

Stan Lawrence Archive Catalogue

Words in **Bold** in the text are the index terms for that file or item.

Autograph Typescript and Manuscript

Person/Family: -

SLA/1/1

Ownership Chart of Pottery Businesses - Potter's Arms Pottery, Town End Pottery, Greta Pottery, Bleaberry Pottery, and Wilson/Coates Pottery.

Sub-fonds = SLA. Series = Autograph Typescript and Manuscript. File = Person/Family File.

SLA/1/1

Richard Thornton File compiled by Stan Lawrence. Material takes a variety of forms - some autograph typescript material, some published work, some newspaper extracts, etc.

Sub-fonds = SLA. Series = Autograph Typescript and Manuscript. File = Person/Family File.

SLA/1/1/Family Trees

Family Trees of Pottery-Owning Families. Found in SLA/1/2 – History of BIL.

Sub-fonds = SLA. Series = Autograph Typescript and Manuscript. File = Person/Family File.
Item = History of BIL Item.

SLA/1/1/SL

SL. 'Richard Thornton, Victorian Millionaire' by Stan Lawrence (1987). Contained in SLA/1/1 – Richard Thornton.

Sub-fonds = SLA. Series = Autograph Typescript and Manuscript. File = Person/Family File.
Item = Richard Thornton Item.

Place: -

SLA/1/2

Brief BIL History. 'Burton-in-Lonsdale – A Brief History' by Stan Lawrence (1973).

Sub-fonds = SLA. Series = Autograph Typescript and Manuscript. File = Place File.

SLA/1/2

History of BIL. 'The History of Burton-in-Lonsdale' folder compiled by Stan Lawrence. Material includes published work, autograph typescript and manuscript material and photographs.

Sub-fonds = SLA. Series = Autograph Typescript and Manuscript. File = Place File.

SLA/1/2

'**Manor Field**, Burton-in-Lonsdale – A Short History' by Stan Lawrence.

Sub-fonds = SLA. Series = Autograph Typescript and Manuscript. File = Place File.

SLA/1/2/Trail

Trail. Stan Lawrence Burton History Trail - Several sheets of possible history trails around Burton-in-Lonsdale. Found in SLA/1/2 – History of BIL.

Sub-fonds = SLA. Series = Autograph Typescript and Manuscript. File = Place File. Item = History of BIL Item.

Corporation: -

SLA/1/3

BIL School. ‘Burton-in-Lonsdale Endowed School: An Outline History’ by Stan Lawrence - incomplete.

Sub-fonds = SLA. Series = Autograph Typescript and Manuscript. File = Corporation File.

SLA/1/3

Workhouse – compiled as a school handout by Stan Lawrence. Includes information about the Settle Union and shows the parishes which formed it. (12 pages).

Sub-fonds = SLA. Series = Autograph Typescript and Manuscript. File = Corporation File.

Notes: -

SLA/1/4

1875 – 1931. Notes by Stan Lawrence about transfers of mortgages and conveyances of an unknown property between 1875 and 1931. Incomplete. (1 page).

Sub-fonds = SLA. Series = Autograph Typescript and Manuscript. File = Notes File.

SLA/1/4

Barker. Notes by Stan Lawrence beginning with an ‘Abstract of title of Mr Rowland Tatham Barker to a Freehold Dwelling House, Garden, Barn, and other premises at Burton sold to Mr. Thomas Wrathall.’ Information appears to focus on the Barker family and their property agreements. (2 pages).

Sub-fonds = SLA. Series = Autograph Typescript and Manuscript. File = Notes File.

SLA/1/4

Halfway House Farm. Stan Lawrence’s notes about property deeds relating to Halfway House Farm, and also to other estates in or around Cantsfield.

Sub-fonds = SLA. Series = Autograph Typescript and Manuscript. File = Notes File.

SLA/1/4

Notebook. Stan Lawrence’s notes about property leases and releases, etc. Extracts of deeds, including descriptions of properties in the area. (30 pages).

Sub-fonds = SLA. Series = Autograph Typescript and Manuscript. File = Notes File.

SLA/1/4

Potteries Notes. Difficult to read, but believe to be information about potteries or pottery owners. (3 pages).

Sub-fonds = SLA. Series = Autograph Typescript and Manuscript. File = Notes File.

SLA/1/4

Property Notes. Stanley Lawrence's notes in the form of extracts of property documents. (3 pages).

Sub-fonds = SLA. Series = Autograph Typescript and Manuscript. File = Notes File.

SLA/1/4

Sheepscar Library. Stan Lawrence's notes about churchwarden presentments from 1693 to 1811.

Sub-fonds = SLA. Series = Autograph Typescript and Manuscript. File = Notes File.

SLA/1/4

Washing Book. Stan Lawrence's notes about property deeds kept in a washing list book (8 pages). Used in West Yorkshire Registry of Deeds, Wakefield. Deeds in Registry catalogued by Volume/Page/Number of deed. Cataloguing later changed to have the year preceding original reference. Lawrence's information includes references, parties to the deeds, earlier deeds, vendors/purchaser, and details of property.

Sub-fonds = SLA. Series = Autograph Typescript and Manuscript. File = Notes File.

SLA/1/4

Worcester CRO – Schedule of Documents deposited by the Church Commissioners, covering Thornton Parish and Warton Parish. Also contains notes on the valuation of Thornton-in-Lonsdale Rectory by Mr Hall in 1827.

Sub-fonds = SLA. Series = Autograph Typescript and Manuscript. File = Notes File.

SLA/1/4/Baggaley

Baggaley/Coate's Pottery and Greta Potteries – Stan Lawrence's deeds notes. Found in [SLA/1/2](#) – History of BIL.

Sub-fonds = SLA. Series = Autograph Typescript and Manuscript. File = Notes File. Item = History of BIL Item.

SLA/1/4/Bradshaw

Bradshaw's Pottery – Stan Lawrence's deeds notes. Found in [SLA/1/2](#) – History of BIL.

Sub-fonds = SLA. Series = Autograph Typescript and Manuscript. File = Notes File. Item = History of BIL Item.

SLA/1/4/Description

Description of property made using domestic plate left by Redmayne to St. Oswald's Church, Thornton-in-Lonsdale – possibly linked to photograph in [SLA/5/2/Photos](#). Found in [SLA/8/7](#) – TIL Terriers.

Sub-fonds = SLA. Series = Autograph Typescript and Manuscript. File = Notes File. Item = TIL Terriers Item.

SLA/1/4/Diocese

Diocese of Chester, TIL Parish bundle – Sheepscar Library. Found in SLA/8/7 – TIL Terriers.

Sub-fonds = SLA. Series = Autograph Typescript and Manuscript. File = Notes File. Item = TIL Terriers Item.

SLA/1/4/Sources

Sources for mid-nineteenth century Burton 1825-1875 - Stan Lawrence's rough notes. Found in SLA/1/2 – History of BIL.

Sub-fonds = SLA. Series = Autograph Typescript and Manuscript. File = Notes File. Item = History of BIL Item.

SLA/1/4/Town End

Town End Pottery – Stan Lawrence's deeds notes. Found in SLA/1/2 – History of BIL.

Sub-fonds = SLA. Series = Autograph Typescript and Manuscript. File = Notes File. Item = History of BIL Item.

Record Cards

People: -

SLA/2/1

Record Cards - Red Box. Stan Lawrence's attempt to create an alphabetical index of people's names and occupations. Information from Wakefield. Also, deeds of people showing occupations, with names/dates/archive catalogue numbers – in alphabetical order of place. Incomplete.

Sub-fonds = SLA. Series = Record Cards. File = People Bundle.

Land: -

SLA/2/2

Record Cards - BR (Brown Box – Right Side) - Field and land names of Burton-in-Lonsdale and Thornton-in-Lonsdale in alphabetical order. Includes information about land usage, tithes, owners and occupiers.

Sub-fonds = SLA. Series = Record Cards. File = Land Bundle.

