old. This must have been a very sad and worrying
time for Ellis, when he was suddenly left with a
new baby and little Thomas, now 3 years old. It
wasn’t surprising therefore to find that Ellis re-
married. His new wife was Mary Measham, they
were married on November 7th 1830 at St. Peter’s
church in Chester. This was also the year that
King William IV came to the throne on the death of
George IV, who had reigned since the death of
George III in 1820.

In general, Cheshire was not an area of large farms, very few were as large
as 500 acres, and many totalled only 10-30 acres - these were smallholdings
practising a mixed economy. Farm service with board and lodgings was the
usual form of agricultural labour in Cheshire. there were also many women
employed as dairymaids. A great majority of village people continued to live
in poor homes, all thatched and mainly one storied. Many labourers in
Cheshire were able to supplement their income from the commons, moss-
rooms and home-industry, e.g., making summer hats from straw which was
‘platted’, woven and stitched into shape, these were worn over the cloth
covering which encased the head and ears of the peasants.

In 1832 Ellis and Mary had a little boy who was
baptised James in the Backford parish church of
St. Oswald's on 9th August - he was our Great
Grandfather. Sometime before 1834 the family
moved to the parish of Hawarden in the County of
Flint - this may have been because Mary felt she
needed to be near her family who lived in Aston,
which is in that parish.

30

The Font

at St. Oswald's

William IV

Ruled 1830 - 1837

Behind my Hindleys

and eventually leads to two farmhouses, Mill Farm and Grove Farm. In this
direction are Thornton Brook and the River Gowy; between these two
streams is Holme House. The village boasted four pubs / ale-houses; a
smithy with the stocks outside; a windmill and two wells, and there was
another well not far from Ince Hall.

There were large areas of marsh in and around the parish of Ince and bulls
were kept in the marshes and paid for out of church funds. The business of
buying and selling bulls had been carried on for many years and was a
feature of life in the parish - the following was taken from the Overseers
Book:

“April 12th 1773, it was recorded that William Jones and Thomas Whitby are
chosen as Overseers of the Marsh and to buy Bulls for the next year, agreed
by the Parishioners.”

In 1749 one of the Wardens had spent, during one year of office, £14 16s 1d
- out of this £10 1s 1d had been used in one way or another on these
animals. The bulls were not expensive - in 1750 two bulls were bought for £3
10s from the Churchwarden.

The parish church of St.
James the Great stands
on the highest point of
the village. In 1796 it
was restored and two
aisles were added. The
ground above the rock
on which the church
stands is very shallow,
so there was only
sufficient room for one
coffin in each grave.
Other coffins are nearby
and noted on the
Gravestone.

15

St. James the Great, Ince

ELLIS 1739 - .

On Marsh Lane, north of
the church, there are
remains of the late
Perpendicular manor-
house, once owned by
the Abbots of Chester.
Close to the road can be
seen parts of a refectory
with four large windows,
built in 1399 - other
f ragments are
incorporated in the
walls of nearby barns
and houses.

In the parish burial register we found the word ‘Affidavit’ (or ‘Aff’). In 1666
and also in 1678 it was decreed that all corpses should be buried in “sheep’s
wool only” - this Act was introduced in order to increase the sale of wool.
After the later date, a declaration had to be made to the clergyman, stating
that the corpse was indeed buried “in woollen”. It became the practice for the
Parish Clerk to cry out while the cortege was still around the grave, “Who
makes affidavit?”. There was a penalty of £5 if this was not done (and found
out !) which was paid into the Poor Fund. Later this money was divided
between the Poor Fund and the person who told on the wrong-doer. Another
entry found in the same Register, was F (or FUN’l or F’l) on the funeral entry,
this meant that a Funeral Sermon had been preached over the grave. This
practice was common during the 18th century, if required by the relatives,
upon payment of the fee, which was 10s.

Out of the 50 or so families living in Ince around the end of the 18th century,
the most influential were the Hinde family. Two of them, Thomas & John,
were sub-landlords of various properties in the village, and were often called
upon to witness important documents such as leases or wills. Thomas was
the Parish Clerk, and John was a very religious man who also acted as the
village doctor, bleeding & drawing teeth etc. when required. When

16

Monastery remains, Ince

Behind my Hindleys

house were near the
Canal which was a
link for those wishing
to travel from Chester
to L iverpool v ia
El lesmere Port .
There were a couple
of well-built cottages
wi th cow-houses
between the Hall and
the canal, these were
occupied (on the
1849 Tithe Map and
Apportionments), by

a Thomas & a George Griffith - perhaps they were related to Ellis’s wife Ann!
The lands and one of the cottages were situated by the side of the canal at
Caughall Bridge. A packet-boat stopped here daily to deliver goods and pick
up passengers etc., which
was very convenient for
those living in this area. By
1835 the total number of
inhabitants in the village was
89, most of whom were
tenants of James Wicksted
Swan - owner of the Swan
Estate, who lived in Chorlton
Hall - or servants in various
households. According to the
1841 Census there were also
more labourers’ cottages in
those days.

