
1

AVON LOCAL

HISTORY

& ARCHAEOLOGY

Newsletter 150

March – July 2017

Website: www.alha.org.uk

Events: http://www.alha.org.uk/events.html

facebook https://www.facebook.com/AvonLocalHistoryandArchaeology

CONTENTS

ALHA NEWS

Local history day 2017

ALHA summer walks 2017

ALHA subs now due

Copying monthly updates

Website link to Newsletters and updates

ALHA colouring book

Charity fundraising scams

SOURCES AND EVENTS

 Bristol Council House/City Hall

Avonmouth gas girls drama

A Forgotten Landscape latest

CBA advocacy event

REVIEWS

 Dyrham

BOOKS NOTICED

Bristol radical women abroad

Birdcage Walk, Clifton

William Beckford

Hugh Holmes Gore

RESPONSES AND LETTERS

 Burke and representation

 Bristol & N Somerset Railway

 Olveston parish church

COMMENTARY

Colston window, Bristol cathedral

Charles Darwin

Data protection and local and family history

CAN YOU HELP?

 Victoria Co History Chipping Sodbury

 Cumberland Basin

William Brock

Cattybrook brickworks, Shortwood

DIARY

ALHA LOCAL HISTORY DAY 2017
ALHA’s local history day 2017 will be held at UWE Frenchay on Saturday 22 April. The topic

will be The Street, broadly interpreted. Streets are so much an everyday feature of ordinary life that
we tend to take them for granted. Streets go back a long way. They differ in their origins, in how
they have changed over the years, in how we and our predecessors have used them, what part they
have played in people’s lives, how they have looked (to artists as well as users) and how the look of
them has changed. Streets have had their ups and downs, not just physically but also in how people
have regarded them socially. Our speakers, from different parts of our area, will look at various
aspects of streets at different dates in different places and over different periods of time, and will
outline their changes, visually, environmentally and socially. Presenters include Pat Hase on
Weston-super-mare High Street; John Chandler on Chipping Sodbury; Mike Manson on Old
Market, Bristol; Peter Malpass on Corn Street; Jenny Gaschke on the Braikenridge street views;
and Steve Poole on policing street disorder. In case you have not booked already (96 people already
have), a booking form accompanies this newsletter.

Material for Newsletter 150 by 24 June 2017 please

Magazines and books to reviews editor, Hardings Cottage,

Swan Lane, Winterbourne BS36 1RJ

jonathan.harlow@uwe.ac.uk

Details of events to website manager,

Flat 1 Chartley, 22 The Avenue, Bristol BS9 1PE

lawrence@hazels.u-net.com

Other news, comments, and changes of contact details to

membership secretary,

5 Parrys Grove, Bristol BS9 1TT

wm.evans@btopenworld.com

http://www.alha.org.uk/
http://www.alha.org.uk/events.html
https://www.facebook.com/AvonLocalHistoryandArchaeology
mailto:jonathan.harlow@uwe.ac.uk
mailto:lawrence@hazels.u-net.com
mailto:wm.evans@btopenworld.com

2

ALHA SUMMER WALKS 2017

ALHA’s summer walks for 2017 begin with a walk round old Brislington,
starting at St Luke’s church, 7pm Monday 8 May. Leader will be John
Rowe of ALHA member Brislington Conservation and History Society
leading. A flyer for the two walks arranged so far accompanies this
newsletter and details of others will appear on the ALHA website.

If you would like to help with organising ALHA’s summer walks, could you
please contact Mike Hooper or any other member of the ALHA committee.

ALHA SUBSCRIPTIONS

ALHA’s financial year starts 1 April, and subscriptions are now due. A membership renewal form
accompanies this Newsletter. Subscriptions remain the same: for an individual, £3 if you receive by
e-mail, £5 if you receive by post; for a group or society, £5 if you receive by e-mail, £7 if you
receive by post. The ALHA committee does not expect to alter subscription rates in the foreseeable
future, so if you would like to pay by bank standing order (saves time, saves memory, saves
postage), please ask the treasurer for a bank mandate form.

Many thanks to all who have already paid their subs, or do so promptly: early receipt helps
ALHA’s cashflow no end.

ALHA FACEBOOK

Veronica Bowerman writes: Events information from ALHA member societies continues to attract more

visitors to ALHA Facebook page and should, long term, heighten the profile for many. The initial

information is taken from the ALHA webpage showing forthcoming Events but, where possible, ALHA

Facebook team aims also to include a picture, logo and/or website address. We have had some success with

societies who do not have a website or Facebook page. Several have now designed a logo, poster or non-

copyright photo to epitomise their society. This is now reflecting in the number of visitors to their event

information on ALHA Facebook. Here are three examples:

Avonmouth Genealogy Group’s recent event posting, left, showing their

newly designed logo, achieved 559 visitors to the facebook item.