Miscellaneous: -

SLA/2/3

Record Cards - BL (Brown Box – Left Side) - Date index from 1000 to post-1850. Some cards of earlier period are written in Latin. Also, topic index in alphabetical order, with location written on top-right corner of card in red ink.

Special consideration has been given to the topic of **Industry: Pottery**, as this is a recurring theme throughout the archive. In this section: firstly, there are cards on the subject of pottery, then there are those relating to individual potters, and finally there are cards looking at the potteries themselves in alphabetical order.

Sub-fonds = SLA. Series = Record Cards. File = Miscellaneous Bundle.

Communications

Correspondence to Lawrence: -

SLA/3/1

Craze, Michael - Letter to Stan Lawrence concerning the Rectory of Thornton-in-Lonsdale, 18/04/1971.

Sub-fonds = SLA. Series = Communications. File = Correspondence to Lawrence File.

SLA/3/1

Dracos, Elizabeth - Family Tree and Letter sent to Stan Lawrence. Family tree of Hetherington family, involving the Bateson family and the Thornton family.

Sub-fonds = SLA. Series = Communications. File = Correspondence to Lawrence File.

SLA/3/1

Dr. Moore, University of Southampton - Memorandum to Lawrence concerning Baggaley's Pottery.

Sub-fonds = SLA. Series = Communications. File = Correspondence to Lawrence File.

SLA/3/1/Clark

Clark, Cynthia M., Letter regarding Richard Thornton and Thornton's School. (Incomplete). Found in SLA/1/2 - History of BIL.

Sub-fonds = SLA. Series = Communications. File = Correspondence to Lawrence File. Item = History of BIL Item.

Miscellaneous Correspondence: -

SLA/3/2

Bundle of photocopied letters, memos, and documents. All appear to be related to Foxcroft and Halsteads. Some difficult to read: -

Letter 1. 26/05/1828. Thornton Rectory tithes.

Letter 2. 22/01/1894.

Letter 3.

Letter 4. 27/09/1831.

Letter 5. 16/06/1828.

Letter 6. 06/02/1894. Water analysis.

Letter 7. 1899. Property inventory of Agnes Foxcroft.

Letter 8. 28/11/1728. Property inventory written by Tatham.

Letter 9. 24/10/1754. 2 copies.

Letter 10. 07/06/1809. Memorandum.

Letter 11. Difficult to read.

Letter 12. 31/12/1773.

Letter 13. Difficult to read.

Letter 14.

Letter 15.

Letter 16. 29/07/1779.

Letter 17. Charity Commission information. Beginning of document only.

Letter 18. 07/08/1809.

Letter 19. 25/04/1825.

Letter 20. 24/08/1795.

Letter 21.

Sub-fonds = SLA. Series = Communications. File = Miscellaneous Correspondence File.

SLA/3/2

Church Commissioners letter and 2 record cards sent to the Reverend C. Trevor, concerning Burton-in-Lonsdale Sunday School Hall and details of the records held by the Church Commissioners about the parishes of Burton-in-Lonsdale and Thornton-in-Lonsdale.

Sub-fonds = SLA. Series = Communications. File = Miscellaneous Correspondence File.

SLA/3/2

Collinson, J.M., Letter to Mrs G. Slater (09/12/1968). Providing information about land in Thornton-in-Lonsdale owned by the Welch family.

Sub-fonds = SLA. Series = Communications. File = Miscellaneous Correspondence File.

SLA/3/2

Hastings, C. (Bank Manager of 'The Commercial Banking Company of Sydney Ltd.), Original letter to the Vicar of Burton-in-Lonsdale (26/2/1964). Concerning the old school book of George Shepherd, a pupil of Thornton's School in 1854. Also includes a copy of a letter from H. Shepherd of Sydney who possessed the said book (12/02/1964).

Sub-fonds = SLA. Series = Communications. File = Miscellaneous Correspondence File.

SLA/3/2

School – Letters concerning Thornton's School (Burton-in-Lonsdale Endowed School) wrote in 1859 by Thomas and Richard Thornton. Found in SLA/8/3 – Charities.

Sub-fonds = SLA. Series = Communications. File = Miscellaneous Correspondence file.

SLA/3/2

Thos. Thornton, copy of letter to Rev. Thomas Leach dated 04/01/1959 (but likely to be 04/01/1859), concerning school accounts.

Sub-fonds = SLA. Series = Communications. File = Miscellaneous Correspondence File.

SLA/3/2

Trusts - Letter about two trusts for the poor of Burton and the Burton schools from Thomas Thornton, 15/09/1865. Difficult to read.

Sub-fonds = SLA. Series = Communications. File = Miscellaneous Correspondence File.

SLA/3/2/Church

Church Commissioners – Letter about Thornton-in-Lonsdale (Diocese Bradford) Chancel Repairs, 12/03/1968. Found in SLA/8/5 – Lonsdale TA.

Sub-fonds = SLA. Series = Communications. File = Miscellaneous Correspondence File. Item = Lonsdale TA Item.

SLA/3/2/Excerpts

Excerpts of memorandums 1664 - 1754, concerning the parish and inhabitants of Thornton-in-Lonsdale including information about the constabulary, St. Oswald's Church and agreements made by the principal inhabitants of the parish. Found in SLA/8/7 – TIL Terriers.

Sub-fonds = SLA. Series = Communications. File = Miscellaneous Correspondence. Item = TIL Terriers Item.

SLA/3/2/Foxcroft MSS

Foxcroft MSS. Letters concerned with the roads, Thornton Rectory accounts (1819-1936 incomplete), and Thornton Rectory leases and tithes. Found in SLA/7/3 – Foxcroft MSS.

Sub-fonds = SLA. Series = Communications. File = Miscellaneous Correspondence. Item = Foxcroft MSS Item.

SLA/3/2/Oley

Oley, B., Copy of Letter to Mr Foxcroft concerning the Parish of Thornton and its lease 24/09/1668. Found in SLA/8/7 – TIL Terriers.

Sub-fonds = SLA. Series = Communications. File = Miscellaneous Correspondence. Item = TIL Terriers Item.

SLA/3/2/Water

Water - Copy of letter about water analysis and supply (18/01/1894). Found in SLA/8/3 – Foxcroft MSS Hinton.

Sub-fonds = SLA. Series = Communications. File = Miscellaneous Correspondence. Item = Foxcroft MSS Hinton Item.

Speeches: -

SLA/3/3

Leach, Rev., Address at Mrs Tatham's funeral May 8th, 1899.

Sub-fonds = SLA. Series = Communications. File = Speeches File.

SLA/3/3

NCHT Address. Address to Leeds Parish Church Choir on behalf of the North Craven Heritage Trust.

Sub-fonds = SLA. Series = Communications. File = Speeches File.

Oral Transcripts

People: -

SLA/4/1

R.T.Bateson. Incomplete transcript of an interview with R.T.Bateson, speaking of pottery and his family.

Sub-fonds = SLA. Series = Oral Transcripts. File = People File.

SLA/4/1

Skeates, Lizzie (nee Tatham). Interview transcript (incomplete) speaking of Burton-in-Lonsdale's past.

Sub-fonds = SLA. Series = Oral Transcripts. File = People File.

SLA/4/1/Bateson

Bateson, R. - interview transcript by Stan Lawrence. Found in SLA/1/2 – History of BIL.

Sub-fonds = SLA. Series = Oral Transcripts. File = People File. Item = History of BIL Item.

Photographs

People: -

SLA/5/1

Football Team - Photo Postcard. Burton-in-Lonsdale schoolboys, 1935. 'R. Brayshaw, Low Bentham' wrote on back.

Sub-fonds = SLA. Series = Photographs. File = People File.

Places: -

SLA/5/2

Aerial Picture of Hill House and Burton-in-Lonsdale's All Saints Church and Castle Hill (part on front page).

Sub-fonds = SLA. Series = Photographs. File = Place File.

SLA/5/2

Halsteads, Thornton-in-Lonsdale (6 photos) - House (3), Chimney (1), Door Mantle (1), Door Knocker (1). 'AF' above door meaning Foxcroft - Lords of that manor when house built.