In 1830 Ellis and Ann had a daughter who was baptised Martha in St.
Oswald’s Church in Backford on 31st January. Sadly Ann died a few months
later and was buried in the same church on May 2nd, she was only 22 years

29

The Wickstead Swan coat of arms

Chorlton Hall, circa 1811

(Copyright Bodleian Library, Arch. A.A.b/3 Vol.6. opp.202)

ELLIS (3) 1804 - 1864

the Priory of Birkenhead, and the Vicar of Backford was usually one of their
Priors. The Tower was built in the early 1500’s, and in a church inventory
there is a record that Backford Tower contains three bells. The church
register begins in 1562 and it was in this church that Ellis and Ann had their
first child baptised on December 30th 1827.

The baby was named Thomas; there had been a number of Thomases in
the family before. We had noticed that Christian names were often repeated
and this was a help when searching the Family Tree.

To reach Chorlton, Ellis and Ann would have had to cross the Canal, which
was known by several names depending on the period - Ellesmere; Dee &
Mersey; and Shropshire Union. They could either cross at Croughton Bridge
- this was about half a mile to the north of Wervin village - or at Caughall
Bridge about two miles to the south west, but nearer to Chorlton.

Chorlton was a typical small Cheshire village - there had been a farmhouse
there in 1778 which was later enlarged into a Gentleman’s Residence with
fine gardens, and which eventually became Chorlton Hall. The lands and

28 Behind my Hindleys

Methodism began to
gather momentum John
would attend the regular
church service in the
morning (to set a good
example to the
villagers!), and then
hold Methodis t
meetings in his house in
the evenings. His
daughter El izabeth
devoted her life to good
works and helping the

poor of the village. Her cottage was next door to the main village Inn, known
as the Duke of Wellington after 1815 and the Battle of Waterloo.

We don’t know how long Ellis had been living in
Ince, but he was obviously there in 1761, because
in the parish registers of St. James we found the
marriage of Ellis Hindley and Alice Lowson (or
Lowton) on 24th August of that year. This was one
year after George III was crowned at Westminster
on 22nd September, following the death of his
grandfather George II. We know that by 1800 Ellis
and his family were living in one of the stone &
thatch cottages. Ellis was working as an
agricultural labourer - farming was the main
occupation, although many of the poorer villagers
were fishermen.

The Mersey provided a route for the produce of the farms to be conveyed to
Liverpool. By 1800 sailings were well established from the little port below
the village, with a regular ferry / market boat making the two hour trip,
bringing coal and other goods on its return. There was a large Warehouse
built at the pier, which was looked after by the landlord of the Boat House

17

George III

Ruled 1760 - 1820

The "Duke of Wellington", Ince

ELLIS 1739 - .

Inn, where visitors could also stay. There had been fishermen in Ince since
the 17th century and at that time their catch would have been whales and
sturgeon. Over the passing years, due to pollution of the river Mersey, these
are no longer seen; but even well up to the 20th century the fishermen were
able to make a living catching shrimps, white bait and silver eels. Twice a
day, Winter and Summer, the men would walk from the village down the
lanes, then plod through the mud flats to their work. Their nets were staked
far out in the shallow estuary, then at low water, the catch, if any, would be
gathered in. About 1810, the fishermen’s cottages were pulled down. The
area was then called New Row, but is still remembered as Fish Row.

In 1763 Ellis and Alice Hindley had a daughter, she was baptised Elizabeth
on 13th February at St. James, the parish church of Ince. Their next child,
John, was baptised in the same church on October 27th 1765. Four years
later, in 1769, Ellis and Alice had their third child. This was William; he was
to become our 3 times GGF. He was baptised on July 30th in the parish
church.

18

Ince Pier and "Hopper" (before the Ship Canal was built)

(after a picture by James Hughes)

Behind my Hindleys

ELLIS (3) 1804 - 1864

England was still at war with Napoleon and King George Ill was still on the
throne of England, but in the countryside of the Cheshire villages, life went
on as usual. The families of our ancestors were more concerned with
maintaining a livelihood, working as Ag. Labs., as they continued to move in
order to find work and food for growing families.

