

Stockport Archive Service

This catalogue was digitised by The National Archives as part of the National Register of Archives digitisation project

NRA 22839


The National Archives

4-1
- - JUL 1979

MARRIAGE REGISTERS FROM METHODIST CHURCHES IN STOCKPORT

Ches.

1899-1968, Trinity Methodist Church, Stockport. (from 1921

Registered as, 1899-1917 - Trinity Wesleyan Methodist Church,

1917-1921 - Trinity Wesleyan Chapel)

H. M. C.
22839
NATIONAL REGISTER

<u>FROM</u>	<u>TO</u>	<u>REGISTER NO.</u>
1899, May 21st	1901, September 28th	1 B/YY/4/1
1901, October 14th	1904, June 12th	2 B/YY/4/1
1904, June 20th	1906, September 23rd	3 B/YY/4/2
1906, October 17th	1909, April 11th	4 B/YY/4/2
1909, April 17th	1910, December 24th	5 B/YY/4/3
1911, January 14th	1912, September 28th	6 B/YY/4/3
1912, October 20th	1914, May 20th	7 B/YY/4/4
1914, June 20th	1916, October 28th	8 B/YY/4/5
1916, November 4th	1919, June 25th	9 B/YY/4/5
1919, July 5th	1921, July 29th	10 B/YY/4/6
1921, August 1st	1933, August 9th	11 B/YY/4/6
1933, August 9th	1951, March 31st	12 B/YY/4/7
1951, May 19th	1962, September 29th	13 B/YY/4/8
1963, October 18th	1968, March 2nd	14 B/YY/4/8

1899-1965, Bethesda Primitive Methodist Chapel, Manchester Road,

Heaton Norris.

<u>FROM</u>	<u>TO</u>	<u>REGISTER NO.</u>
1899, May 27th	1908, February 22nd	1 B/YY/4/11
1908, May 9th	1914, January 3rd	2 B/YY/4/11
1914, January 31st	1920, December 8th	3 B/YY/4/12
1921, February 19th	1946, May 18th	4 B/YY/4/12
1946, August 10th	1965, March 20th	5 B/YY/4/13

1899-1954, Mount Tabor Church, Wellington Road South, Stockport.

(from 1913, Registered as, 1899-1913 - Mount Tabor Chapel)

<u>FROM</u>	<u>TO</u>	<u>REGISTER NO.</u>
1899, May 27th	1903, November 11th	1 B/YY/4/22
1903, December 20th	1907, August 12th	2 B/YY/4/22
1907, December 11th	1912, December 26th	3 B/YY/4/23
1913, April 30th	1918, March 2nd	4 B/YY/4/23
1918, March 27th	1923, May 26th	5 B/YY/4/24
1923, May 26th	1929, April 17th	6 B/YY/4/24
1929, July 29th	1934, September 12th	7 B/YY/4/25
1934, September 15th	1954, August 28th	8 B/YY/4/25

1899-1968, Edgeley Methodist Church, Castle Street, Edgeley.

(from 1934, Registered as, 1899-1933 - Edgeley Wesleyan Chapel,
1933-1934 - Edgeley Methodist Chapel)

<u>FROM</u>	<u>TO</u>	<u>REGISTER NO.</u>
1899, October 8th	1903, October 8th	1 B/YY/4/26 Includes a receipt from the Deputy Superintendent Registrar.
1903, October 10th	1908, June 1st	2 B/YY/4/26
1908, June 20th	1912, April 3rd	3 B/YY/4/27
1912, April 10th	1916, May 6th	4 B/YY/4/27
1916, May 27th	1920, May 22nd	5 B/YY/4/28
1920, June 2nd	1923, October 15th	6 B/YY/4/28
1923, December 26th	1929, August 24th	7 B/YY/4/29
1929, October 24th	1938, December 10th	8 B/YY/4/29
1939, May 27th	1951, September 1st	9 B/YY/4/30
1951, September 4th	1969, June 22nd	10 B/YY/4/31

1900-1938, Portwood Methodist Church, Great Portwood Street, Stockport. (from 1935, Registered as, 1900-1908 - Portwood Chapel, 1908-1935 - United Methodist Church)

<u>FROM</u>	<u>TO</u>	<u>REGISTER NO.</u>
1900, February 1st	1907, September 29th	1 B/YY/5/1
1908, February 22nd	1915, January 13th	2 B/YY/5/1
1915, March 14th	1927, June 1st	3 B/YY/5/2
1927, September 3rd	1938, April 16th	4 B/YY/5/2

1900-1955, Brunswick Wesleyan Chapel, Great Portwood Street, Stockport. (from 1920, Registered as, 1900-1920 - Brunswick Chapel)

<u>FROM</u>	<u>TO</u>	<u>REGISTER NO.</u>
1900, July 26th	1912, September 9th	1 B/YY/4/19
1912, September 14th	1920, March 31st	2 B/YY/4/19
1920, April 26th	1928, September 1st	3 B/YY/4/20
1928, October 4th	1940, March 9th	4 B/YY/4/20
1940, May 22nd	1952, August 7th	5 B/YY/4/21
1952, August 16th	1955, September 10th	6 B/YY/4/21

1904-1963, United Methodist Church, Napier Street, Hazel Grove.

<u>FROM</u>	<u>TO</u>	<u>REGISTER NO.</u>
1904, December 18th	1936, August 8th	1 B/YY/4/14
1937, July 24th	1942, December 19th	2 B/YY/4/15
1943, January 16th	1950, March 30th	3 B/YY/4/15
Includes a circular (1941) from General Register Office re. Rank and profession of Members of H.M. Forces.		
1950, July 28th	1963, March 16th	4 B/YY/4/14

1909-1961, Wesleyan Methodist School Chapel, Burnage Lane,
Burnage, Heaton Norris.

<u>FROM</u>	<u>TO</u>	<u>REGISTER NO.</u>
1909, December 24th	1961, October 4th	1 B/YY/4/13

1920-1974, United Methodist Church, Petersburg Road, Edgeley
Park.

<u>FROM</u>	<u>TO</u>	<u>REGISTER NO.</u>
1920, March 31st	1941, March 8th	1 B/YY/4/9
1941, April 28th	1956, April 14th	2 B/YY/4/9
1956, September 22nd	1968, September 28th	3 B/YY/4/10
1968, October 5th	1974, April 6th	4 B/YY/4/10

1923-1939, Methodist Chapel (London Road) Hazel Grove.

<u>FROM</u>	<u>TO</u>	<u>REGISTER NO.</u>
1923, August 11th	1934, May 16th	1 B/YY/4/17 Includes a receipt for this register from the Superintendent Registrar
1934, July 28th	1940, July 23rd	2 B/YY/4/17
1940, July 27th	1949, November 10th	3 B/YY/4/18
1950, February 18th	1959, March 28th	4 B/YY/4/18

1920-1967, Methodist Church, Edgeley Road, Edgeley. (from 1937,
Registered as, 1920-1937 Primitive Methodist Church)

<u>FROM</u>	<u>TO</u>	<u>REGISTER NO.</u>
1920, November 13th	1925, October 17th	1 B/YY/4/4
1925, November 14th	1937, March 27th	2 B/YY/5/3
1937, March 27th	1946, September 14th	3 B/YY/5/3

1947, September 6th	1957, June 22nd	4 B/YY/5/4
1957, June 29th	1966, August 6th	5 B/YY/5/4
1966, August 13th	1967, January 24th	6 B/YY/5/5

1930-1964, Primitive Methodist Chapel, Charles Street, Cheadle.

<u>FROM</u>	<u>TO</u>	<u>REGISTER NO.</u>
1930, August 24th	1941, January 13th	1 B/YY/4/16
1941, July 16th	1964, June 20th	2 B/YY/4/16

1937-1949, Methodist Church, Hawthorn Street, Wilmslow.

<u>FROM</u>	<u>TO</u>	<u>REGISTER NO.</u>
1937, June 12th	1949, May 7th	1 B/YY/5/5

1959-1972, Brinnington Methodist Church, Northumberland Road, Brinnington.

<u>FROM</u>	<u>TO</u>	<u>REGISTER NO.</u>
1959, March 21st	1965, September 25th	1 B/YY/4/31
1965, November 27th	1971, April 12th	2 B/YY/4/32
1971, May 29th	1972, October 14th	3 B/YY/4/32

1963, Zion Chapel, Chapel Street, Cheadle.

		<u>REGISTER NO.</u>
1963, February 9th	(only entry)	1 B/YY/4/30

Stockport Archive Service


This catalogue was digitised by The National Archives as part of the National Register of Archives digitisation project

NRA 22827


The National Archives

- JUL 1979


ARCHIVES CALENDAR

VOL.14

KAY BROTHERS

CHEMISTS & DRUGGISTS

HILLGATE & ST.PETERSGATE MILL

STOCKPORT

This Calendar and the associated
Collection of documents was
prepared by Colette McGrane
during March - April 1978

T.D.W.Reid
Reference Librarian
February 1979

1633-1961 KAY BROTHERS.

Part of Kay Bros. Calendar.

1633-1925 Deeds and miscellaneous documents re property.

1633, Jan.15th. RELEASE by Raphe Chorleton of
Altrincham, Co. Chester, yeoman, to
Thomas Hesketh etc.

