WILLINGHAM-BY-STOW
GAINSBOROUGH
LINCOLNSHIRE
[image: image68.png]

'Street Club Feast Day, 1908'
A COMMEMORATIVE BOOKLET Anno Domini 2000
WILLINGHAM-BY-STOW
AN HISTORICAL SUMMARY FOR THE MILLENNIUM CELEBRATION, 2000 AD

PICTURES, MEMORIES AND RESEARCH
Donated by villagers
Collected by: Susan D. Bingham, Janet Croft and Dorothy Wain
Edited by Janet Croft
ACKNOWLEDGEMENTS
Church of England Records Centre, Diocesan Education Office, Gainsborough Delvers, Gainsborough Local Studie-Library, Lincoln Local Studies Library, Lincolnshire Archives, Lincoln Cathedral Library, Public Records Office North Thoresby St Helen's Church, Willingham Friendship Club, Willingham St Helen's Church, Willingham Parish Counci 1
Mrs A. Anderson, Mr & Mrs G.A. Ayrton, Mrs D. Barton, Mr & Mrs R. Bates, Dr N. Bennett, Mr D. Bingham, Mr G. Bingham (dec), Mr & Mrs J. Bingham (Snr), Mr & Mrs J. Bingham (Jnr), Mr & Mrs R.J. Bingham, Mrs M. Birket; Mrs R. Bowles, Mrs D. Bradley, Mr R. Brownlow, Mrs C.Coston, Mr Eric Croft, Mr & Mrs P.R. Croft, Mr R. Donaldson, Mr & Mrs A Dawson, Mr D. Dunderdale, Mrs P. Dunderdale, Mrs S. Edlington, Mr J. S. English, Mr R. Fletcher, Mr & Mrs G. Foottit, Mrs M. Gibson, Mrs P. Greatorex, Mr G. Gregory, Mrs P. Hadrell, Mr S. Haller, Mr- E Harrison, Mr & Mrs J. S. Hawkins, Mrs D. Houghton, Mrs M. Hudson (dec), Mr H. Jubbs (dec), Mrs D. Kitchen-or. Rev & Mrs D. Lambert, Mr G. Leaning, Mr P. Leaning, Mrs V. Leaning, Mrs I. Lowther, Mrs K. Major, Mrs E. Man-Mrs M. Marshall, Mr & Mrs A. Maw, Mrs G. Newton, Ms J. Parsons, Mrs Z.Rawlings, Mrs E. Richardson, Rev L-Richardson, Mr R. Russell, Mr & Mrs D. Smith, Mr & Mrs R. Smith, Mr & Mrs G. Snee, Mr & Mrs K. Stephenso:: Mr & Mrs A. Terry, Mr & Mrs R. Tyson, Mr & Mrs G. Tyson, Mr & Mrs G. Wain, Mr & Mrs D. Weston, Mr- A Whitehead, Mrs J. Wilkins.
Sponsored by:
Croft Communications Ltd
Lincolnshire Counti/ Council Rural Community Projects Fund
Lottery Grants for Local Groups
Published by:
Printed bv:
Janet Croft Adlard Print & Reprographics
Willingham House
The Old School
Willingham-by-Stow
The Green
Gainsborough
Ruddington
Lincolnshire
Nottingham
DN21 5JX
NG11 6HH
ISBN: 0 9 537397 0 8
ORIGINS
There is no conclusive evidence of pre-historic settlements in or near Willingham. The nearest, earliest archaeological remains indicate Romano-British villages along Ermine Street and Tillbridge Lane (1) and Roman pottery kilns have been found from Lea to Knaith (2). Neither is there any evidence to support the claim that Willingham was a stopping stage on a Roman road that ran from Gainsborough to Lincoln (3) & (4). Most historians agree that the village dates back to the 6th /7th centuries when the Angles developed a plough that could cope with the heavy land (5), and when relative peace enabled settlements to develop. Most rural buildings at this time would have been built of 'wattle and daub' (sticks and twigs plastered with mud and clav), and these leave little archaeological evidence of their existence.
WHAT'S IN THE NAME? The name 'Willingham' reflects the features of the area. One historian's interpretation is that 'Will' denotes a stream that has a natural pool or spring, 'ing' denotes grassland and 'ham' denotes home, so Willingham is 'the home on the grassland by the stream, (6). More generally accepted is that it means 'the home of the Willas people' (7).
THE OLDEST BUILDING
The oldest surviving building in the village is St Helen's Church, although the exact date of the building of the first church here, is not known. The church is named after the Roman Emperor Constantino's mother, Helena, and this helps to date it and to give us some information about the early residents of Willingham. Constantine made the practice of Christianity legal in 312 AD and his mother promoted Christianity enthusiastically, paying for many new churches to be built. Helena visited the Holv Lands where, it is said, she traced the cross on which Jesus was crucified, hence she became a saint (8). The figure of St Helen holding a cross, can be found in Willingham Church, on the corbels of the arch which add the lower part of the tower to the main part of the building. This figure is shown in the photograph on the left below. The Venerable Edward Trollope, Archdeacon of Stow from 1867 to 1893 and local history scholar, found evidence that a church stood on the site of the present St Helen's in Saxon times (9). Since that time, a great many villagers have been baptised in the ancient font, shown in the photograph on the right
[image: image69.png]

Pictures - St. Helen on the left and the font on the right

Page 1

ANGLES, SAXONS, DANES & VIKINGS, 410 to 1066
During this period, invaders from Northern Germany, Denmark and Scandinavia settled this area. Some local inhabitants remained and learned to live with the invaders, others fled to the west. By the 7th century, Willingham was part of the Anglo-Saxon 'Kingdom of Lincolnshire', under Edwin of Northumbria (10) and bv the 9th century, the district was occupied by Danes who invaded via the Humber and Trent (11). The life and work of ordinary villagers at this time would have been mainly concerned with surviving, that is keeping safe, sheltered and fed. They would have had to work long hours in the fields and to look after animals and poultry. Some would have been taken as servants to the landowner and his family and able bodied men would have had to serve as guards and soldiers. Only parts of St Helen's Church remain from this time.
NORMAN TIMES, 1066 to 1154
The Anglo-Saxon kings of Wessex successfully resisted the invasion of Vikings, and Alfred ('The Great') and his successors managed to drive the invaders out of the main part of England until 1003, when Swevn of Denmark overthrew Aethelred ('The Unready') and declared himself King. Swevn and his successors only lasted until 1042, when on the death of Swevn's grandson, Hardecanute, Aethelred's son, Edward ('The Confessor'), took the throne and restored the line of Wessex.
Edward had been 25 years in exile in Normandy and he gave important posts to Norman friends, promising the throne to his cousin, William of Normandy. He betrayed that promise in 1066 and gave the crown to Harold Godwinson, son of the Earl of Wessex, and William was so furious that he invaded immediately. England was attacked by two powerful armies at the same time and whilst Harold was fighting Harald Hardrara of Norway a: Stamford Bridge, William of Normandy was landing his troops at Hastings.
At this time, fit and able-bodied ordinary men had to serve as soldiers for the local lord or knight and it is probable that some Willingham men fought at Stamford Bridge No doubt they were delighted with the victory, but this was followed immediately with a long march to Hastings, where William's troops were resting up waiting for Harold -exhausted army, and the result was a Norman victory. For those who survived and returned home, the hardship-of daily life increased. William gave Saxon lands and property to Normans and ordinary people became virtual slaves.
William ('The Conqueror') wanted to know what his new kingdom contained and what taxes were due to him, -o he commissioned the Domesday Survey in 1086. At this time, people paid taxes on land ownership and they weiv assessed under the law of the time. The land tax, known as 'Danegeld', was calculated in shillings. Two shilling-were charged on each 'carucate' of land. A 'carucate' was a tract of land that could be cultivated by an eight-ox plough. It was divided into 'bovates', tracts that could be cultivated by one ox. Estimates in modern terms suggest one 'bovate' was about twenty acres (about six hectares) of arable land and it came with meadow and pasture. The-Lincolnshire section of the Domesday Survey indicates that seventy landowners owned land in Lincolnshire, five or these owned land in Willingham. Apart from the Bishop of Lincoln, the names are Norman.
The Bishop of Lincoln
The Bishop of Bayeux
Count Alan
Ilbert de Lacy
Jocelin, son of Lambert, one of King William's knights
Landowners did not necessarily live where their land was and they certainly didn't work it. Domesday mention-tenants who held land in Willingham. Their names are mainly Saxon.
Arnketill
Gunnehvatr
Walo
Ilbert
Deincora
Jocelin
Aslakr
Steingrimr
Earnwine
Before 1066, some tenants would have sublet their land to 'vassals' and 'sokemen', who were free peasants and there would have been 'serfs', who were virtually slaves, who came with the land to work it. From 1066, the majority became 'villeins', under the Norman feudal system.
Top right is a page from the Domesday Book of 1086. The book is arranged in sections under each landowner. Thi-page is under the Bishop of Bayeux. It refers to tenants in Welingeha (Willingham by Stow), Archil (Arnketill) and Ilbert (Ilbert) (12)
Page 2

[image: image70.png]

[image: image71.png]

COin tt'EiryxsHj. hb Archil. i. car 7 drm ad gW.l'ra ad xa.b5.Nc Utu ho cpi he ibi- 1 .car.7 ir. uilt.7 in.
^ foch cu.i.car.T.R.E.uaKxx.fof.m fimiiii.
CI?In fxGEffjrhb Gamel .1 .car tread gfcf.Tra ad.xn.bo. Nc Jlbt ht ibi. n. ear.7 ir.nitt 7 nr.borcf.7 rn .foch"
_
i
bntcs.i.car.7 x .acs p'fi.T.H.E.ual.v.fal.rh xx. fot.TjiHa
M T
*
* COin Glexteitrds . hb" Eftan.vn .bou rre
/"* ■ fot. +
ad gk1 .Ibid. mi. bou rre ad gfct.Soca in Gfandhsrm.
Tra ad . x . car . Nc Wadard ho efi he dim car.7 ti. _,
foch 7 i.uitf dim car .7 xxx. actpri .7 xx .T.R.E. uat XT.
fof.7 1111. den. m. xl .i'ol.j Vni.deft.
Ct?Jn Helmfswellf .tb Efnod . rn 1 .botr ire ad gi^.Tra
nc!. 1. car. Nc Lofcntrd ha epr hr ibi. r. nitt 7 n . bore!
>H cu. r .cjt.j xxvii. acs p'ti.7 dim. T.R.E .uat. xx.fo!. rn , x . 9
CO in Gl^sdh.sm . h5r Adefbm 7 Vfmarr . x , bou rra?
ad glit. Tra ad . x . bou . Ibi j VVadard . u.uift 7 n .foch .
cu.i.caf.Ipfc. 1 .car. 7 xl .acs rTci. T.H.E. uaf. xv . fot
7 1111. den . m . tx . fa*.
COin At'AM*./,vi'<r.o;'.h6.Tor .f.caf rre ad gftf.Tra ad . n.
car . Nc Jlbt hu cpi ht .11. foch cu . 1, car . 7 x . acs fiiu
T.R.E. tint x . ioi m xti . fof.

