

The Archaeology of the Clay Tobacco Pipe XVIII

The Dynamics of
Regionalisation and Trade:
Yorkshire Clay Tobacco Pipes
c1600-1800

S. D. White

Edited by
Peter Davey and David A. Higgins

BAR British Series 374
2004

This title published by

Archaeopress
Publishers of British Archaeological Reports
Gordon House
276 Banbury Road
Oxford OX2 7ED
England
bar@archaeopress.com
www.archaeopress.com

BAR 374
The Archaeology of the Clay Tobacco Pipe XVIII

The Dynamics of Regionalisation and Trade: Yorkshire Clay Tobacco Pipes c1600-1800

© S. D. White 2004

The copyright owner has agreed to the copying and quoting of short extracts (including illustrations) for *bona fide* academic work as well as for the purposes of criticism and review, provided that due acknowledgment is made to the author. All other rights reserved.

ISBN 1 84171 629 4

Printed in England by The Basingstoke Press

All BAR titles are available from:

Hadrian Books Ltd
122 Banbury Road
Oxford
OX2 7BP
England
bar@hadrianbooks.co.uk

The current BAR catalogue with details of all titles in print, prices and means of payment is available free from Hadrian Books or may be downloaded from www.archaeopress.com

Appendix 1: Yorkshire Pipe-makers 1600-1800

The following list of pipe-makers is arranged alphabetically by initial. The town the maker was working in and the dates of the maker's working life are given in brackets. Only those makers who are known to have been working prior to 1800 are included. Wherever possible the following information is given for each maker: -

Born:	The date and any details of parentage or place of birth where known
Baptised:	The date and place of baptism where known
Apprenticed:	Details of who the individual was apprenticed to and the dates where known
Free:	Date when the pipe-maker became free
Married:	Date of any marriage and the name of the spouse together with any further information, for example death of one spouse and subsequent marriages
Children:	Names, dates and any further information relating to children
Died:	Date of death and place of burial where known

Any additional information relating to the pipe-maker's life is also given.

It should be noted that a lot of the information presented in this appendix relating to the pipe-makers of York and Doncaster has been drawn from the unpublished research notes compiled by John Andrews (n.d., 1987c, 1987d & 1993). Some of this information has been drawn from the IGI (the International Genealogical Index compiled by the Church of Jesus Christ of Latter-Day Saints), which does not give trades. Within the confines of this study it has not been possible to check Andrews sources.

References:

- BQR Bradford Quarter Sessions Rolls (West Riding Archives) searched by D A Higgins in 2001.
- BIW Borthwick Institute, York
- ERA East Riding of Yorkshire Archives and Record Service (Catalogue searched via the internet).
- HCQS Hull City Archives, Quarter Sessions (Catalogue searched via the internet).
- HPR Halifax Parish Registers (West Riding Archives) searched by D A Higgins in 2001.
- HTPR Holy Trinity Parish Records, Hull, searched by Martin Stothard on behalf of Gareth Watkins in the early 1980s.
- IGI International Genealogical Index compiled by the Church of Jesus Christ of Latter-Day Saints.
- RArch Rotherham Archives and Local Studies Library – Corporation Deeds (213/C Ref. 79/1 Westgate XIV) searched by D A Higgins in 2002.

- RDW Registry of Deeds, Wakefield. Searched by author and D A Higgins in 2003.
- SMPR St Mary's Parish Records, Hull, searched by Gareth Watkins in the early 1980s.
- SMRPR St Mary's, Rawmarsh Parish Registers – transcripts (Archives and Local Studies Library, Rotherham) searched by author and D A Higgins in 2002.
Vol 2 Marriages 1575-1632; Burials 1558-1633; Marriages 1653-1753; Baptisms 1653-1672.
Vol 3 Baptisms 1672-1777
Vol 4 Baptisms 1778-July 1811
Vol 5 Baptisms August 1811-1812; Burials 1653-1806
Vol 6 Burials 1807-1812; Marriages 1754-1812 (plus index); Banns 1754-1771 (plus index); Baptisms 1813-1819
- Sun Ass. Details of Yorkshire pipe-makers who took out fire insurance policies with Sun Assurance between 1718 and 1841, searched by Philip Woollard in 2001.
- WQR Wakefield Quarter Sessions Rolls (West Riding Archives) searched by author in 2003
- YPR Yorkshire Parish Record Society Publications searched by author in 2003
Vol 3 Doncaster 1557-1837
Vol 123 Sculcoates (Pt 1) 1538-1772

All other references are given in the bibliography.

List of makers 1600-1800

- Asquith and Cottam** (Hull) (1790-1803).
Working in Blanket Row (Oswald 1975, 202; Watkins 1979, 105). (See also Cottam, Asquith & Johnson and Cottam & Johnson).
- AA Ambrose Ambler** (Leeds) (c1669).
Known from a trade token of 1669 showing two pipes and a roll of tobacco but this may refer to a dealer in pipes or tobacco rather than a pipe-maker (Oswald 1975, 199; Berry 1982, 371).
- EA Elizabeth Atkinson (nee Fisher)** (Hull) (1670-1681).
Married: Hugh Atkinson (pipe-maker) before 1640/41 (Watkins 1979, 105; ERA Ref. DDHB/20/144).
Died: Buried July 1681 (HTPR).
Daughter of Steven Fisher (ERA Ref. DDHB/20/144) Had at least four apprentices - John Chapman Free 1670; George Fowler Free 1670; John Page, Free 1673 and Henry Norman, Free 1674 (Sheppard 1912, 10).
- HA Hugh Atkinson** (Hull) (1640/1-1663/1670).
Free: 21.11.1644 on payment of a fine of 40s (Sheppard 1912, 7).

- Married:** Elizabeth Fisher before 1640 (Buried July 1681) (ERA Ref. DDHB/20/144; HTPR).
Died: Sometime between 1663 and 1670 (Watkins 1979, 105).
Details of the sale of a cottage on Sewerside by Hugh Atkinson, tobacco-pipe maker and his wife Elizabeth to William Spinke, Yeoman (ERA Ref. DDHB/20/144). Atkinson had a least three apprentices who were Free in 1653, 1660/1 and 1663 (*ibid*).
- HA Henry Ardon** (Rotherham) (1681).
Children: Henry (apprenticed to Elias Trickett, Cutler in Sheffield) (Crossley *in litt* 6.1.1992).
- IA John Aray** (York) (1768-1804).
Born: Son of William baptised 16.11.1735 at Linton on Craven (Andrews *in litt* 30.5 1998).
Married: (1) Elizabeth Holmes 6.6.1762 (died 6.11.1787 of dropsy, aged 56, buried 9.11.1787) (Andrews 1991, 69).
(2) Elizabeth Newton 2.2.1789 (*ibid*).
Children: Rawson (baptised 29.1.1764; later to become a pipe-maker) (*ibid*).
Frances (born 1765; died 22.2.1792 aged 26, in childbed giving birth to son Robert on 18.2.1792, natural son of Robert Gowland, pipe-maker of Hull. She was buried 24.2.1792 her son buried in a pauper's grave 10.3.1792) (*ibid*).
Elizabeth (baptised 22.1.1768; buried 15.9.1768) (*ibid*).
William (baptised 6.5.1771) (*ibid*).
John (baptised 16.9.1772; buried 13.4.1775) (*ibid*).
Died: 17.1.1804 aged 68 years; buried 20.1.1804 (*ibid*). At the time of his son Rawson's baptism in 1764 John was described as a shoemaker. It was not until the baptism of his daughter Elizabeth, in 1768, that he was described as a pipe-maker (Andrews 1988, 89).
- IA John Atkinson** (Hull) (1747-1752).
Free: 1727 (Watkins 1979, 105).
Died: Buried 26.1.1752 (HTPR).
Voted in the 1747 polls in Hull (Sheppard 1912, 16).
- RA Rawson Aray** (York) (1778-1832).
Born: Son of John Aray, shoemaker (baptised 29.1.1764) (Andrews 1987d, 1).
Apprenticed: To Alice Holmes of York for 7 years by indenture 1778 (*ibid*).
Married: Eleanor (*ibid*).
Children: Sarah (2nd daughter) (born 30.1.1790; baptised 18.2.1790) (*ibid*).
Elizabeth (3rd daughter) (born 23.10.1791; baptised 9.5.1791 – there is an obvious error here as the baptism date is before the birth date) (*ibid*).
Mary (4th child and 4th daughter) born 18.1.1794; baptised 29.1.1794) (*ibid*). Child (unclear if this is a boy or a girl) (born 7.3.1797; baptised 17.3.1797) (*ibid*).
Died: Buried 21.11.1832 aged 69 years (*ibid*).
In 1812 Rawson Aray was elected steward of the Brotherly Society based in York. The Society, made up of York businessmen, met in a public house in Stonegate and acted as an early Building Society (*ibid*).
- WA William Armitage** (Potovens, Wakefield) (1680-1681).
Appears in the West Riding Quarter Sessions Rolls for 1680-1681, together with Robert Cliffe, when they are fined 'for digging clay for pipes, pots and other earthen ware' (Brears 1967, 42).
- WA William Atkinson** (Nottingham & Doncaster) (1778-1807).
Born: 1726 (Andrews 1993, 1).
Married: Sarah
Children: Jonathan (baptised 15.11.1778 at Laneham, Notts) (*ibid*).
Jane (baptised 21.9.1780 at Laneham, Notts. married Benjamin Hodgson, pipe-maker 15.9.1802) (*ibid*).
Died: Buried 3.12.1807 aged 81 (*ibid*).
It is not clear if William Atkinson practised his trade in Doncaster, as he appears to have moved here from Nottinghamshire quite late in life, i.e. after 1780.
- AB Abraham Boyes** (York) (1645-1681).
Born: Son of Francis Boyes (IGI).
Free: 1645 (purchased as a trunk and tobacco pipe-maker, not being qualified as the son of a Freeman) (Oswald 1975, 204; Berry 1982, 371; Andrews 1991, 70).
Married: (1) Elizabeth (died 1660, buried 28th March) (*ibid*).
(2) Frances Buckton on 1.8.1660 (*ibid*).
Children: Sarah (baptised 30.6.1661; later married John Whitekerr, pipe-maker) (*ibid*).
Abraham (baptised 8.2.1662; buried 9.2.1663) (*ibid*).
Isaac (baptised 4.12.1664) (*ibid*).
Ann (baptised 26.11.1665) (*ibid*).
Samuel (baptised 13.10.1667) (*ibid*).
Mary (baptised 31.10.1669) (*ibid*).
Christopher (16.12.1671; later to become a pipe-maker) (*ibid*).
Elias (baptised 13.2.1673 (*ibid*); buried 12.7.1678 (Andrews 1987b, 3).
Died: 18.2.1681 (Andrews 1991, 70).
Abraham took a number of apprentices including John Wright in 1663, Free on payment of £1; Ralph Beeforth, 1.5.1668 and Matthew Mattison on 23.10.1668 (*ibid*). Token issued in 1670

depicting three pipes in a triangle (Oswald 1975, 204; Lawrence 1979, 80; Berry 1982, 371; Andrews 1987b, 3) Hearth tax returns for 1671 lists 6 hearths for Abraham Boyes, (Andrews 1991, 70).

AB Arthur Brayne (Piercebridge) (1665).

Known from a trade token but may be a dealer in pipes or tobacco rather than a pipe-maker (Oswald 1975, 199).

BB Benjamin Bell (Hull) (1696-1734).

Married: Elizabeth Harrill 3.5.1696 (buried June 1726) (HTPR).

Children: Benjamin (buried June 1713) (*ibid*). Robert (Bound apprentice to his father in 1709) (Watkins 1979, 107).

Died: Buried 19.10.1734 (HTPR).

Paid poor rates in Humber Ward in 1715/16 (*ibid*). Had at least four apprentices between 1713 and 1724. Voted in the 1724 election (Oswald 1975, 202). Working at Finkle Street between 1724 and 1726, but not in 1727 (Watkins 1979, 105).

CB Christopher Boyes (York) (1711-1725).

Born: 1671 (Andrew 1991, 71).

Baptised: 16.12.1671 (*ibid*).

Free: 1711 at age of 40 (*ibid*).

Married: 30.5.1699 to Dorothy Jackson of York (Dorothy died and was buried at Holy Trinity, Goodramgate on 15.7.1721) (*ibid*).

Children: Abraham (baptised 5.3.1699/1700 (IGI); buried 11.3.1699/1700) (Andrews 1987a, 29).

Christopher (baptised 18.12.1702) (Andrews 1991, 71).

Rebecca (baptised 16.7.1706) (*ibid*).

James (baptised 5.6.1707, buried 16.10.1707) (*ibid*).

Samuel (baptised 18.5.1708) (*ibid*).

Died: 1725 aged 53, buried on 13th August at St Martin's, Coney Street (*ibid*). Christopher took on two apprentices, first George Hart, on 2.2.1722 and second Charles Dunning on 29.9.1723. First recorded as a pipe and trunk maker in 1723 (Andrews 1988, 89). His Will, dated 6th August, states that he leaves 'unto my son Samuel Boyes and his heirs the back part of the same house with the kitchen, two chambers, with chamber and garrets above and ye little yard and pipe shop with free passage – and to my daughter Rebecca my leased house in North St., in the tenure of Mr Baynes and others'. (Andrews 1987a, 30).

CB Charles Brickill (Brickhill) (Rawmarsh) (1783-1787).

Married: Mary Green (daughter of Thomas Green) (SMRPR).

Children: Mary (baptised 28.9.1783; buried 17.2.1786) (*ibid*, Vol 4 pg 17).

John (baptised 28.8.1785; buried 19.12.1786) (*ibid*, pg 28).

William (baptised 7.12.1788) (*ibid*, pg33).

Hannah (baptised 18.4.1790) (*ibid*, pg 37).

Charles (buried 31.1.1878) (*ibid*, Vol 5 pg 83).

FB Francis Balden (York) (1643).

Born: Son of Kirk Balden (Andrews 1991, 70).

Apprenticed: To Gabriel Westaby 1643 (*ibid*).

FB Frances Boyes (York) (1681-1713).