Sub-fonds = SLA. Series = Photographs. File = Place Bundle.

SLA/5/2

Ingleton Plan - 4 photographs of enlarged plan of Ingleton, which includes Cold Cotes. From Sheepscair Library.

Sub-fonds = SLA. Series = Photographs. File = Place Bundle.

SLA/5/2/Photos

Photos – Various photographs of the potteries of Burton-in-Lonsdale: - Burton basket makers (1), Bridge End Pottery (4), Waterside Pottery (15), Greta Pottery (1), R.T. Bateson (2), Brickworks – Four Lane Ends (4), Church Possessions (3), Photograph of Painting of Burton-in-Lonsdale (1). Found in SLA/1/2 – History of BIL.

Sub-fonds = SLA. Series = Photographs. File = Place Bundle. Item = History of BIL Item.

Corporations: -

SLA/5/3

Church Pictures. 2 pictures of Thornton-in-Lonsdale Church, pre-1933. Suffered fire in 1933 and was rebuilt by Paley and Austin.

Sub-fonds = SLA. Series = Photographs. File = Corporation File.

Events: -

SLA/5/4

Burton Show – Photographs of an annual Burton Show in the early 1970s (26 photos): - Toys (3), Flowers (4), Food (1), Running (4), Sack Race (8), Scarecrows (2), Trophy Table (3), Gnomes (1).

Sub-fonds = SLA. Series = Photographs. File = Events Bundle.

Maps and Plans

Ordnance Survey Maps (1:2500): -

SLA/6/1

Acre grid for use with Ordnance Survey Maps.

Sub-fonds = SLA. Series = Maps and Plans. File = O.S. Maps.

* Yorkshire Ordnance Survey Maps: -

SLA/6/1/SD6472-6572: 1972.

Plan **SD 6472-6572: 1972.** Burton-in-Lonsdale c. 1973. Reconstituted from former County Series Plans and revised – March 1972.

SLA/6/1/XCV.12: 1892.

Yorkshire **XCV (95) 12: 1892.** Edition of 1909. Resurveyed 1892. Revised 1907. Mason Gill and Westgate Lane. Names of fields and numbers. Stan Lawrence's notes on map. Brown crosses – old fell boundary.

SLA/6/1/XCV.15: 1889-90

Yorkshire **XCV (95) 15: 1889-90**. Lancashire XX (20). 10. 14 (parts of). Edition of 1909. Yorkshire – resurveyed in 1892-3, revised 1907. Lancashire – resurveyed 1889-90, unrevised. Burton-in-Lonsdale, Ireby, Thornton – Anems, Stainderber, Gallaber, Holden House, Whitber, H & L Threaber, Gale Green. Names of fields. Ploughing orders found at Lancashire CRO, Preston – noted on map.

SLA/6/1/XCV.16: 1892-3

Yorkshire **XCV (95) 16: 1892-3**. Edition of 1909. Resurveyed 1892-3, revised 1907. Westhouse, Thornton in Lonsdale. Names of fields and numbers, with some dates. Colours around fields indicating owners. Purple line is the old Kirkby Lonsdale – Settle road.

SLA/6/1/XCVI.9: 1892

Yorkshire **XCVI (96) 9: 1892**. Edition of 1909. Resurveyed in 1892. Revised in 1907. Thornton Force, Long Chimney, Twisleton Hall, Beazley's, Ewes Top. Names of fields and TA numbers.

SLA/6/1/XCVI.10: 1892

Yorkshire **XCVI (96) 10: 1892**. Edition of 1909. Resurveyed 1892, Revised in 1907. Ingleton granite quarry. Names of fields and TA numbers.

SLA/6/1/XCVI.13: 1892

Yorkshire **XCVI (96) 13: 1892**. Edition of 1909. Resurveyed in 1892. Revised in 1907. Ingleton, Thornton Hall, Skirwith. Names of fields. Some notes on map.

SLA/6/1/CXII.2: 1893

Yorkshire **CXII (112) 2: 1893**. Lancashire XX (20). 13. 14. XXVI (26). 1. 2. (parts of). Edition of 1909. Yorkshire – resurveyed 1893, revised 1907. Lancashire – resurveyed 1889-90, unrevised. Old Wennington, Windy Bank, Lowfields. Names of fields and TA numbers.

SLA/6/1/CXII.3: 1892-3

Yorkshire **CXII (112) 3: 1892-3**. Edition of 1909. Resurveyed in 1892-3. Revised 1907. Notes on map include the Ellershaw Wood Area where there is a quarry face with 'graffiti' cut out with chisels. On the back of the map is the style of writing and what is written there.

SLA/6/1/CXII.4: 1893

Yorkshire **CXII (112) 4: 1893**. Edition of 1909. Resurveyed in 1893, revised 1907. Barnoldswick, Parkfoot, Wilson Wood. Names of fields. Some notes on map. Owner's names. Green line – shows edge of Enclosure Award area.

SLA/6/1/CXII.7: 1892

Yorkshire **CXII (112) 7: 1892**. Edition of 1909. Resurveyed 1892, revised 1907. Bentham Moor – Town Head (Low Bentham), Sedgwick Hill, Calf Cop, Fourlands House. Names of fields and numbers. Notes on map. Footpaths noted.

SLA/6/1/CXII.8: 1893

Yorkshire **CXII (112) 8: 1893**. Edition of 1909. Resurveyed 1893. Revised 1907. Bentham Moor – Thornber, Dumb Tom's, Tatterthorn, Gillhead. Notes on map.

SLA/6/1/CXII.11: 1893

Yorkshire CXII (112) 11: 1893, and Lancashire Sheet XXVI (26). 6. 10. (parts of). Edition of 1909. Yorkshire – resurveyed 1893. Revised 1907. Lancashire – resurveyed 1889-90, unrevised. Lower Bentham – Oxenforth Green, Eskewbeck, Kirkbeck, Hill Top, Coal Pit Close, Low Bottom, Moulter Beck, Moon’s Acre. Names of fields and TA numbers. Yellow and brown roads/paths.

SLA/6/1/CXII.12: 1893

Yorkshire CXII (112) 12: 1893. Edition of 1909. Resurveyed 1893. Revised 1907. High Bentham – Bank Head, Thicrash, Lanefoot, Fowgill, Ridding Lane, Batty Farm, Linghaw, Barnfield, Branstone Beck, Staggarth, Dawson Close. Notes on map. No’s and names of fields. Dotted green lines shows the boundary of ancient enclosed lands. Orange lines show the edge of the already-enclosed area.

SLA/6/1/CXIII.1: 1892-3

Yorkshire CXIII (113) 1: 1892-3. Edition of 1909. Resurveyed in 1892-3, revised in 1907. Ingleton Bridge, Collieries, Moorgarth, Yarl’sber, Holly Flat. Names of fields and TA numbers. Some EA numbers noted.

SLA/6/1/CXIII.2: 1892

Yorkshire CXIII (113) 2: 1892. Edition of 1909. Resurveyed 1892, revised 1907. Duck Dub, High ley, Grey Scars. Notes on map. Names and numbers of fields.

Sub-fonds = SLA. Series = Maps and Plans. File = O.S. Maps. Item = Yorkshire O.S. Map (1:2500) Reference.

* Lancashire Ordnance Survey Maps: -

SLA/6/1/XX.9: 1889-90

Lancashire XX (20) 9: 1889-90. Edition of 1913. Resurveyed in 1889-90, relevelled 1908, revised 1910. Nether Burrow – Churchfield House, Cowdber. Roads coloured.

SLA/6/1/XX.10: 1892-3

Lancashire XX (20) 10: 1892-3. Yorkshire XCV (95). 11.15. (parts of). Edition of 1914. Lancashire – resurveyed 1889-90, revised 1910. Yorkshire – resurveyed 1892-3, revised 1907. Levelling revised 1908. Ireby – Collingholme, Laithbutts. Names and numbers of some fields.

