Why 1841?
Spennymoor was not a town at the beginning of the Victorian era. The area that was to become a town of 16,000 people by 1901, when Queen Victoria died, was made up of three agricultural townships. Whitworth and Old Park both lying west of the Valley Burn and Tudhoe to its east. All of Whitworth township was owned by Robert Eden Duncombe Shafto. In the 1830s he leased some of his land to the Durham County Coal Company for a colliery and some miners’ houses.
The development of Whitworth Colliery and the miners’ houses, known then as New Spennymoor and later, in 1851, as New Whitworth, coincided with the Census of 1841. This has recently been published by the National Archives and is the first Census where it is possible to identify individual people, their families and where they lived. 1841 is also the earliest time when we can compare one Census with another and means that work by the Tudhoe & Spennymoor Local History Society on the 1851 Census published in 1994 can be updated.
The 1841 Census gives us a a snapshot of the birth of Spennymoor in the year that the Byers Green branch of the Clarence railway first operated and Whitworth Colliery drew its first coals. In that year there where 647 people in the three townships. As the table below shows, most workers were employed in agriculture and there were more servants than coalminers.
Why “the Jordan” and why “Jerusalem”?
James Dodd, who recorded the history of early Spennymoor over a century ago, has given us the title for this exhibition and book. Dodd tells us that the Valley Burn, which separated Whitworth from Tudhoe, was known as “the Jordan”. In the 1840s Spennymoor grew up west of the Jordan, with the Bridge Inn, next to the “County Bridge”, being on its eastern boundary.
The only buildings on the Tudhoe Grange side of the Jordan were the little toy like farm still standing on Durham Road, with its haystacks and the usual accessories, known as Low Tudhoe Grange, and the farm at Wood Vue, originally called High Tudhoe Grange ...
However, as Whitworth Colliery grew new miners’ houses were needed :

There appears to have been a difficulty in the early days of Spennymoor in acquiring land for building sites on the Shafto and Salvin estates, and eventually the nearest land available for colliery houses was the land in the neighbourhood of Merrington Lane, now known as Jerusalem. How it came by that name is a mystery. The nearest approach to a plausible explanation is that an old preacher was once shifting his furniture into the new pit rows when the cart stuck in the mud at the street end and refused to budge. The old man was compelled, with the help of his friends, to take the things off the cart and to carry them, and he is said to have remarked that “it was worse nor Jerusalem, it could neither be reached by horse nor donkey”.
Our Project
Tudhoe & Spennymoor Local History Society published its first book, on the 1851 Census in Whitworth, Old Park and Tudhoe, in 1994. This was the product of a University of Durham Adult Education Class held at St. Charles Primary School, Tudhoe. The beginnings of Spennymoor : the 1851
Census, the book produced following the course, has been out of print for some years. Therefore, early in 2005, the Society’s Committee decided to run another class to analyse the 1841 Census, compare the results with those of 1851 and, if possible, publish the results.
It has been possible to achieve this over the last year with the help of a
generous grant from the Local Heritage Initiative administered first by the
Countryside Agency and now by the Heritage Lottery Fund office in Newcastle. The work has been carried out by a group of local people attending the 1841 Cen​sus Course at Spennymoor Settlement over the winter of 2005/2006. This was led by David Butler, who had organised the 1994 Course, and was attended by

David Acock, John Banham, Christine Bateman, Tom Durkin, Paul Durkin, Mavis Gordon, Don Gordon, Chris Ludbrook, Marjorie Lodge, Kim Moore, Michael Ord, John Owen, David Podmore, Jim Robinson, Louise Shepherd, Dot Siddle, Barry Siddle, Tony Smith, Nick Stott, Melanie Welsh and Vera Williams.