1633, Jan.15th. RELEASE by Raphe Chorleton of
Altrincham, Co. Chester, yeoman,
to Thomas Hesketh and Ralph Devis
the younger, both of Altrincham,
yeomen, of a messuage and burgage,
sheep stable and garden in the
Hillgate, Stockport, Co. Chester.
Cons. £10

Personal names mentioned: John
Moores, James Waller and William
Bradley.

Field names mentioned: the Longshutt
and two parcels of land called the
Sparke and the Butte.

Signature: Raphe Chorleton (X).

Witnesses: John Harrison, Robert
Smith, James Whillatt and John
Goolden.

D 903

B/YY/6/1/1

1687, June 27th. Copy of the will of Thomas Hesketh of Lyme, Co.Chester, yeoman, bequeathing his lands in Stockport to his wife, Mary, and after her death, to Henry Smith, of Altrincham.

Mentions: William Hesketh, uncle of the testator. Mary Hesketh, sister of the testator.

Signed: Thomas Hesketh (X)

Witnesses: Richard Jefferson (X)

Geo. Birch.

James Jefferson (X)

Paper D 904

B/YY/6/1/2

1689, Apl.16th. Quitclaim by Mary Hesketh of Ashley Co. Chester, Spinster, of any right or title in premises in Stockport, Co.Chester, called the Rock House, under the will of her brother Thomas Hesketh of Lyme, Co. Chester, deceased, for £10 paid by Henry Smith of Altrincham, Co. Chester, Maltster.

Signature: Mary Hesketh (X)

Witnesses: George Hardeye. Tho.Worsley.

Geo. Birch. Tho.Renshaw.

Paper D 905

B/YY/6/1/3

1694, Dec.25 & LEASE AND RELEASE by Elizabeth Smith
26th of Altrincham, Co. Chester, widow,
and William Smith of Altrincham,
husbandman, to Henry Smith of
Altrincham, yeoman, of a messuage,
burgage and tenement in Stockport,
Co. Chester, called the Rockhouse.
Cons. £40.

Signature: Elizabeth Smith (X)
William Smith

Witnesses: Tho. Hunt, Timothy Taylor,
George Birch, Jno. Davenport.

Includes receipt by Elizabeth Smith
and Henry Smith for £40.

D 906

B/YY/6/1/4

1707, April 12th

Assignment by William Davenport of
Bramhall Co. Chester, Esquire, to
Henry Smith of Altrincham, Co. Chester,
Alderman, of a yearly rent of 5s on a
messuage, burgage or tenement near
Brookebridge, on the Hillgate, for £6.

Mentions: John Brocklehurst; William
Davenport of Bramhall, Esq., decd.,
father of said Wm. Davenport.

Signature: Will. Davenport.

Witnesses: Wm. Tatton.

Richard Siddall.

Ralphe Hamnett.

D 907

B/YY/6/1/5

1713, Feb.2nd. ASSIGNMENT by way of mortgage by
Henry Smith of Altrincham, Co.Chester,
maltster, to George Smith and Robert
Lupton of Altrincham, maltsters, of
the Rock House in Stockport, Co.
Chester, for a term of 1000 years,
indemnifying George Smith and Robert
Lupton against any loss by reason of
their being bound with Henry Smith, to
several people, in various sums of
money and bonds. Henry Smith will
receive the rents and profits from the
property unless he makes default on his
part of the repayment of the above sums
and bonds.

Signatures: Henry Smith.

Witnesses: John Ashley, Tho.Hunt,

Jo. Birch.

D 908

B/YY/6/1/6

1715, Dec. 2nd. LEASE BY WAY OF MORTGAGE for 500 years by Henry Smith of Altrincham, Co. Chester, yeoman, to William Millington of Dunham Massey, Co. Chester, Gent., of premises in Stockport, Co. Chester, called the Rock House, for a yearly rent of one peppercorn and a consideration of £140.

Personal names mentioned: John Davenport, tenant of the Rock House.

Signatures: Henry Smith.

Witnesses: Edmund Burgis; William Shaw.

D 909

B/YY/6/1/7

1716, Jan. 25th. ASSIGNMENT by George Smith and Robert Lupton, both of Altrincham, Co. Chester, maltsters, (at the direction of Henry Smith of Altrincham, maltster) to Richard Neild of Dunham Massey, Co. Chester, shoemaker, of the remainder of a term of 1000 years in premises in Stockport Co. Chester, called the Rock House, for securing a loan of £50 plus interest.

Signatures: Robert Lupton; Henry Smith.

Witnesses: Samll. Holt; Jno. Davenport.

(Paper) D 910

B/YY/6/1/8

1716, Mar. 22nd.

RELEASE by Henry Smith of Altrincham, Co. Chester, maltster, to Richard Jackson and Jonas Baxter, both of Ashley, Co. Chester, yeoman of (1) a messuage and tenement in Stockport, Co. Chester, at the sign of the George, commonly called the Rock House, (2) a messuage and tenement in Baguley, (3) parcels of enclosed land in Timperley Moss, in trust, to sell and from the profits to pay off the several debts of Henry Smith.

Field names mentioned: Roundhey, Wheatfield, Gorstyfield and Cucke Stoole field in Altrincham.

Signatures: Henry Smith; Jonah Baxter, Richard Jackson.

Witnesses: Eli Davenport; Henry Hough.

(Paper) D 911

B/YY/6/1/9

1717, Dec. 9th &
10th.

LEASE AND RELEASE by Henry Smith of Altrincham, Co. Chester, and Richard Jackson and Jonah Baxter, both of Ashley, Co. Chester, maltsters (trustees of Henry Smith) to James Lees of Stockport, Co. Chester, innholder, of

B/YY/6/1/10

(1) a messuage or burgage called the Rock House, in Hillgate, Stockport, now the sign of the George, near or some part thereof adjoining the Brooke Bridge, now occupied by John Davenport as tenant. (2) A backside belonging to the Rock House extending to the middle of or beyond the brook running on the backside of the said messuage. (3) A parcel of land belonging to the said messuage, formerly called the Sparke, now the Round Meadow, inclosed from a town field called the Longshutt, and a dole lying within the Longshutt, called the Butt. (4) Parcels of buildings standing on the other side of the Hillgate, over against the said messuage and held therewith, one part thereof being two stables and other outbuildings, the other part converted into a dwelling house and garden or backside. Cons. £230.

Signatures: Henry Smith, Richard Jackson,
Jonah Baxter.

Witnesses: Jno. Davenport,
John Goulden,
Jos. Potts.

1717, Dec.11th.

ASSIGNMENT by William Millington of Dunham Massey, Co. Chester, Gent. (mortgagor) to Nathan Arderne of Reddish, Co. Lancs. as trustee for James Lees of Stockport, Co. Chester, innholder (at the direction of Henry Smith of Altrincham, Co. Chester, alderman, mortgagee, and Richard Jackson and Jonah Baxter of Altrincham, yeomen, his trustees) of the remainder of a term of 500 years, to attend the freehold and inheritance, in premises in Stockport viz. a messuage, burgage and tenement called the Rock House. Cons. £147.

Signatures: Will. Millington;
Henry Smith; Richard Jackson;
Jonah Baxter.

Witnesses: Jno. Davenport; William Shaw; Jos. Potts; John Goulden.

D 913

B/YY/6/1/11

1717, Dec.12th.

ASSIGNMENT of a term in trust, to attend the freehold and inheritance for James Lees of Stockport, Co. Chester, innholder, in the form of an indenture quadrupartite between

(1) Richard Neild of Dunham Massey, Co. Chester, Cordwainer; (2) George Lees of Stockport, Co. Chester, linen webster; (3) Henry Smith of Altrincham, Co. Chester, Alderman and Richard Jackson and Jonah Baxter, both of Ashley, Co. Chester, yeomen, his trustees; (4) James Lees of Stockport, innholder. James Lees agrees with Henry Smith and his trustees to purchase the reversion and inheritance of the Rock House, a messuage, burgage and lands in Stockport called the Rock House, (mortgaged by Henry Smith to Richard Neild), for £51/17/= paid to Richard Neild and assigns to George Lees the residue of a term of 1000 years in the mortgages taken out by Henry Smith.

Signatures: Richard Neild; Henry Smith;
Richard Jackson; Jonah Baxter.

Witnesses: Jno. Davenport; John Goulden;
Jos. Potts.

D 914

B/YY/6/1/12

1735, Oct. 17th. Probate copy of the Will (dated 1731, Nov. 4th) of James Lees, bequeathing his premises on the Hillgate, and adjoining premises, amongst others, to his wife, Ruth, and after her death, to his daughter Ruth Lees and her heirs.

Mentions: John Warren Esq.; Samuel Bardsley;
daughter Elizabeth; daughter Lucy.

D 915

B/YY/6/1/13

1741, Mar. ATTESTED COPY LEASE AND RELEASE, the latter
5th & 6th. being tripartite, between (1) Ruth Lees (widow
of, and devisee in the will of James Lees of
Stockport, Co. Chester, innkeeper), Daniel
Waldgrave of Manchester, Co. Lancs., linen
draper, and Ruth Waldgrave, his wife (one of
the daughters of the said James Lees and a
devisee in His will); (2) Robert Tatton of
Stockport, Gent. and Francis Wardle of
Chester, Gent.; (3) Edward Tatton of
Stockport, Gent.; Cons. 10/=-.

