

Alpha Report for George Tivey (Grp 5)

Ada Elizabeth Allen

Birth: 1882 in Leicester, Leicestershire, England

Ada Kate Green

Birth: 1895 in Nottingham, Nottinghamshire, England

Marriage: 1921 in Nottingham, Nottinghamshire, England

Death: 1955 in Nottingham, Nottinghamshire, England

Adam Jake Tivey

Birth: 1992 in Oxford, Oxfordshire, England

Person Notes: **1992 Birth** recorded in the Oxford District of Oxfordshire, Volume 20 Page 2976, July 1992, Mother's Maiden Name: Ross

Agnes Elsie Flood

Birth: 1892 in Derby, Derbyshire, England

Death: 1909 in Derby, Derbyshire, England

Alan Hollomby

Birth: 1933 in Liverpool, Lancashire, England

Marriage: 1954 in Daventry, Northamptonshire, England

Alan J Wheeldon

Birth: 1951 in Derby, Derbyshire, England

Albert Arthur Tivey

Birth: 19 Nov 1898 in Darley Abbey, Derbyshire, England

Marriage: 1920 in Derby, Derbyshire, England; Divorced

Death: 1984 in Lincoln, Lincolnshire, England

Person Notes: **Born 19th November 1898** in Darley Abbey, Derbyshire: Baptized 28 December 1898 at Darley Abbey - Birth recorded 1899 March Quarter in the Derby District of Derbyshire, Volue 7b Page 531 - He was known by his middle name of Arthur. Birthdate confirmed by death registration and passenger lists.

1901 Census - Residing at No 16 Hill Square, Darley Abbey, Derbyshire: George Tivey, Head, Aged 25, General Labourer, Born Yorks, Sheffield: Edith Tivey, Wife, Aged 24, Born Derby: George Hy Tivey, Son, aged 4, Born Darley Abbey: Albert A Tivey, Son, Aged 2, Born Darley Abbey: Dorris M Tivey, Daughter, aged 1, Born Darley Abbey: George Flinders, Grandfather, Widower, Aged 87, Born Notts, Sutton Bonnington: Source Citation: Class: RG13; Piece: 3225; Folio: 17; Page: 25.

1911 Census - Residing at No 5 William Street, Derby, Derbyshire: Reference - RG14 PN20927 RG78PN1247B RD435 SD2 ED56 SN96::: Geo Tivey, Head, aged 34, Married,

Green Grocer, Own Account, Working at Home, Born Sheffield, Yorkshire: Edith Tivey, Wife, aged 33, Married for 15 years, 9 children born alive, 9 children still living, Born Darley Abbey, Derbyshire: George Tivey, aged 14, Son, Post Office Messenger, Born Darley Abbey, Derbyshire: Albert Tivey, aged 12, Son, Born Darley Abbey, Derbyshire: Doris Tivey, Daughter, aged 11, Born Darley Abbey, Derbyshire: Walter Tivey, Son, Aged 9, Born Darley Abbey, Derbyshire: May Tivey, Daughter, aged 7, Born Darley Abbey, Derbyshire: Leslie Tivey, Son, aged 6, Born Darley Abbey, Derbyshire: Frederick G Tivey, Son, aged 5, Born Darley Abbey, Derbyshire: Victor J Tivey, Son, Aged 2, Born Darley Abbey, Derbyshire: William, Son, aged 1, Born Darley Abbey, Derbyshire: Total of 11 People residing in 6 Rooms;

1914-1918 Like his father George and brother George Henry, he served in WWI Private (2396) 75567 Household Cavalry and Cavalry of the Line, Derbyshire Yeomanry: He served in Egypt amongst other places and was awarded the Standard british war medals including the 1915 star. He was a Silver War Badge holder (No B315403) and was demobilised in 1919:

1920 1st Marriage to Arabella Johnson: recorded in the Derby District of Derbyshire, September Quarter, Volume 7b Pag 1694: (St Augustine's Derby)

Derby Daily Telegraph, 13 February 1924, Page 2: Derby Police Court - HUSBAND BOUND OVER - "I have absolutely put myself at her feet - I've done everything BUT threaten her" said Albert Arthur Tivey, 13 Clarence-road, Derby summoned by this wife Arabella Tivey, 13 Clarence-road, for using threats towards her on February 7th. It was stated that the couple were living apart under a deed of separation. Defendant was bound over for six months, and ordered to pay the costs.

1924 Separation from his 1st wife Arabella:

1939 - Divorced- Derby Daily Telegraph, 21 June 1939, Page 1: Divorces Granted: Petitioning on the grounds of desertion, Albert Arthur Tivey, advertising agent, of Mayfield, Littleover-Lane, Littleover, was granted a decree nisi against his wife Arabella Tivey. The parties were married at St Augustines Church Derby in 1920 and subsequently lived in Clarence-road. They were separated in 1924:

1955 - Albert Arthur and his second wife Marguerite, along with their 2 children Peter J and Marguerite emigrated to

Canada on the Ship Empress of Scotland - they later returned to England

7 April 1958 - Returned to England on the ship Empress of England arriving in New York then on to England- Intended residence - 21 Newport Road, Lincoln, Occupation: Farmer;

1984 - Death recorded in the Lincoln District of Lincolnshire, June Quarter, Volume 7 Page 1647: Aged 85

Albert George Derek Tivey

Birth: 1936 in Derby, Derbyshire, England; Known as Derek

Marriage: 1958 in St Chad's Parish Church, Derby, Derbyshire, England

Person Notes: Known as Derek

Birth 1936 Recorded in the Derby District of Derbyshire, March Quarter, Volume 7b Page 783: Mother's maiden Name: Howlett

Marriage 1958 (at St Chad's Church, Derby) Spouse: Janette Ward; Derby District of Derbyshire, June Quarter, Volume 3a Page 449;

Albert Key

Birth: 1887 in Nottingham, Nottinghamshire, England

Marriage: 1909 in Nottingham, Nottinghamshire, England

Death: 1966 in Nottingham, Nottinghamshire, England

Person Notes: **1887** Birth recorded in the Nottingham District of Nottinghamshire, June Qtr, Volume 7b Page 271:

1891 Census - see mother Ellen Tivey for Details; Source Citation: Class: RG12; Piece: 2703; Folio 40; Page 30; GSU roll: 6097813.

1901 Census - see mother Ellen Tivey for details - Source Citation: Class: RG13; Piece: 3185; Folio: 146; Page: 7.

1909 Marriage to Kate Gertrude Browning recorded in the Nottingham District of Nottinghamshire, December Quarter, Volume 7b Page 303

1911 Census - Residing at No 31 Sedgley Avenue, Sneinton Dale, Nottingham: Albert Key, Head, aged 26, Married, Occupation - Plumber, Born Nottingham; Kate Gertrude Key, Wife, aged 26, Married for 1 year, No Children, Occupation - Blouse Machinist: Reference RG14PN20585 RG78PN1230 RD430 SD3 ED45 SN206

1966 Death recorded in the Nottingham District of Nottinghamshire

Albert Morledge

Birth: 1892 in Derby, Derbyshire, England

Albert Reginald Patrick

Birth: 19 Apr 1907 in Derby, Derbyshire, England

Marriage: 21 Mar 1931 in Exhall Parish Church, Coventry, Warwickshire, England

Death: 1986 in Newton Abbot, Devon, England

Albert Rutland

Birth: 1897 in Derby, Derbyshire, England; needs verifying

Marriage: 1924 in Derby, Derbyshire, England

Death: -

Person Notes: The son of George Rutland and Eliza Ann Noble

Alfred Edward Tubey

Birth: 1904 in Chorlton District of Manchester, Lancashire, England

Marriage: 1931 in Derby Registry Office, Derbyshire, England

Death: 05 Mar 1960 in Derby, Derbyshire, England

Person Notes: **1904 Birth** recorded in the Chorlton District of Manchester, Lancashire September Quarter, Volume 8c Page 958

5th March **1905 Baptism** at St Paul's Church Derby, Derbyshire: S/o Alfred and Betsy Tubey.

1911 Census - Residing at No 35 Joseph Street, Derby, Derbyshire: Reference: RG14 PN20936 RG78PN1247B RD435 SD2 ED65 SN148: Alfred Tubey, Head, aged 38, Married, Railway Guard, Born Brimington, Derby: Betsy Tubey, Wife, aged 29, Married 17 years, 6 children born alive, 5 children survive, 1 deceased, Born Derby: Hilda Louis Tubey, Daughter, Aged 15, Tailoress, Born Derby: Ellen Mary Tubey, Daughter, aged 14, Born Derby: Winifred Gladys Tubey, Daughter, aged 11, Born Manchester: Ida Gertrude Tubey, Daughter, aged 8, Born Manchester: **Alfred Tubey, Son , aged 6, Born Manchester**

1931 Marriage to Ann Nora Quinn recorded in the Derby District of Derbyshire, December Quarter, Volume 7b Page 1447: Derby Registry Office:

Death recorded in the Derby District of Derbyshire, March Quarter, Volume 3a Page 300: Aged 55

Probate: TUBEY Alfred Edward, of 380 Normanton Road Derby, died 5 March 1960 at The City Hospital Derby Administration Nottingham 31 March to Ann Nora Tubey widow.

Alfred Leslie Tivey

Birth: 02 Oct 1905 in Darley Abbey, Derbyshire, England

Marriage: 1934 in Derby Queens Hall Methodist Mission, Derbyshire, England

Death: 21 Dec 1996 in Lincoln, Lincolnshire, England

Person Notes: **1905 Birth** recorded in the Derby District of Derbyshire, December Quarter, Volume 7b Page 555: he was known by his middle name LES OR LESLIE Birth date 2nd October 1905 confirmed by death registration.

10th June 1906 Baptized at Darley Abbey, Derbyshire, Alfred Leslie Tivey, son of George and Edith

1911 Census - Residing at No 5 William Street, Derby,

Derbyshire: Reference - RG14 PN20927 RG78PN1247B
RD435 SD2 ED56 SN96::: Geo Tivey, Head, aged 34, Married,
Green Grocer, Own Account, Working at Home, Born
Sheffield, Yorkshire: Edith Tivey, Wife, aged 33, Married for
15 years, 9 children born alive, 9 children still living, Born
Darley Abbey, Derbyshire: George Tivey, aged 14, Son, Post
Office Messenger, Born Darley Abbey, Derbyshire: Albert
Tivey, aged 12, Son, Born Darley Abbey, Derbyshire: Doris
Tivey, Daughter, aged 11, Born Darley Abbey, Derbyshire:
Walter Tivey, Son, Aged 9, Born Darley Abbey, Derbyshire:
May Tivey, Daughter, aged 7, Born Darley Abbey, Derbyshire:
Leslie Tivey, Son, aged 6, Born Darley Abbey, Derbyshire:
Frederick G Tivey, Son, aged 5, Born Darley Abbey,
Derbyshire: Victor J Tivey, Son, Aged 2, Born Darley Abbey,
Derbyshire: William, Son, aged 1, Born Darley Abbey,
Derbyshire: Total of 11 People residing in 6 Rooms;

1934 Marriage to Nellie Edith Bayliss recorded in the Derby
District of Derbyshire, September Quarter, Volume 7b age
1768;(Derby Queens Hall Methodist Mission)

Article- Derby Daily Telegraph, 23rd December 1939, Page 5

- **Court Sessions: WASHDAY QUARREL** - A summons for
alleged assault, brought by Fanny Lester of Derby-road,
Aston on Trent, against Leslie Tivey and his wife Nellie Tivey,
her neighbours, was dismissed on the understanding that in
future the parties would keep the peace. Miss Lester said
that three families used the same copper for washing
clothes. Her washday was on Tuesday, but on December 5
the copper would not go properly, and her clothes were still
in the copper the next morning, when it was Mrs Tivey's
washday. Mr Tivey, she declared, took her clothes out of the
copper, and she remonstrated with him he hit her in the
mouth. Then, she alleged, Mrs Tivey came into the
washhouse and pulled some of her hair out. Mr Tivey denied
having struck Miss Lester, who, he alleged, attacked him
with a copper stick when he took her clothes out of the
copper. Mrs Tivey said that she only defended herself against
Miss Lester.

1996 Death recorded in the Lincoln District of Lincolnshire:
Reg: C51C District: 6191C Entry: 178, Alfred Leslie Tivey,
Aged 91 years. Birthdate: 5th Oct 1905

Probate: TIVEY, ALFRED LESLIE granted 14 February 1997,
Probate No: 9781003377 (Grant with Will) Death date: 21
December 1996 Place: Leeds

Alfred Tubey

Birth: 1873 in Chesterfield, Derbyshire, England; Census states Briminington, Death states Droitwich

Marriage: 1894 in St Andrew's Derby

Death: Apr 1938 in Derby, Derbyshire, England

Person Notes: **Derby Daily Telegraph 14 April 1938, Page 10:** DEATH OF EX-GUARD - FATAL COLLAPSE DAY AFTER PRESENTATION - The day after a presentation had been made to him by his former colleagues, Mr Alfred Tubey of 3 Richmond-road Derby, collapsed and died at the home of a friend. Mr Tubey retired at Christmas after 47 years service with th eold Midland Railway and the LMS at Derby. The presentation was made on Monday by Mr a Marson, Staionmaster of Derby. Mr Tubey, who was born near Droitwich, was visiting a friend Mr F Roland of 26 Arboretum-place, Derby on Tuesday, when he was taken ill. Four daughters and a son are bereaved. the funeral will take place at the Nottingham-road Cemetery on Saturday.

1938 Administration of Wills - Tubey Alfred of No 3 Richmond-road Derby died 12 April 1938 at 26 Arboretum Street Derby. Administration Nottingham, 3 May to Alfred Edward Tubey, engineer. Effects £437 4s 10d:

Alice Allen

Birth: 1875 in Leicester, Leicestershire, England

Alice Ann Madeley

Birth: 1858 in Derby, Derbyshire, England

Marriage: 1882 in Derby, Derbyshire, England; Derby Registry Office

Death: 1894 in Derby, Derbyshire, England

Alice Cyples

Birth: 1940 in Stoke on Trent, Staffordshire, England

Marriage: 1961 in Darley Abbey St Matthew's Church, Derby, Derbyshire

Alice May Tivey

Birth: 29 Feb 1904 in Darley Abbey, Derbyshire, England

Marriage: 04 Aug 1924 in St Augustine's Church, Derby, Derbyshire

Death: 21 Jan 2001 in Ashbourne, Derbyshire, England

Person Notes: **1904 Birth** recorded in the Derby District of Derbyshire, June Quarter, Volume 7b Page 598: She was known as MAY

Baptized at Darley Abbey Parish Church, **17th April 1904**, Alice May Tivey, Daughter of Edith and George Tivey.

1911 Census - Residing at No 5 William Street, Derby, Derbyshire: Reference - RG14 PN20927 RG78PN1247B RD435 SD2 ED56 SN96::: Geo Tivey, Head, aged 34, Married, Green Grocer, Own Account, Working at Home, Born Sheffield, Yorkshire: Edith Tivey, Wife, aged 33, Married for 15 years, 9 children born alive, 9 children still living, Born Darley Abbey, Derbyshire: George Tivey, aged 14, Son, Post Office Messenger, Born Darley Abbey, Derbyshire: Albert Tivey, aged 12, Son, Born Darley Abbey, Derbyshire: Doris Tivey, Daughter, aged 11, Born Darley Abbey, Derbyshire: Walter Tivey, Son, Aged 9, Born Darley Abbey, Derbyshire: May Tivey, Daughter, aged 7, Born Darley Abbey, Derbyshire: Leslie Tivey, Son, aged 6, Born Darley Abbey, Derbyshire: Frederick G Tivey, Son, aged 5, Born Darley Abbey, Derbyshire: Victor J Tivey, Son, Aged 2, Born Darley Abbey, Derbyshire: William, Son, aged 1, Born Darley Abbey, Derbyshire: Total of 11 People residing in 6 Rooms;

1924 Marriage to Charles Harold Homans recorded in the Derby District of Derbyshire (St Augustine) September Quarter, Volume 7b Page 1443

1949 Silver Wedding Announcement, *Derby Daily Telegraph*, 04 August 1949, Page 10: **HOMANS-TIVEY** On August 4 1924 at St Augustine's Church by the Rev J F Young, Charles H Homans to Alice May Tivey. Present address: "Domus" 8 Lilac Avenue, Kingsway, Derby.

1951 Residence Residing at No 8 Lilac Avenue, Kingsway, Derby: Source: Passenger list, Canada Vacation to visit relatives. Alice May Homans, Aged 47, Housewife:

2001 Death recorded in the Ashbourne District of Derbyshire, January 2001, Aged 96: Reg: 17B District No: 3901, Entry No 61:

Probate confirms she died 21st January 2001.

Andrea Turner

Birth: 1962 in Mansfield, Nottinghamshire, England

Andrew Henstock

Birth: 1964 in Mansfield, Nottinghamshire, England

Andrew Peter Tivey

Birth: 1969 in Derby, Derbyshire, England

Person Notes: **Birth 1969:** recorded in the Derby District of Derbyshire, September Quarter, Volum e 3a Page 1201, Mother's Maiden Name: Cyples,

Angela M Wheeldon

Birth: 1953 in Derby, Derbyshire, England

Ann Barratt

Birth: 1847 in Derby, Derbyshire, England

Death: -

Person Notes: **1847 Birth** recorded in the Derby District of Derbyshire, March Qtr, Volume 19 Page 514:

1851 Census - Residing at No 50 Walker Lane, All Saints, Derby, Derbyshire: John Barratt, Head, Married, aged 25, Labourer & Huckster (sic) Born Derby; Elizabeth Barratt, Wife, aged 27, Born Melbourne, Derbyshire; **Ann Barratt, Daughter, aged 4, Born Derby;** Catherine Barratt, Daughter, Aged 2 Born Derby: Elizabeth, Daughter, aged 7 months, Born Derby: Bridget Herburn, Servant, aged 14, Nurse, Born Ireland; Elizabeth Dawson, Aunt, Widow, Rag Cutter, born Ireland; Edward Dawson, Cousin aged 12, Silk Hand, Born Derby: Source Citation: Class: HO107; Piece: 2142; Folio: 474; Page: 27; GSU roll: 87772

1861 Census - Residing at Park Street, St Peter's District of Derby, Derbyshire: John Barratt, Head, aged 35, General Dealer, Born Little Eaton, Derbyshire: Elizabeth Barratt, Wife, aged 36, Born Derby; Ann **Barratt, Daughter, aged 14, Born Derby;** Catherine Barratt, Daughter, aged 12, Born Derby; Elizabeth Barratt, Daughter, aged 10, Born Derby; John Barratt, Son, aged 8, Born Derby: Daniel Barratt, Son, Aged 6, Born Derby: Joseph Barratt, Son Aged 4, Born Derby: Source Citation: Class: RG9; Piece: 2499; Folio: 67; Page: 6; GSU roll: 542980

Ann Draper

Birth: 1820 in Shepshed, Loughborough, Leicestershire, England

Marriage: 28 Mar 1842 in Duffield St Alkmund's Church, Derbyshire

Death: 1904 in Nottingham, Nottinghamshire, England

Person Notes: The daughter of John Draper & Sarah Lester Christened at Shepshed 25 Dec 1820. ** The Lester family are connected to the Danvers family of Tivey Group 8 - Link?

See census entries 1841-1891 for William Tivey, her husband.

In the 1901 census she may be in the Beech Avenue Workhouse, Bullwell, Nottingham - Place of birth is incorrect but it is more than likely Ann Draper - Anne Tivey, Aged 79, Widow, retired Lace Mender, Born Darley. Source Citation - Class: RG13; Piece: 3191; Folio: 137; Page: 23

Death recorded Nottingham District Dec Qtr 1904 Volume 7b Page 240.

Ann Elizabeth Tivey

Birth: 1868 in Darley Abbey, Derbyshire, England

Marriage: 01 Jan 1889 in St Matthew's Church, Darley Abbey, Derbyshire

Death: Nov 1930 in Derby, Derbyshire, England

Person Notes: Birth recorded Jun Qtr 1868 Derby District Volume 7b Page 380 (**Known as Annie**)

Christened 2nd May 1880, Darley Abbey, Ann Elizabeth Tivey D/o John & Eliza Tivey

See Father John for details of **1871** Census Source Citation: Class: RG10; Piece: 3561; Folio: 116; Page: 9; GSU roll: 839766

See Father John for details of **1881** Census - Source Citation: Class: RG11; Piece: 3406; Folio: 125; Page: 35; Line: ; GSU roll: 1341815

1889 Marriage to Thomas Weaver recorded in the Derby District of Derbyshire, March Qtr, Volume 7b Page 557: Year: 1889 Forenames: Annie Elizabeth Surname: TIVEY Spouse Forenames: Thomas Spouse Surname: WEAVER Place: Darley Abbey Description: St.Matthew County: Derbyshire Country: England Reg Office: 394 Register Entry: C15/01/088 (01 Jan 1889 actual date)

1891 Census - Reisind at No 11 Barlow Street, Litchurch, Derbyshire: Thomas Weaver, Head, aged 25, Railway Porter, Born Staffordshire: Annie E Weaver, Wife, aged 22, Born

Darley Abbey: Gertrude E Weaver, Daughter, aged 1 Born Darley Abbey: Charles H Weaver, Son, aged 1 month, Born Derby: Thomas Weaver, Nephew, aged 15, Railway Fitter, Born Hednesford, Staffordshire: Walter A Hallam, Lodger, Married, aged 26, Railway Porter, Born Leicestershire: Source Citation: Class: RG12; Piece: 2735; Folio 129; Page 18; GSU roll: 6097845.

1901 Census - Now a Widow residing at No 18 Moore Street, Derby St Chad, Derbyshire: Annie Weaver, Head, Widow, Aged 32, Born Darley Abbey, Derbyshire: Gertrude E Weaver, Daughter, aged 11 Born Darley Abbey: Elsie May Weaver, Daughter, aged 5, Born Derby: Edmund Pickering, Boarder, Single, aged 24, Fitter of Railway Signals, Born Wales: Jim Keeling, Single, Boarder, aged 28 Labourer Brass Worker, Born Derbyshire: George Johnson, Boarder, Single, Aged 21, Railway Clerk Born Reddish Cheshire: Source Citation: Class: RG13; Piece: 3224; Folio: 41; Page: 28.

1902 Marriage to George King recorded in the Derby District of Derbyshire, December Quarter, Volume 7b Page 1236:

1911 Census - Residing at No 26 Shaftesbury Street, Derby, Derbyshire: RG14PN20908 RG78PN1247B RD435 SD2 ED37 SN234: George King, Head, aged 57, Married, Painter (Brewery) Born Derby: Annie King, Wife, aged 43, Married 9 Years, 4 Children born alive, 2 children survive, 2 children deceased Born Darley Abbey, Derbyshire: Gertrude Emma Weaver, Step Daughter, aged 22, Single, Occupation Charing (sic) Born Darley Abbey: Elsie May Weaver, Step Daughter, aged 17, Single Net Mender, Born Derby: William Hodgkinson, Boarder, aged 37, Labourer Born Derby: 6 Room Dwelling:

1930 Death recorded in the Derby District of Derbyshire, December Quarter, Volume 7b Page 600, Aged 62

Burial 21st November 1930 - Nottingham Road Cemetery, Derby.

Derby Daily Telegraph, 22 November 1930, Page 1: DERBY LADY'S FUNERAL - The funeral of Mrs Annie King, of Shaftesbury-street, Derby, took place yesterday. The mourners were; Mr G King (husband) Mrs G Wheeldon and Mrs E Thompson (daughters) Mr H Tivey (brother) Mrs E Taylor (sister) Mr G Tivey (brother) Mrs H Ward (sister) Mrs H Tivey (sister in law) Miss G Thompson, Master and Miss Wheeldon (grandchildren) Miss E Thompson and Mrs Ogden. Floral tributes were sent by: George, Harriet, Edith George and family. Elsie, Percy and grandchildren, Lizzie, Joe and Family (Cleethorpes) Gertie, Jim and grandchildren, Harry, Esther and Fred, Arthur and Bobbie, friends and neighbours of Shaftesbury-street. Harry and Jim The funeral

arrangements were carried out by Derby Co-operative Society

Ann Grant

Marriage: 10 Apr 1887 in Rugby, Warwickshire, England; St Matthew's Church

Ann Morledge

Birth: 1872 in Little Chester, Derbyshire, England

Death: 1901 in Derby, Derbyshire, England

Person Notes: **1872** Birth recorded in the Derby District of Derbyshire, December Quarter, Volume 7b Page 406:

See Father John Morledge for **1881** Census Details - aged 8:

1891 Census - Ann is residing at the Vicarage at Alvaston, Derby, Derbyshire - she is 18 years old and a Domestic Servant to the Vicar Thomas C Harris: Ann Morledge, Aged 18, Domestic Servant, Born Derby: Source Citation: Class: RG12; Piece: 2722; Folio 42; Page 18; GSU roll: 6097832:

1901 Death recorded in the Derby District of Derbyshire, December Quarter, Volume 7b Page 316: Aged 29

Ann Nora Quinn

Birth: 24 Aug 1906 in Durham, County Durham, England

Marriage: 1931 in Derby Registry Office, Derbyshire, England

Death: 1977 in Derby, Derbyshire, England

Ann Tivey Chambers

Birth: 1819 in Morley, Derbyshire, England

Marriage: 15 Nov 1844 in Duffield St Alkmund, Derbyshire

Death: 1881 in Rugby, Warwickshire, England

Person Notes: Born illegitimately to Catherine Chambers; christened at Morley Derbyshire **14 Mar 1819**. Her mother then married George Tivey the following January.

See "father" George for **1841 census** details ~ Occupation ; Seamstress of Stockings. Source Citation: Class: HO107; Piece 199; Book: 4; Civil Parish: St Alkmund; County: Derbyshire; Enumeration District: 14; Folio: 25; Page: 5; Line: 10; GSU roll: 241300

She is listed as Tivey in the 1841 census but when she married she registered her marriage in the name of Chambers.

Marriage to **Leonard Bunting** registered Dec Qtr 1844, Belper District of Derby, Volume 19 Page 405. IGI St Alkmund, Duffield, **15 November 1844:**

Transcription of Parish Register: Entry No 5: November 14th 1844: Lenard Bunting, of Full Aged, Bachelor, Cotton Spinner of Milford, S/o William Bunting, labourer: Ann Chambers, of Full Age, Spinster, of Milford, D/o George Chambers, Framework Knitter. Bride & groom both signed. Witnesses - Willian Tivey & Sarah Chambers (Tivey) her mark x. *NOTE: Ann was 1 year of age when her mother Catherine Chambers married George Tivey, her father is noted as George Chambers on the Parish record. The witness signatory was recorded as Sarah Chambers - her full name was Sarah Chambers Tivey.*

1851 England Census Name: Ann Bunting Age: 31
Estimated Birth Year: abt 1820 Relation: Wife Spouse's
Name: Leonard Gender: Female Where born: Morley,
Derbyshire, England Civil Parish: Newbold On Avon
County/Island: Warwickshire Country: England Condition
as to marriage: Married; Registration district: Rugby Sub
registration district: Rugby ED, institution, or vessel: 7
Household schedule number: 101 Household Members: Name
Age Ann Bunting 31 Emma Bunting 2 Leonard Bunting 32
Source Citation: Class: HO107; Piece: 2069; Folio: 117; Page:
21; GSU roll: 87333.

1861 England Census Name: Ann Bunting Age: 43
Estimated Birth Year: abt 1818 Relation: Wife Spouse's
Name: Lenord Gender: Female Where born: Morley,
Derbyshire, England Civil Parish: Newbold On Avon
County/Island: Warwickshire Country: England Street
address:Cottages on Midland Railway; Condition as to
marriage:Married; Registration district: Rugby Sub
registration district: Rugby ED, institution, or vessel: 9
Household schedule number: 50 Household Members: Name
Age Ann Bunting 43 Emma Bunting 12 Lenord Bunting 43
Railway Goods Guard; Source Citation: Class: RG9; Piece:
2210; Folio: 90; Page: 10; GSU roll: 542936.

1871 England Census Name: Ann Bunting Age: 53
Estimated Birth Year: abt 1818 Relation: Wife Spouse's
Name: Leonard Gender: Female Where born: Maley,
Derbyshire, England Civil Parish: Newbold On Avon
County/Island: Warwickshire Country: England Street
address:Newbold on Avon Cottages; Occupation:None stated;
Condition as to marriage:Married; Registration district: Rugby
Sub registration district: Rugby ED, institution, or vessel: 9
Household schedule number: 121 Household Members: Name
Age Ann Bunting 53 Emma Bunting 22 George Bunting 9
Leonard Bunting 51 Source Citation: Class: RG10; Piece:
3183; Folio: 101; Page: 24; GSU roll: 839249.

1881 England **Census** Name: Ann Bunting Age: 62
Estimated Birth Year: abt 1819 Relation: Wife Spouse's
Name: Leonard Gender: Female Where born: Morley, Derby,
England Civil Parish: Newbold Upon Avon County/Island:
Warwickshire Country: England Street address: Morelands
Condition as to marriage: Married Registration district: Rugby
Sub registration district: Rugby ED, institution, or vessel: 9
Household Members: Name Age Maud Allen 4 Ann Bunting
62 George Bunting 19 Leonard Bunting 61 George Hayes
21 Source Citation: Class: RG11; Piece: 3076; Folio: 98;
Page: 24; Line: ; GSU roll: 1341734.

1881 **Death** recorded in the Rugby district of Warwickshire,
December Quarter Volume 6d Page 275 (Age 68 could have
been noted as 63 and indexed wrong) *NOTE- Age is out but it
is the only death that matches before her husband remarries
in 1887*

Ann Tomlinson

Birth: Abt. 1838 in Castle Donington, Leicestershire, England

Marriage: 1860 in Derby, Derbyshire, England

Death: 1903 in Derby, Derbyshire, England

Anne Marie Lymbery

Birth: 1970 in Barnsley, Yorkshire, England

Annie Brown

Marriage: 1968 in Basford, Nottinghamshire, England

Annie Elizabeth Capewell

Birth: 1881 in Derby, Derbyshire, England

Marriage: 19 Apr 1902 in St Barnabas Church, Derby, Derbyshire,
England

Death: 03 Sep 1943 in Derby, Derbyshire, England

Person Notes: **1881** Birth recorded in the Derby District of Derbyshire,
December Quarter, Volume 7b Page 488, Daughter of William
Capewell and Elizabeth nee Smith

1891 Census - Residing with her parents and siblings at No
71 Gisbourne Road, Derby St Alkmund, Derbyshire: Source
Citation: Class: RG12; Piece: 2738; Folio 38; Page 7; GSU
roll: 6097848. William Capewell, Head, Aged 41, Married,
Chemical Worker, Born Uttoxeter, Staffordshire: Elizabeth
Capewell, Wife, aged 34, Born Edmonton, Derby(sic): Charles
Capewell, Son, aged 15, Iron Founder, Born Derby: Edith
Capewell, Daughter, aged 13, Born Derby: Arthur Capewell,
Son, aged 11, Scholar, Born Derby: **ANNIE Capewell,**
Daughter, aged 9, Scholar, Born Derby: Etta Capewell,
Daughter, aged 7, Scholar, Born Derby: Albert Capewell, Son,
aged 6, Born Derby:

1901 Census - Residing with her parents and siblings at No 96 Slack Lane, Derby St Barnabas, Derbyshire: Source Citation: Class: RG13; Piece: 3221; Folio: 132; Page: 1. William Capewell, Head, aged 53, Labourer at Chemical Works, Born Uttoxeter, Staffordshire: Elizabeth Capewell, Wife, aged 45, Boot Lace Lager, Born Edlaston (sic) Derbyshire: Albert Capewell, Son, aged 16, Messenger Railway Porter, Born Derby: **Annie Capewell, Daughter, aged 19, Carpet Weaver, Born Derby.** Rosetta Capewell, Daughter, aged 17, Silk Weaver, Born Derby, Derbyshire:

1902 Marriage to Annie Elizabeth Capewell recorded in the Derby District of Derbyshire, June Quarter, Volume 7b Page 958: (St Barnabas Church, Derby, Reg Office: 394 Register Entry: C20/01/198): 19th April 1902, William Morledge, Bachelor, Aged 27, S/o John Morledge: Annie Elizabeth Capewell, Aged 21, Spinster, D/o William Capewell. Source: FamilySearch.org GS Film number: 2082037 , Digital Folder Number: 004454306 , Image Number: 00327

1911 England Census - Residing at No 38 Pybus Street, Ashbourne Road, Derby, Derbyshire: Reference RG14PN20924 RG78PN1247B RD435 SD2 ED53 SN184: William Morledge, Head, aged 36, Married, Iron Turner Loco Depot Railways, Worker, Born Derby, Derbyshire: Annie Morledge, Wife, aged 29, Married 10 years, 3 children born alive, 2 survive, 1 deceased, Born Derby, Derbyshire: William Morledge, Son, aged 8, school, born Derby, Derbyshire: Horace Morledge, Son, aged 3, Born Derby, Derbyshire: 5 Room dwelling

1912 - Widowed after the death of her 1st husband William Morledge, aged 38

1915 Remarried to Joseph Storer, Derby District, March Quarter, Volume 7b Page 810:

1918 - Widowed after the death of her 2nd husband Joseph Storer, aged 46: Derby Daily Telegraph, 6th June 1918, Aoge 2: DEATHS - STORER On May 20, Joseph Storer, of 38 Pybus Street, Aged 46 years.

1922 Remarried to John Muckelroy, Derby District, September Quarter, Volume 7b Page 1536:

1931 - Widowed after the death of her 3rd Husband John Muckelroy, aged 57:

1934 - Remarried to 4th husband Arthur Evans, Derby District, June Quarter, Volume 7b Page 1335:

1943 Death recorded in the Derby District of Derbyshire, September Quarter Volume 7b Page 517: Aged 62:

Derby Daily Telegraph, 4th September 1943: Page 6. Deaths - EVANS, On Sept 3, at 38 Pybus-street, Annie Elizabeth, the dearly beloved wife of Arthur Evans, aged 62 years. Funeral Monday Service St Barnabas Church 11.0 am prior to interment Nottingham-road-Cemetery.

Probate - 1944 EVANS Annie Elizabeth of 38 Pybus-street Derby (wife of Arthur Evans) died 3 Sept 1943 Administration Nottingham 1st March to the said Arthur Evans Storekeeper. Effects £113 15s 4d.

Annie Maud Allen

Birth: 1877 in Newbold On Avon, Warwickshire, England

Death: -

Person Notes: 1881 Census with her Grandparents Leonard & Ann Bunting, Newbold Upon Avon, Warwickshire, Listed as Maud Allen, Granddaughter, Scholar aged 4: Source Citation: Class: RG11; Piece: 3076; Folio: 98; Page: 24; GSU roll: 1341734
1891 Census residing with her parents and listed as Annie Maud Allen, aged 14, Born Newbold, Warwickshire - Occupation Machinist: Source Citation: Class: RG12; Piece: 3546; Folio 13; Page 20; GSU roll: 6098656.
* In the 1911 census she appears with her parents - she is listed as widowed but retains the name Annie Maud Allen - no further information

Annie Topham

Birth: 1923 in Belper, Derbyshire, England

Marriage: 1948 in Derby, Derbyshire, England; St Chad's

Death: Jul 1991 in Melbourne, Derbyshire, England

Person Notes: **19 July 1991, Burial** at Pack Horse Road Cemetery, Melbourne Derbyshire: Entry No 6460, Annie Riley, aged 68, Retired of No 29 Penn Lane, Melbourne:

Anthony H Vickers

Birth: 1939 in Derby, Derbyshire, England

Arabella Johnson

Birth: 1900 in Derby, Derbyshire, England

Marriage: 1920 in Derby, Derbyshire, England; Divorced

Death: British Columbia, Canada

Person Notes: 1900 Birth recorded in the Derby District of Derbyshire, December Quarter, Volume 7b Page 485: The daughter of William Edgar Johnson and Florence Ada Wilde (m. Toxteth Park 1899)
1911 Census residing with parents and sister Florence Muriel Johnson at No 13 Clarence Road, Derby; Source Citation Class: RG14; Piece: 20932

1920 Marriage to Albert Arthur Tivey

1924 Separation

1939 Divorced

1940 2nd marriage to William H Hanson Wandsworth District of Surrey

1946 Emigrated to Canada Settled in Victoria, BC

Arthur Allen

Birth: 1866 in Leicester, Leicestershire, England

Arthur Bancroft

Birth: Abt. 1868 in Nottingham, Nottinghamshire, England

Marriage: 1892 in Nottingham, Nottinghamshire, England

Death: 09 Jan 1945 in Nottingham, Nottinghamshire, England

Person Notes: **DEATH 1945** -recorded in the Nottingham District of Nottinghamshire, March Quarter, Volume 7b Page 318; aged 76

NottinghamEveningPost 10 Janaury 1945, Page 2. DEATHS - BANCROFT, On January 9th, at 351 St. Ann's Well-road. Arthur, loving husband of Minnie, and father of Nettie, Harry, Arthur and Horace. No mourning. Wife, family and grandchildren. Interments Friday, a.m.

Arthur Bancroft

Birth: 1902 in Nottingham, Nottinghamshire, England

Marriage: 1926 in Nottingham, Nottinghamshire, England

Death: 1965 in Sheffield, Yorkshire, England

Person Notes: **1902 Birth** recorded in the Nottingham District of Nottinghamshire, March Quarter. Volume 7b Page 365.

1911 census - 365 St Anns Well Road Nottingham, RG14PN20589 RG78PN1230 RD430 SD3 ED49 SN314: Arthur Bancroft, Head, aged 43, Warper, Levers lace made, Worker, Born Nottingham: Minnie Blanche Bancroft, Wife, aged 42, Married 18 years, 5 children born alive, 4 children survive, 1 child deceased, Born Burton On Trent: Nettie Bancroft, Daughter, aged 18, Boxer, Milling trade, Born Nottingham: Henry Bancroft, Son, aged 16, Telegraph Messenger for the General Post Office, Born Nottingham: **Arthur Bancroft, Son, aged 9, School, Born Nottingham** Horace Bancroft, Son, aged 5, School, Born Nottingham: 5 Room dwelling:

1926 Marriage recorded in the Nottingham District of Nottinghamshire, June Quarter, Volume 7b Page 827 Spouse: Ellen Shaw Watkinson

1965 Death recorded in the Sheffield District of West Yorkshire, March Quarter, Volume 2d Page 185

Arthur Edward Furniss

Birth: 1891 in Kettering, Northamptonshire, England

Marriage: 1935 in Nottingham, Nottinghamshire, England

Death: 23 Jun 1972 in Melton Mowbray, Leicestershire, England

Person Notes: Probate- FURNISS Arthur edward of Flat 1 Queensway House Melton Mowbray Leics died 23 June 1972 Administration Nottingham 27 February 1973 Effects £625.

Arthur Evans

Marriage: 1934 in Derby, Derbyshire, England

Arthur Morledge

Birth: 1891 in Derby, Derbyshire, England

Arthur Roe

Marriage: 1934 in Derby, Derbyshire, England

Arthur Slack Marshall

Birth: 1876 in Nottingham, Nottinghamshire, England

Marriage: 07 Oct 1902 in St Saviour's Church, Nottingham, Nottinghamshire, England

Death: 14 May 1949 in Nottingham, Nottinghamshire, England

Person Notes: Probate - MARSHALL Arthur Slack of 21 Alwyn-road Browtowe Estate Nottingham died 14 May 1949 at Trent Bridge Nottingham Administration Nottingham 7 June to Kathleen May Spencer married woman. Effects £478 5s 1d

Arthur Winfield

Birth: 1877

Marriage: 1911 in St Joseph's RC Chapel, Derby, Derbyshire

Death: 19 Nov 1944 in Derby, Derbyshire, England

Person Notes: Son of Charles Winfield and Emma Thompson

Probate: Arthur Winfield of 24 Redshaw-street Derby died 19 November 1944 Probate Nottingham 2 January to Margaret Steer (wife of Frederick Jack Steer) Effects £310 19s 7d.

Aubrey Matthew Shaw

Birth: 1923 in Nottingham, Nottinghamshire, England

Death: 04 Apr 1945 in In Action WWII; Flying Officer RAF

Person Notes: CWGC: Aubrey Matthew Shaw, Air Bombers RAF, Volunteer Reserve 70 sqn, No: 184158, Date of Death: 4 April 1945, Aged 22: Grave Reference: XIII A 7 BARI War Cemetry. Son of Thomas Matthew and Edna Mabel Shaw of Nottingham.

Nottingham Evening Post 11 April 1945, Page 4: (Photo) F.O. Aubrey Matthew Shaw, eldest son of Mr and Mrs T M Shaw of 3 Greendale Gardens Aspley, who has been killed in Italy, Educated at High Pavement, he joined the R A F in April 1942 and was commissioned in August 1944. He was formerly employed in the L M S parcels office. His Father is serving with the R A F and a brother in the Navy.

Probate: SHAW - Aubrey Matthew of 3 Greendale-gardens Aspley Park-drive Nottingham died 4 April 1945 on war service Administration Nottingham 29 June to Edna Mabel Shaw, (wife of Thomas Mathew Shaw) Effects £184 13s 11d.

Audrey J Robinson

Birth: 1927 in Derby, Derbyshire, England

Audrey Spencer

Birth: 1942 in Nottingham, Nottinghamshire, England

Avril Lymbery

Birth: 1957 in Basford, Nottinghamshire, England

Marriage: 1974 in Mansfield, Nottinghamshire, England

Barbara Madge Garson Allen

Birth: 1894 in St Thomas, Exeter, Devon, England

Death: 1968 in St Asaph, Denbighshire, Wales; Spinster

Barbara P Holt

Birth: 1931 in Derby, Derbyshire, England

Barry Goodier

Birth: 1944 in Glossop, Derbyshire, England

Beatric Wendy Noble

Birth: 1921 in Nottingham, Nottinghamshire, England; Known as WENDY Dau of Percy Noble & Florence Doherty

Marriage: 1944 in Basford, Nottinghamshire, England

Death: 01 May 2014 in Sheffield, Yorkshire, England

Person Notes: BANCROFT

Originally printed on May 7, 2014 in the Internet - This is Nottingham.

BANCROFT Wendy (Nee Noble) Peacefully at home on 1st May aged 93 years. Beloved wife of the late Kenneth and much loved mother, grandmother and great-grandmother. Service at St. Augustine's Church, Brocco Bank, Sheffield on Thursday 15th May at 1.30pm followed by committal at Hutcliffe Wood Crematorium. Flowers, or donations made payable to 'St Augustine's PCC' may be sent to Wood Funeral Service, 848 Ecclesall Road, Sheffield, S11 8TP.

Bernice M Wells

Birth: 1954 in Aylesbury, Buckinghamshire, England

Beryl Joan Hamp

Birth: 1930 in Burton Upon Trent, Staffordshire, England

Marriage: 1950 in Toronto, Ontario, Canada

Person Notes: Emigrated on the ship Aquitania, 15th November 1949 to join Les Homans, the couple were engaged later that year: Ticket No 250121 Beryl Hamp, Aged 19. of 5 Reservoir-road, Burton on Trent, Shorthand Typist. Country of intended residence: Canada:

Beryl Tivey

Birth: 1927 in Derby, Derbyshire, England

Marriage: 1950 in Derby Registry Office, Derbyshire, England

Person Notes: **1927 Birth** recorded in the Derby District of Derbyshire, December Quarter, Volume 7b Page 866; Mother's Maiden Name: Grimes

1950 Marriage- to John Thomas Bell recorded in the Derby District of Derbyshire, March Quarter, Volume 3a Page 759

Betsy Tivey

Birth: 1871 in Darley Abbey, Derbyshire, England

Marriage: 1894 in St Andrew's Derby

Death: Jul 1929 in Derby, Derbyshire, England

Person Notes: Birth recorded Jun Qtr **1871** Derby District Volume 7b Page 393

Christened 2nd May 1880, Darley Abbey, Betsy Tivey D/o John & Eliza Tivey

See Father John for details of **1871 - 1891** Census Details:

1894 Marriage to Alfred Tubey recorded in the Derby District of Derbyshire, March Quarter Volume 7b Page 673: (Derby St Andrew's)

Aug 1895 Residence- 26 Yates Street, Derby (Source: Newspaper death of daughter Ida)

1901 Census - Residing at No 10 Ridgeway Street, Moss Side, Hulme, Manchester, Lancashire: Alfred Tubey, Head, aged 28, Railway Guard, Born Chesterfield: Betsy Tubey, Wife aged 29, Born Derby: Hilda Tubey, Daughter, aged 5, Born Derby: Nelly Tubey, Daughter, aged 4, Born Derby: Winifred Tubey, Daughter aged 1, Born Manchester: Source Citation: Class: RG13; Piece: 3711; Folio: 65; Page: 37.

1911 Census - Residing at No 35 Joseph Street, Derby, Derbyshire: Reference: RG14 PN20936 RG78PN1247B RD435 SD2 ED65 SN148: Alfred Tubey, Head, aged 38, Married, Railway Guard, Born Brimington, Derby: Betsy Tubey, Wife, aged 29, Married 17 years, 6 children born alive, 5 children survive, 1 deceased, Born Derby: Hilda Louis Tubey, Daughter, Aged 15, Tailoress, Born Derby: Ellen Mary Tubey, Daughter, aged 14, Born Derby: Winifred Gladys Tubey, Daughter, aged 11, Born Manchester: Ida Gertrude Tubey, Daughter, aged 8, Born Manchester: Alfred Tubey, Son ,aged 6, Born Manchester: (The following is crossed out - deceased column marked - Ida Mary Tubey, Born Derby) 5 Room Dwelling:

Burial 17th July 1929. Nottingham Road Cemetery, Derby.

Derby Daily Telegraph 18 July 1929, Page 5: OBITUARY - MRS BETSY TUBEY - mrs Betsy Tubey, wife of Mr Alfred Tubey, of 35 Joseph Street, was buried at Nottingham-road-cemetery yesterday. Mourners were: the husband, Mr Alfred E Tubey (son) Mrs Cook, Mrs Lawrenson, Mrs Nicholson and Mrs Rutland (daughters) Mr G Tubey (*nb Tivey*) (brother) Mrs King, Mrs Taylor, Mrs Ward (sisters) Mtr Rutland, mr Nicgholson, Mr Lawrenson (son-in-law) Wreaths were sent by relatives friends and neighbours, Arrangements

carried out by Derby Cooperative Society

Bettina Joan Lawrenson

Birth: 1923 in Derby, Derbyshire, England

Marriage: 1946 in St Giles, Normanton, Derbyshire, England

Person Notes: Birth recorded in the Derby, District of Derbyshire, March Quarter, Volume 7b Page 1097

Marriage recorded in the Derby district of Derbyshire, June Qtr, Volumr7b Page 1744: St Giles at Normanton (Ref: Derby Registrars Index (C47/07/250)

Lived in Loughborough, Leicestershire 2010

Betty Watson

Birth: 1924 in Derby, Derbyshire, England

Betty Wiley

Birth: 1926 in Coventry, Warwickshire, England

Death: -

Beverley A Hallam

Birth: 1957 in Derby, Derbyshire, England

Brenda Edith Ethel Tivey

Birth: 1941 in Derby, Derbyshire, England

Marriage: 1963 in St Giles Church, Normanton, Derbyshire

Death: 20 Mar 2008 in Derby, Derbyshire, England

Person Notes: **1941 Birth** recorded in the Derby District of Derbyshire, March Quarter, Volume 7b Page 1356, Mother's Maiden Name Howlett:

1963 Marriage recorded in the Derby District of Derbyshire, June Quarter, Volume 3a Page 429: Spouse: Dennis Keith Pollard, Place: Normanton St Giles:

2008 Death - 20th March 2008, At Home: Derbyshire

Obituary - 20th March 2008 (Derby Telegraph 27 March 2008)

POLLARD (nee Tivey) Brenda. Passed away peacefully at home on 20th March 2008, aged 67 years, after a long courageous fight against illness. Adored soul mate and treasured devoted wife of Dennis, much loved sister of Derek, Sue and the late Peter, a loved sister-in-law and a very special and fun filled auntie Bren to all her nieces and nephews. Also her great-nieces and nephews. Bren will be truly missed by all her family and many friends. Bren's funeral service will be held at St Giles Church, Village Street, Normanton on Wednesday 2nd April at 1.30pm, followed by committal at Markeaton Crematorium. Floral tributes or donations in lieu may be sent, payable to "Treetops Hospice" c/o Midlands Co-operative Funeral Service, 3-5 South View, Littleover, Derby, DE23 6FP. Tel 01332 332302.