Without their enthusiastic support, and that of the Committee of Spennymoor Settlement Community Asociation, this exhibition and the accompanying book would not have been possible. In addition to the research undertaken by the course participants listed above, information has been provided by Spennymoor’s past and present historians. In particular, Tony Coia, the Society’s first Chairman, who published the The beginnings of Spennymoor in 1994, has given invaluable help with the illustrations for this exhibition. Thanks are also due to Jennifer Gill and the staff of Durham County Record Office for help in providing the maps and making Census and parish records and the Salvin and Fleming Papers available for study. Additional illustra​tive material has come from the North of England Open Air Museum at Beamish. Durham University Library has made available the Whitworth Tithe Map. The National Archives (linked up with Ancestry.co.uk) have provided an excel​lent service for checking and reproducing Census records, as have the Ordnance Survey for their 1st Edition maps used in the exhibition.
Counting the population
Although population totals had been collected every 10 years since 1801, in 1841 names and occupations were recorded for the first time. In the 1851 census precise ages, birthplaces, marital status and relationships were recorded. This information was collected more or less in the same way for the next five censuses.
Whitworth’s population remained static between 1801 and 1831, but almost trebled between 1831 and 1841 and then more than doubled between 1841 and 1851. The population of Old Park township between 1801 and 1851 fluctuated between 14 and 67, but averaged 31.
The population of Tudhoe increased by 30% between 1801 and 1811, remained static in 1821, declined by 20% between 1821 and 1831, but then increased by 40% between 1831 and 1841 and by 20% between 1841 and 1851.

Old Park and Whitworth townships were in the Auckland Superintendent Registrar’s district and then in the Bishop Auckland Registrar’s district. Due to its small size, Old Park township was included in enumeration district 10, which also covered Byers Green, and it was enumerated by Matthew Starforth, a teacher aged about 30 living at Byers Green. Whitworth township formed enumeration district 26 and was allocated to Thomas Starforth of New Spennymoor, a grocer in his late 30s. Tudhoe township was in the Durham Superintendent Registrar’s district and the St. Oswald registrar’s district, and was enumeration district number 14 in the latter. Its enumeration was the responsibility of Robert Wilkinson of Tudhoe, an army pensioner in his early 50s, who began his enumeration book with the details of himself and his family.
Spennymoor before 1841

An ancient waste or common, stretching, it may seem, nearly from Auckland-park or the foot of Westerton-hill betwixt Merrington and Whitworth, and betwixt Hett and Tudhow, till it approached the Wear near Sunderland-bridge.

Robert Surtees 1823
By the eighteenth century three families owned the land :

Shafto at Whitworth

Wharton at Old Park

Salvin at Tudhoe
In 1800, Whitworth, Old Park and Tudhoe were still very much agricultural communities. There were eight large farms in Tudhoe owned by the Salvin family. We know more about Tudhoe farms because records have been preserved by the Flening family and are now deposited in Durham County Record Office. Mr. William Fleming, whose great-grandfather came to Tudhoe from Scotland in 1844 to be land agent for Bryan Salvin, is the President of the Tudhoe and Spennymoor Local History Society and has kindly agreed to extracts fron his family’s papers being reproduced here.