Conveyance by Ruth Lees, Daniel Waldgrave and
Ruth, his wife, to Robert Taiton and Francis
Wardle, of (1) a messuage, burgage and
tenement in the Hillgate, Stockport, known
by the sign of the Bull and George, tenant,
Joseph Mather; (2) messuages, burgages etc.
in Hillgate, adjoining or near to the Bull
and George, tenants, John Bennett, William
Massey, Peter Hyde, Ralph Wyld and Benjamin
Brook, together with appurtenant gardens,
backsides etc., (3) 3 closes, inclosures or
parcels of land near Shaw Heath in the

occupation of Thomas Lockwood, Joseph Marsland and Joseph Mather, and all other their premises in Stockport (except a dwellinghouse in the possession of Ruth Lees) to the use of Robert Tatton and Francis Wardle during a term of 1000 years, to commence after the levying of a common recovery with double voucher (Edward Tatton, demandant) to bar the entail and remainders and upon trust to several uses declared.

Signatures: Ruth Lees (X); Danl. Waldgrave;
Ruth Waldgrave; Robert Tatton;
Fran. Wardle; Edward Tatton.

Witnesses: John Brentnall; Robert Newton;
John Knott; Ellen Chatterton (X);
Robert Newton.

Copy attested by John Shirtt and Buckley
Bower.

Paper 3 sheets. D 916

B/YI/6/1/14

1741, Apl. 17th. RECOVERY with double voucher re premises
in Stockport, Co. Chester.

Demandant - Edward Tatton, Gent.

Tenants to the praecipe - Robert Tatton, Gent.,
and Francis Wardle, Gent.

Vouchees - Ruth Lees, widow, Daniel
Walgrave, linendraper and
Ruth, his wife.

Common Francis Howland.
Vouchee

At Chester Assizes, before Matthew
Skinner, Esq.

(See Lease and Release, 1741, Mar. 5th & 6th).

D 917

B/YY/6/15

1742, Mar. 19th. MORTGAGE by Robert Tatton of Stockport,
Co. Chester, Gent. and Francis Wardle of
Chester, Gent. (as trustees of, and by the
direction of Daniel Waldgrave of Manchester,
Co. Lancs., Linendraper) to Jacob Preston
of Beeston St. Lawrence, Co. Norfolk, Esq.,
of premises in Stockport, Co. Chester,
fully described in Lease and Release of
1741, Mar. 5th and 6th, for the remainder
of a term of 1000 years, for £600 in hand
paid to Daniel Waldgrave. Promise for
redemption on payment of £630, by Daniel
Waldgrave and Ruth, his wife, to Jacob
Preston at times and places specified.

Signatures: Robert Tatton; Franc. Wardle;
Dan. Waldgrave; Jac. Preston.

Witnesses: Ann Edrington; Robert Newton;
Ralph Griffith; Will. Dix;
Thos. Preston; Saml. Rash.

D 918

B/YY/6/1/16

1744, July 5th. BOND by Ruth Lees of Stockport, Co. Chester, widow, to pay to Edward Broadhurst of Stockport, bricklayer and Joseph Mather 3s per year each, for building on their leasehold glebe land.

Signature: Ruth Lees (X)

Witnesses: Benja. Brooks;
Thomas Townley;
Thos. Deane.

Paper D 919

B/YY/6/1/17

1753, April 21st. Chirograph of fine, in which Marmaduke and Lucy Longdale, John and Elizabeth Chbrlton, and Edward and Sarah Allen acknowledge the rights of Samuel Dixon and William Ellison to several messuages and lands in Stockport and Cheadle Bulkeley, for £180 of silver.

D 920

B/YY/6/1/18

1766, Dec. 6th. ASSIGNMENT by James Massey of Salford, Co.Lancs., Gent., to Marmaduke Langdale, of Manchester, Co.Lancs., chapman, of the remainder of a term of 1000 years mortgage on premises in Stockport, Co. Chester, called the sign of the Bull and George, and other premises and lands in Stockport (previously assigned by Jacob Preston of Beeston St. Lawrence, Co. Norfolk, Esq., to James Massey) in trust for Daniel Waldgrave of Manchester, Co.Lancs. linendraper, and Ruth Waldgrave, his wife.
Many personal names mentioned.

Signatures: James Massey; Dan.Waldgrave;
Ruth Waldgrave; Marmake.
Langdale.

Witnesses: Richd. Massey; Buckley Bower;
Margaret Marshall; Mary
Isherwood; John Bayley.

D 921

B/YY/6/1/19

1766, Dec.8th. MUTUAL COVENANT to produce title deeds between Daniel Waldgrave of Manchester, Co.Lancs., linendraper and Sir George Warren of Poynton, Co.Chester, Knight.

Deeds listed in two schedules,
1694-1756.

Many personal names mentioned.

Signatures: Dan. Waldgrave; George
Warren.

Witnesses: Buckley Bower; Marsden
Hargreave; John Swindell.

D 922

B/YY/6/1/20

1768, Dec. 1st and 2nd. LEASE AND RELEASE by way of mortgage by Daniel Waldgrave of Manchester, Co. Lancs., linendraper and Ruth Waldgrave, his wife (dau. of James Lees of Stockport, Co. Chester, innholder, deceased) to Buckley Bower of Stockport, Gent., of a messuage, dwellinghouse and tenement in Stockport, the sign of the Bull and George, tenant Peter Smith and a shop standing near to the Bull and George, tenant John Barlow to secure £300. Proviso for redemption on repayment of £300 and interest.

Signatures: Danl. Waldgrave; Ruth
Waldgrave.

Witnesses: William Davenport; Marsden
Hargreave and Mary Barton.

D 923

B/YY/6/1/21

1768, Dec.2nd. ASSIGNMENT by Marmaduke Langdale of Manchester, Co.Lancs., chapman (as trustee for, and by the direction of Daniel Waldgrave of Manchester, Co. Lancs., linendraper and Ruth Waldgrave, his wife) to Henry Penny of Nether Knhtsford, Co.Chester, apothecary (trustee of Buckley Bower of Stockport, Co.Chester, Gent.) of the remainder of a term of 1000 years in a messuage, dwellinghouse and tenement, shops and lands in the Hillgate in Stockport including the sign of the Bull and George.

Many personal names mentioned.

Tenant of the Bull and George - Peter
Smith.

Signatures: Marmaduke Langdale, Daniel
Waldgrave, Ruth Waldgrave,
Buckley Bower.

Witnesses: William Davenport, Marsden
Hargreave, Mary Barton.

D 924

B/YY/6/1/22

1775, Mar. 23rd LEASE AND RELEASE by Buckley Bower
and 24th of Stockport, Co.Chester, Gent., (at
the direction of Daniel Waldgrave of
Wainfleet, Co.Lincoln, chapman, but
late of Manchester, Co.Lancs., and
Ruth Waldgrave, his wife) to William
Wood of Stockport, Co.Chester, grocer,
of a messuage and tenement in the
Hillgate, Stockport, called the Bull
and George, a shop nearby, and other
premises (except the parcel of land
called the Middingstead at the bottom
of Rowson Brow, lying behind two
dwellinghouses in the possession of
Benjamin Clayton and Thomas Slate,
previously sold to Thomas Slate).
Cons. £610 paid to Daniel and Ruth
Waldgrave, of which £304/9/= is to be
repaid to Buckley Bower.

James Matthewson is tenant of the shop.

Signatures: Buckley Bower; Dan.

Waldgrave; Ruth Waldgrave.

Witnesses: John Wood; Wm. Hancock;

Samuel Cooke.

D 925

B/YY/6/2/1

1775, Mar.25th. ASSIGNMENT by Henry Penny of
Nether Knutsford, Co.Chester,
apothecary (at the direction of
Buckley Bower of Stockport, Co.
Cheshire, Gent., and of Daniel
Waldgrave of Wainfleet, Co.Lincoln,
chapman, and Ruth, his wife) to
John Mayor of Gatley, Co.Chester,
yeoman, of the remainder of a term
of 1000 years in a mortgage of
premises and lands in the Hillgate,
Stockport, including the Bull and
George (except the Midding Stead at
the bottom of Rowson Brow) in trust
for William Wood of Stockport, grocer,
to attend the inheritance. Proviso
for redemption by David and Ruth
Waldgrave on repayment of £300 and
interest.

Signatures: H,Penny; Buckley Bower;
Dan. Waldgrave; Ruth
Waldgrave; Willm.Wood;
John Mayor.

Witnesses: John Wood; Wm.Hancock;
Samuel Cooke; J.Penny;
Jno. Barlow.

1798, June 26th. ASSIGNMENT of mortgage (Glebeland)
by James Chandley of Stockport, Co.
Chester, painter, to Thomas Marriott
of Marple, Co. Chester, Esq., for the
unexpired term of 97 years, on land
and premises at Rowson Brow, Stockport.
Cons. £200. Annual rent payable to
the Rector of Stockport Parish Church,
£2/10/=.