4
m. In willingham (by Stow) Amkettll had Vh carucates taxable.
land for 12 oxen. Now Ilbert, the Bishop's man, has I. plough there.
2 villagers and 3 Freemen with 1 plough. Value before 1066, 20s; now the same.
5
M, In INGHAM GamaSI had 1 carucatc of land taxable. Land for 12
oxen. Now Ilbert has 2 ploughs there,
2 villagers, $ smallholders and 3 Freemen who have 1 plough.
Meadow, 10 acres.
Value before 1066, 5s; now 20s. Exactions 10s.
I
4.6 is entered after 4,21 in :ke opptnie column snd directed frv Transposition iig*u Jo in correct place in the text.
: 5. In CLENTWORTH Stemn had 7 bovates of land taxable. Also there 4 bovates of land taxable. A jurisdiction of Glentham. Land for 10 ploughs. Now Wadard, the Bishop's man, has Vz plough.
6 Freemen and 1 villager (with] '4 plough.
Meadow, 30 acres; 20 [
].
Value before 1066, Ids -kl; now 40s 8d.
S M. In hemswell Ainoth had 4 bovates of land taxable. Land for 1 plough. Now Losoard, the Bishop's man, has there
1
villager and 2 smallholders with 1 plough; and
meadow, 27Vi acres.
Value before 1066, 20s; now 10s.
9 M. In glentham Aethelstan and Wulfmaer had 10 bovates of land taxable. Land for 10 oxen. Wadard has
2
villagers and 1(?} Freeman with 1 plough.
He [has] 1 plough himself and
meadow, 40 acres.
Value before 1066, 15s 4d; now 60s.
10 M. In normanby (-by-Spital) Thorr had 1 caxueate of land taxable. Land for 2 ploughs. Now Ilbert, the Bishop's man, has
2 Freemen with 1 plough; and
meadow, 10 acres, Value before 1066, 10s; now 12$.
Lincolnshire was an important and rich county, and in 1068 William ordered the erection at a castle at Lincoln to protect and secure the area. Perhaps some Willingham men were taken to work on this, or on the great Cathedral which was begun in 1072. To pay for all these works and to keep the king and his barons in appropriate style, taxes were levied. Taxes were delegated from the 'shire' to 'wapentakes', which were equivalent to one hundred 'tithings'. A'tithing' was ten tenants and their families. The collecting of taxes was open to much abuse, and in 1115, William's youngest son, Henry, who became king in 1100, overhauled the taxation system, in an effort to prevent his tax collectors from cheating him. A survey of taxes due from his Lindsey subjects was undertaken in 1115, and a section from this is shown below (section 6. WELLE (WELL) WAPENTAKE), it lists tenants in Willingham and by this time, the Saxon names have almost completely disappeared (13)
6. In WELLE [WELL] WAPENTAKE
THERE ARE RECKONED TO BE 7 HUNDREDS, [ANDj IN EACH [HUNDREdJ 12 CARUCATES OF LAND.
i. Robert bishop of Lincoln has in the hundred of Neotuna [Newton on Trent] 12 carucates ; and in the hundred of Stowa and'Brantuna [Stow and Brampton] 10 carucates ; and in Normannaebi and Chezbi [Normanby by Stow and Kexby] 8 carucates and 4 bovates ; and in the hundred of Uppetune [Upton] 8 carucates and 5 bovates ; and in Martuna [Marton] 4 carucates ; and in Fentuna [Fenton] 2 carucates which geld at Sturton by Stow (astrettuna). And Hugh the canon 6 bovates. And of the king's barons the bishop holds in Stowa [Stow] 1 carucate of Gilbert son of Gocelin ; and in Wiflingeheim [Willingham by Stow] 3 bovates of the Bretons (des Britinis) ; and in Uiflingeheim [Willingham by Stow], the same vill, 2 bovates of Hugh de Valo ; and of Walter de Ganto 2 bovates in demesne.
Folio g.
2. Hugh de Vallo in Strettuna [Sturton by Stow] 8 carucates ; and in Uiflingheheim and Stowa [Willingham by Stow and Stow] 3 carucates and 4 bovates, which Hamelin and Robert de Haia hold, but Hugh de Luvetot holds 2 bovates thereof.
3. Gilbert son of Gocelin in Uiflingheheim [Willingham by Stow] 6 carucates.
4. Robert de Haia in Chet[P]esbi [Kexby] 3 carucates.
The interlineation seems to be contemporary with the text.
Page 3

MEDIEVAL TIMES 1154 to 1485
Bitter civil strife followed the Norman conquest, and perhaps some Willingham men were forcibly recruited to fight for the various claimants to power. Some maybe went to Ireland, Scotland, Wales, France and the Holy Lands on campaigns. Long wars and the ravages of the 'Black Death' plague of 1347, resulted in misery and poverty for many ordinary people and no doubt there were sympathisers with Wat Tyler who led the 'Peasants Revolt' in 1381. Maybe a few Willingham artisans found work on Sir Thomas de Burgh's new Manor House at Gainsborough (now known as the 'Old Hall') which was built around 1460. No doubt, news arrived in the village about the struggle for power between the Royal houses of Lancaster and York, which reached its height in 1455 when the civil war, known as 'The War of the Roses' broke out.
TUDOR TIMES, 1485 to 1603
The earliest existing church register for Willingham is dated 1562. It is a wonderful old document, hand-written (mainly in Latin), on parchment (split skin) using iron gall ink, roughly sewn together with string. It lists baptism-, marriages and burials conducted in the church. It is rare to have such an early individual church record, although Bishops Registers exist from the thirteenth century In 1562, the Church of England was in its infancy. From 1532 to 1534, Henry VIII severed the Pope's power over the English church and made himself its head and from 1536 to 1 53^ he 'dissolved' many monasteries. These upheavals upset many people and there was a significant uprising in Lincolnshire in 1536. As a result of this, Henry VIII referred to the county as 'one of the most brute and beastly in the Realm' and he had the ringleaders of the uprising hunted down, hanged, drawn and quartered (14). Henry YII1 drew enormous wealth from 'sacking' monasteries. As well as religious treasures, he collected 'first fruits', which were the first year's income of incumbents, that had previously gone to the Pope. In 1535, he commissioned a survey of ecclesiastical livings, so that he could collect all that was due to him. The 'living' at Willingham is mentioned a-worth £18 6s 8d and the rector is called Taithwell (15). After Henry VIII and his son, Edward VI, died, Henry -daughter, Mary I, restored Roman Catholicism to England, but when her sister, Elizabeth I, took over in 1558, she-was a Protestant and things swung back again.
STUART TIMES 1603 to 1714
The first deed of Willingham House (referred to as 'The Parsonage House') is written on vellum (unsplit skin) and dated 1605, the year of the Gunpowder Plot against James I. No doubt villagers were confused and dismayed by the constant changes in religious allegiance of monarchs, by the struggles between monarchs and parliaments, and by the execution of King Charles I in 1649. Perhaps some Willingham men fought in the civil war (1642 - 1651), taking part in battles at Gainsborough, Lincoln and other places in the county. Some historians claim that this area was in favour of the Parliamentarians (12), but it is likely that there were dissenters from this view, especially those who liked singing, dancing and having a tankard or two of ale! Nowhere was safe from the purges of the puritanical Cromwell (1649 to 1660), and there is a local legend that he stayed at Upton Hall, which no doubt curtailed the jollifications of the locals! St Helen's oldest bell is dated 1660, the year of the restoration of Charles II, and church records refer to three sets of altar silver dating back to this time. No doubt these were part of Willingham-'Restoration 1660' celebrations. Although life was hard during this period, at least here in rural Lincolnshire, people were safe from the Plague of London (1665) and the Great Fire (1666). Religious strife settled down under William and Mary (1689 to 1702) and when Mary's sister, Anne became Queen in 1702, she sympathised with the poverty-stricken state of many of the clergy and changed the 'first fruits' fund to 'Queen Anne's Bounty', enabling clergymen to improve their dwellings. Willingham House deeds show an upgrading during Queen Anne's reign. By 1712, the house is described as having '. . .the hall, dining room, kitching, pantry and chambers . . .'. The rector was called John Johnson.
GEORGIAN TIMES 1714 to 1837 St Helen's next oldest bell is dated 1714 and it is dedicated to the only king of England who never spoke English, George I. In the latter half of this period, the 'industrial revolution' began, with developments in machinery and improvements in transport, although life in Willingham would hardly have been affected by this. The majority of Willingham folk would have continued to work on the land, or provide services for others, such as milling, blacksmithy and farriery. In the past, land was taken by victorious rulers, who passed it on to their descendants or gave it away for favours and services, but as the country settled down and the rule of law became established, this could no longer happen. Land could not just be taken, it had to be rented or purchased, and ordinary people began to acquire land of their own.
4

'Strip farming' was common practice, with fields divided up and strips shared out, so that people had 'some of the best and some of the rest'. There were also large, shared areas, called 'commons' where anyone could graze their animals. From Tudor times, some landowners and tenants began to join strips together and fence or hedge them, and during George Ill's reign (1760 to 1820), this 'enclosure' was legalised. Rex Russell's reconstruction maps, use information from the enclosure awards and surveyors' maps to show the open field systems and villages after enclosure. The maps below show Willingham before and after enclosure in 1779.
[image: image72.png]

Willingham by Stow before enclosure in 1779

[image: image73.png]

Willingham by Stow 1780

In 1780, the largest landowner was the church, with 240 acres, 2 roods and 38 perches. Next, came James Dealtry with 228 acres 1 rood and 29 perches. Evidence of the 'ridge and furrow' effect of strip farming can still be seen in the field called North West Field (off Gainsborough Road) on the 1779 map, which passes to several small holders on the 1780 map. (16).