Born: Daughter of Simon Buckton of York, baptised 30.10.1632 (Andrews 1991, 71).

Married: Abraham Boyes 1.8.1660 (*ibid*).

Children: See entry for Abraham Boyes

Appears to have taken over the business by when her husband died. She appears to have taken five apprentices William Barnet on 21.12. 1688; William Gill on 18.5.1688, George Dean on 20.5.1703 and Edmund Hillary on 27.4.1713 as well as Andrew Hall who took his freedom in 1702 on payment of £1 (*ibid*).

GB George Benn (Piercebridge) (1665).

Known from a trade token but may be a dealer in pipes or tobacco rather than a pipe-maker (Oswald 1975, 199).

HB Henry Brownbill (York) (1793).

Married: Hannah (late of Warrington).

Children: Ann (born 4.3.1793; baptised 8.3.1793) (Andrews 1991, 71).

There are no other references to Henry Brownbill in York. However, it is possible that he moved to Liverpool, as a Henry Brownbill is recorded working there from 1796-1824 (Oswald 1979, 177).

HB Henry Byram (Wrenthorpe, Wakefield) (1670s-1709).

Recorded as working at Potovens from the 1670s, appears in records up to 1709 when he held a 'cott[age] and a garth of 25p.' (Brears 1967, 42).

IB Joseph Birch (York) (1713-1725).

Married: Ann Coal 11.5.1713 (Andrews 1991, 70).

Died: 21.2.1725 (Lawrence 1979, 81).

Possibly a journeyman or worker (Andrews 1991, 70).

IB Jacob Brown (Hull) (1720).

Apprenticed: To Robert Burrill (1) in 1720 (Watkins 1979, 107).

IB James Buckley (Barnsley) (c1687).

(Oswald 1975, 199).

- IB John Burrell** (York) (1720-1726).
Apprenticed: To Robert Burrill of Hull (Watkins 1979, 107).
Free: 22.8.1721 on payment of £25 (Oswald 1975, 204; Andrews 1991, 72).
Married: Margaret Bunnell 7.9.1720 (*ibid*).
Children: Elizabeth (baptised 2.5.1723) (*ibid*). Samuel (baptised 13.2.1725) (*ibid*). Lawrence (1979, 81) lists 'several children baptised 1722-4'.
 John is recorded in the 1724 Hull Polls (Oswald 1975, 204) and appeared in court on the 17.8.1726 for non-payment of a debt (Andrews 1991, 72).
- PB Phillipp Barnard** (Aberford, Nr. Leeds) (1684).
Children: Thomas (Moore 1988, 12).
Died: by 1684 when his son, Thomas, aged 20, left for Jamaica bound to a John West for four years (*ibid*).
- RB Robert Batt** (Hull) (1724).
Apprenticed: To William Potter (2) in 1724 (Watkins 1979, 107).
- RB Robert Beacroft** (Hull) (1767).
Apprenticed: To Samuel Goldwell in 1749 (*ibid*).
Free: 1767 (*ibid*).
- RB Robert Bell** (Hull) (1709-1734).
Born: Son of Benjamin Bell, pipe-maker (*ibid*).
Apprenticed: To his father Benjamin in 1709 (*ibid*).
Free: by patrimony 1710 (*ibid*).
Children: Jane (buried May 1723) (HTPR). Benjamin (buried July 1718) (*ibid*).
Died: Buried 1.11.1734 (*ibid*).
 Robert had apprentices between 1717 and 1725. Voted in 1724 (Oswald 1975, 202) Paid poor rates 1724-1725 when he appears to have been working in Finkle Street, next door to his father (Watkins 1979, 107).
- RB Robert Bibby** (Hull) (1671).
Apprenticed: To Edward Fowler in 1671 (*ibid*).
 On Fowler's death the indenture was changed to his widow, Barbara, in 1676 (*ibid*).
- RB Robert Burrill (1)** (Hull) (1675-1735).
Apprenticed: To Henry Norman (1) in 1675 (*ibid*, 108).
Free: 2.8.1683 (Sheppard 1912, 8).
Married: Ann Sincler 18.11.1685 (buried 2.6.1706) (HTPR).
Children: Anne (buried 21.4.1695) (*ibid*). Robert (buried December 1697) (*ibid*).
 Unnamed son (apprenticed to his father, Free 1709) (Watkins 1979, 108)
- Unnamed son (apprenticed to his father, Free 1723) (*ibid*).
 Robert (apprenticed to his father, Free 1727) (*ibid*).
Died: Buried 6.1.1735 (HTPR).
 Robert had seven apprentices between 1685 and 1727. He voted in 1724 Polls (Oswald 1975, 202; Watkins 1979, 108).
- RB Robert Burril (2)** (Hull) (1727-1774).
Born: Son of Robert Burrill (1) (Watkins 1979, 108).
Free: by patrimony in 1727 (*ibid*).
 Voted in elections in 1747 (Oswald 1975, 202), 1754 and 1774 (Watkins 1979, 108).
- SB Samuel Bickerdike** (Leeds) (1793-1835).
 Appears in directories (Oswald 1975, 199).
- SB Simon Bickerdike** (Leeds) (1798-1808).
 Appear in Leeds Directory 1798-1808 (Lawrence 1973, 190).
- SB Samuel Boyes** (York) (1708-1733).
Born: Son of Christopher Boyes, baptised 18.5.1708 (Andrews 1991, 71).
 On 20th October 1725 Samuel was allowed 6 months to take up his freedom but there is no record that he ever did. Also, in 1725, he inherited the pipeshop and tools that had belonged to his father. In 1733 his apprentice, George Hart, took his freedom as a trunkmaker on payment of £1 (*ibid*).
- SB Samuel Burrel** (Hull) (1724).
 Voted in polls on 23rd January 1724 (Sheppard 1912, 16).
- TB Thomas Bagshaw** (Rotherham) (1750).
Baptised: Son of Richard Bagshaw 26.11.1731 (Andrews *in litt* 1998).
Married: Francis Crosland 27.12.1750 (*ibid*).
Children: Ann (baptised 24.11.1754) (*ibid*).
- TB Thomas Bateman** (Hull) (1688).
Apprenticed: To Thomas Cooke in 1688 (Watkins 1979, 108).
- TB Thomas Bilton** (Hull) (1757-1802).
Apprenticed: To Michael Westerdale (1) in 1757 (*ibid*).
Free: 1765 (*ibid*).
Children: Robert (Free in 1802) (*ibid*).
 Thomas appears to have been working in Leeds (*ibid*) Acted as a witness in 1767 (*ibid*) Voted in the 1774 polls in Hull (Sheppard 1912, 16).
- WB William Barnett** (York) (1688).

- Apprenticed:** To Mrs Boyes 21.12.1688 (Andrews 1991, 70).
- WB William Best** (Hull) (1686-1703/1740).
Apprenticed: To Francis Wood in 1686 (Watkins 1979, 108).
Free: 14.7.1698 (Sheppard 1912, 8).
Died: A W Best buried 9.4.1703 (HTPR).
 Another W Best buried 7.4.1740 (*ibid*).
 A William Best of Blackfriargate is recorded in the Poor Rates 1724-1727 (Watkins 1979, 108).
- WB William Bracebridge (1)** (Hull) (1676-1720).
Apprenticed: To Henry Norman (1) in 1676 (*ibid*).
Children: William (Free by patrimony 1728) (*ibid*).
Died: Buried December 1720 (HTPR).
 William appears as a witness on apprenticeship records in 1692/93 (Watkins 1979, 108).
- WB William Bracebridge (2)** (Hull) (1728).
Free: by patrimony 1728 (*ibid*).
- Cottam, Asquith and Johnson** (Hull) (1791).
 Appears in a 1791 directory (Oswald 1975, 203).
 (See also Asquith & Cottam and Cottam & Johnson).
- Cottam and Johnson** (Hull) (1792).
 Listed as pipe-makers in High Street, in a Hull directory of 1792 (Watkins 1979, 108). (See also Cottam, Asquith & Johnson).
- DC Daniel Clay** (Halifax) (1687).
 Apprentice to George Gill, referred to in his will (Oswald 1975, 199).
- HC Henry Coates** (Leeds) (c1666).
 Known from a trade token of 1666 showing a roll of tobacco but this may refer to a dealer in pipes or tobacco rather than a pipe-maker (*ibid*; Berry 1982, 371) NB. Oswald gives a date of 1665, but Berry illustrates the token, which clearly reads 1666.
- IC Isaac Cary** (York) (c1672).
Born: 1654, son of Zacharias, labourer (Andrews 1991, 72).
Free: by patrimony 1672 (Oswald 1975, 204; Andrews 1991, 72).
- IC John Chambers** (Hull) (1724-1749).
Apprenticed: To Benjamin Bell in 1724 (Watkins 1979, 109).
Married: ? (died 1749) (SMPR).
Died: A total of five John Chambers buried 4.4.1684 (HTPR); November 1727 (*ibid*); 13.9.1736 (*ibid*); 12.3.1743 (*ibid*) and December 1751 (*ibid*).
 Watkins found a number of John Chambers and it is unclear which burial relates to John Chambers the pipe-maker.
- IC John Chapman (1)** (Hull) (1670-1683).
Apprenticed: To Elizabeth Atkinson (Watkins 1979, 109).
Free: 3.11.1670 (Sheppard 1912, 10).
 John had apprentices of his own in 1671, Thomas Cooke and in 1675, Francis Wood (*ibid*) and also in 1678/9 and 1682 (Watkins 1979, 109) Appears to have still been working in 1683 as he is named in an entry in the Corporation Bench Book under the date 23rd July 1683 in connection with an application by Nicholas Tarboton to become a Burgesse of the Corporation (Sheppard 1912, 12).
- IC John Chapman (2)** (Hull) (1764).
Apprenticed: To William Westerdale in 1764 (*ibid*).
- IC James Coverdale** (Hull) (1720).
Apprenticed: To Richard Tock (1) in 1720 (*ibid*).
- IC Jonathan Crosland** (Rotherham) (1747-1772).
Married: Mary Parker 15.1.1747 (Andrews *in litt* 30.5.1998).
Children: Joseph (baptised 4.3.1752; appears to have been apprenticed to John Salt, cutler in Sheffield from 1764 for 8 years and then George Pearson, also in Sheffield for one year in 1772 (*ibid*; Crossley *in litt* 6.1.1992).
- PC Philip Carbut** (Hull) (1722).
Apprenticed: To William Potter (2) in 1722 (Watkins 1979, 109).
- RC Robert Carbut** (Hull) (1730-1740).
Apprenticed: To Henry Norman (2) in 1730 (*ibid*).
Died: Buried 29.4.1740 (HTPR).
- RC Robert Chapman** (Hull) (1674-1692).
Apprenticed: To Edward Fowler 1674 (Sheppard 1912, 11).
Free: 28.7.1681 (*ibid*, 7).
Married: (1) Anne (buried April 1724) (HTPR); (2) Elizabeth (buried 24.7.1747) (*ibid*).
Children: Jane (buried 31.3.1692) (*ibid*).
 Had a number of apprentices between 1699 and 1740 (Watkins 1979, 109), including Benjamin Taylor in 1720 (Sheppard 1912, 11).
- RC Robert Cliffe** (Potovens) (1680).
 Appears in the Quarter Sessions Rolls for 1680-1681, together with William Armitage, when they

are fined 'for digging clay for pipes, pots and other earthen ware' (Brears 1967, 42).

- SC Samuel Constable** (Hull) (1724).
Apprenticed: To Henry Norman (2) in 1724 (Watkins 1979, 109).
- TC Thomas Chapman** (Hull) (1682-1708/1721).
Apprenticed: To Thomas Cooke in 1682 (*ibid*).
Free: 1700 (*ibid*).
Children: Elizabeth (buried 16.10.1696) (HTPR).
Died: A Thomas Chapman buried 6.1.1708 (*ibid*). Another Thomas Chapman buried August 1721 (*ibid*).
Thomas witnessed the indenture of an apprentice pipe-maker in 1706. (Watkins 1979, 109).
- TC Thomas Cooke** (Hull) (1678/9-1720).
Born: 1656 (*ibid*).
Apprenticed: To John Chapman (1) 1671 (Sheppard 1912, 11).
Free: 13.2.1679 (*ibid*)
Married: (?2) Mary Skinner 30.8.1702 (HTPR).
Children: Sarah (buried 5.3.1686) (*ibid*).
Died: 7.2.1720 aged 64 (Sheppard 1912, 11).
Sheppard notes that in *Gent's History of Hull*, 1735 page 50 the inscription from a headstone of a grave on the south side of Holy Trinity Church is quoted 'Here lieth the body of Thomas Cooke, pipe-maker, who died the 7th of February, 1720, aged 64'.
- TC Thomas Craven** (Hull) (1727-1741/1751).
Free: by patrimony 1727 (Watkins 1979, 109).
Children: Unnamed daughter (died 1730) (SMPR).
Unnamed daughter (died 1738) (*ibid*).
Died: A Thomas Craven buried 3.6.1741 (HTPR). Another Thomas Craven buried 25.1.1751 (*ibid*).
- TC Thomas Crew** (Sheffield) (1721-1733).
Children: William (baptised 9.2.1721; buried 5.5.1722) (Andrews *in litt* 30.5.1998).
Elizabeth (baptised 21.6.1723) (*ibid*).
Mary (baptised 1.8.1724) (*ibid*).
John (baptised 11.6.1726) (*ibid*).
Thomas (baptised 7.7.1727; buried 1.2.1729) (*ibid*).
Joseph (baptised 9.10.1728) (*ibid*).
William (baptised 13.6.1731) (*ibid*).
J??? (son buried 22.10.1732) (*ibid*).
???? (son buried 10.5.1733) (*ibid*).
- WC William Carr** (York) (1725-1728).
Children: William (baptised 16.12.1725) (Lawrence 1979, 81; Andrews 1991, 72).
Elizabeth (baptised 27.6.1728; buried 9.7.1728) (*ibid*). There is also a William Carr working later in the 18th century in Hull, but the dates at which he baptised children are 20-30 years later, which suggests that there were two makers of this name.
- WC William Carr** (Hull) (1717-1756).
Apprenticed: To Benjamin Bell in 1717 (Watkins 1979, 109).
Free: 1724 (*ibid*).
Children: Richard (buried 28.8.1740) (HTPR).
John (buried June 1756) (*ibid*).
William witnessed apprentice and freedoms in 1732, 1764 and 1772. Voted in 1754 and 1774 (Watkins 1979, 109). Andrews (1988, 90) notes that a Will Carr is recorded as 'billeting soldiers in the St Martin's, Coney Street and St Wilfred parishes' in 1756 in Hull. There is a William Carr recorded in York between 1725 and 1728 and it is possible that this maker moved to work there for a few years immediately after completing his apprenticeship.
- WC William Clarkson** (Leeds) (1750).
Apprenticed: To William Hebden (HCQS Ref. CQE/3/91).
- CD Charles Dunning** (York) (1723-1734).
Apprenticed: To Christopher Boyes 29.9.1723 (Andrews 1991, 74).
Free: 1733 listed as a trunk maker and pipe-maker (*Oswald 1975, 204*).
Married: Elizabeth Harrison 2.10.1732 (Andrews *in litt* 30.5.1998).
Children: Mary (baptised 15.1.1733) (Andrews 1991, 74).
George (baptised 29.4.1734) (*ibid*).
Christopher Boyes died before Charles's apprenticeship was complete, it is therefore possibly that it was transferred to Christopher's son, Samuel Boyes (*ibid*).
- GD George Dean** (York) (1703).
Apprenticed: To Frances Boyes 20.5.1703 (*ibid*).
- ID John Dalton (1)** (Hull) (1695-1723).
Apprenticed: To Robert Burrill (1) (Watkins 1979, 109).
Free: 23.10.1695 (Sheppard 1912, 11).
Children: John (Free by patrimony 1723) (Watkins 1979, 110).
Died: By 1723 (*ibid*).
- ID John Dalton (2)** (Hull) (1723-1724).
Free: by patrimony 1723 (*ibid*).
Voted in 1724 (Oswald 1975, 204).
- ID John Davison** (Hull) (1798).