Harptrees History Group’s photo,

right, showing one of their recent events,

resulted in 430 visits to the facebook

item.

Gordano Civic Society is the only one

of this group of three member societies that has a website. We included

their website link as well as a poster they had submitted for one of their

events, and the posting attracted 553 visitors to the facebook item.

Many member societies seem to appreciate the Facebook facility showing forthcoming events. We would

like more, including others with their own website, to e-mail information to ALHA Facebook page to

encourage more to attend forthcoming meetings such as the examples shown above.

3

ALHA FACEBOOK - RECENT HIGHEST NUMBER OF VISITS

 Source Further information Reached

1 ALHA – LHD – April Talk/Photo - Peter Malpass - Corn St 8k

2 Knowle & Totterdown LHS Forthcoming Event – Peter Fleming 4k

3 Architecture Centre Event – Bristol Through Maps 3.7k

4 UWE Regional History Centre Event – Maltreated and Malcontents 2k

5 Angela Thompson Smith Photo - Street where she lived (To heighten interest

in ALHA Local History Day.)
1.8k

Some of the above initial information has been extracted from ALHA Newsletters and posted to ALHA

Facebook. This has resulted in a high number of visitors, particularly when photos were included as well.

Postings from other Facebook pages, particularly Bristol - Then & Now are also proving very popular.
We have stimulated more interaction and discussion through our postings. Two in particular in

February, 2017 related to the former Children’s Hospital, St Michael’s Hill and to Bristol Museum

archaeology courses.
 We have also posted a QR code on Facebook – with a link to Eventbrite - to encourage more visitors

to Facebook using mobiles to book tickets for ALHA Local History Day – 2017 and/or to share the

information with others. We have also asked each speaker for a photo to highlight their subject, to introduce

themselves and/or their presentation. Overviews are being scheduled into the ALHA Facebook page to

appear at regular intervals now in the run up to the April event. The Eventbrite direct link for tickets and

further information can also be obtained from: https://www.eventbrite.co.uk/e/alha-local-history-day-2017-

tickets-30044464803 Alternatively, a ticket order form can be printed off from the ALHA website

http://www.alha.org.uk/

 ALHA’s Facebook team seeks to increase the number of visitors to the page. They welcome

suggestions e.g. text and non-copyright photos. Please submit the latter as jpegs to the dedicated ALHA

Facebook email avonandbristolarchaeology@gmail.com

COPYING UPDATES

Past ALHA secretary Jan Packer suggests that circulation of ALHA’s monthly updates could be increased if

in each group that receives a copy by e-mail, one or more members were to make a paper copy for those who

do not receive by e-mail and thus may not see updates and the information they contain. Could be

particularly useful for short notice of events.

ACCESS TO NEWSLETTERS AND UPDATES VIA THE ALHA WEBSITE

Rather than send Newsletters and monthly updates as attachments to e-mails, ALHA would like to send

recipients an e-mail with a link to the ALHA website where the document can be viewed and downloaded.

Bob Lawrence has put a link on the website for this: www.alha.org.uk/Latest.pdf. We think it works, as does

Frenchay Village Museum. If you have any problems, do let us know.

ALHA LOCAL HISTORY COLOURING BOOK 2017

This year’s edition is now out. Many tasteful drawings to colour in, including Bristolôs Puritan Streak. 99p,

usual outlets, until stocks last, 1 April only.

EVENTS AND SOURCES

BRISTOL LOCAL DEMOCRACY

City Hall: home of democracy in Bristol is an exhibition of photos, films and other documents relating the

history of Bristol’s town hall and its predecessors. City Hall (Council House), admission free, until 26 May

2017.

A FORGOTTEN LANDSCAPE PROJECT

Severnside latest at http://us11.campaign-archive1.com/?u=5a1c4370a35827939f3c8d02b&id=80ffa1fa2d ,

including volunteering opportunities.

https://www.eventbrite.co.uk/e/alha-local-history-day-2017-tickets-30044464803
https://www.eventbrite.co.uk/e/alha-local-history-day-2017-tickets-30044464803
http://www.alha.org.uk/
mailto:avonandbristolarchaeology@gmail.com
http://www.alha.org.uk/Latest.pdf
http://us11.campaign-archive1.com/?u=5a1c4370a35827939f3c8d02b&id=80ffa1fa2d

4

GAS GIRLS

In 1918, Avonmouth was a centre of Britain’s chemical warfare

industry, with two factories making and filling shells with

deadly Mustard Gas, employing hundreds of local women and

girls. There were hundreds of accidents, nearly three thousand

casualties, and several deaths.