5

[image: image74.jpg]

Below is the earliest known picture associated directly with Willingham. It is a drawing of St Helen's Church bv Jean-Claude Nattes, who was a well-known artist and drawing master to King George Ill's daughters. The drawing is undated, but Nattes was commissioned bv Sir Joseph Banks to draw Lincolnshire's churches in 1790, so it must have been around that date. Some of the Saxon and Norman features were retained when the Church was re-built in 1882 (see page 19).
[image: image75.png]

[image: image76.png]

[image: image77.png]e T
Frg mmgroao !

SOHN TOYNE
T

SOy CLARKE

FHOMAE ,'Jmf_.‘: -
RN T -

L T BROWNLOW

Y v TURNES
3 s T .
§ T asrane om

[image: image78.png]Vhurliy Wood Howre .

vaich Park: /iRty Mill

Croar¥lifs

Willimshant
“Linas

o Turpan
T

N V"l@iﬂ/t%l Goree

SPurzc /;111

1

v
S tow Mill

[image: image79.png]

[image: image80.png]

Page 6

Also in George Ill's reign, large-scale maps were commissioned, mainly for military purpose and Lincolnshire was surveyed in 1818, with the first Ordnance Survey map of the county published in 1824. The extract on the left shows Willingham village, Willingham Lings, Sandy Bush and Willingham Corse. There are brickyards at Upton and Kexbv and three mills close to the village (17).
mills close to the village (17).
[image: image81.png]

Ordnance Survey maps were regularly updated, and it is possible to trace when some of the features of the village appeared and disappeared, for example the extract below, from the 1907 map, shows a village green, alms houses and a post office (P.O.) that have disappeared. It also shows that the rectory (Rec.) has been moved, that there is a hospital, a school (Sch.) and two chapels (Chap.). There is a guide-post (G.P.) where the present one stands. The village is well linked with footpaths (F.P.) and well supplied with wells (W) (17)
Page 7

VICTORIAN TIMES 1837 to 1901
Until the middle of the 19th century, the picture we have of the lives of ordinary villagers comes mainly from official documents of government and church. 'Diaries, letters and memoranda books remained the preserve of the upper classes' (18). Trade directories began in the 18th century and post office directories in the 19th, and these give us more details about day-to-day life. Shown below, is the first directory entry for Willingham. It is in White's directory of 1842 and it indicates a thriving village, which produces most of the things that the community needs, like bricks shoes, clothes and beer. Services are also provided locally, for example a schoolmaster provides education; a surgeon provides healthcare; a carrier handles the mail; a Lodge of Ancient Foresters provides benefits to those who fall on hard times and the village alms-houses provide small homes for the elderly and infirm poor of the village. In 1842 the population was 392 and there was a range of occupations, for example bricklayer, tailor, horse and cattle dealers shoe maker, joiner, nurseryman and blacksmith. Eighteen farmers are listed. There is a pub and a 'beer house'.
[image: image82.png]

[image: image83.png]

WFFLlN<.llA.\l-iiv-S,,,u,apleant villa-eon one of the branches, of the small river Till, l> miles S.F. of (laiiisboroiigh, lias in its parish 'M-2 souls, ainl L'l'n.M. i.'u. .'i-c. of freehold laud. Sir Win. A. Ingilby is lord of the manor, bur own- only one fann, the rest, belonging to va​rious families, many of Miami are resident. The Church(St. Helen,) is a neat fabric, with a massive tower. The rui'u'ij, valued in Jv.U. at, £\~6. (is. Hd., and now at .L'.'i/cJ, is in the pulronau-e and incumbency of the Rev. Frederick Feel, who has a neat residence near the church. At the enclosure, in lJSO, the tithes were commuted for an allotment, and a yearly modus of Js. per acre on the old enclosures. The An​cient Foresters have a L„dyc here, and in the village is a Wesleyau chapel.
Raton Win. brichhneraud maker
■ Slupman Matthew, farm bailiff
ISrigL-s Joseph, tailor
; Tavlnr Win. muservmaii
'Brown Thomas, hmse dealer
Torn Abraham, blacksmith
Carlwrmht Mr- Aim
Tom Robert, l.eer house
Codd John, sboeiuaker
FAnuiais
Harpbum 'I has.
Cook John, srhoolinaster
* are uu-iters. Ilarwood (ieor.'e
Dance Joseph, tailor
*l!ac,m Win.
Harwood Win?
Ellis (it-urge, cattle dealer
'Darker Thomas 'Herring John
Grav Joseph, shoemaker
"liiimham Jehu * I lopkiiisuu J no.
Hannston Tims. Met, Fox cv Hounds
' 'Frown John
(and grazier)
Ililman Geoi'L'c, shopkeeper
j 'FroeUeshy W. Jerrains Jane
Jackson Thus. sm-euii and reuisirar
I -Cook \\ in.
'Steel Robert
Navlor Sarah, shopkeeper "
H'oxWni.
Walter Henry
TeJl Rev Frederick, lieetury
Davison (ieor-e "Welis Win.
Teiinell Miss Kli/abctb
'■ (Rover Joseph
"Roberts John, joiner
From these old directories, it is possible to build up a picture of life in the village over the period from 1842 to 1937. For example, the population rise-from the lowest recorded entry of 392 in 1842 to the highest recorded entry of 520 in 1861. Agriculture is consistently the main occupation, with an average of 16 active farmers. It is common for people to have two or three occupations, such as George Dawson Hind who in the 1863 directory is listed a-publican at the Fox & Hounds, farmer and miller (19).
Other sources of information give us further details, for example Gainsborough News newspapers which began in 1855, school log-books which began in 1877, parish magazines which began in 1879, parish council minutes book-which began in 1894 and photographs which became available towards the end of the 19th century.
[image: image84.png]

[image: image1.png]

With the developments in photography of the late 19th and early 20th centuries, the picture of village life becomes much more vivid. People's appearances, their occupations and homes become much more real, as these three photographs from that period show. The first one, at the foot of the opposite page, shows Walt Herring, the blacksmith, outside his shop on Stow Road, with his daughter Annie (later Lacev) standing by the horse. The photograph left, shows Jack Willows, the miller, standing in the doorway of his mill on Gainsborough Road. The photograph below, shows Henry Plowright, the head-gardener at Willingham House, sitting on the wheelbarrow handle, with his son Harry in the wheelbarrow, outside their home at 33 Grange Lane.
[image: image85.png]

[image: image86.png]

Postcard collecting was very popular in Victorian times and when photograph postcards became available, they were eagerly collected. They are collectors' items again and it is rare to find them. These reproduced here have been loaned by various villagers and local collectors. 'Willingham 7' shows Gainsborough Road before Leanings' garage and house, and the new bungalows were built. Two windmills and the brickworks chimney are visible on the skyline behind the Fox and Hounds pub with its little cluster of houses. A farm worker is leading two work horses.

'Willingham House' shows Marton Lane corner, before 'Kirkstone' was built and 'Dutch Elm Disease' took its toll of the four fine elm trees in Willingham House garden. A farm -worker is leading a horse and cart, laden with manure, which was used for fertilising land before chemical fertilisers were developed.