- Apprenticed:** To Edward Blyth in 1798 (*ibid*).
- ID Jacob Davy** (York) (1721).
Free: 1721 (Brooks *in litt* 15.6.1998).
- ID John Dawson** (York) (1677-1703).
Free: 1677 as a pipe-maker (Oswald 1975, 204; Andrews 1991, 73).
Children: William (Free 1702, no trade given) (*ibid*).
Sarah (baptised 10.2.1677; buried 21.12.1699) (*ibid*).
Died: Buried 29.2.1703 (*ibid*).
John did jury service in October 1666. In 1671 he was listed in the Hearth Tax records as having 'two hearths in St. Helen's parish'. He did more jury service on 8.4.1687. He appears to have taken two apprentices, Francis Wilkinson, who was bound apprentice on 15.12.1679 and Robert Morley who took his freedom on payment of £1 in 1703 (*ibid*).
- ID James Day** (York) (1717-1721).
Born: son of James Day, tanner (Andrews 1991, 73).
Free: by patrimony in 1721 (Oswald 1975, 204; Andrews 1991, 73).
Children: Ann (baptised 17.3.1717; buried 3.11.1718) (*ibid*).
Thomas (baptised 17.4.1719; buried 8.9.1719) (*ibid*).
From the information given in the registers, it is impossible to say if the two children, Ann and Thomas, were Thomas's children or siblings, ie. his father's children (*ibid*).
- ID John Duncan** (York) (1677).
Free: 1677 (Oswald 1975, 204).
- MD Michael Dunn** (Birstall) (c1759-1816).
Born: c1759 possibly in Leeds (Atkin *in litt*).
Married: Margaret Dodson 5.1.1783 at Rawmarsh (Brooks 1989, 3).
Died: 1816 aged 57 (*ibid*).
Prior to her marriage to Michael, Margaret had two illegitimate children, Ann (baptised 17.9.1775) and Joseph (baptised 1.8.1779) who went on to be a pipe-maker in Birstall (*ibid*).
- PD Peter Davison** (Hull) (1798).
Children: John (Bound apprenticed in 1798) (Watkins 1979, 110).
Peter working as a pipe-maker when his son was bound apprentice to Edward Blyth (*ibid*).
- TD Thomas Dean** (Hull) (1753).
Apprenticed: To Michael Westerdale (1) in 1753 (*ibid*).
- WD William Dawson** (York) (1700-1702).
Free: 1702 (Brooks *in litt* 15.6.1998).
Appears in directories 1700-1702 (Oswald 1975, 204).
- WD William Dodgson** (York) (1712-1713).
Born: Son of Oswald Dodgson, Cobbler (Andrews 1991, 74)
Free: by patrimony 1712 (Lawrence 1979, 81).
Married: Sarah Calton 17.2.1713 (Andrews 1991, 74).
Died: Buried 3.2.1759 (*ibid*).
The burial of a William Dodgson is recorded on 3rd February 1760 whose occupation was given as a merchant taylor. It is possible William changed his trade from pipe-maker to a 'more lucrative one' (Andrews 1988, 90) However, Andrews (1987d, 5) also notes that a Mr William Dodgson was buried on 3rd February 1759 'under the second blue stone from the vestry door'.
- IE John Eggleston** (Hull) (1672-1698/1742).
Apprenticed: To Susanna Kilham, the widow of Thomas Kilham, in 1672 (Sheppard 1912, 11).
Free: 23.10.1679 (*ibid*).
Children: Jane (buried September 1683) (HTPR).
Unnamed son (buried 22.12.1695) (*ibid*).
Died: A John Eggleston buried 10.1.1698 (*ibid*).
Another John Eggleston buried 25.10.1742 (*ibid*).
A John Eggleston paid poor rates in Austin Ward in 1695 (*ibid*).
- IE John Ellicar** (Hull) (1691).
Apprenticed: To Henry Norman (1) in 1683 (Watkins 1979, 110).
Free: 20.6.1691 (Sheppard 1912, 8).
- AF Anthony Fawcet** (Dent) (c1670).
Known from a 1670 trade token which shows two pipes and crossed pipes; may refer to a dealer in pipes or tobacco rather than a pipe-maker (Oswald 1975, 200; Berry 1982, 370).
- BF Barbara Fowler** (Hull) (1676).
Married: Edward Fowler
Apprenticeship transferred from her husband in 1676, presumably at the time of his death (Watkins 1979, 110).
- CF Charles Farnehill** (York) (1669-1673).
Free: 1669 (no trade given) (Andrews 1987d, 5) but Berry (1982, 371) has Farnehill's freedom by redemption in 1670.
Children: Frances (born 1672; buried 28.9.1673) (Andrews 1987b, 4).
Name appears on a 1669 trade token together with a pipe and a roll of tobacco (Oswald 1975, 204; Berry 1982, 371) Recorded in the Hearth Tax

- Returns for 1671 as having 5 hearths in Minster Yard (*ibid*).
- EF Edward Fowler** (Hull) (1656-1676).
Apprenticed: To Hugh Atkinson in 1656 (Sheppard 1912, 10).
Free: 18.6.1663 (*ibid*, 7).
Married: Barbara Atkinson, daughter of Hugh ?Atkinson, 22.1.1664 (HTPR).
Children: Edward (buried 20.4.1666) (*ibid*). Thomas (buried 15.7.1669) (*ibid*).
Died: ?1676 (Watkins 1979, 110).
Edward took Robert Chapman apprentice in 1674 (Sheppard 1912, 10).
- GF George Fowler** (Hull) (1663-1681).
Apprenticed: To Elizabeth Atkinson in 1663 (Watkins 1979, 110).
Free: 30.9.1670 (Sheppard 1912, 10).
Died: 1681 (HTPR).
- WF William Farnhill** (York) (1689).
Apprenticed: To Richard Shaftoe (1) 1.7.1689 (Andrews 1991, 74).
- WF William Finch** (Rawmarsh) (1748).
Apprenticed: To Richard Schorah 1748 (Oswald 1975, 200).
- GG George Gill** (Halifax) (1687).
Date of a will listed by Oswald (1975, 200).
- GG George Gillott** (Sheffield) (1775-1822).
Married: Ann How at St Peter's Cath. 14.11.1775 (Andrews *in lit* 1998).
Children: William (baptised 15.3.1776) (*ibid*). Joseph (baptised 13.11.1778) died ? (*ibid*). Mary (baptised 18.1.1778; died ?) (*ibid*). Sarah (baptised 1.8.1779) (*ibid*). Hannah (baptised 30.1.1780) (*ibid*). John (baptised 23.4.1786) (*ibid*). Joseph (baptised 18.9.1787) (*ibid*). Mary (baptised 24.10.1790; died ?) (*ibid*). Mary (baptised 30.3.1817) (*ibid*).
George appears in Baines Directory as a pipe-maker in New Street (*ibid*).
- IG John Gill (1)** (Halifax) (1673).
Date of a will listed by Oswald (1975, 200).
- IG John Gill (2)** (Potovens, Wakefield) (1709-1717).
Brears (1967, 42) notes that between 1709 and 1717 the Gill family moved to Red Hall, Snow Hill, near Potovens.
- IG Judith Gill** (Potovens, Wakefield) (1692/93-1709).
Appears in the Quarter Sessions Rolls for 1692/93 in connection with a claim against other pipe-
- makers who were copying her IG mark in order to improve their sales (Brears 1967, 42) Brears also notes that Judith Gill held a 'poor cott. And a garth of 1r. 4p.' at Potovens (*ibid*).
- IG John Goldwell (1)** (Hull) (1699-1743).
Apprenticed: To Robert Chapman in 1699 (Watkins 1979, 110).
Free: 1707 (*ibid*).
Married: Sarah (buried 9.5.1741) (HTPR).
Children: Samuel (Free by patrimony 1745) (Watkins 1979, 110)
Died: Buried 21.4.1743 (HTPR).
John was working in Blanket Row 1724-1736 (Watkins 1979, 110).
- IG John Goldwell (2)** (Hull) (1774).
Voted in 1774 (Oswald 1975, 203).
- IG Joseph Green** (Hull) (1725).
Apprenticed: To John Robson in 1725 (Watkins 1979, 111).
- MG Matthew Goodbarne** (Hull) (1716-1726).
Apprenticed: To Robert Burrill (1) in 1716 (Watkins 1979, 111).
Free: 1727 (*ibid*).
- RG Robert Gowland** (Hull) (1784-1815).
Apprenticed: To Thomas Westerdale in 1784 (*ibid*).
The indenture relating to Robert's apprenticeship appears to have been cancelled before the expiry date by consent of both parties; Working in High Street 1790-1791 and probably work until 1815 (*ibid*).
- RG Richard Greaves** (Rawmarsh) (1747).
Married: Martha Wild 10.8.1747 (SMRPR, Vol 2 pg 77).
- SG Samuel Goldwell** (Hull) (1745-1774).
Free: by patrimony 1745 (*ibid*).
Took at least four apprentices between 1749 and 1802. Voted in 1747, 1757 and 1774 . Known to be working in Blanket Row 1747-52, in the premises previously used by his father (*ibid*)
Took out a Sun Alliance insurance policy for £200 on his property in 1762 (Oswald 1975, 203).
- TG Thomas Gill** (Wakefield) (1773-1787).
Appears in the West Riding Quarter Sessions and Land Tax Returns for 1773-1787 (Lawrence 1973, 191).
- TG Thomas Goodbarn** (Hull) (1699-1712).
Apprenticed: To Thomas Cooke in 1699 (Watkins 1979, 111).
Free: 1706 (*ibid*).

- Thomas was a witness in Apprentice Records in 1712 (*ibid*).
- WG William Gill** (York) (1694).
Born: Baptised 10.6.1681, son of William Gill (Andrews 1991, 74).
Apprenticed: To Frances Boyes 18.5.1694 (*ibid*).
- AH Andrew Hall** (York) (1702-1753).
Apprenticed: To Frances Boyes (*ibid*).
Free: 6.5.1702 as a trunk and pipe-maker on payment of £1 (Oswald 1975, 204; Andrews 1991, 74).
Children: Rowland (free by patrimony 1739 as a coachmaker).
 John (free by patrimony 1753 as a staymaker) (*ibid*).
- AH A Hillary** (?Pontefract) (c1740-1780).
 Identified from a pipe stem found at Wood Hall Moated Manor, Womersley.
- AH Alice Holmes** (nee Rawson) (York) (1730-1778).
Married: Christopher Holmes 31.12.1730 (Andrews 1991, 75).
Children: (see Christopher Holmes below).
 Took Rawson Aray apprentice 10.10.1778 (*ibid*, 76).
- CH Christopher Holmes** (York) (1724-1764).
Born: son of Ralph Holmes, a pipe-maker (Andrews 1991,76).
Apprenticed: To his father in 1724 (*ibid*).
Free: by patrimony 1730 (*ibid*) Oswald (1975, 204) gives a date of 1732
Married: Alice Rawson 31.12.1730 (Andrews 1991, 76).
Children: Unnamed daughter (baptised in Gainsborough 1732) (*ibid*).
 Rawson (baptised 4.9.1737; buried 31.7.1743) (*ibid*).
 William (baptised 5.8.1740) (*ibid*).
 Sarah (baptised 5.4.1741; buried 11.7.1741) (*ibid*).
 William (baptised 12.9.1742) (*ibid*).
 Sarah (baptised 8.7.1745) (*ibid*).
 Alice (baptised 17.2.1748; buried 27.1.1750) (*ibid*).
 Christopher (buried 10.2.1750) (*ibid*).
Died: 1764 (buried 13.3.1764) (*ibid*).
 Took an apprentice, Thomas Watson, on 5.11.1737. Christopher's widow, Alice, continued her husbands business and was still working in 1778 (*ibid*).
- EH Edmund Hillary** (York) (1721-1729).
Born: son of John Hillary, cordwainer (Andrews 1991, 75).
Free: by patrimony 1721(Oswald 1975, 201; Andrews 1991, 75).
Children: Anne (baptised 11.8.1722) (*ibid*).
 Susanna (baptised 20.12.1724; buried 25.3.1729) (*ibid*).
 Mary (buried 20.3.1728) (*ibid*).
 Records show that in 1729 Edmund gave evidence in a case of insult (Andrews 1988, 91).
- GH George Hart** (York) (1722-1757).
Born: Son of Elizabeth Hart, widow (Andrews 1991, 74).
Apprenticed: To Christopher Boyes 2.2.1722 (*ibid*).
Free: 1733 on payment of £1 (*ibid*).
Children: Jane (baptised 5.11.1751; buried 27.6.1752) (*ibid*).
 Mary (baptised 2.10.1753) (*ibid*).
 John (baptised 30.1.1757) (*ibid*).
 Christopher Boyes died in 1725 and it appears that George's apprenticeship was transferred to Christopher's son, Samuel Boyes (*ibid*).
- GH George Hodgson** (Hull) (c1668).
 Known from a trade token of 1668 showing a man smoking but may refer to a dealer in pipes or tobacco rather than a pipe-maker (Oswald 1975, 203; Berry 1982, 370).
- GH George (or Geoffrey/Godfrey) Hutchinson** (Halifax) (1780-1853).
 Appears in the West Riding Quarter Sessions records, Polls and Directories (Oswald 1975, 200).
- IH John Hall** (Rawmarsh) (1750-1766).
Children: Anne (baptised 8.12.1750) (SMRPR, Vol 3, pg 66).
 Hannah (baptised 9.3.1766) (*ibid*, pg 81).
 John was recorded as a pipe-maker in both 1750 and 1766 when his children were baptised.
- IH John Hayes** (Leeds) (1798-1835).
 Appears in the Leeds Directories and Poll books for 1798-1835 (Lawrence 1973, 191).
- IH John Henfray** (Rotherham) (1668-1704).
Married: Sarah Bothomley 12.11.1668 (Andrews *in litt* 30.5.1998).
 John Henfray is referred to in 1704 in W. Blagby 'The Old Meeting House' 1906 (Oswald 1975, 200).
- IH Issac Hodgeson** (Leeds) (1740-1760).
 Known from a roll-stamp stem mark lettered ISSAC HODGSON MAKER IN LEEDS (Pcode 23535).
- IH John Holmes** (York) (1758).