Gas Girls tells the story of these women, the beliefs that

drove them, the hardships they lived with and the friendship and

humour that bound them together.

Touring around Bristol April - June 2017: actacentre,

Bedminster 27 - 29 April (BSL performance 28 April); Rondo

Theatre, Bath 5 May; Trinity Centre, Bristol 19 May; Blakehay Theatre, Weston 3 June; Stoke Park

School, Bristol 6 June. Tickets £4 from www.acta-bristol.com or 0117 9532448

CBA WORKSHOP ON ADVOCACY

The Local Heritage Engagement Network, run by the Council for British Archaeology and funded by the

Esmée Fairbairn Foundation, aims to support local advocacy for archaeology and the historic environment. It

wishes particularly to respond to current threats to archaeology and conservation services in local authorities,

local museums, wider heritage services and opportunities for public engagement as a result of budget cuts.

Details of the project and supporting resources at: http://new.archaeologyuk.org/local-heritage-engagement-

network.

LHEN offers a free to attend workshop and training day at the Library, Paul Street, Taunton 29 April

2017. Advocacy, and supporting your heritage will focus on how local groups can engage in advocacy, what

networks of support are available, and how this type of work can help in the difficult process of protecting

the position of archaeology and heritage in local government’s affairs and in local communities. Speakers

include local authority archaeologists about their role and challenges and threats facing archaeology and

heritage services, and people from community groups who are engaging in advocacy and seeing positive

results. This event is particularly useful for groups and societies who are considering getting involved with

advocacy in the area but also for those who are already involved and may want to share their ideas with

others. To book your place please use the link https://www.eventbrite.co.uk/e/advocacy-and-supporting-your-

heritage-tickets-32585156079. This is a free event but booking essential.

REVIEWS
By Dr Jonathan Harlow unless otherwise said: The Local Historian 47.1 (January 2017)

contains nothing of direct Avon, or even South West, interest. No books of Avon interest are reviewed.

Bristol & Avon Archaeology 26 (2014-15) has Bruce Williams’ usual and valuable review of all the

archaeological work and watching briefs in the Avon area over these two years; though I did not find

anything that looked sensational to my inexpert eye. Otherwise it is Bedminster’s day with two full articles

on work there in 2005-8. The point that emerged for me from both these was that until this millennium

Bedminster was a marginal or overflow area, active for some Iron Age time, some Roman time, some Dark

Age time; but with no evidence of continuity in between. There is also a short article on the WW1 Remount

Depot by Peter Insole and Nick Nourse, which supplies a fair bit of material for a rather neglected facility.

Journal of the Bristol & Avon FHS 167 (March 2017) contains much the usual good mix, though not

Bob Lawrence’s guide to internet sources. This quarter’s ‘My Parish’ is Dyrham: a list of sources but as too

usual no references. This severely limits the value of any such piece as historians do not care to use sources

which are themselves unreferenced. The useful article on the Yate Heritage Centre notes that its history

starts with the Anglo-Saxons. Time to catch up on Roman remains noted in the B&A Archaeology round up

for 2015? Dr Harlow would welcome reviews of recently published books or articles relevant to
ALHA’s area and objects

BOOK SOUGHT
ALHA individual member Richard Coates seeks a copy of JS Moore’s Clifton and Westbury Probate

Inventories 1609 ï 1761, published in 1981 when ALHA was Avon Local History Association.

Richard.Coates@uwe.ac.uk.

http://www.acta-bristol.com/
http://new.archaeologyuk.org/local-heritage-engagement-network
http://new.archaeologyuk.org/local-heritage-engagement-network
https://www.eventbrite.co.uk/e/advocacy-and-supporting-your-heritage-tickets-32585156079
https://www.eventbrite.co.uk/e/advocacy-and-supporting-your-heritage-tickets-32585156079
mailto:Richard.Coates@uwe.ac.uk

5

BOOKS NOTICED

Sheila Rowbotham, Rebel crossings: new women, free lovers and radicals in Britain and the United States,

Verso 2016, £25. In Newsletter 143 Dr Jonathan Harlow reviewed Strikers, Hobblers, Conchies & Reds: a

radical history of Bristol 1880-1939 by Dave Beckwith, Roger Ball, Stephen Hunt & Mike Richardson

(Breviary Stuff Publications, £18.50), which included a paper by Mike Richardson on the activities in Bristol

of radicals Helena Born and Miriam Daniell. SR’s book recounts what happened to them, and others, after

they went to America. Also vignettes of supporting characters including Bristol quaker Emily Sturge –

ODNB entry at http://www.oxforddnb.com/templates/image-pop.jsp?id=51774&orientation=p but her

photograph is not downloadable - who campaigned for women’s education and much else, and was the first

woman governor of Redland High School.