However, as Surtees noted, there was no town of Spennymoor in 1820, the name being confined to a single house and farmhold (parcel of Whitworth estate) at the intersection of the Auckland turnpike. This is Spennymoor House, which still stands at Four Lane Ends.
Landowners & religion
At the end of the Middle Ages, Whitworth, Old Park and Tudhoe were part of the Neville estates. The Nevilles were earls of Westmoreland and lords of Brancepeth and Raby but their estates were confiscated following the so-called Rising of the Northern Earls in 1569. This rebellion aimed to
reinstate the Roman Catholic religion and overthrow the Protestant Queen Elizabeth I. Confiscation resulted in the Whitworth and Old Park estates be​ing sold on to supporters of the Crown. Eventually, in the seventeenth cen​tury, Old Park was acquired by the Wharton family and Whitworth by the Shafto family. Both these families were Protestant and worshipped at Whit​worth parish church. The situation in Tudhoe was, however, different. The
Neville lands there seem to have been sold piecemeal. During the seventeenth and early eighteenth centuries, the Catholic Salvin family of Croxdale Hall acquired farms and other property in Tudhoe. The village was part of Brancepeth parish but was separated from the church by the River Wear, although the two settlements were connected by a ford. Perhaps helped by this isolation, and the Salvin influence, Tudhoe remained staunchly Catholic - “papist” or “recusant” as defined by the authorities seeking to suppress the religion. This state interference with religion provides useful information about the people living in Tudhoe in the period before the Census. In 1668, a list for Brancepeth parish shows 64 “Papists”, 10 Quakers, seven Anabaptists and two Puritans. The Roman Catholics named were :
William Swinburne, gent; Matthew Swinburne, gent; Tho Salvin, gent; Will Colson, gent; Tho Conyers, gent; Lady Hodgson; Mrs Bridgett Foster; Robert Pattinson, husbandman, & his wife; Katharine wife of Charles Harkworth; Jo Young, weaver, & his wife; Triphona wife of Jo Hinde; Katharine Hinde, spinster; Tho Pickering, jun, yeoman; George Hawick, glover & his wife; George Mason, smith & his wife; Jo Vincent, thatcher, & his wife; Charles Vincent, labourer, & his wife; Mary Vincent, spinster; Eliz Gaire and Ellioner Gaire, spinsters; Will Bierley, sen, and Will Bierley, jun, yeomen; Jo Briggs, labourer; Emmery Richardson, husbandman, & his wife; Alice Horman; Jo Sidgwick, labourer; Anna Sidgwick; Rich Smith, labourer; Matthew Harper, labourer, & his wife; Antho Harper, labourer, & his wife; Jo Fletcher, labourer, & his wife; Will Wheatley, weaver, & his wife; Jane Linley; Tho Dawson, labourer, & his wife; Jane Richardson; Geo Iley, labourer; Will Marley, mason, & his wife; Jo Friend, husbandman, Geo Young, weaver, & his wife; Timothy Arcle, smith, and wife; Lancelot Fawson; Rich Hedley, labourer, & his wife; Marg Grenwell; Petronella Tayler; Anth Mills, husbandman; Michael Hedley & his wife; Hen Richardson, husbandman, & his wife; Marg Dunn; Ralph Salvin, gent; Marg Byers.

The Shaftos of Whitworth
In 1841 the then owner of the Whitworth estate, Robert Eden Duncombe Shafto, and his wife, Catherine, were living in Wiltshire, where the family had another estate. Of their surviving family of five sons and one daughter, only one son was present at Whitworth on Census night. The whole family and, where known, their whereabouts in the 1841 Census are listed below :

	Robert Eden Duncombe Shafto
	1776-1848
	Catherine Eden
1803
	Hamptworth Lodge,
Wiltshire

	Robert Duncombe Shafto
	1806-1889
	Charlotte Rosa Baring
1838
	not known (living in
Wimbledon in 1851)

	John Duncombe
Shafto
	1807-1863
	Catherine Harriet Moore
1834
	Hunton Rectory, Kent, with Rev. Robert Moore

	Thomas Duncombe Shafto
	1811-1890
	Dulcibella Mary Moore 1846
	Whitworth Hall

	Slingsby Duncombe Shafto
	1813-1847
	Frances Hunter
1838
	Buckworth Rectory,
Huntingdonshire

	Arthur Duncombe Shafto
	1815-1900
	Dorothea-Ann Wilkinson 1842
	Durham Castle
University undergraduate

	Catherine Duncombe Shafto
	not known
	William Charles Harland 1827
	not known

The Shafto family’s wealth and status had increased in the 1770s with the marriage of Robert (Bonnie Bobby) Shafto to a Yorkshire heiress, Anne Duncombe. Bobby Shafto’s grandchildren benefited from the Wiltshire and Huntingdonshire estates inherited from the Duncombes. Robert Duncombe Shafto was an aspiring Member of Parliament and is reputed to have spent £100,000 in 1832 on an unsuccessful campaign to become a County Durham M.P. He was eventually elected in 1847 and was M.P. for North Durham until 1868. Three of his brothers were clergyment at livings related to the family estates. Both John and Arthur Duncombe Shafto were Rectors of Brancepeth and Slingsby Duncombe Shafto was Rector of Buckworth until his early death.