SLA/6/1/XX.13: 1889-90

Lancashire XX (20) 13: 1889-90. Edition of 1913. Resurveyed in 1889-90. Revised in 1910. Tunstall Church, Thurland Castle, Cantsfield, Scaleber. Names and numbers of some fields.

SLA/6/1/XXVI.5: 1889

Lancashire XXVI (26) 5: 1889. Edition of 1913. Yorkshire CXII (112). 6. (part of). Lancashire – resurveyed 1889. Revised 1910. Yorkshire – resurveyed 1893, revised 1907. Relevelled 1908. Wennington. Some notes on map.

Sub-fonds = SLA. Series = Maps and Plans. File = O.S. Maps. Item = Lancashire O.S. Maps (1:2500) Reference.

Tithe Award Maps: -

SLA/6/2

BIL TA maps. (Copy of) Plan of the Township of Burton-in-Lonsdale (tithe plan). Part 2 (4 parts). Drawn by J. Watson of Lancaster, 1841. All seven are the same map, but Stan Lawrence has used each one for different purposes: -

Map 1. Contoured. Shows land usage with key. TA Numbers also.

Map 2. Landowners. TA Numbers on map.

Map 3. Red = Right of way. Rights noted on map – e.g. fishing rights, etc.

Map 4. TA Numbers on map.

Map 5. Name of fields. Shared names coloured in – e.g. Those containing Threaber coloured the same.

Map 6. Grey with dashes = woodland. TA numbers also.

Map 7. Red roads and footpaths. Grey with dashes = woodland. TA numbers on map.

Sub-fonds = SLA. Series = Maps and Plans. File = Tithe Award Bundle.

SLA/6/2

Cantsfield Tithe Awards map.

Sub-fonds = SLA. Series = Maps and Plans. File = Tithe Award File.

SLA/6/2

TIL Parish. Two copies of a tithe plan of the Parish of Thornton-in-Lonsdale containing the townships of Thornton, Ireby and Burton, drawn by J. Watson – surveyor, Lancaster. Part 1 shows townships in relation to each other, and names of main buildings. Copied by John Darke in 1966.

Sub-fonds = SLA. Series = Maps and Plans. File = Tithe Award File.

SLA/6/2

TIL TA 1840. Thornton-in-Lonsdale Tithe Maps: -

Thornton. Part of TA map of Thornton-in-Lonsdale.

Ireby. TA map of Ireby (Hodgson and Watson, Lancaster 1840).

Parish. Plan of the parish of Thornton-in-Lonsdale containing the townships of Thornton, Ireby and Burton (J. Watson – surveyor, Lancaster). Same as SLA/6/2: TIL Parish

Burton. Plan of township of Burton-in-Lonsdale - same as SLA/6/2: BIL TA Maps.

Sub-fonds = SLA. Series = Maps and Plans. File = Tithe Award Bundle.

SLA/6/2

TIL TA Maps. Thornton in Lonsdale Tithe Maps: -

Plan 1 – Cantsfield Green

Plan 2 – Tunstall High Green.

Plan 3 – Tunstall Low Green.

Plan 5 – Part of Lancashire.

Sub-fonds = SLA. Series = Maps and Plans. File = Tithe Award File.

SLA/6/2/Lonsdale EA

Lonsdale EA Map. Appears to be enclosure award plan. Found in SLA/6/4 – Burton Potteries.

Sub-fonds = SLA. Series = Maps and Plans. File = Tithe Award File. Item = Burton Potteries Item.

Enclosure Award Maps: -

SLA/6/3

Bentham Moor Map – ‘A plan of Bentham Moor and other waste grounds, lying in the township of Bentham aforesaid.’ 1767.

Sub-fonds = SLA. Series = Maps and Plans. File = Enclosure Award File.

SLA/6/3

Higher Bentham. Tracing of plan from copy of Bentham Manor Enclosure Award 1767 in possession of Bentham Parish Council.

Sub-fonds = SLA. Series = Maps and Plans. File = Enclosure Award File.

SLA/6/3

Thornton EA. Thornton Enclosure Award 1819, doles awarded in turbarry pasture.

Sub-fonds = SLA. Series = Maps and Plans. File = Enclosure Award File.

Miscellaneous Maps: -

SLA/6/4

1820 Plan of Burton-in-Lonsdale. School caretaker gave it to Stanley Lawrence in 1966. Says ‘c.1834’ on back, but cannot be as some people mentioned on map died before then. Whitber Estate 1820 matches map (traced plan in possession of vicar).

Sub-fonds = SLA. Series = Maps and Plans. File = Miscellaneous Maps and Plans.

SLA/6/4

Bleaberry Clay Mine. Tracing of Plan of Bleaberry Clay Mine, Burton-in-Lonsdale. Original drawn by A.W. Whittaker, mining engineer. Bleaberry – earlier name for Waterside Pottery, worked by William Bateson and sons, 1920 to 16/1/1935.

Sub-fonds = SLA. Series = Maps and Plans. File = Miscellaneous Maps and Plans.

SLA/6/4

Burton Potteries – Various maps and plans including Lonsdale tithe award maps and building plans.

Sub-fonds = SLA. Series = Maps and Plans. File = Miscellaneous Maps and Plans.

SLA/6/4

Caton. 'A Map of part of the Waste Lands in Caton', by N. Calvert in 1763.

Sub-fonds = SLA. Series = Maps and Plans. File = Miscellaneous Maps and Plans.

SLA/6/4

Derek Moore (Southampton University) copies of maps taken from unknown source: -

Burton Bridge - 1892-3 map.

Clifford Gill - 1893 map.

Waterside Pottery - 1892-3 map.

Sub-fonds = SLA. Series = Maps and Plans. File = Miscellaneous Maps and Plans.

Guide - to above 3 maps and information on brickworks marked on Clifford Gill plan, first edition.

Sub-fonds = SLA. Series = Maps and Plans. File = Miscellaneous Maps and Plans.

SLA/6/4

School Board (photocopy of) plan 3453 - Elevation, Plan and Section of Westhouse School.

Sub-fonds = SLA. Series = Maps and Plans. File = Miscellaneous Maps and Plans.

SLA/6/4

Thornton c. 1760 - 'A map of Lands in Thornton in Yewcrofs Waponlake, East Riding in Yorkshire'.

Sub-fonds = SLA. Series = Maps and Plans. File = Miscellaneous Maps and Plans.

SLA/6/4

Waterside Cottage (Survey of) and Barn at Town-End on the Ingleton Road, Burton-in-Lonsdale, Yorkshire, December 1968. Planning ref. SE/2830. Planning permission approved and granted March 1969.

Sub-fonds = SLA. Series = Maps and Plans. File = Miscellaneous Maps and Plans.

SLA/6/4/Greta

Greta Pottery plan - 28/07/1906. Found in SLA/6/4 - Burton Potteries.

Sub-fonds = SLA. Series = Maps and Plans. File = Miscellaneous Maps and Plans. Item = Burton Potteries Item.

SLA/6/4/Indenture

Indenture - Copy of plan of indenture 27/1/1869. Found in SLA/6/4 - Burton Potteries.

Sub-fonds = SLA. Series = Maps and Plans. File = Miscellaneous Maps and Plans. Item = Burton Potteries Item.

SLA/6/4/Kiln

Kiln - Plan and section of kiln used at Burton-in-Lonsdale. Found in SLA/6/4 – Burton Potteries.

Sub-fonds = SLA. Series = Maps and Plans. File = Miscellaneous Maps and Plans. Item = Burton Potteries Item.

SLA/6/4/Plans

Plans of First Floor and Ground Floor in Waterside Pottery 1900. Found in SLA/6/4 – Burton Potteries.

Sub-fonds = SLA. Series = Maps and Plans. File = Miscellaneous Maps and Plans. Item = Burton Potteries Item.

Facsimiles of Original Documents

Person/Family: -

SLA/7/1

Death Certificate of Arthur Maudsley - 10/12/1951.

Sub-fonds = SLA. Series = Facsimiles of Original Documents. File = Person/Family File.