Derby Telegraph March 2009 Memorial: POLLARD Brenda. - One year on! Since you've been gone Bren, So very greatly missed and fondly remembered. Always in my thoughts, for you left a legacy of love to all who knew you in life. "Those who had sunshine in their heart could not keep it to themselves". Your ever loving, but broken-hearted Husband. Den xx

Derby Telegraph Memorial March 2010: "Pollard Brenda 20th March 2008. Sunshine pervaded your whole life Bren. It warmed all who knew you in life. And I was the luckiest of all, when you became my wife. One thing I never bargained for though, is the heartache of losing you. Den x x x x"

Brian A Bancroft

Birth: 1941 in Nottingham, Nottinghamshire, England

Brian F Steer

Birth: 1938 in Derby, Derbyshire, England

Brian Robert Tivey

Birth: 1939 in Shardlow, Derbyshire, England; District

Marriage: 1962 in Derby, Derbyshire, England

Death: 27 May 2011 in Derby, Derbyshire, England

Person Notes: **1939 Birth** recorded In the Shardlow District of Derbyshire, March Quarter, Volume 7b Page 667: Mother's Maiden Name: Grimes

1962 Marriage recorded in the Derby District of Derbyshire, March Quarter Volume 3a Page 750

2011 Death: 27th May 2011, Derbyshire

TIVEY Brian : **Obituary**

Published in the Derby Telegraph on 3rd June 2011
(Distributed in Derby)

TIVEY Brian Passed away suddenly on 27th May 2011, aged 72 years. Beloved husband of Joan and will be sadly missed by all his family and friends. Funeral Tuesday 14th June, service and cremation 11.20am at Markeaton Crematorium (Main Chapel). Flowers may be sent to Co-operative Funeralcare, 177, Chaddesden Lane, Chaddesden, Derby. All enquiries Tel: 01332-281442.

Brian V Leake

Birth: 1939 in Basford, Nottinghamshire, England

Marriage: 1960 in Nottingham, Nottinghamshire, England

Brook Pitchford

Birth: 1980 in Mansfield, Nottinghamshire, England

Carol Edith Tivey

Birth: 1945 in North Kesteven, Lincolnshire, England

Person Notes: **1945 Birth** recorded in the North Kesteven District of Lincolnshire, December Quarter, Volume 7a Page 734: Mother's Maiden Name: Mundin

Emigrated 1954 to Canada with parents and siblings; On the ship "Empress of France" July 1954: Ticket No: 214531, Tivey, Robert WA, Aged 32: Residence: Hykeham Hall, North Hykeham, Lincoln, Occupation - Fruit Merchant: Lillian Tivey, aged 32; Robert A J Tivey, Aged 11: Carol E Tivey, Aged 8; Christopher M Tivey, Aged 2:

Caroline Ann White

Birth: 1973 in Derby, Derbyshire, England

Caroline Owlen Ross

Marriage: 1987 in Tyne & Wear, England; North Tyneside District

Caroline Wisbey

Birth: 1942 in Macclesfield, Cheshire, England

Catherine Barratt

Birth: 1848 in Derby, Derbyshire, England

Marriage: 1886 in Derby Registry Office, Derbyshire, England

Death: 1923 in Derby, Derbyshire, England

Person Notes: **1848** Birth recorded in the Derby District of Derbyshire, December Qtr, Volume 19 Page 459: BARRETT

1851 & 1861 Census Residing in Derby with parents - see Mother Elizabeth Tivey for Details:

1871 - She is a servant in the Household of Josiah Cash, Civil Engineer and his family. Residing at Dimple Bridge, Matlock, Derbyshire; Catherine Barratt, Servant, aged 22, Domestic, Born Derby: Source Citation: Class: RG10; Piece: 3630; Folio: 71; Page: 14; GSU roll: 841850

1881 England Census - She is residing with her father who is now widowed again (2nd wife Jane died 1879) Address - No 70 /71 Park Street, St Peter's District of Derbyshire; John Barrett, Head, Widow, aged 55, Marina Store Dealer, Born Duffield, Derbyshire; Joseph Barrett, Son, aged 22, Shickler (sic), born Derby; Catherine Barrett, Daughter, aged 30, Seamstress, Born Derby: Alfred Pointon, Nephew, aged 19, Labourer at Marine Stores (sic), Born Ashby de la Zouch, Leicestershire; Henry Barrett, Nephew, aged 10, Scholar, Born Derby: Source Citation: Class: RG11; Piece: 3394; Folio: 88; Page: 23; GSU roll: 1341811

1886 MARRIAGE to Job Fearn, recroded in the Derby District of Derbyshire, June Quarter, Volume 7b Page 842:

1891 England Census - Residing at Baker's and Grocer's Shop, Park View, Quarndon: Job Fearn, Head, Aged 35, Baker & Grocer, Born Ashbourne, Derbyshire: Catherine Fearn, Wife, Aged 36, Born Derby, employed in shop. George J Fearn, Aged 3, Son, Born Quarndon, Derbyshire; Charles F Fearn, Son, Aged 1, Born Quarndon, Derbyshire: Source Citation - Class: RG12; Piece: 2741; Folio: 33; Page: 10; GSU roll: 6097851

1901 England Census - Residing at Baker's and Grocer's Shop, Park View, Quarndon: Job Fearn, Head, Aged 44, Baker & Grocer, Born Ashbourne, Derbyshire: Catherine Fearn, Wife, Aged 47, Born Derby, Assistant Grocer. George J Fearn, Aged 13, Son, Bread Maker, Born Quarndon, Derbyshire; Charles F Fearn, Son, Aged 11, grocer, Born Quarndon, Derbyshire: Source Citation -Class: RG13; Piece: 3226; Folio: 37; Page: 13

1906 according to reports in the Derbyshire Daily Telegraph, Catherine was a witness of a trial which was accusing her son Charles and another unrelated youth Frederick James Fearn of armed robbery in Melbourne (Birmingham & District Counties Bank) and assaulting a man named Francis Herbert Hambley. They both had load revolvers. She stated that she was the "wife of Job Fearn, and lived at 54 Richmond-Road, Derby. Her son Charles was 17 last July and was a good boy. He used to work as a packer at Bemrose and Sons, but left to get another situation. She seemed reluctant to proceed, and turned to her son asking Am I to tell all Charles ? He made no reply. His mother added that he had done work for some months past, having told his parents that his last employers - a Burton firm for whom he worked for about 20 weeks - had gone bankrupt, he had tried to get other work but failed. The chairman asked Did he read much at home ? Catherine replied "Yes, he read a lot of books, Dick Turpin and such things, I have found a lot of books such as these last week and I have destroyed them. I believe such books as these had a lot of influence over him." Both her son and his cousin were committed for trial at the Assizes.

Source: Excerpt from Derby Daily Telegraph, 27 November 1906, Page 3. "Melbourne Bank Sensation" The Influence of Pernicious Literature" Prisoners Committed for Trial" According to the Derbyshire Times and Chesterfield Herald 8 Dec 1906 - They were both acquitted at the Assizes for nothing more than "tom foolery" the Commisioner added - I suppose you have been reading some books, It was very foolish of you. You were liable to penal servitude, but the jury have taken a very lenient view. I hope it has been a lesson to you"

1911 England Census - Residing at 54 Richmond Road, Derby, Derbyshire: Job Fearn, Aged 54, Baker, Born Ashbourne, Derbyshire: Catherine Fearn, Aged 58, Married 24 years, 2 children born and survive, Born Derby: George Fearn. aged 23, Labourer, Blycross Carriages, Worker, Born Quarndon, Derbyshire: Charles Fearn, Aged 21, Lace Hand, Worker, Born Quarndon, Derbyshire: 4 room dwelling: Source Citation - Class: RG14; Piece: 20895

1923 Death recorded in the Derby District of Derbyshire, September Quarter, Volume 7b Page 477: Aged 74;

Catherine Chambers

Birth: 1786c in Morley, Derbyshire, England

Marriage: 31 Jan 1820 in Morley, Derbyshire, England

Death: 1866 in Derby, Derbyshire, England

Person Notes: Catherine was born in Morley, Derbyshire, according to the census c1786. Her parentage is unknown. She was also known as Kitty

Catherine had an illegitimate Daughter Ann Chambers in 1819 Morley

1839 Catherine was the informant on the death certificate of William Tivey, her husband's father who died in Melbourne 4th June 1839

See husband George for marriage & Census Details

Death recorded in the Derby District of Derbyshire, June Quarter, Volume 7b Page 251, Aged 78. Burial at Nottingham Road Cemetery, Derby.

Catherine Elizabeth Mary Hand

Birth: 1921 in Nottingham, Nottinghamshire, England; AKA MARY

Marriage: 1941 in Nottingham, Nottinghamshire, England

Person Notes: Known as Mary,

Catherine Flood

Birth: 1886 in Derby, Derbyshire, England

Marriage: 1911 in St Joseph's RC Chapel, Derby, Derbyshire

Death: 15 Apr 1939 in Derby, Derbyshire, England

Person Notes: **Derby Daily Telegraph, 17 April 1939, Page 2: Deaths -**

WINFIELD On April 15, at 23 Garden-street, Catherine, dearly loved wife of Arthur Winfield, aged 53 years. Funeral Tuesday, service at St Mary's Church, 1;45 interments Nottingham-road Cemetery

Derby Daily Telegraph, 20 April 1939, Page 3: LOCAL

FUNERALS - MRS. WINFIELD - The funeral of Mrs Catherine Winfield (53) of 23, Garden-street, Derby, took place at Nottingham-road Cemetery, following a service in St Mary's Roman Catholic Church, Father B V Dempsey officiated. Mourners were: The widower, Mr Dennis Winfield, (son) Mr and Mrs J Steer, Mr and Mrs C Jowett, Mr and Mrs C Walton (sons-in-law and daughters) Mrs Williamson (sister) Mrs Smith (sister-in-Law) Mr G Tivey and Mr A Winfield. Wreaths were sent by: Widower and Dennis (son) Madge and Jack: Irene and Charlie: Kathleen and Charlie: Janet and Brian: M Steer, Kit and Bill: Bertha, Fred, Cissie and Tom: Sister Maggie; Mr and Mrs Thompson and Little Ian; Arthur, Gert Aunt Ellen and Dorothy; friends and customers Malt Shovel, neighbours and friends of Garden-street, Kedleston-street, Lodge-lane and the Seven Stars; Friends from St Helen's Inn; Brother George ; and Mr and Mrs Tivey and family. Mr W G Wathall had charge of arrangements for Messrs G Wathall and Son.

Catherine P Bunting

Birth: 1949 in Ashton Under Lyne, Lancashire, England

Catherine Tivey

Birth: 1858 in Sneinton, Nottinghamshire, England

Marriage: 1880 in Nottingham, Nottinghamshire, England

Death: 17 Mar 1939 in Nottingham, Nottinghamshire, England

Person Notes: **1858** Birth recorded Jun Qtr Radford Nottingham Volume 7b Page 186

See father for **1861** census details ~ Occupation; Scholar ~ Source Citation: Class: RG9; Piece: 2448; Folio: 89; Page: 7; GSU roll: 542972.

See father for **1871** census details ~ Occupation; Scholar. Source Citation: Class: RG10; Piece: 3503; Folio: 33; Page: 28; GSU roll: 839744.

1880 Marriage recorded in the Nottingham District of Nottinghamshire, (Catherine SIVEY) December Quarter Volume 7b Page 471

1881 Census - Residing with her husband and in-laws in Nottingham St Mary's: James Hand, Head, aged 57, Joiner; Elizabeth Hand, Wife, aged 48; John Henson Hand, Son, aged 24, Joiner Born Beeston; Catherine Hand, Son's Wife, aged 22, born Sneinton, Notts; Laura A Hand, Daughter, aged 12 Scholar, Born Beeston; Ellen Sharp, Visitor, aged 4 Born Hyson Green: Source Citation: Class: RG11; Piece: 3362; Folio: 9; Page: 12; GSU roll: 1341803

1891 Census - Residing at No 6 Burwell Street, Radford, Nottinghamshire: John Henson Hand, Head, aged 35, Joiner, Born Beeston, Notts; Catherine Hand, Wife, aged 34, Born Sneinton; Laura E Hand, Daughter, aged 9, scholar, Born Nottingham; John L Hand, Son, aged 6, Born New Basford, Nottinghamshire; James W Hand, Son, aged 4, Born Hyson Green, Notts; Frances M Hand, Daughter, aged 1, Born Hyson Green, Notts: Source Citation: Class: RG12; Piece: 2689; Folio 19; Page 32; GSU roll: 6097799

1901 Census - Residing at No 6 Burwell Street, Nottingham; John Henson Hand, Head, aged 44, Joiner Carp born Nottm: Catherine Hand, Wife, aged 43, born Nottm: Laura E Hand, Daughter, aged 19. Shirt Boxer, born Nottm: John L Hand, Son, aged 16, Tin Smith, born Nottm: Jas W Hand, Son, born Nottm: Frances M Hand, Daughter, aged 11, born Nottm: Chas Hand, Son, aged 8, born Nottm: Grace Hand, Daughter, aged 5, born Nottm: Selina Hand, Daughter, aged 3, born Nottm: Ernest G Hand, Son, aged 1, born Nottm: Source Citation: Class: RG13; Piece: 3184; Folio: 20; Page: 31.

1911 census - Residing at 55 Palin Street Hyson Green Nottingham: RG14 PN20610 RG78PN1231 RD430 SD4 ED18 SN10: John Henson Hand, Head, Married aged 54, Carpenter & Joiner, Worker, Born Beeston, Nottinghamshire; Catherine Hand, wife, Aged 52, Married for 30 Years, 9 children born alive, 9 children still living Born Sneiton, Nottinghamshire; Laura Elizabeth, Aged 29, Daughter, Blouse Boxer in Blouse Warehouse, Born Nottingham, Nottinghamshire: James William Hand, Son, aged 23, Carpenter & Joiner in Building Trade, Born Nottingham, Nottinghamshire: Frances May Hand, 21, Daughter, Machinist in Blouse Warehouse, Born Nottingham, Nottinghamshire: Charles Henry Hand, 19, Apprentice to Joiner in Building Trade, Born Nottingham, Nottinghamshire: Grace Hand, 15, Daughter, Apprentice Cigar Maker in Tobacco Industry, Born Nottingham, Nottinghamshire: Selia Travis Hand, 13, Daughter, School, Born Nottingham,

Nottinghamshire: Earnest Edward Hand, 11, Son, School, Born Nottingham, Nottinghamshire: Edna Mabel Hand, 8, Daughter, School, Born Nottingham, Nottinghamshire: Total of 10 people consisting of 4 Males and 6 Females residing in 6 Rooms::

1939 Death recorded in the Nottingham District of Nottinghamshire, March Qtr, Volume 7b Page 530;

NottinghamEveningPost, 20th March 1939, Page 3, DEATHS
- HAND Catherine, wife of the late John, passed away March 17th, Services St Paul's 2 o'clock. Interment Bulwell 2:45 Tuesday 21st Peace after Suffering patiently borne, - Family

Charles Edgar Wiley

Birth: 1874 in Pattingham, Staffordshire, England

Marriage: 1911 in Coventry, Warwickshire, England

Death: 1947 in Coventry, Warwickshire, England

Charles Ernest Rowley

Birth: 1907 in Nottingham, Nottinghamshire, England

Charles Fairy

Birth: 1935 in Manchester, Lancashire, England

Marriage: 1966 in Lincoln, Lincolnshire, England

Charles Frederick Fearn

Birth: 1889 in Quarndon, Belper, South Derbyshire, England

Death: 1971 in Derby, Derbyshire, England

Person Notes: 1906 Charles and another youth Frederick Fearn (unrelated) were committed to trial accused of armed robbery, both were acquitted. See mother and newspaper item for details.

Charles Harold Homans

Birth: 14 Nov 1902 in Derby, Derbyshire, England

Marriage: 04 Aug 1924 in St Augustine's Church, Derby, Derbyshire

Death: 1992 in Ashbourne, Derbyshire, England

Person Notes: **1902 Birth** recorded in the Derby District of Derbyshire, December Quarter, Volume 7b Page 631: Birthdate: 14 November 1902 confirmed by death registration. His parents were Charles Homans and Elizabeth Bailey who married at Christ Church, Derby 17th November 1895.

1911 England Census - Residing at 46 Franchise Street, Derby, Derbyshire with his parents and siblings: Charles Homans, Aged 39, Married 15 years, 5 children born alive and survive 0 deceased, Occupation Drayman (Rialway) Carter, Worker, Born Harvington, Worcester; Elizabeth Homans, Wife, Aged 36, Born Derby: Alfred Homans, Son, Aged 14, Born Derby: Ellen Homans, Daughter, Aged 10, Born Derby: Charles Harold Homans, Son, Aged 8, Born Derby; Arthur Edward Homans, Son, Aged 5, Born Derby; Form signed by Charles Homans: Source Citation - Class: RG14; Piece: 20911

See wife Alice May Tivey for marriage details: 04 August 1924

Death - recorded in the Ashbourne District of Derbyshire, December 1992, Volume 6 Page 17; Aged 90:

Charles Henry Hand

Birth: 1892 in Nottingham, Nottinghamshire, England

Marriage: 1916 in Thanet, Kent, England

Death: 1970 in Auckland, Auckland, New Zealand

Person Notes: **Died 29th December 1970** Public Hospital Auckland Charles Henry Hand, Occupation - Builder of Poplar Road Silverdale Male Aged 83; Cause of Death: Respiratory Failure: Chronic Obstructive Respiratory Disease (Years) Medical Attendant R R Grigor

Father John Henson Hand (University Lecturer) Name and surname of mother Hand: Maiden name of mother ----
Buried January 2nd Wikumete, New Zealand; Where born Nottingham England - In NZ over 40 years

Where married Whangarei; To whom married Irene Johnson;
Age of widow if living Divorced -
If issue living, ages and sex M 40
Informant C C Little Funeral Director Auckland
Burial Waikumete Cemetery, Aukland 2nd Jan 1971, No 19336 Roman Catholic Block, Plot 127:

Charles Henry Weaver

Birth: 1891 in Derby, Derbyshire, England

Death: 1891 in Derby, Derbyshire, England

Charles Jowett

Birth: 07 Jun 1911 in Derby, Derbyshire, England

Marriage: 1939 in St Andrew's Church, Derby, Derbyshire

Death: 05 Jun 1983 in Derby, Derbyshire, England

Charles Leslie Wiley

Birth: 1922 in Coventry, Warwickshire, England

Death: 06 Apr 2005 in New Zealand

Charles Leslie Homans

Birth: 1926 in Derby, Derbyshire, England

Marriage: 1950 in Toronto, Ontario, Canada

Person Notes: **1926 Birth** Recorded in the Derby District of Derbyshire, March Quarter, Volume 7b Page 966: Mother's maiden name: Tivey: He is known as LES:

3 August 1949 Emigrated to Canada on the Ship Aquitania, Southampton to Halifax Nova Scotia, Charles L Homans, Aged 23, Accountant of 5 Laurel Crescent, Kingsway, Derby: Country of intended Residence: Canada (also states address as 8 Lilac Avenue, Kingsway (mother's address):

**14 December 1949; Derby Daily Telegraph:Page 1949 -
NEWS OF DERBEIANS IN CANADA - AN ENGAGEMENT:**Mr and Mrs Charles Homans of 8 Lilac-avenue, Kingsway, Derby have received a letter from their son, Mr Charles Leslie Homans, who sailed to Canada on August 5 and is now an accountant in Toronto. Miss Joan Hamp, formerly of 5 Reservoir-road, Burton left England on November 15 for Toronto and the couple have now announced their engagement, Miss Hamp is a secretary. Mr Homans sends news of other Derby men with whom he intended to emigrate in April had he not been delayed by his mother's illness. They are Peter Lawrence, Bunting, formerly of 152 Uttoxeter Old-road Derby who is working in an office, Mr Dennis Garner, formerly of 51 Hayden-avenue Chaddesden, who is a costing clerk and Mr Gordon Woodall, formerly of 5 Holt-avenue, Alvaston, who is employed by a dairy firm. In his letter Mr Homans said they have found the Canadians very friendly and helpful. They consider that there is less class distinction than in Britain and that employers are more ready to meet their workers on an equal footing.

Marriage: Spouse Beryl JOAN Hamp.

1958 Residence Address Copping Road, York-Scarborough, Ontario, Canada:

Journal Pioneer (Published Ca) November 06, 2013

SHERBROOKE - No matter where they've lived over the past 63 years, Les and Joan Homans have managed to quickly make themselves cornerstones in the community. Either as a pair or individually, the Homans' have volunteered with at least a dozen different community organizations, usually in leadership roles, and have been involved in countless projects, fundraisers and events.

But all good things must come to an end. The Homans are retiring from their retirement. "We're there to help if they need any help, but we just don't want the responsibility we've had over the last umpteen years," said Les, 87.

In October, he and Joan, 84, officially stepped back from the Friends of Summerside Rotary Library - their last remaining leadership positions with an organization as a couple. This leaves Les with no commitments and Joan with only one, as secretary-treasurer of the Sherbrook Women's Institute - organization for which she's had a perfect attendance record for the past 27 years. So why do they pass the torch now, after all these years?

Simply put, the spirit is willing but the body is being a drag, said Les. "She's got her problems health-wise. She never lets it get her down - I don't know how she manages it, but she just keeps going on normally with all of her chores," he said. "Me? I'm a bit more of a cry-baby- but then again all we men are," he added. "You said it, not me," interjected Joan. But it's gotten to the point where everything aches, and we spend more time visiting doctors and having blood checks and God knows what - so we're just resting up bit now," he said. This is not to say that the Homans won't still be busy with all their newfound free time. They have a myriad of hobbies, including a project where they are photographing every church on P.E.I., birdwatching and more.

Still, the idea of having an empty day planner is - daunting at times, they said. "It feels ... that there's something missing," said Les. "It hasn't really sunk in yet, really. That we haven't got the responsibilities that you've got to get this ready, that ready, do this, do that. Other people are doing it now. There's no deadlines to meet," added Joan. "It's just - easy living." Les and Joan moved to Canada from England in 1949 and married and moved to Toronto in 1950. They settled in Scarborough. Joan set them on the path of volunteerism when she started teaching at the local Sunday school and became a parent-teacher representative. From 1961 to 1984 they ran the local Scouts, Cubs, Venturers, and Rovers and also volunteered with the Heart and Stroke Foundation. In 1984 Les and Joan followed their son and his family to Sherbrooke where they settled into their official "retirement." Les had worked in accounting while Joan was a mom.

Since moving to the Island, they have volunteered with the Heart & Stroke Foundation, the Cancer Society, and the United Way in P.E.I., Brownies, the Active Living Group and its heart health programs. From 1993 to 2007, Joan initially assisted and then ran the Heart Support Group at the Summerside Superstore. In 1987 Joan and Les founded the Lady Slipper Naturalist Club, she served as secretary-treasurer while he was president. In 1993 they joined the Friends of the Summerside Rotary Library for which Les has served as treasurer and Joan as secretary ever since. Rebecca Boulter, Literacy and Public Services Librarian, said that the Summerside library would not be what it is today without Les and Joan. "The Homans have been tireless and passionate advocates for the library. The staff of the Summerside Rotary Library have immensely enjoyed working with them and appreciate their deep commitment to literacy and learning. We wish them well with their upcoming retirement," she said.

Looking back over that list of dates, places and organizations is a funny thing, remarked Les. They certainly didn't think the list would grow so long the first time they gave of their time. "It just seemed a natural thing to do. You're enjoying life, you're getting all the benefits of it - give some back," he said.

Colin.MacLean@JournalPioneer.com @JournalPMacLean

** Les very kindly sent me a photo of his mother Alice May Tivey, with her parents and the rest of her siblings - see <http://www.tiveyfamilytree.com/George-Tivey-and-Edith-Lon-g-and-Children.htm>

Charles Thomas Walton

Birth: 16 Mar 1914 in Derby, Derbyshire, England

Marriage: 1937 in St Andrew's Church, Derby, Derbyshire

Death: 03 May 1996 in Derby, Derbyshire, England

Christina E Harrison

Birth: 1942 in Derby, Derbyshire, England

Christine Mary Riley

Birth: 1952 in Derby, Derbyshire, England

Christopher Hepworth

Birth: 1952 in Leeds, West Yorkshire, England

Christopher J Bell

Birth: 1950 in Derby, Derbyshire, England

Christopher Michael Tivey

Birth: 07 Oct 1951 in Lincoln, Lincolnshire, England

Marriage: 14 Jul 1973 in Edmonton, Alberta, Canada

Christopher T N Brown

Marriage: 1976 in Barnsley, Yorkshire, England

Clara Laws Blake

Birth: 1854 in Mutford, Norfolk, England

Marriage: 1893 in Wandsworth, London, England

Death: 1933 in St Asaph, Denbighshire, Wales

Clara Morledge

Birth: 1889 in Derby, Derbyshire, England

Claude Ernest Lymbery

Birth: 09 May 1909 in Nottingham, Nottinghamshire, England

Marriage: 1933 in Basford, Nottinghamshire, England

Death: 1975 in Isle of Wight, Hampshire, England

Person Notes: Thanks to Teresa Wilkcockson for contributing to information on the Lymbery family:

1909 Birth recorded in the Nottingham District , June Quarter, Volume 7b Page 430: CLAUD E LYMBERY

1933 Marriage recorded in the Basford District of Nottinghamshire, December Quarter, Volume 7b Page 536: CLAUDE E LYNBERY - Spouse: Phyllis R Knight

1975 Death recorded in the Isle of Wight District of Hampshire, England, June Quarter, Volumr 20, Page 1493: Aged 65 years, Birthdate: 9th May 1909

Burial - St Lawrence's Church, Ventnor, Isle of Wight, Hampshire, England - 5th May 1975. Claude Ernest Lymbery, Aged 65 Years, of Flat 3, Belvedere, Old Park Rd, St Lawrence, Plot No 254:

Clifford Edward Fallows

Birth: 11 Mar 1923 in Derby, Derbyshire, England

Marriage: 1958 in St Bartholomew's Church, Derby, Derbyshire

Death: 1998 in Derby, Derbyshire, England

Colin F Marshall

Birth: 1938 in Nottingham, Nottinghamshire, England

Colin P Bell

Birth: 1956 in Derby, Derbyshire, England

Constance Jean Nicholson

Birth: 27 Mar 1923 in Tickhill, Yorkshire, England

Marriage: 1946 in Lower Agbrigg District of West Yorkshire, England; Jun Qtr Volume 9c Page 134

Cynthia M Wilton

Marriage: 1973 in Wilton, Wiltshire, England

Cynthia Mary Baker

Birth: 1925 in Derby, Derbyshire, England

Marriage: 1958 in St Bartholomew's Church, Derby, Derbyshire

Death: 08 Feb 2013 in Derby, Derbyshire, England

Person Notes: FALLOWS Cynthia Mary Of Melbourne, formerly of Barrow on Trent, passed away peacefully on 8th February 2013 aged 87 years at the Royal Derby Hospital. Beloved wife of the late Clifford, much loved auntie and great-auntie. The funeral service will be held at Bretby Crematorium on Monday 4th March at 2.15pm Family flowers only please, donations if so desired for Cancer Research UK and any enquiries may be made to J. P. Springthorpe & Co, Funeral Directors, 17 Potter Street, Melbourne DE73 8DX. Tel: 01332 865511.

Cyril G Key

Birth: 1919 in Nottingham, Nottinghamshire, England

Cyril R Wheeldon

Birth: 1914 in Derby, Derbyshire, England

Death: 23 May 1915 in Derby, Derbyshire, England

Person Notes: **1914** Birth recorded in the Derby District of Derbyshire, June Quarter, Volume 7b Page 1178:

1915 Death recorded in the Derby District of Derbyshire, June Quarter, Volume 7b Page 642:

Derby Daily Telegraph, 2 June 1915, Page 2: DEATHS - WHEELDON - On May 23, at 14 Liversage- place, Cyril Wheeldon, aged 14 months

Daisy Morledge Harrison

Birth: 15 Jan 1894 in Derby, Derbyshire, England; needs verifying -

Marriage: 1920 in Victoria Street Congregational Church, Derby, England

Death: 18 Dec 1971 in Derby, Derbyshire, England; Breadsall

Person Notes: **1894** Birth recorded in the Derby District of Derbyshire, March Quarter, Volume 7b Page 575: Daisy Morledge - she was also know as Harrison she may have been Herbert Harrison's natural daughter, born before her parents marriage.

1901 England Census - Residing at No 40 Clover Street, Derby St Anne's, Derbyshire: Herbert Harrison, Head, Aged 38, Slater, Employer, Born Derby: Mary J Harrison, Wife, Aged 34, Born Derby: Sam Harrison, Son, aged 8, Born Derby: **Daisy Harrison, Daughter, aged 7, Born Derby.** Mabel E Harrison, Daughter, aged 1, Born Derby: Source Citation: Class: RG13; Piece: 3222; Folio: 96; Page: 24.:

1911 England Census - Residing at No 178 Boyer Street, Derby, Derbyshire: RG14PN20899 RG78PN1247A RD435

SD2 ED28 SN213: Herbert Harrison, Head, aged 45, Married (no of years not Stated) 8 Children born alive, 4 children survive, 4 children deceased, Occupation - Slater, Own Account, Born Derby: Mary Jane Harrison, Wife, Married ? years, Housework at Home, Born Derby: **Daisy Harrison, Daughter, aged 17, Housework at Home, Born Derby.** Herbert Harrison, Son, aged 9, School, Born Derby: Mary Jane Harrison, Daughter, aged 5, School, Born Derby: Reginald Harrison, Son, aged 2, at home, Born Derby, Derbyshire: 6 Room Dwelling

1920 Marriage to John Johnson recorded as Daisy Harrison in the Derby District of Derbyshire (Congregational Church) September Quarter, Volume 7b Page 1856:

Death 1971 recorded in the Derby District of Derbyshire, Aged 77, ??

Probate 1972: JOHNSON Daisy of Glebe Farm Breadsall Derbyshire died 18 December 1971 Nottingham 3 February 1972: Effects £5509

**** INFORMATION NEEDED** - There may have been more children of this marriage - Herbert W Johnson 1921 (was certainly their son as he is listed as a grandson to John Isaac Johnson and Mary Johnson at the funeral of his paternal grandmother) - these others listed were his siblings as they were mentioned in a newspaper item concerning Freda's marriage in 1950 (listed as the daughter of the late J Johnson of 7 Arleston-street- same address given on the death notice for Daisy's husband in 1949) - Freda M B Johnson 1930, twins Jean M B Johnson & Joan O H Johnson 1933. - However - there are several other marriages in Derby in that era with a JOHNSON-HARRISON combination - These include - Joseph Johnson and Elsie Harrison, Willie Johnson & Alicia E Harrison, John J Johnson and Dorrien M Harrison. Other possible children of Daisy and John Johnson were - Margery A Johnson 1921 Joyce Johnson 1924 Audrey Johnson 1929 Sheila A Johnson 1938

Dale Robert Bradbury

Birth: 1969 in Basford, Nottinghamshire, England

Daniel Barratt

Birth: 1855 in Derby, Derbyshire, England

Person Notes: 1855 Birth recorded in the Derby District of Derbyshire, June Qtr, Volume 7b Page 360:

1861 Census Residing in Derby with parents - see Mother Elizabeth Tivey for Details:

Darrin Richard Foster

Birth: 1967 in Sheffield, Yorkshire, England

David Alan Winfield

Birth: 1948 in Derby, Derbyshire, England

David Christopher N Brown

Birth: 1980 in Barnsley, Yorkshire, England

David George Lymbery

Birth: 1973 in Mansfield, Nottinghamshire, England

David Henry Godson

Birth: 1930 in Derby, Derbyshire, England

David J Lymbery

Birth: 1960 in Mansfield, Nottinghamshire, England

David John Riley

Birth: 1946 in Derby, Derbyshire, England

David John Tivey

Birth: 1968 in Derby, Derbyshire, England

Person Notes: **1968 Birth** recorded in the Derby District of Derbyshire, September Quarter, Volume 3a Page 358: Mother's Maiden Name: Ward

David Robert Tivey

Birth: 23 May 1990 in Toronto, Ontario, Canada

Dawn Susan Wibberley

Birth: 1969 in Derby, Derbyshire, England

Delia Megan Topham

Birth: 18 Sep 1926 in Belper, Derbyshire, England

Marriage: 1949 in Derby, Derbyshire, England

Death: 1985 in Derby, Derbyshire, England

Dennis A Bancroft

Birth: 1925 in Nottingham, Nottinghamshire, England

Dennis Frederick Winfield

Birth: 06 Apr 1924 in Derby, Derbyshire, England

Marriage: 1945 in St Mary's Church, Chaddesden, Derbyshire

Death: 1995 in Coalville, Leicestershire, England

Person Notes: Derby Daily Telegraph, 6th June 1945, Page 6: Marriages - WINFIELD-SPRING - The wedding took place today between Dennis Frederick Winfield (B L A) son of the late Mr and Mrs A Winfield, and Ethel Lilian Spring, daughter of Mr and Mrs G H Spring of 32 Chaddesden Park-road, Derby at St Mary's Church, Chaddesden.

Dennis Keith Pollard

Birth: 1932 in Derby, Derbyshire, England

Marriage: 1963 in St Giles Church, Normanton, Derbyshire

Dennis Watson

Birth: 1933 in Derby, Derbyshire, England

Derek N Pierce

Birth: 1927 in Southampton, Hampshire, England

Marriage: 1948 in Aylesbury, Buckinghamshire, England

Derek R Harrison

Birth: 1935 in Derby, Derbyshire, England

Derrick Joseph Thompson

Birth: 03 Aug 1914 in Derby, Derbyshire, England

Death: 1980 in Spilsby, Lincolnshire, England

Diana K Walton

Birth: 1940 in Derby, Derbyshire, England

Doreen Audrey Dredge

Birth: 1929 in Derby, Derbyshire, England

Marriage: 1962 in Belper Registry Office, Derbyshire, England

Doreen Ida Cooke

Birth: 25 Nov 1921 in Derby, Derbyshire, England

Marriage: 1941 in Derby, Derbyshire, England

Death: 25 Dec 1987 in Sutton, Surrey, England

Person Notes: **Derby Daily Telegraph, 29th November 1941**, Page 6: MARRIAGES: - WARRENER-COOKE - The wedding took place today at St Andrew's Church, Derby, of Segeant Henry Charles Warrener RAF of Wimbledon to Doreen Ida, only daughter of Mrs and the late W E Cooke of Derby.

Probate Notice WARRENER, Doreen Ida, of 14 The Brindles Banstead, Surrey. died 25 Dec 1987 Probate Londodn 4 march 1988 £8788.

Doreen Lymbery

Birth: 1943 in Basford, Nottinghamshire, England

Marriage: 1960 in Basford, Nottinghamshire, England

Doreen M Harrison

Birth: 1931 in Derby, Derbyshire, England

Doris Buck

Marriage: 1928 in Ashton Under Lyne, Lancashire, England

Doris Georgina Briginshaw

Birth: 18 Jan 1905 in Aylesbury, Buckinghamshire, England

Marriage: 1926 in St Mary's Church, Aylesbury, Buckinghamshire, England

Death: 1970 in Aylesbury, Buckinghamshire, England

Person Notes: **1905** Birth recorded in the Aylesbury District of Buckinghamshire, March Quarter, Volume 3a Page 368:

1911 census - Residing with her mother and siblings at Wheelers Yard, Aylesbury, Buckinghamshire: RG14 PN7928 RG78 PN398 RD146 SD2 ED1 SN358: Mary J Briginshaw, Head, Widow, aged 40, Married 9 years, 5 children born, 5 children survive, 0 deceased, Daily Wash, Worker, Born Isle of Wight: Winifred R Briginshaw, Daughter, aged 13, School, Born Willesden, London: Frances M Briginshaw, Daughter, aged 7, Born Aylesbury: Doris G Briginshaw, Daughter, aged 6, Born Aylesbury: 3 Room Dwelling;;

1970 Death recorded in the Aylesbury District of Buckinghamshire, England

Doris M Morledge

Birth: 1930 in Aylesbury, Buckinghamshire, England

Marriage: 1953 in Aylesbury, Buckinghamshire, England

Person Notes: 1930 Birth recorded in the Aylesbury District of Buckinghamshire, December Quarter, Volume 3a Page 1600:

Doris Maud Tivey

Birth: 01 Mar 1900 in Darley Abbey, Derbyshire, England

Marriage: 1921 in St Augustine's Church, Derby, Derbyshire; Separated 1924, Divorced 1949

Death: 1982 in Derby, Derbyshire, England

Person Notes: **1900 Birth** recorded in the Derby District of Derbyshire, June Quarter, Volume 7b Page 565: Birthdate confirmed by death registration:

28 March 1900 Baptism at Darley Abbey St Matthew's Church, Doris Maud, D/o George & Edith Tivey, Labourer of Darley Abbey.

1901 Census - Residing at No 16 Hill Square, Darley Abbey, Derbyshire: George Tivey, Head, Aged 25, General Labourer, Born Yorks, Sheffield: Edith Tivey, Wife, Aged 24, Born Derby: George Hy Tivey, Son, aged 4, Born Darley Abbey: Albert A Tivey, Son, Aged 2, Born Darley Abbey: **Dorris M Tivey, Daughter, aged 1, Born Darley Abbey.** George Flinders, Grandfather, Widower, Aged 87, Born Notts, Sutton Bonnington: Source Citation: Class: RG13; Piece: 3225; Folio: 17; Page: 25.

1911 Census - Residing at No 5 William Street, Derby, Derbyshire: Reference - RG14 PN20927 RG78PN1247B RD435 SD2 ED56 SN96::: Geo Tivey, Head, aged 34, Married, Green Grocer, Own Account, Working at Home, Born Sheffield, Yorkshire: Edith Tivey, Wife, aged 33, Married for 15 years, 9 children born alive, 9 children still living, Born Darley Abbey, Derbyshire: George Tivey, aged 14, Son, Post Office Messenger, Born Darley Abbey, Derbyshire: Albert Tivey, aged 12, Son, Born Darley Abbey, Derbyshire: **Doris Tivey, Daughter, aged 11, Born Darley Abbey, Derbyshire** Walter Tivey, Son, Aged 9, Born Darley Abbey, Derbyshire: May Tivey, Daughter, aged 7, Born Darley Abbey, Derbyshire: Leslie Tivey, Son, aged 6, Born Darley Abbey, Derbyshire: Frederick G Tivey, Son, aged 5, Born Darley Abbey, Derbyshire: Victor J Tivey, Son, Aged 2, Born Darley Abbey, Derbyshire: William, Son, aged 1, Born Darley Abbey, Derbyshire: Total of 11 People residing in 6 Rooms;

1921 Marriage to Reginald Bernard Riley recorded in the Derby District of Derbyshire, Volume 7b Page 565; (St Augustine's Derby)

Separated from her husband 4 years later: Divorced 1949;

DIVORCE - Derby Daily Telegraph 09 June 1949, Page 7; "LIVED APART FOR 24 YEARS" Mrs Doris Maud Riley of 22 Western road, Derby was granted a decree nisi with costs at Derby Divorce Court yesterday on the ground of her husband's adultery. Judge R A Willes granted the wife's cross-petition and dismissed the petition of the husband Reginald Bernard Riley of 47 Bloomfield-street, Derby, who alleged desertion by his wife. The parties were married in 1921, siad the judge and had been living apart for 24 years. Since 1928, the husband had been living with another woman, who had had two children by him. The wife was therefore, entitled to a decree.

1982 Death recorded in the Derby District of Derbyshire, September, Volume 6, Page 0438

Doris May Cockerton

Birth: 03 Feb 1912 in Sutton in Ashfield, Mansfield,
Nottinghamshire

Death: -

Person Notes: England & Wales Christening Records, 1530-1906 Name:
Doris May Cockerton Gender: Female Birth Date: 3 Feb 1912
Christening Date: 21 Mar 1912 Christening Place: Skegby
(Near Mansfield), Nottinghamshire, England Age at
Christening: 0 Father's Name: William Cockerton Mother's
Name: Lily

No further Information

Dorothy Edith Maria Clements

Birth: 07 Feb 1907 in Banbury, Oxfordshire, England

Marriage: 1938 in Brackley, Northamptonshire, England

Death: 13 Jan 1988 in Brackley, Oxfordshire, England

Person Notes: Birth states Dorothy Edith M Clements ~ Death states
Dorothy "Emily" M Tivey Probate confirms she was Dorothy
Edith Maria

1907 Birth recorded in the Banbury district of Oxfordshire,
March Quarter, Volume 3a Page 1140

Probate: TIVEY Dorothy Edith Maria of the Old Rectory,
Middleton Cheney Banbury Oxon died 13 January 1988
Probate London 24 May Effects £98886

Dorothy I Bancroft

Birth: 1928 in Nottingham, Nottinghamshire, England

Dorothy Knight Spreckley

Birth: 09 Dec 1893 in Nottingham, Nottinghamshire, England

Marriage: 1919 in Nottingham, Nottinghamshire, England

Death: 12 Jan 1983 in Rushcliffe, Nottinghamshire, England

Person Notes: Probate - BANCROFT - Dorothy Knight of 65 Green Acre
Edwalton Nottingham, died 12 January 1983, Probate
Manchester 15th March Not exceeding £25000

Dorothy May Taylor

Birth: 17 May 1899 in Derby, Derbyshire, England

Marriage: 1918 in St James the Greater, Derby, Derbyshire, England

Death: Dec 1995 in Bristol, Gloucestershire, England

Person Notes: **1899 Birth** recorded in the Derby District of Derbyshire, June Quarter, Volume 7b Page 638, Dorothy May Taylor: Birthdate confirmed as 17th May 1899 on Death record.

1901 England Census - Residing with her parents and family at No 6 Barrow Street, Derby St Andrew's, Derbyshire: Frederick Wm Taylor, 29, Head, Railway Coach Painter, Worker, Born Milford, derbys: Ester Taylor, Wife, Aged 26, Born Sheffield: Frederick H Taylor, Son, Aged 4, Born Derby: **DorothyM Taylor, Daughter, Aged 1, Born Derby.** John E Tivey, Lodger, Aged 17, Railway Wagon Painter born Darley Abbey: Source Citation - Class: RG13; Piece: 3216; Folio: 168; Page: 32

1911 England Census - Residing at No 66 Abingdon Street, Derby, Derbyshire: Frederick William Taylor, Aged 38, Married 15 years, 4 children born, 3 survive, 1 deceased, Occupation: Coach Painter, Railway Carriages, Worker, Born Milford, Derbyshire: Ester Taylor, Wife, aged 36, Married, Born Sheffield: Frederick Henry Taylor, Son, Aged 14, Machine Millerm Worker, Born Derby: **DorothyMay Taylor, Daughter, Aged 11, School, Born Derby.** Marguerite Ester Taylor, Daughter, Aged 2, Born Darley Abbey, Derbyshire: Albert Anderton, Boarder, Aged 42, Single, Fitter, Born Patricroft Lancashire: James Dawson Pendlebury, Boarder, Aged 21, Single, Fitter, Born Sydney Australia, Australian Subject. Signed by Frederick William Taylor, 6 Room Dwelling: Source Citation - Class: RG14; Piece: 20867

1918 Marriage to Joh Herbert Holt at St James The Greater Church, Derby; June Quarter, Derby District, Volume 7b Page 1084:

1919 Son Maurice born.

1985 Widowed

1995 Death recorded in the Bristol District of Gloucestershire, Dec 1995, Reg: E13C, 3011E, Entry No: 140, Dorothy May Holt, Aged 96, Birthdate: 17 May 1899

Ebenezer Ward

Birth: Abt. 1851 in Derby, Derbyshire, England

Marriage: 1905 in St Lawrence's Parish Church, Heanor, Derbyshire

Death: 1925 in Derby, Derbyshire, England

Edith Elizabeth Turner

Birth: 1894 in Thanet, Kent, England

Marriage: 1916 in Thanet, Kent, England

Death: 1976 in Canterbury, Kent, England

Edith Helen "Pauline" Tivey

Birth: 1934 in Derby, Derbyshire, England; AKA Pauline

Marriage: 1956 in All Saints Church, Mackworth, Shardlow, Derbyshire

Death: -

Person Notes: **Birth 1934** recorded in the Derby District of Derbyshire, September Quarter, Volume 7b Page 906: Mother's Maiden Name: Upton: Edith H P Tivey

1956 Marriage To Geoffrey White: at All Saints Church, Mackworth. Recorded in the Shardlow District of Derbyshire, June Quarter, Volume 3a Page 795;

Edith Kathleen Tivey

Birth: 1921 in Derby, Derbyshire, England

Marriage: 1939 in Derby County Register Office, Derbyshire, England; Shardlow District of Derbyshire

Death: -

Person Notes: **1921 Birth** recorded in the Derby District of Derbyshire, Edith K Tivey, June Quarter, Volume 7b Page 1259; Mother's maiden name GRIMES

1939 Marriage at Derby County Registry Office to Joseph Burrows. December Quarter, Shardlow District, Volume 7b page 1850

2000's Living in Ilkeston, Derbyshire

Edith Long

Birth: 1878 in Darley Abbey, Derbyshire, England

Marriage: 28 Jun 1896 in St Matthew's Church, Darley Abbey, Derbyshire

Death: 1957 in Derby, Derbyshire, England

Person Notes: **1878 Birth** recorded in the Derby District of Derbyshire, June Quarter, Volume 7b Page 536:

1881 England Census - residing at Leaper Street, Derby St Alkmund, Robert Long (Father) Aged 32, Blacksmith, Born allerton, Derbyshire: Hannah Long, (Mother) Aged 32, Born Allerton: Annie Eliza Long, (Sister) Aged 13: Robert Long (Brother) 11: Octavious Long (Brother) Aged 9; Albert Long (Brother) 5; **Edith Long, Aged 3, Born Derby, Derbyshire:** Lilly Long (Sister) Aged 6 Months: Source Citation - Class: RG11; Piece: 3406; Folio: 64; Page: 1; GSU roll: 1341815

1891 England Census - Residing at 13 New Road, Darley Abbey, Derbyshire: Robert Long Aged 42 Blacksmith; Hannah Long, Wife aged 42: **Edith Long, Daughter, Aged 12, Born Darley Abbey**, Lily Long, Aged 10, Arthur Long, aged 7, Alice Long aged 5, May Long, Aged 2: Source Citation - Class: RG12; Piece: 2738; Folio: 81; Page: 22; GSU roll: 6097848

See husband George for **Marriage & Census 1901 -1911**

25 July 1943 Widowed

1957 Death recorded in the Derby District of Derbyshire, June 1957, Volume 3a Page 300; Aged 79 yrs

Edith Vera May Homans

Birth: 04 Apr 1929 in Derby, Derbyshire, England

Marriage: 1952 in All Saints Church, Mackworth, Derbyshire, England

Person Notes: **1929 Birth** recorded in the Derby District of Derbyshire, June Quarter, Volume 7b Page 939, Mother's Maiden Name: Tivey.