(Oswald 1975, 204) Oswald attributes this reference to information from E J Berry. John Holmes not listed in Andrews work.

- IH John Horsfield** (Bradford) (1728) (BQR ref. QS1/67/6).
Married: Mary (*ibid*).
John's wife Mary was accused of stealing money from an Eliz Mercer and was tried at the Assizes in York. In spite of strong suspicions of her guilt there was insufficient evidence to find her guilty. A petition was submitted appealing against this ruling resulting in Mary being sent to the gaol at York castle to await deportation to 'collonys or plantations in America' for a period of seven years. For a full transcription of the petition and the order detailing the sentence, see Appendix 2.
- IH John Howton** (Hull) (1784).
Apprenticed: To Samuel Silkwood in 1784 (Watkins 1979, 111).
- IH John Hutchinson** (Hull) (1725-1783).
Apprenticed: To Richard Tock (1) in 1725 (*ibid*).
Children: William (apprenticed in 1776) (*ibid*).
Ann (Buried 25.4.1783) (HTPR).
John was working as a pipe-maker in 1776 when he witnessed the apprenticeship of his son (Watkins 1979, 111).
- MH Mark Hesp** (York) (c1790-1820).
Born: Son of John (Andrews 1980s, 9).
Baptised: 20.6.1747 at Wintringham (*ibid*).
Free: As a coal merchant in 1784 (*ibid*).
Married: Ann, buried 14.4.1808 aged 69, death due to decline (*ibid*).
Children: Mark, apprenticed to his father as a coal merchant 5.9.1785; died 1808, aged 35 years (*ibid*).
Mark began his life as a coal merchant, taking up pipemaking in the early 1790's. He had a number of apprentices including George Mason (1792), Robert Lazenby (1794), Anthony Nelson (1796), George Sickling (1797), George Shaftoe (1802) and Thomas Lawton (1807) at least three of whom went on to become master pipe-makers in their own right (*ibid*).
- RH Ralph Hare** (Hull) (1727-1754).
Apprenticed: To Robert Burrill (1) in 1727 (Watkins 1979, 111).
Free: 1727 (*ibid*).
Voted in 1747 and 1754 (Oswald 1975, 203).
- RH Ralph Holmes** (York) (1694-1730).
Born: son of Thomas Holmes, a pipe-maker (Andrews 1991, 76).
- Free:** by patrimony 1694 (Oswald 1975, 204; Andrews 1991, 76).
Children: Thomas (baptised 24.9.1699; took freedom as a pipe-maker 1721) (*ibid*).
Ralph (took freedom 1713) (*ibid*).
Christopher (apprenticed to his father 13.4.1724; took freedom 1730 at the age of 24) (*ibid*).
Frances (baptised 13.10.1728; buried 31.10.1728) (*ibid*).
Ralph was described as a trunk maker when his son Thomas took his freedom in 1721. By the time he took on his son Christopher as an apprentice, in 1724, he was described as a pipe-maker (Andrews 1988, 91).
- SH S Hillary** (Pontefract) (c1740).
Known from marked pipe-stems found at Horsefair, Pontefract (Lawrence 1973, 192) Oswald (1975, 200) gives a date of c1750.
- TH Thomas Harcastle** (Amsterdam) (17th Century).
Born: Ripon (Duco 1981, 335).
- TH Thomas Holmes (1)** (York) (1657-1694).
Free: 1657 as an innholder (Lawrence 1979, 81).
Married: Mary Whitfield 13.7.1658 at St Martin's, Coney Street (Andrews 1991, 76).
Children: Ralph (Free 1694) (*ibid*).
Not listed as a pipe-maker until 1694 on the freedom of his son (*ibid*).
- TH Thomas Holmes (2)** (York) (1721-1755).
Born: Son of Ralph Holmes, a trunkmaker (Lawrence 1979, 81).
Free: by patrimony in 1721 as a tobacco pipe-maker (Oswald 1975, 204; Andrews 1991, 77).
Children: John (baptised 23.12.1727) (*ibid*).
Rebecca (baptised 20.5.1734) (*ibid*).
Tomlinson (daughter, baptised 2.1.1739) (*ibid*).
Died: Buried 12.2.1755 (*ibid*).
Records show that in 1739 a Thomas Holmes appeared in court on charges of felony and assaulting the arresting constable (Andrews 1988, 91).
- WH William Hebden** (Leeds) (1750).
Took William Clarkson as an apprentice on 3rd April 1750 (HCQS Ref. CQE/3/91).
- WH William Hodgson** (Leeds) (c1669).
Known from a trade token of 1669 showing a man smoking but may refer to a dealer in pipes or tobacco rather than a pipe-maker (Oswald 1975, 200; Berry 1982, 371).
- WH William Hutchinson** (Hull) (1776).
Apprenticed: To Samuel Goldwell in 1776 (Watkins 1979, 111).

- Johnson** (See Cottam, Asquith & Johnson and Cottam & Johnson).
- II James Johnson** (Hull) (1792).
Listed in directories (Oswald 1975, 203). (See above).
- RJ Richard Jackson** (Hull) (1763).
Apprenticed: To Samuel Goldwell in 1763 (Watkins 1979, 112).
- EK Elex. Kitchen** (Hull) (1709).
Apprenticed: To Henry Norman (2) in 1709 (*ibid*).
- MK Michael Kenny** (Hull) (1714).
Apprenticed: To John Goldwell (1) in 1714 (*ibid*).
- SK Susanna Kilham** (Hull) (1672-1679).
Married: Thomas Kilham
Took John Eggleston apprentice in 1672, who took freedom in 1679 (Sheppard 1912, 9; Watkins 1979, 112).
- TK Thomas Kilham (or Kellam)** (Hull) (1653-1671/1679).
Free: 6.10.1653 (Sheppard 1912, 7).
Apprenticed: To Hugh Atkinson (*ibid*).
Married: Susanna (*ibid*, 9).
Children: Leonard (born 25.11.1653) (HTPR). Susanna (buried 24.2.1666) (*ibid*).
Died: By 1671 or 1679 (Watkins 1979, 112; Sheppard 1912,9).
Thomas had at least two apprentices one in 1664 and another in 1666. Watkins (1979, 112) states that Thomas was dead by 1679 as his widow has an apprentice of her own admitted freeman in that year Watkins (1979, 112) However, Sheppard (1912, 9) states that Thomas must have died in or before 1671 because in the following year, ie. 1672, his widow took John Eggleston apprentice. Presumably this is the same apprentice who became a freeman in 1679.
- WK William Kyte** (Hull) (1700-1722).
Free: 1700 (Watkins 1979, 112).
Apprenticed: To Robert Burrill (1) in 1685 (*ibid*).
Children: Rachel (buried October 1703) (HTPR). Jane (buried January 1706) (*ibid*).
Died: 1722 (SMPR).
- CL Christopher Laze** (Netherlands) (1632-1655).
Born: In Yorkshire (Anon 2000).
Married: Barbara Cornelisdr van Eijck between 1632 and 1635 (*ibid*).
Appears in a number of court records. In 1640 took a Wouter Tucker to court for failure to pay for a delivery of pipes; also in 1640 gave evidence to an enquiry into an inheritance; and in 1646 acted as witness at the marriage of a step-daughter (*ibid*) Also in 1646 Christopher, together with Andries Jansz, were charged with the non-payment of a bill of 172 guilders for the supply of pipe clay (*ibid*) In 1655 Christopher was convicted of theft and sentenced to be flogged and two years banishment from Leiden to Rhineland (*ibid*)
- HL Henry Ludlam** (Rotherham) (1669).
Children: Elizabeth (eldest) (BIW Vol 50, Fol. 192).
Alice (2nd daughter) (*ibid*).
Joyce (youngest) (*ibid*).
Will dated 6.4.1669 in which Henry leaves all ‘the goods that is in the little parlor behind the shopp and one longe table ... and one bay mare’ to his second daughter Alice. In addition he leaves to Alice ‘all the tobacco in the warehouse’ which suggests that Henry was also selling tobacco. The rest of his estate is to be divided equally between his wife, who is un-named, and to his remaining two daughters Elizabeth and Joyce (*ibid*) A transcript of the will can be found in Appendix 2
- HL Henry Lund** (Hull) (1700).
Apprenticed: To Henry Norman (1) (Watkins 1979, 112).
Free: 1700 (*ibid*).
- IL John Leconby** (Hull) (1666-1694).
Apprenticed: To Thomas Kilham (Sheppard 1912, 7).
Free: 16.8.1666 (*ibid*, 11).
John had at least two apprentices of his own in 1679 and 1694 (Watkins 1979, 112).
- LL Lemuel Lumley** (York) (1780-1803).
Born: Son of Samuel Lumley of Doncaster) (Andrews 1987d, 10).
Married: Mary (died 30.8.1803; buried 2.9.1803 aged 53 years) (*ibid*).
Children: Dinah (baptised 19.4.1780) later married Joseph Deacon (*ibid*).
Lemuel (1st son) (born 31.10.1786; baptised 7.11.1786; died of whooping cough 4.8.1789 and buried 6.8.1789) (*ibid*).
Elizabeth (5th daughter) (born 8.12.1789; baptised 13.12.1789) (*ibid*).
Lemuel (2nd son) (born 9.1.1791; baptised 16.1.1791; died 16.9.1803 aged 14 years) (*ibid*).
Jane (6th daughter) (Born and baptised 13.1.1793) (*ibid*).
Thomas (3rd son) (born 27.6.1795; baptised 28.6.1795; died 25.2.1796 in the getting of teeth, buried 28.2.1796) (*ibid*).
Thomas (4th son) (born 9.7.1797; baptised 10.7.1797) (*ibid*).

- William (born 21.11.1799; baptised 1.12.1799) (*ibid*).
Died: 14.2.1803 aged 46 years, buried 17.2.1803 (*ibid*).
- RL Robert Lazenby** (York) (1794).
Apprenticed: To Mark Hesp 1794 (Andrews 1980s, 9).
- SL Samuel Leeland (1)** (Hull) (1719).
Apprenticed: To Richard Tock (1) in 1719 (Watkins 1979, 112).
- SL Samuel Leeland (2)** (Hull) (1727).
Free: by patrimony in 1727 (*ibid*).
- SL Samuel Lumley (1)** (Rotherham) (1723-1731).
Married: Maria Littleforth 30.6.1723 (Oswald 1975, 201) (?Mary, widow of Samuel Lumley buried 19.10.1753)(Andrews *in litt* 30.5.1998).
Children: Dorothy (baptised 16.2.1726) (*ibid*).
 Samuel (baptised 3.11.1731) (*ibid*).
 Samuel's son, also called Samuel, became a pipe-maker and moved to Doncaster, where he died in his 30s. Samuel (1) may well have moved to Doncaster to take over his son's business and help raise his grandchildren from the late 1760s (see Samuel (2) below) However, a record for the burial in Doncaster of a Mary Lumley in 1753 states that she was a widow of Samuel Lumley. Lumley is a common name in Yorkshire, as is Samuel and Mary, and it may be that this burial is not the wife of Samuel Lumley (1) the pipe-maker. Samuel's grandson, Lemuel, went on to become a York pipe-maker (Andrews 1993, 4).
- SL Samuel Lumley (2)** (Doncaster) (1731-1766/69).
Born: Son of Samuel (baptised 3.11.1731, Rotherham) (Andrews 1993, 4).
Married: Ann Bleasby 24.12.1753 (YPR, Vol 3 pg 156) (buried 23.2.1769) (Andrews 1993, 4).
Children: Lemuel (baptised 6.2.1755, Doncaster; later to become a pipe-maker in York) (*ibid*).
 Mary (baptised 5.4.1756) (*ibid*).
 Peter & Deborah (presumably twins, baptised 11.12.1757; buried 16.12.1757) (*ibid*).
 Zebulon (baptised 1.2.1759; buried 9.3.1765) (*ibid*).
 Dinah (baptised 16.12.1760 – daughter of Samuel Lumley Snr) (Andrews *in litt* 30.5.1998).
 Elizabeth (baptised 14.4.1762) (*ibid*).
 Thomas (baptised 14.4.1764) (*ibid*).
 Margaret (baptised 2.6.1766; buried 25.3.1773) (*ibid*).
Died: Between 1766 and 1769
 At first glance the documentary record appears confusing, especially with regard to exactly when Samuel Lumley (2) died. Samuel must have been alive until about 1766 since he baptised children at