SLA/7/1

Walmsley Will. Will of Richard Walmsley - 3/5/1783. Will Executed - 17/10/1783.

Sub-fonds = SLA. Series = Facsimiles of Original Documents. File = Person/Family File.

Place: -

SLA/7/2

1652, 11th November. Photocopy of SLA/8/2/Earle, with the Particulars of the Manor of Burton-in-Lonsdale to be sold to John Stushwaite, Robert Edow and Henry Barton.

Sub-fonds = SLA. Series = Facsimiles of Original Documents. File = Place File.

SLA/7/2

KL TA. Kirkby Lonsdale 1851 rentals. Photocopies of original held in Kendal Record Office.

Sub-fonds = SLA. Series = Facsimiles of Original Documents. File = Place File.

SLA/7/2

Sale Notice of Beck-Closes, Burton-in-Lonsdale, 1822.

Sub-fonds = SLA. Series = Facsimiles of Original Documents. File = Place File.

SLA/7/2

Wilson, Matthew and North, R.J. - An order for stopping up certain highways at or near Halsteads within the Township of Thornton-in-Lonsdale in the West Riding of the County of York. 13/05/1816.

Sub-fonds = SLA. Series = Facsimiles of Original Documents. File = Place File.

SLA/7/2/Foxcroft

Foxcroft MSS. Manor of Thornton – property on death. Found in SLA/8/7 – TIL Terriers.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Property File. Item = TIL Terriers Item.

Corporation: -

SLA/7/3

Archdeaconry of Richmond. Photocopies of original documents from Leeds Public Libraries Archives: -

- Document 1.** Latin, concerning Burton-in-Lonsdale.
- Document 2.** 1727, concerning law and order and Burton-in-Lonsdale.
- Document 3.** Concerning Burton-in-Lonsdale 1727.
- Document 4.** Concerning Burton-in-Lonsdale.
- Document 5.** Unknown.
- Document 6.** Latin 22/5/1727.
- Document 7.** Latin 27/09/1727.
- Document 8.** Latin.
- Document 9.** Latin 27/9/1727.
- Document 10.** Latin 12/2/1727.
- Document 11.** Latin.
- Document 12.** Latin.
- Document 13.** Latin 14/07/1727.
- Document 14.** Latin.

Sub-fonds = SLA. Series = Facsimiles of Original Documents. File = Corporation Bundle.

SLA/7/3

Foxcroft MSS contains photocopy of tithe account book, information about roads and letters concerning the roads.

Sub-fonds = SLA. Series = Facsimiles of Original Documents. File = Corporation File.

SLA/7/3

Thornton the Rectory – Photocopy of survey and map (16/11/1891).

Sub-fonds = SLA. Series = Facsimiles of Original Documents. File = Corporation File.

SLA/7/3/TA Book

TA Book. Photocopy of title account book. Found in SLA/7/3 – Foxcroft MSS.

Sub-fonds = SLA. Series = Facsimiles of Original Documents. File = Corporation File. Item = Foxcroft MSS Item.

SLA/7/3/Trustees

Trustees. Includes information and plans about the proposed changes to the roads and “A list of the trustees for putting in execution the powers of the several Acts of Parliament, for repairing & c. the turnpike road, from Richmond, in the county of York, to Lancaster, in the county of Lancaster, within the second district of that road, which begins at Widale Foot, in the county of York, and terminates at the town of Lancaster.” Also contains extracts of letters concerning the roads.

Sub-fonds = SLA. Series = Facsimiles of Original Documents. File = Corporation File. Item = Foxcroft MSS Item.

Extracts and Abstracts of Original Documents

Person/Family: -

SLA/8/1

Family History of the Batesons. Headed “Our family History”.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Person/Family File.

SLA/8/1/Edward

Edward Foxcroft of Halsteads – Will - 12/09/1783. (2 pages). Found in SLA/8/3 – Foxcroft MSS Hinton.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Person/Family File. Item = Foxcroft MSS Item.

SLA/8/1/George

George Foxcroft - Will. (2 pages). Found in SLA/8/3 – Foxcroft MSS Hinton.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Person/Family File. Item = Foxcroft MSS Item.

SLA/8/1/Petition

Petition. Thornton, Robert, *Petition to Christ's Hospital*, London. Found in SLA/1/1 – Richard Thornton.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Person/Family File. Item = Richard Thornton Item.

SLA/8/1/Pictures

“**Pictures** at Halsteads” in the Foxcroft MSS at Hinton Charterhouse - notes. (1 page). Found in SLA/8/3 – Foxcroft MSS Hinton.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Person/Family File. Item = Foxcroft MSS Item.

SLA/8/1/THF

THF (Thomas Hammond Foxcroft). Extracts of documents relating to Thomas Hammond Foxcroft. (2 pages). Found in SLA/8/3 – Foxcroft MSS Hinton.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Person/Family File. Item = Foxcroft MSS Item.

Property: -

SLA/8/2

Sealy – End of a copy of a property agreement. Property unknown. 11/11/1652. Possibly related to SLA/8/2/Earle.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Property File.

SLA/8/2

'Stone Bower' built by Grace Hetherington in 1837. Account of Stone Bower written by a gentleman whose brother married Rose, a maid at Stone Bower before the First World War.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Property File.

SLA/8/2

The Ridding Low Bentham. Print-out of Ridding documents by Johnathon Ratter, May 1989. Stan Lawrence notes inside with letter from Ratter to Lawrence – notes on documents pertaining to the Ridding estate.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Property File.

SLA/8/2/Colliery

Colliery – Burton Colliery 15/10/1788. (1 page). Found in SLA/8/3 – Foxcroft MSS Hinton.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Property File. Item = Foxcroft MSS Hinton Item.

SLA/8/2/Dispute

Dispute between Mrs Foxcroft of Halsteads and Mr. Coates of Ingleton Mill 16/08/1826. (1 page). Found in SLA/8/3 – Foxcroft MSS Hinton.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Property File. Item = Foxcroft MSS Hinton Item.

SLA/8/2/Earle

Earle - 'Parcell of the possessions late of James Earle of Derby forfeitted to the Commonwealth for Treason, 1652' – typed-up version of SLA/7/2 - 1652. Can be seen in Stanley Archive in Lancashire CRO. Found in SLA/1/2 – History of BIL.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Property File. Item = History of BIL Item.

SLA/8/2/Gatehouse

Gatehouse Estate - Chancery document – declaration of proof of the Clemy House Parrock being part thereof. 2/10/1841. (1 page). Found in SLA/8/3 – Foxcroft MSS Hinton.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Property File. Item = Foxcroft MSS Hinton Item.

SLA/8/2/Properties

Properties - Particulars of Provisional Valuations of Properties at Thornton-in-Lonsdale and Burton-in-Lonsdale. 27/02/1913. Found in SLA/8/3 – Foxcroft MSS Hinton.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Property File. Item = Foxcroft MSS Hinton Item.

SLA/8/2/Rectory 1701

Rectory 1701 - Property of Thornton Rectory 1701. Found in SLA/8/7 – TIL Terriers.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Property File. Item = TIL Terriers Item.

SLA/8/2/Rectory 1778

Rectory 1778 - Property of Thornton Rectory 1778. Found in SLA/8/7 – TIL Terriers.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Property File. Item = TIL Terriers Item.

SLA/8/2/Rumney

Rumney. Chancery Document – Declaration of Mr. Thomas Rumney (05/07/1851). (2 pages). Found in SLA/8/3 – Foxcroft MSS Hinton.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Property File. Item = Foxcroft MSS Hinton Item.

SLA/8/2/Schedule

Schedule of properties situate in the Parishes of Thornton-in-Lonsdale and Burton-in-Lonsdale, in the West Riding of the County of York. (3 pages). Found in SLA/8/3 – Foxcroft MSS Hinton.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Property File. Item = Foxcroft MSS Hinton Item.

SLA/8/2/Slade

Slade. High Court of Chancery document – Between Felix Slade and Levi Towler 11/09/1866. (1 page). Found in SLA/8/3 – Foxcroft MSS Hinton.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Property File. Item = Foxcroft MSS Hinton Item.