Marriage 1952 at All Saints Church, Mackworth, recorded in the Shardlow District of Derbyshire, Edith Vera May Homans, Spouse: Stanley Richard Locker: March Quarter 1952, Volume 3a Page 1231:

Resided in Ashbourne, Derbyshire (2002-2014 ERs)

Edmund J Farmer

Marriage: 1949 in Derby, Derbyshire, England

Edna M Key

Birth: 1915 in Nottingham, Nottinghamshire, England

Edna Mabel Hand

Birth: 18 Dec 1902 in Nottingham, Nottinghamshire, England

Marriage: 1922 in Nottingham, Nottinghamshire, England

Death: 1985 in Rushcliffe, Nottinghamshire, England

Edna P Hand

Birth: 1939 in Ilkeston, Derbyshire, England

Edward C Hand

Birth: 1930 in Nottingham, Nottinghamshire, England

Edwin Darnell

Birth: 1899 in Mansfield, Nottinghamshire, England

Marriage: 1930 in Nottingham, Nottinghamshire, England

Death: 1967 in Nottingham, Nottinghamshire, England

Eileen E Bancroft

Birth: 1930 in Nottingham, Nottinghamshire, England

Eileen Emma Hickinbotham

Birth: 1908 in Ticknall, Derbyshire, England

Marriage: 1929 in St Barnabas' Church, Derby, Derbyshire, England;
1948 Divorced

Death: 1960 in Derby, Derbyshire, England

Person Notes: **1908** Birth recorded in the Ashby de la Zouch District of Derbyshire/Leicestershire (Ticknall) September Quarter, Volume 7a Page 88a

1911 census - Residing with her grandparents at Chapel Lane, Ticknall, Derby, Derbyshire: RG14PN19069 RG78PN1141 RD404 SD2 ED11 SN56: Thomas Draper Marriott, Head, aged 68, Carpenter on estate, Born Ticknall: Emma Marriott, Wife, aged 61 years, married 43 years, 10 children born alive, 6 survive, 4 deceased: Born Kings Newton, Derbyshire; Kate Marriott, Daughter, aged 24, Born Ticknall: Charles Henry Marriott, Son, aged 20, Brick Layers Labourer born Ticknall: Eileen Emma Hickinbotham, Granddaughter, aged 2, Born Ticknall: 5 Room Dwelling:

She married Horace Morledge in 1929 and was divorced in 1948 on the grounds of cruelty. She then remarried in 1949 to Edmund J Farmer.

Eileen Williamson

Eleanor Sutcliffe

Birth: 1904 in Derby, Derbyshire, England

Marriage: 1934 in Christ Church, Derby, Derbyshire, England

Eliza Flinders

Birth: 12 Jun 1844 in Sutton Bonington, Notts

Marriage: 21 Nov 1864 in St Alkmund's Church, Derby, Derbyshire

Death: 12 Jan 1895 in Darley, Derby, Derbyshire, England

Person Notes: The daughter of George FLINDERS and Esther HICKINGBOTHAM.

Birth recorded June Qtr **1844** Loughborough District Volume 15 Page 141.: For more information on the Flinders Family see: <http://homepages.ihug.co.nz/~flinders/>

1851 England **Census** Name: Eliza Flinders Age: 6 Estimated Birth Year: abt 1845 Relation: Daughter Father's Name: George Mother's Name: Esther Gender: Female Where born: Sutton Bonington, Nottinghamshire, England Civil Parish: Sutton Bonington Ecclesiastical parish: St Michael County/Island: Leicestershire Country: England Street address: St Michaels, Sutton Bonington; Registration district: Loughborough Sub registration district: Leake ED,

institution, or vessel: 3 Household schedule number: 20
Household Members: Name Age Ann Flinders 2 Dinah
Flinders 8 Eliza Flinders 6 Esther Flinders 35 Esther
Flinders 4 George Flinders 36 Sarah Flinders 10 Elizabeth
Hickingbotham 66 Source Citation: Class: HO107; Piece:
2086; Folio: 29; Page: 7; GSU roll: 87713

1861 England **Census** Name: Eliza Flinders Age: 17
Estimated Birth Year: abt 1844 Relation: Daughter Father's
Name: George Mother's Name: Esther Gender: Female Where
born: Sutton Bonnington, Nottinghamshire, England Civil
Parish: St Alkmund Town: Darley County/Island:
Derbyshire Country: England Street address:4 Lavendar;
Occupation:Cotton Mill Worker; Registration district: Derby
Sub registration district: St Alkmund ED, institution, or
vessel: 17 Household schedule number: 136 Household
Members: Name Age Ann E Flinders 12 Eliza Flinders 17
Estha Flinders 14 Esther Flinders 45 George Flinders 46
Frances Wightman 23 Harriet Wightman 3 Sarah Wightman
21 Source Citation: Class: RG9; Piece: 2497; Folio: 100;
Page: 31; GSU roll: 542980.

See Husband John Tivey for further **census entries**.

Death recorded Mar Qtr 1895 Derby District Volume 7b Page
376

**The Derby Daily Telegraph Tuesday January 15 1895 - News
Article-** *DARLEY ABBEY - INQUEST AT THE SCHOOLROOM -
Mr W Whiston, district coroner, held an inquest at the
schoolroom, Darley Abbey, on Saturday night regarding the
sudden death of Eliza Tivey, aged 58, the wife of a nut and
bolt maker living at Darley Abbey, which occurred very
suddenly early on Saturday Morning. It appeared from the
evidence adduced that the deceased on Friday evening was
with her husband at Palmerston Arms, Back Parker-street,
Derby, and left at 11 o'clock in company with her son to go
home to Darley. Her husband remained at the tavern all night,
his work being in Derby. On the way home Mrs Tivey was
suddenly taken very ill. Her breathing became very heavy and
she fell to the ground. Her son, Henry Tivey, endeavoured to
convey her home, but could not until a commercial traveller
named Ward, living in Darley, came to his assistance. Between
them they got her to her home, but she was unconscious, and
died very soon afterwards. Death was due to apoplexy, and
the jury returned a verdict to this effect.*

www.tiveyfamilytree.com

Elizabeth Barratt

Birth: 1850 in Derby, Derbyshire, England

Death: -

Person Notes: **1850 Birth** recorded in the Derby District of Derbyshire, September Qtr, Volume 19 Page 556:

1851 England Census - Residing at No 50 Walker Lane, All Saints, Derby, Derbyshire: John Barratt, Head, Married, aged 25, Labourer & Huckster (sic) Born Derby; Elizabeth Barratt, Wife, aged 27, Born Melbourne, Derbyshire; Ann Barratt, Daughter, aged 4, Born Derby; Catherine Barratt, Daughter, Aged 2 Born Derby: **Elizabeth, Daughter, aged 7 months, Born Derby:** Bridget Herburn, Servant, aged 14, Nurse, Born Ireland; Elizabeth Dawson, Aunt, Widow, Rag Cutter, born Ireland; Edward Dawson, Cousin aged 12, Silk Hand, Born Derby: Source Citation: Class: HO107; Piece: 2142; Folio: 474; Page: 27; GSU roll: 87772

1861 England Census - Residing at Park Street, St Peter's District of Derby, Derbyshire: John Barratt, Head, aged 35, General Dealer, Born Little Eaton, Derbyshire: Elizabeth Barratt, Wife, aged 36, Born Derby; Ann Barratt, Daughter, aged 14, Born Derby; Catherine Barratt, Daughter, aged 12, Born Derby; **Elizabeth Barratt, Daughter, aged 10, Born Derby:** John Barratt, Son, aged 8, Born Derby: Daniel Barratt, Son, Aged 6, Born Derby: Joseph Barratt, Son Aged 4, Born Derby: Source Citation: Class: RG9; Piece: 2499; Folio: 67; Page: 6; GSU roll: 542980

1871 England Census - after the death of her mother and her father's remarriage she is residing as a Boarder at No 13 Burton Road, Derby, St Werburgh: Elizabeth Barratt, Boarder, Aged 20, Machinist, Born Derby: Other's in the Household - Phobe Jones (Head), Sarah Tunstall, 35, Servant. Thomas Wright 17, Servant. Source Citation - Class: RG10; Piece: 3573; Folio: 12; Page: 17; GSU roll: 839770

No Further Information - checked marriages 1871-1881 no trace, and deaths - possible death Leicester 1872, needs verifying

Elizabeth Helen White

Birth: 1971 in Derby, Derbyshire, England

Elizabeth Morledge

Birth: 1870 in Little Chester, Derbyshire, England

Marriage: 1894 in Ashbourne Road Wesleyan Methodist, Derby, Derbyshire, England

Death: 10 Dec 1896 in Derby, Derbyshire, England

Person Notes: **1870** Birth recorded in the Derby District of Derbyshire, March Quarter, Volume 7b Page 408:

1871 Census - See Mother Elizabeth Tivey for Details:

1881 & 1891 Census - See Father John Morledge for Details:

1894 Marriage to George Edward Fallows Recorded in the Derby District of Derbyshire, September Quarter, Volume 7b Page 847: Ashbourne Road Wesleyan Methodist Chapel, Derby, Derbyshire, Reg Office: 394 Register Entry: DU/60/100:

1896 Death recorded in the Derby District of Derbyshire, December Quarter, Volume 7b Page 384: Aged 27: Died in Childbirth along with daughter Elsie: Husband George Edward Fallows then remarried in 1897 to Mary Jane Shardlow:

Derby Daily Telegraph, 22 December 1896, Page 2, Deaths: FALLOWS On December 10, at 47 Peel-street, Elizabeth Fallows, aged 27 years.

Elizabeth Tivey

Birth: 1824 in Derby, Derbyshire, England

Death: 1864 in Derby, Derbyshire, England

Person Notes: **1824 Baptism** - 12 September 1824 at Basford, Nottinghamshire:

1841 Census - She appears on the same census page as her parents but resides in a different dwelling; Address - Plum Tree Place, Derby St Alkmund, Derbyshire; William Rouse, Aged 44, Labourer, Born Derbyshire; Mary Rouse, aged 30, Born Derbyshire; Elizabeth Tivey, aged 15 (+/- 5) Seamstress of Stockings: Source Citation: Class: HO107; Piece 199; Book: 4; Civil Parish: St Alkmund; County: Derbyshire; Enumeration District: 14; Folio: 25; Page: 5; Line: 19; GSU roll: 241300

1846 Marriage to John Barrett recorded in the Derby District of Derbyshire (St Mary's Roman Catholic Chapel, Derby) Reg Office Entry DU/02/086 Office - 394: GRO - June Qtr Volume 19 Page 499; Certificate Transcription: at the Catholic Chapel in Derby Albion: Entry No 171: Eighteenth

Day of April 1846, John Barratt, Aged 21, Bachelor, Striker of Little Chester, S/o John Barratt, Paper Maker: Elizabeth Tivey, Aged 23, Spinster, of Darley Lane, D/o George Tivey, Framework Knitter. Signed by John Barratt, the mark X of Elizabeth Tivey. Witnesses, Michael Harrison and Mary Rouse (both signed by X) Ceremony by Josph Daniel, Priest and witnessed by John Oliver, Registrar. See <http://www.tiveyfamilytree.com/Elizabeth-Tivey-and-John-Barratt-Marriage-Certificate.htm>

1851 Census - Residing at No 50 Walker Lane, All Saints, Derby, Derbyshire: John Barratt, Head, Married, aged 25, Labourer & Huckster (sic) Born Derby; Elizabeth Barratt, Wife, aged 27, Born Melbourne, Derbyshire; Ann Barratt, Daughter, aged 4, Born Derby; Catherine Barratt, Daughter, Aged 2 Born Derby; Elizabeth, Daughter, aged 7 months, Born Derby; Bridget Herburn, Servant, aged 14, Nurse, Born Ireland; Elizabeth Dawson, Aunt, Widow, Rag Cutter, born Ireland; Edward Dawson, Cousin aged 12, Silk Hand, Born Derby: Source Citation: Class: HO107; Piece: 2142; Folio: 474; Page: 27; GSU roll: 87772

1861 Census - Residing at Park Street, St Peter's District of Derby, Derbyshire: John Barratt, Head, aged 35, General Dealer, Born Little Eaton, Derbyshire: Elizabeth Barratt, Wife, aged 36, Born Derby; Ann Barratt, Daughter, aged 14, Born Derby; Catherine Barratt, Daughter, aged 12, Born Derby; Elizabeth Barratt, Daughter, aged 10, Born Derby; John Barratt, Son, aged 8, Born Derby; Daniel Barratt, Son, Aged 6, Born Derby; Joseph Barratt, Son Aged 4, Born Derby: Source Citation: Class: RG9; Piece: 2499; Folio: 67; Page: 6; GSU roll: 542980

1864 Death - Recorded on the Derby District, March Quarter, Volume 7b Page 292, No age listed, registered as BARRETT.

Burial - Barrett, Elizabeth, Derby St Alkmund, Aged 40 - Source - Derbyshire FHS Transcription - Reg Entry: SAD/21/028

Elizabeth Tivey

Birth: 1846 in Derby, Derbyshire, England

Marriage: 1867 in St Werbergh's Church, Derby, Derbyshire

Death: 1880 in Little Chester, Derbyshire, England

Person Notes: **1846 Birth** recorded in the Derby District of Derbyshire, December Quarter, Volume 19 page 506:

See father William for **1851** census details Source Citation: Class: HO107; Piece: 1737; Folio: 242; Page: 21; GSU roll: 87692.

See father for **1861** census details ~ Occupation; Cotton Cleaner ~ Source Citation: Class: RG9; Piece: 2448; Folio: 89; Page: 7; GSU roll: 542972.

1867 Forenames: Elizabeth Surname: TIVEY Spouse Forenames: John Spouse Surname: **MORLEDGE** Place: Derby Description: St.Werburgh County: Derbyshire Country: England Reg Office: 394 Register Entry: SW/06/062 Record source: Derbyshire Registrars Marriage Index Data provider: Derbyshire Family History Society Transcriptions © Derbyshire Family History Society

1871 Census - Residing in Little Chester, Derbyshire: John Morledge, Head, aged 27, Railway Labourer, Born Little Chester, Derbyshire; Elizabeth Morledge, Wife, aged 25, Born Darley, Derbyshire; Mary J Morledge, Daughter, aged 3, Born Little Chester, Derbyshire; Elizabeth Morledge, Daughter, aged 1, Born Little Chester, Derbyshire; Source Citation: Class: RG10; Piece: 3562; Folio: 72; Page: 9; GSU roll: 839766.

1880 Death recorded in the Derby District of Derbyshire (Little Chester) September Quarter, Volume 7b Page 319; aged 33;

Ellen Johnson

Birth: 1868 in Derby, Derbyshire, England

Marriage: 1889 in St Lukes Church, Derby, England

Death: Derby, Derbyshire, England

Ellen Lydia Hague

Birth: 1890 in Sheffield, Yorkshire, England

Marriage: 01 Aug 1910 in Nottingham, Nottinghamshire, England

Death: 1968 in Manchester, Lancashire, England

Ellen Mary Tubey

Birth: 20 Jan 1897 in Derby, Derbyshire, England

Marriage: 1920 in Derby, Derbyshire, England

Death: 04 Nov 1985 in Derby, Derbyshire, England

Person Notes: **1897 Birth** recorded in the Derby district of Derbyshire, March Quarter, Volume 7b Page 584:

Baptism 14 March 1897 at St Chad's Church, Derby, Ellen Mary Tubey D/o Alfred and Betsy. Also known as Nelly.

1901 England Census - Residing at No 10 Ridgeway Street, Moss Side, Hulme, Manchester, Lancashire: Alfred Tubey, Head, aged 28, Railway Guard, Born Chesterfield: Betsy Tubey, Wife aged 29, Born Derby: Hilda Tubey, Daughter, aged 5, Born Derby: **Nelly Tubey, Daughter, aged 4, Born Derby.** Winifred Tubey, Daughter aged 1, Born Manchester: Source Citation: Class: RG13; Piece: 3711; Folio: 65; Page: 37.

1911 England Census - Residing at No 35 Joseph Street, Derby, Derbyshire: Reference: RG14 PN20936 RG78PN1247B RD435 SD2 ED65 SN148: Alfred Tubey, Head, aged 38, Married, Railway Guard, Born Brimington, Derby: Betsy Tubey, Wife, aged 29, Married 17 years, 6 children born alive, 5 children survive, 1 deceased, Born Derby: Hilda Louis Tubey, Daughter, Aged 15, Tailoress, Born Derby: **Ellen Mary Tubey, Daughter, aged 14, Born Derby.** Winifred Gladys Tubey, Daughter, aged 11, Born Manchester: Ida Gertrude Tubey, Daughter, aged 8, Born Manchester: Alfred Tubey, Son ,aged 6, Born Manchester: (The following is crossed out - deceased column marked - Ida Mary Tubey, Born Derby) 5 Room Dwelling:

1920 Marriage to John Joseph lawrenson at St Augustine's Church, Derby: Recorded in the Derby District of Derbyshire, September Quarter, Volume 7b Page 1688

Death 4th November 1985:

Probate - LAWRENSON, Ellen Mary of 54 Scott Street derby died 4 November 1985 Probate manchester 10 January 1986. Not excedding £40000:

Ellen Morledge

Birth: 1885 in Derby, Derbyshire, England

Ellen Sarah A Patterson

Birth: 1884 in Mile End, London, Middlesex, England

Marriage: 1904 in Nottingham, Nottinghamshire, England

Ellen Sharp

Birth: 1876 in Radford, Nottinghamshire, England

Marriage: 1907 in Nottingham, Nottinghamshire, England

Death: 01 Sep 1943 in Derby, Derbyshire, England

Person Notes: **1876 Birth** recorded in the Radford District of Nottinghamshire, September Quarter Volume 7b Page 248;

1881 England Census - Residing at 31 Parkinson Street, Nottingham St Mary, she is a visitor with the Hand Family with her sister's mother Catherine Hand (nee Tivey); Ellen Sharp, aged 4, Visitor, Born Hyson Green, Nottinghamshire.; Source Citation - Class: RG11; Piece: 3362; Folio: 9; Page: 12; GSU roll: 1341803

1891 England Census - Residing at No 4 Neville Green, Nottingham St Mary: Frederick Sharp, Head, aged 42, Steam Riser, Born Derby; Grace Sharp, Wife, aged 42, Born Derby; Mary Ann, Daughter, aged 18, Machinist, Born Radford, Nottinghamshire; Frederick Sharp, Son, aged 16, Book Keeper, born Radford, Nottinghamshire; Ellen Sharp, Daughter, aged 14, Errand Girl, Born Radford, Nottinghamshire; Lucy Mabel Sharp, Daughter, aged 12, Scholar, Born Radford, Nottinghamshire; Minnie B Sharp, Daughter, Schoalr, aged 7, Born Radford, Nottinghamshire; Ernest Sharp, Son, aged 1, Born Meadows, Nottinghamshire Source Citation: Class: RG12; Piece: 2703; Folio 12; Page 18; GSU roll: 6097813.

1901 England Census - Residing at No11 Bruce Grove, Nottingham St Saviour; Frederick Sharp, Head, aged 53, Steam Riser Railway Engines, Born Derby, Derbyshire; Grace Sharp, Wife, aged 52, Born Derby, Derbyshire; Mary A Sharp, Daughter, aged 28, Blouse Sewing Machinist, Born Hyson Green, Nottinghamshire; Ellen Sharp, Daughter, aged 24, Blouse Sewing Machinist, Born Hyson Green, Nottinghamshire; Lucy M Sharp, Daughter, aged 22, Blouse Sewing Machinist, Born Hyson Green, Nottinghamshire; Minnie B Sharp, Daughter, Aged 17, Blouse Sewing Machinist, Born Hyson Green, Nottinghamshire; Ernest Sharp, aged 11, Son, School Boy, Born Wilford Parish, Nottingham,, Nottinghamshire; Source Citation: Class: RG13; Piece: 3172; Folio: 69; Page: 22.

1907 Marriage recorded in the Nottingham District of Nottinghamshire June Quarter, Volume 7b Page 805. Spouse: Frederick Arthur Peake

1911 England Census, Residing at No 11 Holcombe Street, Derby, Derbyshire: Frederick Arthur Peake, Aged 35, Married, Brass Finisher, Raliway Carriages and Wagons, Worker Born Derby, Derbyshire: Ellen Peake, Wife, Aged 34, married 4 years, 1 child Born and survives, Born Nottingham: Fred Peake, Son Aged 7 months, Born Derby: Source

Citation Class: RG14; Piece: 20896

1943 Death recorded in the Derby District of Derbyshire, September Quarter, Volume 7b Page 467; Aged 67.

Derby Daily Telegraph, 3rd September 1943, Page 6; DEATHS
- PEAKE - On September 1, 1943, at 10 Holcombe-street, Ellen, beloved wife of Fred A Peake. Funeral at 11 O'clock, September 4th at Dairy House-road

Ellen Shaw Watkinson

Birth: 06 Aug 1897 in * Birth Reg was 1891 but Death states 1897
She is 19 in 1911 Census

Marriage: 1926 in Nottingham, Nottinghamshire, England

Death: 1972 in Nottingham, Nottinghamshire, England

Ellen Tivey

Birth: 1860 in Radford, Nottinghamshire, England

Marriage: 06 Dec 1879 in All Saints Church, Radford, Nottingham

Death: 1921 in Nottingham, Nottinghamshire, England

Person Notes: Birth recorded Sep Qtr 1860 Radford District Volume 7b Page 166

See father for 1861 census details ~ aged 7 months Source
Citation: Class: RG9; Piece: 2448; Folio: 89; Page: 7; GSU roll: 542972.

See father for 1871 census details ~ Occupation; Scholar.
Source Citation: Class: RG10; Piece: 3503; Folio: 33; Page: 28; GSU roll: 839744.

1879 Marriage to William Key recorded in the Nottingham, District of Nottinghamshire, December Quarter, Volume 7b Page 366 (6th Dec 1879 at All Saints Church, Nottingham)

Marriage Certificate Transcription: All Saints Church, Nottingham: Entry No 320, Sixth December 1879, William Key of Full Age, Bachelor, Warehouseman, Abode: 27 Russell Street, Son of Samuel Key, Smith:: Ellen Tivey, Aged 19, Spinster, of 23 Russell Street, Daughter of William Tivey, Smith: Both signed as did witnesses Samuel Key and Catherine Tivey. Ceremony after Banns by Edwin Gyles Vicar. (Source: Parish Register)

1881 Census - residing at No 10 Ronald Street, Radford, Nottinghamshire: William Key, Head, aged 22, Lace Warehouseman, Born Radford, Nottinghamshire: Ellen Key, Wife, aged 20, Born Radford, Nottinghamshire; William Key,

aged 6 months, son, born Radford, Nottinghamshire; Source Citation: Class: RG11; Piece: 3342; Folio: 80; Page: 35; GSU roll: 1341797

1891 Census - residing at No 4 Bunbury Street, Nottingham South East, Nottinghamshire; William Key, aged 32, Head, Warehouseman, Born New Radford, Notts: Ellen Key, Wife, aged 30, Grocer, Born New Radford, Notts; William Key, aged 10, Son, Scholar, Born New Radford, Notts: Frederick Key, Son, aged 7, Born Nottingham, Notts; Albert Key, aged 4, Son, Born Nottingham; Gertrude Key, aged 1, Daughter, Born Nottingham, Notts: Source Citation: Class: RG12; Piece: 2703; Folio 40; Page 30; GSU roll: 6097813.

1901 Census - residing at No 7 Wentworth Terrace, Nottingham North West, Nottinghamshire: William Key, Head, aged 42, Lace Maker (Machine) born Nottingham; Ellen Key, Wife, aged 40, born Nottingham; William Key, Son, aged 20, Perforated Steel Bar Maker, Born Nottingham; Frederick Key, Son, aged 17, Bootmaker's Apprentice, born Nottingham; Albert Key, Son, aged 14, Errand Boy, Born Nottingham: Gertrude Key, Daughter, aged 11, Born Nottingham: Henry Key, Son, aged 7, Born Nottingham; Source Citation: Class: RG13; Piece: 3185; Folio: 146; Page: 7.

1911 Census - residing at No 7 Wentworth Terrace off Forest Road, Nottingham, Nottinghamshire: RG14PN20615 RG78PN1231 RD430 SD4 ED23 SN47: William Key, Head, aged 52, Married for 31 years, 6 children born alive, 5 survive, 1 has died, Lace Maker Born Nottingham; Ellen Key, Wife, aged 50, Born Nottingham; Frederick Key, Son, aged 27, Single, Gas Metre Maker, Born Nottingham; Gertrude Key, aged 21, Daughter, Hosiery Finisher, Born Nottingham; Henry Key, Son, aged 17, Painter's Improver, Born Nottingham:

Elsie Bunting

Birth: 24 May 1929 in Ashton Under Lyne, Lancashire, England

Death: 1983 in Trafford, Cheshire, England

Elsie Fallows

Birth: 1896 in Derby, Derbyshire, England

Death: 1896 in Derby, Derbyshire, England

Elsie Mary Fowkes

Birth: 02 Jun 1921 in Derby, Derbyshire, England

Marriage: 1944 in Derby, Derbyshire, England

Death: Feb 2006 in Mansfield, Nottinghamshire, England

Elsie May Thompson

Birth: 12 Apr 1916 in Derby, Derbyshire, England

Marriage: 1938 in Derby, Derbyshire, England

Death: 1992 in Derby, Derbyshire, England

Elsie May Weaver

Birth: 1895 in Derby, Derbyshire, England

Marriage: 1912 in St James the Greater, Derby, Derbyshire, England

Death: 01 Dec 1959 in The Manor Hospital, Derby, Derbyshire

Person Notes: **1895** Birth recorded in the Derby District of Derbyshire, September Quarter, Volume 7b Page 541:

1901 & 1911 Census - See Mother Annie for details:

1912 Marriage to Percy Henry Thompson recorded in the Derby District of Derbyshire, March Quarter Volume 7b Page 684: (Derby St.James the Greater)

19 June 1938 - Widowed

1959 Death recorded in the Derby District of Derbyshire, December Quarter, Volume 3a Page 327, Aged 64:

Probate: THOMPSON Elsie May of 6 Liversage Place Derby widow died 1 November 1959 at The Manor Hospital Derby Probate Nottingham 21 December to Horace Vickers purchase clerk Effects £1949 18s 4d.

Elsie Spencer

Birth: 30 Jul 1902 in Charwelton, Northamptonshire, England

Death: 1987 in Daventry, Northamptonshire, England; Married Charles Frederick Baseley 1931

Emily Bunting

Birth: 12 Jan 1910 in Stalybridge, Cheshire, England

Marriage: 1932 in Ashton Under Lyne, Lancashire, England

Death: 1971 in Ashton Under Lyne, Lancashire, England

Emily Hardwick

Birth: Abt. 1867 in Matlock, Derbyshire, England

Marriage: 03 Apr 1895 in New St George Church, Stalybridge, Cheshire, England

Death: 1930 in Stalybridge, Cheshire, England

Person Notes: Marriage: 25 Feb 1888 New St George, Stalybridge, Lancashire, England: William Bardsley - 21 Machine Joiner Bachelor of Stamford Park Lodge Stalybridge Emily Hardwick - 20 Spinster of Stalybridge Groom's Father: William Bardsley, Park Keeper Bride's Father: George Hardwick, Overlooker Witness: Harry Bardsley; Mary Beswick Married by Banns by: J. T. Read Vicar Register: Marriages 1881 - 1901, Page 80, Entry 160 Source: LDS Film 2356314

Emma Allen

Birth: 1871 in Leicester, Leicestershire, England

Emma Bunting

Birth: 1849 in Newbold On Avon, Warwickshire, England

Marriage: 16 Apr 1876 in Newbold On Avon, Warwickshire, England

Death: 1932 in Castleton, Manchester, Lancashire, England

Person Notes: **Birth** recorded 1st Qtr **1849** Rugby District of Warwickshire Volume XVI Page 535.

Christened 14 Sep 1851 at Newbold on Avon, Warwickshire; Page 70: Entry No: 559, Emma, daughter of Leonard & Anne Bunting of Newbold on Avon, Occupation: PoliceMan,

1851 Census - see entry for Mother Ann Source Citation: Class: HO107; Piece: 2069; Folio: 117; Page: 21; GSU roll: 87333.

1861 Census - see entry for Mother Ann: Source Citation: Class: RG9; Piece: 2210; Folio: 90; Page: 10; GSU roll: 542936.

1871 Census see entry for mother Ann ~ Occupation - Dressmaker; Source Citation: Class: RG10; Piece: 3183; Folio: 101; Page: 24; GSU roll: 839249

1876 Marriage to James Allen recorded in the Rugby District of Warwickshire/Leicestershire: June Quarter, Volume 6d Page 741. At Newbold on Avon Parish Church, After Banns - Entry No 282, James Allen, 22, Bachelor, Engineer of Newbold on Avon, S/o William Allen, Engineer. Emma Bunting, 27, Spinster of Newbold On Avon, D/o Leonard Bunting, Railway Servant. Witnesses William Allen, Mary Ann ???borne:

1881 England Census - no trace to date - her daughter Annie

MAUD Allen is residing in Newbold with Emma's parents aged 4:

1891 England Census residing at Blind Lane, Stansfield, Yorkshire: James Allen, Head, aged 37, Stage Carpenter, Born Leicester: Emma Allen, Wife, aged 42 Dressmaker, Born Newbold: Annie M Allen, aged 14, Machinist, Born Newbold: Leonard J B Allen, Son, aged 9, Scholar, Born Leicester: Source Citation: Class: RG12; Piece: 3546; Folio 13; Page 20; GSU roll: 6098656.

1901 England Census residing at No 6 Acres Lane, Stalybridge, Cheshire: Source Citation: Class: RG13; Piece: 3796; Folio: 46; Page: 6. James Allen, Head, aged 44, Joiner (wood) Own Account, at Home, Born Leicester: Emma Allen, Wife, aged 52, Dressmaker, Own Acct, At Home, Born Newbold, Warwickshire: Annie M Allen, Daughter, aged 24, Born Newbold: Conrad Clarke, Visitor, aged 34, Sctorm Born Islington, London: Marion Clarke, sged 33, Actress, Born Westminster, London:

1911 England census residing at No 93 Manchester Road, Castleton, Manchester, Lancashire: District of Rochdale - RG14PN24629 RG78PN1412 RD470 SD3 ED11 SN356: James Allen, Head, aged 57, Hairdresser & Tobacconist, Employer, at Home, Born Leicester: Emma Allen, Wife, aged 62, Married 35 Years, 2 children born, 1 survives, 1 deceased, Assisting in Business, Born Newbold on Avon: Annie Maud Allen, Daughter, aged 34, widow (?) Winder at Cotton Mill, Born Newbold on Avon: Three Room Dwelling:

1932 Death recorded in the Rochdale district of Lancashire, (Castleton) June Quarter, Volume 8e Page 20, Aged 83:

Burial at St Martin's Castleton Moor, Diocese of Manchester, County of Lancashire: Entry No 2926 Emma Allen of 793 Manchester Road, Castleton, **April 12th 1932**, Aged 83 years.

Emma E Platts

Birth: 1844 in Stamford, Lincolnshire, England

Marriage: 1864 in Leicester, Leicestershire, England

Death: 1925 in Leicester, Leicestershire, England

Eric G Robinson

Birth: 1928 in Derby, Derbyshire, England

Ernest Allen

Birth: 1877 in Leicester, Leicestershire, England

Ernest Edward Hand

Birth: 1899 in Nottingham, Nottinghamshire, England

Marriage: 1929 in Nottingham, Nottinghamshire, England

Death: 1994 in South Africa

Person Notes: Ernest Edward served in the King's Own Lancs Regiment during World War I Regimental No 40609: Address given at discharge - 27th January 1919, 55 Palin Street, Hyson Green, Nottingham; At the time of Attestation he states that he worked at Raleigh Cycle Company, Faraday Road, Lenton, Notts, as a Machinist in Electrical Engineering, it also states that he was an electric winder for a submarine manufacturer; He states his father as John Henson Hand and that he was born in Nottingham 1899; He was admitted to military hospital 28 Dec 1918 after being hit by a Gas Shell in France - and admitted "wounded" in July 1918 - he suffered no long term damage according to his medical report;

Death not found in England & Wales- may have died in South Africa 1994

Ernest Frank Tivey

Birth: 04 Mar 1913 in Derby, Derbyshire, England

Death: 01 Oct 1922 in Derby, Derbyshire, England

Person Notes: He was known by his middle name of Frank and affectionately known as FRANKIE.

Birth 1913: recorded in the Derby District of Derbyshire, June Quarter, Volume 7b Page 1163, Mother's Maiden Name: Long - Ernest F Tivey: Date of Birth taken from Father George's Military Attestation papers 1915.

Death 1922: Recorded in the Derby District of Derbyshire, December Quarter, Volume 7b Page 568

Burial at Nottingham Road Cemetery, Derby, Derbyshire:

Derby Daily Telegraph, 10th October 1922, Page 2

SCHOOLBOYS FUNERAL - A large number of scholars attended the funeral at Nottingham-road Cemetery on Saturday of Ernest Frank Tivey, the ten year-old son of Mr and Mrs George Tivey, of 73 St James-road, Derby, who died at the Infirmary after a short and painful illness. The first part of the service was conducted in St Augustine's Church and scholars and teachers at the graveside sang "Safe in the arms of Jesus". Many floral tributes were received from relatives and little friends.

Derby Daily Telegraph, 10th October 1922: THANKS - TIVEY

Mr and Mrs G Tivey and family St James-road wish to thank all relatives, friends, neighbours, teachers and scholars also the staff of the Derbyshire Infirmary for their kindmess and sympathy shown to them in their recent bereavemnt, also for the beautiful floral tributes received.

Ernest Pimm

Birth: 1895 in Derby, Derbyshire, England

Death: 1966 in Derby, Derbyshire, England

Person Notes: 1895 Birth recorded in the Derby District of Derbyshire, March Quarter, Volume 7b page 630

Ernest Sharp

Birth: 1890 in Nottingham, Nottinghamshire, England; Wilford Meadows

Person Notes: **1890 Birth** recorded in the Basford District of Nottinghamshire, March Quarter Volume 7b Page 257 (Wilford Meadows)

Ernest Watkin Rowley

Birth: Abt. 1874 in Nottingham, Nottinghamshire, England

Marriage: 1904 in Nottingham, Nottinghamshire, England

Esther Tivey

Birth: 1875 in Sheffield, Yorkshire, England

Marriage: 24 Aug 1895 in Darley Abbey, Derbyshire, England

Death: 22 Feb 1938 in Derby City Hospital, Derbyshire, England

Person Notes: **1875 Birth** recorded in the Sheffield District of West Yorkshire, June Quarter, Volume 9c Page 482:

1881 England Census Residing at: 4 The Square with parents Eliza and John - his Occupation: Iron Foundry Bolt Maker Registration district: Derby Sub-registration district: Derby ED, institution, or vessel: 73 Household Members: Name Age John Tivey 38 Eliza Tivey 36 Henry Tivey 16 Anne Tivey 12 Betsy Tivey 10 **Esther Tivey6, Daughter, Scholar, Born Sheffield,Yorks** - George Tivey 3 Harriet Tivey 1 Source Citation: Class: RG11; Piece: 3406; Folio: 125; Page: 35; Line: ; GSU roll: 1341815.

1891 England Census residing at No 26 Lavendar Row Courts, Derby St Alkmund; Registration district: Derby Sub-registration district: Derby ED, institution, or vessel: 80 Household Members: Name Age John Tivey 48 Eliza Tivey 46 Henry Tivey 25 Betsy Tivey 20 **Esther Tivey, Daughter, Aged 16, Mill Hand, Born Sheffield:** George Tivey 13 Harriet Tivey 11 John E Tivey 7 Source Citation: Class: RG12; Piece: 2738; Folio 76; Page 11; GSU roll: 6097848.

1895 Marriage recorded in the Derby District of Derbyshirem September Quarter, Volume 7b Page 822: 24 August 1895, Darley Abbey Church.

1901 England Census - Residing with her husband and family at No 6 Barrow Street, Derby St Andrew's, Derbyshire: Frederick Wm Taylor, 29, Head, Railway Coach Painter, Worker, Born Milford, derbys: Ester Taylor, Wife, Aged 26, Born Sheffield: Frederick H Taylor, Son, Aged 4, Born Derby: Dorothy M Taylor, Daughter, Aged 1, Born Derby: John E Tivey, Lodger, Aged 17, Railway Wagon Painter born Darley Abbey: Source Citation - Class: RG13; Piece: 3216; Folio: 168; Page: 32

1911 England Census - Residing at No 66 Abingdon Street, Derby, Derbyshire: Frederick William Taylor, Aged 38, Married 15 years, 4 children born, 3 survive, 1 deceased, Occupation: Coach Painter, Railway Carriages, Worker, Born Milford, Derbyshire: Ester Taylor, Wife, aged 36, Married,

Born Sheffield: Frederick Henry Taylor, Son, Aged 14, Machine Miller, Worker, Born Derby: Dorothy May Taylor, Daughter, Aged 11, School, Born Derby: Marguerite Ester Taylor, Daughter, Aged 2, Born Darley Abbey, Derbyshire: Albert Anderton, Boarder, Aged 42, Single, Fitter, Born Patricroft Lancashire: James Dawson Pendlebury, Boarder, Aged 21, Single, Fitter, Born Sydney Australia, Australian Subject. Signed by Frederick William Taylor, 6 Room Dwelling: Source Citation - Class: RG14; Piece: 20867

1938 Death recorded in the Derby District of Derbyshire, March Quarter, Volume 7b Page 701, Aged 62 years:

Derby Daily Telegraph 24 February 1938, Page 2, DEATHS - TAYLOR, On 22nd February 1938, Esther, the beloved wife of Frederick William Taylor, aged 62 years, of 49 Denbigh-street, Chaddesden and late of Abingdon Street. Funeral Uttoxeter-road-Cemetery on Saturday at 3 pm.

Burial - Uttoxeter Road Cemetery, Derby, 26th February 1938:

1938 National Calendar of Wills & Administrations, Taylor Esther of No 66 Abingdon-street, Derby (wife of Frederick William Taylor) died 22 February 1938 at the City Hospital Derby Administration London 17 March to the said Frederick William Taylor retired coach painter. Effects £243 15s 5d.

Ethel Lillian Spring

Marriage: 1945 in St Mary's Church, Chaddesden, Derbyshire

Eva Nicholls

Birth: 1904 in Derby, Derbyshire, England

Marriage: 1928 in Alvaston St Michael's Church, Derbyshire, England

Death: 19 Jul 1932 in Derby, Derbyshire, England

Eveline M Widdowson

Birth: 1912 in Shardlow, Derbyshire, England

Death: -

Person Notes: **1912 Birth** recorded in the Shardlow District of Notts/Derbys, September Quarter, Volume 7b Page 1053; Eveline M Widdowson, Mother's Maiden Name Sharp.

Fanny Cockerton

Birth: 1873 in Old Radford, Nottinghamshire, England

Marriage: 1898 in Nottingham, Nottinghamshire, England

Death: 1968 in Basford, Nottinghamshire, England

Person Notes: **1873** Birth recorded in the Radford District of Nottingham, March Quarter, Volume 7b Page 215:

See mother Sarah Tivey for details of **1881 & 1891** Census:

1898 Marriage recorded in the Nottingham District of Nottinghamshire, June Quarter, Volume 7b Page 585:

1901 Census - residing at No 6 Powell Terrace, Nottingham South West, Nottinghamshire: John Wm Maltby, Head, aged 29 Railway Engine Stoker, Born South Kelsey, Lincs: Fanny Maltby, Wife, aged 28, Born Nottingham: Walter Maltby, Son, aged 2, Born Nottingham: Source Citation: Class: RG13; Piece: 3167; Folio: 169; Page: 38.

1911 Census - residing at No 75 Kirkwhite Street, Nottingham, Nottinghamshire: Fanny Maltby, Head, aged 39, Married 13 years, 2 children born and survive, 0 deceased, Occupation - Shopkeeper, grocery business, At home, Born Nottingham: Walter Maltby, Son, aged 12, Born Nottingham: Fred Maltby, Son, aged 6, Born Nottingham: Four room dwelling: Reference RG14PN20539 RG78PN1229 RD430 SD2 ED26 SN158:

1968 Death recorded in the Basford District of Nottinghamshire, June Quarter, Volume 3c Page 78: Aged 95

Florence Ann Tivey

Birth: 1939 in Derby, Derbyshire, England

Marriage: 1966 in Lincoln, Lincolnshire, England

Person Notes: Known as Ann:

Florence Edna Marshall

Birth: 1910 in Nottingham, Nottinghamshire, England

Death: 1946 in Nottingham, Nottinghamshire, England; Spinster

Florence Eleanor Howlett

Birth: 24 Feb 1910 in Derby, Derbyshire, England

Marriage: 1933 in Derby Registry Office, Derbyshire, England

Death: 1974 in Derby, Derbyshire, England

Person Notes: **1910 Birth** recorded in the Derby District Of Derbyshire, March Quarter, Volume 7b Page 644:

1911 England Census - Residing at No 26 Boyer Street, Derby, Derbyshire: RG14PN20899 RG78PN1247A RD435 SD2 ED28 SN147: With her grandparents - Isaac Brown, Head, Aged 62, Labourer at Iron Foundry, Born Derby: Mary Ann Brown, Wife, aged 57, Married 31 years, 10 children born alive, 6 children survive, 4 children deceased, born Birmingham: Joseph Welton Brown, Son, aged 21, Labourer at Iron Foundry Born Derby: John Brown, aged 18, Single, Son, Labourer at Iron Foundry, Born Derby: Florence Violet Brown, Daughter, aged 13, School Girl, Born Derby, Florence Eleanor Howlett, Grandchild, aged 1, Child, Born Derby: 6 Room Dwelling:

1974 Death: recorded in the Derby District of Derbyshire, September Quarter, Volume 6 Page 0675;

Florence Gardner

Birth: 30 Oct 1902 in Manchester, Lancashire, England

Marriage: 1934 in Derby Registry Office, Derbyshire, England

Death: 1998 in Bakewell, Derbyshire, England

Person Notes: Florence was previously married to Hezekiah Dredge in 1923. He committed Suicide in May 1929. This left Florence with a small infant child - Ronald Harry Dredge (born 1925 Derby) and later that year she had a daughter Doreen Audrey Dredge. She then married Victor John Tivey (known as Dick or Richard) in 1934.

Florence Maureen Patrick

Birth: 1931 in Coventry, Warwickshire, England; Known as Maureen

Marriage: 1954 in Daventry, Northamptonshire, England

Florence May Morledge

Birth: 1904 in Derby, Derbyshire, England

Death: 1904 in Derby, Derbyshire, England

Person Notes: **1904 Birth** recorded in the Derby District of Derbyshire, June Quarter, Volume 7b Page 663:

1904 Death recorded in the Derby District of Derbyshire, September Quarter, Volume 7b Page 355: Aged 0:

Buried at Nottingham-road Cemetery, Aged 3 months.

Florence May Tivey

Birth: 30 May 1909 in Coventry, Warwickshire, England

Marriage: 21 Mar 1931 in Exhall Parish Church, Coventry,
Warwickshire, England

Death: Mar 1999 in Daventry, Northamptonshire, England

Person Notes: **1909 Birth** recorded in the Coventry District of Warwickshire,
September Quarter, Volume 6d Page 534:

1911 England Census - Aged 2 years - residing with her
widowed mother Maggie and her maternal grandparents, 78
George St Coventry County: Warwickshire:

1931 Marriage to Albert Reginald Patrick, recorded in the
Foleshill Dustrict of Warwickshire, Volume 6d Page 796
(Florence M Tivey) - Certificate Transcription: Parish Church,
Exhall C o f E, Coventry Entry No 96: 21st March 1931,
Albert Reginald Patrick, Aged 23, Bachelor, Carpenter of 13
Rowley Green Lane, Exhall, S/o William Patrick, Clerk::
Florence May Tivey, Aged 21, Spinster of 13 St Lawrence
Road, Coventry, D/o John Edward Tivey, (deceased):
Witnesses J J Gorsuch and M Wiley, Ceremony by Frank
MelVille, Vicar after Banns

1999 Death - Her death was registered in the Daventry
District of Northamptonshire, as Florence May **Tivey-Wiley**
Aged 89 - Register Number:23B District and Subdistrict:
6681 Entry Number: 41

Florence Pimm

Birth: 1885 in Derby, Derbyshire, England

Death: 1964 in Derby, Derbyshire, England

Person Notes: 1885 Birth recorded in the Derby District of Derbyshire, September Quarter, Volume 7b page 532 (Transcribed as Florence Pymn)

1891 & 1901 Census - see Mother Louisa for details;

Year: 1909 Forenames: Florence Surname: PIMM Spouse
Forenames: Frederick James Spouse Surname: GODDARD
Place: Derby Description: St.Peter County: Derbyshire
Country: England Reg Office: 394 Register Entry: SP/15/178

1911 Census - residing at No 84 May Street, Derby:
RG14PN20915 RG78PN1247B RD435 SD2 ED44 SN295:
Frederick James Goddard, aged 27, Married 1 year, No
children, Bricklayer, Born Derby: Florence Goddard, Wife,
aged 25, Born Derby;

Florence Presbury

Birth: 08 Jan 1907 in Nottingham, Nottinghamshire, England

Marriage: 1934 in Nottingham, Nottinghamshire, England

Death: 1981 in Nottingham, Nottinghamshire, England

Florence R Bancroft

Birth: 1920 in Nottingham, Nottinghamshire, England

Person Notes: **1920 Birth** recorded as Florence R Bancroft in the Nottingham District of Nottinghamshire, March Quarter, Volume 7b Page 807; Mother's Maiden Name: Spreckley.

No further information - may have used middle name ?

Frances Fanny Tivey

Birth: Abt. 1829 in Derby, Derbyshire, England

Marriage: 1864 in St Mary's Catholic Chapel, Derby

Death: 07 Nov 1887 in Derby, Derbyshire, England

Person Notes: Born 1829c in the town of Derby St Alkmund, No baptism found to date (9/2012) - Fanny didnt like giving her age away and her age seems to alter between census! In 1841 she is 11 1851 she is 22 - this is whilst she is residing with her parents but in 1861 she is listed as aged 28, in 1881 she is listed as 39, her death announcement in 1887 is closer to the truth aged 56!

1841 England Census - residing at Plumtree Place with her parents and Siblings Fanny Tivey 11, Seamstress of

Stockings: Source Citation: Class: HO107; Piece 199; Book: 4; Civil Parish: St Alkmund; County: Derbyshire; Enumeration District: 14; Folio: 25; Page: 5; Line: 8; GSU roll: 241300.

1841 - Residence **Basford Union Workhouse** Record dated **20 November 1841**, listed amongst the Roll: - George Tivey, 42, Derby, FWK, earns 3/, Catherine, Wife, 46, earns 1/9; William, 20, Ann, 19, Elizabeth, 17, Mary, 15, Fanny, 13, Hannah, 11, - all out of work, Frederick, 1,: Ordered bread for a week - Annotated: no sanction will be given to people in employment. Also included is a note to sanction the relief already given to William Hausley and state if the workhouse is full out relief will be sanctioned in return for task work. The payment of John Fox must be disallowed. Sanction relief to John Roe and Joseph Walker. Same answer as to Hausley's case for George Tivey. Paper Number: 12386/B/1841. Poor Law Union Number 334.

1848 Fanny has a daughter named Sarah: The birth is recorded by her mother Catherine and the child is listed by the registrar as TIBBEY,

1851 England **Census** Name: with parents in Derby - Fanny Tivey 22, Daughter, Chevener, Born Derby: Frederick Source Citation: Class: HO107; Piece: 2142; Folio: 140; Page: 44; GSU roll: 87772. (A Chevener was someone who embroidered Silk Stockings)

1861 England Census - Residing as a Boarder with Frederick Jordan and his wife Mary Ann at No 13 Cannon Street, Derby St Werbergh, Fanny Tivey (age 28) Chevener, Born Derby - Source Citation: Class: RG 9; Piece: 2504; Folio: 66; Page: 14; GSU roll: 542981

***NOTE - In the burial Index for Nottingham Road Cemetery, Derby there is a listing for the burial of **Frederick Jordan Tivey aged 1** (1863) - although there isnt a birth registered in this name, there is one for a Frederick Jordan in Sept Qtr, Derby 1861 - he could have been the illegitimate child of Fanny and the Head of the Household Frederick Jordan - yet to be verified. By 1871 Frederick Jordan and his wife Mary Ann (nee Brown) were residing in Stockport and Fanny had married to John Stainesby who was later to prosecuted for bigamy.*

1864 -Marriage- Reg Office: 394 Register Entry: DU/18/015 Year: 1864 Forenames: Frances Fanny Surname: TIVEY Spouse Forenames: John Spouse Surname: STAINESBY Place: Derby Description: St.Marys Roman Catholic Chapel

County: Derbyshire Country: England

1871 Census ? Thought to be living on her own (as per news article below)

Saturday **12 October 1872, Derbyshire Times and Chesterfield Herald: News Article**- *DERBY - AN UNWELCOME BUT LEGITIMATE CLAIMANT - At the Derby Police Court, on Tuesday, a young man named John Stainsby was brought up on a charge of marrying a young woman named Elizabeth Knight, his former wife, whose maiden name was Fanny Tivey, being then alive and residing in Derby. It appeared from the evidence that the prisoner in October, 1864, was married to his first wife at the Roman Catholic Church Derby, and they had lived together until about four months when the prisoner left the town and had not been seen with his wife since. He has, however, returned to Derby, and had formed the acquaintance of Miss Knight, she frequently meeting him by appointment on the Uttoxeter-road, not being aware that he was a married man. On Sunday, 29th September last, the prisoner married Miss Knight at St Werbergh's Church Derby, in the presence of that young person's father. After the marriage ceremony the newly-wedded pair proceeded to the residence of the bride's brother, in Derby, where the marriage festivities were being celebrated. During the same afternoon, however, the happiness of the marriage party was suddenly interrupted by the appearance at the house of the bridegrooms first wife, who claimed him as her lawful husband, which he at once denied. The scene that ensued may be better imagined than described and resulted in the brother of the second "better half" turning his would-be brother in law out of the house, the last fair bride retruning disconsolate to her father's home. The defence made by the prisoner was that he did not know his first wife was alive. He was committed for trial at the Assizes.*

10th December 1872 John Stainesby was gaoled for 18 months on a charge of Bigamy.