10

This postcard shows the High Street looking towards Church Corner. On the left hand side, the chapel has a wall with railings and a gate. The next building (now part of 4 High Street) is still very similar, the double doors now open onto the yard instead of the street and the chimney has gone. The granary, with stepped unloading area has disappeared and 'Cer-y-Llan' stands on that site. The King's Arms Inn stood on the corner (now 1 & 3 Stow Road). George Parker opened the Kings Arms in the late 1850s. It was an alehouse, licensed to sell wines and spirits in addition to homebrewed ale, porter and cider, which folk could buy in jugs to take away. The room with the fine Victorian bow-window was called the 'Tap Room'. On the right hand side of the picture, what is now 7 High Street, faces the road and was several separate dwellings.
[image: image2.png]

[image: image3.png]

11
This photograph shows a load of grain arriving at the granary, probably barley for brewing ale. Walt Herring the blacksmith is holding his daughter Annie. Johnny Parker, the owner of the granary and the King's Arms Inn next door, is standing on the steps with his arms folded, Lucy Forrest is at the back of the wagon. The Kings Arms closed in 1888, but the granary lasted longer; older residents of Willingham remember playing on the granary steps and in the sandpit in the den underneath the steps until the late 1950s.
This postcard shows the High Street. There is a traditional type of haystack at the top on the left. Three of the village's eight shops are visible. The first is Susannah Bell's grocer, the second is William Dunderdale's boot and shoemaker and the third is Martin Foottit's butcher. On the right hand side, is the granary with its open steps for ease of loading and unloading from wagons. This card is signed 'Lena' and she has marked the house where she is staying with an X. Willingham still had its own postmark when the card was posted, 31 August 1920.
[image: image4.png]

[image: image5.png]

12
'Willingham Village' is taken from a little further down High Street. The ground floor of the house that stands sideways to the road became the doctor's surgery and waiting room and the nurse's house was next door, at 9 High Street. Proceeds from the sale of the nurse's house became a joint fund, which is still available for relief in sickness. Down the street, a woman is looking at a baby in a pram and there is a poster advertising Buffalo Bill's Wild West Show, which visited Highfield Farm, Gainsborough in 1904, according to the Gainsborough News. Chickens are pecking at grains near the granary. The photograph on the front of this booklet is taken from still further down High Street. Details of clothes and an early motor car, a 1906 Cadillac Model K believed to belong to the doctor, are visible.
13
The older villagers of Willingham remember many of the shops, which included a grocer's, a butcher's, a post office, a sweet shop, a fish and chip shop, a tailor's, a cobbler's, a blacksmith’s and a joiner's. 'Willingham 9' shows Susannah Bell's grocery shop and William Dunderdale's boot and shoe shop, which were little changed in 1956 when the photographs below were taken. On the right hand side of the road is Billy Robert's joinery shop and in front of this are piles of bricks, which might indicate that the building of the Reynard Memorial Hall is underway (1913).
[image: image6.png]hammumse

[image: image7.png]o ook

E,,/ b R

ki

[image: image8.png]

[image: image9.png]

The photograph on the right shows the 'Half Moon Inn’, which opened about 1835. At that time, it was a one-roomed beerhouse, restricted to selling ale, porter and cider. It was part of a short terrace of buildings. The landlord, Robert Torn, was the first licensee in Willingham. His older brother, Abraham Torn had a smithy behind the inn.

The photograph on the left shows the last cobbler's shop, which belonged to Mr Robinson. It was one of two ex-army dormitory huts, brought up from Fillingham Lane and situated at 8 Stow Road. As well as repairing boots and shoes, the cobbler provided a meeting place for the Football Club Committee.
[image: image10.png]

Martin Foottit is the butcher in this photograph and his children Katie, John, Raymond and Sylvia are in the 'float' cart which was used to fetch sheep back from the market. The butcher's boy holding the horse is Billy Scarborough. The shop, where meat can be seen hanging, closed in the early 1950s, but it remains as it was, with much of the equipment still in place.
The photograph on the left shows
Martin Foottit on his delivery
round in 1905. In Victorian times
and the first part of the twentieth
century, many goods were
delivered directly to people's
homes, for example bread, milk,
meat, vegetables and groceries.
Note the fine railings around the
churchyard,
these
were
requisitioned for the war effort in the earlv 1940s.

14

'Willingham 10' shows the High Street from the bottom looking up. Where the senior citizens bungalows now stand, were the alms-houses, shown in the photograph below. The alms-houses were built from parish funds, collected from villagers. They housed the elderly or infirm who had no home of their own, no means of renting somewhere to live and no family to take them in. In the past, every community had to look after its sick, poor, homeless and old people. Willingham Parish Council records refer to collecting the 'poor rate'. There are also records of the 'Ancient Order of Foresters' (see White's 1842, page 8) which was an early insurance scheme that people paid into when they were working and drew from when they were sick or unable to find work. Parish magazines refer to the 'vestry' (pre-parish council local governing body) discharging the 'Reynard Dole', which was another fund to help the old, sick and needy. Old people were greatly relieved by the 'old-age pension’, which began in 1908.
[image: image11.png]

On the right-hand side, (visible in the top picture) of High Street was the Primitive Methodist Chapel. From the beginning of Christianity, there were different sects of worshippers and no doubt Willingham has always had its fair share of unorthodox believers! Until Hebry VIII created the Church of England, the Pope was regarded as Head of the Christian Church and people who remained loyal to him after the Reformation, became known as Roman Catholics. Those who followed the Church of England became known as 'Protestants' and soon different sects of Protestants emerged.
15
16
'Methodism' was strong in Willingham. John Wesley, its famous evangelist, was born at Epworth in 1703 and he preached and gathered followers into 'societies' in this area (20). The date of the opening of the first Wesleyan Methodist Chapel in Willingham is thought to be 1801 (21), and it is referred to as 'the oldest village chapel between Gainsborough and Lincoln' in the Gainsborough News of June 15th, 1885, when the stone for the present building was laid. In the 1851 'Census of Religious Worship' it says there were 120 regular worshippers, which was about a quarter of the total village population at that time. The first photograph below is the earliest one that was donated to our research. It is inscribed 'Wesleyan Chapel 1811', but although it is undoubtedly a very early photograph, it cannot have been taken in 1811, because the earliest photographs date from 1826 onwards and it is unlikely that the man in the foreground stood still for the eight hour exposure that was required at that time! The Gainsborough News (15/6/1885) also states: 'The date of the erection of the dilapidated building just demolished seems uncertain, probably built about 100 years ago and repaired, as can easily be ascertained, in the year 1811.' The second photograph is of the Wesleyan Chapel, dated 1886. The little cottages with tall chimneys to take sparks away from the thatch, have gone, but the barn on the right is still there. The entrance is on the east side and there is a right of way to this.
[image: image12.png]¥
(T
™

‘]
g e e
fian M,

as g
0045 e . “

[image: image13.png]

This photograph of the chapel dated 1915, shows the new schoolroom. The entrance is now at the front of the chapel and a porch, wall, railings and gate have been added. The Gainsborough News of April 24th, 1915 states: 'That the building is an enormous improvement to the village as a whole is palpable to all who remember the old projecting barn it has replaced.'
[image: image14.png]

17
The photograph below shows the Primitive Chapel, which was known as 'Bethel' and carries a stone with the name Joseph Navlor and the date 1876. Primitive Methodism developed from evangelists taking their preaching to the 'labouring classes' who would not go to chapels (21). The date of the opening of the first Primitive chapel in Willingham is also uncertain and no information about Joseph Naylor could be found. The 1851 Census of Religious Worship states: 'There is no Primitive Methodist chapel in this village. The sect formerly met in a cottage, but I understand the meetings are discontinued and the society is broken up.' The three branches of Methodists were united in 1932, but the two Willingham groups remained separate until 1988 when the Primitive Chapel closed.
[image: image15.png]Primilive Chapel.
willingham -by - Sfow.

Looking back at 'Willingham 10', going up the High Street, past the 'Primitive Chapel', was the school. Although the precise date of the start of the first school in Willingham is unknown, it is certain that there was a school here long before the 1870 Education Act which said that schools must be provided for children aged from 5 to 12. A commemorative stone on the school building is dated 1818, which is also well before the first state grants were available in 1833. In the early days, the 'Dame' or 'Master' would collect 'School Pence' from the pupils, to pay for the teacher's salary and materials and equipment that were needed. Willingham School accounts, dated 1879, show that a family with one child paid 4d per week, with two children 7d and with three or more children 9d. Until 1890, teachers were paid on results of pupils' performances, so learning 'by rote' to perform in front of the school inspector was common. Willingham's oldest inhabitants remember gardening lessons in the school garden which was across the road from the school, also woodwork lessons at the 'nurse's house'(9 High Street). Some local teachers remember training at the Pupil Teachers Training Centre which was held in the Reynard Memorial Hall. Pupil numbers rose from 20 in 1818 to around 100 in the 1970s when American Airforce personnel, who were stationed at Sturgate and lived at Upton, sent their children to school in Willingham. The school closed in 1995 when the number on roll fell to 23 (see page 40).
[image: image16.png]

[image: image17.png]

Older residents of Willingham also remember the school swimming pool, which was located by the West Till just off the lane to Willingham Lings. An article in the Gainsborough News, dated June 26th 1901, refers to Mr Bacon of Willingham House donating the pool, complete with diving board and wind-driven pump to keep the water clean. The drawing below is a reconstruction from descriptions by villagers and a photograph of the pump.

18
[image: image18.png]

[image: image19.png]

19
In 1882, St Helen's was completely restored. The cost of £2,300 was born entirely by Mrs Caroline Reynard in memory of her husband, William, who was rector from 1875 to 1878. The re-building was done on the original plan and many of the old features were retained, for example the Norman doorway and the 'two-light Decorated window' in the north wall, the Norman mouldings in the vestrv porch, the pinnacles on the tower, the oak stalls of Early Perpendicular style and the font which Arch-deacon Trollope maintained is Saxon (9). Lord Hawke, who was rector from 1853 to 1874 paid for the east window to be fitted with a representation of the crucifixion in memory of various members of his family. Mrs Reynard's brother, John Ashton, donated the side windows of the chancel, with representations of the resurrection and the ascension. The five mural monuments commemorating the Peel and Dymoke-Wells families were transferred from the nave to the tower walls. Pevsner savs these were incorrectly reassembled (2). The tower was raised bv fifteen feet, four windows were installed and the pinnacles and bells were put back. Mrs Reynard embroidered an altar cloth and pulpit hanging and she added mats and hassocks. She also paid for the organ which was built bv Messrs Fosters and installed in 1883 (22). Note the fine pulpit which matched the altar, and the wrought iron lamp holders. The removal of these was a cause of great regret to many church members.
CAROLINE REYNARD came to Willingham in 1875, as the wife of the new rector, William Reynard. After he died in 1878, she devoted her life to looking after the people of the parish. In 1879 she paid for a hospital to be built for the sick poor of the district and she took an active part in caring for the patients. In 1882, she paid for the restoration of the church, described opposite. It appears that she wished to remain in the rectory, for in 1883 she purchased it from the Bishop of Lincoln and changed its name to Willingham House. The building now known as 'The Old Rectory' and 'Rectory House', was the rectory from 1883 to 1950, when the local parishes were combined and the then rector, Reverend Handlev, went to live at the Old Rectory (now Residential Home) at Sturton. The postcard photograph shows the Reynard hospital at the turn of the last century. The operating theatre is located as high as possible to catch the maximum light and, according to local legend, to ease the journey to heaven of those who didn't survive surgery.
[image: image20.png]