SLA/8/2/St. Oswald

St. Oswald - A brief account of the Church of St. Oswald, Thornton-in-Lonsdale, taken from notes which were in the church until 1969. Found in SLA/8/7 – TIL Terriers.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Property File. Item = TIL Terriers Item.

Corporations: -

SLA/8/3

Charities File – containing information on Burton-in-Lonsdale and Thornton-in-Lonsdale Charities, including that of Thornton's School.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Corporation File.

SLA/8/3

Ford-Ayrton Mill, Low Bentham - Notes believed to be written by R.C. Ford, September 1961. Contains notes on the beginnings and work of the Ford-Ayrton Mill until 1955. Copied by Stan Lawrence from a photocopy of original document.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Corporation File.

SLA/8/3

Foxcroft MSS Hinton Charterhouse – containing information about the Foxcroft Family and the Halsteads Estate – including accounts and wills.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Corporation File.

SLA/8/3

KL Poor. Kirkby Lonsdale Poor 1698-1801 - settlement certificates, apprenticeship indentures, bastardy bonds, removal orders, list of pensioners, clothing for the poor list, funeral and workhouse expenses, removals law and travelling expenses and house rents.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Corporation File.

SLA/8/3

Protection Society - The Thornton, Burton-in-Lonsdale and Ireby Protection Society. Articles of Agreement 20/12/1824. Copied from deed in possession of Mr T. Lord, from the Pig Yard Club Museum Collection at Settle.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Corporation File.

SLA/8/3/Admission

Admission Register of Thornton's School 1857 - 1875. (In custody of Vicar of Burton-in-Lonsdale). Found in SLA/8/3 – Charities.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Corporation File. Item = Charities Item.

SLA/8/3/BIL Return

BIL Return of Endowed Charities (W. Riding of York) - Burton-in-Lonsdale. List and details of the endowed charities of Burton-in-Lonsdale. Found in SLA/8/3 - Charities.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Corporation File. Item = Charities Item.

SLA/8/3/C.C.Scheme

C.C. Scheme. Extracts from the Charity Commission Scheme concerning the charities of Ralph Redmayne, Felix Slade and William Slade. Found in SLA/8/3 - Charities.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Corporation File. Item = Charities Item.

SLA/8/3/Endowment

Endowment. Order under Board of Education Act, 1899, determining Education Endowment. Charity Commission Educational Endowment, 1904, concerning the charity of Ralph Redmayne. Found in SLA/8/3 - Charities.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Corporation File. Item = Charities Item.

SLA/8/3/TIL Return

TIL Return of Endowed Charities (W. Riding of York) - Thornton-in-Lonsdale. List and details of the endowed charities of Burton-in-Lonsdale. Found in SLA/8/3 - Charities.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Corporation File. Item = Charities Item.

Printed Material: -

SLA/8/4

Archives. Source list for St. Mary's Ingleton and St. Leonard's Chapel-le-Dale from the National Register of Archives.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Printed Material File.

SLA/8/4

Dinsdale, Audrey S., 'A History of Burton-in-Lonsdale' (Training College Thesis). Information covering fairs, rush bearing, bus services, Low Street, 1939-45 war, Druids Club, Agricultural Society, public houses and postal arrangements.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Printed Material File.

SLA/8/4

Excavations in Castle Hill, Burton-in-Lonsdale. Fragile and faint. Pages held together with paperclip. Book unknown.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Printed Material File.

SLA/8/4

KL Directories. Directories of Kirkby Lonsdale: -

Parson and White (1829), pp. 686-697.

Mannex, P.D.(1849), pp. 346-359.

Post Office Directory (1858), pp. 38-42.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Printed Material File.

SLA/8/4/BE

BE. Unknown Author, *The Baltic Exchange* (Free Traders). Found in SLA/1/1 – Richard Thornton.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Printed Material File. Item = Richard Thornton Item.

SLA/8/4/Domesday

Domesday Project - typed. (8 pages). Believed to have been written by the W.I., possibly for 1986. Found in SLA/1/2 – History of BIL.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Printed Material File. Item = History of BIL Item.

SLA/8/4/Evans

Evans, D. Morier, *Within and Without*, The Gentleman's Magazine (1870-1872). Found in SLA/1/1 – Richard Thornton.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Printed Material File. Item = Richard Thornton Item.

SLA/8/4/Lawrence

Lawrence, H., *Yorkshire Potteries*, Extract. Found in SLA/1/2 – History of BIL.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Printed Material File. Item = History of BIL Item.

SLA/8/4/MoM

MoM. The Man of Mystery, Richard Thornton, *Clapham Antiquarian Society*, No. 136 (May 1959). Found in SLA/1/1 – Richard Thornton.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Printed Material File. Item = Richard Thornton Item.

SLA/8/4/Ogilby

Ogilby, *Brittania* (1674) extract describing the Lonsdale area. Found in SLA/8/7 – TIL Terriers.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Printed Material File. Item = TIL Terriers Item.

SLA/8/4/Parish

Parish of Thornton-in-Lonsdale – list of records as in the National Register of Archives. Found in SLA/8/7 – TIL Terriers.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Printed Material File. Item = TIL Terriers Item.

SLA/8/4/Stoneware

Stoneware. Author Unknown, *The Illustrated Guide to Staffordshire Salt-Glazed Stoneware*, p. 6-9, 13. Found in SLA/1/2 – History of BIL.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Printed Material File. Item = History of BIL Item.

SLA/8/4/Tapsell

Tapsell, Eric J.W. and Tapsell, Bessie R. - 'The Potteries of Burton-in-Lonsdale' (Dalesman March 1949, p. 452-455). Photocopied pages. Found in SLA/1/2 – History of BIL.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Printed Material File. Item = History of BIL Item.

SLA/8/4/WGH

WGH. Hoskins, W.G., Richard Thornton 'A Victorian Millionaire', *History Today* Vol. 12, No. 8, August 1962, pp. 574-579. Found in SLA/1/1 – Richard Thornton Material.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Printed Material File. Item = Richard Thornton Item.

Tithe Awards: -

SLA/8/5

BIL TA. Burton-in-Lonsdale Tithe Award Schedule 1875. Includes the schedule; information about footpaths, businesses, potteries, pubs and water; the family tree Bateson – Wilkinson; and field names. Lists Thornton landowners, acreage and land value.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Tithe Awards File.

SLA/8/5

Lonsdale TA. Tithe Awards (Lonsdale), covering Bentham 1839, Thornton and Ireby. Also a letter (12/03/1968) from church commissioners about chancel repairs.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Tithe Awards File.

SLA/8/5/Bentham

Bentham Tithe Award 1839. Found in SLA/8/5 – Lonsdale TA.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Tithe Awards File. Item = Lonsdale TA Item.

SLA/8/5/Ireby

Ireby Tithe Award. Found in SLA/8/5 – Lonsdale TA.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Tithe Awards File. Item = Lonsdale TA Item.

SLA/8/5/Thornton

Thornton Tithe Award. Found in SLA/8/5 – Lonsdale TA.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Tithe Awards File. Item = Lonsdale TA Item.

SLA/8/5/Tunstall

Tunstall. 'A Full and Perfect Terrier and Particular of the Estates, Farms, Lands and other Hereditaments in the several townships of Burrow with Burrow, Tunstall, Cantsfield and Leck in the Parish of Tunstall in the County Palatine of Lancaster subject to all the vicarial small tithes or money payments in lieu thereof due or payable to the Vicar of the said Parish of Tunstall together with a certificate of the value thereof. Found in SLA/8/5 – Lonsdale TA.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Tithe Awards File. Item = Lonsdale TA Item.

Burial Data: -

SLA/8/6

BIL Burial. Burton Parish Burial Registers, 1899-1924.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Burial Data File.

SLA/8/6

CleD Burial. Extract from Burial Register, Chapel-le-Dale, May 1870 - May 1878.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Burial Data File.