Helen Dunmore, Birdcage Walk, Hutchinson 2017, £18.99. Fiction, not local

history, but the heroine is a radical girl who marries a property developer who

builds in Clifton (hence the title) and is ruined in the 1793 financial collapse.

Sounds like an antidote to Ethel Winfred Baker’s Miss Ann Green of Clifton. Local

talent. Enthusiastic reviews in national broadsheet newspapers.

Mike Richardson, The enigma of Hugh Holmes Gore: Bristolôs nineteenth century

christain socialist solicitor, Bristol Radical History Group 2017. Brought up in

Clifton, councillor for St Philip’s. Outing long overdue. On sale at Bristol

Archives.

Laurent Chatel, William Beckford: the elusive orientalist, Voltaire Foundation 2017, £65.

http://xserve.volt.ox.ac.uk/VFcatalogue/details.php?recid=6648 Relevant to aspects of the architecture of

Beckford’s tower at Lansdown and his landscaping.

RESPONSES

Bristol & N Somerset railway and Olveston church

Jan Packer writes: I was interested in the piece

in the February 2017 Update which mentioned

the Bristol & N Somerset railway, because my

GGGrandfather (William Brock, of Brock &

Bruce in 1873) was involved in some ways. He

is credited with building many stations,

Brislington being one. There is also anecdotal

evidence of his being involved in the building of

Pensford viaduct but I have never found any

proof. I would love to establish fact or fiction

around such a beautiful structure. I wonder if

any readers have more information that could

link Brock to any of the works on this line that I

might learn from.

 Coincidently, the next piece, about the effects

of the outlawing of resale price maintenance,

mentioned Olveston, where Brock carried out

extensive

renovation of

the church, St

Mary the

Virgin. I

recently

visited and

was shown

around by

local history enthusiast Eric Garrett who had

lots of great info on the work and costs

involved. Photo attached.

Member of Parliament: Representative or Delegate?

John Stevens writes: Your editorial in the

February update comments on this perennial

question. It should be remembered that the

position of a “rebel” MP (whether rebelling

against his parliamentary leaders or his

constituents) has changed considerably between

the age of Burke and the present.

 In the first place, a member rejected by a

“popular” constituency such as Bristol, if a man

of ability and/or good connections, could easily

http://www.oxforddnb.com/templates/image-pop.jsp?id=51774&orientation=p
http://xserve.volt.ox.ac.uk/VFcatalogue/details.php?recid=6648

6

find a safe billet in one of the numerous

“pocket” borough seats - as Burke did, through

Lord Rockingham, at Malton in Yorkshire.

Secondly, Party was in its infancy,

parliamentary discipline being maintained

largely by connection and patronage. Thirdly, to

the extent that parties did exist, they did not go

to the country at general elections with detailed

programmes for the next Parliament. The

functions of government were confined to

balancing the books, maintaining public order

and defending the Realm.

 Things began to change with the Reform Act

of 1832. In the general election which followed,

the radical Whig MP for Bristol, Edward

Protheroe, pledged himself at the behest of the

Bristol Political Union to vote for shorter

Parliaments, secret balloting and a further

extension of the franchise. In the Bristol

election of 1835, on the other hand, Colonel

James Evan Baillie, a far more conservative

Whig, disdained pledges, wishing (in true

Burkean fashion) “to maintain the independence

which becomes the representative of a great

community”. Protheroe’s outlook looks to the

future, Baillie’s to the past.

 Whilst according to the party Whips, there

were numerous “doubtful” MPs in the decades

following 1832, they became notably fewer with

the vast extension of the electorate brought

about by Disraeli’s Reform Act of 1867

(“household suffrage”) and the subsequent

growth of mass parties.

 Essentially the position today rests on two

assumptions: that electors by and large vote for

a national party rather than a local candidate,

and that in casting their votes they are mainly

influenced by the parties’ manifesto pledges. An

elected member can therefore be reasonably

expected to vote along the party line in

Parliament.

 Many criticisms may be made of the above

but this is not the place to do it. Viewed

cynically, the present arrangement at least

allows ambitious MPs to square the circle

between virtue and prudence and enables the

Whips to sleep easily in their beds. Well

publicised revolts over Brexit notwithstanding,

things are unlikely to change any time soon.