Sheffield Daily Telegraph 13 Dec 1872: *Derbyshire Assizes - Bigamy JOHN STAINESBY, for marrying Eliza Knight at Derby, his former wife Fanny Stainesby being then alive, was sentenced to 18 months imprisonment.*

1881 England Census - Listed as a widow living in the household of George & Ellen Cooper at No7 Leaper Street, St Alkmund, Derby - Fanny Stainsby, **aged 39**, Widow, Chevener, Born Derby: Source Citation: Class: RG11; Piece: 3406; Folio: 64; Page: 2; GSU roll: 1341815.

1887 Death recorded in Derby - Fanny Stainsby, aged 56,
Derby District, December Quarter, Volume 7b Page 327

Derbyshire Times and Chesterfield Herald - Wednesday 16th
November 1887 - *DEATHS: STAINSBY - Nov 7th at 4,
Quarn-street, Derby, Fanny Stainsby, aged 56 years*

Frances May Hand

Birth: 27 Sep 1889 in Hyson Green, Nottingham, Nottinghamshire,
England

Marriage: 1925 in Nottingham, Nottinghamshire, England

Death: 1977 in Nottingham, Nottinghamshire, England

Person Notes: **1925** Marriage to Harry Justice recorded in the Nottingham
District of Nottinghamshire, September Quarter, Volume 7b
Page 753;

1977 Death recorded in the Nottingham District of
Nottinghamshire, December Quarter, Volume 8 Page 1094:

No children born in Wedlock;

Frank V Watson

Birth: 1920 in Derby, Derbyshire, England

Frank Watson

Marriage: 1918 in Derby, Derbyshire, England

Fred Peake

Birth: 29 Aug 1910 in Derby, Derbyshire, England

Marriage: 1939 in Derby Dairy House Road Methodist New Connection
Chapel

Freda Mary Bernice Johnson

Birth: 11 Mar 1930 in Derby, Derbyshire, England

Marriage: 22 Apr 1950 in St Giles Church, Normanton, Derbyshire;
Divorced ?

Death: 1993 in Derby, Derbyshire, England

Person Notes: **Derby Daily Telegraph 24 April 1950, Page 4: NORMANTON BRIDES TEN ATTENDANTS-** Miss Freda Johnson, daughter of the late Mr J Johnson, and of Mrs Johnson, of 7 Arleston-street, Normanton, had eight bridesmaids and two other attendants at her wedding to Mr Stanley Jones, son of Mr and Mrs Jones, of Tais Dale, Rhondda, Wales at St Giles's Church Derby , on Saturday. The bride was given away by Mr R Stevens. the bridesmaids were Missess Joan and Jean Johnson (twin sisiters of the bride) Norma and June Jones (sisters of the groom) Doreen Harrison , Audrey Robinson, Patricia Walker and Betty Hutchby (brides Counsins) Joyce and David Harrison were attendants. Mr A Crofts was Best man.

Freda Stalley

Birth: 08 Aug 1923 in Hartlepool, County Durham, England

Death: 1993 in Nottingham, Nottinghamshire, England

Frederick Arthur Peake

Birth: Abt. 1876 in Derby, Derbyshire, England

Marriage: 1907 in Nottingham, Nottinghamshire, England

Death: 1956 in Derby, Derbyshire, England

Frederick Charles Goddard

Birth: 29 Sep 1912 in Derby, Derbyshire, England

Marriage: 1939 in Derby, Derbyshire, England

Death: 1973 in Derby, Derbyshire, England

Frederick George Pimm

Birth: 1862 in Derby, Derbyshire, England

Marriage: 1885 in St Peter's Church, Derby, Derbyshire, England

Death: 1944 in Derby, Derbyshire, England

Frederick Henry Taylor

Birth: 1896 in Derby, Derbyshire, England

Death: 1970 in Staffordshire, England

Person Notes: **1896 Birth** recorded in the Derby district of Derbyshire, June Quarter, Volume 7b Page 588:

1901 England Census - Residing with parents and family at No 6 Barrow Street, Derby St Andrew's, Derbyshire: Frederick Wm Taylor, 29, Head, Railway Coach Painter, Worker, Born Milford, derbys: Ester Taylor, Wife, Aged 26, Born Sheffield: **FrederickH Taylor, Son, Aged 4, Born Derby:** Dorothy M Taylor, Daughter, Aged 1, Born Derby: John E Tivey, Lodger, Aged 17, Railway Wagon Painter born Darley Abbey: Source Citation - Class: RG13; Piece: 3216; Folio: 168; Page: 32

1911 England Census - Residing at No 66 Abingdon Street, Derby, Derbyshire: Frederick William Taylor, Aged 38, Married 15 years, 4 children born, 3 survive, 1 deceased, Occupation: Coach Painter, Railway Carriages, Workerm Born Milford, Derbyshire: Ester Taylor, Wife, aged 36, Married, Born Sheffield: **FrederickHenry Taylor, Son, Aged 14, Machine Miller, Worker, Born Derby:** Dorothy May Taylor, Daughter, Aged 11, School, Born Derby: Marguerite Ester Taylor, Daughter, Aged 2, Born Darley Abbey, Derbyshire: Albert Anderton, Boarder, Aged 42, Single, Fitter, Born Patricroft Lancashire: James Dawson Pendlebury, Boarder, Aged 21, Single, Fitter, Born Sydney Australia, Australian Subject. Signed by Frederick William Taylor, 6 Room Dwelling: Source Citation - Class: RG14; Piece: 20867

No further information

May have died in Staffordshire 1970 - needs Verification

Frederick Jack Steer

Birth: 04 May 1910 in Derby, Derbyshire, England

Marriage: 1935 in St Giles Church, Normanton, Derbyshire

Death: 14 Nov 2001 in Bromley, Kent, England

Frederick James Goddard

Birth: Abt. 1883 in Derby, Derbyshire, England

Death: 1963 in Derby, Derbyshire, England

Frederick Key

Birth: 1883 in Radford, Nottinghamshire, England

Death: 1961 in Southwell, Nottinghamshire, England

Person Notes: 1883 Birth recorded in the Nottingham District of Nottinghamshire, March Qtr, Volume 7b Page 461:

1891 Census - see mother Ellen Tivey for Details; Source Citation: Class: RG12; Piece: 2703; Folio 40; Page 30; GSU roll: 6097813.

1901 Census - see mother Ellen Tivey for details - Source Citation: Class: RG13; Piece: 3185; Folio: 146; Page: 7.

1911 Census - residing at No 7 Wentworth Terrace off Forest Road, Nottingham, Nottinghamshire: RG14PN20615 RG78PN1231 RD430 SD4 ED23 SN47: William Key, Head, aged 52, Married for 31 years, 6 children born alive, 5 survive, 1 has died, Lace Maker Born Nottingham; Ellen Key, Wife, aged 50, Born Nottingham; Frederick Key, Son, aged 27, Single, Gas Metre Maker, Born Nottingham; Gertrude Key, aged 21, Daughter, Hosiery Finisher, Born Nottingham; Henry Key, Son, aged 17, Painter's Improver, Born Nottingham:

Frederick Maltby

Birth: 06 Apr 1904 in Nottingham, Nottinghamshire, England

Death: 1992 in Newark, Nottinghamshire, England

Frederick Pimm

Birth: 1893 in Derby, Derbyshire, England

Person Notes: 1893 Birth recorded in the Derby District of Derbyshire, March Quarter, Volume 7b page 513

Frederick Sharp

Birth: Abt. 1849 in Derby, Derbyshire, England

Marriage: 26 Dec 1868 in St Peter's Church, Radford, Nottinghamshire, England

Death: 23 Apr 1925 in Nottingham, Nottinghamshire, England

Person Notes: **NottinghamEveningPost, 25th April 1925** - DEATHS - SHARP April 23rd, 65 Bathley-street, Fred, beloved husband of Grace Sharp, Aged 77. Funeral, Monday, Wilford Hill, 2:45.

Frederick Sharp

Birth: 1874 in Radford, Nottinghamshire, England

Marriage: 29 Nov 1900 in SS Peter & Paul, Warsop, Mansfield, Nottinghamshire, England

Death: 1952 in Mansfield, Nottinghamshire, England

Person Notes: **1874 Birth** recorded in the Radford District of Nottinghamshire, September Quarter Volume 7b Page 241: Frederick Sharp

1881 England Census - Residing at 54 Court Street, Radford, Nottinghamshire; Frederick Sharp, Head, aged 32, Engine Driver, Born Derby; Grace Sharp, Wife, aged 32, Born Derby; Mary A Sharp, Daughter, aged 8, Scholar, Born Radford; **Frederick Sharp, Son, aged 6, Scholar, Born Radford;** Lucy M Sharp, Daughter, aged 2, Born Radford; Source Citation: Class: RG11; Piece: 3345; Folio: 37; Page: 37; GSU roll: 1341798.

1891 England Census - Residing at No 4 Neville Green, Nottingham St Mary: Frederick Sharp, Head, aged 42, Steam Riser, Born Derby; Grace Sharp, Wife, aged 42, Born Derby; Mary Ann, Daughter, aged 18, Machinist, Born Radford, Nottinghamshire; **Frederick Sharp, Son, aged 16, Book Keeper, born Radford, Nottinghamshire** Ellen Sharp, Daughter, aged 14, Errand Girl, Born Radford, Nottinghamshire; Lucy Mabel Sharp, Daughter, aged 12, Scholar, Born Radford, Nottinghamshire; Minnie B Sharp, Daughter, Schoalr, aged 7, Born Radford, Nottinghamshire; Ernest Sharp, Son, aged 1, Born Meadows, Nottinghamshire Source Citation: Class: RG12; Piece: 2703; Folio 12; Page 18; GSU roll: 6097813.

1900 Marriage (Spouse Laura Thorpe, SS Peter & Paul Worsop) recorded in the Mansfield District of Nottinghamshire, December Quarter, Volume 7b Page 196

1901 England Census - Residing at Foxwell Terrace, Nottingham South-West, Nottinghamshire: Frederick Sharp, Head, aged 26, Hairdressers Assistant, Born Nottingham: Laura Sharp, Wife, Aged 27 Born Worsop, Notts: Margaret Thorp, S-in-Law, Aged 26 General machinist born Worsop, Source Citation Class: RG13; Piece: 3167; Folio: 169; Page: 38

1911 England Census - Residing at 27 Wolseley Road, Sheffield, Yorkshire; RG14PN27825 RG78PN1592 RD509 SD6 ED14 SN134:: Frederick Sharp, Head, Aged 36, Hairdresser & Tabacconist, Own Account, Born Nottingham; Laura Sharp, Wife, aged 37, Married for 10 years, 0 children, Born Worksop, Notts;

1952 Death recorded in the Mansfield District of Nottinghamshire, September Quarter, Volume 3c Page 101: Aged 77

Frederick Tivey

Birth: 1840 in Derby, Derbyshire, England

Marriage: 1860 in Derby, Derbyshire, England

Death: 1900 in Derby, Derbyshire, England

Person Notes: **1840 Birth** recorded in the Derby District of Derbyshire, GRO listing as TWEY December Quarter, Volume 19 Page 449

Frederick Walter Marshall

Birth: 25 Nov 1912 in Nottingham, Nottinghamshire, England

Marriage: 1934 in Nottingham, Nottinghamshire, England

Death: 2001 in Nottingham, Nottinghamshire, England

Frederick Walton

Marriage: 1932 in Ashton Under Lyne, Lancashire, England

Frederick William Taylor

Birth: Abt. 1872 in Milford, Derbyshire, England

Marriage: 24 Aug 1895 in Darley Abbey, Derbyshire, England

Death: 04 Jun 1947 in Chaddesden, Derbyshire, England

Person Notes: **Derby Daily Telegraph**, 5th June 1947, Page 10, DEATHS - TAYLOR - On June 4 1947, Frederick William Taylor, aged 75 years, of 49 Denbigh-street, Chaddesden, Funeral at Uttoxeter-road Cemetery on Saturday at 10;30am.

Gale Allison Mann

Marriage: 14 Jul 1973 in Edmonton, Alberta, Canada

Gary Pitchford

Marriage: 1974 in Basford, Nottinghamshire, England

Geoffrey Hepworth

Birth: 26 Sep 1919 in Normanton, Wakefield, Yorkshire, England

Marriage: 1946 in Lower Agbrigg District of West Yorkshire, England; Jun Qtr Volume 9c Page 134

Death: Sep 2003 in Newcastle Upon Tyne, Northumberland, England

Geoffrey White

Birth: 14 Jul 1928 in Staffordshire, England

Marriage: 1956 in All Saints Church, Mackworth, Shardlow, Derbyshire

Death: 24 Jul 2002 in Wirksworth, Derbyshire, England

Person Notes: Geoffrey WHITE : Obituary

Published in the Derby Telegraph 24th July 2002

White On July 24th 2002 suddenly at his home in Wirksworth, Geoffrey aged 74 years. Father of Caroline and Elizabeth, husband of Pauline, brother of Marion, brother-in-law of Alan, uncle of Sandra and Peter and friend of Terri. We all loved him in many different ways. Geoffrey will be remembered fondly as an unconventional and unique character. Funeral service at Markeaton Crematorium on Monday August 5th at 1.15pm. Family flowers only please donations if desired for the Women's Royal Voluntary Services may be sent care of Jim Chadfield, Derbyshire Dales Funeral Service, 4 Wheatcroft Close, Wirksworth. Telephone: 01629 822618/733548.

George Bunting

Birth: 1932 in Ashton Under Lyne, Lancashire, England

George E Bradbury

Marriage: 1958 in Basford, Nottinghamshire, England

George Edward Fallows

Birth: 1869 in Derby, Derbyshire, England

Marriage: 1894 in Ashbourne Road Wesleyan Methodist, Derby, Derbyshire, England

Death: 1908 in Derby, Derbyshire, England

Person Notes: PROBATE - 1908 - Fallows, George Edward of No 10 Kingston-avenue Hallam Fields, Ilkeston, Derbyshire, fitter died 26 March 1908 Adminstration Derby 30 June to Mary Jane Bullock (wife of Harry Bullock) Effects £398 8s 2d.

George Frederick Tivey

Birth: 12 Mar 1907 in Darley Abbey, Derbyshire, England

Death: 20 Oct 1979 in Derby, Derbyshire, England

Person Notes: **1907 Birth** recorded in the Derby District of Derbyshire, June Quarter, Volume 7b Page 627: George Frederick Tivey: As with family tradition, he was known by his middle name of FREDERICK - Death registration confirms birthdate of 12th March 1907:

25th November 1908, Baptized at Darley Abbey, Derbyshire, George Frederick Tivey, S/o George & Edith Tivey.

1911 Census - Residing at No 5 William Street, Derby, Derbyshire: Reference - RG14 PN20927 RG78PN1247B RD435 SD2 ED56 SN96::: Geo Tivey, Head, aged 34, Married, Green Grocer, Own Account, Working at Home, Born Sheffield, Yorkshire: Edith Tivey, Wife, aged 33, Married for 15 years, 9 children born alive, 9 children still living, Born Darley Abbey, Derbyshire: George Tivey, aged 14, Son, Post Office Messenger, Born Darley Abbey, Derbyshire: Albert Tivey, aged 12, Son, Born Darley Abbey, Derbyshire: Doris Tivey, Daughter, aged 11, Born Darley Abbey, Derbyshire: Walter Tivey, Son, Aged 9, Born Darley Abbey, Derbyshire: May Tivey, Daughter, aged 7, Born Darley Abbey, Derbyshire: Leslie Tivey, Son, aged 6, Born Darley Abbey, Derbyshire: **Frederick G Tivey, Son, aged 5, Born Darley Abbey, Derbyshire:** Victor J Tivey, Son, Aged 2, Born Darley Abbey, Derbyshire: William, Son, aged 1, Born Darley Abbey, Derbyshire: Total of 11 People residing in 6 Rooms;

He is not thought to have married.

1979 Death recorded in the Derby District of Derbyshire, December 1979, Aged 72: Volume 6 Page 0925:

Probate: TIVEY George Frederick of 73 St James Road Derby died 20 October 1979 Administration Nottingham 22 January 1980 Effects £4418

George H Bancroft

Birth: 1935 in Basford, Nottinghamshire, England

George H Hand

Birth: 1912 in Stafford, Staffordshire, England

George Henry Bunting

Birth: 1862 in Derby, Derbyshire, England

Marriage: 03 Apr 1895 in New St George Church, Stalybridge, Cheshire, England

Death: 1930 in Stalybridge, Cheshire, England

Person Notes: **1871** Census ~ See entry for mother Ann; Source Citation: Class: RG10; Piece: 3183; Folio: 101; Page: 24; GSU roll: 839249 Occupation; Scholar

1881 Census see entry for Mother Ann.; Occupation; General Labourer; Source Citation: Class: RG11; Piece: 3076; Folio: 98; Page: 24; Line: ; GSU roll: 1341734

George joined the army and was a gunner in the Royal Garrison Artillery (No 27663) for several years. He then joined the Royal Regiment of Artillery in **1900** (No 3142 REA) in Manchester. He is untraceable on the 1891 census and it is thought he was away with the army at this time. His next of kin on his attestation papers in 1900 is listed as his wife Emily Bunting of 16 Flash Carbrook, Stalybridge:

Marriage: 3 Sep **1895** New St George, Stalybridge, Lancashire, England- George Henry Bunting - 32 Mangler Bachelor of 22 Ridge Hill Lanes, Emily Bardsley - 28 Widow of 9 Ridge Hill Lanes, Groom's Father: Leonard Bunting, Beaterman?, Bride's Father: George Ardwick, Overlooker, Witness: James Allen; Emma Allen; Married by Banns by: Wm. Augustus Parry Curate of St. John's, Hurst Register: Marriages 1881 - 1901, Page 181, Entry 362 Source: LDS Film 2356314

1901 Census - residing at 16 Flash Carbrook, Stalybridge: George Bunting, Head, Aged 40, Gunner Royal Reserves, Born Derby: Emily Bunting, Wife, aged 33, Born Matlock, Derbyshire: George Bardsley Bunting, Son, Aged 10, Born Stalybridge, Cheshire: Maude Bunting, Daughter, aged 4, Born Stalybridge, Cheshire: Leonard Bunting, son, aged 2, Born Stalybridge, Cheshire: Source Citation: Class: RG13; Piece: 3798; Folio: 10; Page: 12.

1911 Census - residing at No 169 Market St, Hollingworth, Cheshire/Lancashire border: RG14PN24435 RG78PN1402 RD468 SD9 ED4 SN76: George Henry Bunting, aged 50, Married 16 years, 6 children born alive and survive: Bleaching trade mangler, Born Derby: Emily Bunting, Wife, aged 43, Born Summer Court, Derbyshire: George Harrison Bardsley, Son, Aged 20, Bleaching trade, Cotton Mill, Born Stalybridge: Maud Bunting, Daughter, aged 14, Weaver, Born Millbrook, Cheshire: Lenord Bunting, Son, aged 12, Born Millbrook, Cheshire: Mary Ellen Bunting, Daughter, aged 8, Born Carrbrook, Cheshire: James Bunting, Son, Aged 6, Born Hollingworth: Emily Bunting, Daughter, aged 1, Born Hollingworth: 4 Room Dwelling:

George Henry Tivey

Birth: 02 Jan 1897 in Darley Abbey, Derbyshire, England

Marriage: 1920 in Daventry, Northamptonshire, England

Death: 23 Feb 1982 in Banbury, Oxfordshire, England

Person Notes: **1897 Birth** recorded in the Derby District of Derbyshire, March Quarter, Volume 7b Page 574: George Henry Tivey (Born 2nd January 1897 - Source Death registration)

7 February 1897 Baptism, Darley Abbey St Matthew's Church, England, George Henry Tivey S/o George and Edith: Source: LDS - FHL Film Number: 2080973

1901 Census - Residing at No 16 Hill Square, Darley Abbey, Derbyshire: George Tivey, Head, Aged 25, General Labourer, Born Yorks, Sheffield: Edith Tivey, Wife, Aged 24, Born Derby: **George Hy Tivey, Son, aged 4, Born Darley Abbey:** Albert A Tivey, Son, Aged 2, Born Darley Abbey: Dorris M Tivey, Daughter, aged 1, Born Darley Abbey: George Flinders, Grandfather, Widower, Aged 87, Born Notts, Sutton Bonnington: Source Citation: Class: RG13; Piece: 3225; Folio: 17; Page: 25.

1911 Census - Residing at No 5 William Street, Derby, Derbyshire: Reference - RG14 PN20927 RG78PN1247B RD435 SD2 ED56 SN96::: Geo Tivey, Head, aged 34, Married, Green Grocer, Own Account, Working at Home, Born Sheffield, Yorkshire: Edith Tivey, Wife, aged 33, Married for 15 years, 9 children born alive, 9 children still living, Born Darley Abbey, Derbyshire: **George Tivey, aged 14, Son, Post Office Messenger, Born Darley Abbey,** Derbyshire: Albert Tivey, aged 12, Son, Born Darley Abbey, Derbyshire: Doris Tivey, Daughter, aged 11, Born Darley Abbey, Derbyshire: Walter Tivey, Son, Aged 9, Born Darley Abbey, Derbyshire: May Tivey, Daughter, aged 7, Born Darley Abbey, Derbyshire: Leslie Tivey, Son, aged 6, Born Darley Abbey, Derbyshire: Frederick G Tivey, Son, aged 5, Born Darley Abbey, Derbyshire: Victor J Tivey, Son, Aged 2, Born Darley Abbey, Derbyshire: William, Son, aged 1, Born Darley Abbey, Derbyshire: Total of 11 People residing in 6 Rooms:

1915-1918 Military- George Henry Tivey served in WWI (along with his father and brother) In the Machine Gun Corps Regimental No: 126721: He earned the Victory, British and 1915 Star Medals.

1920 1st Marriage (Lillie Spencer nee Inns) recorded in the Daventry District of Northampton, September Quarter, Volume 3b Page 323; No children of this marriage, Lillie had

3 children in her first marriage - Elsie Spencer, Lillie/Lily Spencer and Raymond William Spencer. Their father was killed in WWI France and Flanders.

1936 Widowed

1938 2nd Marriage (Dorothy Clements) recorded in the Brackley District of Northamptonshire, September Quarter, Volume 3b Page 7

1982 Death registered in the Banbury District of Oxfordshire, Volume 20 Page 2487: Aged 85; (Date: 23 Feb 1982 - Source - Probate)

Probate - TIVEY George Henry of 98 Manor Road Banbury Oxon died 23 February 1982 Probate Llandaff 12 May Not exceeding £25000

George Job Fearn

Birth: 1887 in Quarndon, Belper, South Derbyshire, England

Death: 1931 in Derby, Derbyshire, England

Person Notes: **1901 England Census** - Residing at Baker's and Grocer's Shop, Park View, Quarndon: Job Fearn, Head, Aged 44, Baker & Grocer, Born Ashbourne, Derbyshire: Catherine Fearn, Wife, Aged 47, Born Derby, Assistant Grocer. **George J Fearn, Aged 13, Son, Bread Maker, Born Quarndon, Derbyshire;** Charles F Fearn, Son, Aged 11, grocer, Born Quarndon, Derbyshire: Source Citation -Class: RG13; Piece: 3226; Folio: 37; Page: 13

1911 England Census - Residing at 54 Richmond Road, Derby, Derbyshire: Job Fearn, Aged 54, Baker, Born Ashbourne, Derbyshire: Catherine Fearn, Aged 58, Married 24 years, 2 children born and survive, Born Derby: **George Fearn, aged 23, Labourer, Blycross Carriages, Worker, Born Quarndon, Derbyshire;** Charles Fearn, Aged 21, Lace Hand, Worker, Born Quarndon, Derbyshire: 4 room dwelling: Source Citation - Class: RG14; Piece: 20895

George King

Birth: Abt. 1854 in Normanton, Derbyshire, England

Marriage: 1902 in St Matthew's Church, Darley Abbey, Derbyshire

Death: 1932 in Derby, Derbyshire, England; March qtr

George Robinson

Marriage: 1926 in Christ Church, Derby, Derbyshire, England

George Talbot Godson

Birth: 07 Nov 1900 in Arnold, Nottinghamshire, England

Marriage: 1946 in Derby County Register Office, Derbyshire, England

Death: 1983 in Derby, Derbyshire, England

George Tivey

Birth: Abt. 1790 in Melbourne, Derbyshire, England

Marriage: 31 Jan 1820 in Morley, Derbyshire, England

Death: 1878 in Derby, Derbyshire, England

Person Notes: No birth or christening found so far; Birth abt 1790 from Census age which varies and age at death - He was born in Melbourne, Derbyshire, England, according to Census sources. I believe that he was the son of William Tivey and his first wife Sarah Wade. William married three times - Sarah Wade, Ann Holme(s) and Mary Brookes: He is the brother of Ann Tivey (Stenson later Morley) Elizabeth who died in 1811 aged 24, and William Tivey (Group 7) He was the half brother of Charles (Group 11) Thomas (Group 14) Francis (Group 15) and also a sister named Sarah (who was born 1812, baptized 1837) There may have been others:

In **November 1813** he was residing in Greasley Nottingham, probably apprenticed out aged 11 or slightly older - this was true of his brother's Francis and Thomas - and I assume that Greasley became his legal place of settlement which must have been his usual place of employment and perhaps the place of his APPRENTICE MASTER, - he returned to Melbourne and an attempt to remove him was approved by the overseers of Melbourne when he applied for poor relief: This document confirms that he was the son of William Tivey, he remained in Melbourne until August 1814, his father William confirming that he was sick and could not therefore be moved. He was finally delivered to the Overseer of the Poor in Greasley; John Shaw in September 1814, by Melbourne Constable Robert Rose, having recovered from illness. (Copy Papers Available)

By 1820 he was in Morley, Derbyshire where he married Catherine Chambers:

Married Catherine Chambers at St Matthew's Church Morley, Derbyshire 31 January **1820: George Tivey, Bachelor of Morley: Catherine Chambers, Spinster of Morely:**

Morley, Derbyshire;

Morley village in Derbyshire, is approximately 5 miles north east of Derby on the Derby to Heanor road. It is essentially a rural area with working farms. Morley is comprised of 4 settlements, Brackley Gate and the Croft, the Smithy and Brick

Kiln Lane, Almshouse Lane and the Church Lane area. Brackley Gates elevated position offers marvellous views to the north of the county. It contains some disused quarries which were once a source of work for local men, until 1917 when they were closed down. The area is now a wildlife reserve, managed by the Derbyshire Wildlife Trust. The Croft contains a cluster of 17th and 18th century cottages. The 17th century almshouses in Almshouse Lane were originally intended for `6 poor, lame or impotent men` and were built with money provide by Jacinth Sitwell, then Lord of the Manor of Morley.

The Smithy is now the Three Horse Shoes pub, and Church Lane was probably the original centre of Morley, where the Lords of the Manor of Morley, lived. The original hall no longer exists.

The greatest point of interest in Morley has to be the Parish Church of St Matthew, which contains one of the finest displays of late medieval glass in the country, and an impressive collection of medieval monuments. The church has a Norman nave, with the tower, chancel and north chapel being late 14th, early 15th century. There are monuments and brasses to important local families like the Sacheverals and the Sitwells, and include those of John Sacheverell, who died at Bosworth Field in 1485 and the beautifully carved tomb chest, with its recumbent effigy and kneeling figures, of Henry Sacheverell. who died in 1558 and his beautiful wife Katherine Babington. Much of the stained glass came from Dale Abbey at the Dissolution of the Monasteries. Much of the glass was restored and added to in 1847.

Close to the church, on the route of the Roman Portway, is a strange, moated hump about 20 feet high. Opinions differ as to it's purpose. Some believe it was a defensive mount, others a look out post.

Behind the church stands the tithe barn, which was once a regular venue for village festivities, which included, harvest suppers, drama productions and dances.

Just south of the village is Broomfield Hall, which houses the Derbyshire Agricultural College, and Breadsall Priory, a hotel with a golf course of national fame. The priory was once the home of Erasmus Darwin, philosopher, physician, poet and grandfather to Charles Darwin.

Morley Manor was built in 1896 though it's Jacobean good looks and unusual red colour (arising from the Cheshire Sandstone) disguise it's relative youthfulness; taken from

<http://www.derbyshireuk.net/morley.html>

8 October 1820, Eldest Child William, christened at Morley, Derbyshire: S/o George & Kitty Tivey;

1840 - Address - Plum Tree Place, Derby, Derbyshire: Source: Burial of son George,

1841 England **Census** Name: George Tivey Age: 40 Estimated Birth Year: abt 1801(+/- 5) Gender: Male Where born: Derbyshire, England Civil Parish: St Alkmund Hundred: Morleston and Litchurch County/Island: Derbyshire Country: England Street address: Plum Tree Place, Derby St Alkmund; Occupation: Frame Work Knitter; Registration district: Derby Sub registration district: St Alkmund Household Members: Name Age Ann Tivey 20, Seamstress of Stockings, Catherine Tivey 45: Fanny Tivey 11, Seamstress of Stockings: Frederick Tivey 6 Months: George Tivey 40 Hannah Tivey 8, Seamstress of Stockings: Mary Tivey 14, Seamstress of Stockings: Sarah Tivey 16, Seamstress of Stockings: William Tivey 18, Labourer :: Source Citation: Class: HO107; Piece 199; Book: 4; Civil Parish: St Alkmund; County: Derbyshire; Enumeration District: 14; Folio: 25; Page: 5; Line: 8; GSU roll: 241300.

1841 - Residence **Basford Union Workhouse** Record dated **20 November 1841**, listed amongst the Roll: - George Tivey, 42, Derby, FWK, earns 3/, Catherine, Wife, 46, earns 1/9; William, 20, Ann, 19, Elizabeth, 17, Mary, 15, Fanny, 13, Hannah, 11, - all out of work, Frederick, 1,: Ordered bread for a week - Annotated: no sanction will be given to people in employment. Also included is a note to sanction the relief already given to William Hausley and state if the workhouse is full out relief will be sanctioned in return for task work. The payment of John Fox must be disallowed. Sanction relief to John Roe and Joseph Walker. Same answer as to Hausley's case for George Tivey. Paper Number: 12386/B/1841. Poor Law Union Number 334.

1851 England **Census** Name: **George Tivey** Age: **57** Estimated Birth Year: abt 1794 Relation: Head Spouse's Name: Catherine Gender: Male Where **born: Melbourne**, Derbyshire, England Civil Parish: Derby St Alkmund County/Island: Derbyshire Country: England Street address: Off Darley Lane, Court 1, Plum Tree Place; **Occupation: Frame Work Knitter** Condition as to marriage: Married; Registration district: Derby Sub registration district: St Alkmund ED, institution, or vessel: 1f Household schedule number: 167 Household Members: Name Age Catherine Tivey 59, Wife,

Born Morley:: Fanny Tivey 22, Daughter, Chevener, Born Derby: Frederick Tivey 10, Son, Scholar: George Tivey 57 Hannah Tivey 20, Daughter, Mill Hand, Silk Reeler, Born Derby: Sarah Tivey 3, Aged 3, Granddaughter, Born Derby: Source Citation: Class: HO107; Piece: 2142; Folio: 140; Page: 44; GSU roll: 87772.

1861 England Census Name: Geo Tivey Age: 70 Estimated Birth Year: abt 1791 Relation: Head Spouse's Name: Catherine Gender: Male Where born: Melbourne, Derbyshire, England Civil Parish: St Alkmund Town: Derby County/Island: Derbyshire Country: England Street address: 1 Fine Place (sic); Occupation: Hose Stockinger; Condition as to marriage: Married; Registration district: Derby Sub registration district: St Alkmund ED, institution, or vessel: 5 Household schedule number: 47 Household Members: Name Age Catherine Tivey 69 Geo Tivey ?? George Tivey 5 Hannah Tivey 30 Henry Tivey 10 Mo Sarah Tivey 13 Source Citation: Class: RG9; Piece: 2495; Folio: 71; Page: 10; GSU roll: 542979.

1871 England Census Name: George Tivey Age: 81 Estimated Birth Year: abt 1790 Relation: Head Gender: Male Where born: Melbourne, Derbyshire, England Civil Parish: St Alkmund Ecclesiastical parish: St Alkmund Town: Derby County/Island: Derbyshire Country: England Street address: 24 Plum Tree Place Derby St Alkmund; ; Occupation: Unemployed (Age 81)Condition as to marriage:Widow; Disability: View Image Registration district: Derby Sub registration district: St Alkmund ED, institution, or vessel: 5 Household schedule number: 88 Household Members: Name Age George Tivey 81 Hannah Tivey 40 Henry Tivey 14 Source Citation: Class: RG10; Piece: 3560; Folio: 85; Page: 15; GSU roll: 839765.

George died in Derby **1878**. Death recorded Derby district Dec Qtr Vol 7b page 306. Aged 88: Burial at Nottingham Road Cemetery, Derby.

George Tivey

Birth: Abt. 1833 in Derby, Derbyshire, England

Death: 1840 in Derby, Derbyshire, England

Person Notes: Burial 10th November 1840 at All Saints Church, Derby, Aged 7 years

George Tivey

Birth: 1856 in Derby, Derbyshire, England

Death: 1868 in Derby, Derbyshire, England

Person Notes: Burial at Nottingham Road, Cemetery Derby: Aged 11 (1868)

George Tivey

Birth: 11 May 1877 in Sheffield, Yorkshire, England

Marriage: 28 Jun 1896 in St Matthew's Church, Darley Abbey, Derbyshire

Death: 25 Jul 1943 in Derby City Hospital, Derbyshire, England; From 2nd degree Burns and shock

Person Notes: **1877** Birth recorded in the Sheffield District of Yorkshire, June Quarter, Volume 9c Page 558:

1881 England **Census** , England Civil parish: Derby St Alkmund County/Island: Derbyshire Country: England Street address: 4 The Square, Derby Registration district: Derby Sub-registration district: Derby ED, institution, or vessel: 73 Household Members: Name Age John Tivey 38 Father Eliza Tivey 36 Mother Henry Tivey 16 brother Anne Tivey 12 sister Betsy Tivey 10 sister Esther Tivey 6 sister **George Tivey3, Son to Head of Household, Born Sheffield** Harriet Tivey 1 sister Source Citation: Class: RG11; Piece: 3406; Folio: 125; Page: 35; Line: ; GSU roll: 1341815.

1891 England **Census** England Civil parish: St Alkmund Ecclesiastical parish: Darley Abbey Town: Darley Abbey County/Island: Derbyshire Country: England Street address: 26 Lavendar Row Courts, Darley Abbey, Occupation: Bolt Maker, Condition as to marriage: Married; Registration district: Derby Sub-registration district: Derby ED, institution, or vessel: 80 Household Members: Name Age John Tivey 48 Eliza Tivey 46 Henry Tivey 25 Betsy Tivey 20 Esther Tivey 16 **George Tivey13, Son, Gardener's Apprentice, Born Sheffield** Harriet Tivey 11 John E Tivey 7 Source Citation: Class: RG12; Piece: 2738; Folio 76; Page 11; GSU roll: 6097848.

1896 Marriage to Edith Long recorded in the Derby District of Derbyshire (Darley Abbey St Matthew's) September Quarter, Volume 9b Page 877 Reg Office: 394 Register Entry: C15/01/113

1901 Census - Residing at No 16 Hill Square, Darley Abbey, Derbyshire: George Tivey, Head, Aged 25, General Labourer, Born Yorks, Sheffield: Edith Tivey, Wife, Aged 24, Born Derby: George Hy Tivey, Son, aged 4, Born Darley Abbey: Albert A Tivey, Son, Aged 2, Born Darley Abbey: Dorris M Tivey, Daughter, aged 1, Born Darley Abbey: George Flinders, Grandfather, Widower, Aged 87, Born Notts, Sutton Bonnington: Source Citation: Class: RG13; Piece: 3225; Folio:

17; Page: 25.

1911 Census - Residing at No 5 William Street, Derby, Derbyshire: Reference - RG14 PN20927 RG78PN1247B RD435 SD2 ED56 SN96::: Geo Tivey, Head, aged 34, Married, Green Grocer, Own Account, Working at Home, Born Sheffield, Yorkshire: Edith Tivey, Wife, aged 33, Married for 15 years, 9 children born alive, 9 children still living, Born Darley Abbey, Derbyshire: George Tivey, aged 14, Son, Post Office Messenger, Born Darley Abbey, Derbyshire: Albert Tivey, aged 12, Son, Born Darley Abbey, Derbyshire: Doris Tivey, Daughter, aged 11, Born Darley Abbey, Derbyshire: Walter Tivey, Son, Aged 9, Born Darley Abbey, Derbyshire: May Tivey, Daughter, aged 7, Born Darley Abbey, Derbyshire: Leslie Tivey, Son, aged 6, Born Darley Abbey, Derbyshire: Frederick G Tivey, Son, aged 5, Born Darley Abbey, Derbyshire: Victor J Tivey, Son, Aged 2, Born Darley Abbey, Derbyshire: William, Son, aged 1, Born Darley Abbey, Derbyshire: Total of 11 People residing in 6 Rooms;

1915-1918 Military- George fought in WWI in the Royal Artillery from 1915 onwards (his eldest sons George Henry and Albert Arthur also fought)

1943 Death recorded in the Derby District of Derbyshire, September Quarter, Volume 7b Page 497

Derby Daily Telegraph, 28 July 1943 - Page 4: PATIENT IN FLAMES AFTER SMOKING IN BED - How a Boundary House nurse heard screams coming from a ward and saw a patient running towards her with his clothing on fire was told at an inquest yesterday into the death of George Tivey (66) formerly of 73 St James-road, Derby. Tivey was stated to have been smoking in bed on Saturday afternoon when his bed clothes and clothing caught alight. He received burns from which he died the following day in Derby City Hospital. A verdict of Accidental Death, was recorded by the assistant coroner Mr F C Long. ALLOWED TO SMOKE - Kathleen Gannon an assistant nurse at Boundary House, said that patients were allowed to smoke in bed, Tivey, she said, was a chain smoker. In reply to Mr J H Richardson, who appeared for Tivey's relatives, Miss Gannon said that the dead man was wearing a flannelette nightshirt a pyjama coat and a dressing gown all of which were issued to him by the institution. The ward was divided into four sections and she and another nurse both happened to have their backs turned when the incident occurred. HAD HAD SEIZURE - Dr Hollis Rinton, Deputy Medical Superintendent at Derby City Hospital said that Tivey was admitted to hospital with severe burns and shock. He was given the usual treatment for burns but died the following day. Death was due to, in his opinion,

second-degree burns and shock, William Septimus Tivey, son of Mr Tivey of Mundy Arms, Mackworth, said that his father went into Boundary House about 11 weeks ago after he had had a seizure.

George Tivey

Birth: 21 Aug 1908 in Derby, Derbyshire, England

Death: Jul 1991 in Derby, Derbyshire, England

Person Notes: **1908** Birth recorded in the Derby District of Derbyshire, September Quarter, Volume 7b Page 656:

1911 Census - Residing at The Malt Shovel Inn, 44 Kedleston Street, Derby, Derbyshire, England: Henry Tivey, aged 45, Married, Head, Licensed Victualler, Own Account, Born Derby, Derbyshire: Margaret Tivey, Wife, aged 46, Married for 14 years, 8 children born alive, 5 still living, Born Derby, Derbyshire: Catherine Flood, Step Daughter, aged 25, Tailoress, (Employer Smith & Co) Born Derby, Derbyshire: Margaret Flood, Step Daughter, aged 23, Born Derby, Derbyshire: Gertrude Flood, aged 20, Step Daughter, Tailoress (Employer Smith & Co), Born Derby, Derbyshire: John Henry Tivey, Son, Aged 5, Born Derby, Derbyshire: George Tivey, Son, Aged 2, Born Derby, Derbyshire: Total of 7 People residing in 8 Rooms: Reference RG14PN20882 RG78PN1247A RD435 SD2 ED11 SN21

England & Wales, Death Index: 1916-2005 Name: George Tivey Birth Date: 21 Aug 1908 Death Registration Month/Year: Jul **1991** Age at death (estimated): 82 Registration district: Derby Inferred County: Derbyshire Volume: 6 Page: 569

George William Fallows

Birth: 11 Jun 1895 in Derby, Derbyshire, England

Marriage: 1920 in Nottingham, Nottinghamshire, England

Death: 1976 in Derby, Derbyshire, England

Person Notes: **1895** Birth recorded in the Derby District of Derbyshire, September Quarter, Volume 7b Page 544:

1896 Mother Elizabeth Morledge dies in childbirth along with sister Elsie:

1897 Father George Edward Fallows remarries to Mary Jane Shardlow:

1901 Census - Residing with his father and stepmother at No 68 Stockbrook Road, Derby, Derbyshire: George Edward Fallows, Head, aged 31, Metal Planer, Born Derby: Mary Jane Fallows, Wife, aged 26, Born Derby: George William Fallows, aged 5, son, born Derby: Annie Fallows, Daughter, aged 3, Born Derby: Source Citation: Class: RG13; Piece: 3220; Folio: 136; Page: 14.

1908 Father George Edward Fellows dies in Ilkeston, Step Mother Mary Jane remarries to Harry Bullock months later - George moves to Bradford to live with his father's brother Joseph Fallows: *Calendar of Wills and Administration* 1908 - Fallows, George Edward of No 10 Kingston-avenue Hallam Fields, Ilkeston, Derbyshire, fitter died 26 March 1908 Adminstration Derby 30 June to Mary Jane Bullock (wife of Harry Bullock) Effects £398 8s 2d.

1911 Census - residing at No 78 Heath Terrace, Bradford, West Yorkshire, with his uncle and aunt: Joseph Fallows, Head, aged 38, Married 14 Years, 6 children born and survive, 0 deceased, Baker, Born Derby: Florence Fallows, Wife, aged 36, Born Bradford: Joseph Fallows, Son, aged 12, School, Born Bradford: William Fallows, Son, aged 10, School, Born Bradford: Florence Fallows, Daughter, aged 7, School, Born Bradford: Priscilla Fallows, Daughter, aged 6, Born Bradford: Gladys Fallows, Daughter, aged 4, Born Bradford: Arthur Fallows, Son, aged 2, Born Bradford: **George William Fallows**, Nephew, aged 15, Mill Hand, Born Derby: Reference RG14PN26745 RG78PN1540 RD498 SD2 ED26 SN296:

1920 Marriage to Ivy Ena Clark recorded in the Nottingham District of Nottinghamshire, September Quarter, Volume 7b Page 921:

1976 Death recorded in the Derby District of Derbyshire, June Quarter, Volume 6 Page 782

George William Spencer

Birth: 22 Oct 1914 in Nottingham, Nottinghamshire, England

Marriage: 26 Dec 1938 in St Saviour's Church, Nottingham, Nottinghamshire, England

Death: 1996 in Nottingham, Nottinghamshire, England

Geraldine Patricia Rutland

Birth: 07 Sep 1924 in Derby, Derbyshire, England

Death: 15 May 2007 in Preeceville, Saskatchewan, Canada

Person Notes: Emigrated to Canada

Gertrude A Thompson

Birth: 1912 in Derby, Derbyshire, England

Marriage: 1934 in Derby, Derbyshire, England

Death: 1949 in Derby, Derbyshire, England; Married name Roe

Gertrude Annie Flood

Birth: 1890 in Derby, Derbyshire, England

Death: 15 Apr 1926 in Derby, Derbyshire, England

Person Notes: Derby Daily Telegraph, 15th April 1926 - Page 3; THE LATE MISS G. A. FLOOD. The funeral of Miss G A Flood of 44 Kedleston-street, took place at the Nottingham-road cemtery on Tuesday, amid many signs of sorrow and regret. The first portion of the service was held in St Mary's Catholic Church, Father Short offciating, The coffin was of light polished English oak mounted with brass appointments and a nameplate engraved "Gertrude Annie Flood" died April 15 1926 aged 36 years. The mourners were Mrs A Winfield (sister) Mr H Tivey (step-brother) Mr H Tivey (stepfather) Mrs G Tivey (stepmother) Mr G Tivey (uncle) Mrs E Tivey (aunt) Mr H Ward, (Aunt) Mr J Aiton (Fiance) Mrs W Morgan (friend) Mrs W Williamson (friend) Mrs E Roome (friend) Floral tributes were sent by neighbours and friends Garden-street, friends at the St Helens and Malt Shovel neighboured and friends of Kedleston street.

Gertrude Emma Weaver

Birth: 1889 in Darley Abbey, Derbyshire, England

Marriage: 1912 in Derby, Derbyshire, England

Death: 1966 in Derby, Derbyshire, England

Person Notes: **1889** Birth recorded in The Derby District of Derbyshire, December Quarter, Volume 7b Page 482:

Baptism - Darley Abbey, Derbyshire: Gertrude Emma Weaver,
D/o Thomas and Annie Elizabeth Weaver

1891, 1901 & 1911 Census See Mother Annie for Details:

1912 Marriage to James Francis Wheeldon recorded in the Derbys District of Derbyshire, March Quarter, Volume 7b Page 684: (Derby St.James the Greater)

A year later, the following notice appeared in the **Derby Daily Telegraph:8 August 1913, Page 1** - I, JAMES WHEELDON 9 Stanhope-street, will NOT be RESPONSIBLE for any DEBTS that my wife, GERTRUDE WHEELDON, may contract after this Notice (Signed) JAMES WHEELDON.

Their first child was born in **1913**

1966 Death Recorded in the Derby District of Derbyshire, March Quarter, Volume 3a Page 399, Aged 76:

Gertrude Key

Birth: 1890 in Nottingham, Nottinghamshire, England

Person Notes: 1890 Birth recorded in the Nottingham District of Nottinghamshire, June Qtr, Volume 7b Page 287:

1891 Census - residing at No 4 Bunbury Street, Nottingham South East, Nottinghamshire; William Key, aged 32, Head, Warehouseman, Born New Radford, Notts; Ellen Key, Wife, aged 30, Grocer, Born New Radford, Notts; William Key, aged 10, Son, Scholar, Born New Radford, Notts; Frederick Key, Son, aged 7, Born Nottingham, Notts; Albert Key, aged 4, Son, Born Nottingham; Gertrude Key, aged 1, Daughter, Born Nottingham, Notts: Source Citation: Class: RG12; Piece: 2703; Folio 40; Page 30; GSU roll: 6097813.

1901 Census - residing at No 7 Wentworth Terrace, Nottingham North West, Nottinghamshire: William Key, Head, aged 42, Lace Maker (Machine) born Nottingham; Ellen Key, Wife, aged 40, born Nottingham; William Key, Son, aged 20, Perforated Steel Bar Maker, Born Nottingham; Frederick Key, Son, aged 17, Bootmaker's Apprentice, born Nottingham; Albert Key, Son, aged 14, Errand Boy, Born Nottingham: Gertrude Key, Daughter, aged 11, Born Nottingham: Henry Key, Son, aged 7, Born Nottingham; Source Citation: Class: RG13; Piece: 3185; Folio: 146; Page: 7.