According to old documents, the hospital was a charity, registered with the Charity Commission and run by a committee of trustees. It was open 'for the admission of all such poor sick persons dwelling within a radius of ten miles from the Hospital buildings', but preference was given to those living within six miles.
According to an Order, dated 27th November 1908, a medical officer and a matron ran the hospital. The medical officer examined prospective patients and declared them 'fit and proper objects for admission' and the matron acted 'as Housekeeper and Nurse to the Inmates'. The photograph on the left below shows one of the matrons, Emily Robinson (seated), and two nurses. The photograph on the right shows a nurse with three very young kittens in her arms. The hospital was also a maternity home and many local women can remember having their children in there. It was taken over by the National Health Service in the late forties and they sold it into private ownership as a residential and nursing home.
[image: image21.png]

[image: image22.png]

RICHARD CASTELL BACON was also very generous to Willingham. He was the son of Sir Henry Hickman Bacon of Gainsborough Old Hall and Thonock Hall, and he lived at Willingham House from 1895 to 1925. He paid for the church bells to be re-cast and added three more to make a peal of six. He gave land for the cemetery on Marton Lane and he paid for improvements to the cricket field, which was located in the field on the north side of the old hospital. Mr Bacon had a groundsman from Lords lay out the cricket pitch and he added a pavilion, benches and various equipment. As well as providing the swimming pool for the school, he donated books and prizes. He made his billiard table and tennis court available for villagers to use and if anyone was sick, he would send his valet round with a basket of food, such as homemade soup to aid recovery. Older villagers remember him treating them to fish and chips if they happened to be at the fish and chip shop when he arrived
20
WILLINGHAM IN THE TWENTIETH CENTURY
Queen Victoria reigned longer than any other English monarch and during her reign the British Empire reached its greatest extent, almost a quarter of the world. In 1897, the people of Willingham celebrated Victoria's Diamond Jubilee with a huge bonfire and party. The Queen died four years later, in 1901, and her son, Edward VII, was nearly sixty when Willingham folk celebrated his coronation. He only lived for nine years after this and his son, George V took over in 1910, with one crisis following another in his reign. No doubt the people of Willingham at this time, worried about war, unemployment, strikes and social unrest, but they put their worries aside from time to time, as the following photographs show.
[image: image23.png]

1912 VILLAGE FETE & BAZAAR
[image: image24.png]

21
Caroline Reynard died in 1890 and the people of Willingham wanted to commemorate her generosity to the village. They decided to build a village hall and dedicate it to her. To raise funds, they held a fete and bazaar. The first photograph shows the entrance to the rectory where the fete was held. An imitation lychgate was erected. The second photograph shows Kathie Foottit presenting Lady Cholmelev, who opened the fete, with a basket of flowers. The third shows the 'Bonniest Babv' competition which was won by a baby Dunderdale, and the fourth and fifth show the pupils of the school giving an exhibition of Maypole and Morris dancing. There were stalls selling flowers, needlework provisions, stationery and sweets. There were games of hoop-la, bran tub, football, skittles, Aunt Sally and bowling (for a pig) and there was a cake competition. At dusk the grounds of the rectory were illuminated and the Gainsborough Britannia Band played for dancing on the lawn. In the evening, the Merrions Concert Party, also from Gainsborough, gave a concert of songs and pianoforte pieces (23).
[image: image25.png]Ko m AL HELEHUMA
CAINS DONS
T ———

22
1913 THE REYNARD MEMORIAL CHURCH HALL
The fete, villagers' subscriptions and some donations, raised the £500 needed to build the hall, and in 1913 the foundation stone was laid by Mrs Wilding, niece of Caroline Reynard. The first photograph shows the religious part of the ceremony, conducted bv Reverend Baldwin. St Helen's Church Choir chanted unaccompanied psalms. The second photograph shows the worthy builders and subscribers and the third shows the finished hall. It was opened by Lady Hawke, the widow of the former rector of Willingham, Lord Hawke, and mother of the famous cricketer, Martin Bladen Hawke, who was born at Willingham Rectory (now Willingham House). The Gainsborough News, 4/4/1913, described the event. The whole range of rooms have been equipped with a hot water heating apparatus and are illuminated by acetylene gas. The apparatus known as "the Coward" represents the last word in lighting. A sumptuous tea was served in the schoolroom, to which a large number sat down. Before and after the ceremony peals were rung from the church tower and in other ways the village was EN FETE.'
[image: image26.png]cEREMONY ‘ ’ -)
T e arR 2 113 AL RKELCRMA
SanSBoRe] 1

ATowE LAYING

[image: image27.png]

In the photograph on the left, on the back row, 2nd along is Henry Bingham, 4th is Rev Baldwin. On the middle row, 1st is William Scrimshaw wearing a large beard, 2 along from him is Walt Herring wearing a flat cap. The seated man wearing a top hat is thought to be the doctor, Basil Hugh Lea-Wilson, and the last seated man on the right, Billy Roberts, the joiner.
23
This picture shows the Stow, Sturton and Gainsborough carrier, which brought newspapers, post and parcels to the villages. The 1913 Kelly's directory lists Ernest and Frank Roe as the Willingham carriers. This photograph shows the Stow carrier, Mr Charity, who delivered on Tuesdays, Thursdays and Saturdays.
[image: image28.png]

Early bicycles became available to ordinary people at the beginning of the 20th century. They were often used by tradespeople for deliveries, as well as for pleasure riding. Three different types of bicycles can be seen in this photograph. Walt Herring, who is wheeling the 'three-wheeler on the left, sold bikes from a shed next to his smithy on Stow Road
[image: image29.png]

1914 to 1918, 'THE FIRST WORLD WAR'
Communications improved during the late 19th and early 20th century. The 'penny post' began in 1840 and a carrier service to and from Willingham is first noted in Kelly's 1856 directory. From the mid 1800s, newspapers carried news from other countries and in 1876 'wireless' broadcasts began. Villagers began to hear about injustices in other places, for example expansionist aggression in Europe. Some men were so strongly against this that they enlisted to fight. Others followed when compulsory conscription was introduced in 1916. Sadly, not all of them returned and the tragic roll of eleven local lives lost in this war, is recorded in St Helen's Church. Church magazines during this period record two sons from the Cook family being lost. Villagers held many supportive events, such as knitting socks, scarves and mittens and in August 1919 a big celebration to mark the end of this war was held.
24
THE TWENTIES AND THIRTIES
The older residents of Willingham remember the twenties and early thirties as a happy time. For most of them, work and social life took place in the village. There were occasional visits to see the 'movies' and after 1927, 'talkies' at Gainsborough's 'Electric Picture Palace', and there were annual 'trips' to Cleethorpes or Skegness, but for most of the time people 'made their own fun', running dances, parties, clubs and societies for themselves. There was even a 'Lads Club' which bought itself a billiard table, according to the July 1921 Parish Magazine. Older residents remember the lads' meeting in the room that became the doctor's waiting room (see page 12).
[image: image30.png]

A fore-runner of the present day village pantomime, 'Aladdin and his Wonderful Lamp', performed by village children in April 1922 and eloquently described in the Parish Magazine of May 1922. On the right, holding a banner, Ted Foottit, next to him George Bingham, 3rd along from George, Walter Cragg.
[image: image31.png]

25
Old parish magazines describe many village events and some old photographs remain, such as this one of the Sunday School children's party in the old rectory grounds el920 and the two overleaf of the 'Old Age Pensioners' annual trip to Cleethorpes imprinted August 29th 1929, and the bell ringers party in the grounds of Willingham House c'1930.
[image: image32.png]

OAP TRIP TO CLEETHOPRES 1929
2nd on the back row is William Scrimshaw, wearing a patch because he got a thorn in his eye whilst hedging. In the clerical collar is Reverend Malkinson, 3rd from the right is Mr Torn of the Half Moon Inn family, 1st on the left on the front row is Mrs Emily Johnson.
[image: image33.png]

BELLRINGERS PARTY cl930
Back row, 4th from right Henry Bingham, 5th from right George Troop Middle row: 2nd from left Walt Herring. 2nd from right Noel Thurlbv. Front row: middle R C Bacon. Far right, seated on grass Les Lunn
[image: image34.png]

Tennis was very popular in the twenties and thirties and there were several tennis courts in Willingham, including one at the hospital, one at the doctor's, one at Willingham House, one at Ashleigh (Foottits' Farm) and the one shown in the photograph below, at Green Farm. The players are joe Whitlam, John Bingham, Joan Parker and a mysterious, unidentified young woman.
26
[image: image35.png]

Even the schoolteachers look happy, Miss Nobbs and Miss Fotheringham, teachers at Willingham School, 1930.
May was a month meant to be 'brim-full of happiness' and May Day celebrations were held every year, with a May Queen, Maypole dancing, Fancy Dress Parade and various other happy events.
MAY DAY 1938
Audrey Judge
Edith Lowther
Audrey Foxon
Mary Codd
MAY DAY 1940
Back row: May Reeve, Audrey Foxon, Ruby Reeve, Mrs Jones (Head teacher), Ruby Chapman (May Queen), Ethel Glue, Mrs Stacey (Infants teacher), Mary Codd, Ann Page. Front row: Peter Brader, Sylvia Scrimshaw (nurse), Beryl Willoughby, Doris Spencer, Ruby Major (parlour maid), Joan Willoughby , Rex Butler.
Betty Forrest (May Queen)
[image: image36.png]