SLA/8/6/Burial Ground

Burton-in-Lonsdale **Burial Ground** – sentence of consecration 17/08/1848. Found in SLA/8/7 – TIL Terriers.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Burial Data File. Item = TIL Terriers Item.

SLA/8/6/Burials

Thornton Parish Register – **Burials** 1813-1814. Found in SLA/8/7 – TIL Terriers.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Burial Data File. Item = TIL Terriers Item.

Accounts: -

SLA/8/7

Account Book and Notebook Extracts - Richard and Rowland Tatham. Also some notes of Stan Lawrence's, but difficult to distinguish where extracts stop and notes start.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Accounts File.

SLA/8/7

Bryers, James, Overseer and Constable, 1825/26/27. Also Stevenson, Barnt., Paul Barker and Robert Topham - Overseers hired for 1830 and 1834. Financial accounts.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Accounts File.

SLA/8/7

TIL Terriers. Thornton-in-Lonsdale Terriers – containing information about Thornton-in-Lonsdale parish, the Church of St. Oswalds and its property and accounts.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Accounts File.

SLA/8/7/1819

1819 - Money received and distributed for the Rectory of Thornton. Found in SLA/8/3 – Foxcroft MSS Hinton.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Accounts File. Item = Foxcroft MSS Hinton Item.

SLA/8/7/Accounts

Accounts Outstanding, of Captain C.T. Foxcroft on February 11th 1929, in connection with the Thornton-in-Lonsdale and Burton-in-Lonsdale Estates. (1 page). Found in SLA/8/3 – Foxcroft MSS Hinton.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Accounts File. Item = Foxcroft MSS Hinton Item.

SLA/8/7/Baldeston

Baldeston, Richard - Disbursements for the Rectory of TIL for the year 1819 (4 pages). Two copies. Found in SLA/8/3 – Foxcroft MSS Hinton.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Accounts File. Item = Foxcroft MSS Hinton Item.

SLA/8/7/Expenses

Expenses - Burton's Proportion of Thornton Churchwarden Expenses. Found in SLA/8/7 – TIL Terriers.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Accounts File. Item = TIL Terriers Item.

SLA/8/7/Hinton

Hinton Charterhouse. Foxcroft documents – 26/09/1745 – Subscription List for Raising Troops. Found in SLA/8/3 – Foxcroft MSS Hinton.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Accounts File. Item = Foxcroft MSS Hinton Item.

SLA/8/7/Rent

Rent – Apportionment of the Rent Charge in Lieu of Tithes in the Parish of Thornton-in-Lonsdale in the County of York, 1842. Found in SLA/8/5 – Lonsdale TA.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Accounts File. Item = Lonsdale TA Item.

SLA/8/7/Tithes

Tithes Accounts Settled to Mayday 1836 (Thornton). (1 page). Found in SLA/8/3 – Foxcroft MSS Hinton.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Accounts File. Item = Foxcroft MSS Hinton Item.

SLA/8/7/Westhouse

Westhouse School Account 1857/58. Found in SLA/8/7 – TIL Terriers.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Accounts File. Item = TIL Terriers Item.

Surveys: -

SLA/8/8

BIL Survey. Survey of Burton-in-Lonsdale 1682/3. Written extract - gained from material at Lancashire Record Office.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Survey File.

SLA/8/8/Survey

Survey of the Rectory of Thornton, May 1650. Found in SLA/8/7 – TIL Terriers.

Sub-fonds = SLA. Series = Extracts and Abstracts of Original Documents. File = Survey File. Item = TIL Terriers Item.

Diaries

Personal Diary Extracts: -

SLA/9/1

Diary of Nanny Nelson (1827-1901) of Longber Farm, Burton-in-Lonsdale, 1881-1901.

Sub-fonds = SLA. Series = Diaries. File = Personal Diary Extracts File.

Census Material

Burton-in-Lonsdale: -

SLA/10/1

BIL 1841-81. Census Returns for Burton 1841-1881 and Thornton-in-Lonsdale 1841: -

BIL 1841 - Burton-in-Lonsdale 1841. Appears twice, one incomplete.

TIL 1841 - Thornton-in-Lonsdale 1841.

BIL 1851 – Burton-in-Lonsdale 1851 including Burton Village, Barnawick, Whitber, Low Fields and Burton Hill.

BIL 1861 – Burton-in-Lonsdale 1861 including Burton Village, Burton Cotton Factory, Low Fields, Barnoldswick, Holden House, Whitber, Threaber, Lund and Eldron House.

BIL 1871 – Burton-in-Lonsdale 1871 including Burton-in-Lonsdale village, Burton Cotton Factory, Low Fields, Barnoldswick, Longber, Gallaber, Holden House, Whitber, Threaber and Eldron House.

BIL 1881 - Burton-in-Lonsdale 1881.

Sub-fonds = SLA. Series = Census Material. File = Burton-in-Lonsdale File.

Thornton-in-Lonsdale: -

SLA/10/2

TIL 1851-71. Census Returns: -

TIL 1851 - TIL 1851, including Thornton, Westhouse, Mason Gill and Low Fields.

TIL 1861 - TIL 1861, including Westhouse, Mason Gill and Kingsdale.

TIL 1871 - TIL 1871, including Westhouse, Mason Gill, Kingsdale, Halsteads and Holme Head.

Sub-fonds = SLA. Series = Census Material. File = Thornton-in-Lonsdale File.

Ingleton/Chapel-le-Dale: -

SLA/10/3

Ingleton 1841-61. 1841/51/61 census - Ingleton, Chapel-le-Dale (Chapelry of Ingleton Fells):-

Ingleton 1841 - Ingleton and Chapel-le-Dale 1841

Ingleton 1851 - Ingleton and Chapel-le-Dale 1851

Ingleton 1861 - Ingleton and Chapel-le-Dale 1861

Sub-fonds = SLA. Series = Census Material. File = Ingleton/Chapel-le-Dale File.

SLA/10/3

Ingleton 1871. 1871 census - Ingleton and Ingleton Fells (Chapel-le-Dale).

Sub-fonds = SLA. Series = Census Material. File = Ingleton/Chapel-le-Dale File.

Kirkby Lonsdale: -

SLA/10/4

KL 1851. Kirkby Lonsdale Census 1851. Hand-written.

Sub-fonds = SLA. Series = Census Material. File = Kirkby Lonsdale File.

Dent and Garsdale: -

SLA/10/5

Dent 1871. 1871 Census - Dent and Garsdale.

Sub-fonds = SLA. Series = Census Material. File = Dent and Garsdale File.

Minute Books

Corporation: -

SLA/11/1

Bentham Moor Mins. Bentham Moor Enclosure (1767). Commissioners Minute Book.

Sub-fonds = SLA. Series = Minute Books. File = Corporation File.

SLA/11/1

BIL Council. Minutes of Burton-in-Lonsdale Parish Council, 1895-1923. Includes a section by R.T. Bateson listing the Burton men in the First World War.

Sub-fonds = SLA. Series = Minute Books. File = Corporation File.

SLA/11/1

Settle Highway Board Minute book extracts. Includes information about road scraping, drains, the state of roads, etc.

Sub-fonds = SLA. Series = Minute Books. File = Corporation File.

SLA/11/1

Thornton's School - Minute Book Notes of Trustees/Managers, 1866-1927. Found in SLA/8/3 - Charities.

Sub-fonds = SLA. Series = Minute Books. File = Corporation File.

SLA/11/1/Minutes

Minutes of Annual Parish Meetings of the Parish of Thornton 1726-1908. Found in SLA/8/7 - TIL Terriers.

Sub-fonds = SLA. Series = Minute Books. File = Corporation File. Item = TIL Terriers Item.

Meetings: -

SLA/11/2

Ratepayers in Thornton-in-Lonsdale - extracts of minutes of meeting 04/01/1881.

Sub-fonds = SLA. Series = Minute Books. File = Meetings File.

SLA/11/2/Thousand

'Burton - A **Thousand** Years of History and Beyond'. Notes of meeting held 12/05/98. Found in SLA/1/2 - History of BIL.