Covenant by Thomas Marriott to insure
the messuages etc.,

Description of land: bounded on the
East side by other Glebe in the
possession of William Wood; on the
West side by Rowson Brow; on the
North end by other Glebe leased by
Jeremiah Adshead and on the South
end by land and premises belonging
to Willoughby Ashbrook and by a
stream called Carr Brook.

Dimensions: East side, 17 yds. 18 ins;
West side, 10 yds. 16 ins.
North end, 27 yds, 8 ins.
South end, 33 yds, 22 ins.

Includes messuages and buildings lately
built thereon by James Chandley.

Signature: Jas. Chandley.

Witnesses: Jas. A. Newton.

- 1800, Sept.29th. Memo as to date of building party walls by George Broadhurst re a boundary wall dispute with James Ramscar. Mentions Ollive Sims, the "Ring O' Bells;" Widow Hall; John Robinson, corn dealers; James Chandley; Wm. Wood.
- Signature: George Broadhurst.
- Paper 2 docs. D 928 B/YY/6/2/4
- 1804, May 4th. Copy of the will d.1803, Aug.10th, of James Chandley, late of Stockport, house painter, now of Cheadle, Gent., bequeathing to trustees, messuages tenements, lands and hereditaments in Stockport and Cheadle Bulkeley to be sold, and the monies divided. Details of the recipients are included.
- Many personal names mentioned.
- Paper. 4 sheets. D 929 B/YY/6/2/5
- 1805, July 9th. ASSIGNMENT by John Worthington of Ringway within Hale, Co.Chester, farmer, John Chandley of Stockport, Co. Chester, painter, Joseph Chandley of Poynton, Co.Chester, painter and John Chandley of Cheadle, Co.Chester, yeoman (Devises in trust in the will of

James Chandley, deceased) and Thomas Marriott of Marple, Co. Chester, Esq., to George Bennett of Stockport, painter, of two several messuages fronting onto Rowstherne Brow, in Stockport, occupied by Joseph Chandley and Mr. Graham, surgeon, together with the shop, warehouse, cellars, mill used for grinding paint, and other buildings adjoining Joseph Chandley's messuage. Also several other messuages at the back and adjoining, in the occupation of James May, John Thatcher, Mary Pegg, John Pearson, William Ellor, William Mellor, Joseph Kettle and Joseph Bray, with free use of the vacant land between the said premises and other premises not hereby assigned, and free use of the entry from Churchgate to the vacant land. Part of the premises was originally leased from the Rev. C.Prescott by James Chandley and mortgaged by him to Thomas Marriott, and part originally leased from the Rev. C.Prescott by James Mayers of Stockport, grocer, and sold by him to James Chandley.

Cons: £1600, for the residue of terms of 97 years and 99 years at a yearly rent of £2/10/= and £2/18/= . £200 of the £1600 to be paid to Thomas Marriott as repayment of mortgage.

Signatures: John Worthington;
John Chandley of Stockport;
Joseph Chandley;
John Chandley of Cheadle;
Thos. Marriott;
G. Bennett.

Witnesses: Tho. Nicholson;
Joseph Clayton.

5 Skins. With plan. D 93

B/YY/6/2/6

1805, July
9th.

COVENANT between Peter Barrow of Stockport, Co. Chester, brazier and George Bennett of Stockport, painter, in which each agrees to pay a proportionable share of a yearly rent of £7/18/=, part of a yearly rent of £10/4/6 payable to the Rector of Stockport Parish Church on leasehold Glebe land in Churchgate and premises at the back of the messuage built thereon. Peter Barrow to pay £5 and George Bennett to pay £2/18/= . Covenant by Peter Barrow to produce title deeds.

Many personal names mentioned.

Signatures: Peter Barrow, G. Bennett.

Witness: Tho. Nicholson.

D 931

B/YY/6/2/7

1805, July 10th. ASSIGNMENT by George Bennett of Stockport, Co. Chester, painter, to Peter Wild of Stockport, cotton manufacturer, of a messuage and dwellinghouse fronting onto Rowstherne Brow, near Lower Hillgate, in Stockport, and premises adjoining and at the back, for the residue of two terms of 97 and 99 years, subject to the yearly rent of £2/10/= and a proportioned yearly sum of £2/18/= (glebe land), for £1200.

Many personal names mentioned.

Signatures: G. Bennett, Peter Wild.

Witnesses: Tho. Nicholson; Joseph Clayton.

D 932

B/YY/6/2/8

1838, Apl.11th. COPY DEED OF DISCLAIMER of John
Robinson, Frederick Lallemand,
John Vaughan and David Hulme of
their trusteeship and executorship
under the will of Mary Wild of
Macclesfield, Co.Chester, widow
deceased.

D 933

B/YY/6/2/9

1845, Jan.23rd. ABSTRACT of the order for sale of
property re Shaw v Wild, in
Chancery.

D 934

B/YY/6/2/9

1846, Mar.27th- Shaw v Wild re sale of property
Jun.24th. in the Park and 'Rostron Brow'.
Mar.27th. Particulars and conditions of Sale
for 2 lots of premises, in the Park
and in Rostron Brow. Proceeds for
the plaintiffs, creditors of the late
Mary Wild, defended by William Wild.

(Printed) D 935

Apl.2nd. Office copy of a report re purchase
of Lot 2 (Rostron Brow premises).

D 936

May 1st. Order confirming purchase of Lot 2.
D 937

May 30th. Order for payment of purchase money
into court.
D 938

June 24th. Office copy of receipt for £600
paid into court.
D 939

B/YY/6/2/9

1846, Oct.15th. ASSIGNMENT by William Wild of
Macclesfield, Co.Chester, Gent.
(sole executor and trustee under
the will of Mary Wild of Stockport,
Co.Chester, widow, deceased) to
Samuel Berrisford of Stockport, roller
maker, of a messuage and dwellinghouse,
fronting onto Rowstherne Brow, in
Stockport, and premises adjoining and
at the back, for the residue of two
terms of 97 and 99 yrs., subject to
the yearly rent of £2/10/= and a
proportioned yearly sum of £2/18/=
(glebe land) for £600.

Many personal names mentioned.

Signatures: W.Wild; Saml. Berrisford.

Witnesses: S.Wolfenden; Geo. M.Ferns.

D 940

B/YY/6/2/10

1852

Abstract of the Title of James
Newton, to messuages dwellinghouses,
factories, land, chief rents and
hereditaments in Stockport and Heaton
Norris. 1772-1834.

Premises mentioned:

1. Messuages on S.W. side of Hillgate
near to Ridgway Lane, forming
part of the New Market and the
Lacy Croft.
2. A close at Rowcroft Smithy called
the Slack Acre "through which a
new road had then recently been
cut (1828). Plan. p.14. of the
abstract.
3. Land in Heaton Norris at Birch
Street and Bridge Street near the
road leading from Reddish to
Stockport. Plan on p.16, reverse
and 32 reverse.
4. Factory, sheds, dwg.house etc.,
at St.Peter's Square, Stockport.
Mentions the Nearer Barn field
and the Ryecroft - Little Round
Meadow bounded by Davies Street.

1852, Mar.10th. ASSIGNMENT by Samuel Berrisford of Stockport, Co.Chester, roller maker, to George Bowring of Stockport, Gent. of a leasehold messuage and dwelling house in Rowstherne Brow, in Stockport, and buildings adjoining and at the back, for the residue of two terms of 97 and 99 years, with powers of sale for raising and securing £500 and interest. Cons. £500.

Many personal names mentioned.

Recites earlier leases.

Signatures: Saml. Berrisford; George Bowring.

Witnesses: Geo. M. Ferns, Solr., Stockport.

D 941

B/YY/6/3/2

1861, Nov.13th. LEASE by Samuel Berrisford of Stockport, Co.Chester, machine maker, to Samuel Redfern, of Stockport, fishmonger, of a messuage or dwelling house and shop with vaults or cellars underneath and adjoining the same, in Rostron Brow, Stockport, in the occupation of Samuel Redfern, also three cottages at the back thereof,

in the occupation of Patrick
Macdonald, Patrick Rhind and
Thomas Grady, for 14 years at
an annual rent of £40.

Signatures: Sam. Berrisford;
Samuel Redfern.

Witness: Geo. M. Ferns;
Solr. Stockport.

Paper. D 942

B/YI/6/3/3

1872

Abstract of the Title of John Hall
of Port Street, Manchester, Iron
Merchant. (Creditors Assignees of
Samuel Berrisford, a bankrupt) re
premises on Rostron Brow. 1846-1865.

Paper D 946

B/YI/6/3/4

1872, Feb.20th. Conditions of selling by auction,
by order of John Hall, of property
owned by Samuel Berrisford, a
bankrupt. Details of Lot 2 fronting
on Rostron Brow are given, and of
premises nearby. Also - a cutting
from the "Manchester Guardian" 1872,
January 24th, describing Lots 1 and
2.

D 943

B/YI/6/3/5

1872, March 8th. Particulars and Conditions of Sale by Auction, by Messrs. Bradshaw and Brady, of a cotton mill, machinery, warehouses, chief rent and dwellinghouse at St. Petersgate/St. Peter's Square.

D 953

B/YY/6/9

1873, June 24th. COUNTERPART LEASE by Charles Prescott, Rector of Stockport, Co. Chester, to Thomas Kay of Stockport, chemist and druggist, of two parcels of glebe land, one fronting onto Rostron Brow, behind Samuel Kay's premises and the other at the back thereof, together with buildings, vaults, warehouses etc., built thereon, for 99 years at a yearly rent of £15. Boundaries are described in detail. With plan.