27
WILLINGHAM AND CRICKET
Willingham has a glorious association with cricket. The famous cricketer, Lord Martin Bladen Hawke was born in 1860 at Willingham House which was then the rectory, his father being the rector. The cricketing Lord, who became captain and president of Yorkshire CC, and committee member, treasurer and president of the MCC, was taught to play cricket by a Willingham farmer, Reuben Harwood, who lived at that time at The Grange. In his younger days, Lord Hawke often played in the village team and his autobiography describes village cricket in most enthusiastic terms (24). He took a lifelong interest in Willingham CC and when the team won three major trophies in 1937, he sent a congratulatory telegram, which was proudly displayed on the wall of the cricket pavilion for many years. Lord Hawke's support for the village cricket team was followed on by Mr Bacon (see page 20). Cricket matches and accompanying social events were highlights of village life.
[image: image37.png]

Back row:
Walter Herring, Dr Heals, Arthur Whitlam, Henrv Bingham, Ben Scrimshaw, Harry Plowright, Len Dunderdale, I'ussv Talbot, Shah Scrimshaw, Charlie Scrimshaw. Middle row: Henry Plowright, George Troop, Walter Toyne, Bill Smith, Bob Leaning, Ted West Front row: Les Wood, Walter Spencer, Ted Footitt.
The photograph top left, opposite page, shows John Bingham Senior, the captain of Willingham CC for 25 years, with the three trophies won in 1937, The Gainsborough League First Division Cup, The Gainsborough & District League 'Charity' Cup and The Willingham Hospital District 'Martin' Cup. An article in the 'Lincolnshire Life' magazine refers to Willingham's amazing cricket teams that developed between the two wars (25). Parish Council minutes record 105 villagers resisting the building of council houses on their cricket field in 1939. They refer to cricket having been played on that field, which was known as 'Seed Field Corner', for over 70 years. The minutes for 1950 record an attempt to purchase the field for a village playing field, to commemorate the Festival of Britain (1951), but this was unsuccessful and the field was ploughed up in 1953, causing a controversy that raged for many years. The photograph top right shows the cricket pavilion and supporters after matches were moved to the field known as 'The Park', which was used for cricket until 1968 when the club merged with Sturton. On the bench, from the left, Miss Hooton and her brother Cecil, further along Don Smith (wearing a flat cap), George Robinson, the cobbler (wearing a 'Trilby'). Joe Barton, secretary to the Cricket Club, and Fred Scrimshaw, umpire, are leaning forward in front of the pavilion. Ironically enough, Willingham's first official, permanent playing field is to be sited on the very field where the original cricket field was located. The famous old team would be pleased!
28
[image: image38.png]

WILLINGHAM FOOTBALL CLUB
The Parish Magazine for October 1928, describes the first match of the Willingham football team and from the frequent, lively descriptions of matches, it is obvious that the rector was a keen supporter! The photograph below shows the team in 1948. It went from strength to strength and in 1974 won the local league cup, the 'Top Four' trophy, the 'Nursing Cup' and the 'Annie Lawson' Cup. Unfortunately, Willingham FC disbanded at the end of the seventies, but two lively pub teams and the junior 'Forrest Rangers' keep football alive in the village.
[image: image39.png]

WILLINGHAM FOOTBALL CLUB, 1948
Back row: Sammy Lambert, Eric Lowther, Ray Brader, Dick Durdy, Joe Waudbv (Committee)
Middle row: Stan Willamson, Ken Scrimshaw, George Reed
Front row: Charlie Foxon, Ken Credland, Harold Whitehead, Glen Aryris, Gordon Tvson
29
AGRICULTURE AND VILLAGE LIFE
Until the second half of the 20th century, everyday life in Willingham was closely linked with the seasonal patterns of farming. Older villagers remember time off school for picking potatoes, hoeing and singling sugar beet and 'rogueing' wild oats. Local farmers recall ploughing with horses from 7 am to late afternoon, then 'gathing-up' horses and stock before the evening milking. The photograph below shows Bob Moor of Upton driving a horse-drawn binder cl920.
[image: image40.png]

[image: image41.png]

30
Two key factors have changed tanning through the ages, politics and developments in technologies. Politicians have continually tried to control what is grown and reared, using such legislation as the 'Corn Laws' and the 'Common Agricultural Policy'. Alongside this, changing technologies have reduced the number of people needed and altered the type of skills required of those that remain. After the repeal of the 'Corn Laws' in 1846, the 'Golden Age' of farming began. In 1875 there were 18 million hectares of cropped land and grass leys, making up 17%, of Gross Domestic Product. By 1938, this had fallen to 11 million, hectares, just 3% GDP. In 1999 it was back to 18 million hectares, but this is only 1% GDP. During this period large landowners squeezed out many small farmers. Apart from 'Chartists' who campaigned for the vote for ordinary people, up to the middle of the 19th century, 'working class' people were politically very inactive. The first agricultural union was formed in 1872, but only land-owners and major tenant-farmers had the vote until 1884 for men and 1927 for women, so there was little real influence by ordinary people on policy making (26). The photograph shows threshing in 1958, Henry Bates with Barbara, Margaret and David Smith.
In the 18th century, 'Luddites' resisted mechanisation by violently attacking the machines, which were beginning to replace men. But mechanisation was unstoppable and during the 1930s this combined with the market for wheat being flooded with massive imports from the American Prairies, to result in many small farmers, who could not afford the new machinery, going out of business. There was a surplus of men looking for employment, causing 'The Depression'. Land hit rock-bottom prices and larger landowners bought out cash-strapped small farmers. In the war that followed, the War Agricultural Executive Committee, known as the War-Ag, tightly controlled farming, with the intention of increasing basic food production. They imposed control over crops, livestock, feed, fertilisers and all farm machinery. A farmer had to have a considerable holding of land to qualify to buy a tractor, and even if :hev qualified, for many machinery was much too expensive.
Engines began to be used to drive such machines as 'threshers', at first steam driven, then paraffin (started by petrol) and finally diesel. Consequently, horses and men were made redundant and the ability to drive became an essential -kill for farm workers. Engines are still referred to by the horsepower they replaced. The first tractors became available about 1925, but it was over a decade later before one came to Willingham. The first picture, below left, shows a paraffin driven 30 H.P. International W30 on spade lugs. John Bingham, Snr, remembers ploughing several other farmers' fields after he had finished his own, using a tractor of the same make and model as this one. The second picture, below right, shows an International 'crawler' tractor that was used during the war to plough up rough land that would have been too much for horses to do.
[image: image42.png]

[image: image43.png]

The third picture, bottom left, shows a Fordson tractor, similar to the second one purchased by John Bingham, Snr, which cost £125 in 1942. The tractor in the picture was made before the war, because it has full mud-guards and during the war, these were reduced to half size to save on metal. The fourth picture, bottom right, shows an early combined harvester belonging to Ralph Bates who is holding his daughter, Helen, cl963. Combine harvesters began to be used about the mid fifties, replacing reapers and binders, as well as men. The first combines were trailed behind tractors and worked less than an acre an hour. They still needed men on them to bag off the corn and push :ne bags down a chute onto the field, ready for collection. Later, self-propelled machines were able to thresh the cram and hold it in a tank. Today, a 'top-of -the-range' combine can work about eight acres an hour and costs well over £100,000.
[image: image44.png]

[image: image45.png]

31
1939 to 1945,' THE SECOND WORLD WAR'
Close on the heels of The Depression', came war. The German dictator, Adolph Hitler, had been expanding his area of control in Europe for some time, persecuting and killing people mercilessly. In 1939, Churchill declared war on Germany and fifteen able-bodied, fit young men from Willingham were 'called-up' to serve in the British forces. Tragically, three did not return and their names are to be added to the memorial in St Helen's church. Those left in Willingham, men in 'reserved occupations', women, children and old people, worked from the crack of dawn, through 'double Summer-time' up to midnight, to produce such things as cereals, sugar beet, potatoes and flax (used in parachute lines and harnesses). To help with the 'Dig for Victory' campaign, land army girls were drafted from towns and cities, such as Grimsby, Hull and Leeds, and later on in the war, 'Prisoners of War' were brought in to help. All able-bodied people were expected to help with defence, joining either the 'Home- Guard', the 'Auxiliary Fire Service', 'Special Constables' or 'Women's Royal Voluntary Service'. Evacuees, soldiers and airmen swelled the village population. (27)
[image: image46.png]

THE LOCAL 'HOME GUARD', c 1940
Back row: Ken Scrimshaw, Les Revill, Clem Hewitt, Bob Hackney, Richard Threadgould, Fred Porter, Jack Carratt, Wilf Lawson, Arthur Burgess. Middle row: Albert Wattam, unidentified, Charlie Bamford, George Weston, Harry Bessanl, Ernie Hill, Walt Stephenson, Ken Stephenson. Front row: Sgt H. Grace, Lt Emerson, Cpt Frank Gray, Mj Gibbons. Lt \V. Curtis, 2ndLt Roland Clayton, Sgt Harry Aukland
[image: image47.png]