When Ellis 3, our 2 times GGF, was 6 years old, his father and one of his
brothers, both called William, died as previously mentioned in 1810. We next
found Ellis in the township of Wervin, still in Cheshire. We don’t know when
he moved there, most probably in order to find work. Here he met Ann
Griffiths, who lived in Wervin. They were married on the 23rd July 1827 in St
Oswald’s (the Parish Church of Wervin) in Queen Street, Chester.

They then moved a couple of miles to live in Chorlton by Backford, in the
parish of Backford. This parish is situated three miles north of Chester and
contains the Townships of Backford; Chorlton-by-Backford; Lea; Great
Mollington and Caughall. The parish church is St. Oswald’s in Church Lane,
Backford - the earliest documents about the church date from 1291. The
Patron of the church from 1305 until the Dissolution of the Monasteries was

27

St. Oswald's, Backford

ELLIS (3) 1804 - 1864

26 Behind my Hindleys

In the spring of 1770 came the news from across the world that Captain
Cook had landed in Botany Bay, on the newly discovered east coast of
Australia. This was to become the area where the first batch of convicts from
Britain were sent in 1788.

A daughter was born to Ellis and Alice in March 1775 and she was baptised
Mary in the parish church. On 4th of July 1776 in America, Congress issued
the Declaration of Independence, by 1782 Britain had ceded all her territory
south of Canada to the thirteen colonies. These were later formed into the
United States of America, with George Washington as their first President.

Ellis and Alice had another daughter in 1778, who was called Pheby - this
was the name of her Grandmother Hindley. She was baptised on 23rd June,
but sadly she died 5 days later on 28th. In 1780 their last child was born, she
was baptised Alice, after her mother, on March 24th in the Ince parish
church. By 1789 William, by now aged 21, had left to get married in
Eastham, leaving his family behind. His elder sister Elizabeth was 27,
brother John was 25, and his two younger sisters, Mary and Alice, were
aged 15 and 10 respectively.

I’ve noticed that when looking in the parish registers of Ince, from 1723 -
1833, the only Hindleys are the families of Ellis and John, apart from one
mention of a Pierce Hindley. Another interesting point was that the name
Phebe was only mentioned 8 times in the registers. John and Ellis each had
a daughter born with this name. We don’t know about the others as yet but
we know that Ellis’s mother was Phebe, and that her father was John
Hindley. So far we haven’t found any connection.

We know the dates of death of some of Ellis and Alice Hindley’s children:
Elizabeth died in 1833 on August 25th aged 71, and Mary died in 1831 on
January 29th aged 56 - both were buried in Ince. Their son William, who
moved to Eastham when he married, died there in 1810. We don't know
about John and Alice; we have also been unable to find the deaths of either
parent.

19ELLIS 1739 - .

20 Behind my Hindleys

25

was a spinster - none of her family seemed to be there. The word
‘cordwainer’ comes from ‘cordovan’, a type of Spanish leather, and this
leather was used to make shoes (but not boots !), and later other leather
objects such as bottles.

The story of Ellis comes in the next chapter.

The only other brother we have found in later life is Joseph, he appeared in
the 1851 Census as a farm-labourer in Landican Village, in Wirral. In the
1881 Census he was an Agricultural Labourer (Ag. Lab.) in Hooton,
Cheshire. He died on 22nd November in 1886 age 77, a farm labourer of
Brougham Street, Tranmere, Birkenhead.

WILLIAM 1769-1810

businessmen and messengers to Chester, Holyhead, Shrewsbury and far
beyond. Some of the villagers made money by hiring out their horses to
people wishing to go to such places. The Hooton Arms, the Stanley Arms
and the Glyder Hotel (which were all in the village) provided accommodation
for these travellers. In 1846 a grand new hotel, called the Eastham Ferry
Hotel, was built near the Ferry, to accomodate the increased level of
travellers.

In 1797 a second son was born to William and Alice, he was baptised
William on 15th January, in the parish church. Two years later, on the 14th
July, their third son James was also baptised in the same church. In 1801
William and Alice had a second daughter who was baptised Alice on 10th
October and, as they were still in Eastham, she was of course baptised also
in St Mary’s church. Ellis 3 (who was to be our 2 times GGF) was born on
2nd December 1804. There were two more sons born to William and Alice,
namely Thomas in 1807 and Joseph in 1809.