regular intervals until that date. Andrews notes that Samuel must have died around 1769 since when his wife, Ann, was buried in that year she was described as 'widow of Samuel Lumley'. The death of Samuel around 1766-9 would, however, appear to be at odds with an advertisement in the *York Courant* dated 2nd April 1782, which offers for rent '...the house lately occupied by Samuel Lumley. There is a Pot, Furnace, Mold, Grates, and everything necessary on the Premises for the Business.' (Fowler *et al* 1979, 60) The property in question appears to be the house and pipe works in Church Street, Doncaster, which has been found in excavations (see Chapter 5) In 1767 a map of Doncaster was prepared to show the extent of Corporation property (Buckland *et al* 1989, 10) This map seems to have been prepared prior to selling off blocks of land for development. In 1767 the area later to be occupied by the Lumley kiln was clearly shown as garden plots, showing that the pipeworks must have been built after that date. If Samuel was already dead by 1769 it is hard to see how so much kiln debris could have accumulated on the site in such a short period. Looking at the ages of Samuel's children provides one explanation. When his widow died in 1769 there were still at least five children who appear to have been alive, the eldest of whom was Lemuel, aged 14. Having been orphaned, these children would have needed someone to care for them. The most likely scenario is that their father, Samuel (2), had built a new pipe works on the former Corporation land just before his death. Samuel's father, also called Samuel, was a pipe-maker, recorded working in Rotherham from at least 1723 to 1731. When Samuel (2) died his father may well have moved to Doncaster to take over the new works and help look after the children. When the children's mother died, Samuel (1) would have been able to look after his five young grandchildren. He would also have been able to teach his young grandson, Lemuel, the art of pipemaking. By 1780 Lemuel had married and was working as a pipe-maker in York. The 1782 advertisement in Doncaster offering the pipe works for rent refers to it as the house 'lately occupied by Samuel Lumley' (*ibid*) This would make sense if Lemuel had just left home to set up his own business in York. Furthermore, Samuel (1) would have been about 80 by this time and so he is likely to have either retired or died at around this date. This scenario would explain the large amount of Samuel Lumley kiln waste found on the site as well as the confusing documentary references. It also provides a tight date range of no more than 1768-1782 for the kiln waste. There are, however, two other pieces of evidence from the documentary sources that do not fit in with this scenario. First, the death of a Mary

Lumley in 1753 clearly states 'widow of Samuel Lumley'. If this is taken to be the wife of Samuel (1) and has simply been mis-read as Mary, rather than Maria, it would indicate that Samuel was dead by this date. Although this may be pure coincidence as Lumley is a common name around Doncaster and Rotherham at this date, and both Samuel and Mary were popular names in the eighteenth century. Second, the baptism record for Dinah, daughter of Samuel Lumley (2) clearly states she is the daughter of Samuel Lumley senior (Snr) The use of this phrase in the records would suggest that there was another Samuel Lumley in Doncaster at this date, possibly even a close member of the same family. It is possible, therefore, that there is a third Samuel Lumley who may be the person responsible for the quantity of kiln waste found in Church Street.

- SL** **?Samuel Lumley (3)** (Doncaster) (c1766/69-1782).
No records as yet studied that refer directly to a Samuel Lumley (3) but his presence is implied in the baptism record of Dinah, ?daughter of Samuel Lumley (2) in Doncaster, where it clearly states that she is the daughter of Samuel Lumley Snr (Andrews *in litt* 30.5.1998).
- TL** **Thomas Law** (York) (1739-1749).
Born: son of Peter Law, a labourer, baptised 12.9.1725 (Andrews 1991, 78).
Apprenticed: To William Ramsden for 8 years in 1739 (*ibid*).
Married: Elizabeth Boyes 4.8.1747 (*ibid*).
Children: Ann (baptised 26.6.1748; buried 22.7.1748) (*ibid*).
Elizabeth (baptised 26.11.1749) (*ibid*).
- VL** **Valentine Lawson** (Hull) (1726-1735).
Apprenticed: To John Robson in 1726 (Watkins 1979, 112).
Free: 1735 (*ibid*).
- WL** **William Lee (1)** (Rotherham) (1655-1680/81).
Married: Elizabeth Ardan 16.10.1655 (Oswald 1975, 201; Andrews *in litt* 30.5.1998).
Children: Mary (baptised 13.1.1656) (*ibid*).
Elizabeth (baptised May 1666) (*ibid*).
William (baptised 27.3.1670) (*ibid*).
Ann (baptised 2.4.1678) (*ibid*).
Sarah (baptised 22.1.1678) (*ibid*).
Francis (BIW Vol 59, Fol. 19).
- Died:** By 1681. Record of a will dated 29.1.1680/81 (*ibid*).
In William's will of 29th January 1680 he leaves six pairs of tobacco pipe moulds and two screws to his son Francis. A transcript of the will can be found in Appendix 2.
- WL** **William Lee (2)** (Rotherham) (1692).
Children: Thomas (apprenticed to Thomas Oxley, cutler, 1692) (Crossley *in litt* 6.1.1992).
- BM** **Benjamin Marsden** (Rotherham) (1737-1749).
Married: Hannah Rodgers 26.7.1737 (Andrews *in litt* 30.5.1998).
Children: James (baptised 4.1.1737/8) (*ibid*).
Hannah (baptised 28.11.1742) (*ibid*).
Benjamin's son, James, was apprenticed to a Samuel Fowler, cutler, in 1749 (Crossley *in litt* 6.1.1992).
- GM** **George Mason** (York) (1792-1839).
Born: Son of George and Ann (Oswald 1975, 201; Andrews *in litt* 1998).
Baptised: 30.11.1777 (*ibid*).
Apprenticed: To Mark Hesp of York for 7 years by indenture in 1792 (Andrews 1987d, 12).
Free: 1800 (*ibid*).
Married: Mary Peirs 1803 (*ibid*).
Died: 1839 aged 63 years, buried 7th February (*ibid*, 13).
George took at least three apprentices, George Marshall (29.4.1817); Ingram Haw (3.7.1823); William Oldridge (28.12.1836) He also appears in the 1830 and 1832 polls (*ibid*, 12).
- GM** **George Middleton** (York) (1707).
Free: 1707 (Oswald 1975, 204).
- IM** **John Mabson** (York) (1673).
Free: 1673 (Lawrence 1979, 81).
- IM** **John Mansfield** (Hull) (1732).
Apprenticed: To Michael Westerdale (1) in 1732 (Watkins 1979, 112).
- IM** **John Marshall** (York) (1673- 1674).
Born: Son of William Marshall, Miller (Andrews 1987b, 5).
Free: 1673 (Oswald 1975, 204; Andrews 1991, 82)
Married: Jane Temperton 9.6.1674 (*ibid*)
- IM** **John Mason** (York) (1673).
Free: 1673 (Brooks *in litt* 15.6.1998).
- IM** **John Michael** (Hull) (1693).
Apprenticed: To Thomas Cooke in 1693 (Watkins 1979, 112).
- IM** **John Middleton** (York) (1679-1713).
Born: Son of George Middleton, a merchant tailor (Andrews 1991, 84).
Free: by patrimony 1679 as a trunkmaker (Lawrence 1979, 81; Andrews 1991, 84).
Married: Mary (buried 2.1.1710) (*ibid*).
Children: Ann (buried 27.6.1686) (*ibid*).

- Elizabeth (buried 9.4.1695) (*ibid*).
George (Free 1707) (Lawrence 1979, 81; Andrews 1991, 84).
John is listed as a pipe-maker when his son George took his freedom (*ibid*).
- IM James Mitchell** (Rotherham) (1782)
Appears in Rotherham Quarter Sessions in 1782 (Lawrence 1973, 192).
- IM John Mitchell** (Halifax) (1781).
Appears in Wakefield Quarter Sessions in 1781 (*ibid*).
- MM Matthew Mattison** (York) (1668).
Apprenticed: To Abraham Boyes 23.10.1668 (Andrews 1991, 84).
- RM Robert Morley** (York) (1703-1727).
Free: 1703 on payment of £1 (Oswald 1975, 204; Andrews 1991, 85).
Married: Jane Pearson 18.9.1721 (*ibid*).
Children: Francis (Free as a staymaker in 1739) (*ibid*).
Died: Buried 18.10.1727 (*ibid*).
- TM Thomas Mason** (York) (1786).
(Oswald 1975, 204).
- TM Thomas Mason** (Leeds) (1796).
Appears in the Liverpool Polls 1796 (*ibid*, 201).
- TM Thomas Missingtine** (Hull) (1717).
Apprenticed: To Robert Chapman in 1702. (Watkins 1979, 112).
Thomas witnessed an apprenticeship in 1717 (*ibid*).
- WM William Mason** (York) (1698).
Free: 1698 (Brooks *in litt* 15.6.1998).
- WM William Moore** (York) (1662-1681).
Born: son of Will Moore, a currier (Andrews 1991, 84).
Free: by patrimony 1662 as a trunk maker (Lawrence 1979, 82).
In the Hearth Tax Returns for 1671 William Moore is listed as having 2 hearths (Andrews 1987d, 14) Andrews (1991, 84-85) notes that a Will Moore, trunkmaker, did jury service on 10.10.1674. William Moore took an apprentice, Ralph Holmes, on 9.5.1681. He also appears to have issued an undated trade token with four pipes and the lettering YORKE on the obverse and WILL MOORE IN STONE-GATTE TUNKMAKERHIS HALFPENNY on the reverse (Andrews 1991, 84-5; Lawrence 1979, 82; Berry 1982, 371, Plate 1, No. 2) Berry (1982, 371) also lists a William Moore, mariner, was made free in York in 1667 and is described as a pipe-maker.
- WM William Mowbray** (Hull) (1679).
Apprenticed: To Henry Norman (1) in 1679 (Watkins 1979, 112).
- AN Anthony Nelson** (York) (1796).
Apprenticed: To Mark Hesp 24.11.1796 (Andrews 1987d, 14).
- CN Christopher Norman** (Hull) (1724).
Free: by patrimony 1724 (Watkins 1979, 112).
Children: Josh(ua) (buried 21.6.1738) (HTPR).
Jas (*sic*) (buried 13.10.1746) (*ibid*).
- HN Henry Norman (1)** (Hull) (1674).
Apprenticed: To Elizabeth Atkinson (Sheppard 1912, 10).
Free: 10.9.1674 (*ibid*).
Married: Anne Lund 12.11.1703 (possibly second wife) (HTPR).
Children: John (still born 1681) (SMPR).
Elizabeth (still born 1682) (*ibid*).
Jane (buried 31.2.1688) (HTPR).
Robert (buried 26.10.1691) (*ibid*).
David (buried 29.9.1695) (*ibid*).
William (buried December 1710) (*ibid*).
Henry (Free by patrimony in 1700) (Watkins 1979, 112).
Christopher (Free by patrimony in 1724) (*ibid*).
Died: Buried 17.6.1708 (HTPR).
Henry had at least seven apprentices, including two of his sons Henry and Christopher, Nathaniel Westall and Robert Burrill between 1675 and 1700. In 1686 he appears to have purchased a property in the Ropery, which he later mortgaged to Thomas Cooke and finally sold in 1704 (Watkins 1979, 112).
- HN Henry Norman (2)** (Hull) (1700-1759).
Free: by patrimony 1700 (Watkins 1979, 113).
In 1726 he purchased a property which his father had previously sold in 1704, the Ropery and took out mortgages on this property in 1731, 1745, 1747, 1749 and 1759. His heirs disposed of the Ropery in 1761. Henry had a number of apprentices between 1702 and 1720. He voted in the 1724 and 1754 polls (Oswald 1975, 203).
- TN Thomas Nayler** (Halifax) (1687).
Apprentice to George Gill, referred to in his will (Oswald 1975, 201).
- WN William Nichols** (Hull) (1731-1741).
Apprenticed: To Michael Westerdale (1) in 1731 (Watkins 1979, 113).
Free: 1741 (*ibid*).
- CP Christopher Peters** (Amsterdam) (17th Century).