The Searchlight Station, 368 Battery Royal Artillery, was located on Fillingham Lane. twentv-two soldiers were stationed there with the searchlight and anti-aircraft Bren gun. They had their own generator, but fetched water from the parish pump which was located where the senior citizens bungalows now stand. There was a dug-out air-raid shelter further up the field. After the war, one barrack hut was used by the cobbler, Mr Robinson, as a workshop and the other buildings remained at Carisbrook Farm. The 'Nissan' huts were used bv Willingham FG as changing rooms when their pitch was on the adjoining field. They are now used as farm storage buildings.
32
THE FORTIES AND FIFTIES
The Parish Council minutes record requests for a public telephone in 1936 and for connection to mains electricity in 1937, but many houses remained without 'mod cons' until well into the 1940s. The following (untitled) poem, written by Mim Hudson, vividly describes life in Willingham at this time.
Twas in 1947 that to Willingham we came, to a cottage in the High Street (number 7), no it didn't have a name. COTTAGE TO LET the advert said for just six bob a week, "Mod cons" were none existent and the winter it was bleak, With water pumped up from the well, the privvv down the yard, No gas or electricity, well you might think times were hard.
Despite the lack of amenities the community spirit flourished, From the babies to the old folk, not one looked undernourished. The District Nurse-cum-Midwife, on call both day and night To some remote confinement, or an old codger giving up the fight. Her work around the villages remembered over the years, As with her brisk efficiency, she smoothed the beds and the fears.
Then the Doctor's surgery, with its brass plate on the wall, And a bench in a tiny waiting room, to sit and wait ones call. No receptionist or dispenser to set ones mind at ease, Just the dour faced Doctor at his desk saving "Next Patient Please".
' Everything within' could well describe the general store, as the raucous bell it jangles, as we enter by the door. From cabbages to cornflakes, and sugar in bags of blue, If you put your order in, 'twould be delivered home for vou. Service with a smile' they called it in those days of old. But we have progressed since that time; at least that's what we're told.
If newspapers one needed or a magazine or two, They'd be delivered right on time, by our trusted friend and true, the newsagent, on his old bike, in weather wet or fine. There were no page three beauties then, and the only sun did shine.
The undertaker and wheelwright, plied his trade from his yard across the wav, It's all a bit run down now, but in his younger day, From local wood he fashioned windows, coffins, chairs and carts, And the only thing he couldn't mend, was broken hearts. His neighbour was a signwriter, whose prowess could be read On the shop signs for the living and the brass plates for the dead.
The Sunday joint we needed, wasn't packed in cling film wrap, The family butcher carved it from the carcase in his -hop. Another well stocked shop was there, with firewood, fruit and toffees, With pensions, stamps and licences
[image: image48.png]

you've got it The Post Office. We had a local odd job man, not much he couldn't do, He'd mend a bike, unblock the drains and spin a yarn or two. Television was unknown, but wireless held the glory But to get those old wet batteries charged, well that's another story. And vet again another shop, well really I declare, To patronize them all you'd need to be a millionaire. To grow more food during the war, the farmers were under pressure, the only thing they "set aside" was the pay for the local thresher. If one was looking down at heel, or your soles were nigh worn through, The cobbler in his wooden hut would put that right for vou. We didn't have a chestnut tree, but we had a blacksmith’s shop, Where the old cronies gathered, their latest tales to swap.
The hospital to the village endowed, and they worked hard to uphold it, Then along came The National Health, and whoops! they've sold it! The parson in the rectory, two chapels going strong, With local preachers all around, how could anyone go wrong? No more cricket or football, nor school canteen, Wl surviving the years, but if I go on any longer, I will bore you to tears! These are some recollections of nearly fifty years ago, Will the next half century see such change Well at least I'll never know!'
The photograph on the left shows Bill and Mim Hudson celebrating 30 years of milk delivery from ' Arbarra', 8 High Street.
33
The forties and fifties did indeed 'see such change', the major one brought about by the connection of most homes to mains electricity and water. This changed Willingham women's lives in particular, with such jobs as filling and trimming the paraffin lamps, black-leading the 'range' (stove), boiling up the copper for wash-day, scrubbing floors and beating carpets disappearing. In 1954, the Parish Council approved a sewerage scheme and some homes were connected to mains sewerage. Others had 'cess pits' installed as the 'WO (water closet) replaced the earth and bucket 'privvy'. In 1946, refuse collection replaced the burying of rubbish, or tipping of it in the Parish Field on Stonepit Lane. The Parish tip was closed in 1959 and fenced off. After the war, people began to travel more, using 'The Violet Bus', 'The Coffin' and 'The Bone Shaker', with its slatted wooden seats where people sat facing each other. Bikes and motor cars became more common and it was possible for people to travel out of Willingham to work. 'Newcomers', who lived in Willingham but worked elsewhere, began to arrive and houses began to change. New 'council houses' were built on Stow Road and Park Road and old houses received grants for improvement.
[image: image49.png]

Some semi- detached properties were combined to make larger dwellings, such as that shared by Sally and Clara Cook and Mr Wilson the coal merchant, at the end of School Lane, shown in the photographs on the right. The two cottages are now one house, called 'The Arbour'. Another example is 'The Elms' (6 High Street) which was two semi-detached cottages, where Annie Lacey and her father, Walt Herring, lived
Some properties were 'condemned' as unsuitable or uneconomic to improve, such as the almshouses (see page 15) and those in the photographs below. On the left, behind Mr and Mrs Haller, the row of cottages that stood in what is now Hop Gardens was demolished, as was the Haller's own house, shown in the photograph top right of this. The Haller's house stood on the plot known as 33 High Street, which had road access from the High Street and footpath access by the narrow lane known as 'Twitchill'. It was used for many years as the school playing field. The third photograph shows Mrs Bell's house at 31 High Street (the site of 'Oakhurst') which was also demolished.
[image: image50.png]

[image: image51.png]

34
School and Sunday school took up much of children's time. These photographs show the school pupils in 1947 and the Sunday School Anniversary in 1957. No doubt these children were fascinated by television, which began in 1936 but didn't become widely available until the late forties/early fifties. Older villagers who didn't have a television remember going to friends' houses to watch such programmes as 'Muffin the Mule' and 'Dixon of Dock Green'.
[image: image52.png]

WILLINGHAM SCHOOL 1946/7
:3ack row: Miss Swindell, Bob James, Ted Ward, Sylvia Barlow, Joan Forest, Rose Scrimshaw, Lawrence Reeve, ..Jordan Tyson, Joe Ellerby, Phillip Gregory, Pete Brader, David Lambert, Mary Marshall. Middle row: Alan Spun; !"onv Clayton, Bob Sleight, Brian Sleight, Pam Stockdale, May Kane, Margaret Spurr, Dorothy Carr, Jean Gregory, Pal Harrison, Phyllis Spencer, Pauline Harrison, Roy James, Robert Pooie, x Curtis. Front row: Tony Ward, Ben'1. Ward, "at Reeve, Peggy Lambert, Brenda Haller, Mary Reed, Mary Butler, Doreen Reeve, Betty Marshall, Kathleen Spencer, Drenda Scrimshaw, Maureen Kieron, George Poole.
[image: image53.png]

SUNDAY SCHOOL 1957 From the left, curving round me back: Barbara Smith, Graham Lowther, David Clav, Janet Hudson, Margaret Edwards, Mary Bingham, Coral Ablett. In the middle, Richard Bingham, Wendy Ablett, Paul Fleam, 'Reg the Refugee', Geoff Gibson. On the front, Irene Gibson, Helen Seal, Terry Ablett, Darid Smith, Margaret Smith, Elizabeth Foottit, Lyn Barton, Linda James. The photograph was taken by the then Sunday School teacher, Penny Dunderdale.
TAKING THE WESLEYAN CHAPEL ANNIVERSARY ROUND THE VILLAGE, late fifties. From the back of the wagon, Margaret Slater, Barbara Vance, Ken Stephenson, Lyn Barton, Alan Stephenson, Bill Sleight (wearing the Bowler' hat), Jennifer Knight, Arnold Maw, Eva Drury, Miss Street, Mavis Lowther, Anne Stephenson, Lena Slater, Mary Slater, Eileen Drury. Driving the tractor, Bob Sleight and on their bikes, Keith and Morris Drury.
[image: image54.png]

35
In 1947, following a public meeting, the first Village Horticultural Show Committee took over the Women's Institute Produce Show which had begun in 1934 when the first Willingham Women's Institute was formed. Flowers, fruit, vegetables, baking, bottling pickling and jam making have been proudly displayed ever since. Note the old gas lamps in the Village Hall on the first photograph of the 1947 show.
[image: image55.png]

[image: image56.png]

PRIZE WINNERS AND PRESENTERS 1957
From the left curving round the
three judges, Walt Spencer
(holding
two
onions),
Unidentified, Cyril Slater (hands held together), E.A. Duckworth (at the back), Phyllis Spencer, Don Smith, Lena Slater. The Show committee minutes book lists the judges as Mr J. Carrotte of Lincoln, Mr P Olivant of Thonock and Miss F.E. Marshland.