1911 Census - residing at No 7 Wentworth Terrace off Forest Road, Nottingham, Nottinghamshire: RG14PN20615 RG78PN1231 RD430 SD4 ED23 SN47: William Key, Head, aged 52, Married for 31 years, 6 children born alive, 5 survive, 1 has died, Lace Maker Born Nottingham; Ellen Key, Wife, aged 50, Born Nottingham; Frederick Key, Son, aged 27, Single, Gas Metre Maker, Born Nottingham; Gertrude Key, aged 21, Daughter, Hosiery Finisher, Born Nottingham; Henry Key, Son, aged 17, Painter's Improver, Born Nottingham:

Gertrude Pimm

Birth: 28 Jul 1889 in Derby, Derbyshire, England

Death: 1979 in Derby, Derbyshire, England; Spinster

Person Notes: 1889 Birth recorded in the Derby District of Derbyshire, September Quarter, Volume 7b page 521

Gladys Key

Birth: 1912 in Nottingham, Nottinghamshire, England

Person Notes: 1912 Birth recorded in the Nottingham District of Nottinghamshire, March Qtr, Volume 7b Page 824:

Gordon Harold Marshall

Birth: 1944 in Nottingham, Nottinghamshire, England

Gordon Jowett

Birth: 1940 in Derby, Derbyshire, England

Gordon Wibberley

Birth: 1946 in Derby, Derbyshire, England

Marriage: 1969 in Derby, Derbyshire, England

Grace Cockerton

Birth: 1867 in Derby, Derbyshire, England

Death: 1867 in Burton Upon Trent, Staffordshire, England

Person Notes: **1867 Birth** recorded in the Derby district of Derbyshire, March Quarter Volume 7b Page 418

1867 Death recorded in the Burton on Trent district of Staffordshire, September Quarter, Volume 6b Page 215:

Grace Elizabeth Cockerton

Birth: 21 Dec 1877 in Old Radford, Nottinghamshire, England

Marriage: 11 Oct 1908 in Mayfield Grove Chapel.

Death: 16 Aug 1955 in Nottingham, Nottinghamshire, England

Person Notes: 1911 Census - Residing at No 112 Hunger Hill Road, Nottingham, Nottinghamshire: RG14PN20589 RG78PN1230 RD430 SD3 ED49 SN375: H F P Lymbery, Head, aged 26, Married 2 years, 1 child born and survives, Lace Warehouseman Manager, Employer, Born Nottingham: G E Lymbery, Wife, aged 32, Married Born Nottingham: C E Lymbery, Son, Aged 1 year and 11 Months, Born Nottingham: 5 Room Dwelling:

Grace Hand

Birth: 18 Apr 1895 in Nottingham, Nottinghamshire, England

Marriage: 1915 in Nottingham, Nottinghamshire, England

Death: 1979 in Nottingham, Nottinghamshire, England

Person Notes: **1915** Marriage to Herbert Wisbey recorded in the Nottingham District of Nottinghamshire, December Quarter, Volume 7b Page 720:

1979 Death recorded in the Nottingham District of Nottinghamshire, September Quarter, Volume 3 Page 487:

Grace Key

Birth: 1906 in Nottingham, Nottinghamshire, England

Person Notes: 1906 Birth recorded in the Nottingham District of Nottinghamshire, March Qtr, Volume 7b Page 426:

1911 Census - see father William Key for details:

Grace Rowley

Birth: 1905 in Nottingham, Nottinghamshire, England

Grace Tivey

Birth: 1849 in Derby, Derbyshire, England

Marriage: 26 Dec 1868 in St Peter's Church, Radford, Nottinghamshire, England

Death: 13 Feb 1927 in Nottingham, Nottinghamshire, England; 90 Bathley Street, Notts

Person Notes: **1849** Birth recorded Derby District Mar Qtr Volume 19 Page No 541

See father William for **1851** census details Source Citation: Class: HO107; Piece: 1737; Folio: 242; Page: 21; GSU roll: 87692.

See father for **1861** census details ~ Occupation; Glove Stitcher ~ Source Citation: Class: RG9; Piece: 2448; Folio: 89; Page: 7; GSU roll: 542972.

1868 - Marriage to Frederick Sharp recorded in the Radford District of Nottinghamshire, December Quarter, Volume 7b Page 304; (26 Dec 1868 at Radford St Peter)

1871 Census - Residing at 48 Sherwood Street, Radford, Nottinghamshire: Frederick Sharp, Head, aged 22, Stoker in Railway Engine Shed, Born Derby: Grace Sharp, Wife, Aged 22, Hand Silk Mender, born Derby, Derbyshire; Henry Sharp, Son, aged 11months, Born Nottingham; Mary Ann Sharp, Sister, aged 15, Cotton Winder, Born Derby: Source Citation: Class: RG10; Piece: 3503; Folio: 36; Page: 33; GSU roll: 839744.

1881 Census - Residing at 54 Court Street, Radford, Nottinghamshire; Frederick Sharp, Head, aged 32, Engine Driver, Born Derby; Grace Sharp, Wife, aged 32, Born Derby; Mary A Sharp, Daughter, aged 8, Scholar, Born Radford; Frederick Sharp, Son, aged 6, Scholar, Born Radford; Lucy M Sharp, Daughter, aged 2, Born Radford; Source Citation: Class: RG11; Piece: 3345; Folio: 37; Page: 37; GSU roll: 1341798.

1891 Census - Residing at No 4 Neville Green, Nottingham St Mary: Frederick Sharp, Head, aged 42, Steam Riser, Born Derby; Grace Sharp, Wife, aged 42, Born Derby; Mary Ann, Daughter, aged 18, Machinist, Born Radford, Nottinghamshire; Frederick Sharp, Son, aged 16, Book Keeper, born Radford, Nottinghamshire; Ellen Sharp, Daughter, aged 14, Errand Girl, Born Radford, Nottinghamshire; Lucy Mabel Sharp, Daughter, aged 12, Scholar, Born Radford, Nottinghamshire; Minnie B Sharp,

Daughter, Schoalr, aged 7, Born Radford, Nottinghamshire;
Ernest Sharp, Son, aged 1, Born Meadows, Nottinghamshire
Source Citation: Class: RG12; Piece: 2703; Folio 12; Page 18;
GSU roll: 6097813.

1901 Census - Residing at No11 Bruce Grove, Nottingham St
Saviour; Frederick Sharp, Head, aged 53, Steam Riser
Railway Engines, Born Derby, Derbyshire; Grace Sharp, Wife,
aged 52, Born Derby, Derbyshire; Mary A Sharp, Daughter,
aged 28, Blouse Sewing Machinist, Born Hyson
Green, Nottinghamshire; Ellen Sharp, Daughter, aged 24,
Blouse Sewing Machinist, Born Hyson Green,
Nottinghamshire; Lucy M Sharp, Daughter, aged 22, Blouse
Sewing Machinist, Born Hyson Green, Nottinghamshire;
Minnie B Sharp, Daughter, Aged 17, Blouse Sewing
Machinist, Born Hyson Green, Nottinghamshire; Ernest
Sharp, aged 11, Son, School Boy, Born Wilford Parish,
Nottingham,, Nottinghamshire; Source Citation: Class: RG13;
Piece: 3172; Folio: 69; Page: 22.

1911 Census - Residing at No 114 Bathley Street Meadows,
Nottingham; RG14PN20537 RG78PN1229 RD430 SD2 ED24
SN88 ---- Frederick Sharp, aged 63, married, Steam Riser in
Railway Loco Dept, Born Derby, Derbyshire: Grace Sharp,
Wife, aged 62, Married for 42 years, 7 children born alive, 6
children still living, 1 has died, Born Derby, Derbyshire;
Minnie Blanch Sharp, aged 27, Daughter, Sewing Machinist -
Blouses, Born Nottingham; Earnest Sharp, aged 21, Son,
Machine Fitter, Worker, Born Nottingham; 4 people residing
in 6 Rooms - Signed by Frederick Sharp;

1927 Death recorded in the Nottingham District of
Nottinghamshire, March Quarter, Volume 7b Page 426:

Nottingham Evening Post 17th February 1927 - DEATHS -
SHARP - On February 13th, at 90 Bathley-street, Grace,
widow of Frederick Sharp, Aged 78. Re-united, Interment
Willford Hill Friday 3:15.

Greta M Evans

Marriage: 1954 in Ilkeston, Derbyshire, England

Gwendoline T Wisbey

Birth: 1920 in Nottingham, Nottinghamshire, England

Marriage: 1942 in Nottingham, Nottinghamshire, England

Hannah Tivey

Birth: Abt. 1830 in Derby, Derbyshire, England

Marriage: 1877 in Derby, Derbyshire, England; Register Office

Person Notes: See Father George for Census details 1841-1871

Harold Arthur Marshall

Birth: 29 May 1905 in Nottingham, Nottinghamshire, England

Marriage: 1930 in Nottingham, Nottinghamshire, England

Death: 1973 in Basford, Nottinghamshire, England

Harold Bancroft

Birth: 1906 in Nottingham, Nottinghamshire, England

Death: 1907 in Nottingham, Nottinghamshire, England

Harold Nicholson

Birth: 12 Mar 1900 in Mattersey, Nottinghamshire, England

Marriage: 02 Sep 1922 in East Retford District of Nottinghamshire;
Registry Office

Death: 1991 in Newcastle Upon Tyne, Northumberland, England

Harriet Reynolds

Birth: 1866 in Derby, Derbyshire, England

Marriage: 12 Jul 1897 in St Paul's Church, Derby, Derbyshire, England

Death: 1904 in Derby, Derbyshire, England

Person Notes: **1866** Birth recorded in the Derby District of Derbyshire, June Quarter, Volume 7b Page 367:

Probate - Effects £499 1s 9d

Tivey, Harriett of 34 New Chester-street Alton Hants widow died 5 July 1904 Probate Derby 20 July to the said John Tivey blacksmith Effects £499 1s 9d.

Harriet left a Will: - This is the last Will and Testament of me Harriet Tivey of number 34 New Chester Street in the County Borough of Derby the wife of John Tivey Invoke all the testamentary ammendments heretofore executed by me I give devise and bequeath all the real and personal estate whatsoever and where so ever situate of or to which I shall be seized possessed or entitled at the time of my decease unto my dear husband the said John Tivey absolutely and I appoint my said husband husband sole Executor of this my Will. In witness where of I have hereunto set my hand this tenth day of March One thousand nine hudred and four: Signed Harriet Tivey: Signed by the said Hannah Tivey (Note Will does state Hannah and not Harriet) the Testatrix and for her Last Will and Testament in the presence of us, present at the same time who at her request in her presence and in the presence of each other have hereunto subscribed our names as Witnesses: Signed J H Powell; Solic. Derby: A S Moore, Clerk to the said J H Powell:: On the 20th day of July 1904 Probate of this Will was granted at Derby to John Tivey the sole Executor:

Harriet Tivey

Birth: 1879 in Darley Abbey, Derbyshire, England

Marriage: 1905 in St Lawrence's Parish Church, Heanor, Derbyshire

Death: 1943 in Derby, Derbyshire, England

Person Notes: 1911 census - Residing at No 101 Peet Street, Derby, Derbyshire: Reference RG14PN20911 RG78PN1247B RD435 SD2 ED40 SN100: Ebenezer Ward, Head, Aged 60, Married 5 Years, No Children, Asylum Officers Pensioner, Derby St John: Harriett Ward, Wife, aged 32, Born Derby St Alkmund: Five Room Dwelling:

Harry Cockerton

Birth: 1879 in Nottingham, Nottinghamshire, England

Death: 1946 in Nottingham, Nottinghamshire, England

Person Notes: **1879** Birth recorded in the Nottingham District of Nottingham, December Quarter, Volume 7b Page 346:

See mother Sarah Tivey for census details 1881-1891

1901 Census - not traced: he is not with his mother and has so far been untraceable - he may have been in the military, by 1911 he is a Prisoner, crime unknown:

1911 Harry is a prisoner at H M Prison, Hucknall Road, Bagthorpe, Nottingham: Reference RG14PN20672 RD430 SD5 ED42 SN9999: Harry Cockerton, Prisoner, aged 32, General Labourer, Worker, Born Nottingham:

1946 Death recorded in the Nottingham District of Nottinghamshire, March Quarter, Volume 7b Page 312:

Harry Hand

Birth: 1924 in Nottingham, Nottinghamshire, England

Harry Percival Justice

Birth: 1889 in Wolverhampton, Staffordshire, England

Marriage: 1925 in Nottingham, Nottinghamshire, England

Death: 1964 in Nottingham, Nottinghamshire, England

Hazel L Lymbery

Birth: 1964 in Basford, Nottinghamshire, England

Henry Bancroft

Birth: 05 Oct 1894 in Nottingham, Nottinghamshire, England

Marriage: 1919 in Nottingham, Nottinghamshire, England

Death: 18 Oct 1981 in Nottingham, Nottinghamshire, England

Person Notes: **1894 Birth** recorded in the Nottingham Ditric of Nottingham, December Quarter, Volume 7b Page 343: Date of Birth 3th October 1894 taken from Death Registration.

1901 Census - residing at 365 St Anns Well Road, Nottingham, Nottinghamshire: Arthur Bancroft, Head, Warper Lace Trade, Worker, Born Nottingham: Minnie Bancroft, Wife, aged 32, Born Burton On Trent: Nellie Bancroft, Daughter, aged 8, Born Nottingham: **Henry Bancroft, Son, aged 6, Born Nottingham** Source Citation: Class: RG13; Piece: 3175; Folio: 155; Page: 13.

1911 census - 365 St Anns Well Road Nottingham, RG14PN20589 RG78PN1230 RD430 SD3 ED49 SN314: Arthur Bancroft, Head, aged 43, Warper, Levers lace made, Worker, Born Nottingham: Minnie Blanche Bancroft, Wife, aged 42, Married 18 years, 5 children born alive, 4 children survive, 1 child deceased, Born Burton On Trent: Nettie Bancroft, Daughter, aged 18, Boxer, Milling trade, Born Nottingham: **Henry Bancroft, Son, aged 16, Telegraph Messenger for the General Post Office, Born Nottingham** Arthur Bancroft, Son, aged 9, School, Born Nottingham: Horace Bancroft, Son, aged 5, School, Born Nottingham: 5 Room dwelling:

1919 Marriage to Dorothy Spreckley recorded in the Nottingham Ditric of Nottingham, December Quarter, Volume 7b Page 343:

1981 Death recorded in the Nottingham District of Nottinghamshire, December Quarter, Volume 8 Page 1108: Date of Birth: 5 October 1894;

Henry Charles Warrener

Birth: 01 Aug 1912 in Lambeth, London, England

Marriage: 1941 in Derby, Derbyshire, England

Death: 1995 in Surrey, England

Person Notes: RAF Veteran, WWII.

Henry Cockerton

Birth: 1847 in Litchurch, Derbyshire, England

Marriage: 10 Dec 1864 in Derby Registry Office, Derbyshire, England

Death: 17 Mar 1883 in 15 Stanley Terrace, Kirkwhite St, Nottingham

Person Notes: **1847** Birth recorded in the Derby District of Derbyshire (Litchurch) September Quarter, Volume 19 Page 486: Parish Records Collection - baptism Year: 1847 Forenames: Henry Surname: Cockerton SubDistrict: Derby St Peter County: Derbyshire Country: England Register Office Num: South Derbyshire (Derby) Reference: SPB/15/014: Henry was the son of Charles Cockerton and Maria Bagnall:

1851 Census - Henry is residing with his maternal grandparents Richard & Ann Bagnall and is listed as Henry Bagnall; His mother is boarding nearby with his sister Sarah Maria, his father was in the Militia and was *probably* away on army business: Address No 15 Station Street, Burton Upon Trent, Staffordshire: Richard Bagnall, Head, aged 62, Cordwainer, Born Lullington, Derby: Ann Bagnall, Wife, aged 60, Born Lichfield: Thomas Bagnall, Son, aged 24, Cordwainer Journeyman: Charles Bagnall, Son, aged 16, Grazier, Born Burton Upon Trent: Catherine Bagnall, Daughter, aged 14, Scholar, Born Burton: Henry Bagnall (Cockerton) Grandson, aged 5, Born Derby: Source Citation: Class: HO107; Piece: 2012; Folio: 110; Page: 42; GSU roll: 87415.

1861 Census residing at Dog Kennel Lane, Derby St Werburgh, Derbyshire: Charles Cockerton, Head, Aged 45, Staff of 1st Derby Militia, Born Maidstone, Kent: Maria Cockerton, Wife, aged 35, Born Burton on Trent: Sarah M Cockerton, Daughter, aged 18, Dressmaker, Born Portsmouth, Hampshire: Henry Cockerton, Son, aged 14, Drummer in the 1st Derby Militia, Born Litchurch, Derby: Source Citation: Class: RG9; Piece: 2502; Folio: 44; Page: 19; GSU roll: 542980.

See Wife Sarah Tivey for marriage and Census details

1871-1881 Occupation - 1871 Labourer at Engine Shed: 1881 - Railway Fireman:

1883 Death recorded in the Nottingham District of Nottinghamshire, March Quarter, Volume 7b Page 230: Aged 36: (Date of death confirmed by Teresa Wilcockson)

Henry Frederick Pearson Lymbery

Birth: 29 Jan 1885 in 15 Massey Street, Nottingham

Marriage: 11 Oct 1908 in Mayfield Grove Chapel.

Death: 20 Dec 1943 in Wells, Somerset, England

Person Notes: Died of TB according to great granddaughter Teresa Wilcockson.

NottinghamEveningPost 22nd December 1943, Page 2 -

Deaths - LYMBERY on 20th December. Harry, husband of Grace, after a long illness. At Rest.

PROBATE 1947 - LYMBERY Henry Frederick Pearson of 56 Middleton-boulevard Nottingham died 20 December 1943 at The Hospital Wells Somersetshire Administration Nottingham 13 Novmner 1943 to Grace Elizabeth Lymbery widow. Effects £418 12s.

Henry Key

Birth: 1893 in Nottingham, Nottinghamshire, England

Person Notes: **1893** Birth recorded in the Nottingham District of Nottinghamshire, June Qtr, Volume 7b Page 423:

1901 Census - see mother Ellen Tivey for details - Source Citation: Class: RG13; Piece: 3185; Folio: 146; Page: 7.

1911 Census - residing at No 7 Wentworth Terrace off Forest Road, Nottingham, Nottinghamshire: RG14PN20615 RG78PN1231 RD430 SD4 ED23 SN47: William Key, Head, aged 52, Married for 31 years, 6 children born alive, 5 survive, 1 has died, Lace Maker Born Nottingham; Ellen Key, Wife, aged 50, Born Nottingham; Frederick Key, Son, aged 27, Single, Gas Metre Maker, Born Nottingham; Gertrude Key, aged 21, Daughter, Hosiery Finisher, Born Nottingham; Henry Key, Son, aged 17, Painter's Improver, Born Nottingham:

Henry Powell

Marriage: 1942 in Nottingham, Nottinghamshire, England

Henry Sharp

Birth: 1870 in Radford, Nottinghamshire, England

Death: 1872 in Radford, Nottinghamshire, England

Person Notes: **1870 Birth** recorded in the Radford District of Nottinghamshire, June Quarter, Volume 7b Page 207;

1872 Death recorded in the Radford District of Nottinghamshire, March Quarter, Volume 7b Page 139; Aged 1 year.

Henry Tivey

Birth: 1836 in Derby, Derbyshire, England

Henry Tivey

Birth: 1860 in Derby, Derbyshire, England

Marriage: 1889 in St Lukes Church, Derby, England

Death: 20 Mar 1925 in Preston, Lancashire, England

Person Notes: possibly the son of Hannah

1891 census - Residing at No 6 Barrack Yard, Derby St Werburgh, Derbyshire: Henry Tivey, Head, aged 28, Carter, Born Derby: Ellen Tivey, Wife, aged 23, Born Derby: Source Citation: Class: RG12; Piece: 2729; Folio 25; Page 44; GSU roll: 6097839.

1925 - Probate: Effects £218 19s 6d
Tivey, Henry of Pearson's-cottage Moss-lane Lostock Hall Walton-le-Dale Lancashire died 20 March 1925
Administration Lancaster 25 May 1925 to Margaret Tivey widow Effects £218 19s 6d.

Henry Tivey

Birth: 1865 in Darley Abbey, Derbyshire, England

Marriage: 1904 in Derby, Derbyshire, England

Death: 1932 in Derby, Derbyshire, England

Person Notes: **1865 Birth** recorded in the Derby District of Derbyshire, June Quarter, Volume 7b Page 379:

Christened 2nd May 1880, Darley Abbey, Henry Tivey S/o John & Eliza Tivey

1871 1881 1891 - See Father John for details of Census
Occupation- Blacksmith:

1898 Marriage to Margaret Flood (nee Doyle) recorded in the Derby District of Derbyshire, June Quarter, Volume 7b Page 1140:

1901 Census - Residing at 76 Whitecross Street, Derby St Anne Parsh: Henry Tivey, Head, aged 35, Working Beer Brewer, Born Derby, Derbyshire; Margaret Tivey, Wife, aged 36, Born Derby, Derbyshire; Catherine Flood, Step Daughter, aged 15, Tailoress, Born Derby, Derbyshire; Margaret Flood, Step Daughter, aged 13, Born Derby, Derbyshire; Gertrude Flood, Step Daughter, aged 10, Born Derby, Derbyshire; Agnes E Flood, Step Daughter, aged 8, Born Derby, Derbyshire; Source Citation: Class: RG13; Piece: 3222; Folio: 71; Page: 10.

1911 Census - Residing at The Malt Shovel Inn, 44 Kedleston Street, Derby, Derbyshire, England: Henry Tivey, aged 45, Married, Head, Licensed Victualler, Own Account, Born Derby, Derbyshire: Margaret Tivey, Wife, aged 46, Married for 14 years, 8 children born alive, 5 still living, Born Derby, Derbyshire: Catherine Flood, Step Daughter, aged 25, Tailoress, (Employer Smith & Co) Born Derby, Derbyshire: Margaret Flood, Step Daughter, aged 23, Born Derby, Derbyshire: Gertrude Flood, aged 20, Step Daughter, Tailoress (Employer Smith & Co), Born Derby, Derbyshire: John Henry Tivey, Son, Aged 5, Born Derby, Derbyshire: George Tivey, Son, Aged 2, Born Derby, Derbyshire: Total of 7 People residing in 8 Rooms: Reference RG14PN20882 RG78PN1247A RD435 SD2 ED11 SN21

1912 - Publican at the Malt Shovel Inn, Kedleston Road, Derby - Kelly's Directory of Derbyshire 1912

1925 - Publican at the Malt Shovel Inn, Kedleston Road, Derby - Kelly's Directory of Derbyshire 1925

1932 - Publican at the Malt Shovel Inn, Kedleston Road, Derby - Kelly's Directory of Derbyshire 1932

1933 Probate - Effects £345 1s 8d

Tivey, Henry of Kedleston-street Derby died 19 Dec 1932 Administration London 23 January 1933 to John Henry Tivey builder. Effects £345 1s 8d.

Herbert Harrison

Birth: 1862 in Derby, Derbyshire, England

Marriage: 1897 in Derby Registry Office, Derbyshire, England

Death: 09 Jun 1924 in Derby, Derbyshire, England

Person Notes: **Derby Daily Telegraph, 9th June 1930**, In Memoriam - HARRISON - In Loving memory of our dear father, who passed away June 9th 1924, Gone, but not forgotten, by Herbert and Reg., Boyer-street, Derby and Polly, 15 Harrow-street, Derby.

Herbert Harrison

Birth: 1902 in Derby, Derbyshire, England

Marriage: 1926 in Christ Church, Derby, Derbyshire, England

Death: 21 Apr 1982 in Derby, Derbyshire, England

Person Notes: **1902 Birth** recorded in the Derby District of Derbyshire, June Quarter, Volume 7b Page 618:

1911 Census - Residing at No 178 Boyer Street, Derby, Derbyshire: RG14PN20899 RG78PN1247A RD435 SD2 ED28 SN213: Herbert Harrison, Head, aged 45, Married (no of years not Stated) 8 Children born alive, 4 children survive, 4 children deceased, Occupation - Slater, Own Account, Born Derby: Mary Jane Harrison, Wife, Married ? years, Housework at Home, Born Derby: Daisy Harrison, Daughter, aged 17, Housework at Home, Born Derby: **Herbert Harrison, Son, aged 9, School, Born Derby:** Mary Jane Harrison, Daughter, aged 5, School, Born Derby: Reginald Harrison, Son, aged 2, at home, Born Derby, Derbyshire: 6 Room Dwelling:

1926 Marriage to Kate Garratt recorded in the Derby District of Derbyshire, March Quarter, Volume 7 b Page 781 (Christ Church)

Military- WWII Served in the R.A.S.C

13th August 1945 widowed wife Kitty Garratt Harrison dies at their home in Lincoln Avenue, Derby.

Death 1982 recorded in the Derby District of Derbyshire, June Quarter, Volume 7b Page 618

Probate: **HARRISON** Herbert of 160 Chaddesden Park Road Chaddesden Derby, died 21 April 1982 Probate Manchester 10 Aug £19842

Herbert Henson Wisbey

Birth: 21 Apr 1916 in Nottingham, Nottinghamshire, England

Marriage: 1941 in Nottingham, Nottinghamshire, England

Death: 2005 in Nottingham, Nottinghamshire, England

Herbert Parsons

Birth: 1915 in Nottingham, Nottinghamshire, England

Herbert Parsons

Birth: Nottingham, Nottinghamshire, England

Marriage: 1911 in Nottingham, Nottinghamshire, England

Herbert Stanley Tivey

Birth: 24 Aug 1914 in Derby, Derbyshire, England

Marriage: 1933 in Derby Registry Office, Derbyshire, England

Death: 28 Dec 2002 in Derby City General Hospital

Person Notes: **1914 Birth** recorded in the Derby District of Derbyshire, December Quarter, Volume 7b Page 1005: He was known by

December Quarter, Volume 7b Page 1095: He was known by his middle name of Stanley and was affectionately known as Stan;

1933 Marriage to Florence Howlett recorded in the Derby District of Derbyshire, December Quarter, Volume 7b Page 1506 (Derby Registry Office)

Derby Daily Telegraph 26th April 1946; Page 5: BOTTLE SMASH COST HIM £1 - A lorry driver who left broken glass lying in the roadway after a crate of bottles had fallen from his vehicle at Littleover was fined £1 and ordered to pay special costs at Derby County Magistrates Court to-day. The driver Herbert Stabley Tivey, (31) of 41 Depot-street, Derby, was accused of "laying glass on the roadway" Supt. W J Pike said that tivey cleared some of the broekn glass but left a lot lying in the road.

2002 Death recorded in the Derby District of Derbyshire, December 2002, Register No C42C, District & subdistrict 3941C, Entry No 270: Date of birth stated as 24 August 1914:

Tivey Suddenly but peacefully on December 28th **2002** at Derby City General Hospital, formerly of Village Street, Normanton by Derby. Loving husband of the late Florence Eleanor, dear father of Derek, Brenda, Susan and the late Peter, father-in-law of Dennis, Jill and Alice, a dear grandad of Paul, Stephen, Mark, Karen, David, Andrew, Dawn, Philip and Sarah also a dearly loved great-grandad. Funeral Monday January 13th 2003, service and cremation 11.45am at Markeaton Crematorium. Family flowers only please but donations in lieu if desired to "Southern Derbyshire Acute Hospitals N.H.S Trust" (Magic), Mr A Hall, Finance Department, Derbyshire Royal Infirmary, London Road, Derby. DE1 2QY.

Tivey The family of the late Stan, would like to thank all their relatives, friends and neighbours for their beautiful floral tributes, cards and messages of sympathy received in their sad loss. Thanks to everyone who sent donations to the 'Magic Appeal' and all who attended the funeral service. Special thanks to Canon R.B. Blowers for a lovely service, Derby City General Hospital for the kindness and compassion shown whilst Stan was in their care. Brenda and Dennis would also like to say a big thank you to their friends and neighbours for the beautiful flowers and cards with messages of sympathy they received on the loss of her dear dad. Many thanks also to the Derby Midland Co-Operative Funeral Service for their excellent help and kindness.

Herbert William Johnson

Birth: 28 Mar 1921 in Derby, Derbyshire, England

Death: 10 Jun 2003 in Derby, Derbyshire, England

Herbert Wisbey

Birth: 30 Apr 1891 in Basford, Nottinghamshire, England

Marriage: 1915 in Nottingham, Nottinghamshire, England

Death: 1972 in Nottingham, Nottinghamshire, England

Hezekiah "Ronnie" Dredge

Birth: 1895 in Derby, Derbyshire, England

Marriage: 1923 in Derby Registry Office, Derbyshire, England

Death: 1929 in Derby, Derbyshire, England

Person Notes: **Derby Daily Telegraph, 14 May 1929, Page 7: LAST MESSAGE**

TO WIFE - "YOU HAVE BROKEN THE HOME - Derby Man -

RAIL LINE SUICIDE- " Don't think this is unsound mind. You have broken the home, and you have broken me too.

Goodbye, Ronnie." This is the final message of Hezekiah Dredge, a labourer of Carley-street, Derby, to his wife and little son, which was read at the inquest before Mr Bendle W Moore last night. Dredge was found dead on the LMS railway line near Pear Tree Station on Thursday. Mrs Florence Dredge said she left her husband on Tuesday night as he was not supporting her. He had served in the Notts and Derby regiment and suffered from eye trouble as a result, He was out of work. Dr C R C Moon said that the death which must have been instantaneous, was due to a fractured skull and laceration to the brain. Lewis Clark, an engine driver, of 92 Leacroft-road, said that he saw a dark object lying in the 4ft way near the London and North-Eastern Rly junction at Pear Tree, Cotton-lane, He got off his engine and found it to be the body of a man. William Draper, of Arboretum-street Derby, an Inspector on the LNER said that he examined the engine of the train which would pass the spot where the body was found at 10;35pm on May 8, There was blood on the bogey in the front and on the ash-box. It seemed to him that Dredge must have been lying down when struck as the marks were all on the lower parts of the engine. LAST MESSAGE Police-sergeant Harry Potterton said that a final note on the dead man contained the message quoted above. Mrs Dredge told the coroner that it was in her husband's handwriting. the Coroner recorded a verdict of "Suicide while of unsound mind"/

Hilda Bunting

Birth: 1919 in Glossop, Derbyshire, England

Hilda Louisa Tubey

Birth: 1896 in Derby, Derbyshire, England

Marriage: 1921 in St Thomas' Church, Derby, Derbyshire, England

Death: 1966 in Surrey, England

Person Notes: **1896 Birth** recorded in the Derby district of Derbyshire, March Quarter, Volume 7b Page 538:

Baptism 1st March 1896 ST Chad's Church, Derby - Hilda Louisa, D/o Alfred and Betsy Tubey

1901 England Census - Residing at No 10 Ridgeway Street, Moss Side, Hulme, Manchester, Lancashire: Alfred Tubey, Head, aged 28, Railway Guard, Born Chesterfield: Betsy Tubey, Wife aged 29, Born Derby: **Hilda Tubey, Daughter, aged 5, Born Derby:** Nelly Tubey, Daughter, aged 4, Born Derby: Winifred Tubey, Daughter aged 1, Born Manchester: Source Citation: Class: RG13; Piece: 3711; Folio: 65; Page: 37.

1911 England Census - Residing at No 35 Joseph Street, Derby, Derbyshire: Reference: RG14 PN20936 RG78PN1247B RD435 SD2 ED65 SN148: Alfred Tubey, Head, aged 38, Married, Railway Guard, Born Brimington, Derby: Betsy Tubey, Wife, aged 29, Married 17 years, 6 children born alive, 5 children survive, 1 deceased, Born Derby: **Hilda Louisa Tubey, Daughter, Aged 15, Tailoress, Born Derby:** Ellen Mary Tubey, Daughter, aged 14, Born Derby: Winifred Gladys Tubey, Daughter, aged 11, Born Manchester: Ida Gertrude Tubey, Daughter, aged 8, Born Manchester: Alfred Tubey, Son ,aged 6, Born Manchester: (The following is crossed out - deceased column marked - Ida Mary Tubey, Born Derby) 5 Room Dwelling:

1921 Marriage recorded in the Derby district of Derbyshire, June Quarter, Volume 7b Page 1113: Spouse: William Edward Cooke - Place: Derby St Thomas:

1930 Widowed.

1941 Daughter Doreen marries in Derby to Henry Charles Warrener.

1966 Death recorded in the Surrey Mid Eastern District of England, September Qtr, Volume 5g Page 71:

Hilda Wright

Marriage: 1930 in Nottingham, Nottinghamshire, England

Death: Nottinghamshire, England

Horace Bancroft

Birth: 01 Jan 1906 in Nottingham, Nottinghamshire, England

Marriage: 1929 in Nottingham, Nottinghamshire, England

Death: 1997 in Nottingham, Nottinghamshire, England

Horace Morledge

Birth: 03 Sep 1907 in Derby, Derbyshire, England

Marriage: 1929 in St Barnabas' Church, Derby, Derbyshire, England;
1948 Divorced

Death: 1985 in Derby, Derbyshire, England

Person Notes: **1907** Birth recorded in the Derby District of Derbyshire,
December Quarter, Volume 7b Page 577:

1911 England Census - Residing at No 38 Pybus Street, Ashbourne Road, Derby, Derbyshire: Reference RG14PN20924 RG78PN1247B RD435 SD2 ED53 SN184: William Morledge, Head, aged 36, Married, Iron Turner Loco Depot Railways, Worker, Born Derby, Derbyshire: Annie Morledge, Wife, aged 29, Married 10 years, 3 children born alive, 2 survive, 1 deceased, Born Derby, Derbyshire: William Morledge, Son, aged 8, school, born Derby, Derbyshire: Horace Morledge, Son, aged 3, Born Derby, Derbyshire: 5 Room dwelling:

Derby Daily Telegraph 15 November 1929, Page 1: VAN DIVES INTO SHOP - OUT OF CONTROL IN MELBOURNE STREET - DASH TO SAFETY - Horace Morledge, of Pybus-street Derby, was driving a van in Derby-road Melbourne to-day when the vehicle got out of control and wrecked a store owned by Mr Frank Lager. People scattered for safety. The van in its career - Zig-zagged from one side of the road to the other. Dived for a boot store and then turned almost around. Went on and mounted the pavement. Demolished the general store window and much of the doorway and brickwork. Wrecked baskets of fruit, window fittings amd sweet bottles; and Shifted the counter a foot out of position. It is believed the steering gear of the van broke. EYE-WITNESS STORY. An eye-witness described the van's dash to the Derby Daily Telegraph as follows - "It was going at a good pace. suddenly it started zigzagging form one side of the road to the other. People ran in all directions. The van made a dive towards Messrs Wilson's boot store, swereved out into the road ag\in and almost turned in its tracks. It then mounted the pavement and crashed into Mr Lager's shop window finishing up with the springs and radiator well embedded in the wall and window fittings" The van was

considerably damaged, Morledge, who remained at the wheel, was almost uninjured.

1929 Marriage to Eileen Emma Hickinbotham recorded in the Derby District of Derbyshire, December Quarter, Volume 7b Page 1387 (St Barnabas Church)

Derby Daily Telegraph, 20th April 1937, Page 7: DERBY MOTOR CYCLIST INJURED - Horace Morledge (30) 31 Morley Street, Derby, was in collision with a motor-lorry when riding a motor-cycle in Monk-street, Derby this morning. He injured his leg and was taken to the Derbyshire Royal Infirmary and detained.

1948 Divorced- Derby Daily Telegraph, 30 November 1948, Page 5: DIVORCE COURT "the husband treated his wife with cowardly cruelty, and she is in no way responsible for the terrible misfortunes which have befallen her" said Judge Willes when granting a decree nisi to Mrs Eileen Emma Morledge, of 31 Morley-street, Derby, on the grounds of her husband's cruelty.

1961 Marriage to Constance Ingleby recorded in the Derby District of Derbyshire (Derby Registry Office) June Quarter, Volume 3a Page 584:

1985 Death recorded in the Derby District of Derbyshire, November, Volume 6 Page 592:

Horace Vickers

Birth: 1909 in Derby, Derbyshire, England

Marriage: 1938 in Derby, Derbyshire, England

Death: 1960 in Derby, Derbyshire, England

Ian Charles Fairy

Birth: 1967 in Lincoln, Lincolnshire, England

Ida Gertrude Tubey

Birth: 24 Jul 1902 in Chorlton District of Manchester, Lancashire, England

Marriage: 1924 in Derby, Derbyshire, England

Death: 1969 in Shardlow, Derbyshire, England

Person Notes: **1902 Birth** recorded in the Chorlton District of Manchester, Lancashire, September Quarter, Volume 8c Page 1012.

1911 Census - Residing at No 35 Joseph Street, Derby, Derbyshire: Reference: RG14 PN20936 RG78PN1247B RD435 SD2 ED65 SN148: Alfred Tubey, Head, aged 38, Married, Railway Guard, Born Brimington, Derby: Betsy Tubey, Wife, aged 29, Married 17 years, 6 children born alive, 5 children survive, 1 deceased, Born Derby: Hilda Louis Tubey, Daughter, Aged 15, Tailoress, Born Derby: Ellen Mary Tubey, Daughter, aged 14, Born Derby: Winifred Gladys Tubey, Daughter, aged 11, Born Manchester: **Ida Gertrude Tubey, Daughter, aged 8, Born Manchester:** Alfred Tubey, Son ,aged 6, Born Manchester: (The following is crossed out - deceased column marked - Ida Mary Tubey, Born Derby) 5 Room Dwelling:

1924 Marriage recorded in the Derby district of Derbyshire, Volume 7b Page 836: Registry Office

1969 Death recorded in the Shardlow District of Derbyshire, December Quarter, Volume 3a Page 1163: Ida Gertrude Rutland, Aged 67 Years.

Ida May Tubey

Birth: 1894 in Derby, Derbyshire, England

Death: 07 Aug 1895 in Derby, Derbyshire, England

Person Notes: **1894 Birth** recorded in the Derby district of Derbyshire, September Quarter, Volume 7b Page 535:

1895 Death recorded in the Derby district of Derbyshire, September Quarter, Volume 7b Page 309:

Derby Daily Telegraph **09 August 1895: Page 2** - DEATHS - TUBEY - On August 7 at 26 Yates-street, \ida May Tubey aged 11 months

Burial at Nottingham Road Cemetery, Derby August 1895

Irene Amelia Winfield

Birth: 21 Aug 1914 in Derby, Derbyshire, England

Marriage: 1939 in St Andrew's Church, Derby, Derbyshire

Death: 1999 in Derby, Derbyshire, England

Irene Armroyd

Birth: 07 May 1914 in Derby, Derbyshire, England

Marriage: 28 Jul 1934 in St Alkmund's Church, Derby, Derbyshire

Death: 2004 in Derby, Derbyshire, England

Person Notes: 1914 Birth recorded in the Derby District of Derbyshire, June Quarter, Volume 7b Page 1277 (Mother's maiden name Murdoch)

Derby Telegraph 15th June 2004

Obituary 9th **June 2004**

MORLEDGE

Irene (nee Armroyd). Peacefully on June 9th 2004 at Abbeydale Nursing Home, aged 90 years. Loving wife of the late John Francis (Jack), much loved mother of Roy, mother-in-law of B, dearly loved grandmother of Charlotte and Sarah, dear great-grandmother of Abigail and Charlie, dear sister of Constance (Con), aunt of Eileen and Wendy and will be missed by Alan, Jason and all her family, friends and neighbours. Funeral Friday June 18th, service 2.15pm at Markeaton Crematorium. Flowers may be sent to G. Wathall and Son Limited

Irene C Startin

Birth: Abt. 1914

Marriage: 1939 in Derby, Derbyshire, England

Death: 1961 in Derby, Derbyshire, England

Irene Johnson

Marriage: Whangarei, New Zealand

Irene M Morledge

Birth: 1928 in Aylesbury, Buckinghamshire, England

Marriage: 1948 in Aylesbury, Buckinghamshire, England

Person Notes: 1928 Birth recorded in the Aylesbury District of Buckinghamshire, December Quarter, Volume 3a Page 1475:

Ivy Ena Clark

Birth: 13 Feb 1894 in Stapenhill, Burton, Derbyshire/Staffordshire, England

Marriage: 1920 in Nottingham, Nottinghamshire, England

Death: 1977 in Derby, Derbyshire, England

Jack S Fairbanks

Marriage: 1990 in Tower Hamlets, London, England

Jacqueline L Bell

Birth: 1953 in Derby, Derbyshire, England

Jacqueline Vickers

Birth: 1950 in Derby, Derbyshire, England

James Allen

Birth: 1854 in Leicester, Leicestershire, England

Marriage: 16 Apr 1876 in Newbold On Avon, Warwickshire, England

Death: 1922 in Castleton, Manchester, Lancashire, England

Person Notes: Occupation: 1891 Stage Builder (Carpenter)

Occupation: 1901 Joiner (Wood)

Occupation: 1911 Hairdresser & Retail Tobacconist

Burial - January 13th 1922: St Martin's Church, Castleton,
Diocese of Manchester, Entry No 2406 James Allen of 793
Manchester Road Castleton, Aged 68 years.

James Allen

Birth: 1854 in Leicester, Leicestershire, England

James Allen

Birth: 1869 in Leicester, Leicestershire, England

James Brooks

Birth: 1852 in Nottinghamshire, England

Marriage: 21 Nov 1876 in Radford Parish Church, Nottinghamshire,
England

Person Notes: **1861 Census** - at Black Lane, Eastwood, Nottinghamshire:
Henry Brooks, 36, Maltster, Mary A Brooks 38, James
Brooks, 8, Scholar (Son) born Nottingham: Henry Brooks, 5,
Robert brooks, 3: Source Citation- Class: RG 9; Piece: 2431;
Folio: 105; Page: 37; GSU roll: 542970

1871 Census - No 9 Gillenthorpe Streetm Rotherham: Henry
Brooks, 46 Gas Stoker: Mary A Brooks, 48: James Brooks,
Son, Aged 18, Brass Caster, Born Nottingham: Henry Brooks,
15, Robert Brooks, 13; William G Brooks, 9; Source Citation -
Class: RG10; Piece: 4704; Folio: 4; Page: 5; GSU roll: 847242

1876 Marriage to Mary Ann Tivey 1876 Radford, Nottingham:

1881 Census - wife Mary is residing with her parents, listed
as widowed and named Tivey. He is now an insurance agent
and residing with his parents in at 21 Clifton Crescent,
Rotherham - Henry Brookes, 57, Mary Ann Brookes, Wife, 48.
James Brookes, Son, Aged 28, Insurance Agent, Married,
Born Nottingham: Robert Brookes, 23. W G Brookes, 19.
Eliza Allen, Aged 17, Servant. Source Citation - Class: RG11;
Piece: 4673; Folio: 77; Page: 5; GSU roll: 1342130

No further trace after 1881 - he and Mary may have
emigrated

James Bunting

Birth: 28 Sep 1904 in Stalybridge, Cheshire, England

Marriage: 1928 in Ashton Under Lyne, Lancashire, England

Death: 1976 in High Peak, Cheshire, England

James Francis Wheeldon

Birth: 1886 in Derby, Derbyshire, England

Marriage: 1912 in Derby, Derbyshire, England

Death: 1954 in Derby, Derbyshire, England

James Francis Wheeldon

Birth: 24 Mar 1917 in Derby, Derbyshire, England

Marriage: 1941 in Derby, Derbyshire, England

Death: 1974 in Derby, Derbyshire, England

Person Notes: **1917** Birth recorded in Derby District of Derbyshire, March Quarter, Volume 7b Page 961

1941 Marriage recorded in the Derby District of Derbyshire, December Quarter, Volume 7b Page 1898

1974 Death recorded in the Derby District of Derbyshire, September Quarter, Volume 6 Page 0910:

James Leonard Bunting Allen

Birth: 1881 in Leicester, Leicestershire, England

Death: Bef. 1911 in Unknown

Person Notes: Appears with his parents on the 1891 census aged 9, no trace after this date but mother Emma states only 1 surviving child in 1911 which is her daughter Annie Maud.

James William Hand

Birth: 1887 in Hyson Green, Nottingham, Nottinghamshire, England

Marriage: 1921 in Nottingham, Nottinghamshire, England

Death: 1962 in Nottingham, Nottinghamshire, England

Person Notes: **1911** Census - see mother Catherine Tivey for Details;

1921 Marriage to Ada K Green recorded in the Nottingham District of Nottinghamshire, March Quarter, Volume 7b Page 931

1962 Death recorded in the Nottingham District of Nottinghamshire, December Quarter, Volume 3c Page 275;

Jane Hallsworth

Marriage: 1869 in Shardlow Registry Office or Registrar Attended

Death: 1879 in Derby, Derbyshire, England

Jane T Darnell

Birth: 1938 in Nottingham, Nottinghamshire, England

Marriage: 1960 in Nottingham, Nottinghamshire, England

Janet M Steer

Birth: 1935 in Derby, Derbyshire, England

Janet Riley

Birth: 1955 in Derby, Derbyshire, England

Janet Vickers

Birth: 1941 in Derby, Derbyshire, England

Jean C Hand

Birth: 1932 in Nottingham, Nottinghamshire, England

Jean M B Johnson

Birth: 1933 in Derby, Derbyshire, England

Jean Richardson

Marriage: 1968 in Barnsley, Yorkshire, England

Jeanette Ward

Birth: 1939 in Derby, Derbyshire, England

Marriage: 1958 in St Chad's Parish Church, Derby, Derbyshire, England

Person Notes: **1939 Birth** recorded in the Derby District of Derbyshire, September Quarter, Volume 7b Page 961. Mother's Maiden Name: Pilkington

Jennifer A Riley

Birth: 1955 in Derby, Derbyshire, England

Joan Bancroft

Birth: 1930 in Nottingham, Nottinghamshire, England

Joan Bunting

Birth: 1936 in Glossop, Derbyshire, England

Joan Lymbery

Birth: 1941 in Basford, Nottinghamshire, England

Marriage: 1961 in Basford, Nottinghamshire, England

Joan Margaret Botto

Birth: 1940 in Shardlow, Derbyshire, England; District

Marriage: 1962 in Derby, Derbyshire, England

Joan O H Johnson

Birth: 1933 in Derby, Derbyshire, England

Joan Spencer

Birth: 1944 in Nottingham, Nottinghamshire, England

Job Fearn

Birth: 1855 in Ashbourne, Derbyshire, England

Marriage: 1886 in Derby Registry Office, Derbyshire, England

Death: 1932 in Derby, Derbyshire, England

Jodie Siobhan Payen

Birth: 1994 in Derby, Derbyshire, England

John A Rae

Marriage: 1972 in Dover, Kent, England

John Barratt

Birth: Abt. 1826 in Derby, Derbyshire, England

Marriage: 18 Apr 1846 in St Mary's R C Chapel, Derby, Derbyshire, England

John Barratt

Birth: 1852 in Derby, Derbyshire, England

Person Notes: 1852 Birth recorded in the Derby District of Derbyshire, December Qtr, Volume 7b Page 330:
1861 Census Residing in Derby with parents - see Mother Elizabeth Tivey for Details:

John Calladine

Birth: 1918 in Basford, Nottinghamshire, England

Marriage: 1941 in Nottingham, Nottinghamshire, England

John David Bancroft

Birth: 05 Aug 1930 in Basford, Nottinghamshire, England

Death: 2003 in Hasting, Sussex, England

John E Brothwell

Birth: 1930 in Lincoln, Lincolnshire, England

Marriage: 1956 in North Kesteven, Lincolnshire, England

John E Lymbery

Birth: 1934 in Basford, Nottinghamshire, England

Marriage: 1955 in Basford, Nottinghamshire, England

John E Riley

Marriage: 1929 in Nottingham, Nottinghamshire, England

John Edward Tivey

Birth: 1883 in Derby, Derbyshire, England

Marriage: 28 Dec 1907 in All Saints Church, Loughborough,
Leicestershire, England

Death: 1909 in Coventry, Warwickshire, England

Person Notes: **1883 Birth** recorded in the Derby District of Derbyshire,
June Quarter Volume 7b Page 588:

1907 Marriage recorded in the Loughborough District of
Leicestershire, December Quarter, Volume 7a Page 300:
Spouse: Maggie Barton:

Marriage Transcription 28th December 1907, All Saints
Parish Church, Loughborough in the County of Leicester.
John Edward Tivey, Aged 26, Bachelor, Coach Painter, S/o
John Tivey, Rivetter: Maggie Barton, Aged 20, Spinster, D/o
Thomas Barton, Coach Painter: Witnesses: Flornce Barton &
Frederick William Taylor; (*Frederick Taylor was John's
brother-in-law - he married John's sister Esther)

1909 Death recorded in the Coventry District of
Warwickshire, June Quarter, Volume 6d Page 291: Aged 26

John Francis Morledge

Birth: 04 Apr 1911 in Derby, Derbyshire, England

Marriage: 28 Jul 1934 in St Alkmund's Church, Derby, Derbyshire

Death: 1994 in Derby, Derbyshire, England

Person Notes: **1911** Birth recorded in the Derby District of Derbyshire, June Quarter, Volume 7b Page 646: (Born after 1911 census)
Known as JACK:

1934 Marriage to Irene Armroyd recorded in the Derby District of Derbyshire, September Quarter, Volume 7b Page 1565 (28 July 1934 St Alkmund, Derby)

Derby Daily Telegraph, 28 July 1934, Page 5: ONE OF SIX DERBY SISTERS MARRIED - MISS IRENE ARMROYD - MR J MORLEDGE AS BRIDEGROOM - The wedding took place at St Alkmund's Church Derby, today of Miss Irene Armroyd, the sixth daughter of Mr and Mrs T C Armroyd of Longford-street Derby, and Mr J Morledge of Pybus Street, Derby. The bride who was given away by her father, wore white and pink-coloured floral georgette, with white picture hat and white shoes. Her bouquet was of white carnations. The only bridesmaid, Miss Constance Armroyd (a sister of the bride) wore a green floral georgette, with a green caroline hat trimmed with rose-coloured velvet. She carried sweet peas. Mr F Griffiths was the best man, Following a reception at the bride's home, Mr and Mrs Morledge left for Skegness for the honeymoon.