- Born:** Ripon (Duco 1981, 335).
- GP George Parkin** (Rotherham) (1787).
Children: John (apprenticed in 1787 to Benjamin Shemeld, Scissorsmith, at Attercliffe) (Crossley *in litt.* 6.1.1992).
- IP John Page** (Hull) (1666-1707).
Apprenticed: To Elizabeth Atkinson in 1666 (Sheppard 1912, 10).
Free: 8.10.1673 (*ibid*).
Died: Buried 13.3.1707 (HTPR).
 Watkins (1979, 113) notes a John Page working in Cambridge in 1683.
- IP I Powell** (?unknown) (c1740-1780).
 Known from pipe stem fragments from Wood Hall Moated Manor, Pcode 02704. (White forthcoming) .
- MP Margaret Plaxton** (York) (1777-1790).
Married: William Plaxton, pipe-maker (Andrews 191, 87).
Children: (See William Plaxton below).
Died: of palsy 26.7.1790 (buried 28.7.1790) (*ibid*).
 Continued to run the family business following her husband's death in 1777 (*ibid*).
- MP Matthew Powell** (Wakefield) (1690-1701).
Married: Alice (Walker 1939, 478).
Died: by 1701 when his widow appears in records relating to a dispute over the proceeds of a cottage in Stanley at Potovens (*ibid*) Matthews widow is also listed in the Manor Books in 1709 as holding a 'cottage and a garth of 26p' (Brears 1967, 42).
 Appears in the Quarter Sessions Rolls in 1690 accused of 'neglecting to teach his apprentices the art of pipemaking at Potovens' (*ibid*) Bound by an indenture of May 1698 to 'teach Hester Beckett's children the trade of making tobacco pipes at Potovens' (Walker 1939, 478).
- RP Robert Page** (Hull) (1685).
Free: 1685 (Watkins 1979, 113).
- TP Thomas Pashley** (Doncaster) (1787).
 Appears in the Quarter Sessions Records for Tinsley, Doncaster (Oswald 1975, 201).
- TP Thomas Pate** (Hull) (1654-1661).
Apprenticed: To Hugh Atkinson in 1654 (Sheppard 1912, 10).
Free: 1661 (Oswald 1975, 203).
- WP William Palmer** (Hull) (1713-1740).
Apprenticed: To Henry Norman (?) in 1713 (*ibid*).
- Free:** 1721 (*ibid*).
Married: Dorothy (buried 14.6.1746) (HTPR).
Children: Ann (buried 19.3.1742) (*ibid*).
 Thomas (buried 22.9.1740) (*ibid*)
 Voted in 1724 (Oswald 1975, 203).
- WP William Pattinson** (Hull) (1700).
Apprenticed: To Thomas Cooke (*ibid*).
Free: 1700 (*ibid*).
- WP William Plaxton** (York) (1730-1777).
Born: son of Thomas Plaxton, baptised 3.9.1716 (Andrews 1991, 87).
Apprenticed: To William Ramsden 1.1.1730 (*ibid*).
Free: 1739 (Oswald 1975, 204).
Married: Margaret (died of palsy 26.7.1790; buried 28.7.1790) (*ibid*).
Children: Charles (baptised 4.10.1761; died aged 18 1.2.1782; buried 4.2.1782) (*ibid*).
Died: buried 17.8.1777 aged 61; death 'due to decay' (*ibid*).
 William's son, Charles, died of exposure in a field near Deighton, having been refused accommodation. William's widow, Margaret, continued the business until at least 1782 and probably until her death in 1790 (*ibid*).
- WP William Potter (1)** (Sculcoates, a suburb to the north of Hull) (1709).
Married: Elizabeth (buried 10.5.1716) (YPR Vol 123, pg 118).
Children: Susanna (baptised 15.8.1691) (*ibid*, pg 111).
 Susanna (baptised 3.12.1693) (*ibid*, pg 114).
 William (baptised 20.5.1696) (*ibid*, pg 111) bound apprentice in 1709 to John Goldwell (Watkins 1979, 113).
 Mary (baptised 15.6.1689) (YPR Vol 123, pg 111).
 Elizabeth (buried 1699) (*ibid*).
 Presumably his daughter Susanna, who was baptised in 1691, died at a young age as he appears to have had a second daughter also called Susanna baptised three years later in 1693.
- WP William Potter (2)** (Hull) (1709-1757).
Apprenticed: To John Goldwell in 1709 (*ibid*).
Free: 1717 (Watkins 1979, 113).
Children: William (buried May 1732) (HTPR).
 Had at least two apprentices in 1722 and 1724. Voted in 1724, 1747 and 1754 (Oswald 1975, 203) Was witness for an apprentice in 1757 (Watkins 1979, 113).
- BR Brian Remy** (Hull) (1717).
Apprenticed: To John Goldwell (1) in 1717 (*ibid*).

- HR H Robinson** (Yarm).
Pipe stem recovered from excavations in Hartlepool with a stamped mark reading H ROBINSON/YARM (Edwards 1985, Fig 8; Pcode 02024).
(Andrews 1991, 87-88) There appears to be some confusion over the spelling, Lawrence (1979, 82) suggests that William Ramsden may be the same person as William Ramsdell who voted in 1741 (see William Ramsdell below).
- IR John Read** (Hull) (1727-1754).
Apprenticed: To Nicholas Tarboton (2) (*ibid*, 114).
Free: 20.7.1727 (Sheppard 1912, 11).
Children: Robert (died 1737) (SMPR). Robert (buried 22.3.1745) (HTPR). Voted in 1747 and 1754 (Oswald 1975, 203).
- WR ?William Ramsdell** (York) (1727-1741)
Free: 1727 (Oswald 1975, 204). Voted in 1741 (*ibid*) Oswald lists this maker as William Ramsdell or Ransdell (*ibid*) but the dates are the same as for William Ramsden (above) and it is possible that Ramsdell/Ransdell and Ramsden are the same man.
- IR John Robson** (Hull) (1713-1754).
Apprenticed: To Benjamin Bell in 1713 (Watkins 1979, 114).
Free: 1723 (*ibid*).
John had at least three apprentices between 1725 and 1751. Voted in 1724 and 1754 (Oswald 1975, 203).
- WR William Ramsdill** (Hull) (1708).
Apprenticed: To Robert Chapman in 1708 (Watkins 1979, 114).
- IR John Robinson** (Hull) (c1747).
Voted in 1747 (Oswald 1975, 203) but may be a misreading of John Robson (Watkins 1979, 114).
- WR William Raven** (Hull) (1705).
Apprenticed: To Thomas Cooke in 1705 (*ibid*).
- IR James Rothere** (Halifax) (1748-1784).
Apprenticed: To J Windle (Oswald 1975, 201). Appears in Apprenticeship Rolls for 1748 (Brooks *in litt* 15.6.1998) and in the Quarter Sessions records (Oswald 1975, 201).
- Simms and Bickerdyke** (Leeds) (1798).
(Oswald 1975, 202).
- IR Jeremiah Ryal** (Hull) (1796-1806).
Apprenticed: To Thomas Westerdale in 1796 (Watkins 1979, 114).
Free: 1806 (*ibid*).
- BS Benjamin Stevenson** (Hull) (1718-1726).
Apprenticed: To Henry Norman (?) 1718 (Watkins 1979, 113).
Free: 1726 (*ibid*).
- TR Thomas Rhodes** (Sheffield) (1754).
Appears in the Quarter Sessions Records for 1754 at Brightside, Brierlow (Oswald 1975, 201).
- CS Christopher Smith** (Rotherham) (1724-1742).
Married: Anne Sympson 22.10.1724 (Oswald 1975, 201; Andrews *in litt* 30.5.1998).
Children: Sarah (baptised 5.1.1728 (*ibid*)). Hannah (baptised 17.10.1742) (*ibid*).
- WR William Ramden** (York) (1741).
Free: 1741 (Brooks *in litt* 15.6.1998).
- DS David Stather** (Hull) (1702).
Apprenticed: To Henry Norman (2) in 1702 (Watkins 1979, 114).
- WR William Ramsden** (York) (1727-1763).
Free: 1727 (Andrews 1991, 87).
Married: (1) Susanna (buried 6.10.1744) (*ibid*). (2) Elizabeth (*ibid*, 88).
Children: Susanna (baptised 16.11.1722; buried 12.2.1730) (*ibid*, 87). Mary (baptised 6.2.1725; buried 9.8.1738) (*ibid*).
Died: Buried 22.8.1763 (*ibid*, 88).
William appears in the will of Christopher Boyes, where he is referred to as 'a friend' (Andrews 1988, 92) Took two apprentices, the first William Plaxton in 1730 and the second Thomas Law in 1739. He did jury service in 1728 and 1745. On 20.8.1763 an inventory was made of William Ramsden's goods, which were valued at £18.10.0
- ES Edward Sargeant** (Hull) (1740).
Apprenticed: To Robert Chapman (*ibid*).
Free: 1740 (*ibid*).
Edward was fined for not taking up his freedom in due time (*ibid*).
- GS George Shaftoe** (York) (1718).
?Token; information from E J Berry but not in Berry 1982 (Oswald 1975, 204).
- GS George Sickling** (York) (1797).
Apprenticed: To Mark Hesp 13.5.1797 (Andrews 1987d, 16).
- HS Henry Stanley** (Beverley) (1662-1671).
Free: 1662/3 (Watkins 1979, 114).
Died: ?by 1679
Henry appears in the Beverley Borough Records in 1662, 1669 and 1671 (*ibid*) In 1679 the cottage previously let to Henry Stanley was re-let to Roger

Dawson before Henry's lease had run out, suggesting that he may have died by this date. See Appendix 2 of a full transcription of the Beverley Borough Records relating to Henry Stanley.

IS Jonathan Scorer (Scorah) (1) (Rawmarsh) (1687-1719).

Married: Elizabeth (buried 16.1.1696) (SMRPR, Vol 5 pg 32).

Children: Thomas and Margaret (twins - baptised 14.4.1687) (*ibid*, Vol 3 pg 15).

Richard (baptised 19.9.1689) (*ibid*, pg 17).

Buried: 11.3.1719 (SMRPR).

The burial record in 1719 is the first time that Jonathan is referred to as a pipe-maker.

IS Jonathan Scorah (2) (Rawmarsh) (1764-1821).

Married: Sarah Beal (Banns 13th, 20th & 27th May 1758; marriage 5.6.1759) (SMRPR, Vol 6 pgs 19 & 55).

Children: Richard (baptised 26.7.1760) (*ibid* Vol 3 pg 75).

Mary (baptised 31.1.1762; buried 12.2.1769) (*ibid*, pg 77).

Jonathan (baptised 24.4.1764) (*ibid*, pg 79).

William (baptised 20.5.1766) (*ibid*, pg 82).

Elizabeth (baptised 10.7.1768) (IGI).

Ann (baptised 25.11.1770) (*ibid*).

John (baptised 1.11.1773) (SMRPR, Vol 2 pg 92).

Matthias (baptised 26.1.1776) (IGI).

Appears in the Marques of Rockingham papers; Doncaster Quarter Sessions and West Riding Registry of Deeds between 1767 and 1821 (Lawrence 1973, 193) Enclosure award of 1781 states that plot 453 (3a 1r 38p with an annual payment for tithes of 3s 6d) is owned by Thomas Oates, but occupied by Jonathan Scorah (Munford *in litt* 15.10.2002).

IS John Scott (Hull) (1788).

Children: Joseph (Free 1796) (Watkins 1979, 114).

IS Joseph Scott (Hull) (1788-1851).

Born: Son of John Scott (*ibid*).

Apprenticed: To Thomas Westerdale in 1788 (*ibid*).

Free: 1796 (*ibid*).

Married: ?Martha (Born in Horncastle 1785) (*ibid*, 115).

Children: Joseph Henderson Scott 1816 (Free as a pipe-maker 1839) (*ibid*, 114).

Died: By 1851 (*ibid*, 115).

Joseph had at least four apprentices between 1805 and 1815 and was working at least three different locations in Hull between 1810 and 1839 (Dagger Lane 1810-26, Posternage 1831 and Stewart's Yard 1834-9)(*ibid*, 114-115).

IS John Shaftoe (1) (York) (1712-1739).

Free: 1712 on payment of £1 (Oswald 1975, 204; Andrews 1991, 90).

Married: Susannah Hanworth 28.8.1668 (Andrews *in litt* 30.5.1998 and 1992, 6).

Children: John (Free 1733) (Lawrence 1979, 82). Mary (baptised 21.11.1712) (*ibid*).

Frances (baptised 27.4.1715) (*ibid*).

William (buried 4.12.1715) (*ibid*) Oswald give burial date of 1716 (1975, 204).

Abraham (baptised 14.1.1717; buried 9.6.1717) (Lawrence 1979, 82).

Died: Buried 17.2.1739 (*ibid*).

Andrews (1991, 90) notes that John Shaftoe appeared before the courts on 17.1.1719 and was ordered 'to keep the peace towards William Hutchinson and the civil people'. On 7.10.1726 and again on 13.1.1727 he was bound over on £20, with a Richardson Dent, 'to answer a charge of slander against a Walter Wernnick'. John appeared in court, yet again, on 22.1.1730 and 30.4.1730 this time to give evidence against a Jane Scott.

IS John Shaftoe (2) (York) (1733-1759).

Born: c1707, son of John Shaftoe, pipe-maker (Andrews 1992, 6).

Free: 1733 (Oswald 1975, 204).

Married: Soon after his release from his apprenticeship c1728. (Andrews 1992, 6).

Children: Un-named child baptised in Hull (*ibid*). Un-named child baptised in Gainsborough 1729 (*ibid*).

Un-named child baptised in Gainsborough 1731 (*ibid*).

Elizabeth (baptised in York 6.3.1732) (*ibid*).

Mary (baptised 28.5.1736; buried 1745) (Andrews 1991, 90).

Beatrice (baptised 8.6.1740; buried 19.8.1741) (*ibid*).

John (baptised 1.7.1742) (*ibid*).

Beatrice (baptised 3.7.1745; buried 6.5.1746) (*ibid*).

Un-named child born in York (Andrews 1992, 6).

Died: Buried 9.11.1759 (Andrews 1991, 90).

John's father sent him to Hull, where he had been baptised in 1707. Andrews suggests this may be due to his father's second marriage (1992, 6) John served an apprenticeship with John Goldwell commencing in 1721 (Andrews 1992, 6) On his return to York he claimed his freedom *per patres*, c1733 (Andrews 1991, 90) John appeared in court on a number of occasions, the first 14.7.1738 to give evidence against a Dority Noble and William Tranby who were accused of assaulting a Matthias Sutton and 'unlawfully taking his ox'. The second occasion was on 8.10.1756 when he appeared before the courts on charges of 'trespass and taking two horses to the common pound' (*ibid*) In

1757, when he is listed as a labourer, as a result of drunk and disorderly conduct in court where he abused a witness waiting to give evidence against him, he 'was ordered to the House of Correction until sureties were found for his good behaviour' (Andrews 1992, 6).