COMMENTARY

BRISTOL CATHEDRAL, THE COLSTON
WINDOW AND EDWARD COLSTON
Dr Madge Dresser writes: A visitor to Bristol
would have to be unobservant not to notice that the
name of Colston features prominently in the urban
landscape. There are Colston streets, skyscrapers,
statues, schools, civic ceremonies and even a
concert hall bearing his name. Yet Edward Colston,
for so long uncritically revered as Bristol’s
philanthropist and benefactor, is now the centre of
an increasingly fierce public row. At its heart is the
revelation (first documented in print in the 1920s
but made more widely known by the late 1990s)
that he played a role in promoting the trafficking of
enslaved Africans and the trade in slave-produced
goods. Is he still to be publicly honoured on the
grounds that he was a product of a time when
slavery was largely accepted (save for a few
visionaries and those unfortunate enough to be
enslaved)? Or is commemorating him akin to
celebrating Jimmy Saville or Hitler on the grounds
of their contributions to charity and public works?
Though local, this controversy is part of a wider

global movement reconsidering public
commemoration in a post-colonial age.
Much public debate around Colston first focused
on his statue in the city centre which proclaims him
as Bristol’s ‘wise and virtuous son,’ and then on the
refurbished Colston Hall, at which Bristol’s
Massive Attack refused to perform on the grounds
it honoured a slaver. The discourse around this has
become polarised in a way which echoes the
culture wars around Brexit and Trump. Some
Bristolians (including those descended from
enslaved Africans) see his commemoration as an
insult which implicitly excludes them from feeling
part of the city. Others see the denigration of
Colston as a Stalinesque denial of Bristol’s
historical traditions by the politically correct. The
debate has recently taken on a new cogency as the
Colston Hall is about to undergo a further multi-
million pound refurbishment and the pressure
group Countering Colston then stepped up its
campaign to challenge the propriety of publicly
honouring Colston.
 Thus it came to the media’s attention that

Bristol Cathedral has a large stained glass

7

window dedicated to the man himself. The

Cathedral was already under pressure from

activists for hosting a service on Colston’s

birthday, especially after the bishop had at one

such service said that Colston’s complicity in

slavery was still a matter of debate. Though the

Countering Colston campaign never actually

demanded the window’s removal, the media

knew a good story when it saw one and asked

the dean what he thought the Cathedral should

do about it. The dean, mindful of the explosive

atmosphere, was too cautious or canny to make

give a definitive answer and said he’d consider

the proposal, which prevarication further fuelled

fervid media speculation. In fact no one

(including Countering Colston) seriously

demanded its destruction.

 But what do we know about the Colston

window itself? More research needs to be done

but it seems the window was installed in 1890

when the Cathedral’s north transept was rebuilt.

The glass was supplied by Powell & Sons, of

Whitefriars and tellingly, it was financed by the

Dolphin Society, one of the charities set up by

Bristol’s elite to honour Colston. Shattered

during an air raid in 1941, much of the original

window was lost and its remaining fragments

were reconstructed into the present Colston

window. Some original glass remains in the

roundel at the top portraying Christ and the

centurion, and the most Colston-oriented

remnants are the dolphins in the tracery, which

were associated with his name. (The legend of

the dolphin ‘saving’ one of Colston’s ships also

features in the plinth of John Cassidy’s 1895

statue of Colston in the city centre).

 Edward Woore (1880-1960) is credited with

the restoration of the bombed-out window.

Woore trained in London under Edward Whall

of the Arts and Crafts movement alongside a

fellow student called Arnold Robinson who by

1923 had purchased the Bristol glass firm of

Joseph Bell and Son. It was with Robinson’s

firm that Woore was commissioned to do the

window.

 Though the window does not seem presently

to be under the direct threat of a Cromwellian

purge, emotions are running high. The recent

case of an African-American employee who,

after 8 years working under a window

portraying ‘Happy slaves’ at Yale University’s

Calhoun College, thrust his broom handle

through it, is a case in point. Though more heat

than light has characterised the recent furore in

Bristol, it is an appropriate moment for the

Cathedral and the city to own up to its historical

slaving associations and to reconsider how it

might honestly represent itself to an

increasingly diverse and polarised public.