1994 Death recorded in the Derby District of Derbyshire, Reg No: D33C 3941D Entry: 267 September 1994.

John Henry Hand

Birth: 13 Mar 1917 in Margate, Kent, England

Death: 1996 in Margate, Kent, England

John Henry Tivey

Birth: 1905 in Derby, Derbyshire, England

Death: 06 May 1938 in Duffield, Derbyshire, England

Person Notes: **1905** Birth recorded in the Derby District of Derbyshire, December Quarter, Volume 7b Page 549:

1911 Census - Residing at The Malt Shovel Inn, 44 Kedleston Street, Derby, Derbyshire, England: Henry Tivey, aged 45, Married, Head, Licensed Victualler, Own Account, Born Derby, Derbyshire: Margaret Tivey, Wife, aged 46, Married for 14 years, 8 children born alive, 5 still living, Born Derby, Derbyshire: Catherine Flood, Step Daughter, aged 25, Tailoress, (Employer Smith & Co) Born Derby, Derbyshire: Margaret Flood, Step Daughter, aged 23, Born Derby,

Derbyshire: Gertrude Flood, aged 20, Step Daughter,
Tailoress (Employer Smith & Co), Born Derby, Derbyshire:
John Henry Tivey, Son, Aged 5, Born Derby, Derbyshire:
George Tivey, Son, Aged 2, Born Derby, Derbyshire: Total of 7
People residing in 8 Rooms: Reference RG14PN20882
RG78PN1247A RD435 SD2 ED11 SN21

1932 Named in his Father's Probate, Occupation - Builder:

1938 Death recorded in the Belper District of Derbyshire,
(Duffield) June Quarter, Volume 7b Page 347: Aged 32:

Derby Daily Telegraph 7th May 1938 Page 2: DEATHS -
TIVEY, On May 6 at Broadway, Duffield. John Henry Tivey,
late of Malt Shovel Inn, Kedleston-street, aged 32 years.
Interment Nottingham-road Cemetery, Monday.

1938 - Probate - Effects £624 1s 5d
Tivey, John Henry of Broadway Duffield Derbyshire who died
6th May 1938 Probate London 7 July to Barclays Bank
Limited Effects £624 1s 5d.

Derby Daily Telegraph, 11 May 1938, Page 6 - Funeral of Former Derby Licensee - The funeral of Mr John Henry Tivey of Broadway, Duffield, and late of the malt Shovel Inn Kedleston-street, Derby took place at the Nottingham-road cemetery Derby, the service being conducted in the cemetery church by the Rev W S McQuinn. The mourners were Messrs G Tivey, T Thompson, F Sketchley and R Dakin. Wreaths were sent by Mr George Tivey, Mrs K Winfield and family; Mrs M Williamson and family; Mr and Mrs G Tivey; Mr A Tivey and Bobbie; Mrs H Ward; Mrs and and Mrs W S Tivey and Pauline; Mr and Mrs T Thomson; Ian and Andrew Thomson; Maime and Esther Thomson Ralph and Winnie; Mr and Mrs J Whyte; Mr J Whyte Evans brothers; Ratcliffe Bros, Customers and friends Malt Shovel, Kedleston-street, Mrs Whitehouse Mr F Turpie. The funeral arrangements were by Messrs G Wathall and Son under the direction of Mr W G Wathall.

John Henson Hand

Birth: Abt. 1857 in Beeston, Nottinghamshire, England

Marriage: 1880 in Nottingham, Nottinghamshire, England

Death: 17 Jan 1925 in Nottingham, Nottinghamshire, England

Person Notes: **Nottingham Evening Post, 17th January 1925, Page 5,**
DEATHS - HAND - On January 17th, John Hensonm 55
Palin-street, Hyson Green, beloved husband of Catherine
Hand, Aged 68, Peace after pain.

John Herbert Holt

Birth: 31 Aug 1895 in Bradford, Yorkshire, England

Marriage: 1918 in St James the Greater, Derby, Derbyshire, England

Death: 30 Jul 1985 in Bristol, Gloucestershire, England; Redland

John Johnson

Birth: 1896 in Derby, Derbyshire, England

Marriage: 1920 in Victoria Street Congregational Church, Derby, England

Death: 16 Sep 1949 in Derby, Derbyshire, England

Person Notes: **Derby Daily Telegraph 19th September 1949, Page 10:**

DEATHS - JOHNSON On Sept 16 1949 at The Derby City Hospital, John the beloved husband of Daisy Johnson, of 7 Arleston-street, aged 53 years. Funeral Monday, servcie St Gile's Church at 10;45 am Prior to Interments Nottingham-road Cemetery.

John Josphe Lawrenson

Birth: 1897 in Northwich, Cheshire, England

Marriage: 1920 in Derby, Derbyshire, England

Death: 1966 in Derby, Derbyshire, England

John Louis Hand

Birth: 1884 in New Basford, Nottinghamshire, England

Marriage: 01 Aug 1910 in Nottingham, Nottinghamshire, England

Death: 1965 in Manchester, Lancashire, England

Person Notes: John signed up for the Army on 12th November 1901 and served in South Africa 1902-1905 - his conduct record during this time was full of misdemeanors including not attending 6.30am Roll Calls, Breaking out of Camp, not complying with orders and Gambling in the Barracks.

1911 Census - Residing at No 1 Garden Place, Garden Street, Stafford, Staffordshire: John Louis Hand, aged 26, Married, Electrical Engineer (Fitter) at Electrical Works, Born Nottingham, Nottinghamshire: Ellen Lydia Head, Wife, aged 20, married for less than 1 year, 0 children, born Sheffield, Yorkshire: Reference RG14PN16361 RG78PN1013 RD357 SD1 ED28 SN263

John M Birks

Birth: 20 Sep 1936 in Sutton Coldfield, Warwickshire, England

Marriage: 1965 in Derby, Derbyshire, England

Death: 1972 in Derby, Derbyshire, England

John M Bunting

Birth: 1942 in Glossop, Derbyshire, England

John Morledge

Birth: Abt. 1844 in Little Chester, Derbyshire, England

Marriage: 1867 in St Werbergh's Church, Derby, Derbyshire

Death: 14 Mar 1927 in Derby, Derbyshire, England

Person Notes: See 1st wife Elizabeth Tivey for **1871** Details and Marriage:

He was widowed in 1880 when his first wife Elizabeth passed away;-

1881 Census - Now a Widower, residing at No 25 Old Chester Street, Little Chester, Derbyshire: John Morledge, Head, Widower, aged 37, Boilermaker's Assistant, Born Little Chester, Derbyshire: Mary J Morledge, Daughter, aged 13, Scholar, Born Little Chester: Elizabeth Morledge, Daughter, aged 11, Born Little Chester: Ann Morledge, Daughter, aged 8, Born Little Chester: William Morledge, Son, Aged 6, Born Little Chester: Source Citation: Class: RG11; Piece: 3406; Folio: 137; Page: 10; GSU roll: 1341815.

1882 2nd Marriage to Alice Ann Madeley recorded in the Derby District of Derbyshire (Derby Registry Office)
Forenames: John Surname: MORLEDGE Spouse Forenames: Alice Ann Spouse Surname: MADELEY Place: Derby
Description: Register Office County: Derbyshire Country: England Reg Office: 394 Register Entry: DU/42/100

He and Alice Ann had another four children- Ellen Morledge, Clara Morledge, Arthur Morledge and Albert Morledge before she too died in her 30's.

1891 Census - Residing at No 40 Peel Street, Derby St Werburgh, Derbyshire: John Morledge, Head, aged 47, Striker, Born Derby: Alice A Morledge, Wife, aged 32, Born Dalbury Lees, Derbyshire: Elizabeth Morledge, Daughter, aged 21, Mill Hand, Born Derby: William Morledge, Son, aged 16, Errand Boy, Born Derby: Ellen Morledge, Daughter, Aged 6, Born Derby: Clara Morledge, Daughter, aged 2, Born Derby: Arthur Morledge, Son, aged 2 months, Born Derby: Source Citation: Class: RG12; Piece: 2730; Folio 95; Page 21; GSU roll: 6097840

1894 3rd Marriage to Sarah Holmes (nee Keeton) recorded in the Derby District of Derbyshire: (Derby Registry Office)
Forenames: John Surname: MORLEDGE Spouse Forenames: Sarah Spouse Surname: HOLMES Place: Derby Description: Register Office County: Derbyshire Country: England Reg Office: 394 Register Entry: DU/61/050

1901 Census - residing at No 4 Peel Street, Derby, Derbyshire: John Morledge, Head, aged 56, Boilersmiths Striker, Worker Born Derby: Sarah Morledge, Wife, aged 53, Born Derby: William Morledge, Son, Aged 25, Locomotive Crank turner/fitter, Born Derby: Ellen Morledge, Daughter, aged 16 Stocking Seamer Hosiery, Born Derby: Clara Morledge, Daughter, aged 12, Born Derby: Arthur Morledge,

Son, aged 10, Born Derby: Albert Morledge, Son, aged 9, Born Derby: Source Citation: Class: RG13; Piece: 3222; Folio: 10; Page: 11.

1911 Census - residing at No 36 Pybus Street, Derby, Derbyshire: John Morledge, Head, aged 67, Blacksmith's Striker, Loco Railway Co, born Derby: Sarah Morledge, Wife, Aged 63, Married 16 years, 4 children born alive and survive, Born Derby: Clara Morledge, aged 22, Daughter, Cotton Winder at Lace Factory, Born Derby: Arthur Morledge, Aged 20, Son, Apprentice part Student, Loco Dept, Born Derby: Albert Morledge, Son, aged 19 Apprentice in Loco Railway Co, Born Derby: 6 Room Dwelling: Reference RG14PN20924 RG78PN1247B RD435 SD2 ED53 SN186

1927 Death recorded in the Derby District of Derbyshire, March Quarter, Aged 82, Volume 7b Page 989:

Derby Daily Telegraph, 15th March 1927, Page 2: DEATHS - MORLEDGE - On March 14th at 36 Pybus-street, John Morledge, in his 83rd year. Funeral Friday, March 18th, at 2:30pm at Nottingham-road Cemetery.

Derby Daily Telegraph, 23rd March 1927, Page 4: Local Funerals - A DERBY OCTOGENARIAN - Within a fortnight of his 83rd birthday Mr John Morledge, who was employed for over 50 years in the locomotive department of the old Midland Railway about 12 years ago, died at his residence in Pybus street, Derby. The funeral service, the first part of which took place at St Barnabas' Church, was conducted by the Rev W P Mahoney. The mourners were Mr A Morledge (son) Mrs Fairholm and Mrs Hadfield (daughters) Mr Fairholm and Mr Hadfield (sons in law) Mrs Muckleroy (daughter in law) Mr W Morledge, Mr H Morledge, Mr J Morledge, Mr L A Morledge, Mrs A Hadfield, and Mr F Fallows (grandsons) and Mrs Tomlinson (Nottingham), Mrs Gostick (Long Eaton) nieces.

John Morledge

Birth: 1880 in Little Chester, Derbyshire, England

Death: 1880 in Little Chester, Derbyshire, England

Person Notes: **1880** Birth recorded in the Derby District of Derbyshire, June Quarter, Volume 7b Page 538:

1880 Death recorded in the Derby District of Derbyshire, September Quarter, Volume 7b Page 332: Aged 0

John Muckelroy

Marriage: 1922 in Derby, Derbyshire, England

Death: 1931 in Derby, Derbyshire, England

John Stainesby

Marriage: 1864 in St Mary's Catholic Chapel, Derby

John Thomas Bell

Birth: Abt. 1926 ; Known as Jack

Marriage: 1950 in Derby Registry Office, Derbyshire, England

Death: 21 May 2014 in Derby, Derbyshire, England; Stanley House Nursing Home

Person Notes: BELL

Originally printed on May 23, 2014 This is Derbyshire.
BELL John Thomas (Jack) Passed away peacefully at Stanley House Nursing Home on 21st May 2014, aged 88 years.
Beloved husband of Beryl; much loved dad of Chris, Jackey, Colin and Nigel; father-in-law of Jill and Natalie; special grandad and great grandad. Funeral Wednesday 4th June, service 10.40am at Markeaton Crematorium in the Main Chapel. Family flowers only, donations in lieu for "Making Space", may be sent care of G.Wathall & Son Ltd., 101-111 Macklin Street, Derby. DE1 1LG. Telephone 01332 345268.

John Thomas Widdowson

Birth: Abt. 1872 in Ruddington, Nottinghamshire, England

Marriage: 1902 in Nottingham, Nottinghamshire, England

Death: 1950 in Nottingham, Nottinghamshire, England

John Tivey

Birth: 1842 in Darley, Derby, Derbyshire, England

Marriage: 21 Nov 1864 in St Alkmund's Church, Derby, Derbyshire

Death: Jan 1908 in Alweras, Lichfield, Staffordshire; Found drowned in the Canal

Person Notes: **Birth** Registered September Qtr **1842** in the Derby District of Derbyshire, Volume 19 Page 446

Christened at Darley Abbey, Derbyshire, **28 August 1842**, John TIVY S/o William & Ann Tivy

See father William for **1851** census details Source Citation: Class: HO107; Piece: 1737; Folio: 242; Page: 21; GSU roll: 87692.

See father for **1861** census details ~ Occupation; Stone Grate Maker ~ Source Citation: Class: RG9; Piece: 2448; Folio: 89; Page: 7; GSU roll: 542972.

1864 Marriage recorded in the Derby District of Derbyshire, December Qtr Volume 7b Page 648:

Parish Entry - St Alkmund Derby: Entry No 93; Nov 21st. John Tivey, aged 22, Bachelor, Labourer of Parker Street, S/o William Tivey, Framework Knitter: Eliza Flinders, Aged 20, Spinster, Mill Hand, of Darley Abbey, D/o George Flinders,

Watchman: Marriage after Banns John signed, Eliza X.
Witnesses Benjamin Flinders (x) Esther Flinders (s).

1871 England **Census** Name: John Tivey Age: 27 Estimated Birth Year: abt 1844 Relation: Head Spouse's Name: Eliza Gender: Male Where born: Darley, Derbyshire, England Civil Parish: St Alkmund Town: Derby County/Island: Derbyshire Country: England Street address: 57 Elm Street; Occupation: Carriage Spring Maker; Condition as to marriage: Married; Registration district: Derby Sub registration district: St Alkmund ED, institution, or vessel: 13 Household schedule number: 50 Household Members: Name Age Ann E Tivey 3 Betsy Tivey 10 days Eliza Tivey 26 Henry Tivey 6 John Tivey 27 Source Citation: Class: RG10; Piece: 3561; Folio: 116; Page: 9; GSU roll: 839766.

1881 England **Census** Name: John Tivey Age: 38 Estimated Birth Year: abt 1843 Relation: Head Spouse's name: Eliza Gender: Male Where born: Darley Abbey, Derbyshire, England Civil parish: Derby St Alkmund County/Island: Derbyshire Country: England Street address: 4 The Square Condition as to marriage: Married Occupation: Iron Foundry Bolt Maker Registration district: Derby Sub-registration district: Derby ED, institution, or vessel: 73 Household Members: Name Age John Tivey 38 Eliza Tivey 36 Henry Tivey 16 Anne Tivey 12 Betsy Tivey 10 Esther Tivey 6 George Tivey 3 Harriet Tivey 1 Source Citation: Class: RG11; Piece: 3406; Folio: 125; Page: 35; Line: ; GSU roll: 1341815.

1891 England **Census** Name: John Tivey; Age: 48 Estimated Birth Year: abt 1843 Relation: Head Spouse's name: Eliza Gender: Male Where born: Darley Abbey, Derbyshire, England Civil parish: St Alkmund Ecclesiastical parish: Darley Abbey Town: Darley Abbey County/Island: Derbyshire Country: England Street address: 26 Lavendar Row Courts; Occupation: Bolt Maker, Condition as to marriage: Married; Registration district: Derby Sub-registration district: Derby ED, institution, or vessel: 80 Household Members: Name Age John Tivey 48 Eliza Tivey 46 Henry Tivey 25 Betsy Tivey 20 Esther Tivey 16 George Tivey 13 Harriet Tivey 11 John E Tivey 7 Source Citation: Class: RG12; Piece: 2738; Folio 76; Page 11; GSU roll: 6097848.

1901 England **Census** Name: John Tivey Age: 26 Estimated Birth Year: abt 1875 Relation: Head Spouse's name: Harriet Gender: Male Where born: Darley Abbey, Derbyshire, England Civil parish: Derby Ecclesiastical parish: St Paul County/Island: Derbyshire Country: England Street address: 32 New Chester; Occupation: Foundry Labourer;

Condition as to marriage: Married; Registration district: Derby Sub-registration district: Derby ED, institution, or vessel: 85 Household schedule number: 129 Household Members: Name Age John Tivey 26 (Actual Age 57 years) Harriet Tivey 24 (actual age 44 years) Source Citation: Class: RG13; Piece: 3223; Folio: 83; Page: 21;; *NB There is no reference to a John Tivey of that age marrying a Harriett nor born in Darley Abbey, for some reason they knocked 40 years off John's age and 20 years off Harriet's age!*

1908 Death recorded in the Lichfield District of Staffordshire (Alweras), March Quarter Volume 6b Page 340: aged 64

The Lichfield Mercury, Friday 31 January 1908 - Article- ALWERAS DROWNING MYSTERY - INQUEST AND VERDICT - Mr T E Auden (Deputy Coroner) held an inquest at the Crown Inn, Alweras, on Tuesday, as to the circumstances attending the death of John Tivey, who was found dead in the canal on Saturday. Henry Tivey, of Kedleston Street, Derby, a licensed victualler, deposed that the deceased was his father, who lived in Shaftsbury Street, Derby and was a boat-maker. He was sixty-four years of age, and witness last saw him alive about a fortnight ago. He had been out of work for three years, but this had not troubled him very much, for he lived with witness's sister, and had all he wanted. Witness could not account for his visit to Alweras, for he was never in the habit of going for long walks. He had been told that deceased left his daughter's house at a quarter to six last Wednesday night, but did not say where he was going. He had finished his tea, and nothing strange had been noticed about his manner, He was cheerful, and he had never threatend to comit suicide.

By a juror - I notice he carried a stick. Was he lame? Witness: Yes; he had suffered from rheumatism for some years, and always had the stick, which was a present from his grandfather, with him.

George Tivey, another son, a greengrocer, said he saw his father last alive on the 16th inst. They had a conversation together, and he appeared quite in his usual cheerful spirits. He had been troubled with weakness on account of his rheumatism, and he was certain that deceased could not have walked from Derby to Alweras. There had never been any quarrel with members of his family.

By a juror: When you missed your father, did you make any inquiries? Witness: Certainly. We informed the police the same night.

William Clowes, a lock-keeper at Wynchor, deposed that on the morning of the 25th he found deceased lying face downwards in the canal. The body was about three feet from

the towing path side. There were no signs of a struggle, and it was impossible to denote where he had got in. It was a very foggy and dark night. The water was about eighteen inches deep at the spot.

PC Murphy stationed at Alweras, stated that on Saturday morning, from information he received from last witness, he went to Gaskell Bridge, and found deceased lying on the towing path. There were no marks on the body and no signs of a struggle. He had his cap on, and was well clad, Witness made inquiries, but could not trace him as being seen in the village. He searched deceased's clothing, but found no money or letters in his pockets.

The coroner characterised the case as a very mysterious one. They had no evidence of his being of unsound mind, he said, and he considered they had two verdicts to choose from, Found drowned or Accidental Death. After a short consultation, the jury returned a verdict of "Found Drowned".

John Tivey

Birth: 1873 in Sheffield, Yorkshire, England

Death: 1874 in Sheffield, Yorkshire, England

John Tubey

Birth: 1947 in Derby, Derbyshire, England

John W Hand

Birth: 06 Aug 1914 in Chorlton District of Manchester, Lancashire, England

Death: 1989 in Nottingham, Nottinghamshire, England

John W Riley

Birth: 1930 in Nottingham, Nottinghamshire, England

John W Wheeldon

Birth: 1946 in Derby, Derbyshire, England

John William Maltby

Birth: 1871 in South Kelsey, Caistor, Lincolnshire, England

Marriage: 1898 in Nottingham, Nottinghamshire, England

Death: 01 Mar 1941 in Nottingham, Nottinghamshire, England

Person Notes: 1941 Index of Wills & Administrations - Maltby, John William, of Glenhowe 98 Welbeck- street East Kirkby Nottinghamshire died 1 March 1941 at The Nottingham General Hospital Nottingham Probate Nottingham 21 June to Fanny Maltby widow and Walter Maltby colliery clerk. Effects £3260 1s 2d.

John William Williamson

Birth: 1889 in New Found Pool, Leicestershire, England

Marriage: 1913 in St Anne's Church, Derby, Derbyshire, England

Johnathan D Pierce

Birth: 1959 in Maidstone, Kent, England

Joseph Barratt

Birth: 1857 in Derby, Derbyshire, England

Person Notes: 1857 Birth recorded in the Derby District of Derbyshire, March Qtr, Volume 7b Page 400:

1861 Census Residing in Derby with parents - see Mother Elizabeth Tivey for Details:

Joseph Burrows

Birth: Abt. 1921 in Derbyshire ?; Several Possibilities

Marriage: 1939 in Derby County Register Office, Derbyshire, England; Shardlow District of Derbyshire

Death: -; Possible 1982 or 1995 Derby - needs Verifying

Joseph G W Burrows

Birth: 1940 in Derby, Derbyshire, England

Joseph Storer

Marriage: 1915 in Derby, Derbyshire, England

Death: 20 May 1918 in Derby, Derbyshire, England

Joyce E Harrison

Birth: 1944 in Derby, Derbyshire, England

June Tubey

Birth: 1938 in Derby, Derbyshire, England

Marriage: 1965 in Derby, Derbyshire, England

Karen J Riley

Birth: 1959 in Derby, Derbyshire, England

Karen Lesley Fairy

Birth: 1969 in North Kesteven, Lincolnshire, England

Person Notes:

Karen M Tivey

Birth: 1963 in Derby, Derbyshire, England

Marriage: 1990 in Derby, Derbyshire, England

Person Notes: **1963 Birth** recorded in the Derby District of Derbyshire, December Quarter, Volume 3a Page 321: Mother's Maiden Name: Ward

Kate Cockerton

Birth: 1876 in Nottingham, Nottinghamshire, England

Marriage: 07 Oct 1902 in St Saviour's Church, Nottingham, Nottinghamshire, England

Death: 1941 in Nottingham, Nottinghamshire, England

Person Notes: 1876 Birth recorded in the Radford District of Nottinghamshire, March Quarter, Volume 7b Page 272:

See mother Sarah Tivey for 1881-1901 census details:

1902 Marriage recorded in the Nottingham District of Nottinghamshire, December Quarter, Volume 7b Paged 645:

1911 Census residing at No 42 Lichfield Road, Nottingham, Nottinghamshire: RG14PN20526 RG78PN1229 RD430 SD2 ED13 SN282: Arthur Slack Marshall, Head, Aged 35, Married, Occupation - Carter & General Carrier, Worker, Born Nottingham: Kate Marshall, Wife, aged 35, Married 8 years, 3 children born alive, 2 survive, 1 deceased, Born Nottingham: Harold Arthur Marshall, Son, Aged 5, Born Nottingham: Florence Edna Marshall, Daughter, Aged 1, Born Nottingham: Four Room Dwelling:

1941 Death recorded in the Nottingham District of Nottinghamshire, September Quarter Volume 7b Page 405: Aged 65

Kate Cockerton

Birth: 25 Jan 1908 in Sutton in Ashfield, Mansfield, Nottinghamshire

Marriage: 1929 in Nottingham, Nottinghamshire, England

Death: 1990 in Haywards Heath, Sussex, England

Person Notes: 1908 Birth recorded in the Mansfield District of Nottinghamshire, March Quarter, Volume 7b Page 140:

England & Wales Christening Records, 1530-1906 Name: Kate Cockerton Gender: Female Birth Date: 25 Jan 1908 Christening Date: 26 Feb 1908 Christening Place: Skegby (Near Mansfield), Nottinghamshire, England Age at Christening: 0 Father's Name: William Cockerton Mother's Name: Lily

1911 Census - see father William Cockerton for details:

1929 Marriage recorded in the Nottingham District of Nottinghamshire, March Quarter Volume 7b Page 682

Kate Garratt

Birth: 1905 in Peterborough, Northamptonshire, England

Marriage: 1926 in Christ Church, Derby, Derbyshire, England

Death: 13 Aug 1945 in Derby, Derbyshire, England

Person Notes: **Daughter of Morris Garratt and Ruth Hopkins**

Derby Daily Telegraph, 14 August 1945, Page 6: DEATHS - HARRISON - on August 13 at 5 Lincoln-avenue, Kitty (nee Garratt) aged 40, beloved wife of Herbert and mother of Doreen. Funeral Thursday, 1.30pm Alvaston Church.

In Memoriam- Derby Daily Telegraph, 13 August 1948, HARRISON Treasured memories of a dear wife and mother, at rest Aug 13 1945. Beautiful memories treasured forever. Of happy days when we were together. Worthy of remembrance, From Loving husband and daughter 5 Lincoln Ave.

Kate Gertrude Browning

Birth: Abt. 1886 in Nottingham, Nottinghamshire, England

Marriage: 1909 in Nottingham, Nottinghamshire, England

Death: 1969 in Nottingham, Nottinghamshire, England

Kate Grimes

Birth: 1900 in Derby, Derbyshire, England

Marriage: 1920 in St Luke's Church, Derby, Derbyshire, England

Death: 13 Oct 1967 in Derby, Derbyshire, England; Alvaston

Person Notes: **1900 Birth** recorded in the Derby District of Derbyshire, June Quarter, Volume 7b Page 601 - she was known as both Kathleen and Kate. Born Kate, married as Kathleen, parents John Samuel Grimes and Catherine Ann Bladon.

1920 Marriage to Robert WALTER Tivey.

1942 Widowed - husband Walter died as a result of a lorry accident.

1946 2nd Marriage to George Talbot Godson, a widower with a teenage son.

Death 1967

Probate: GODSON Kate of 162 Baker Street Alvaston, Derbyshire died 9 July 1967 Probate Nottingham 13 October 1967 Probate Nottingham 13 October to David Henry Godson and Brian Robert Tivey Coach Builder, Effects £1927.

Kathleen Anne Tivey

Birth: 04 Apr 1988 in Toronto, Ontario, Canada

Kathleen D Watson

Birth: 1931 in Derby, Derbyshire, England

Kathleen May Marshall

Birth: 04 May 1916 in Nottingham, Nottinghamshire, England

Marriage: 26 Dec 1938 in St Saviour's Church, Nottingham,
Nottinghamshire, England

Kathleen Mitchell

Marriage: 1950 in Derby St.Joseph Roman Catholic Chapel, Derbyshire,
England

Kathleen Winfield

Birth: 14 Jun 1917 in Derby, Derbyshire, England

Marriage: 1937 in St Andrew's Church, Derby, Derbyshire

Death: 1993 in Derby, Derbyshire, England

Person Notes: **Derby Daily Telegraph, 1st February 1937, Page 4; DERBY WEDDING - MISS KATHLEEN WINFIELD AND MR CHARLES WALTON** - The wedding of Miss Kathleen Winfield, daughter of Mr and Mrs A Winfield, of 23, Garden-street, Derby, and Mr Charles Walton, son of Mr and Mrs J Walton, of 3 Noble-street, Derby, took place at St Andrew's Church Derby on Saturday. The bride who was given away by her uncle, Mr H Tivey, wore a dress of White Satin, a veil and a coronet of orange blossom, and her bouquet was of red carnations. The bridesmaids were Miss Irene Winfield (sister of the bride) and Miss Eileen Williamson (cousin of the bride) Miss Winfield wore a dress of pink taffeta and Miss Williamson blue taffeta. Both carried posies of anemones. Mr E Walton (uncle of the bridegroom) was best man and the ceremony was performed by the Rev. V T S Jagg.

Kathryn Jane Foster

Birth: 1969 in Sheffield, Yorkshire, England

Keith Jowett

Birth: 1942 in Derby, Derbyshire, England

Keith Spencer

Birth: 1939 in Nottingham, Nottinghamshire, England

Keith William Fallows

Birth: 1931 in Derby, Derbyshire, England

Marriage: 1956 in St Thomas' Church, Derby, Derbyshire, England

Kenneth A Lymbery

Birth: 1951 in Mansfield, Nottinghamshire, England

Marriage: 1977 in Mansfield, Nottinghamshire, England

Kenneth Henry Bancroft

Birth: 15 May 1921 in Nottingham, Nottinghamshire, England

Marriage: 1944 in Basford, Nottinghamshire, England

Death: 2004 in Sheffield, Yorkshire, England

Person Notes: **1921 Birth** recorded in the Nottingham District of Nottinghamshire, June Quarter, Volume 7b Page 730,
Mother's Maiden Name: Spreckley

2004 Death - recorded in the Sheffield District of Yorkshire,
Born 15th May 1921, Kenneth Henry Bancroft, September
2004 District: 048/1 Reg: H86A, Entry: 064,

Kenneth John Riley

Birth: 19 Apr 1924 in Derby, Derbyshire, England

Marriage: 1944 in Derby, Derbyshire, England

Death: 1988 in Keighley, Yorkshire, England

Kenneth John Wheeldon

Birth: 07 Jul 1923 in Derby, Derbyshire, England

Death: Dec 2002 in Derby, Derbyshire, England

Kevin L Murby

Birth: 1956 in Derby, Derbyshire, England

Laura Doreen Bowers

Birth: 12 Apr 1921 in Glossop, Derbyshire, England

Marriage: 1939 in Glossop, Derbyshire, England

Death: 2004 in Tameside, Manchester, England

Laura Elizabeth Hand

Birth: 1881 in Nottingham, Nottinghamshire, England

Marriage: 1916 in Nottingham, Nottinghamshire, England

Death: 1963 in Nottingham, Nottinghamshire, England; Aged 82

Person Notes: **1916** Marriage to William H Bostock recorded in the Nottingham district of Nottinghamshire, March Quarter, Volume 7b Page 635;

1963 Death recorded in the Nottingham District of Nottinghamshire, March Quarter, Volume 3c Page 489;

No children unless born out of Wedlock.

Laura Jane Tivey

Birth: 11 Apr 1984 in Toronto, Ontario, Canada

Laura Thorpe

Birth: Abt. 1875 in Worksop, Nottinghamshire, England

Marriage: 29 Nov 1900 in SS Peter & Paul, Warsop, Mansfield, Nottinghamshire, England

Death: 07 Feb 1959 in Mansfield, Nottinghamshire, England

Person Notes: PROBATE: 1959 SHARP Laura of Victoria Hospital Mansfield Nottinghamshire widow died 7 February 1959 Probate Nottingham 19 march to Hugh Thorpe Miner. Effects £159 16s 7d.

Leonard Bunting

Birth: 1818 in Duffield, Derbyshire, England

Marriage: 15 Nov 1844 in Duffield St Alkmund, Derbyshire

Death: 1892 in Rugby, Warwickshire, England

Leonard Bunting

Birth: 28 Nov 1898 in Stalybridge, Cheshire, England

Marriage: 1919 in Ashton Under Lyne, Lancashire, England

Death: 1977 in Tameside, Manchester, England

Leonard Bunting

Birth: 1921 in Glossop, Derbyshire, England

Death: 1956 in Glossop, Derbyshire, England

Leonard Goodier

Birth: 1918 in Ashton Under Lyne, Lancashire, England; Mottram?

Marriage: 1939 in Glossop, Derbyshire, England

Death: 1966 in Ormskirk, Lancashire, England

Leonard Rowley

Birth: 1912 in Nottingham, Nottinghamshire, England

Liam Ross Tivey

Birth: 24 Jan 1990 in Germany (Forces); Registered in England August 1991

Lilian Tivey

Birth: 1902 in Derby, Derbyshire, England

Death: 1902 in Derby, Derbyshire, England

Person Notes: Derby Daily Telegraph, 08/12/1902, page 2, DeathTIVEY - On Nov 23 at 44, Kedleston-street, Lilian Tivey, aged two months.

Lillian Mundin

Birth: 1922 in Lincoln, Lincolnshire, England

Marriage: 1942 in Lincoln, Lincolnshire, England

Death: 28 Jan 2007 in Toronto, Ontario, Canada

Lillie Inns

Birth: 1882 in Charwelton, Northamptonshire, England

Marriage: 1920 in Daventry, Northamptonshire, England

Death: 12 Dec 1936 in Daventry, Northamptonshire, England

Person Notes: Daughter of William & Catherine Inns:

1901 marriage to 1st husband William Spencer Daventry
Northamptonshire

1911 England census - residing with her parents and husband/children at Charwelton, Northamptonshire: William Inns, Head, Aged 82, married 55 yrs, 4 children born and survive, Old Age Pennsioner, Born Charlwelton, N Hants. Catherine Inns, Wife, Aged 76, Born Byfield, N hants: William Spencer, Son in Law, Aged 30, Domestic Gardener, Born Walton, Warwickshire: Lillie Spencer, Wife, Aged 29, Married 9 Years, 3 children born and survive, Born Charwelton, N Hants: Elsie Spencer, daughter, Aged 8, born Charwelton: Lillie Apencer, Daughter, Aged 7, Born Charwelton. Raymond Spencer, Son, Aged 4 months, Born Charwelton. Source Citation Class: RG14; Piece: 8465; Schedule Number: 16

1 July 1916 Widowed - Husband William Spencer Killed in Action, Franc & Flanders.

1920 Marriage to George Henry Tivey

Death date confirmed by Probate Notice 12th Dec 1936;

1937 probate - Effects £168 16s 11d
Tivey, Lillie of Charwelton Northamptonshire (wife of George Henry Tivey) died 12th December 1936 Administration Oxford 4th February 1937 to the said George Henry Tivey motor lorry driver. Effects £168 16s 11d.

Lillie Lily Spencer

Birth: 1904 in Charwelton, Northamptonshire, England; Birth Reg:

Lillie Baptism: Lily

Death: -; No Further Information

Lily Pimm

Birth: 15 Jun 1899 in Derby, Derbyshire, England

Marriage: 1930 in Derby, Derbyshire, England

Death: 1991 in Derby, Derbyshire, England

Person Notes: 1899 Birth recorded in the Derby District of Derbyshire, September Quarter, Volume 7b page 558

Lily Smith

Birth: Abt. 1881 in Nottingham, Nottinghamshire, England

Marriage: 1904 in Nottingham, Nottinghamshire, England

Death: 1929 in Nottingham, Nottinghamshire, England

Linda A Pierce

Birth: 1951 in Aldershot, Hampshire, England

Linda E Burrows

Birth: 1945 in Derby, Derbyshire, England

Linda Jane Homans

Birth: Scarborough, Toronto, Ontario, Canada

Lizzie Salt

Birth: 12 Dec 1898 in Glossop, Derbyshire, England

Marriage: 1919 in Ashton Under Lyne, Lancashire, England

Death: 1978 in Tameside, Manchester, England

Louis Hayden Murby

Birth: 1929 in Derby, Derbyshire, England

Marriage: 1955 in Derby Registry Office, Derbyshire, England

Louis Tivey

Birth: 2004 in Derby, Derbyshire, England

Louisa Pimm

Birth: 1897 in Derby, Derbyshire, England

Marriage: 1918 in Derby, Derbyshire, England

Louisa Tivey

Birth: 1862 in Derby, Derbyshire, England

Marriage: 1885 in St Peter's Church, Derby, Derbyshire, England

Death: 1940 in Derby, Derbyshire, England

Person Notes: 1862 Birth recorded in the Derby District of Derbyshire, September Quarter, Volume 7b Page 360

1871 Residing with her parents at No 17 Plum Tree Place, aged 9; Source Citation: Class: RG10; Piece: 3560; Folio: 84; Page: 14; GSU roll: 839765

Year: 1885 Forenames: Louisa Surname: TIVEY Spouse Forenames: Frederick George Spouse Surname: PIMM Place: Derby Description: St.Peter County: Derbyshire Country: England Reg Office: 394 Register Entry: SP/13/001

1891 Census - Residing at No 47 Clover Street Derby St Alkmund (next door to parents): Frederick G Pimm, Head, aged 28, joiner, born Derby, Derbyshire; Louisa Pimm, Wife, aged 28, born Derby; Florence Pimm, Daughter, aged 5, born Derby; Gertrude Pimm, aged 1, Daughter, born Derby; Source Citation: Class: RG12; Piece: 2738; Folio 19; Page 32; GSU roll: 6097848.

1901 Census - residing at No 47 Clover Street, Derby; Frederick G Pimm, aged 38, Joiner, Carp, born Derby; Louisa Pimm, Wife, aged 38, Born Derby; Florence Pimm, Daughter, aged 15, Paper Bag Maker, Born Derby; Gertrude Pimm, Daughter, aged 11, Derby; Frederick Pimm, Son, aged 8, born Derby; Ernest Pimm, aged 6, Son, Born Derby; Louisa Pimm, Daughter, aged 3, Born Derby; Lily Pimm, Daughter, aged 1, Born Derby; Source Citation: Class: RG13; Piece: 3222; Folio: 94; Page: 19

1911 Census - 31 Leyland Street, Derby: RG14PN20925 RG78PN1247B RD435 SD2 ED54 SN254: Frederick George Pimm, aged 48, Head, Married 26 years, 7 children born alive, 6 survive, 1 deceased, Joiner at Engineering works, Born Derby; Louisa Pimm, Wife, aged 48, Born Derby; Gertrude Pimm, Daughter, aged 21, Single, Paper Bag Maker at Printing works, Born Derby; Ernest Pimm, aged 16. Turner's Apprentice, Boen Derby; Louisa Pimm, aged 13, Daughter, School, Born Derby; Lily Pimm aged 11, Single, School, Born Derby;

Louise Ann Lymbery

Birth: 1969 in Mansfield, Nottinghamshire, England

Lucy Mabel Sharp

Birth: 1879 in Radford, Nottinghamshire, England

Marriage: 1904 in Nottingham, Nottinghamshire, England

Person Notes: **1879 Birth** recorded in the Radford District of Nottinghamshire, March Quarter Volume 7b Page 264

Lucy Mary Smith

Birth: Abt. 1875 in Derby, Derbyshire, England

Marriage: 1899 in Wolverhampton, Staffordshire, England

Death: 1909 in Coventry, Warwickshire, England

Lucy Mary Wiley

Birth: 1909 in Coventry, Warwickshire, England

Death: 1909 in Coventry, Warwickshire, England

Lynn Elizabeth Tivey

Birth: 1957 in Toronto, Ontario, Canada

Lynn Hacker

Birth: 1959 in Derby, Derbyshire, England

Marriage: 18 Oct 1986 in Derby, Derbyshire, England

Lynne Riley

Birth: 1959 in Derby, Derbyshire, England

Mabel Allen

Birth: 1879 in Leicester, Leicestershire, England

Mabel Ellen Harrison

Birth: 1899 in Derby, Derbyshire, England

Death: 1901 in Derby, Derbyshire, England

Person Notes: **1899 Birth** recorded in the Derby District of Derbyshire, December Quarter, Volume 7b Page 590:
1901 Death recorded in the Derby District of Derbyshire, September Quarter, Volume 7b Page 332: Aged 1

Maggie Barton

Birth: Abt. 1888 in Gorton, Manchester, Lancashire, England

Marriage: 28 Dec 1907 in All Saints Church, Loughborough, Leicestershire, England

Death: 09 Mar 1966 in Pontypool, Monmouthshire, Wales

Person Notes:

1911 England Census - Reg. District: Coventry Sub District: Holy Trinity Parish: Coventry Enum. District: 43 Address: 78 George St Coventry County: Warwickshire ;BARTON, Thomas, Head, Married, Coach Painter born Mobberley Cheshire; BARTON, Elizabeth Wife Aged 46 Born Audenshaw Lancs; TIVEY, Maggie, Daughter, Widow Aged 23 born Gorton Lancashire; TIVEY, Florence Grand Daughter Aged 2 Born Coventry Warwickshire; BARTON, Lillian Daughter Single F 19 1892 Silk Weaver Oldham Lancashire; BARTON, Harrold Son M 11 1900 School Oldham Lancashire; BARTON, Hugh Son M 8 1903 Oldham Lancashire ; BARTON, Nellie Daughter F 5 1906 Loughborough Leicestershire ; DAY, Conrad Boarder Married M 27 1884 Driller Ordnance Works Gorton Lancashire ; DAY, John Boarder Single M 25 1886 Driller Ordnance Works Gorton Lancashire;

1911 2nd Marriage to Charles Edgar Wiley in 1911, Coventry, Warwickshire and had the following children - Maggie Wiley 1912 Coventry, Thomas Edgar Tivey 1914 Coventry, Norah Wiley 1919 Coventry, Charles Leslie Wiley 1922 and Betty Wiley 1926

Died in Abergaveney Monmouthshire, **PROBATE:** Wiley Maggie of Pen y Val Hospital Abergavenny Monmouthshire, died 9 March 1966 Administration Winchester 28 June to Thomas Edgar Wiley hotel proprietor: Effects £815

Maggie Wiley

Birth: 1912 in Coventry, Warwickshire, England

Death: -

Male Hand

Birth: 1931 in New Zealand

Margaret Bunting

Birth: 1934 in Glossop, Derbyshire, England

Margaret Buxton

Marriage: 1939 in Derby Dairy House Road Methodist New Connection Chapel

Margaret Doyle

Birth: Abt. 1863 in Derby, Derbyshire, England

Marriage: 1904 in Derby, Derbyshire, England

Death: 22 Aug 1916 in Derby, Derbyshire, England

Person Notes: **1885** Marriage to Thomas Flood recorded in the Derby District of Derbyshire, June Quarter 1885, Volume 7b Page 823::

1891 Census - Residing at 101 Whiterose Street, Derby St Alkmund: Thomas Flood, Head, aged 27, Dyer, Born Ireland; Margaret Flood, aged 27, Wife, Born Derby, Derbyshire: Margaret Flood, Daughter, aged 5, Born Derby, Derbyshire: Catherine Flood, Daughter, Aged 3, Born Derby, Derbyshire: Gertrude Flood, Daughter, aged 9 months, Born Derby, Derbyshire: Thomas Grayley, Step Father, Widow, aged 58, Plasterer's Labourer, Born Ireland: Source Citation: Class: RG12; Piece: 2738; Folio 14; Page 21; GSU roll: 6097848

1897 First husband Thomas Flood dies in Derby, aged 32;

1898 Marriage to Henry Tivey recorded in the Derby District of Derbyshire, June Quarter, Volume 7b Page 1140:
See Husband Henry Tivey for census details 1901 & 1911

Probate **1916** - Effects £183 8s 5d

Tivey, Margaret of 44 Kedleston-street Derby (wife of Henry Tivey) died 22 August 1916 Probate Derby 22 September 1916 to George Henry Baddeley bank cashier. Effects £183 8s 5d

Margaret left a **Will:** *This is the last Will and Testament of me Margaret Tivey of 44 Kedleston Street Derby Licensed Vituallers wife I appoint George Henry Baddeley of 107 Friar Gate Derby to be sole Executor of this my Will and revoke all previous Wills by me at any time heretofore made and declare this writing to be my last Will and Testament. I give devise and bequeath all my real and personal estate of every description unto my children in the following portions; Catherine Winfield of 17 Garden Street Compositor's wife to receive one quarter Gertrude Ann Flood of 44 Kedleston Street Tailoress to receive one quarter and remaining quarters to be divided in equal portions between John Henry Tivey and George Tivey both of 44 Kedleston Street. In witness whereof I hereunto set my hand this twenty second day of September in the year of our Lord one thousand nine hundred and thirteen. Signed Margaret Tivey: Signed by the said Margaret Tivey the Testatrix in the presence of us who in her presence and in the presence of each other at the same time subscribe our name as witnesses: Signed Hubert E Pollett Clerk, 155 Porter Road, Derby: Ernest B Smith Derby Savings Bank: On the 22nd day of September 1916 Probate of this Will was granted at Derby to George Henry Baddeley to sole executor.*

Margaret Flood

Birth: 1887 in Derby, Derbyshire, England

Marriage: 1913 in St Anne's Church, Derby, Derbyshire, England

Death: -

Person Notes: Margaret married Jack Williamson (John William Williamson) in 1913 at Derby St Anne's

Her mother Margaret made a Will in 1913 (died 1916) she was omitted from it for some reason. Her mother split her Will 4 ways - to daughters Catherine Winfield, and Gertrude and her two sons Henry and George Tivey. She was definitely alive in 1939 when her sister Catherine Flood (Winfield) died as she attended the funeral and sent a wreath from "Madge and Jack" according to a newspaper report on the funeral. No further information.

Margaret Hepworth

Birth: 1950 in Leeds, West Yorkshire, England

Margaret R Lymbery

Birth: 1937 in Southampton, Hampshire, England

Marriage: 1958 in Basford, Nottinghamshire, England

Margaret Smith

Birth: 1863

Marriage: 26 Jul 1920 in St Ambrose, Leyland, Lancashire, England

Death: 1946 in Ince, Wigan, Lancashire, England

Person Notes: Ist husband named Pye

Margaret Winfield

Birth: 28 Mar 1912 in Derby, Derbyshire, England

Marriage: 1935 in St Giles Church, Normanton, Derbyshire

Death: 16 Jul 1996 in Bromley, Kent, England

Marguerite E A Tivey

Birth: 05 Jul 1944 in Lincoln, Lincolnshire, England

Marriage: 1990 in Tower Hamlets, London, England

Person Notes: **1944 Birth** recorded in the Lincoln District of Lincolnshire, September Quarter, Volume 7a Page 953: Marguerite E A Tivey: Mother's Maiden Name: Rowbotham.

Emigrated to Canada in the 1950's but returned a few years later - see father for details.