Signature: Thomas Kay.

Witness: Wm. Smith. Solr. Stockport.

Endorsed: Symonds & Kay: This lease was set aside under order herein dated 10th August 1881.

Bolton Robbins (?)
Solr. for Plff.

D 947

B/YY/6/3/6

1877, Nov. 21st. COUNTERPART LEASE for 15 years
of the Gladwins Mark Farm,
Ashover Co. Derby, from Thomas
Kay to Messrs. William and
Thomas Hyslop.

D 954

B/YY/6/9

1878, Feb. 19th. Inland Revenue. Accounts of
succession duty on real property
re estate of Frederic Brooks
(deceased).

D 955

B/YY/6/9

1880

Abstract of the Title of the
Mortgagees of Frederic Brooks to
several plots of land, hereditaments
and premises in Stockport. 1847-1877.

Mentions: Premises built on part of
the Round meadow.

Factory, dwg.houses etc.,
built on part of the
House meadow. Plans on
reverse of p.19, on p.22
and reverse of p.43.

Both off St.Petersgate.

D 945

B/YY/6/3/7

1880, Feb.13th. Particulars and Conditions of Sale
by Auction by John Gladstone Mackie,
of a cotton mill, machinery, chief
rent, warehouses, and dwellinghouse
at St.Petersgate. (Lot 2 purchased
by Kays for £2,500). Also mentions
Messrs. Brady.

D 956

B/YY/6/9

1880, May 25th. Mortgage of Frederic Brooks (deceased).
Schedule of Deeds received by Samuel
and Thomas Kay.

D 957

B/YY/6/9

1881, July 25th. Receipted account from J.W.Johnston
(Solicitors) for charges re land
at St.Petersgate.

D 958

B/YY/6/9

1882
Receipted account from Garnett and
Tarbet for charges re conveyance of
land to Kay Brothers, (Nicholson's
Estate).

D 959

B/YY/6/9

1863, June 23rd. AGREEMENT that Mary Ann Hornby of Mill House, Altrincham, Co. Chester, widow, and Charles Haycock Hornby of Stockport, Co. Chester, Chemist (trustees under the will of Edward Preston Hornby of Stockport, chemist and druggist, deceased) will sell to Samuel and Thomas Kay, both of Stockport, chemists and druggists, for a price to be named by William Hollinshead Brady of Stockport, valuer, of (1) a dwg. house, shop, etc., formerly the Rock House, then the Bull & George; (2) a plot of land and premises at Daw Bank; (3) a plot of leasehold glebe land behind the premises first mentioned, with a warehouse and other buildings built thereon; (4) all trade fixtures and fittings and stock in trade, goodwill etc.,

The Premises agreed to be sold are fully described in this document.

Signatures: E.P. Hornby.

Charles H. Hornby.

Witness: Fra. Newton, Solr.
Stockport.

Paper D 960

B/YY/6/9

1897, May 19th. Agreement by J.G.Revill propr. of the Theatre Royal, St.Petersgate to pay 1s annually to Kay Bros.Ltd., as acknowledgement for their permission to build a urinal behind the Theatre Royal on their property.

Paper D 948

B/YY/6/3/8

1913, June 20th. Notice from Charles E.Revill to Samuel Kay of Stockport, Co.Chester, J.P. terminating tenancy of a plot of land and buildings in Stockport. (Refers to a lease of 1897, Feb.1st between William Revill and Samuel Kay).

D 949

B/YY/6/3/9

1925, Dec.31st. Covenant between Kay Brothers Ltd., St.Petersgate Mill and Maurice Georges Duperrey re his sole rights of manufacture for sale of Kay Brothers "Viper" and "Gorgon" flycatchers.

Paper D 950

B/YY/6/3/10

N.D. Fragment of a memo re a back yard in dispute between Mr.Waldgrave and William Wood. (Rock House).

D 951

B/YY/6/3/11

N.D.

Schedule of title deeds re Ollive
Sim's house in Lower Hillgate,
1633-1800.

Paper D 952

B/YI/6/3/12

1870 WORKMEN'S INTERNATIONAL EXHIBITION.

- 1870 Notification of the Exhibiton,
its features and purpose. Lists
the Committee, and donations. B/YY/5/6
- 1870 Reprints re W.I.E. from the Daily
News, and of a letter from the
Italian Government. Also - a note
about international reaction to
the exhibition. B/YY/5/6
- 1870 Circulars from the W.I.E. re
carriage of articles by railway.
protection of inventions, categories
for prizes, selection of jurors/
committee members, prices of headed
notepaper, and a request for banners
representing each town and industry,
to be made. B/YY/5/6
- 1870 Note and letter re subscription to
a testimonial offered by the W.I.E.
Committee. B/YY/5/6

1870, January 10th. Report of the General Conference of W.I.E. delegates. Includes a short section entitled "Opinions of the Press". B/YY/5/6

Correspondence.

1870, June 20th from John Hesletine - re admission to W.I.E. B/YY/5/6

June 20th - 4 letters from George Hurn-
July 7th re Kay's stall B/YY/5/6

October 31st from James Burrough - re Kay's stall. B/YY/5/6

November 5th from Thomas Gray - re W.I.E. accounts. B/YY/5/6

November 17th, from Thomas Gray - re Silver 22nd. Medal won by Kays. B/YY/5/6

November 18th, from Kays - re Silver Medal
December 16th. (drafts) B/YY/5/6

November 19th, from Thomas Patterson - re
December 20th prize won by Kays. B/YY/5/6

November 19th from Kays to Thomas Gray re his
23rd bad sales and attendance at the W.I.E. B/YY/5/6

1870-1925 ADVERTISEMENTS AND PAMPHLETS.

- 1870 Ad. for "Kay's Genuine American Turpentine." Directions for "Washing Made Easy." List of other Kay products. B/YY/5/6
- 1875-1899 8 "Family Reference Almanacks" by Kays, include information about sickness and cures, Kays' products, and general "facts and formulae." B/YY/5/6
- 1925, Sept. Ad. for Kayloids, (cutting from 15th "Chemist and Druggist."). B/YY/5/6
- 1934, Nov. Letter from George Roby endorsing 24th. Kay's Compound, plus photograph and ad. designed by Roby (framed together). B/YY/7/7
- N.D. 2 pamphlets by A.H. Shaw, "Chemist Lower Hillgate, Stockport." "Popular Information on Certain Domestic Remedial Preparations, in Medical and Dietary Cases, with Other Useful Information." (Information connected with the sick-room), "Catalogue of Genuine Drugs, Chemicals, Patent Medicines, Lozenges, Fish, Sauces, Pickles, Spices etc"). (Information about poisons, domestic recipes etc.). B/YY/5/6

- N.D. 2 pamphlets, different editions:
"Something About Flies", (and the
Uses of Birdlime), published by Kays.
Contains extracts from a paper by
John Good, about the biology of flies
and advertisements for Kay's Birdlime,
Flycatchers, Coaguline and other
products. B/YY/5/6
- N.D. Ad. for Kay's Coaguline Cement. B/YY/5/6
- N.D. 2 cards, with coloured drawings and
caption - "Coaguline is the best
cement for broken articles." A
further endorsement is on the back
of one card. B/YY/5/6
- N.D. 5 cards, with coloured drawings
and caption: Ask for "Linseed
Compound; Trade Mark of Kay's
Compound Essence of Linseed, for
Coughs and Colds. 35 years'
proven efficiency. B/YY/5/6
- N.D. Ad. for Kay's Compound Essence
of Linseed. B/YY/5/6
- N.D. 2 Pamphlets: "The War Story of the
Sticky Grenade," Kay Brothers Ltd.,
Stockport. Contains the story and
photographs of the 74 S.T. (Anti-
Tank) Grenade. B/YY/5/6

N.D. Ad. by Edward P.Hornby for Xylon-Linum (Wound Felt or Lint), with notes on its use. B/YY/5/6

1878-1885. PURCHASE BY KAYS OF THE BUSINESS AND PREMISES OF E.P.HORNBY (FORMERLY "SIM'S AND SHAW"). 13 LOWER HILLGATE, STOCKPORT.