Wendy Matthews, Bristol cathedral Chapter
Clerk, writes: Bristol has a difficult legacy with
slavery and an issue that has received increasing
attention in recent years is the personal legacy
of Edward Colston (1636-1721). He was a
wealthy merchant and Deputy Governor of the
Royal African Company and was involved in
the slave trade. He is remembered both through
his name (e.g. Colston Hall) and in various
forms of art, including windows at Bristol
Cathedral, St Mary Redcliffe and All Saints.
The ‘Countering Colston’ group has been
campaigning to have Colston’s name removed
from buildings and it has been suggested that
the window in the Cathedral could be replaced.
The Dean and Chapter of Bristol Cathedral are
clear that slavery is wicked and evil, and has
some sympathy with the aim of the group, but
we also acknowledge the difficulty of
eradicating Colston’s memory from the city, and
the complexity of trying to judge a society and a
time so far removed from our own, and to
present history in an appropriate manner. The
Dean has said:

‘What is important, when it comes to the
physical legacy of the past, is how we tell the
stories about those objects and what they mean.
The Cathedral and the city have a long term
relationship, and part of our role is to act as a
mirror, reflecting the city back to itself, and vice
versa. At time with issues like slavery that can
be a difficult conversation, but it is one that
must be had. On occasions, like the annual
Sunday service, when we remember the
abolition of the slave trade, we tell the story of
our mistakes through objects like the stained
glass window which was given by Colston, and
reflect on those issues, which are still so alive
and prevalent in the city of Bristol today. These
objects can remind us of what went wrong, and
encourage us to not repeat the same mistakes.
We know, from our engagement with Unseen
that slavery is still alive in our city. It is this
modern injustice that the Dean and Chapter, the

8

local community, and all of us individually need
to recognise and act against.’

There are no immediate plans to replace the
window, but the Dean and Chapter are
considering how the story of slavery should be
told in the Cathedral, as part of our wider work.

The window itself is located in the north
transept. It was commissioned during the
rebuilding of the nave, which began in the
1860s, and was installed in 1890. However, in
1941 the nave and transept windows were
blown out by a bomb during an air raid and so
much of the original window was lost. Some
original glass remains in the roundel at the top
with the Centurion and Christ, and the dolphins
in the tracery, which were a personal mascot of
Colston. They commemorate a famous story:
‘One of his ships, returning from the West

Indies richly laden, sprung a leak which the
crew was unable to stop. The water was rapidly
rising in the vessel when a dolphin was sucked
into the aperture and thereby the vessel and
crew were saved.’ The figures of Cornelius and
the Centurion in the middle were translated
from different windows in the Cathedral, and
the six episodes of the Good Samaritan were put
in place below with an accompanying
inscription. The original window was created
by Edward Woore, who was a leading figure in
the arts and crafts movement and was an
apprentice of Arnold Robinson, who took over
Joseph Bell and Sons, the famous Bristol glass
firm of the period. Robinson designed the home
front windows in the nave, and helped complete
the restoration of the Colston window after the
war.

CHARLES DARWIN AND LOCAL HISTORY

English Heritage is arranging for a cutting from a

mulberry tree in Charles Darwin’s garden to be

planted in Bristol University’s botanic garden in

Stoke Bishop: http://www.bristol.ac.uk/botanic-

garden/news/2017/darwins-plants.html. CD does not

feature much in local histories of our area, except in

Westbury on Trym in histories of the ‘Queen

Elizabeth slept here’ subspecies. CD’s mother was a

Wedgwood. In 1795 John Wedgwood, later founding

treasurer of the Royal Horticultural Society, bought

Cote House in WoT. In 1816 Ellen Sharples drew a

pastel portrait of the 7-

year-old, holding a pot of

plants, from which it is

inferred that CD visited

Cote House when he was

a child. CD later married

a Wedgwood cousin.

(They shared

grandmothers, a

thoughtful saving). Cote

House was demolished

1919 by George Oatley for Henry Overton Wills

to make way for St Monica.
 Ethel Winifred Baker wrote CD into her didactic

local-history-based romance Miss Ann Green of

Clifton (Arrowsmith 1936). EWB’s heroine attends a

party at Cote House, where she meets the 8-year-old

CD, who takes her to one side, asks her to bend over,

and exposes his pet mouse. CD’s theory of evolution

came later. Bristol Polytechnic named a science

block at Frenchay after him, but UWE seems to

have forgotten that.

 Darwinism is not free of controversy. It is denied

by fundamentalists who take literally an ancient

Hebrew creation myth. Although most biologists

accept some form of CD’s natural selection theory,

some scientists think evolution happens when

species survive by adapting to changes in their

environment, whereas others think mutations are

random, and that the species that survive are those

whose mutations just happen to let them cope with

environmental change. Whichever is right, the basic

idea of evolution, of survival through coping with

changes in the external environment, offers a way of

looking at historical change: in the case of changes

within local communities, by looking at how they

responded to changes outside. If there is no change,

there is nothing much, apart from that fact, worth

writing about. So a lot of history is about change.