1990 Marriage to Jack S Fairbanks, recorded in the Tower Hamlets District of London, Middlesex, April , Volume 14 Page 832;

Marguerite Esther Taylor

Birth: 14 Apr 1908 in Derby, Derbyshire, England

Marriage: 1930 in Derby, Derbyshire, England

Death: Jun 1997 in Bristol, Gloucestershire, England

Marguerite Mary Rowbotham

Birth: 18 Jul 1913

Marriage: 1940 in Lincoln, Lincolnshire, England

Death: 1992 in Hackney, Middlesex, England

Marie L Gower

Birth: 1924 in Mile End, London, Middlesex, England

Marie Lymbery

Birth: 1957 in Basford, Nottinghamshire, England

Marriage: 1974 in Basford, Nottinghamshire, England

Marion Sheila Haviland

Birth: 1935 in Derby, Derbyshire, England

Marriage: 1956 in St Thomas' Church, Derby, Derbyshire, England

Marjorie Joyce Rayner

Mark Stanley Tivey

Birth: 1962 in Derby, Derbyshire, England

Marriage: 1987 in Tyne & Wear, England; North Tyneside District

Person Notes: **1962 Birth** recorded in the Derby District of Derbyshire, June Quarter, Volume 3a Page 574: Mother's Maiden Name: Ward

Mark Wilcockson

Marriage: 1991 in Barnsley, Yorkshire, England

Mary Ann Sharp

Birth: 1872 in Radford, Nottinghamshire, England

Marriage: 1902 in Nottingham, Nottinghamshire, England

Death: 1965 in Nottingham, Nottinghamshire, England

Person Notes: **1872 Birth** recorded in the Radford District of Nottinghamshire, September Quarter Volume 7b Page 200

1881 Census - Residing at 54 Court Street, Radford, Nottinghamshire; Frederick Sharp, Head, aged 32, Engine Driver, Born Derby; Grace Sharp, Wife, aged 32, Born Derby; **Mary A Sharp, Daughter, aged 8, Scholar, Born Radford**; Frederick Sharp, Son, aged 6, Scholar, Born Radford; Lucy M Sharp, Daughter, aged 2, Born Radford; Source Citation: Class: RG11; Piece: 3345; Folio: 37; Page: 37; GSU roll: 1341798.

1891 Census - Residing at No 4 Neville Green, Nottingham St Mary: Frederick Sharp, Head, aged 42, Steam Riser, Born Derby; Grace Sharp, Wife, aged 42, Born Derby; **Mary Ann, Daughter, aged 18, Machinist, Born Radford, Nottinghamshire**; Frederick Sharp, Son, aged 16, Book Keeper, born Radford, Nottinghamshire; Ellen Sharp, Daughter, aged 14, Errand Girl, Born Radford, Nottinghamshire; Lucy Mabel Sharp, Daughter, aged 12, Scholar, Born Radford, Nottinghamshire; Minnie B Sharp,

Daughter, Schoalr, aged 7, Born Radford, Nottinghamshire;
Ernest Sharp, Son, aged 1, Born Meadows, Nottinghamshire
Source Citation: Class: RG12; Piece: 2703; Folio 12; Page 18;
GSU roll: 6097813

1901 Census - Residing at No11 Bruce Grove, Nottingham St Saviour; Frederick Sharp, Head, aged 53, Steam Riser Railway Engines, Born Derby, Derbyshire; Grace Sharp, Wife, aged 52, Born Derby, Derbyshire; **Mary A Sharp, Daughter, aged 28, Blouse Sewing Machinist, Born Hyson Green, Nottinghamshire**; Ellen Sharp, Daughter, aged 24, Blouse Sewing Machinist, Born Hyson Green, Nottinghamshire; Lucy M Sharp, Daughter, aged 22, Blouse Sewing Machinist, Born Hyson Green, Nottinghamshire; Minnie B Sharp, Daughter, Aged 17, Blouse Sewing Machinist, Born Hyson Green, Nottinghamshire; Ernest Sharp, aged 11, Son, School Boy, Born Wilford Parish, Nottingham,, Nottinghamshire; Source Citation: Class: RG13; Piece: 3172; Folio: 69; Page: 22

1902 Marriage to John Thomas Widdowson recorded in the Nottingham Dsitric of Nottinghamshire, Volume 7b Page 565

1911 England Census - Residing at No 88 Bathley Street, Nottingham, Nottinghamshire; RG14PN20534 RG78PN1229 RD430 SD2 ED21 SN145: John Thomas Widdowson, Head, aged 39, Married, Tailor, Own Account, Born Ruddington, Notts; **Mary Ann Widdowson, aged 38, Wife, Married for 9 Years - No Children, Born Hyson Green, Notts**

1965 Death recorded in the Basford District of Nottinghamshire, December Quarter, Volume 3c Page 9; Aged 93 ** Needs Verifying (possible other death Basford 7b 138 June 1943 aged 70)

Mary Ann Tivey

Birth: 1851 in Wolverton, Buckinghamshire, England

Marriage: 21 Nov 1876 in Radford Parish Church, Nottinghamshire, England

Death: Unknown

Person Notes: Birth recorded unknown - census returns give birth place as Wolverton (Pottersbury District) Buckinghamshire and this is where her parents were residing in the 1851 census but no record on the GRO as Tivey - may have been Misspelled or unregistered.

See father for 1861 census details ~ Occupation; Scholar ~
Source Citation: Class: RG9; Piece: 2448; Folio: 89; Page: 7;
GSU roll: 542972

See father for 1871 census details ~ Occupation Silk Winder.
Source Citation: Class: RG10; Piece: 3503; Folio: 33; Page: 28; GSU roll: 839744.

1876 Marriage to James Brooks recorded in the Radford District of Nottinghamshire, December Qtr, Volume 7b Page 369: **Marriage Certificate Transcription** Radford Parish Church in the County of Nottingham: Entry No 281: James Brooks, Aged 24, Bachelor, Brass Moulder, of 41 Sherwood Street, Son of Henry Brooks, Brewer: Mary Ann Tivey, Aged 25, Spinster, Sherwood Street, Hyson Green, D/o William Tivey, Blacksmith, both signed, Witnesses: Frederick Sharp and Grace Sharp, After Banns by James Morgan.

By 1881 Mary is listed as "widowed" and residing with her parents who have also stated that her name is Tivey. James Brooks, her husband is now an insurance agent but is also residing with his parents at 21 Clifton Crescent, Rotherham, he is listed as married. See father for 1881 census details ~ Occupation: Cotton Winder, Widow; Source Citation: Class: RG11; Piece: 3345; Folio: 36; Page: 36; Line: ; GSU roll: 1341798

Unknown what happened to her after this date, she and husband James may have emigrated. (July 2010)

Mary Ellen Bunting

Birth: 27 Apr 1902 in Stalybridge, Cheshire, England

Death: 1988 in Tameside, Manchester, England

Mary Jane "Polly" Harrison

Birth: 17 Sep 1905 in Derby, Derbyshire, England

Marriage: 1926 in Christ Church, Derby, Derbyshire, England

Death: 1997 in Derby, Derbyshire, England

Person Notes: **1905 Birth** recorded in the Derby District of Derbyshire, December Quarter, Volume 7b Page 542:

1911 Census - Residing at No 178 Boyer Street, Derby, Derbyshire: RG14PN20899 RG78PN1247A RD435 SD2 ED28 SN213: Herbert Harrison, Head, aged 45, Married (no of years not Stated) 8 Children born alive, 4 children survive, 4 children deceased, Occupation - Slater, Own Account, Born Derby: Mary Jane Harrison, Wife, Married ? years, Housework at Home, Born Derby: Daisy Harrison, Daughter, aged 17, Housework at Home, Born Derby: Herbert Harrison, Son, aged 9, School, Born Derby: Mary Jane Harrison, Daughter, aged 5, School, Born Derby: Reginald Harrison, Son, aged 2, at home, Born Derby, Derbyshire: 6 Room Dwelling:

1926 Marriage to George Robinson recorded in the Derby District of Derbyshire, December Quarter, Volume 7b Page 1185 (Christ Church Derby)

Mary Jane Allen

Birth: 1858 in Leicester, Leicestershire, England

Death: 1863 in Leicester, Leicestershire, England

Mary Jane Morledge

Birth: 1868 in Little Chester, Derbyshire, England

Marriage: 1897 in Derby Registry Office, Derbyshire, England

Death: 09 Jul 1924 in Derby, Derbyshire, England

Person Notes: **1868 Birth** recorded in the Derby District of Derbyshire, March Quarter, Volume 7b Page 374:

1871 Census - see Mother Elizabeth Tivey for Details:

1881 Census See Father John Morledge for Details: Scholar, aged 13:

1891 Census - Residing at No 77 Moseley New Road, Derby St Werburgh, A General Domestic servant in the household of Clara Severn, Wine Merchant: Mary Jane Morledge, aged 22, Birthplace - Derby, Derbyshire: Source Citation: Class: RG12; Piece: 2731; Folio 128; Page 22; GSU roll: 6097841.

1892 Illegitimate Son Samuel Born: NOTE: Father is unknown at this point but Herbert Harrison states on the census that there are 8 children born to the marriage - the

number of years married is omitted from the census (which would include Samuel and his illegitimate sister Daisy) On the 1901 census both Daisy and Samuel are listed as Harrison, Samuel was deceased the by 1911 census and his death is recorded as both Harrison and Morledge.

1894 Illegitimate Daughter Daisy Born:

1897 Marriage to Herbert Harrison recorded in the Derby District of Derbyshire (Derby Registry Office Reg Office: 394 Register Entry: DU/66/046) June Quarter, Volume 7b Page 1127

1901 Census - Residing at No 40 Clover Street, Derby St Anne's, Derbyshire: Herbert Harrison, Head, Aged 38, Slater, Employer, Born Derby: Mary J Harrison, Wife, Aged 34, Born Derby: Sam Harrison, Son, aged 8, Born Derby: Daisy Harrison, Daughter, aged 7, Born Derby: Mabel E Harrison, Daughter, aged 1, Born Derby: Source Citation: Class: RG13; Piece: 3222; Folio: 96; Page: 24.:

1911 Census - Residing at No 178 Boyer Street, Derby, Derbyshire: RG14PN20899 RG78PN1247A RD435 SD2 ED28 SN213: Herbert Harrison, Head, aged 45, Married (no of years not Stated) 8 Children born alive, 4 children survive, 4 children deceased, Occupation - Slater, Own Account, Born Derby: Mary Jane Harrison, Wife, Married ? years, Housework at Home, Born Derby: Daisy Harrison, Daughter, aged 17, Housework at Home, Born Derby: Herbert Harrison, Son, aged 9, School, Born Derby: Mary Jane Harrison, Daughter, aged 5, School, Born Derby: Reginald Harrison, Son, aged 2, at home, Born Derby, Derbyshire: 6 Room Dwelling:

Husband died shortly before her - **13th June 1924 Derby Daily Telegraph,Page 2: THANKS- HARRISON** Mrs Harrison and family of 178 Boyer-street, wish to thank relatives, friends and neighbours for the beautiful floral tributes and sympathy shown during their sad bereavement

1924 Death recorded in the Derby District of Derbyshire, September Quarter, Volume 7b Page 490: aged 57: Date of death: 9th July 1924:

17th July 1924 Derby Daily Telegraph,Page 2: HARRISON The family of the late Mr and Mrs Harrison of 178 Boyer-street, wish to thank relatives, friends, and neighbours for the kindness and sympathy shown during illness and their sad bereavement, also for the beautiful floral tributes received.

9 July 1931 In Memoriam:Derby Daily Telegraph,Page 14: HARRISONIn Loving memory of our dear mother, who passed away July 9 1924. We loved her, yes, no tongue can tell, How deep, how dearly, and how well: Christ loved her too

and thought it best, To take her home with him to rest. From
her ever-loving sons and Daughter, Herbert, Polly and Reg,
178 Boyer-street, Derby.

Mary Tivey

Birth: 1826 in Derby, Derbyshire, England

Person Notes: 01 September **1826** Christened at St Alkmund's Church,
Derby, Derbyshire: Mary TEVEYSON daughter of George
Teveyson and Catherine.

Appears with her parents in Derby St Alkmund, Derbyshire
in the **1841** census - **Mary Tivey14**, Source Citation: Class:
HO107; Piece 199; Book: 4; Civil Parish: St Alkmund;
County: Derbyshire; Enumeration District: 14; Folio: 25;
Page: 5; Line: 8; GSU roll: 241300

1851 Marriage Mary married William Sanday Shippides in
Bramcote St Michaels and All Angels Parish Church by
Licence: (Transcription from parish register) Entry No 45,
March 31st William Sanday Shippides, Aged 37 Bachelor,
Joiner, of Ruddington

Mary V Haynes

Marriage: 1977 in Mansfield, Nottinghamshire, England

Maud Bunting

Birth: 29 Jun 1896 in Stalybridge, Cheshire, England

Marriage: 1917

Death: 1987 in Tameside, Manchester, England

Maureen Goodier

Birth: 1940 in Glossop, Derbyshire, England

Maurice Henry Holt

Birth: 1919 in Derby, Derbyshire, England

Death: 29 Aug 1927 in Derbyshire Royal Infirmary, Derby, England

Person Notes: **Birth 1919** recorded in the Derby District of Derbyshire, March Quarter, Volume 7b, Page 755, Mother's Maiden Name: Taylor

Death 1927 recorded in the Derby District of Derbyshire,

Derby Daily Telegraph, 31st August 1927, Page 6; DEATHS - HOLT - On monday, August 29th, 1927, at the Derbyshire Royal Infirmary, Maurice Henry, the beloved son of Dorothy May and John Herbert Holt, of 2 Haddon-street, Derby, aged 8 1/2 years. Funeral on Friday, Sept 2nd, 1927, in St Augustines's Church 2.30pm, before proceeding to Nottingham-road Cemetery. Friends please accept this the only intimation.

Derby Daily Telegraph, 03 September 1927, Page 8; THANKS - HOLT - Mr and Mrs Holt, 2 Haddon-street, wish to thanl all friends and neighbours for their kind expressions of sympathy and beautiful floral tribute received in their recent sad bereavement, also doctors and nurses, No 1 Ward Derbyshire Royal Infirmary, for their unfailing kindness and attention to their son during a very painful illness.

May Harris

Birth: 1919

Marriage: 1941 in Derby, Derbyshire, England

Death: 1993 in Derby, Derbyshire, England

Michael C Walton

Birth: 1945 in Derby, Derbyshire, England

Michael J Calladine

Birth: 1942 in Nottingham, Nottinghamshire, England

Death: 06 Oct 1950 in Nottingham, Nottinghamshire, England

Person Notes: Nottingham Evening Post 07 October 1950, Page 3, DEATHS - CALLADINE - October 6th Michael, beloved grandson, Mr and Mrs Hand, nephew of Cyril, Into thine hands O lord.

Michael J Powell

Birth: 1943 in Nottingham, Nottinghamshire, England

Michael James Payen

Birth: 1992 in Derby, Derbyshire, England

Michael L Fallows

Birth: 1959 in Derby, Derbyshire, England

Michael Lymbery

Birth: 12 Jan 1939 in Basford, Nottinghamshire, England

Death: 2000 in Sheffield, Yorkshire, England

Michael W Turner

Marriage: 1960 in Basford, Nottinghamshire, England

Minnie Blanch Cockerton

Birth: 1868 in Burton Upon Trent, Staffordshire, England

Marriage: 1892 in Nottingham, Nottinghamshire, England

Death: Feb 1949 in Nottingham, Nottinghamshire, England

Person Notes: **1868** Birth recorded in the Burton on Trent District of Staffordshire, September Quarter, Volume 6b Page 356:

See Mother Sarah Tivey for **1871-1891** Census Details:

1892 Marriage To Arthur Bancroft recorded in the Nottingham District of Nottinghamshire, September Quarter, Volume 7b Page 542:

1901 Census - residing at 365 St Anns Well Road, Nottingham, Nottinghamshire: Arthur Bancroft, Head, Warper Lace Trade, Worker, Born Nottingham: Minnie Bancroft, Wife, aged 32, Born Burton On Trent: Nellie Bancroft, Daughter, aged 8, Born Nottingham: Henry Bancroft, Son, aged 6, Born Nottingham: Source Citation: Class: RG13; Piece: 3175; Folio: 155; Page: 13.

1911 census - 365 St Anns Well Road Nottingham, RG14PN20589 RG78PN1230 RD430 SD3 ED49 SN314: Arthur Bancroft, Head, aged 43, Warper, Levers lace made, Worker, Born Nottingham: Minnie Blanche Bancroft, Wife, aged 42, Married 18 years, 5 children born alive, 4 children survive, 1 child deceased, Born Burton On Trent: Nettie Bancroft, Daughter, aged 18, Boxer, Milling trade, Born Nottingham: Henry Bancroft, Son, aged 16, Telegraph Messenger for the General Post Office, Born Nottingham: Arthur Bancroft, Son, aged 9, School, Born Nottingham: Horace Bancroft, Son, aged 5, School, Born Nottingham: 5 Room dwelling:

DEATH 1949 - Minnie B Bancroft, recorded in the Nottingham District of Nottinghamshire, March Quarter, Volume 3c Page 379.

Burial at Willford Hill Cemetery, Nottingham.

Nottingham Evening Post, 22nd February 1949, Page 2:

Deaths: BANCROFT - Minnie, beloved mother of Nettie, Harry, Arthur, Horace, passed away suddenly, late of St Ann's Well-road, age 80, Reunited with dad. Wilford Hill, Thursday, 12.00;

Minnie Blanche Sharp

Birth: 1884 in Nottingham, Nottinghamshire, England

Marriage: 1911 in Nottingham, Nottinghamshire, England

Person Notes: **1884 Birth** recorded in the Nottingham District of Nottinghamshire, June Quarter Volume 7b Page 289

Nellie Cockerton

Birth: 1905 in Nottingham, Nottinghamshire, England

Death: 1905 in Nottingham, Nottinghamshire, England

Nellie Edith Baylis

Birth: 26 May 1911 in Derby, Derbyshire, England

Marriage: 1934 in Derby Queens Hall Methodist Mission, Derbyshire, England

Death: 17 Feb 2004 in Lincolnshire, England

Person Notes: Daughter of John James Baylis, Insurance Agent and Mary Wright (m1908) They were living at No2 Arboretum Place, Derby in 1911 - a month before Nellie's birth: Source Citation - Class: RG14; Piece: 20906

1911 Birth recorded in the Derby District of Derbyshire, September Quarter, Volume 7b Page 1159; Mother's maiden Name: Wright

See husband for Marriage notes etc

Death Notice:

TIVEY

Nellie Edith (nee Baylis). Wife of the late Les, mother of Pam, Ann and their families. Passed away peacefully on Tuesday February 17th 2004, aged 92 years, at Lincoln. Donations if desired to Saint Barnabus Hospice, Nettleham Road, Lincoln.

Probate: (Grant & Will) 1st June 2004, No: 1536129, Leeds, Death date: 17th February 2004

Nellie Elizabeth Fairholm

Marriage: 1919 in Derby, Derbyshire, England

Death: 1932 in Derby, Derbyshire, England; Committed Suicide by Gassing herself

Nellie Goodier

Birth: 1921 in Ashton Under Lyne, Lancashire, England

Nellie Lyons

Birth: Abt. 1903

Marriage: 1929 in Nottingham, Nottinghamshire, England

Death: 1951 in Nottingham, Nottinghamshire, England

Nellie Upton

Birth: 25 Apr 1910 in Derby, Derbyshire, England

Marriage: 10 Feb 1934 in St Andrew's Church, Derby, Derbyshire

Death: 27 Dec 1987 in Barton Knowle, Belper, Derbyshire, England

Person Notes: **Birth 1910** recorded in the Derby District of Derbyshire,

Baptized 1910 at St James the Greater Church, Derby, Derbyshire, England, 18 May 1910, Daughter of George and Nellie Upton (Mother: Ellen/Nellie Sims)

1911 England Census - Residing at No 49 Russell Street, Derby: Source Citation: Class: RG14; Piece: 20909 : - George Upton, Head, Aged 29, Married 4 years, 3 children born, 2 survive, 1 deceased, Occupation: Furnace man, Iron Tradem Worker, Born Bilston Staffordshire: Ellen Upton, Wife, Aged 25, Born Derby: George William Upton, Son, Aged 4, Born Derby: Nellie Upton, Daughter, Aged 11 months, Born Derby: 5 Room Dwelling, 4 persons, Form signed by George Upton:

See husband William Septimus Tivey for Marriage details:

1987 Death recorded in the Derby District of Derbyshire, December Quarter, Reg No. 1287, Voume 6, Page 804; Date of Birth: 25th April 1910.

Probate: TIVEY Nellie otherwise Helen of 3 Barton Knowle Belper Derbyshire died 27 December 1987. Probate Manchester 29 January 1988 Not exceeding £70000 8851901055A

Nettie Bancroft

Birth: 1893 in Nottingham, Nottinghamshire, England

Marriage: 1935 in Nottingham, Nottinghamshire, England

Death: 28 Jun 1980 in Melton Mowbray, Leicestershire, England

Person Notes: **1893 Birth** recorded in the Nottingham District of Nottinghamshire, Volume 7b Page 377; Nettie Bancroft - she was known as both Nellie & Nettie, born Nettie and mentioned in her parents death notices as Nettie, but married as Neliie and death was registered as Nellie.

1901 Census - residing at 365 St Anns Well Road, Nottingham, Nottinghamshire: Arthur Bancroft, Head, Warper Lace Trade, Worker, Born Nottingham: Minnie Bancroft, Wife, aged 32, Born Burton On Trent: **NettieBancroft,Daughter, aged 8, Born Nottingham** Henry Bancroft, Son, aged 6, Born Nottingham: Source Citation: Class: RG13; Piece: 3175; Folio: 155; Page: 13.

1911 census - 365 St Anns Well Road Nottingham, RG14PN20589 RG78PN1230 RD430 SD3 ED49 SN314: Arthur Bancroft, Head, aged 43, Warper, Levers lace made, Worker, Born Nottingham: Minnie Blanche Bancroft, Wife, aged 42, Married 18 years, 5 children born alive, 4 children survive, 1 child deceased, Born Burton On Trent: **Nettie Bancroft,Daughter,aged 18, Boxer, Millingtrade, Born Nottingham:**Henry Bancroft, Son, aged 16, Telegraph Messenger for the General Post Office, Born Nottingham: Arthur Bancroft, Son, aged 9, School, Born Nottingham: Horace Bancroft, Son, aged 5, School, Born Nottingham: 5 Room dwelling:

1935 Marriage to Arthur Edward Furniss recorded in the Nottingham District of Nottinghamshire, March Quarter, Volume 7b Page 679:

1980 Death - recorded in the melton Mowbray District of Leicestershire, June Quarter, Volume 6 Page 2309, Aged 87 - Birth date stated as "about 1893"

PROBATE: FURNISS - Nellie of Flat 1 Wilton Court Melton Mowbray, Leics died 28 June 1980 Probate Nottingham 24 July £2772

Nettie Iris Cockerton

Birth: 18 Oct 1909 in Sutton in Ashfield, Mansfield,
Nottinghamshire

Death: -

Person Notes: England & Wales Christening Records, 1530-1906 Name:
Nettie Iris Cockerton Gender: Female Birth Date: 18 Oct 1909
Christening Date: 24 Nov 1909 Christening Place: Skegby
(Near Mansfield), Nottinghamshire, England Age at
Christening: 0 Father's Name: William Cockerton Mother's
Name: Lily

see father William Cockerton for 1911 census details:

No further trace, no marriage or death listed in England &
Wales, she may have used her middlename IRIS

Nicholas Edward H Brown

Birth: 1982 in Barnsley, Yorkshire, England

Nicholas Fred Pitchford

Birth: 1988 in Mansfield, Nottinghamshire, England

Nicholas James Birks

Birth: 1966 in Belper District of Derbyshire, England

Nigel T Bell

Birth: 1959 in Derby, Derbyshire, England

Nina Bancroft

Birth: 1946 in Nottingham, Nottinghamshire, England

Nina Kathleen Flixon

Norah Wiley

Birth: 1919 in Coventry, Warwickshire, England

Death: -

Norman Henry Wright

Marriage: 1962 in Belper Registry Office, Derbyshire, England

Norman Henstock

Birth: 1940 in Derby, Derbyshire, England

Marriage: 1961 in Basford, Nottinghamshire, England

Other Marshall

Birth: Bef. 1911 in Nottingham, Nottinghamshire, England

Death: Bef. 1911 in Nottingham, Nottinghamshire, England

Person Notes: 1911 Census states that 3 children were born (pre 1911) to
Kate & Arthur, 2 survive (Florence & Harold)

Pamela M E Tivey

Birth: 1935 in Derby, Derbyshire, England

Marriage: 1956 in North Kesteven, Lincolnshire, England

Person Notes: **1935 Birth** recoded in the Derby District of Derbyshire, June Quarter, Volume 7b Page 881: Mother's Maiden Name: Baylis.

1956 Marriage to John E Brothwell recorded in the North Kesteven District of Derbyshire, Volume 3b Page 231:

Patricia A Furniss

Birth: 1938 in Nottingham, Nottinghamshire, England

Person Notes: Birth: 1938 Recorded in the Nottingham District of Nottinghamshire, March Quarter, Volume 7b Page 500; Patricia A Furniss - Mother's maiden name Bancroft.

**Needs verifiying that she was the daughter of Nettie (Nellie) and Arthur

Patricia Hepworth

Birth: 1948 in Pontefract, Yorkshire, England

Paul D Tivey

Birth: 1958 in Derby, Derbyshire, England

Person Notes: 1958 Birth recorded in the Derby District of Derbyshire, December Quarter, Volume 3a Page 357: Mother's Maiden Name: Ward

Paul Gary Lymbery

Birth: 1971 in Barnsley, Yorkshire, England

Paul N Purvis

Marriage: 1967 in Sutton, Surrey, England

Percy Henry Thompson

Birth: 1888 in Derby, Derbyshire, England

Marriage: 1912 in St James the Greater, Derby, Derbyshire, England

Death: 19 Jun 1938 in Derby, Derbyshire, England

Person Notes: Derby Daily Telegraph, 22 June 1938, Page 2 - DEATHS - THOMPSON - On June 19, Percy H Thompson, of 6 Liversage-place. Funeral Thursday, 1 Oclock, Nottingham-road Cemetery.

Peter Barry Tivey

Birth: 05 May 1934 in Derby, Derbyshire, England

Marriage: 1961 in Darley Abbey St Matthew's Church, Derby, Derbyshire

Death: 20 Nov 1999 in Derby, Derbyshire, England

Person Notes: **1934 Birth:** recorded in the Derby District of Derbyshire, June Quarter, Volume 7b Page 930; Mother's Maiden Name: Howlett: (Birth date 5th May 1934 confirmed by Death registration)

1961 Marriage recorded in the Shardlow District of Derbyshire, Spouse: Alice Cyples. September Quarter, Volume 3a Page 1200: (at Darley Abbey St Matthew's)

1999 Death: recorded in the Derby District of Derbyshire, Date of Birth: 5th May 1934, District No: 3941E Reg No E41C Entry No 047 Registered November 1999:

Derby Telegraph 30th April 2003 Memorial: 20th November 1999:

Tivey November 20th 1999. In memory of a dear husband, dad and grandad.
Our hearts are full of memories,
We cherish them with care,
But the way you had to leave us,
Will always seem unfair.
So sadly missed.
Alice, Andrew, Philip, Shannon, Robyn, Sam and Saskia

Peter Charles Jowett

Birth: 08 Jul 1939 in Derby, Derbyshire, England

Death: 24 Apr 1986 in Derby, Derbyshire, England

Peter Cyril Calladine

Birth: 13 Oct 1941 in Nottingham, Nottinghamshire, England

Death: 04 Apr 2002 in Bury St Edmunds, Suffolk, England

Person Notes: **Nottingham Evening Post 16 October 1941, Page 4:** BIRTHS - CALLADINE on October 13th to John and Mary (nee Hand), the gift of a son (both well).

Peter D Lymbery

Birth: 1949 in Basford, Nottinghamshire, England

Marriage: 1968 in Barnsley, Yorkshire, England

Peter Elijah Cawley Goodier

Birth: 1896 in Barnton, Cheshire, England

Marriage: 1917

Death: 1961 in Calder, Yorkshire, England

Peter Hepworth

Birth: 1958 in Leeds, West Yorkshire, England

Peter J Patrick

Birth: 1939 in Coventry, Warwickshire, England

Peter John Tivey

Birth: 23 Jan 1941 in Lincoln, Lincolnshire, England

Marriage: 1973 in Wilton, Wiltshire, England

Death: 1982 in Lincoln, Lincolnshire, England

Person Notes: **1941 Birth** recorded in the Lincoln District of Derbyshire, March Quarter, Volume 7a Page 133: Birthdate confirmed as 23rd January 1941 (Death Registration)

1955 Emigrated to Canada with his parents and sister - Returned to England later.

1973 Marriage - recorded in the Wilton District of Wiltshire, December Quarter, Volume 7b Page 1119: Spouse - Cynthia M Wilton:

1982 Death recorded in the Lincoln District of Lincolnshire, June Quarter, Volume 7 Page 1559; Aged 41

Philip A Riley

Birth: 1948 in Derby, Derbyshire, England

Philip James Tivey

Birth: 1971 in Derby, Derbyshire, England

Marriage: 1995 in Derby, Derbyshire, England

Person Notes: **Birth 1971:** recorded in the Derby District of Derbyshire, June Quarter, Volume 3a Page 1143, Mother's Maiden Name: Cyples,

Marriage 1995: recorded in the Derby District of Derbyshire, District No 394; Page 0034 Entry 048 Source Code: C55, February 1995, Spouse: Samantha M Sessions;

Phyllis Rita Knight

Birth: 1914 in Kirkby, Basford, Nottinghamshire, England

Marriage: 1933 in Basford, Nottinghamshire, England

Death: 1959 in Newark, Nottinghamshire, England

Ralph A Harrison

Birth: 1939 in Derby, Derbyshire, England

Ramon W H Shaw

Birth: 1925 in Nottingham, Nottinghamshire, England

Marriage: 1954 in Ilkeston, Derbyshire, England

Raymond Arthur Riley

Birth: 1922 in Derby, Derbyshire, England

Marriage: 1949 in Derby, Derbyshire, England

Death: 14 Apr 2009 in Derby, Derbyshire, England

Person Notes: Raymond Arthur Ray RILEY : Obituary

Published in the Derby Telegraph on 18th April 2009

(Distributed in Derby)

14th April 2009

RILEY Raymond Arthur "Ray". Loving father, grandfather & great-grandfather, passed away peacefully at home on April 14th 2009, aged 86 years. A funeral service for Ray will be held in the Round Chapel, Markeaton Crematorium on Tuesday, April 28th, 11.40am. Family flowers only but donations in lieu for Cancer Research, may be sent to Midlands Co-operative Funeral Service, 73 Normanton Road, Derby. DE1 2GH. Tel 01332 344070

Raymond C Bancroft

Birth: 1926 in Nottingham, Nottinghamshire, England

Raymond Riley

Birth: 1952 in Derby, Derbyshire, England

Raymond T Bull

Birth: 1937 in Derby, Derbyshire, England

Raymond William Spencer

Birth: 1910 in Charwelton, Northamptonshire, England

Death: 1991 in Bakewell, Derbyshire, England; needs verifying

Reginald Bernard Riley

Birth: 1898 in Derby, Derbyshire, England

Marriage: 1921 in St Augustine's Church, Derby, Derbyshire; Separated 1924, Divorced 1949

Death: 1956 in Derby, Derbyshire, England

Person Notes: Son of Herbert Bernard Riley and Maud Gertrude Francis:
Birth recorded in the Derby District of Derbyshire September Quarter, Volume 7b Page 627;

1911 England Census - residing at Manor Road, Borrowash, Ockbrook, Near Derby: Reginald bernard Riley, aged 12, Son, Born Derby, Derbyshire: Other occupants - Herbert Bernard Riley (Father), Maud Gertrude Riley (Mother), Constance Maud Riley (Sister) Lional Randolph Riley (Brother) Leonard Abel Riley (brother): Ref: Shardlow District of Derbyshire, RG14 District 434, Enumeration District: 6, Sub-district Spondon (5) Piece No: 20856;

2549 (315716) Pvte Riley - served in WWI from 1915 Derby Yeomanry (and Royal Army Medical Corps) SWB holder.

Divorced from Doris Maud Tivey in **1949** after a separation of 24 years, in which time he lived with another woman who also mothered two further children. Joan Riley and Gillian Riley This is thought to be Nina Kathleen Flixon whom he married in 1949.

1956 Death recorded in the Derby District of Derbyshire, Volume 3a Page 206: Aged 58:

Reginald George Bernard Riley

Birth: 12 Jul 1921 in Derby, Derbyshire, England

Marriage: 1948 in Derby, Derbyshire, England; St Chad's

Death: 05 May 1984 in Belper, Derbyshire, England

Person Notes: **1921 Birth** recorded in the Derby District of Derbyshire, September Quarter, Volume 7b Page 1150, Reginald G B Riley; Mother's Maiden Name: Tivey: Date of Birth confirmed by Death Registration: 12th July 1921

1948 Marriage to Annie Topham, recorded in the Derby District of Derbyshire, December Quarter, Volume 3a Page 597 (Derby St Chad's) REF: C22/06/029

1984 Death recorded in the Belper District of Derbyshire, May 1984, Volume 6 Page 110: Date of Birth: 12 July 1921: Aged 62;

09 April 1984, Burial at Pack Horse Road Cemetery, Melbourne Derbyshire: Entry No: 6191, Reginald Riley, Publican, Aged 62, of the Puss-in-Boots, Hazlewood, Derbyshire, Ceremony by R W Manchester, registrar, Plot No 252: Cremation Plaque CR32:

Probate: Riley- Reginald George Bernard of Puss in Boots Public House, Hazelwood, Derbyshire died 5 May 1984 Probate Manchester 5 July Not exceeding £40000

Reginald Harrison

Birth: 1908 in Derby, Derbyshire, England

Marriage: 1934 in Christ Church, Derby, Derbyshire, England

Death: 20 Sep 1944 in Belgium, Driver R.A.S.C.; WWII - Injured in Holland, died of his injuries later in Belgium

Person Notes: **1908 Birth** Recorded in the Derby District of Derbyshire, June Quarter, Volume 7b Page 714:

1911 Census - Residing at No 178 Boyer Street, Derby, Derbyshire: RG14PN20899 RG78PN1247A RD435 SD2 ED28 SN213: Herbert Harrison, Head, aged 45, Married (no of years not Stated) 8 Children born alive, 4 children survive, 4 children deceased, Occupation - Slater, Own Account, Born Derby: Mary Jane Harrison, Wife, Married ? years, Housework at Home, Born Derby: Daisy Harrison, Daughter, aged 17, Housework at Home, Born Derby: Herbert Harrison, Son, aged 9, School, Born Derby: Mary Jane Harrison, Daughter, aged 5, School, Born Derby: **Reginald Harrison, Son, aged 2, at home, Born Derby, Derbyshire** 6 Room Dwelling:

Derby Daily Telegraph, 17th October 1944, Page 5 - Roll of

Honour - Official news has been received by Mrs R Harrison of 1 Wyndham-street, Derby that her husband, Driver Reginald Harrison of the R.A.S.C. has died of injuries received in Holland. Aged 36, Driver Harrison joined the Army in 1943 Previously he worked privately as a slater and tiler and had served as a part-time fireman since 1939.

Remembered with Honour Schoonselhof Cemetery, Antwerp, Belgium: HARRISON Dvr Reginald, T14431941 RASC 20th September 1944 Aged 36 years. The son of Herbert and Mary Jane Harrison and husband of Eleanor Harrison of Alvaston and Boulton, Derbyshire. Ref: IV B 17

IN MEMORIAM - Derby Daily Telegraph, 20 September 1945, Page 6:

HARRISON- Dvr RASC Ever-lasting and precious memories of my darling husband Reg, who died of injuries in North-West Europe, Sept 10 1944. Deep in my heart, dear, your memory is kept. I loved you too dearly to ever forget. Always in the thoughts of his loving wife Eleanor.

HARRISON - Dvr R RASC Sweet and loving thoughts of our soldier daddy. No words can say, no wreath repay. The loss we had one year today. So sadly missed by his devoted children, Derek, Ralph, Christine and Joyce.

HARRISON - Treasured memories of my dear brother Reg. RASC killed on active service Sept 20 1944 Too sadly missed to be forgotten, Never shall thy memory fade: Loving thoughts will ever linger. Round the spot where you are laid. Loving sister Mary, George, Jean and Eric.

HARRISON - Treasured memories of my dear brother Reg, RASC killed on active service Sept 20 1944. However long our lives may last, whatever lands we view, Whatever joy or grief be ours. We shall always think of you. Sadly missed by brother Herbert RASC, Doreen, Mrs Garratt, 5 Lincoln-ave.

HARRISON - Treasured memories of my dear brother, Reg, RASC killed on active service Sept 20 1944 At night when all is silent, And sleep forsakes my eyes. My thoughts are on a lonely grave. Where my dear brother lies. Loving sister Daisy and all at 7 Arleston-st.

Richard A Lymbery

Birth: 1945 in Basford, Nottinghamshire, England

Death: 1946 in Basford, Nottinghamshire, England

Richard Brian Leake

Birth: 1962 in Nottingham, Nottinghamshire, England

Robert A Hollomby

Birth: 1960 in Rugby, Warwickshire, England

Robert A Lymbery

Birth: 1950 in Basford, Nottinghamshire, England

Robert Arthur John Tivey

Birth: 30 Jan 1943 in Lincoln, Lincolnshire, England

Death: 18 Mar 2011 in Toronto, Ontario, Canada

Person Notes: OBITUARY - Toronto Star 19 March 2011 - BOB TIVEY We say goodbye to our beloved brother. He bravely battled his cancer, but it took him on Friday, March 18, 2011 before he was ready to leave. Bob was predeceased by his mother and father Bob and Lil. He leaves his sisters Carol (Chris) and Lynn (Rodger), his brother Chris (Gale), his nieces Jennifer (Rivannah and Ethan), Ashley and Robyn, Laura, Kathleen (Jeremy) and David, Margaret (Tivey) Fairbanks, who was like a third sister and Cindy Tivey of England, his family-like friends Bob Hilcox, Paul Christie of Toronto, James Johnstone and Richard Rooney of Vancouver. Bob has already had to say goodbye to many of his close friends who left this planet all too soon. He began his career designing jewellery and then became an insurance adjuster in British Columbia. His volunteer work led him to become the Director of Aids Vancouver. He was also involved in many charities and was inspirational to all who touched his life. He was very active in the community; he was a manager in a few well known hotels, worked as a deputy in the Superior Court and lastly worked in Room 156 at Old City Hall where he made many great friends. We think he is presently having a cup of tea with Mum and Dad. There will be a private gathering for Bob, he will be cremated and his ashes scattered in the rose garden at Necropolis Cemetery

Robert J Bancroft

Birth: 1962 in Bedford, Bedfordshire, England

Robert Walter Tivey

Birth: 25 Mar 1902 in Darley Abbey, Derbyshire, England

Marriage: 1920 in St Luke's Church, Derby, Derbyshire, England

Death: 06 Apr 1942 in Derby, Derbyshire, England; Derby Royal Infirmary

Person Notes: **1902 Birth** name Robert Walter but he was known as Walter or Watt: 1902 Birth recorded in the Derby District of Derbyshire (Darley Abbey) June Quarter, Volume 7b Page 622

Baptism 19 April 1902 at Darlet Abbey, Robert Walter, S/o George Tivey and Edith

1911 Census - Residing at No 5 William Street, Derby,

Derbyshire: Reference - RG14 PN20927 RG78PN1247B
RD435 SD2 ED56 SN96::: Geo Tivey, Head, aged 34, Married,
Green Grocer, Own Account, Working at Home, Born
Sheffield, Yorkshire: Edith Tivey, Wife, aged 33, Married for
15 years, 9 children born alive, 9 children still living, Born
Darley Abbey, Derbyshire: George Tivey, aged 14, Son, Post
Office Messenger, Born Darley Abbey, Derbyshire: Albert
Tivey, aged 12, Son, Born Darley Abbey, Derbyshire: Doris
Tivey, Daughter, aged 11, Born Darley Abbey, Derbyshire:
Walter Tivey, Son, Aged 9, Born Darley Abbey, Derbyshire:
May Tivey, Daughter, aged 7, Born Darley Abbey, Derbyshire:
Leslie Tivey, Son, aged 6, Born Darley Abbey, Derbyshire:
Frederick G Tivey, Son, aged 5, Born Darley Abbey,
Derbyshire: Victor J Tivey, Son, Aged 2, Born Darley Abbey,
Derbyshire: William, Son, aged 1, Born Darley Abbey,
Derbyshire: Total of 11 People residing in 6 Rooms;

1918 Robert Walter was in training for the army but didnt
face battle as he was too young to go to the trenches, the war
ended before he had finished his training.

1920 Marriage to Kate (Kathleen) Grimes recorded in the
Derby District of Derbyshire, December Quarter, Volume 7b
Page 1455 Robert W Tivey; (Derby St Lukes)

1940s Residence- Walter and his family lived at Waldorf
Close, Alvaston, Derbyshire before his death in 1942:

1942 Died as a result of a Motorvehicle Accident one Easter
Monday 1942 - see
[http://tiveyfamilytree.com/Robert-Walter-Tivey-Death-Inques
t-Derby-Telegraph.htm](http://tiveyfamilytree.com/Robert-Walter-Tivey-Death-Inquest-Derby-Telegraph.htm) for full details

Death recorded in the Derby District of Derbyshire, June
Quarter, Volume 7b Page 638: Aged 40: Funeral was at
Boulton St Mary's, Derbyshire;

Probate - Robert Walter Tivey
Tivey, Robert Walter of 7 Waldorf-close Alvaston Derbyshire
died 6 April 1942 at Derbyshire Royal Infirmary Derby.
Administration Nottingham 16 May to Kate Tivey widow.
Effects £615

Robert William Arthur Tivey

Birth: 1922 in Derby, Derbyshire, England

Marriage: 1942 in Lincoln, Lincolnshire, England

Death: 28 Aug 2006 in Toronto, Ontario, Canada

Person Notes: **1922 - Birth** recorded in the Derby District of Derbyshire, June Quarter, Volume 7B Page 1059; Mother's Maiden Name: Johnson.

1942 Marriage- recorded in the Lincoln District of Lincolnshire, Volume 7a Page 1787;

Emigrated 1954 to Canada with his wife and children; On the ship "Empress of France" July 1954: Ticket No: 214531, Tivey, Robert WA, Aged 32: Residence: Hykeham Hall, North Hykeham, Lincoln, Occupation - Fruit Merchant: Lillian Tivey, aged 32; Robert A J Tivey, Aged 11: Carol E Tivey, Aged 8; Christopher M Tivey, Aged 2:

Death 28th August 2006 Toronto, Canada

Robyn Alicia Tivey

Birth: 1998 in Derby, Derbyshire, England

Ronald Arthur Marshall

Birth: 1934 in Nottingham, Nottinghamshire, England

Death: Nottinghamshire, England

Ronald Harry Dredge

Birth: 09 Aug 1925 in Derby, Derbyshire, England

Marriage: 1950 in Derby St.Joseph Roman Catholic Chapel, Derbyshire, England

Death: 1996 in Derby, Derbyshire, England

Rose M Lymbery

Birth: 1946 in Basford, Nottinghamshire, England

Marriage: 1965 in Staincross, Yorkshire, England

Rowland A Jowett

Birth: 1945 in Derby, Derbyshire, England

Roy Edward Hallam

Birth: 1922 in Derby, Derbyshire, England

Marriage: 1946 in St Giles, Normanton, Derbyshire, England

Death: 18 Apr 2014 in Leicestershire, England

Person Notes: Loughborough Echo 2 May 2014 DEATHS:
HALLAM- Roy Edward Passed away on 18th April 2014 aged 92 years. Roy's funeral service will be held at Loughborough Crematorium on Tuesday 6th May at 11.00am. All flowers and enquiries to Shepshed & District Funeral Service, 31a Belton Street, Shepshed LE12 9AA

Roy Morledge

Birth: 1946 in Derby, Derbyshire, England

Person Notes: 1946 Birth recorded in the Derby District of Derbyshire, June Quarter, Volume 7b Page 1026

Samantha Mary Sessions

Birth: 1976 in Derby, Derbyshire, England

Marriage: 1995 in Derby, Derbyshire, England

Samuel Morledge Harrison

Birth: 1892 in Derby, Derbyshire, England

Death: 1901 in Derby, Derbyshire, England

Person Notes: 1892 Birth recorded in the Derby District of Derbyshire, June Quarter, Volume 7b Page 566: Samuel Morledge - Could have been the son of Herbert Harrison who eventually married his mother in 1897 - being a Slater he was away from home frequently;

1901 Death recorded in the Derby District of Derbyshire, September Quarter, Volume 7b Page 332, Aged 9, Death recorded as both Morledge and Harrison: He was buried at Nottingham-road Cemetery

Sandra Walton

Birth: 1942 in Derby, Derbyshire, England

Sara J Warrener

Birth: 1946 in Surrey North-East, Surrey, England

Marriage: 1967 in Sutton, Surrey, England

Sarah Allen

Birth: 1849 in Derby, Derbyshire, England

Sarah Chambers Tivey

Birth: 1822 in Derby, Derbyshire, England

Marriage: 1845 in Leicester, Leicestershire, England

Death: 1867 in Leicester, Leicestershire, England

Person Notes:

1845 Marriage to William Allen recorded in the Leicester District of Leicestershire, December Quarter, Volume 15 Page 192: **NOTE:** Marriage recorded as Sarah TIVEY:

1851 Census - Residing at No 37 Chatham Street, Leicester St Margaret, Leicestershire: William Allen, Head, Aged 27, Journeyman Smith, Born Derby, Derbyshire: Sarah Allen, Wife, aged 27, Born Derby: William Allen. Son, aged 7, Born Derby: Sarah Allen, Daughter, Aged 1, Born Derby: Source Citation: Class: HO107; Piece: 2088; Folio: 108; Page: 2; GSU roll: 87716.

1861 Census - 25 Albion Street, Leicester St Margaret, Leicestershire: William Allen, Head, Aged 38, Enginesmith & Loom Builder, Born Derby, Derbyshire: Sarah Allen, Wife, aged 38, Born Derby: William Allen, Son, Aged 17, Blacksmith, Born Derby: Sarah Allen, Daughter, aged 11, Scholar, Born Derby: Thomas Allen, Son, aged 9, Scholar, Born Leicester: James Allen, Son, aged 7, Scholar, Born Leicester: Mary Jane Allen, Daughter, aged 3, Scholar, Born Leicester: Source Citation: Class: RG9; Piece: 2283; Folio: 56; Page: 2; GSU roll: 542948.

1867 Death recorded in the Leicester District of Leicestershire, December Quarter, Volume 7a Page 140: Aged 44 years

Sarah Keeton

Birth: 1848 in Derby, Derbyshire, England; Little Chester

Marriage: 1894 in Derby, Derbyshire, England; Derby Registry Office

Death: 26 Mar 1924 in Derby, Derbyshire, England

Person Notes: Marriage 1883 - Spouse Samuel Holmes ;

She was the third wife of John Morledge (1894)

DERBY Daily Telegraph, 29th March 1924: Page 2 - DEATHS - MORLEDGE - On March 26th at 36 Pybus-street Sarah Morledge, daughter of the late George Keeton of Little Chester, Derby, aged 76 years. Funeral 2pm Monday St Barnabus Church, before proceeding to Nottingham-road Cemetery.

Sarah Louise Wibberley

Birth: 1973 in Derby, Derbyshire, England

Sarah Maria Cockerton

Birth: 1865 in Derby, Derbyshire, England

Death: 19 Mar 1890 in 24 Mayfield Grove, Nottingham

Person Notes: **1865** Birth recorded in the Derby District of Derbyshire, (Sarah Maria Cockeaton) March Quarter, Volume 7b Page 42:

See mother Sarah Tivey for **1871 & 1881** Census detail:

1881 Occupation - Lace Maker:

1890 Death recorded in the Nottingham District of Nottinghamshire, March Quarter, Volume 7b Page 265:

Sarah Tivey

Birth: 04 Jun 1844 in The Square, Darley, Derby, Derbyshire

Marriage: 10 Dec 1864 in Derby Registry Office, Derbyshire, England

Death: 15 Dec 1922 in 700 Hucknall Road, Bullwell, Nottingham

Person Notes: **Birth** recorded Sep Qtr **1844** Derby District Volume 19 Page 492:

Birth certificate transcription - Birth in the sub-district of Derby St Alkmund, District of Derby, County of Derbyshire: Entry No 297: When and where born - fourth June **1844**, The Square, Darley, St Alkmund: Name if any - Sarah: Sex - Girl: Father - William Tivey: Mother - Ann Tivey formerly Draper: Father's Occupation - Shoe Maker: Informant - The mark x of Ann Tivey, Mother; of the Square, Darley: Date - Tenth July 1844:

See father William for **1851** census details Source Citation: Class: HO107; Piece: 1737; Folio: 242; Page: 21; GSU roll: 87692.

See father for **1861** census details ~ Occupation; Cotton Cleaner ~ Source Citation: Class: RG9; Piece: 2448; Folio: 89; Page: 7; GSU roll: 542972.