- IS John Shafton** (?Rawmarsh) (1731).
Married: Mary (buried 27.4.1731) (SMRPR, Vol 5 pg 48).
- IS Joseph Shaw** (Pontefract) (1676).
Joseph Shaw of Pontefract, tobacco pipe maker, [charged 11th January 1676] for the bastard child of Alice Baxter of Beaghall (WQR Doc. Ref. QS1/17/6/8/5).
- IS John Silkwood** (Hull) (1723-1754).
Apprenticed: To Robert Burrill (1) (Watkins 1979, 115).
Free: 1723 (*ibid*).
Children: Priscilla (buried 8.12.1741) (HTPR).
Unnamed son (Free 1768) (Watkins 1979, 115).
Voted in 1724 and 1754 (Oswald 1975, 203).
- IS John Storey** (York) (1713-1715).
Free: 16.9.1713 on payment of £1 (Andrews 1991, 91).
John was bound apprentice to a Richard Shafton, presumably Richard Shaftoe (2) He did jury service 5.10.1715 (*ibid*).
- MS Marmaduke Scutt** (Hull) (c1774).
Voted in the polls in Hull in 1774 (Sheppard 1912, 16).
- RS Richard Scorah (1)** (Rawmarsh) (1718-1767).
Married: Mary Calver 23.10.1718 (buried 9.3.1767)(IGI; SMRPR, Vol 2 pg 69 & Vol 5 pg 67).
Children: Elizabeth (baptised 31.5.1720) (Andrews *in litt* 30.5.1998).
Mary (baptised 18.3.1721) (*ibid*).
Jonathan (baptised 16.10.1736) (*ibid*).
A Richard Scorer son of Jonathan Scorer was baptised at Rawmarsh on September 19th 1689 and it is possible that this is the same Richard who is recorded as a pipe-maker when he married in 1718 (SMRPR, Vol 2 pg 69) Took William Finch apprentice in 1748 (Oswald 1975, 201; Andrews *in litt* 30.5.1998) Richard is presumed to have worked until at least 1767 as Mary was described as his wife rather than his widow when she was buried (SMRPR, Vol 5 pg 67).
- RS Richard Scorah (2)** (Rawmarsh) (1783-1793).
Married: Elizabeth Capper (daughter of John Capper) 5.10.1783 (SMRPR, Vol 6 pg 27).

Children: George (baptised 20.5.1784; buried 18.10.1785) (*ibid*, Vol 4 pg 19 & Vol 5 pg 81).
Mary (baptised 12.2.1786) (*ibid*, Vol 4 pg 25).
Ann (baptised 8.4.1787) (*ibid*, pg 28).
Sarah (baptised 2.4.1793) (*ibid*, pg 45).

- RS Richard Shaftoe (1)** (York) (1675-1706).
Free: purchased in 1675 (Andrews 1991, 90); Oswald (1975, 204) gives the date as 1673
Married: (1) Sarah Hanworth 20.6.1669 (buried 11.3.1691) (Andrews 1991, 90).
(2) Eilis (?Alice/Elizabeth) Smith 24.7.1692 (Andrews *in litt* 30.5.1998)(buried 5.8.1698) (Andrews 1991, 90)
Children: John (baptised 29.11.1669) (*ibid*).
Elizabeth (baptised 29.11.1671; buried 7.12.1672) (*ibid*).
Joseph (baptised 9.9.1673) (Andrews *in litt* 30.5.1998).
Elizabeth (baptised 24.9.1676) (*ibid*).
Edward (baptised 21.4.1678; buried 27.12.1678) (Lawrence 1979, 82; Andrews 1991, 90).
James (baptised 24.6.1683; buried 1.7.1683) (*ibid*).
Sarah (born 1684; later married William Spacey, pipe-maker) (*ibid*).
Richard (baptised 30.1.1686) (*ibid*).
James (baptised 12.9.1689; buried 15.9.1689) (*ibid*).
Grace (baptised 11.7.1693) (*ibid*).
Ann (baptised 26.10.1695; buried 5.8.1698) (*ibid*).
George (baptised 27.6.1697; Free 1718) (Lawrence 1979, 82; Andrews 1990, 90).
Died: Buried 7.3.1706 (*ibid*).
Richard first came to York in the 1660s and that he possibly originated from Leeds. He took a William Farnhill apprentice on 1.7.1689 and a girl by the name of Katherine Dawson apprentice on 29.5.1696. Andrews suggests that it would be unusual if she had been apprenticed as a pipe-maker and suggests that a domestic role was more likely. Richard's will is dated 13.5.1705 and in this he lists his children Joseph, Elizabeth, William, Richard, George, Grace and Sarah as his beneficiaries, but it is his son Richard to whom he leaves his 'worke tooles belonging to the pipe making traide in my backe shopp' (*ibid*).
- RS Richard Shaftoe (2)** (York) (1706-1725).
Born: Son of Richard Shaftoe (1), baptised 30.1.1686 (Andrews 1991, 91).
Children: Elizabeth (baptised 24.10.1725) (*ibid*).
Inherited his father's tools and workshop 7.3.1706 (*ibid*).
- RS Robert Stubbing** (Rotherham) (1691).
Children: Richard (apprenticed to Mark Trickett, cutler, 1691) (Crossley *in litt* 6.1.1992).

- SS Samuel Searge** (Hull) (1706-1714).
Apprenticed: To Henry Norman (2) in 1706 (Watkins 1979, 115).
Free: 1714 (*ibid*).
- SS Samuel Silkwood** (Hull) (1768-1784).
Born: son of John Silkwood (Watkins 1979, 115).
Free: by patrimony 1768 (*ibid*).
Voted in the polls in Hull in 1774 (Sheppard 1912, 16) Took an apprentice in 1784 (Watkins 1979, 115).
- TS Thomas Silborne** (Hull) (1694-1702).
Apprenticed: To John Leconby in 1694 (Watkins 1979, 115).
Free: 1702 (*ibid*).
- TS Tobias Skelton** (Hull) (1682).
Apprenticed: To Henry Norman (1) in 1682 (*ibid*).
- WS William Shaftoe** (York) (1712).
Free: 1712 (Oswald 1975, 204).
- WS William Skinner** (Hull) (1795).
Apprenticed: To Thomas Westerdale in 1795 (*ibid*).
- WS William Smith** (Hull) (1712).
Apprenticed: To Thomas Cooke in 1712 (Watkins 1979, 115).
- WS William Spacey** (York) (1706-1710).
Born: son of John Spacey, bodice maker (Andrews 1991, 91).
Free: by patrimony 1706 (Oswald 1975, 204; Andrews 1991, 19).
Married: Sarah Shaftoe (daughter of Richard Shaftoe, pipe-maker) 16.2.1706 (*ibid*).
Children: Richard (Baptised 10.12.1707 (*ibid*); Free 1728 (Lawrence 1979, 82)).
Jane (baptised 28.11.1708) (*ibid*).
Died: Buried 9.4.1710 (*ibid*).
- BT Benjamin Taylor** (Hull) (1727-1768).
Apprenticed: To Robert Chapman in 1711 (Watkins 1979, 116).
Free: 20.7.1727 (Sheppard 1912, 8).
Children: Joseph (Free in 1768) (Watkins 1979, 116).
- IT John Taylor** (Hull) (1720).
Apprenticed: To Henry Norman (2) in 1720 (*ibid*).
- IT Joseph Taylor** (Hull) (1768).
Born: Son of Benjamin Taylor (*ibid*).
Apprenticed: To his father (*ibid*).
Free: By Patrimony in 1768 (*ibid*).
- NT Nicholas Tarboton (1)** (Sculcoates, a suburb north of Hull) (1682-1698).
Free: of Selby before 1682 (Oswald 1975, 203); of Hull 24.1.1690 (Watkins 1979, 116).
Children: Thomas (Free 1709) (*ibid*).
Nicholas (2) (Free 1720) (*ibid*).
William (Free 1720) (*ibid*).
Died: Buried 20.7.1698 (HTPR)
Nicholas Tarboton served an apprenticeship in Selby and came to Hull in 1682 or 1683. He wanted to carry on his business in Hull but was prevented from doing so because he was not a freeman. An entry in the Corporation Bench Book for 23.7.1683 (Sheppard 1912, 12) states that ‘this Bench refused to make him [Nicholas Tarboton] a Burgesse, and ordered him to remove himself and family from hence, being informed that there were more Burgesses already in that trade than finds employment’. Nicholas went as far as Sulcoates where he established himself as a pipe-maker. He arranged to bind himself as apprentice to Francis Wood for seven years. He took up his freedom on 24th January 1690 still being described as ‘*Nicholas Tarboton de Sculcoates*’. It would appear that he carried on business at Sculcoates whilst nominally apprenticed to Francis Wood (*ibid*, 8) Paid poor rates in Humber Ward 1695. Paid 1/- which was a very large amount. (HTPR).
- NT Nicholas Tarboton (2)** (Hull) (1720-1747).
Born: In Sulcoates 1689, son of Nicholas Tarboton (1) (Watkins 1979, 116).
Free: by patrimony in 1720 (*ibid*).
Children: Anne (buried April 1718) (HTPR)
Had at least two apprentices one bound in 1723, one Free in 1727. Voted in 1724 and 1747 (Oswald 1975, 203).
- RT Richard Taite** (Selby) (1679-1680).
Oswald (1975, 202) lists a Richard Taite who was named in a sale of land in 1679/80.
- RT Richard Thompson** (York) (1796).
Apprenticed: To Mark Hesp 31.5.1796 (Andrews 1987d, 18).
- RT Richard Tidham/Tidfall** (Hull) (1656).
Married: Mary Bell, Widow, 1.11. 1656 (HTPR)
- RT Ralph Tirry** (York) (1749).
Reference to Ralph Tirry made in an edition of the *York Courant* dated 5.9.1749. ‘Whereas William Plaxton, pipe-maker, left his shop in Spurriergate, York, sometimes since. This is to acquaint all gentlemen and others, that they may be furnish’d with long and short Pipes, made in the same Moulds, and by the same Hands that made them before, and may be furnished by Wholesale or

- Retale at the same Prices as before' by their humble servant Ralph Tirry' (Andrews 1991, 92).
- RT Richard Tock/Tuck (1)** (Hull) (1724-1746).
Children: Richard (Free 1739) (Watkins 1979, 116).
 Robert (Free 1746) (*ibid*).
 Voted in 1724 (Oswald 1975, 203) Appears in the Poor Rate returns of 1735. (Watkins 1979, 116).
- RT Richard Tock (2)** (Hull) (1739).
Free: by patrimony 1739 (*ibid*).
- RT Robert Tock** (Hull) (1746-1754).
Free: by patrimony 1746 (*ibid*).
 Voted in 1724 and 1754 (*ibid*).
- TT Thomas Tarboton (1)** (Hull) (1648).
Married: Mary (buried 14.4.1648) (HTPR).
- TT Thomas Tarboton (2)** (Hull) (1709-1754).
Born: Son of Nicholas Tarboton (1) (Watkins 1979, 116).
Free: by patrimony 1709 (*ibid*).
 Voted in the 1724 and 1754 (Oswald 1975, 202).
- TT Thomas Thompson** (Rotherham) (1723).
Married: Esther Wharton 23.5.1723 (Andrews *in litt* 30.5.1998).
- TT Thomas Thompson** (Hull) (1774).
Apprenticed: To William Westerdale 1767 (Watkins 1979, 116).
 Voted in the 1774 polls in Hull (Sheppard 1912, 16).
- TT Thomas Thornaby** (Hull) (1725).
Apprenticed: To Robert Bell in 1717 (Watkins 1979, 116).
Free: 1725 (*ibid*).
- TT Thomas Turner** (Leeds) (1744-1749).
Apprenticed: To Joseph Windle of Leeds 1744-1752 (Brooks 1989,3).
Married: Susanna (*ibid*).
- WT William Tarboton** (Hull) (1720-1724).
Born: Son of Nicholas Tarboton (1) (Watkins 1979, 116).
Free: Admitted freeman of Hull by patrimony 1720 (*ibid*).
 Voted in Hull, where he took his freedom, in 1724 but appears to have moved to Grimsby as he took an apprentice there in the same year (*ibid*, 117).
- WT William Taylor** (Hull) (1657-1666).
Apprenticed: To Thomas Kilham in 1657 (Sheppard 1912, 11).
Free: 15.12.1664 (*ibid*, 7).
- Brooks (*in litt* 15.6.1998) gives a date of 1666 for a William Taylor but does not state from which source she obtained this date.
- DU David Ufhay** (Hull) (1685).
Apprenticed: To Robert Burrill (1) in 1685 (Watkins 1979, 117).
- WV William Vennis** (Hull) (1723).
Apprenticed: To Nicholas Tarboton (2) in 1723 (*ibid*).
- EW Edward Wright** (York) (1684).
Free: 1684 (Oswald 1975, 204).
- FW Francis Wilkinson (1)** (York) (1693-1731).
Free: 1690 (*ibid*).
Children: Mary (baptised 31.8.1690) (Andrews 1991, 94).
 Francis (baptised 8.8.1692; buried 23.1.1693) (*ibid*).
 Francis (Free in 1721 as a pipe-maker) (Lawrence 1979, 82; Andrews 1991, 94).
Died: Buried 3.11.1731 (*ibid*).
 Francis is first recorded as a pipe-maker in 1693 when his son, also called Francis, was buried. The burial entry for 3.11.1731 could refer to either Francis Wilkinson (1) or (2) (*ibid*).
- FW Francis Wilkinson (2)** (York) (1721).
Born: son of Francis Wilkinson (1) (Lawrence 1979, 82).
Free: by patrimony 1721 as a pipe-maker (Oswald 1975, 204; Andrews 1991, 94).
- FW Francis Wilday** (York) (1643).
Born: Son of Simon Wilday (*ibid*).
Apprenticed: To Gabriel Westaby of York in December 1643 (Andrews 1987b, 2).
- FW Francis Wood** (Hull) (1675-1743).
Apprenticed: To John Chapman in 1675 (Watkins 1979, 117).
Free: 30.9.1682 (Sheppard 1912, 11).
Children: Richard (buried 26.5.1687) (HTPR).
Died: Buried 17.10.1743 (*ibid*)
 Within the first year of his freedom took Nicholas Tarboton (1) apprentice. In 1681 took William Best apprentice (Sheppard 1912, 11). Also appears to have taken apprentices in 1682-1689/990, and 1686-1698 (Watkins 1979, 117).
- GW Gabriel Westaby** (York) (1619-1643).
Free: 1635 as a trunk maker by purchase (Andrews 1991, 94); 1646 as a pipe-maker (Oswald 1975, 204).
Children: John (Buried 19.7.1619) (Andrews 1987b, 2).