Willingham Women's Institute continued to thrive, as this photograph of the 21st Birthday Party in 1955 shows. From the left, going down the table,(l)Mrs Rawson, (2)Mable Hooton, (3)Rachel Hooton, (5)Mrs Dale Reed, (9)Pauline Sleight, (10)Jean Gregory. Across the back Gertrude Laughton, Mrs Sleight. From the right, going down the table, (l)Mrs Durdy, (2)Mrs Gregory, (3)Dorothy Barton, (4) Annie Lacey, (5) Miss Roe Brown, (8)May Whitlam, (10)Bettv Smith, (ll)Doris Kitchenson, (12)Pauline Harrison.
36
In 1947 Princess Elizabeth married Prince Philip and in 1953 the Princess was crowned Queen. There was a big street party in the village and most people decorated their houses. These photographs show the Lowther family all 'dressed up' for the 'Fancy Dress' competition and Mrs Rushby's shop, (now 22 High Street). A% the children received a commemorative mug.
}
[image: image57.png]

[image: image58.png]

In 1948, the 'Welfare State' was born and the benefits system as we know it began. Up to this time, people had to pay their own medical expenses, including the doctor's bill. The Ancient Order of Foresters (see 1842 directory page 8) and the Independent Order of Buffaloes, both had schemes to help in times of trouble and many people saved each week on insurance schemes. The local 'Buffs' met at the Fox and Hounds pub, which is first mentioned in the 1842 directory. It lacks the porch and the car park in this photograph. It does however have a bus timetable and 'Enterprise' and 'Silver Dawn' buses stopped there. The licensee was Emily Forrest.
[image: image59.png]

THE LOCAL 'BUFFS'
From the left, standing (1) Edward Forrest, (3) Bill Small, (4) Eric Lowther, (7) Joe Waudby, (8) Jack Lowther. Seated Jack Turner, Bob Garfoot, Fred Lowther. The unidentified men are thought to be American Airforce personnel, who were stationed at the Sturgate base and lived either at Willingham House or in Upton.
37
THE SIXTIES AND SEVENTIES
The changes in lifestyle, especially for Willingham's female population, continued. Women began to go out more, leaving automatic washing machines and pre-set cookers to do tasks that had previously tied their mothers and grandmothers to the home. In 1975 they began to receive equal pay for the same work as men, in 1977 they saw the first British woman win Wimbledon and in 1979, the first woman prime minister. There was still time to care for others, as this photograph of the 1964 'Ladies Welfare Committee' making tea for the 'Old Age Pensioners' (now 'Friendship') Club shows. From the left, Doris Forrest, Edie Read, Iris Lowther, Rosie Smith, Nora Bell, Evelyn Scrimshaw, Dorothy Barton, Betty Smith.
[image: image60.png]

There was also time to enjoy a pint and good company at the Half Moon Inn. From the left, Jim Gleadell, Ken Scrimshaw, Stan Barnard, Henry Bates, Joe Barton, Alwin Harrison and Cyril Ward, 1960.

In 1968, Willingham School held its 150th Birthday Celebrations. The head teacher was Mrs Grace Reader who trained initially at the Willingham Teacher Training Centre (see page 18). Mrs Reader was a dedicated and popular head teacher for twenty-seven years (1951 to 1978). She put on many marvellous exhibitions, including the one for the 150th celebrations which showed the history of the village. There was a service of thanksgiving in St Helen's Church and all the children were presented with commemorative mugs.
38
[image: image61.png]

Up to 1975, when the bridge was re-built, the Till flooded frequently. On the occasion of the last annual visit of the ravelling fair, local farmers had to tow the heavy machinery and lorries that carried 'dodgem' cars and swing boats through the flood. It was a lot more fun for the children, as these photographs show. On the left, Judv and Richard Bingham (in the pig salting tub) in 1958 and, on the right, Andrew and Mark Dunderdale in 1970.
In 1977, there was a great pageant in the grounds of Willingham House to celebrate Queen Elizabeth ll's Silver Jubilee. The theme was Kings and Queens Through the Ages and most of the village children took part.
[image: image62.png]

This photograph shows Teresa Hill, Trudy Fellows holding Joanna Bicknell's hand, Alison Shaw, Suzanne Lister, Helen Wilkins, Brenda Gray, Madeleine Horsburgh, Philip Bates, Helen Wain, Mark Dunderdale, Julie Scott, Pat Hawkins, Richard Wilkins.
39
[image: image63.png]

Cubs, Brownies, Guides and Scouts associations provided many happy hours of recreation for Willingham youngsters. In this photograph, Hans Krakow represents the Scouts, Kevin Smith the Sea Scouts and (unidentified) the Girl Guides at the St George's Day Parade in Gainsborough c 1975.
THE EIGHTIES AND NINETIES
The village gained a smart new doctor's surgery in 1982, but not all the changes in the last two decades of the 20th century had good outcomes for Willingham. The change to parental choice over where they sent their children to school resulted in Willingham School becoming so small that Lincolnshire County Council closed it in 1995. The change to superstore shopping resulted in the last petrol pump closing in 1987 and the last village shop and post-office closing in 1997.
[image: image64.png]

From the left, front row:
Robert
Webster,
Ian
Alexander, Oliver Hewitt, Amber Shaw. Second row: Ben Crossfield, Sarah Webster, Heather Alexander, Matthew Rowley, Luke Oliver, Callum Godley. Third row: Samantha Shaw, Sophie Cannon, Thomas Hewitt, John Clark, Lilja Helgadottir, Peter Warner. Back row: Aiden Finlav, Jonathan Marshall, Amy Kent, Bridget Warner, Laura Turner, Darren Rowley.
Willingham School 1995, the last school photograph
40

In spite of these sad events, villagers continued to enjoy life, instigating and supporting clubs and events whole​heartedly, as the following photographs show.
EASTER BONNET COMPETITION, 1982
[image: image65.png]

From the left, Mrs Hildred looking on, back row, Ann Jackson, Bill Hudson, Jean Bates, Mary Marshall, Mary Krakow, Francis Oliver, Ralph Bates, Margaret Smith, Kath Cobb. Front row, Heather Dring, Kelly and Flaine Oughton, unidentified, Helen Clay, Sarah Oughton, Nicola Fewell, Karen Fewell, Simon Chapman.
THE ANNUAL PANTOMIME 'CINDERELLA' 1985
[image: image66.png]

The three 'Uglv Sisters' are Mark Dunderdale, Jack Clark and Bob Chapman.
41
THE AUGUST BANK HOLIDAY DUCK RACE, 1989

Tense competition, Gordon Wain, Mick Bates and Sue Bingham.
[image: image67.png]

42
THE FIFTIETH ANNIVERSARY OF VICTORY IN EUROPE DAY STREET PARTY, 1995
At the last census in 1991, 501 people lived in 196 households in Willingham. As the millennium and the booklet ends, they undertake a much broader range of occupations than ever before. Several businesses are now based in Willingham, using up-to-date technology such as fax, e-mail and internet. Associations, clubs, committees, groups and teams, like those listed below, continue to make Willingham a lively and pleasant place to live.
Band, Beavers, Bowls Club, Brownies, Children's Craft Club, Cubs, Drama Club, Forrest Rangers FC, Friendship Club, Fox & Hounds Darts, Dominoes and Football Teams, Guides, Half Moon Cricket, Darts, Football & Golf Teams, Millennium Committee, Playing Field Committee, Saturday Club, Scouts, Table Tennis Club, Twinning Association, Under Fives, Village Hall Committee, Women's Institute, Yoga.
BIBLIOGRAPHY
1)
Mills, R. M. (1952) Settlement Patterns & Population in the Till Basin Nottingham: University Press.
2) Pevsner, Harris & Antram (1989) The Buildings of England London: Pengin.
3) Malkinson, S. (1927) A Short History of Willingham & a Guide to its Charms Willingham Rectory: Malkinson.
4) Whitwell, B. (1970) Roman Lincolnshire.
5) Friar, S. (1991) The Batsford Companion to Local History Lincoln: Ruddock & Sons.
■6)
Emminson, T. B. F. (1934) The Place and River Names of the West Riding of Lindsey Oxford: University Press.
7) Ekwall, E. (1960) Concise Oxford Dictionary of English Place Names Oxford: University Press.
8) Drijvers, J. W. (1996) Helena Augusta (248/249-328/329 A.D. Online Encyclopedia.
9) Green, H. (c!902) Town & Village Life Lincolnshire Gazette & Times, vol 2, page 25.
10) Knightlv, Dr C. (undated) The Churches of North West Lincolnshire Gainsborough: WLDC.
11) Streatfield, Rev. G. S. (1884) Lincolnshire and the Danes Kegan, Paul, Trench & Co.
12) Smith, C. G. (cl868) Domesday Book which Relates to Lincolnshire Williamson & Gale.
13) Foster & Longley (1924) Lincolnshire Domesday & the Lindsey Survey Morton & Sons.
14) Ward, A. (1996) The Lincolnshire Rising 1536 Louth: Naturalist', Antiquarian & Literary Society.
15) Record Commission (1831) Valor Ecclesiasticus London: Russell Institution.
16) Russell, R. (1987) Parliamentary Enclosures & New Lincolnshire Landscapes Lincoln: Lines CC.
17) Harley, Manterfield & Fry (1987) The Old Series Ordnance Survey Maps of England & Wales Kent: Margary
18) Edwards, P. (1993) Rural Life: Guide to Local Records London: BT Batsford Ltd.
19)
English, 1. S. (1991) Willingham-by-Stow, Lincolnshire: A history compiled from the county directories.
20) White, M. (1988) lohn Wesley and Lincolnshire Methodism Gainsborough: G. W. Belton.
21) Willingham Methodist Church Booklet (1985) Centenary Celebrations (of the Rebuilding of the Church).
22) Lincoln Diocesan Office (1882) Lincoln Diocesan Calendar, 1882 Lincoln: Dioc Office.
23) Gainsborough News, April 1912 Bazaar and Fete at Willingham,
24) Hawke, Lord M. B. (1924) Recollections & Reminiscences Williams & Norgate.
25) Garner, G. F. (1977) Cricket in West Lindsey between the Wars Lincolnshire Life June 1977.
26) Carter, E. & Stansfield J. (1994) British Farming: Changing Policies & Production Systems. Farming Press.

27) Bingham, S. D. (1997) Willingham at War.
THANK YOU
The collectors would like to thank everybody who contributed to this booklet. The response was so whole-hearted that there is enough material to produce several more booklets. It was very difficult to edit such a large amount of photographs and information and apologies are offered to all those who are disappointed that their particular photograph is not included. It is proposed to start a local history club and anyone interested in joining this and helping with future publications should get in touch with one of the collectors. Also, if any reader is able to identify anyone whose name is either incorrect, or missing from a photograph dedication, or if anyone believes that information told here is incorrect, or has further information about Willingham that is not told here, please get in touch.
43