Sub-fonds = SLA. Series = Minute Books. File = Meetings File. Item = History of BIL Item.

Newspaper Material

Person/Family: -

SLA/12/1

Extract from local paper - Burton-in-Lonsdale – Mother's Meeting sale of work and death of Mrs Bainbridge.

Sub-fonds = SLA. Series = Newspaper Material. File = Person/Family File.

SLA/12/1/CP

CP. 'The Will of the Late Mr. Richard Thornton, the Millionaire', *City Press* (22/07/1865). Found in SLA/1/1 – Richard Thornton.

Sub-fonds = SLA. Series = Newspaper Material. File = Person/Family File. Item = Richard Thornton Item.

SLA/12/1/LG (7/65)

LG(7/65). 'The Late Mr. Thornton, the Millionaire', *Lancaster Guardian* (22/07/1865). Found in SLA/1/1 – Richard Thornton.

Sub-fonds = SLA. Series = Newspaper Material. File = Person/Family File. Item = Richard Thornton Item.

SLA/12/1/LG (8/65)

LG(8/65). 'Mr. Thornton's Will', *Lancaster Guardian* (5/8/1865). Found in SLA/1/1 – Richard Thornton.

Sub-fonds = SLA. Series = Newspaper Material. File = Person/Family File. Item = Richard Thornton Item.

Place: -

SLA/12/2

'**Accident** at the Potteries' (concerning the accident of Mr Bert Williams at Waterside Potteries), 'Ratepayers Meeting' (concerning the selection of the old bobbin mill site for a public tip), 'Sale of Higher Barnoldswick Farm Advertisement' (concerning the sale of a valuable freehold farm) - *Lancaster Guardian*, early July 1912, Article Extracts.

Sub-fonds = SLA. Series = Newspaper Material. File = Place File.

SLA/12/2

Carlists - Newspaper Cutting – 'On this day Dec 11, 1837. Carlists Foiled in Spain.' In collection because R. Thornton was associated with the Carlists.

Sub-fonds = SLA. Series = Newspaper Material. File = Place File.

SLA/12/2

Dodgson, W.P. - Press cutting sent to Lawrence by Dodgson. Burton-in-Lonsdale - postal arrangements (probably c. 1912)

Sub-fonds = SLA. Series = Newspaper Material. File = Place File.

SLA/12/2

Past and Present. 'Burton-in-Lonsdale. Its Past and Its Present.' – written by 'RAMBLER' from the Lancaster Guardian. Discusses the origins and area of Burton-in-Lonsdale (date unknown). Also section on rush-bearing from the Lancaster Guardian, 14/08/1875.

Sub-fonds = SLA. Series = Newspaper Material. File = Place File.

SLA/12/2

Potteries – "Burton-in-Lonsdale. Its Past and Its Present," – 'A Visit to the Potteries,' *Lancaster Guardian*, 4/9/1875. Photocopied newspaper article about the potteries of Burton-in-Lonsdale, written by 'RAMBLER'.

Sub-fonds = SLA. Series = Newspaper Material. File = Place File.

SLA/12/2/Fire

Fire - Destruction by Fire and Reconstruction of Thornton-in-Lonsdale Church 1933, as reported in the contemporary local press (original cuttings in possession of Mr. and Mrs J. Batty, Westhouse, Jan 1973). Found in SLA/8/7 – TIL Terriers.

Sub-fonds = SLA. Series = Newspaper Material. File = Place File. Item = TIL Terriers Item.

SLA/12/2/LG (9/75)

LG(9/75). 'Burton-in-Lonsdale - Its Past and Its Present', no 4, *Lancaster Guardian* 4/9/1875. Found in SLA/1/2 – History of BIL.

Sub-fonds = SLA. Series = Newspaper Material. File = Place File. Item = History of BIL Item.

Miscellaneous: -

SLA/12/3

Cuttings of miscellaneous press articles, 1911-1913.

Sub-fonds = SLA. Series = Newspaper Material. File = Miscellaneous File.

SLA/12/3

'**Gleanings** from a Yorkshire Valley – The Attractive Charm of Chapel-le-Dale' by Frederick Riley (containing information about John Kilburn, the Ingleborough Hospice, industry in Chapel-le-Dale, and former fete days - *Lancaster Guardian*, c.Aug 18, 1933; and "Hoppy" Dead' – about an animal cross-bred between a rabbit and a cat (!!!) – *Lancaster Guardian* 20/3/1936.

Sub-fonds = SLA. Series = Newspaper Material. File = Miscellaneous File.

SLA/12/3

Lancaster Gazette Extracts 1837-39 (incomplete).

Sub-fonds = SLA. Series = Newspaper Material. File = Miscellaneous File.

Printed MaterialBook: -**SLA/13/1**

Brears, P.C.D., *The English Country Pottery*, (Newton Abbot, David & Charles 1971). Good condition.

Sub-fonds = SLA. Series = Printed Material. File = Book File.

SLA/13/1

Chippindall, Col. W.H. (ed.), *The Parish Register of Thornton-In-Lonsdale 1576-1812*, (The Yorkshire Parish Register Society 1931). The publications of the Yorkshire Parish Register Society, Vol. LXXXIX.

Sub-fonds = SLA. Series = Printed Material. File = Book File.

SLA/13/1

Lawrence, H., *Yorkshire Pots and Potteries*, (Newton Abbot, David & Charles 1974). Good condition. Documents the history and products of the Yorkshire potteries from medieval times to the twentieth century.

Sub-fonds = SLA. Series = Printed Material. File = Book File.

Booklet: -**SLA/13/2**

Exhibition Catalogue from the Ingleton Industrial Co-operative Society Limited. Ingleton Co-operative Society. Centenary Celebrations 1976. Greater Lancastria Co-operative Society Ltd. Loose pages.

Sub-fonds = SLA. Series = Printed Material. File = Booklet.

SLA/13/2

Moorhouse, S., 'Excavations at Burton-in-Lonsdale: A Reconsideration', reprinted from the *Yorkshire Archaeological Journal*, Vol. 43 (1971), pp. 85-98. Inside – thank-you note from Moorhouse to Stan Lawrence, 16/05/1972.

Sub-fonds = SLA. Series = Printed Material. File = Booklet.

SLA/13/2

Robinson, M. and Campbell, H. (compilers), *Burton shows. Through 100 Years 1884-1984* (Bentham, Microrose Ltd. July 1984). Burton-in-Lonsdale floral and Horticultural Society.

Sub-fonds = SLA. Series = Printed Material. File = Booklet.

Series Booklet: -**SLA/13/3**

Prospects, 'Lonsdale Potters Then and Now', *Prospects*, November 1965 (University of Lancaster). Bulletin of the Month's Events.

Sub-fonds = SLA. Series = Printed Material. File = Series Booklet.

SLA/13/3

White, Andrew, 'Country Pottery from Burton-in-Lonsdale', *Local Studies*, No. 10, (Lancaster City Museums, 1989). Good condition.

Sub-fonds = SLA. Series = Printed Material. File = Series Booklet.

Leaflet: -

SLA/13/4

Leaflet. Lancaster City Museum, *Burton-in-Lonsdale Pottery*, Jan/Feb 1987. Exhibition advertisement.

Sub-fonds = SLA. Series = Printed Material. File = Leaflet File.

SLA/13/4/BS (87)

BS (87). Rev. Kitchen, M. (editor), *The Burton Spire* - Sept/Oct 1987. Lawrence's work on Thornton in here. Found in SLA/1/1 - Richard Thornton.

Sub-fonds = SLA. Series = Printed Material. File = Leaflet File. Item = Richard Thornton Item.

SLA/13/4/BS (88)

BS (88). Rev. Kitchen, M. (editor), *The Burton Spire* - Sept/Oct 1988. Lawrence's work on Thornton in here. Found in SLA/1/1 - Richard Thornton.

Sub-fonds = SLA. Series = Printed Material. File = Leaflet File. Item = Richard Thornton Item.