Elizabeth (baptised 19.8.1621) (Andrews 1991, 94).

Gabriel took four apprentices, two in 1633 as trunk makers – Mark Burn of Doncaster and Robert Beckwith; and two in 1643 as apprentice trunk and tobacco pipe-makers - Francis Balden and Francis Wilday (*ibid*).

GW George Wilson (York) (1716).

Died: Buried 14.6.1716 (Lawrence 1979, 82; Andrews 1991, 95).

Andrews (1991, 95) notes that George was almost certainly a journeyman.

HW Henry Wilkins (Amsterdam) (1640-c1669).

Born: In York 1614 (Duco 1981, 400).

Married: (1) Sara Thomasdr. 5.5.1640 (originally from London, widow of a pipe-maker originally from Kent by the name of Tomas Thomasz.); died 1649 (*ibid*).

(2) Eva Willems of Amsterdam 11.9.1649 (*ibid*).

Children: Rogier (born 1641) (later became a pipe-maker) (*ibid*).

Elizabeth (Lijsbeth) (born 1645) (*ibid*).

Edward (Evert) (born c1649) (*ibid*).

Died: By 1669 (*ibid*).

At the time of Sara's death in 1649 the three children, Rogier aged 8, Elizabeth aged 4 and Edward aged 3 months, 'brought to the orphan's court' (*ibid*).

IW Joseph Walton (Hull) (?1730/2-1754).

Apprenticed: To John Goldwell (1) in 1730 according to Watkins (1979, 117) and in 1732 according to Oswald (1975, 203).

Free: 1738 (*ibid*).

Voted in 1747 and 1754 (*ibid*), but according to Oswald (1975, 203) this information applies to Joseph Watson (see below).

IW James Watson (Rotherham) (prior to 1806).

Married: Elizabeth (RArch).

Children: George (*ibid*).

Indenture dated 30.6.1806 regarding the mortgage of '...piece or parcel of ground and the messuage tenement or dwelling house, burning house and stove or drying house thereon erected and built situate and being at the bottom of a certain street called Westgate in Rotherham, aforesaid as the same premises are now in the possession or occupation of the said James Watson...' to Nathaniel Cosins for the sum of £53. Further indenture of 13.9.1824 refers to this property being in a 'runiated state and untenanted' (*ibid*).

IW John Watson (Halifax) (1664).

Appears in Wakefield Court Rolls for 1664 (Brooks *in litt* 15.6.1998) Refers to a 'pipe furnace' causing a nuisance. Watson objected to

the charge but was still found guilty and fined £10. Watson also presented at Brighthouse '[he] shall not at any time hereafter burne any pipes in any furnace now builded and made upon the backside of his dwellinge house in Halifax whereby the people passing alonge the streets may be annoyed with the smoke thereof, upon payne to forfeit for every time so doinge the summe of Twenty shillings' (Fraser *in litt* 21.8.2000).

IW John Watson (Hull) (1680).

Brooks (*in litt* 15.6.1998) gives a date of 1680 for a John Watson but does not states from which source she obtained this date.

IW ?Joseph Watson (Hull) (1747-1754).

Voted in elections (Oswald 1975, 203) Possible confusion with Joseph Walton (above).

IW Jacob West (York) (1721).

Free: 1721 (*ibid*).

IW John West (York) (1710-1721).

Children: James (baptised 11.8.1695; Free 1721 as a mariner) (Andrews 1991, 94).

?Jonathon (Free 1710 as a linen weaver) (Lawrence 1979, 202; Andrews 1980s, 32).

John is described as a linen weaver at the time of his son, James, baptism in 1695 but is described as a pipe-maker when his son, James, obtains his freedom in 1721 (*ibid*).

IW John Whitekerr (York) (1677-1681/2).

Married: Sarah (daughter of Abraham Boyes) (Andrews 1991, 94).

Children: 'chrisom child' (born and buried in York 27.5.1677) (*ibid*).

Abraham (born 8.9.1678) (*ibid*).

Frances (buried 15.2.1682, daughter of widow Sarah Whitekerr) (*ibid*).

Died: 1681 (within nine months prior to birth of Frances) (*ibid*).

Andrews (1987, 5) notes that 'no pipes of his [John Whitekerr] have been found' and therefore suggests that he may have been working as a journeyman for Abraham Boyes. Andrews also suggests that John Whitekerr is the same person as John Whiteacre from Chilcompton in Somerset who was apprenticed to Flower Hunt of Bristol in 1670, but later moved to York (*ibid*) John Whitekerr appears to have died between May 1681 and February 1682 (Andrews 1991, 94).

IW John Wilde (Rotherham) (1722-1750).

Married: Anne Littleforth 9.8.1722 (Oswald 1975, 202; Andrews *in litt* 30.5.1998).

Children: Sally (baptised 23.9.1750) (*ibid*).

IW John Windle (1) (Halifax) (pre 1757).

- Married:** Mary (RDW Ref. AO 85 108).
Children: John (*ibid*).
Lease and release registered on 8th June 1757 between John Windle of Halifax, merchant, only son and heir of John Windle, late of Halifax pipe maker, deceased. Includes “message, dwelling house or tenement now used as a pipe shop now in the possession tenure or occupation of the said John Windle”. (*ibid*).
- IW John Windle (2)** (Halifax) (1763).
Took out a fire insurance policy with Sun Assurance on 30.6.1763 where his details appear as ‘John Windle of Halifax in the County of York, Pipe-maker, on his now dwelling house situated in Gibbet Lane in Halifax aforesaid brick and stone and slated £400’ (Fire insurance policy with Sun Assurance No. 200247, Vol 144).
- IW Joseph Windle** (Halifax) (1744-1775).
Died: 1775 (Oswald 1975, 202).
Appears in the Apprenticeship Rolls for 1744, 1748 and 1749 (Brooks *in litt* 15.6.1998) ‘The most ingenious tobacco pipe-maker in England’ (Thoresby Soc. Vols 38-39).
- IW I (J) Windle** (Leeds) (c1780-1820).
Lettering I WINDLE IN LEEDS appears on three bowls found in Coventry and dated on typological grounds to 1780-1820 (Muldoon 1979, 277).
- IW James Woddell** (Hull) (1772).
Apprenticed: To William Westerdale in 1772 (Watkins 1979, 117).
- IW Joseph (John) Wood** (Halifax) (1687).
Apprenticed: To George Gill (Oswald 1975, 202).
Referred to in George Gill’s will (*ibid*).
- IW John Wright** (York) (1663-1697).
Apprenticed: To Abraham Boyes (Andrews 1991, 95).
Free: 1663 on payment of £1 as a pipe-maker (*ibid*).
Children: Peter (baptised 8.7.1639) (*ibid*).
John (Free 1697) (Oswald 1975, 204).
- MW Michael Westerdale (1)** (Hull) (1714-1757).
Apprenticed: To Benjamin Bell in 1714 (Watkins 1979, 117).
Free: 1721 (*ibid*).
Children: Isabel (buried August 1727) (HTPR).
Died: Buried 22.4.1757 (*ibid*).
Michael had at least five apprentices between 1732 and 1765. Voted in 1724 and 1747 (Oswald 1975, 203).
- MW Michael Woodward** (Easingwold) (c1668).
Known from a trade token of 1668 showing a man smoking but may refer to a dealer in pipes or tobacco rather than a pipe-maker (Oswald 1975, 202; Berry 1982, 370).
- MW Matthew Wright** (Hull) (1717).
Apprenticed: To Thomas Cooke in 1717 (Watkins 1979, 117).
- NW Nathaniel Westall** (Hull) (1695).
Apprenticed: To John Leconby in 1679 (Watkins 1979, 117).
Free: 1695 (Oswald 1975, 203).
Although Nathaniel was bound apprentice to John Leconby he appears to have taken his freedom from Henry Norman (1) (*ibid*). Brooks (*in litt* 15.6.1989) gives a date of 1694 for Nathaniel Westall but does not state from which sources she obtained this date.
- NW Nicholas Westall** (Hull) (1688).
Listed in an unpublished manuscript post 1964 (Place nd) although no sources are given.
- RW Roger Wilkins** (Amsterdam) (1633-1649).
Born: In York c1607 (Duco 1981, 400).
Married: (1) Dorothea Willems from Den Briel in 1633 (*ibid*).
(2) Elsie Green from England in July 1649 (*ibid*).
Children: Joannes (later called Jan; baptised 2.1.1639; became a pipe-maker) (*ibid*).
7 other children from both marriages (*ibid*).
Possibly a brother of Henry Wilkins. At the time of his first marriage to Dorothea Willems, Roger is described as a hairdresser. A Rogier Wilkins is referred to in the Orphanage register for 15.6.1649 when he is described as a pipe-maker. A uncle called Thomas Bird is also referred to in this document and appears to have been related to Rogers wife and also to the pipe-maker Edward Bird. At the time of his second marriage to Elsie Green of England, he signed the document with his monogram RW as it appears on his pipes. (*ibid*).
- SW Samuel Welch** (Hull) (1798).
Apprenticed: To Michael Westerdale (2) in 1798 (Watkins 1979, 117).
- SW S W Wilson, Clay Smoking Pipe Manufacturer** (Leeds) (1729-1943).
A catalogue exists for S W Wilson, clay smoking pipe manufacturer in Crosland Yard, Pontefract Lane, Leeds and states that the ‘Old Firm’ was established in 1729. Correspondence survive in the archives of York Castle Museum suggesting that the firm ceased production around 1943 when Mr Wilson offered a work bench and tools to the Museum. Mr Wilson states in his letter dated 15th

November 1943 'some time ago you asked me to supply you with a bench and machine for making clay pipes. I beg to inform you that I can now let you have same as I am closing down my pipe works. If you still want this please let me know when you can call for same, as I want to leave the works by the end of November.'

- TW Thomas Watson** (Halifax) (1687).
Apprenticed: To George Gill (Oswald 1975, 202).
 Referred to in George Gill's will (*ibid*).
- TW Thomas Watson** (York) (1737-1750).
Apprenticed: To Christopher Homes 5.11.1737 (Andrews 1988, 92).
Married: Jane Jewitt 13.9.1747 (Andrews 1991, 93).
Children: Barbara (baptised 23.6.1748) (*ibid*).
 John (born 22.10.1750; baptised 30.10.1750) (*ibid*).
 Andrews (1988, 92) notes that a Thomas Watson of the same parish (St. Michael-le-Belfry) can be traced from 1750-1776 as an innholder. Andrews suggests this is the same man and expresses doubt that Watson continued to make pipes after 1750 'unless...as a sideline to his occupation as an innkeeper'.
- TW Thomas Westerdale** (Hull) (1790-1806).
 Appears in the 1790 directory as a pipe-maker in Finkle Street (Oswald (1975, 203) says 1791). Took a number of apprentices including Joseph Scott Free in 1796, William Skinner bound in 1795, Robert Gowland bound in 1795 and an unnamed apprentice from 1796-1806 (Watkins 1979, 117-118).
- TW Thomas Wild (?1)** (Rotherham) (1716).
Children: Robert (apprenticed to William Smith, file smith at Attercliffe, 1716 for 9-10 years) (Crossley *in litt* 6.1.1992).
- TW Thomas Wild (?2)** (Rotherham) (1718).
Married: Elizabeth Wainwright 14.4.1718 (Oswald 1975, 202; Andrews *in litt* 30.5.1998).
- TW Thomas Wild (?3)** (Rotherham) (1777).
 Appears in the Quarter Sessions Records for Sheffield 1777 (Oswald 1975, 202).
- TW Thomas Wright** (York) (1684).
Free: 1663 (as a brick layer) (Andrews 1991, 95).
Children: Edward (Free 1684) (*ibid*).
 Thomas listed as a pipe-maker in 1684 on the freedom of his son, Edward (i.e. not himself Free in 1684 as per Lawrence 1979, 82) Thomas is possibly the brother of John Wright, also Free in 1663 as a tobacco pipe-maker (Andrews 1991, 95).
- WW William Wainwright (1)** (Rotherham) (1709).
Children: William (apprenticed to Samuel Hartley, cutler, 1709) (Crossley *in litt* 6.1.1992).
- WW William Wainwright (2)** (Rotherham) (1722).
Married: Charlotte Steel 10.4.1722 (Oswald 1975, 202; Andrews *in litt* 30.5.1998).
- WW William Wainwright (3)** (Rotherham) (1781).
Children: Thomas (apprenticed to John Gill, Razor grinder, in 1781 for 7 years) (Crossley *in litt*. 6.1.1992).
- WW W Watson** (Rotherham) (1775-1800).
 No documentary evidence. Pipe bowl bearing the moulded lettering W WATSON ROTHERHAM in relief around the rim found in association with the Lumley kiln in Doncaster.
- WW William Westerdale** (Hull) (1754-1774).
 Voted in 1754 and 1774 (Oswald 1975, 203) and took at least three apprentices between 1764 and 1774 (Watkins 1979, 118).
- WW William White** (Hull) (1751).
Born: Son of William White of Grimsby
Apprenticed: To John Robson in 1751 (*ibid*).
- WW William Wild** (Rotherham) (1764-1774).
Married: Sarah Marsden 5.11.1764 (Andrews *in litt* 18.6.1998).
 Mentioned in Guest's History in 1774 (Oswald 1979, 202)
- WW William Windle** (Halifax) (1725).
Married: Ann Sharp, of Halifax Sept 1725 (HPR ref. D53/1/9).
- ?? Un-named maker** (Halifax) (c1706).
 (Goodchild *in litt* 23.11.2000). Existence of a pipe-maker noted by Goodchild, but not their name.
- ?? Un-named maker** (Halifax) (c1727/28).
 (*ibid*). Existence of a pipe-maker noted by Goodchild, but not their name.
- ?? Un-named maker** (Bradford) (c1718).
 (*ibid*). Existence of a pipe-maker noted by Goodchild, but not their name.
- ?? ?Un-named maker** (Ecclesfield) (c1687).
 Possible pipe-maker. Appears in the Quarter Sessions Rolls for the West Riding and is listed as a 'piper' (*ibid*). Existence of a pipe-maker noted by Goodchild, but not their name.