- 1878 An Agreement and a Bond, between E.P. Hornby and J.E.Buckley, both unsigned, re manufacture (and non-disclosure) by Mr.Buckley of Xylon - Linum patented by Mr.Hornby. B/YY/6/9
- 1883 Miscellaneous memos from Kays - re Hornby. B/YY/5/6
- 1883, 1884 5 letters, chiefly to accompany other documents, to/from F.Newton (Kays' Solicitor) - re Hornby. B/YY/5/6
- 1883, June 14th. Letter from C.H.Hornby to Thomas Kay - re valuation of property, (enclosed is draft reply). B/YY/5/6
- 1883, June 16th. Letter from J.Tutton to Samuel Kay → re initial interest in Hornby's business. B/YY/5/6
- 1883, June 23rd. Agreement for purchase of 13, Lower Hillgate by Kays from the trustees and executors of E.P. Hornby. B/YY/6/9

- 1883, June 25th. Statement to customers re transfer of Hornby's business to Kays (framed). B/YY/7/1
- 1883, July. 9 letters from Thomas Kay to Samuel Kay - re Hornby. B/YY/5/6
- 1883, July 25th. Particulars of settlement, Hornby to Kays. B/YY/5/6
- 1883, July 25th. Valuation of 13, Lower Hillgate. Schedule of trade fixtures and furniture, includes oil painting of Olive Sims. Receipt for £254. 13s. for purchase of items in the schedule, signed by trustees and executors of E.P.Hornby. B/YY/6/9
- 1883, July 25th. Assignment of the Goodwill in the business of Chemists, Druggists and Drysalters, 13, Lower Hillgate, from the trustees and executors of E.P. Hornby to Kay Brothers. B/YY/6/9
- 1883, Sept.10th. (Last date mentioned) Account from Francis Newton (Solicitor) for charges of conveyance of premises in Lower Hillgate from E.P.Hornby to Kays. B/YY/6/9

- 1884 Correspondence and memos - re a financial dispute concerning Kays, Hornby and Mr.Higson. B/YY/5/6
- 1884, June 17th Receipted account by Francis Newton for charges for transfer of property and business at 13, Lower Hillgate. B/YY/6/9
- 1884, June 17th Statement signed by trustees and executors of E.P.Hornby, disposing of property and business at 13, Lower Hillgate to Kays. B/YY/6/9
- 1885, May. 2 receipts - re a sum paid by Kays to C.H. Hornby. B/YY/5/6
- 1885, Nov. 5th Receipt of deeds handed by Kays to F.Newton. B/YY/5/6
- 1887, Sept. 1st. Printed statement re Kays' transfer of business at Lower Hillgate to J.C.Arnfield. B/YY/7/6
- 1888, Feb. 8th Assignment of the Goodwill in the Business of Chemists, Druggists and Drysalters carried on at 7, 9 and 13 Lower Hillgate, from Kays to J.C. Arnfield. B/YY/6/9
- N.D. Photocopy of Kay Brothers business card, showing the shop in Lower Hillgate, and Sim's and Shaw's premises. B/YY/6/9

1879-1913 KAY BROTHERS VAULT AND MONUMENT IN STOCKPORT CEMETERY.

- 1879, Sept.- Correspondence, accounts and receipts,
1882, Feb. Kays and Stockport Borough Cemetery Co., and their solicitors. Includes certificates for grave spaces, permission to plant shrubs, and general accounts. B/YY/5/7
- 1880, March - Correspondence, bills and receipts
1881, June. from Mr. Gregory to Kays - re labour and materials for rebuilding the monument. B/YY/5/7
- 1880, March - Bills and receipts for supplies and
1881, Feb. cartage of stone for the monument. Chiefly from W. & J. Worthing, and J. Barlow. B/YY/5/7
- 1880, May - Letters from A. Darbyshire,
1881, Feb. (Architect), to Kays - re rebuilding of the monument. Includes receipt for £20 from Kays, and discussions of Mr. Gregory's and Mr. Barlow's work and Mr. Peirce's report. B/YY/5/7
- Telegrams from Mr. Darbyshire to Kays re contracts held by Broadhurst, Barlow and Gregory for rebuilding the monument. One reply (copy) by Thomas Kay. B/YY/5/7

1880, Dec. 6th	Report on the collapse of the grave monument by Mr. Darbyshire.	B/YY/5/7
1880, Dec.	Other reports re collapse of the monument, by Mr. Allen, Mr. Burch and Mr. Peirce, with covering letters.	B/YY/5/7
1880, Dec.- 1882, May.	Letters between J. Johnstone (Solicitors), and Kays re claims against builders and the cemetery company for the collapse of the monument, and settlements.	B/YY/5/7
1913, July 26th.	Letter from Registrar of Stockport Borough Cemetery Co. Ltd., re new vault entrance.	B/YY/5/7
N.D.	Plans and sections of Kays' vault and monument.	B/YY/5/7

1887-1909 KAY BROTHERS, ARTICLES OF ASSOCIATION.

1887, March 31st.	Stamped copy of Articles of Association of Kay Brothers.	B/YY/6/9
1887, April 22nd	2 letters from R. Jordan, (Companies Registration Agent) to F. Hewton (Solicitors) - re incorporation of Kay Brothers and Articles of Association.	B/YY/5/8

- 1909 Letter from Kay Brothers to F. Newton and Son, requesting opinion of counsel - re changing shareholdings in the Company (2 copies). Description of shareholdings, questions on proposed changes. B/YY/5/8
- 1909, Feb. Letter from F. Newton and Son. Opinion
16th of Sir Francis B. Palmer - re possible schemes to change the balance and structure of shareholdings in the Company. B/YY/5/8
- 1909, March Notice of Extraordinary General Meeting;
2nd. and the Special Resolution to be made re changes in shareholdings. (5 copies of the latter). B/YY/5/8
- 1909, March Certificates allowing Samuel or Thomas
9th and 29th. Kay to vote by proxy for Sarah Kay, Florence Mason, Harold Kay and Gladys Kay. B/YY/5/8
- 1909, March Confirmation of Special Resolution
29th passed at E.G.M. - re changes in shareholdings, and shares value accounts B/YY/5/8
- 1909, May Letter from F. Newton and Son - re
8th proposed Trust Fund and Scheme. B/YY/5/8

1909, July 29th Alterations to Articles of Association. B/YY/5/8

1909, August 13th Printed, unsigned copy of the Trust Deed and Scheme for the issue of certificates to employees. B/YY/6/9

1872-1893 "KAY'S COMPOUND ESSENCE OF LINSEED."

1872, April 6th Letter from Kays to Mr. Pierson - re poisoning case (of a child in Leeds who died after taking the "Compound Essence"). B/YY/5/9

April 8th 3 drafts of letter from Kays to Mr. Reynolds - re poisoning case, enclosing 2 drafts of a statement headed "Death from the alleged incautious labelling of Patent Medicines." B/YY/5/9

April 9th Reply from Mr. Reynolds. B/YY/5/9

April 10th Draft letter, Kays to the Editor, "Chemist and Druggist," re report of poisoning case. B/YY/5/9

April 10th & 15th 2 letters from B. Paul, Pharmaceutical Society, Journal Department re report of poisoning case. B/YY/5/9

April 10th.	Telegram from the Editor, "Pharmaceutical Journal" - re report.	B/YY/5/9
April 11th.	Letter from Editor, "Chemist and Druggist" - re report.	B/YY/5/9
April 12th.	Telegram from Mr. Pierson - re poisoning case. Reported in local (Leeds) papers.	B/YY/5/9
April 15th.	Draft letter from Kays to B. Paul.	B/YY/5/9
N.D.	Cutting from "Pharmaceutical Society Journal" re inquest on a child in Leeds who died after taking "Kay's Compound Essence."	B/YY/5/9
N.D.	Draft letter from Kays to "The Lancet."	B/YY/5/9
N.D.	3 labels for "Kay's Compound Essence."	B/YY/5/9
N.D.	Draft "Conclusions"- re poisoning case.	B/YY/5/9
1893, June 13th, 17th and 20th.	Copies of 3 letters from Kays, 2 to Dublin, - re labelling and composition of "Kay's Compound Essence."	B/YY/5/9

1893, Sept. 12th. Transcript of Police Court Proceedings, The Pharmaceutical Society of Ireland v Francis Leonard, accused of "selling... a poison ... "Kay's Compound Essence of Linseed" ... being a person not properly qualified. B/YY/5/9

1893, Oct.12th. Judgement on the Pharmaceutical Society of Ireland v Leonard (3 copies). B/YY/5/9

176-1956 COMPANY FINANCE AND MINUTES.

1876, Sept.9th- Wages book, also contains some
1878, August 2nd. rough accounts (bound volume). B/YY/5/10

1887-1893 Annual List and Summary of Capital and Shares (bound volume). B/YY/5/10

1887-1908 £10 Share Certificates, Nos.1-35 issued to George Shaw, Mary Hardcastle, John Leather and several others. 2 founders share certificates, Nos.1,2, issued to Samuel and Thomas Kay. B/YY/5/12

1887, March 31st. Inventory of Kay Brothers, St. Petersgate (bound volume). B/YY/5/12

- 1887, April 16th- Minute Book. Includes a (loose)
1940, July 5th. circular re A.G.M. 1936, July 10th
(bound volume). B/YY/5/12
- 1887, April 25th. List of members and shareholdings
"to be registered with the
Application for Incorporation of
the Company." B/YY/5/13
- 1887, Sept.- Balance Sheets and Trading Accounts
1926, Sept. issued 6- monthly, March and Sept.
Numerous duplications. B/YY/6/4
- 1893-1909 Notarised bills for loans to Samuel
and Thomas Kay from the Company.
All but one is cancelled. A Loan
Account dated 1909, March 17th. B/YY/5/13
- 1893, Sept.- General Ledger. (bound volume). B/YY/5/13
1904, Sept.
- 1894-1899 Annual List and Summary of Capital
and Shares (bound volume). B/YY/5/10

1896-1930

Minute Books (Board of Directors Meetings)

1876, Nov-	1902, February.	Volume 1.	B/YY/5/14
1902	- 1917, March.	" 2	B/YY/5/14
1917, Apl.-	1922, Sept.	" 3	B/YY/5/14
1922, Sept.-	1926, Oct.	" 4	B/YY/5/15
1926, Nov.	-1930, June	" 5	B/YY/5/16
1900	Annual List and Summary of Capital and Shares (bound volume)		B/YY/5/11
1914, Feb.28th.	Undertaking by Stephen Sharp and his wife, Elizabeth, re shares for their children.		B/YY/5/17

Agenda, Balance Sheets and Directors Reports

1952, November 17th	B/YY/5/17
1955, January 19th	B/YY/5/17
1956, July 16th	B/YY/5/17
1957, June 5th	B/YY/5/17
1958, June 27th	B/YY/5/17

1955, Registers, Share Accounts and Correspondence
re a Share Issue. Includes Applications and
Allotments.