The concept of evolution gives a method of

approach, a viewpoint, a framework, a window, a

prism, for looking at local change. What changes in

our community’s environment happened, and how

did the community react and change as a result? In

our area, as elsewhere, the Romans came, the

Romans went; Saxons, Angles, Jutes and Vikings

arrived; and then the Vikings v.2 rebranded as the

Normans. Struggles for control between warlords;

changes of ruler; plague; the erosion of feudalism;

the renaissance; religious unrest; the reformation;

civil wars; the agrarian, industrial, scientific and

technological revolutions; the rise of parliament;

events in the rest of Europe – all impacted, like the

Luftwaffe and America, on our area. Worth a look.

http://www.bristol.ac.uk/botanic-garden/news/2017/darwins-plants.html
http://www.bristol.ac.uk/botanic-garden/news/2017/darwins-plants.html

9

DATA PROTECTION AND LOCAL AND FAMILY HISTORY

How far privacy has existed or has been valued has

varied over the ages. Was there any privacy at all on

a Gloucestershire or Somerset medieval manor, or

on an 18th century Bristol ship? Until recently there

was not much law about privacy. English law has

tended to associate secrecy with sedition. Business

people have always guarded their trade secrets,

perhaps because other business people were inclined

to poach them. Prying and snooping at most times

have been considered unneighbourly. In the 20th

century people tended to guard certain sorts of

information, eg about income, age, health. For some

the secrecy of voting is a constitutional right that had

to be fought for; others voice their political opinions,

also a constitutional right in most western liberal

democracies. Nowadays there are concerns about

media intrusion into the private affairs of

individuals, and about the way organisations like

Google and facebook harvest personal information

about those who use their services, without their

knowledge or consent, and exploit that information

commercially. UK data protection law dates only

from 1984, and did not deal with individual privacy

until 1998.

 Two data protection principles may be of concern

to local history and family history people. One

principle is that personal data about individuals

should not be kept longer than is necessary. This

results in the destroying of many records, whether

held by government departments, local authorities,

other public bodies or private sector organisations.

One of the universities in our area routinely destroys

all staff and student records a couple of years after

the student or employee has left. As a result, large

swathes of information that would be of interest to

local and family historians (and who knows what

students may become historically significant?) is lost

for ever. It used to be the rule that government

papers were not released at the Public Record Office

until 30 years had elapsed. For most categories of

document the period at The National Archives is

now 20 years. The rule’s purpose was to protect

national security and political interests, and the

privacy of politicians, not that of the data subjects.

Similar rules have evolved in other contexts.
 Another data protection principle is that personal

data about individuals should be handled fairly. That

has led managers of some record offices and archive

repositories to bar public access to whole categories

of records that may contain personal information

about people who may still be living. An archivists’

umbrella organisation has issued a code of practice

for its members’ guidance:

http://www.archives.org.uk/images/documents/DP_c

odeofpractice_Oct_2007.pdf One example is school

log books (required to be kept since 1862) and pupil

records, which are closed for periods that can be as

long as a hundred years, irrespective of content and

notwithstanding any conditions stipulated by the

depositor. In 2011 the UK Information

Commissioner upheld a Welsh county council’s

refusal, under the UK Freedom of Information Act,

to allow access to school admission registers for 100

years: https://ico.org.uk/media/action-weve-

taken/decision-

notices/2011/607040/fs_50314844.pdf The

decision appears to have been based on the

possibility that school records might show that a

pupil was in care or had been fostered or adopted,

and a surmise that people at the time the data were

recorded will have expected them to be confidential.

Again, the result is to deprive local and family

historians of access to valuable information.

WHAT’S THAT WORTH IN REAL MONEY?

Dr Jonathan Harlow writes: All too often one

finds in some historical piece some phrase like

“£82 (or £60,000 in today’s money) . . .” Such

equivalences are usually themselves worthless.

For though the past is another country, there is no

exchange rate for C15 pounds sterling against

today’s GBP. Indeed even such exchange rates as

obtain between countries today reflect the overall

demand for the respective currencies, not

equivalent purchasing power - as the bargain-

pouncing traveller soon finds.

To make the point another way, consider two

different ways to calculate relative purchasing

power now and in say the fifteenth century. On the

one hand, I can look at a person today and the

standard of living enjoyed on say £25,000 a year.

What would it cost a C15 person to enjoy the

same then? Don’t forget to include a trip to an

African game park, and ready access to all the

http://www.archives.org.uk/images/documents/DP_codeofpractice_Oct_2007.pdf
http://www.archives.org.uk/images/documents/DP_codeofpractice_Oct_2007.pdf
https://ico.org.uk/media/action-weve-taken/decision-notices/2011/607040/fs_50314844.pdf
https://ico.org.uk/media/action-weve-taken/decision-notices/2011/607040/fs_50314844.pdf
https://ico.org.uk/media/action-weve-taken/decision-notices/2011/607040/fs_50314844.pdf

10

books ever printed. But now, go the other way.