1864 Marriage Certificate Transcription - Marriage solemnized at the Register Office in the District of Derby: Entry No 56: 10 Dec **1864**: Henry Cockerton aged 20yrs, Bachelor, Printers Labourer. Residence Copeland St, Derby. Father Charles Cockerton, Paper maker. Sarah Tivey aged 20yrs, Spinster, mill hand, Residence Castle st, Derby, Father William Tivey, Blacksmith Witnesses Joseph Oakley & Mary Oakley (x her mark) Both Henry & Sarah Signed their names:

1871 Census - residing at No 28 Sherwood Street, Hyson Green, Radford, Nottinghamshire: Henry Cockerton, Head, aged 24, Labourer at Engine Shed, Born Litchurch: **Sarah Cockerton, Wife, aged 26, Born Darley Abbey.** Maria Cockerton, Daughter, aged 7 Scholar, Born Derby: Minnie Cockerton, Daughter, aged 2, Born Burton On Trent: William Cockerton, Son, aged 3 Months, Born Hyson Green, Nottinghamshire: Source Citation: Class: RG10; Piece: 3503; Folio: 34; Page: 29; GSU roll: 839744.

1881 Census residing at No 15 Stanley Terrace, Nottingham St Mary, Nottinghamshire: Henry Cockerton, Head, Aged 33, Railway Fireman, Born Litchurch, Derby: **Sarah Cockerton, Wife, aged 35, Born Darley Abbey.** Sarah M Cockerton, Daughter, aged 16, Lace Worker, Born Derby: Minnie B Cockerton, daughter, aged 12, Scholar, Born Burton On Trent: William Cockerton, Son, aged 10, Scholar, born Old Radford, Nottingham: Fanny Cockerton, Daughter, aged 7, Scholar, Born Old Radford: Kate Cockerton, Daughter, aged 5, scholar, born Old Radford: Grace Cockerton, Daughter, aged 3, Born Nottingham: Henry Cockerton, son, aged 1, Born Nottingham: Source Citation: Class: RG11; Piece: 3363; Folio: 56; Page: 8; GSU roll: 1341803

1891 Census residing at No 24 Mayfield Grove, Nottingham South East: **Sarah Cockerton, Head, Widow, aged 46 , No Occupation, Born Derby:** Minnie Cockerton, Daughter, aged 20, Pattern Girl Lace, Born Burton On Trent, Staffordshire: William Cockerton, Son, aged 20, Fitter's Labourer, Born Nottingham: Fanny Cockerton, Daughter, aged 18, Pattern Girl Lace, Born Nottingham: Kate Cockerton, Daughter, aged 15, Pattern Girl Lace, Born Nottingham: Grace Cockerton, Daughter, aged 13, Pattern Girl Lace, Born Nottingham: Harry Cockerton, Son, Aged 11, Scholar, Born Nottingham: Source Citation: Class: RG12; Piece: 2702; Folio 128; Page 11; GSU roll: 6097812

1901 Census - residing at No 38 Mayfield Grove, Nottingham South East: **Sarah Cockerton, Head, aged 56, Born Darley, Derby:** Kate Cockerton, Daughter, aged 25, Machinist (shirt blouse) Born Hyson Green, Nottingham: Grace Cockerton, Daughter, aged 23, Pattern Girl, Lace, Born Meadows, Nottingham: John Dannel, Boarder, aged 27, Draper's Assistant, born Radford: George Grundy, Boarder, aged 19, Engine cleaner on Railway, Born Leicester: Source Citation: Class: RG13; Piece: 3172; Folio: 63; Page: 10

1911 Census - residing at the residence of Herbert Mallow Humphreys at 55 Coltismore Road, Nottinghamshire, RG14 PN20496 RG78PN1228 RD430 SD1 ED7 SN235: Herbert Mallow Humphreys, Head, aged 32, Married under 1 year, 1 child born and survives, Clerk at Cycle Works, Born

Birmingham: Maude Humphreys, Wife, aged 26, Born
Nottingham: Unnamed Humphreys, Son, Under 1 month old,
Born Nottingham: **Sarah Cockerton, aged 67, Nurse, Widow,
8 children born, 6 survive, 2 deceased, Born Darley,
Derbyshire:**

1922 Death recorded in the Nottingham (Bulwell) District of
Nottinghamshire, December Quarter, Volume 7b Page 446:
Death Certificate transcription- Entry No 14: When and
Where died, Fifteenth December 1922, at 700 Hucknall Road,
UD: Name - Sarah Cockerton: Sex - Female: Aged 78 years:
Of 9 Buxton Terrace, Buxton Street U D, Widow of Henry
Cickerton, Railway Engine Fireman: Cause of Death: (1)
Senility (2) Cardiac Failure: Certified by W A Hennessey M D:
Informant Arthur Bancroft, Son in Law of 351 St Anne's Well
Road, Nottingham: Registered Sixteenth December 1922:

19 December 1922: Burial at Chuch (Rock) Cemetery,
Nottingham
(thanks to Teresa Wilcockson for copy Birth, Marriage &
Death certificates)

Sarah Tivey

Birth: 07 Aug 1848 in Derby, Derbyshire, England

Person Notes: **1848 Birth** transcribed as Sarah TIBBEY Derby District of Derbyshire, September Quarter, Volume 19 Page 520:

Birth Certificate Transcription: County of Derby, Sub-district: St Alkmund Entry No 230: Seventh August 1848 at Court 1, Darley Lane, Derby: Sarah, Girl, Mother: Fanny Tibbey, No father listed: Signature of informat: X the mark of Catherine Tibbey Occupier of Court 1 Darley Lane Derby, Registered third September 1848

1851 England Census Residing with her maternal grandparents : George Tivey Age: 57 Estimated Birth Year: abt 1794 Relation: Head Spouse's Name: Catherine Gender: Male Where born: Melbourne, Derbyshire, England Civil Parish: Derby St Alkmund County/Island: Derbyshire Country: England Street address: Off Darley Lane, Court 1, Plum Tree Place; Occupation: Frame Work Knitter; Condition as to marriage: Married; Registration district: Derby Sub registration district: St Alkmund ED, institution, or vessel: 1f Household schedule number: 167 Household Members: Name Age Catherine Tivey 59, Wife, Born Morley:: Fanny Tivey 22, Daughter, Chevener, Born Derby: Frederick Tivey 10, Son, Scholar: George Tivey 57 Hannah Tivey 20, Daughter, Mill Hand, Silk Reeler, Born Derby: **Sarah Tivey3, Aged 3, Granddaughter, Born Derby.** Source Citation: Class: HO107; Piece: 2142; Folio: 140; Page: 44; GSU roll: 87772.

1861 England Census Name: Geo Tivey Age: 70 Estimated Birth Year: abt 1791 Relation: Head Spouse's Name: Catherine Gender: Male Where born: Melbourne, Derbyshire, England Civil Parish: St Alkmund Town: Derby County/Island: Derbyshire Country: England Street address: 1 Fine Place (sic); Occupation: Hose Stockinger; Condition as to marriage: Married; Registration district: Derby Sub registration district: St Alkmund ED, institution, or vessel: 5 Household schedule number: 47 Household Members: Name Age Catherine Tivey 69 Geo Tivey ?? George Tivey 5 Hannah Tivey 30 Henry Tivey 10 Mo **Sarah Tivey13, Granddaughter, Silk Factory Worker, Born Derby.** Source Citation: Class: RG9; Piece: 2495; Folio: 71; Page: 10; GSU roll: 542979.

Selina Travis Hand

Birth: 1897 in Nottingham, Nottinghamshire, England

Marriage: 1930 in Nottingham, Nottinghamshire, England

Death: 1967 in Nottingham, Nottinghamshire, England

Person Notes: 1930 Marriage to Edwin Darnell recorded in the Nottingham District of Nottinghamshire, December Quarter Volume 7b Page 769:

1967 Death recorded in the Nottingham District of Nottinghamshire, March Quarter, Volume 3c Page 265

Shane R Bradbury

Birth: 1962 in Basford, Nottinghamshire, England

Shannon Elizabeth Tivey

Birth: 1996 in Derby, Derbyshire, England

Sheila Howell

Marriage: 1955 in Basford, Nottinghamshire, England

Simon Lea Foster

Birth: 1969 in Sheffield, Yorkshire, England

Stanley Jeffrey Jones

Marriage: 22 Apr 1950 in St Giles Church, Normanton, Derbyshire;
Divorced ?

Stanley Richard Locker

Birth: 1928 in Stoke on Trent, Staffordshire, England; needs
verifying

Marriage: 1952 in All Saints Church, Mackworth, Derbyshire, England

Stephen C Fallows

Birth: 1960 in Derby, Derbyshire, England

Stephen Charles Homans

Birth: Scarborough, Toronto, Ontario, Canada

Stephen D Tivey

Birth: 1960 in Derby, Derbyshire, England

Marriage: 18 Oct 1986 in Derby, Derbyshire, England

Person Notes: 1960 Birth recorded in the Derby District of Derbyshire, Septemberr Quarter, Volume 3a Page 495: Mother's Maiden Name: Ward

Stephen G Rawson

Birth: 1942 in Basford, Nottinghamshire, England

Marriage: 1974 in Mansfield, Nottinghamshire, England

Stephen J Payen

Birth: 1964 in Derby, Derbyshire, England

Marriage: 1990 in Derby, Derbyshire, England

Stuart J Hallam

Birth: 1955 in Derby, Derbyshire, England

Susan F Tivey

Birth: 1948 in Derby, Derbyshire, England

Marriage: 1969 in Derby, Derbyshire, England

Susan Goodier

Birth: 1961 in Ashton Under Lyne, Lancashire, England

Susan J Calladine

Birth: 1948 in Nottingham, Nottinghamshire, England

Susan J Murby

Birth: 1955 in Derby, Derbyshire, England

Susan Jane Henstock

Birth: 1968 in Mansfield, Nottinghamshire, England

Susan Riley

Birth: 1952 in Derby, Derbyshire, England

Death: 1952 in Derby, Derbyshire, England

Susanne Bancroft

Birth: 1949 in Basford, Nottinghamshire, England

Terence Lymbery

Birth: 1947 in Basford, Nottinghamshire, England

Marriage: 1968 in Basford, Nottinghamshire, England

Teresa A Henstock

Birth: 1962 in Mansfield, Nottinghamshire, England

Marriage: 1991 in Barnsley, Yorkshire, England

Terry Lymbery

Birth: 1970 in Mansfield, Nottinghamshire, England

Thomas Allen

Birth: 1852 in Leicester, Leicestershire, England

Thomas Edgar Wiley

Birth: 1914 in Coventry, Warwickshire, England

Death: -

Thomas Flood

Birth: Abt. 1863 in Ireland

Marriage: 1885 in St Mary's R C Chapel, Derby, Derbyshire, England

Death: 1897 in Derby, Derbyshire, England

Thomas J Bull

Birth: Abt. 1895

Marriage: 1930 in Derby, Derbyshire, England

Death: 1949 in Derby, Derbyshire, England

Thomas Matthew S Shaw

Birth: 24 Feb 1900 in Nottingham, Nottinghamshire, England

Marriage: 1922 in Nottingham, Nottinghamshire, England

Death: 1988 in Nottingham, Nottinghamshire, England

Thomas Smedley

Marriage: 1930 in Derby, Derbyshire, England

Thomas Weaver

Birth: 1865 in Marchington, Staffordshire, England

Marriage: 01 Jan 1889 in St Matthew's Church, Darley Abbey, Derbyshire

Death: 17 Nov 1895 in Derby, Derbyshire, England

Person Notes: Derby Daily Telegraph, 22 November 1895, Page 2 DEATHS - WEAVER - On Nov 17, at 11 Barlow-street, Thomas Weaver, Aged 30.

Tina Turner

Birth: 1961 in Mansfield, Nottinghamshire, England

Tony J Wells

Birth: 1929 in Aylesbury, Buckinghamshire, England

Marriage: 1953 in Aylesbury, Buckinghamshire, England

Trudy E Hand

Birth: 1953 in Thanet, Kent, England

Marriage: 1972 in Dover, Kent, England

Unknown Mother Father Tivey

Victor John Tivey

Birth: 23 Oct 1908 in Darley Abbey, Derbyshire, England

Marriage: 1934 in Derby Registry Office, Derbyshire, England

Death: 1980 in Derby, Derbyshire, England

Person Notes: **1908 Birth** recorded in the Derby District of Derbyshire, December Quarter, Volume 7b Page 624: he was also known as **Richard or Dick**

1908 Baptism at Darley Abbey Church, Derbyshire, 25th November 1908 Victor John Tivey, son of John & Edith Tivey. Father's Occupation: Greengrocer.

1911 Census - Residing at No 5 William Street, Derby, Derbyshire: Reference - RG14 PN20927 RG78PN1247B RD435 SD2 ED56 SN96::: Geo Tivey, Head, aged 34, Married, Green Grocer, Own Account, Working at Home, Born Sheffield, Yorkshire: Edith Tivey, Wife, aged 33, Married for 15 years, 9 children born alive, 9 children still living, Born Darley Abbey, Derbyshire: George Tivey, aged 14, Son, Post

Office Messenger, Born Darley Abbey, Derbyshire: Albert Tivey, aged 12, Son, Born Darley Abbey, Derbyshire: Doris Tivey, Daughter, aged 11, Born Darley Abbey, Derbyshire: Walter Tivey, Son, Aged 9, Born Darley Abbey, Derbyshire: May Tivey, Daughter, aged 7, Born Darley Abbey, Derbyshire: Leslie Tivey, Son, aged 6, Born Darley Abbey, Derbyshire: Frederick G Tivey, Son, aged 5, Born Darley Abbey, Derbyshire: **VictorJ Tivey, Son, Aged 2, Born Darley Abbey, Derbyshire:** William, Son, aged 1, Born Darley Abbey, Derbyshire: Total of 11 People residing in 6 Rooms;

1934 Mariage to Florence Dredge (nee Gardner) Derby Register Office, December Quarter, Derby District, Volume 7b Page 1621: Florence was

1938 Residence: 13 Patmore Square, Austin's Estate, Derby. **Source:** Derby Daily Telegraph, 19 January 1938, Page 1: Victor John Tivey of 13 Patmore-square, Austin's Estate, Derby and Ernest Limbert, of 46 Leicester-street, Derby, were each fined 7s and 6d for having kept dogs without licences,

Two notices in memory of his father George Tivey were placed in the Derby Daily Telegraph and both state from Richard, Flo, Ron, and Doreen or Dick, Flo, and Children -

1944 Residence: (1) 160 London-road, Derby: **Source:** Derby Daily Telegraph 28 August 1944, Page 5: *DOGS BUT NO LICENCE:* Thirteen people were each fined 7s 6d at Derby on Saturday for keeping dogs without licences. They were.....Victor John Tivey 1 160 London-road.....

1980 Death recorded in the Derby District of Derbyshire, June Quarter, Volume 6 Page 0792: Birth Date: 23rd October 1908, Aged 72:

Vina G L Wheeldon

Birth: 1943 in Derby, Derbyshire, England

Wallace Larson

Birth: 1933 in Norquay, Saskatchewan, Canada

Death: 1992 in Regina, Saskatchewan, Canada

Walter Maltby

Birth: 18 Aug 1898 in Nottingham, Nottinghamshire, England

Death: 1973 in Basford, Nottinghamshire, England

Person Notes: Occupation: Colliery Clerk

Wayne G Bradbury

Birth: 1958 in Mansfield, Nottinghamshire, England

Wendy A Lymbery

Birth: 1955 in Basford, Nottinghamshire, England

Marriage: 1976 in Barnsley, Yorkshire, England

William A Cockerton

Birth: 30 Mar 1913 in Sutton in Ashfield, Mansfield, Nottinghamshire

Death: 1915 in Sutton in Ashfield, Mansfield, Nottinghamshire

Person Notes: England & Wales Christening Records, 1530-1906 Name: William Arthur Cockerton Gender: Male Birth Date: 30 Mar 1913 Christening Date: 30 Apr 1913 Christening Place: Skegby (Near Mansfield), Nottinghamshire, England Age at Christening: 0 Father's Name: William Cockerton Mother's Name: Lily

William Allen

Birth: Abt. 1822 in Derby, Derbyshire, England

Marriage: 1845 in Leicester, Leicestershire, England

Death: 20 May 1870 in Leicester, Leicestershire, England

Person Notes: **1870** Probate: Allen, William, Probate granted 15 December 1870 The Will of William Allen, late of Leicester in the County of Leicester, Engineer deceased who died 20th May 1870 at Leicester aforesaid was proved at Leicester by the oath of William Allen of Leicester Aforesaid Engineer the son the sole Executor. Effects Under £1500:

William Allen

Birth: 1843 in Derby, Derbyshire, England

Marriage: 1864 in Leicester, Leicestershire, England

Death: Abt. 1926 in Leicester, Leicestershire, England

Person Notes: **1843** Birth recorded in the Derby District of Derbyshire, June Quarter, Volume 19 Page 501:

1851 Census - Residing at No 37 Chatham Street, Leicester St Margaret, Leicestershire: William Allen, Head, Aged 27, Journeyman Smith, Born Derby, Derbyshire: Sarah Allen, Wife, aged 27, Born Derby: **William Allen. Son, aged 7, Born Derby.** Sarah Allen, Daughter, Aged 1, Born Derby: Source Citation: Class: HO107; Piece: 2088; Folio: 108; Page: 2; GSU roll: 87716.

1861 Census - 25 Albion Street, Leicester St Margaret, Leicestershire: William Allen, Head, Aged 38, Enginesmith & Loom Builder, Born Derby, Derbyshire: Sarah Allen, Wife,

aged 38, Born Derby: **William Allen, Son, Aged 17, Blacksmith, Born Derby:** Sarah Allen, Daughter, aged 11, Scholar, Born Derby: Thomas Allen, Son, aged 9, Scholar, Born Leicester: James Allen, Son, aged 7, Scholar, Born Leicester: Mary Jane Allen, Daughter, aged 3, Scholar, Born Leicester: Source Citation: Class: RG9; Piece: 2283; Folio: 56; Page: 2; GSU roll: 542948.

1864 Marriage to Emma Platts recorded in the Leicester District of Leicestershire, September Quarter, Volume 7a Page 257

1870 - Upon the death of his father William in 1870 he inherited his father's engineering business:

1871 Census - residing at No 24 Red Cross Street, Leicester St Mary, Leicestershire: William Allen, Head, Aged 27, Engineer Employing 9 men and 2 boys, Born Derby: Emma E Allen, Wife, aged 27, Engineers wife, Born Stamford: Thomas Allen, Son (Note- this should be brother to William) Aged 19, Engine Turner, Born Leicester: James Allen, Brother, aged 17, Clerk, Born Leicester: William Allen, son, aged 6, Scholar, Born Leicester: James Allen, Son, aged 1, Born Leicester: Mary E Bent, Servant, aged 13, Servant, Born Leicester: Arthur Allen, Son, aged 5, Scholar, Born Leicester: Source Citation: Class: RG10; Piece: 3286; Folio: 4; Page: 2; GSU roll: 839289.

1881 Census - Residing at No 24 Redcross Street, Leicester St Mary, Leicestershire: William Allen, Head, Aged 37, General Smith & Engineer, Born Derby: Emma Allen, Aged 36, Wife, Born Rutland, Stamford: William H Allen, Aged 16, Son, Drapers Apprentice, Born Leicester: Arthur Allen, Son, aged 14, General Smith (apprentice) Born Leicester: James Allen, Aged 11, Scholar, Born Leicester: Emma Allen, Daughter, Aged 9, Scholar, Born Leicester: Alice Allen, Daughter, aged 6, Scholar, Born Leicester: Ernest Allen, Son, aged 4, Born Leicester: Mabel Allen, Daughter, aged 1, Born Leicester: William F Bassett, Visitor, aged 20, Bookkeeper (engineer) Born Engineer: Source Citation: Class: RG11; Piece: 3175; Folio: 121; Page: 2; GSU roll: 1341758:

1891 census - residing at No 28 Sycamore Lane, Leicester St Nicholas, Leicestershire: William Allen, Head, Aged 47, General Smith, Born Derby: Emma Allen, Wife, aged 46, Born Stamford: James Allen, Son, Aged 21, Writing Clerk, Born Leicester: Alice Allen, Daughter, aged 16, Shoe Machinist, Born Leicester: Ernest Allen, Son, Aged 14, Clerk, Born Leicester: Mabel Allen, Daughter, School, aged 11, Born

Leicester: Ada E Allen, Daughter, aged 9, School, Born
 Leicester: John C Greaves, Visitor, aged 5, Born London:
 Source Citation: Class: RG12; Piece: 2542; Folio 66; Page 25;
 GSU roll: 6097652.

1901 Census - Residing at No 2 Twycross Street, Leicester
 formerley St Margaret, North East Leicester, Leicestershire:
 William Allen, Head, aged 57, Engineer Mechanical,
 Employer, Born Derby: Emma Allen, Wife, aged 56, Born
 Stamford: Ernest Allen, Son, aged 24, Foreman in Boot/shoe
 Factory, Worker, Born Leicester: Mabel Allen, Daughter, Aged
 21, Assistant in stationary, Worker, Born Leicester: Source
 Citation: Class: RG13; Piece: 2995; Folio: 136; Page: 33.

1911 Census - residing at No 32 Friars Causeway, Leicester
 North West, Leicestershire: RG14PN19165 RG78PN1150A
 RD407 SD1 ED1 SN314: William Allen, Head, aged 67,
 Engineers Smith, Own Acct, Born Derby, Derbyshire: Emma
 Allen, Wife, aged 66, Married 46 years, 11 children born alive,
 8 survive, 3 deceased, Born Rutland, Stamford: Thomas Kirt,
 Son in Law, aged 34, Boot Warehouseman, Worker, Born
 Leicester: Mabel Kirt, Daughter, aged 31, Married 5 years, No
 Children, Born Leicester: Kenneth Brown, Grandson, aged
 12, School, Born Leicester: 6 Room Dwelling:

William Cockerton

Birth: 1871 in Old Radford, Nottinghamshire, England

Marriage: 1904 in Nottingham, Nottinghamshire, England

Death: 1914 in In Action WWI

Person Notes: **1871** Birth recorded in the Radford District of
 Nottinghamshire, March Quarter, Volume 7b Page 207:
 William served in the Army for the Royal Scots, joined at
 Glencross 21st October 1888 and was discharged as
 medically unfit for service 24 September **1889**, On signing up
 he was aged 18 years and 10 months: Regimental No 3078:
 Distinctive Marks - Anchor Tattooed on back of left forearm:
 Height 5 ft 5 1/2 inches: Weight 127lbs: Complexion - Fresh:
 Eyes - Blue; Hair Light: Religion - C of E: Occupation -
 Collier: Name & Address of Next of Kin - Mother, Sarah
 Cockerton of No 3 House ????? Mayfield Grove Meadows,
 Nottingham: he was discharged when it was discovered that
 he had a weakened heart valve: He again enlisted in **1892**
 Sunderland, this time naming his father H Cockerton as his
 next of kin (same address) He states that he has been
 previously employed by the Army in the Royal Garrison
 Artillery and the 4th Battallion Sherwood Foresters; His
 height has grown by 3 inches to 5 ft 8 1/2 inches by this

attestation; He was discharged from service in **1904** after 12 years service:

1904 Marriage to Lily Smith recorded in the Nottingham District of Nottinghamshire, December Quarter, Volume 7b Page 712

1911 census - transcribed as Cocarton - Granville St Laughton Common Rotherham RG14PN28135 RG78PN1607 RD511 SD6 ED3 SN187: William Cocarton, Head, aged 40, Collier below Ground, Born Nottingham: Lily Cocarton, Wife, aged 30, Married 6 years, 3 children born alive, 2 survive, 1 deceased, born Nottingham: Kate Cocarton, Daughter, aged 3, Born Sutton in Ashfield: Nettie Iris Cockerton, Daughter, aged 2, Born Sutton in Ashfield: 4 Room Dwelling:

1914 18 August 1914 he signed up once again for the Army (all though being a coal miner and a married man, he wasnt required to) and died "at Home" (Buncrana, Ireland) 3 Oct 1914: Name: COCKERTON Initials: W Nationality: United Kingdom Rank: Gunner Regiment/Service: Royal Garrison Artillery Unit Text: 15th Coy. Date of Death: 03/10/1914 Service No: 2297 Casualty Type: Commonwealth War Dead Cemetery: SKEGBY (ST. ANDREW) CHURCHYARD He is also remembered on the War Memeorial at Sutton in Ashfield. Rather tragically, his wife and young family were denied war gratuity (according to the soldiers effects register) as he had served less than 6 months before being killed - Fine gratitude for a man who had previously served his country for TWELVE Years prior to the War.

William Edward Cooke

Birth: 1894 in Derby, Derbyshire, England

Marriage: 1921 in St Thomas' Church, Derby, Derbyshire, England

Death: 17 Jan 1930 in Derby, Derbyshire, England

Person Notes: Baptized at St James the Greater Church, Derby, Derbyshire, England, 7 November 1894, S/o George & Elizabeth Cooke;

Derby Daily Telegraph, 23 January 1930, Page 7: Obituary - MR W E COOKE - The funeral of Mr William Edward Cooke, of 3 Richmond-road, Derby, took place at the Nottingham-road cemetery on Tuesday. the first part of the service was held in St James' Church by Rev. Hartley. The mourners were: Widow, daughter Doreen, Mr and Mrs G Cooke (father and mother) Mr G T Cooke (brother) Mrs Davey (sister, Bedford) Mrs G T Cooke (sisterin law) Mrs Ramsbottom (cousin, Bedford) Mr Coy and Mr Johnson (respresenting workmates)

William Foster

Marriage: 1965 in Staincross, Yorkshire, England

William H Bostock

Birth: Abt. 1878 in Nottinghamshire, England

Marriage: 1916 in Nottingham, Nottinghamshire, England

Death: 03 Jan 1939 in Nottingham, Nottinghamshire, England

Person Notes: **Nottingham Evening Post 05 January 1939, Page 3, DEATHS**

- BOSTOCK - William Henry, beloved husband of Laura, passed away suddenly, January 3rd at 55 Palin-street.

William H Hanson

Marriage: 1940 in Wandsworth, Surrey, England

William Hall

Marriage: 1877 in Derby, Derbyshire, England; Register Office

William Henry Allen

Birth: 1865 in Leicester, Leicestershire, England

Marriage: 1893 in Wandsworth, London, England

Death: 1940 in St Asaph, Denbighshire, Wales

Person Notes: **1871** Census - residing at No 24 Red Cross Street, Leicester St Mary, Leicestershire: William Allen, Head, Aged 27, Engineer Employing 9 men and 2 boys, Born Derby: Emma E Allen, Wife, aged 27, Engineers wife, Born Stamford: Thomas Allen, Son (Note- this should be brother to William) Aged 19, Engine Turner, Born Leicester: James Allen, Brother, aged 17, Clerk, Born Leicester: **William Allen, son, aged 6, Scholar, Born Leicester:** James Allen, Son, aged 1, Born Leicester: Mary E Bent, Servant, aged 13, Servant, Born Leicester: Arthur Allen, Son, aged 5, Scholar, Born Leicester: Source Citation: Class: RG10; Piece: 3286; Folio: 4; Page: 2; GSU roll: 839289.

1881 Census - Residing at No 24 Redcross Street, Leicester St Mary, Leicestershire: William Allen, Head, Aged 37, General Smith & Engineer, Born Derby: Emma Allen, Aged 36, Wife, Born Rutland, Stamford: **William H Allen, Aged 16, Son, Drapers Apprentice, Born Leicester:** Arthur Allen, Son, aged 14, General Smith (apprentice) Born Leicester: James Allen, Aged 11, Scholar, Born Leicester: Emma Allen, Daughter, Aged 9, Scholar, Born Leicester: Alice Allen, Daughter, aged 6, Scholar, Born Leicester: Ernest Allen, Son, aged 4, Born Leicester: Mabel Allen, Daughter, aged 1, Born Leicester: William F Bassett, Visitor, aged 20, Bookkeeper (engineer) Born Engineer: Source Citation: Class: RG11; Piece: 3175; Folio: 121; Page: 2; GSU roll: 1341758:

1891 Census - He is residing as a boarder at Market place, Drapers shop, Great Yarmouth, Norfolk - William H Allen, Boarder, Single, aged 26, Draper's shopman, Born Leicester. Source Citation: Class: RG12; Piece: 1503; Folio 19; Page 30; GSU roll: 6096613

1893 Marriage to Clara Laws Blake recorded in the Wandsworth District of London, Middlesex: September Quarter, Volume 1d Page 1326:Recorded as William Henry Allen:

1901 Census - residing at No 41 John Street, Rhyl, Flintshire, Wales: William H Allen, Head, aged 38, Gentleman's Hosier and Outfitter, Own Account, Born Leicester, Leicestershire: Clara L Allen, Wife, aged 42, Born Norfolk, Gt Yarmouth: Barbara M G Allen, Daughter, aged 6, Born Devon, Exeter: Ada E Allen, Sister, aged 19, Born Leicester, Leicestershire: Mary E Jones, Servant, aged 18, General Domestic, Born Flint, Ty'rddyn:

By the **1911** Census William seems to adopte the name William Garson Allen (His wife's father was Garson Blake) Residing at Marine Drive, Rhyl, St Asaph, Denbighshire, Wales: RG14PN34127 RG78PN1971 RD623 SD1 ED11 SN161: William Garson Allen, Aged 46, Head, Hosier, Employer, Born Leicester: Clara Laws Allen, Wife, aged 56, Married 17 years, 1 child born and survives, Born Great Yarmouth: Barbara Madge Garson Allen, Daughter aged 16, School, Born Exeter: Laura May Thistle, Sister in law, aged 48, Single, Born Great Yarmouth: Ada Elizabeth Allen, Sister, aged 30, Single, Born Leicester: Jonathan Edwards Howl, Boarder, aged 58, single, Private means, Born Tipton, Staffs: Harriett Helen Jones, Servant, aged 17, single, General Domestic servant, Born Rhyl, NW: 14 Room Dwelling:

1940 Death recorded as William H G Allen, St Asaph district of Denbighshire, Wales, June Quarter, Volume 11b Page 705:

William J Wells

Birth: 1962 in Aylesbury, Buckinghamshire, England

William Key

Birth: Abt. 1858 in Radford, Nottinghamshire, England

Marriage: 06 Dec 1879 in All Saints Church, Radford, Nottingham

Death: 1937 in Nottingham, Nottinghamshire, England

William Key

Birth: 1880 in Radford, Nottinghamshire, England

Marriage: 1904 in Nottingham, Nottinghamshire, England

Death: 16 Jul 1915 in In Action WW1, France

Person Notes: **1880** Birth recorded in the Nottingham District of Nottinghamshire, December Qtr, Volume 7b Page 228;

1881 Census - see mother Ellen Tivey for details - aged 6 months; Source Citation: Class: RG11; Piece: 3342; Folio: 80; Page: 35; GSU roll: 1341797

1891 Census - see mother Ellen Tivey for details - Source Citation: Class: RG12; Piece: 2703; Folio 40; Page 30; GSU roll: 6097813.

1901 Census - see mother Ellen Tivey for details - Source Citation: Class: RG13; Piece: 3185; Folio: 146; Page: 7.

1904 Marriage to Ellen Sarah A Patterson recorded in the Nottingham District of Nottinghamshire, December Qtr, Volume 7b Page 537

1911 Census - Residing at No 4 Wentworth Terrace, Nottingham: Reference RG14PN20615 RG78PN1231 RD430 SD4 ED23 SN44: William Key, Head, Bobbin & Carridge Hand at Lace Manufacturer, Born Nottingham: Ellen Key, Wife, aged 26, Married 6 years, 1 child born and survives, Born Nottingham: Grace Key, Daughter, aged 5, School, Born Nottingham:

16 July 1915 Lost his life whilst defending his country in France (WWI) - In Memory of Private WILLIAM KEY: 2401, "A" Coy. 7th Bn., Sherwood Foresters (Notts and Derby Regiment) who died age 35 on 16 July 1915 Son of William and Ellen Key, of Nottingham. Remembered with honour WIMEREUX COMMUNAL CEMETERY

NottinghamEveningPost, 17th July 1915, Page 4: ROLL OF HONOUR - KEY Died of wounds July 16th Private William 7th Sherwoods (Robin Hoods) ?????? late Norton-street

William Morledge

Birth: 11 Mar 1875 in Little Chester, Derbyshire, England; Date of Birth From Baptism Register, Derby St Paul's

Marriage: 19 Apr 1902 in St Barnabas Church, Derby, Derbyshire, England

Death: 15 Nov 1912 in Derby, Derbyshire, England; Aged 38

Person Notes: **1875** Birth recorded in the Derby District of Derbyshire (Little Chester) June Quarter, Volume 7b Page 430:

Baptism at Derby St Paul's Church, 4th September 1877, Born 11 March 1875, at Little Chester, Derbyshire; Son of John Morledge, Striker and Elizabeth.

Mother Elizabeth Morledge (nee Tivey) died in 1880 and in 1881 William is with his widowed father John.

1881 England Census - residing at No 25 Old Chester Street, Little Chester, Derbyshire: John Morledge, Head, Widower, aged 37, Boilermaker's Assistant, Born Little Chester, Derbyshire: Mary J Morledge, Daughter, aged 13, Scholar, Born Little Chester: Elizabeth Morledge, Daughter, aged 11, Born Little Chester: Ann Morledge, Daughter, aged 8, Born Little Chester: **William Morledge, Son, Aged 6, Born Little Chester:** Source Citation: Class: RG11; Piece: 3406; Folio: 137; Page: 10; GSU roll: 1341815.

1891 England Census - Residing at No 40 Peel Street, Derby St Werburgh, Derbyshire: John Morledge, Head, aged 47, Striker, Born Derby: Alice A Morledge, Wife, aged 32, Born Dalbury Lees, Derbyshire: Elizabeth Morledge, Daughter, aged 21, Mill Hand, Born Derby: **William Morledge, Son, aged 16, Errand Boy, Born Derby:** Ellen Morledge, Daughter, Aged 6, Born Derby: Clara Morledge, Daughter, aged 2, Born Derby: Arthur Morledge, Son, aged 2 months, Born Derby: Source Citation: Class: RG12; Piece: 2730; Folio 95; Page 21; GSU roll: 6097840

1902 Marriage to Annie Elizabeth Capewell recorded in the Derby District of Derbyshire, June Quarter, Volume 7b Page 958: (St Barnabas Church, Derby, Reg Office: 394 Register Entry: C20/01/198): 19th April 1902, William Morledge, Bachelor, Aged 27, S/o John Morledge: Annie Elizabeth Capewell, Aged 21, Spinster, D/o William Capewell. Source: FamilySearch.org GS Film number: 2082037 , Digital Folder Number: 004454306 , Image Number: 00327

1911 England Census - Residing at No 38 Pybus Street, Ashbourne Road, Derby, Derbyshire: Reference RG14PN20924 RG78PN1247B RD435 SD2 ED53 SN184: William Morledge, Head, aged 36, Married, Iron Turner Loco Depot Railways, Worker, Born Derby, Derbyshire: Annie Morledge, Wife, aged 29, Married 10 years, 3 children born alive, 2 survive, 1 deceased, Born Derby, Derbyshire: William Morledge, Son, aged 8, school, born Derby, Derbyshire: Horace Morledge, Son, aged 3, Born Derby, Derbyshire: 5 Room dwelling:

1912 Death recorded in the Derby District of Derbyshire, December Quarter, Volume 7b Page 642:

Derby Daily Telegraph, 27 November 1912, Page 2 DEATHS - MORLEDGE, On Nov 15 at 38 Pybus Street, William

Morledge, Aged 37 years.

William Morledge

Birth: 1902 in Derby, Derbyshire, England

Marriage: 1926 in St Mary's Church, Aylesbury, Buckinghamshire, England

Death: 1940 in Aylesbury, Buckinghamshire, England

Person Notes: **1902** Birth recorded in the Derby District of Derbyshire, December Quarter, Volume 7b Page 619:

1911 Census - see father William for Details:

Served in the Royal Air Force

1926 Marriage to Doris Georgina Briggishaw recorded in the Aylesbury District of Buckinghamshire, September Quarter, Volume 3a Page 2697:

1934 September Appears on the manifest for the ship Narkunda - returning to London from Iraq and Egypt - destination address RAF hospital, Halton, Buckinghamshire: Aged 32:

1940 Death recorded in the Aylesbury District of Buckinghamshire, June Quarter, Volume 3a Page 2261: Aged 37

William P Bancroft

Birth: 1960 in Bedford, Bedfordshire, England

William Septimus Tivey

Birth: 06 Feb 1910 in Derby, Derbyshire, England

Marriage: 10 Feb 1934 in St Andrew's Church, Derby, Derbyshire

Death: 08 Dec 1977 in Barton Knowle, Belper, Derbyshire, England

Person Notes: **1910 Birth** recorded in the Derby District of Derbyshire, June Quarter, Volume 7b Page 624:

Baptism 10 April 1910 at Darley Abbey, Derbyshire, William Septimus, son of George & Edith Tivey, Father's Occupation: Green Grocer, Abode: 78 Parker Street, Derby.

1911 Census - Residing at No 5 William Street, Derby, Derbyshire: Reference - RG14 PN20927 RG78PN1247B RD435 SD2 ED56 SN96::: Geo Tivey, Head, aged 34, Married, Green Grocer, Own Account, Working at Home, Born Sheffield, Yorkshire: Edith Tivey, Wife, aged 33, Married for 15 years, 9 children born alive, 9 children still living, Born Darley Abbey, Derbyshire: George Tivey, aged 14, Son, Post

Office Messenger, Born Darley Abbey, Derbyshire: Albert Tivey, aged 12, Son, Born Darley Abbey, Derbyshire: Doris Tivey, Daughter, aged 11, Born Darley Abbey, Derbyshire: Walter Tivey, Son, Aged 9, Born Darley Abbey, Derbyshire: May Tivey, Daughter, aged 7, Born Darley Abbey, Derbyshire: Leslie Tivey, Son, aged 6, Born Darley Abbey, Derbyshire: Frederick G Tivey, Son, aged 5, Born Darley Abbey, Derbyshire: Victor J Tivey, Son, Aged 2, Born Darley Abbey, Derbyshire: **William Tivey, Son, aged 1, Born Darley Abbey, Derbyshire:** Total of 11 People residing in 6 Rooms;

1934 Mariage to Nellie Upton, recorded in the Derby District of Derbyshire, March Quarter, Volume 7b Page 994; (Derby St Andrew)

Article: *Derby Daily Telegraph, 10th February 1934: Page 1:* DERBY BRIDE - MISS NELLIE UPTON MARRIED TO MR W S TIVEY - The wedding took place at St Andrew's Church Derby, to-day of Miss Nellie Upston, daughter of Mr and Mrs Upton, Latimer Street, Derby and Mr William Septimus Tivey, son of Mr and Mrs Tivey, St James-road, Derby. The ceremony was performed by the Rev V T S Jagg (Vicar). the bride wore a grey silk and lace dress with a picture hat to match. She carried a bouquet of carnations. The bridesmaids Miss Ivy Upton and Miss Lily Upton (sisters of the bride) were attired in blue satin dresses, with picture hats. Mr Alfred Leslie Tivey (brother of the bridegroom) was best man.

1941 Occupation& Residence Kelly's Directory of Derbyshire: Mackworth Munday Arms Public House Wm Septimus Tivey, Kirk Langley 254;;;

1977 Death recorded in the Belper District of Derbyshire (Amber Valley sub-district) December Quarter, Volume 6, Page 0111

1978 Probate: TIVEY William Septimus of 3 Barton Knowle Belper Derbyshire died 8 December 1977 Probate Nottingham 4 May Effects £73535

William Spencer

Birth: Abt. 1871 in Walton, Wellesbourne, Warwickshire, England

Marriage: 1901 in Daventry, Northamptonshire, England

Death: 01 Jul 1916 in In Action WW1, France; South Wales Borderers, 2nd Battalion, reg No: 24816 Formerly 51714, R.A.M.C

William Tivey

Birth: 1820 in Morley, Derbyshire, England

Marriage: 28 Mar 1842 in Duffield St Alkmund's Church, Derbyshire

Death: 1899 in Nottingham, Nottinghamshire, England

Person Notes: Christened at Morley Derbyshire, Father George, Mother Kitty, **08 Oct 1820**

William was a blacksmith by trade and travelled the country which was unusual for this time, He lived in Wolverton, Buckinghamshire, West Ham, Essex, and Various parts of Nottingham. The fact that he once lived in Stratford (His son William was born there) may suggest that his father George was connected to Group 23D of L F Tivey's study but this needs further investigations and may be purely coincidental.

See father George for **1841 Census** details ~ Occupation: Labourer; Source Citation: Class: HO107; Piece 199; Book: 4; Civil Parish: St Alkmund; County: Derbyshire; Enumeration District: 14; Folio: 25; Page: 5; Line: 8; GSU roll: 241300.

28 March 1842 Marriage at St Alkmund's Church, Duffield - Entry No 474, March 28 1842, William Tivey, of full age Bachelor, Sledger (sic) of Milford, S/o George Tivey, Framework Knitter: Ann Draper of Full Age, Spinster of Millford, D/o John Draper, Cotton Spinner. Both signed by X, as did witnesses, Allen Howrth and Maria Daniels, married after Banns.

1851 England Census Name: William Tivey Age: 31
Estimated Birth Year: abt 1820 Relation: Head Spouse's Name: Ann Gender: Male Where born: Morley, Derbyshire, England Civil Parish: Wolverton Ecclesiastical parish: St George County/Island: Buckinghamshire Country: England Street address: Walker Street, Wolverton; Occupation: Smith; Condition as to marriage: Married: Registration district: Potterspury Sub registration district: Potterspury ED, institution, or vessel: 9b Household schedule number: 47 Household Members: Name Age Ann Tivey 29 Elizabeth Tivey 5 Grace Tivey 2 John Tivey 9 Sarah Tivey 7 William Tivey 31 Source Citation: Class: HO107; Piece: 1737; Folio: 242; Page: 21; GSU roll: 87692.

1861 England Census Name: William Tivey Age: 42
Estimated Birth Year: abt 1819 Relation: Head Spouse's Name: Ann Gender: Male Where born: Morley, Derbyshire, England Civil Parish: Radford Ecclesiastical parish: St Peter County/Island: Nottinghamshire Country: England Street address: South Street, Radford; Registration district: Radford Sub registration district: Radford ED, institution, or vessel: 5 Household schedule number: 26 Household Members: Name Age Ann Tivey 41 Catherine Tivey 3 Elizabeth Tivey 14 Ellen Tivey 7 Months Grace Tivey 12 John Tivey 18 Mary A

Tivey 10 Sarah Tivey 16 William Tivey 42 Source Citation:
Class: RG9; Piece: 2448; Folio: 89; Page: 7; GSU roll: 542972.

1871 England **Census** Name: William Tivey Age: 50
Estimated Birth Year: abt 1821 Relation: Head Spouse's
Name: Ann Gender: Male Where born: Morley, Derbyshire,
England Civil Parish: Radford Ecclesiastical parish: St Paul
Town: Hyson Green County/Island: Nottinghamshire
Country: England Street address: 27 Sherwood Street,
Radford;; Occupation: Worker at Iron Foundry; Condition as to
marriage: Married; registration district: Radford Sub
registration district: Hyson Green ED, institution, or vessel: 2
Household schedule number: 168 Household Members: Name
Age Ann Tivey 50 Catherine Tivey 13 Ellen Tivey 11 Mary
Ann Tivey 20 William Tivey 50 Source Citation: Class:
RG10; Piece: 3503; Folio: 33; Page: 28; GSU roll: 839744.

1881 England **Census** Name: William Tivey Age: 59
Estimated Birth Year: abt 1822 Relation: Head Spouse's
Name: Ann Gender: Male Where born: Morley, Derbyshire,
England Civil Parish: Radford County/Island:
Nottinghamshire Country: England Street address: 52 Court
St Condition as to marriage: Married Occupation: Labourer
registration district: Nottingham Sub registration district:
Hyson Green ED, institution, or vessel: 2 Household
Members: Name Age Ann Tivey 59 Mary A. Tivey 29 William
Tivey 59 Source Citation: Class: RG11; Piece: 3345; Folio:
36; Page: 36; Line: ; GSU roll: 1341798

1891 England **Census** Name: William Tivey Age: 70
Estimated Birth Year: abt 1821 Relation: Head Spouse's
Name: Ann Gender: Male Where born: Derby, Derbyshire,
England Civil Parish: Radford Ecclesiastical parish:
Christchurch Town: Nottingham County/Island:
Nottinghamshire Country: England Street address: 6 Chapel
Square, Radford; Occupation: Iron Foundry Labourer;
Condition as to marriage: Married; Other Notes: Lame;
Employment status: Employed; Registration district:
Nottingham Sub registration district: Nottingham North West
ED, institution, or vessel: 1 Household Members: Name Age
Ann Tivey 70 William Tivey 70 Source Citation: Class:
RG12; Piece: 2685; Folio 8; Page 10; GSU roll: 6097795

Death recorded Mar Qtr **1899** Nottingham District (Radford)
Volume 7b Page 198

William Tivey

Birth: 1855 in Stratford West Ham

Death: 1859 in Nottingham, Nottinghamshire, England

Person Notes: Birth recorded West Ham District of Essex Dec Qtr 1855
Volume 4a Page 1

Death recorded Radford district of Nottingham aged 5 Volume
7b page 159

Winifred Gladys May Tubey

Birth: 30 Sep 1899 in Chorlton District of Manchester, Lancashire,
England

Marriage: 02 Sep 1922 in East Retford District of Nottinghamshire;
Registry Office

Death: 1968 in Huddersfield, Yorkshire, England

Person Notes: **1899 Birth** recorded in the Chorlton District of Manchester,
Lancashire, December Quarter, Volume 8c Page 918:

5 November 1899 Baptized at Moss Side, Manchester,
Lancashire; Winifred Gladys May Tubey, D/o Alfred and
Betsy Tubey. (Source LDS) GS Film number: 2356125

1901 Census - Residing at No 10 Ridgeway Street, Moss
Side, Hulme, Manchester, Lancashire: Alfred Tubey, Head,
aged 28, Railway Guard, Born Chesterfield: Betsy Tubey, Wife
aged 29, Born Derby: Hilda Tubey, Daughter, aged 5, Born
Derby: Nelly Tubey, Daughter, aged 4, Born Derby: **Winifred
Tubey, Daughter aged 1, Born Manchester:** Source Citation:
Class: RG13; Piece: 3711; Folio: 65; Page: 37.

1911 Census - Residing at No 35 Joseph Street, Derby,
Derbyshire: Reference: RG14 PN20936 RG78PN1247B RD435
SD2 ED65 SN148: Alfred Tubey, Head, aged 38, Married,
Railway Guard, Born Brimington, Derby: Betsy Tubey, Wife,
aged 29, Married 17 years, 6 children born alive, 5 children
survive, 1 deceased, Born Derby: Hilda Louis Tubey,
Daughter, Aged 15, Tailoress, Born Derby: Ellen Mary Tubey,
Daughter, aged 14, Born Derby: **Winifred Gladys Tubey,
Daughter, aged 11, Born Manchester:** Ida Gertrude Tubey,
Daughter, aged 8, Born Manchester: Alfred Tubey, Son ,aged
6, Born Manchester: (The following is crossed out - deceased
column marked - Ida Mary Tubey, Born Derby) 5 Room
Dwelling:

1922 Marriage to Harold Nicholson, recorded in the East
Retford District of Nottinghamshire; September Quarter,
Volume 7b Page 57 (2 Sep 1922 Registry Office)

1968 Death recorded in the Huddersfield District of West
Yorkshire, September Quarter, Volume 2b Page 595:

Winifred Lee

Birth: 23 Oct 1906 in Birmingham, Warwickshire, England

Marriage: 1929 in Nottingham, Nottinghamshire, England

Death: 1985 in Nottingham, Nottinghamshire, England

Winifred N Bancroft

Birth: 1944 in Nottingham, Nottinghamshire, England

Winifred Vera Bonser

Birth: 16 Apr 1921 in Basford, Nottinghamshire, England

Marriage: 1941 in Nottingham, Nottinghamshire, England

Death: 2004 in Nottingham, Nottinghamshire, England