1955, July 28th.	Letter to C.H.Travis (Accountant) enclosing details of certain share- holders and their voting powers.	B/YY/5/17
July 28th	List of shareholders to whom offers of ordinary shares were posted, including some share accounts.	B/YY/5/17

August 2nd.	Order to Jordan & Sons, and a delivery note from Collins & Co. both for stationery re share issue.	B/YY/5/17
August-September.	List of Applications and Allotments.	B/YY/5/17
August 11th.	Letter to Public Trustees re share offer, enclosing a list of shareholders and a draft letter fixing a final date for application for shares.	B/YY/5/17
August 16th.	Letter from Mrs.M.Leigh refusing share offer.	B/YY/5/17
August 30th.	List of Ordinary Shares issued.	B/YY/5/17
1956, March 31st.	Trading account for 1955.	B/YY/5/17
N.D.	4 accounts sheets - re share offer.	B/YY/5/17

1898-1907 PATENTS.

1898-1930

U.K. Patents by Kays for Flycatchers.

1898, March 8th.	Letters Patent granted for No. 5,610, "An improved machine for smearing fly papers."	B/YY/5/18
1899, Feb.25th.	Letters Patent granted (to George Arthur Shaw and Kay Brothers) for No.4,172, "Improved sticky fly-catcher."	B/YY/5/18

1899, June 10th. Letters Patent granted for No. 12,101, "Improved sticky flycatcher." B/YY/5/18

1901, May 9th. Letters Patent granted for No.9,632, "Improved sticky flycatcher." With Provisional Specification. B/YY/5/18

1905, Oct. 12th. Letters Patent granted for No.2,839, "An improved case or receptacle for holding sticky string, tape, web, or the like for flycatching purposes." With Provisional Specification. B/YY/5/18

1909, Sept.23rd. Provisional, and Complete Specifications for No.566, "Improvement in the manufacture of suspensory sticky paper flycatchers," granted to George Shaw and Kay Brothers Ltd. (3 copies) B/YY/6/9

1930, Sept. 6th. Letters Patent granted (to Donald Lawson Dixon and Kay Brothers) for No.359,638, "Improvements in flycatchers." B/YY/5/18

1898-1910. Other Patents for Flycatchers.

1898, April 9th. Complete Specification for No.3,103, "Improvements in or relating to flycatching paper," granted to William Thum. B/YY/6/9

- 1898, April 9th. Complete Specification for No.3,104,
"A new or improved device for catching
flies," granted to Hugo Thum. B/YY/6/9
- 1898, July 9th. Complete Specification of No.11,149,
"Improvements relating to sticky fly-
paper," granted to William Thum. B/YY/6/9
- 1898, August 6th. Complete Specification of No.11,147,
"Improvements relating to sticky fly-
paper," granted to Hugo and William
Thum. B/YY/6/9
- 1898, October 18th. United States. Specification for
No. 612,686 "Sticky fly-paper," granted
to William and Hugo Thum. B/YY/6/9
- 1899, April 15th. Provisional and Complete Specifications
for No.18,493, "Improvements in catchers
for flies and other insects," granted
to Harold Fitter. B/YY/6/9
- 1899, July 15th. Provisional and Complete Specifications
for No.15,516, "An improved flycatcher,"
granted to George Senior. B/YY/6/9
- 1905, Sept.7th. Amended Complete Specification for
No.11,352, "An improved fly or insect
catcher," granted to John Smith. B/YY/6/9

- 1907, Report of an Appeal Court case 1907,
June 27th, Marshalls Ltd. v Chameleon
Patents Manufacturing Co.Ltd., re a
flycatching patent. B/YY/6/9
- 1907, October 10th. Provisional and Complete Specifications
for No. 1,402, "Improvements in fly-
catchers and in their manufacture,"
granted to Thomas Tripp. B/YY/6/9
- 1909, Feb. 25th. Complete Specification for No.26,667,
"Improvements in flycatchers,"
granted to Joseph Dean. B/YY/6/9
- 1910, March 3rd. Complete Specification for No.2,590,
"Improvements in and relating to the
manufacture of flycatchers" granted to
William and Henry Jackson. B/YY/6/9
- N.D. United States. Brief description
of No.632,827, 1899, September 12th
granted to William Thum. B/YY/6/9
- N.D. United States. Particulars of No.
.610,109, 1898, April 30th, granted to
Otto Thum, with drawings. B/YY/6/9

72-1882

Other U.K. Patents by Kay Brothers.

- 1872, April 19th. Provisional Specification for No. 1,173, "Improvements in feeding bottles, parts of which are applicable to other purposes." B/YY/6/9
- 1873, May 31st. Provisional and Complete Specifications for No. 1,975, "A new and improved utilization of linseed and other ingredients for the manufacture of certain medical compounds." B/YY/6/9
- 1873, May 31st. Provisional and Complete Specifications for No.1,976, "Improvements in stoppers and stoppering bottles," (photocopy). With blueprint drawings. B/YY/6/9
- 1893, May 31st. Provisional Specification for No. 1,975 "A new and improved utilization of linseed and other ingredients for the manufacture of certain medical compounds." (2 copies). B/YY/5/18
- 1873, May 31st. Royal Letters Patent No. 1,976 granted to Samuel and Thomas Kay for "Improvements in Stoppers and Stoppering bottles." (Sealed and framed). B/YY/1

1882, October 20th. Royal Letters Patent No. 4,995,
granted to Thomas Kay for
"Improvements in Apparatus for
Warming and Heating Rooms and
Places and in Appliances
connected therewith." B/YY/6/9

1882, October 20th. Provisional and Complete
Specification of No. 4,995,
"Improvements in Apparatus
and Warming and Heating Rooms
and Places and Appliances
connected therewith." (photocopy). B/YY/6/9

Foreign Patents by Kay Brothers.

1899-1900 Correspondence between U.S. Patent Office and George
Shaw - re application for a patent for improvements
in sticky flycatchers.

1899, August 1st. Statement from G. Shaw to U.S.
Patent Office assigning his rights
in the "Improvement in sticky
flycatchers," to Kay Brothers Ltd., B/YY/5/18

1899, August 31st. 1900, February 23rd. 3 standard
letters from U.S. Patent Office re
Shaw's application. B/YY/5/18

- 1899, October 2nd. 1900, August 7th. 2 letters from U.S. Patent Office re drawings submitted with Shaw's application. B/YY/5/18
- 1900, Sept. 6th, 2 forms from U.S. Patent Office re
Nov. 5th. final registration fee. B/YY/5/18
- 1908, Feb. 12th. Statement from Thomas Kay to U.S. Patent Office assigning his rights in "the Improvements of receptacles for holding sticky strings," to Kay Brothers Limited. B/YY/5/18
- 1908, March 31st. United States. Patent and Specification for "Improvements in flycatchers." B/YY/5/18
- 1904, August 15th. Switzerland. Application to register patent for a flycatcher. B/YY/5/18
- 1904, October 19th. France. Patent and Specification for improvements in flycatchers, No. 345,541. B/YY/5/18
- 1905, August. Receipts from French Patent Office for registration fees. B/YY/5/18

- 1905, November 22nd. Germany. Patent and Specification for a receptacle for a flycatcher, No. 176,477. B/YY/5/18
- 1906, May 22nd. Austria. Document re registration of a patent for a receptacle for a flycatcher. B/YY/5/18
- 1906, May 26th. Germany. 2 documents re registration of patent for a receptacle for a flycatcher. B/YY/5/18
- 1906, August 1st. Austria. Patent and Specification for a receptacle for a flycatcher, No. 25,843. B/YY/5/18
- 1906, Sept. 10th. Germany. Letter for Gerson and Sachse (patent Attorneys) enclosing final allowance of patent No. 176,477. B/YY/5/18
- 1907, May 8th. France. Patent and Specification for a receptacle for a flycatcher, No. 375,224. B/YY/5/18

1899-1924 SERVICE AGREEMENTS BETWEEN KAYS AND THEIR STAFF.