What would it cost you today to live like a C15

merchant? Start with up to half a dozen full time

servants. Whatever answers you come up with,

there is no way that you will find the same

multiple between the C15 pound and £1 today

going backwards as going forwards. Many of the

goods and services from one time are not

available at the other; and even for those in both

lists, relative scarcity and costs are quite different.

Labour for example is now very dear in terms of

manufactures, but used to be very cheap.

So what to do? Well for many items, people

are familiar with today’s prices, but not with the

old ones. So if a medieval merchant was fined

£10, you might instance what that would buy in

wine or gowns. But be relevant. If a labourer was

fined 10s, reckon his loss in bread and beer. A

man leaves his wife £40 a year: what life-style

would that support? And where would such a

widow rank? Incomes may be treated by

contemporary comparisons and by relevant

modern ones. So the provincial merchant, clearing

perhaps £600 a year. How would that rate for a

landowner at that time? or a rector? And how does

it compare with trading incomes earned outside

London today? Other sorts of income may best be

compared on the basis of items of service: what

was the standard charge for drawing up a will then

compared with today, or for conducting a

wedding? In the last resort, if you can find no data

to show what a sum of money meant then or a

relevant comparison with today, then better say

nothing at all than offer a meaningless

‘equivalent’.

CAN YOU HELP?

VICTORIA COUNTY HISTORY – CHIPPING SODBURY

James Hodsdon writes: You may have seen the new history of Yate by Rose Wallis, which came out in

2015 [Reviewed by Dr Jonathan Harlow ALHA Newsletter 145]. The research for it was carried out by

Gloucestershire County History Trust – supported by a South Gloucestershire Council grant [and a smaller

one from ALHA: Ed.]. It was the first step in a new project to investigate and write up all the nearby parishes,

to the national standards set by the Victoria County History (VCH). The Trust has now begun work on

Chipping Sodbury. Draft sections written by main researcher, Phil Baker, are starting to appear online, at

https://www.victoriacountyhistory.ac.uk/counties/gloucestershire/work-in-progress/sodburys . Another

researcher, Beth Hartland, is working on the medieval sources for all three Sodbury parishes.

 Although most of the specialised investigation is done by paid professionals, there’s a lot that volunteers

can do, especially with more recent sources. This was true at Yate, and we’d like to create a similar set-up at

Chipping Sodbury, where we already know there are willing hands. However, what the Trust lacks is

someone on the spot, to provide a personal bridge between local volunteers (and their local knowledge) and

the rest of the ‘VCH Glos’ effort, whose centre of gravity tends be Gloucester itself, where many of the

relevant archives are.

Ideally, we’d like someone with an active heritage/history interest, who is local to the Sodburys and

perhaps also knows the scene in the neighbouring parishes we’ll be tackling in due course. In the first

instance, the task is to organise, guide and encourage volunteers, and generally promote the project locally –

adding up to a few hours per week. Depending on inclination and aptitude, there are also openings for new

trustees. If this sounds like you, or someone you know, then James Hodsdon, chair of the Trust, would be

delighted to hear from you: jj49@btinternet.com or 01242-233045. The Yate book is available from the Yate

Heritage Centre and Chipping Sodbury Tourist Information, as well as public libraries.

CUMBERLAND BASIN, BRISTOL
Bristol tour guide Rob Collin, rob.collin1@btinternet.com, seeks information on the derivation of

Cumberland Basin (and Cumberland Road) in Hotwells. Perhaps named after one of the royal dukes of that

title, but which one? And what about Cumberland Street in St Paul’s?

BRISTOL & NORTH SOMERSET RAILWAY – WILLIAM BROCK
Please see also above under RESPONSES.

JS MOORE CLIFTON AND WESTBURY PROBATE INVENTORIES 1609 – 1761
Please see also above under BOOK SOUGHT.

https://www.victoriacountyhistory.ac.uk/counties/gloucestershire/work-in-progress/sodburys
mailto:jj49@btinternet.com
mailto:rob.collin1@btinternet.com

11

CATTYBROOK BRICKWORKS, SHORTWOOD

I have an enquiry about the former Cattybrook Brick Works at Shortwood (between Mangotsfield and

Pucklechurch), in particular the old kilns. Do you know of any group which could provide information on

this site. Thanks. Cllr Michael Bell Mob.07875631817.

DIARY
Events notified to ALHAôs website manager to end of July 2017 and beyond appear on ALHA's website, under events. If

you want your event to be listed, please make sure that you send details or a copy of your programme to Bob Lawrence,

contact details on page 1 top right.