During 1810 there was great sadness in the family when father and son,
both called William, died (one by “Small Pox”, and the other “killed by the
falling of a tree”) and were buried in Eastham. After this date, we know that
in 1815 their son John died aged 24 and was buried in the same church.

1815 was also the year when peace was to come
at last after twenty years of war between France
and England. The final defeat came with the
famous “Battle of Waterloo” won by Wellington and
his troops.

In 1826, Alice Hindley, who was by now living in
the Woodchurch area on the Wirral, married
Stephen Sherlock of Woodchurch on the 4th
December, at the church of St Nicholas in
Liverpool. Stephen was a cordwainer and Alice

24

George IV

Ruled 1820 - 1830

Behind my Hindleys

WILLIAM 1769-1810

Our story now continues in the large parish of Eastham. This parish is in the
Hundred of Wirral and is surrounded by Bromborough and Bebington in the
north; Neston in the west; Backford and Stoke parishes in the south; and the
River Mersey, which divides Cheshire from Lancashire, in the east. The
parish was 2-3 miles wide and 3-4 miles long, and contained the hamlets of
Little and Great Sutton, Childer Thornton, Hooton, Pooltown and Whitby, as
well as the village of Eastham.

Eastham, which means ‘Eastern Village’, is 7 miles north of Chester. It was
in the village of Eastham that we found William when his name appeared in
the parish register on the baptism of “Mary, daughter of William Hindley and
Alice Jones, of Great Sutton,” on 20th September 1789.

The parish church of St. Mary’s is a red sandstone building which stands in
the centre of Eastham village and is surrounded by many fine trees. It has
an unusual ‘Broached Spire’ (a Tower surmounted by a Spire). The church
was originally built about 1150, when the parish was given to the Monks of
St . W erburghs,
Chester. The Spire and
Tower are probably
14th century. In the
churchyard is
Eastham’s famous
anc ient Yew Tree.
Inside the church there
is a large 16th century
oak parish-chest and a
10th century circular
Barrel Font. We can
imagine that William
and Alice have stood by
this Font many times.

21

St. Mary's, Eastham

WILLIAM 1769-1810

The great road which
l inks Chester wi th
Liverpool, via Eastham
Ferry, passed through
the centre of the village.
There was a six mile
journey across the
Mersey to Liverpool and
in 1795 it was said, that
if the conditions were
favourable, the time
taken would be about 2
½ hours.

William, our 3 times GGF, born in Ince in 1769, was the son of Ellis and
Alice Hindley. This was about the time of one of the Enclosures Acts, which
in Cheshire was mainly of ‘common land’. Now life became more difficult for
cottagers and others who had relied on the commons for grazing their
animals, growing some crops or digging peat for fuel. The former
commoners however were given allotments; these typically had space for a
small cottage with an acre or two of land sufficient to grow some crops, keep
a cow, a couple of pigs and a few chickens. Each farm, where there was a
peat moss in the township, had an area called a ‘moss room’ allotted to it,
here they could still cut their peat.

William appears to have moved to the parish of Eastham to find work. A lot
of events happened to the family during 1792 - first was the death of Mary
(aged 2 1/2) in February, and then the baptism of their second child John in
May the same year. Finally, in September, the Banns were called, for the
marriage of William and Alice, in Holy Trinity church in Chester. They were
actually married on September 1st 1793 as William Henley and Alice Jones.

22 Behind my Hindleys

The land in this part of
Cheshire grew barley,
wheat and oats, while
the farms produced a
lot of cheese. The chief
manures used were
marl (a limy clay) and
l ime. The only
commons in the area
were to be found on
parts of Backford and
Eastham Heaths.
Al though the
inhabitants of Eastham were a robust, hardy race of people, many of the
poorest lived mainly on barley bread and potatoes plus buttermilk. The
buttermilk, which was given to the pigs or sold cheaply, was what was left
after the cream had been skimmed off the freshly cooled and settled cows'
milk.

The village had a water-mill and villagers were forbidden to grind their corn
anywhere else, especially not outside the village. There was a windmill later
on, which was finally dismantled in the 1930’s. On the site of this mill a
Transport Cafe was built and later a Little Chef cafe (we know it !).

The ferry at Eastham is
about a mile from the
village. By the 1800’s
the ferry had enjoyed
many generations of
activity, with as many as
20 to 30 of the fastest
coaches lining the road
to the Ferry Pier. They
were all waiting to take

23

Workers cottages, Eastham

Eastham Ferry Hotel

WILLIAM 1769-1810