1899, August 12th	}	with G.A.Shaw, Chemist.	
1899, October 2nd			
1900, October 17th 2 copies, 1 amended.			
			B/YY/6/9
1901, February 18th Agreement with Thomas Orr, labourer.			B/YY/6/9
1901, February 18th Agreement with John Welsh, labourer.			B/YY/6/9
1901, February 18th Agreement with George Leah, Book-keeper.			B/YY/6/9
1904, December 19th Agreement with Arthur Garner. (2 copies).			B/YY/6/9
1905, June 10th Agreement with Margaret Stafford, typist.			B/YY/6/9
1912, January 19th Agreement with Arthur Garner.			B/YY/6/9
1911, February 26th Signed memo agreeing term of service and salary			
1911, March 6th Agreement	}	With Stephen Sharp, Chemist.	
1912, February 27th "			
1919, January 28th "			
1924, April 29th Agreement with R.S.Fogg, traveller			B/YY/6/9

1900-1918 THOMAS KAY - LITERARY WORKS.

- 1900, December. Thomas Kay - "Some Pastoral and Other Songs." 18 songs, words by Thomas Kay. List of members of the Moorfield Musicals, 1900 (loose printed sheets). B/YY/5/19
- 1901 ? Thomas Kay - "Pastorals etc. Sung by the Moorfield Musicals". 10 songs, words by Thomas Kay. Final sheet shows the family coat of arms (inscribed Clavis Felicitatis Labor) (Loose printed sheets). B/YY/5/19
- 1914 Thomas Kay - "The Story of the "Grafton" portrait of William Shakespeare, with an account of the sack and destruction of manor house of Grafton Regis by the Parliamentary forces on Christmas Eve, 1643." Partridge; London. Bound volume. B/YY/5/19
- 1918 "Selections from the prose, verse and sketches of the late Thomas Kay of Stockport, with biographical notes." Private printing. (Bound volume). B/YY/5/19

- N.D. Fire (Bomb?). Damage to Kay Brothers factory. B/YY/5/20
- N.D. Inside Kays' factory. B/YY/5/20
1. Making fly-papers.
 2. Labelling fly-papers.
 3. Stamping box caps.
 4. Peppermint Essence Vats.
 5. Printing.
 8. others, no description given. B/YY/5/20
- N.D. 3 photographs, demonstrating grease banding on trees described as follows:
- a. Scraping the trunk.
 - b. Making fast (the band).
 - c. Grease band on fruit tree with winter moths caught thereon. B/YY/5/20

1901-1957 RETURNS TO THE COMPANIES REGISTRATION OFFICE.

1901, Jan.28th. Register of Directors or Managers. B/YY/5/22

1901-1927 (incomplete). Summaries of Capital and Shares, returned annually. Containing a list of shareholders and share accounts. B/YY/5/21

1930-1957	Annual returns to the Companies Registration Office, and associated memos and correspondence.	B/YY/5/22
1955	Returns of (Share) Allotments, (and amendments).	B/YY/5/22

1906-1938 TRADE MARKS. REGISTRATIONS AND RENEWALS.

1906, July 6th.	"Scorpion"	
1906, Dec.20th.	"Falcon"	
1908, Mar.26th.	"Viper"	
1908, Apl. 1st.	"Lizard"	
1909, Jan. 4th.	"Flipflap" and Renewals, from 1936, Oct.15th.	
1909, June 17th.	"Limpet"	
1909, Dec. 16th.	"Turfumes"	
1909, Dec. 16th.	"Magnetol"	
1910, Oct. 26th.	"Tenasitine"	
1912, Aug. 15th.	"Limpet."	
1913, Oct. 8th.	"Gorgon"	
1913, Oct. 8th.	"Apex"	
1914, Mar.11th.	"Era"	
1914, July 29th.	"Entonite"	
1914, Aug. 7th.	"Orbite"	
1915, Aug. 6th.	"Pinnacle"	
1934, Mar.13th.	"Hornexa", (cement for leather and plastic compositions consisting of comminuted leather with a binding agent and solvent.)	B/YY/6/5

1934, Mar.13th.	"Jampot", (Fly-papers0.	
1935, Mar.13th.	France. Certificate for registration of "Tenasitine."	
1935, July 29th.	Eire. Certificate for registration for a trade mark for linseed compound.	
1938, Mar. 9th.	Australia. Certificate for renewal of a trade mark for sticky fly-catchers and fly-papers.	B/YY/6/5

1913-1932. MISCELLANEOUS CORRESPONDENCE.

1913, Dec.31st.-	Letter book.	B/YY/6/7
1929, July 9th.		
1915, April 12th.	Letter from Kays to shareholders - re Extraordinary General Meeting.	B/YY/5/23
1922, Dec.22nd.	Letter (2 copies) from S.Ralphs (Auditor) re Balance Sheet, 1922, September 30th.	B/YY/5/23
1925, Jan.20th & 26th.	From Kays to the Trade Mark Protection Society - re registration of Kayloids.	B/YY/5/23
1926, Dec. 1st.	Letter from Kays to shareholders - re half-yearly shareholders meeting.	B/YY/5/23

- 1927, March 26th. Extract from minutes of a board meeting, re Inquiry recommended at the Extraordinary General Meeting, March 19th. B/YY/5/23
- 1927, July 15th 2 letters from Kays to shareholders-re Annual Ordinary Share Meeting. B/YY/5/23
- 1930, April 3rd. Letter from Kays to Messrs. Newton and Son re a writ to be served (on Mr.Hardcastle). B/YY/5/23
- 1930, June 18th- Letter book B/YY/6/8
1932, June 24th

1790-1960's MISCELLANEOUS.

- 1790-1913 Formula books - with miscellaneous notes including letters and samples from J.B. Sharpley, Gold, Silver and General Printer; 1 lab note book. (2 envelopes). B/YY/5/24
B/YY/5/25
- 1794, June 21st. Bill from Mary Hall (Ring 0' Bells), for ale had by the men building a partition and top wall of John Robinson's garden. B/YY/5/23

- 1816, 1817, 1824, 3 orders signed by Ollive Sims
1852, April 20th (photocopies). Royal Warrant
granted to Alexander Shaw, Chemist
and Druggist at Stockport. (Sealed
and framed). B/YY/7/9
- 1864-1877 Testimonial letters from customers,
and other chemists to Kays -
including, S.Whittle of Market
Street, Leigh; T.W.Robinson,
Trinity Street, Hull; W. Shaw,
Charles Street, Hull; T.Longstaff,
Commercial Street, Hereford; S.J.
Coles, Penchurch Street, London. ?
- 1865-1919 Miscellaneous formulae notes, sales
information etc. B/YY/5/26
- 1876 Druggists price book, compiled
and revised by J. Elliot, according
to the new pharmacopoeia. B/YY/6/6
- 1881, July 14th. Articles of Partnership between
Thomas and Samuel Kay. B/YY/6/9
- 1882, Oct. 14th. Receipt for premium on an insurance
for Messrs. Hornby and Shaw. B/YY/6/9

- 1884, June 16th. Framed certificate of appointment of Messrs. Samuel Kay Bros. "into the place and quality of chemists and druggists to her Majesty at Stockport." Signed and sealed by the Lord Chamberlain. B/YY/7/8
- 1887, April 14th. Memo from F. Newton to Kays - re a deed for land in St. Petersgate. B/YY/5/23
- 1891-1892 Share dividend accounts for Thomas Kay, and rough accounts. B/YY/5/23
- 1893, March Block plan of the extension to the warehouse in Reddish, Mr. John Greenhalgh Ltd. B/YY/5/23
- 1909, Sept. 6th. Letter of indemnity from Mrs. S. Kay - re loss of share certificate. B/YY/5/23
- 1911, July 22nd. Souvenir fan of the Coronation of George V and Mary. Given by Kay Brothers to their staff. Donated by Miss A. Quigley. B/YY/5/23

- 1921, Nov.15th. Edward Hardcastle - List of formulae introduced as a result of original research. List of flycatching devices. B/YY/6/9
- 1932, April 13th. Letter from F.Newton & Son, listing service agreements etc. enclosed. B/YY/6/9
- 1959, Feb. 20th. Memorandum and Articles of Association of Kay Brothers Plastics Limited. B/YY/6/9
- N.D. D.L. Dixon Esq., (of Pearson, Johnston and Co. Solicitors) proof- a brief history of Kay Brothers Ltd., especially the post-war development of Kay Brothers Plastics as a separate enterprise. B/YY/6/9
- 1961, June 24th and August 19th. Article in 2 parts photocopied from "Chemist and Druggist" entitled "Friends in Pharmacy". The influence of some famous quakers in the development of pharmacy and the pharmaceutical industry in Britain." Refers to Ollive Sims. B/YY/6/9

- N.D. Rough notes and accounts (1 sheet). B/YY/6/9
- N.D. Sheet of carbon paper; notes include
name of Ollive Sims (signature). B/YY/6/9
- N.D. 2 unsigned forms, for agreements
between Kays and their buying and
selling agents. B/YY/6/9
- N.D. Lists of ingredients and recipes.
Gold lacquer, Universal Saline,
Tic Pills, and several others. B/YY/6/9
- N.D. Certificate from the Ministry of
Labour stating that Kays undertake
to employ disabled ex-Servicemen.
(framed). B/YY/7/2
- N.D. Circular with example of "letter-
head in use prior to 1937, January
1st, probably introduced 1929
or 1930." B/YY/6/9
- N.D. 2 copies of a contents list of a
packet described as a "History of
Samuel and Thomas Kay." B/YY/6/9

+ Hand ground

N.D.

Manuscript. History of Kay Brothers,
1783-1960. No author's name given.
(H.A. Trippier ?)

B/YY/5/23