Whitworth estate
The Shafto family owned the whole of Whitworth township and this is recorded on the Tithe Map of 1845.
R.E.D. Shafto leased out most of his land including some to the Durham
Coal Company who had sunk Whitworth Colliery (see extract from the Tithe Map below).
The estate included six farm holdings as well as the park of Whitworth Hall
(shown opposite in detail on the 1857 1st Edition of the Ordnance Survey).
The sizes and some names of these farm holdings are given in a summary
of the Tithe apportionment below.
	R.E.D. Shafto (Whitworth Park)
	394
	2
	9

	Gilbert Wood (Whitworth Farm)
	274
	0
	0

	James Anderson
	2
	1
	30

	James Drake (Shafto servant later their Butler)
	3
	0
	7

	Messrs Gibbon (Bishop’s Close Farm)
	252
	3
	11

	Martin Charlton (Burton Beck Farm)
	54
	2
	8

	Joseph Kirkley (Old Park Farm)
	159
	3
	30

	Colliery Company [railway, pit waste etc]
	10
	2
	15

	Thomas Oates
	105
	2
	4

	Isaac Laws (Spennymoor House - bailiff)
	171
	1
	7

	Gilbert Wood (Glebe land)
	24
	1
	24

	Total
	1453
	0
	25

It should be noted that the Shafto bailiff lived at Spennymoor House. By 1851 a new bailiff or land agent had been appointed - George Stratton. He had a great influence on the subsequent development of the town of Spennymoor, which took its name from the house he lived in.
Tudhoe farms and farmers
There were eight farms in Tudhoe in 1813. These were :

Hall Farm, Academy Farm, North Farm, South Farm, Black Horse Farm,
Cold Stream Farm, Tudhoe Moor House Farm and York Hill Farm.
These farms are also recorded on the Tudhoe Tithe Map of 1839
The Wrights of Hall Farm and Black Horse Farm (research by John Owen)
In 1841 the Wright family were tenants of two Salvin farms in Tudhoe. James Wright was tenant of Hall Farm in the centre of Tudhoe and his eldest son, John Wright, was the tenant at Black Horse Farm, at the junction of Tudhoe Lane and the road from Bishop Auckland to Durham.
James Wright married Elizabeth Ingo at Whitburn on 27 December 1795. In addition to John, who was baptised at Boldon in 1796, they had four other children - Jane baptised at Boldon in 1798, William and James baptised at Hylton in 1800 and 1802 respectively and Robert born in Durham in 1811. By 1813, James Wright had moved to Tudhoe and details of his tenancy of Hall Farm are recorded on 10 December of that year in a tenancy notebook The Tithe Map of 1839 records James Wright as tenant farmer of 274 acres and occupier of Hall Farm. The 1841 Census shows James, presumably a widower, living with his widowed daughter, Jane Lamb, and his sons, James and Robert. Robert is described as a schoolmaster.
In 1841 John Wright is recorded as living at Black Horse Farm with his wife and three children. John Wright married Margaret Pattinson at Brancepeth on 17 June 1828. The marriage was witnessed by Margaret’s brother, Robert Pattinson, and John Lamb, John’s brother-in-law (John Lamb married Jane Wright at Brancepeth in 1823). John Wright had only recently taken the tenancy of Black Horse Farm in 1841 (a Thomas English had the tenancy in 1813 and in 1839). Two of John Wright’s children were born away from Tudhoe, Elizabeth at Bishopwearmouth in 1831 and John at Cornforth in 1839, which suggests that he was either tenanting other farms or working for another farmer. His younger brother, William, is recorded as an agricultural labourer in 1841, living in a cottage near Hall Farm. He married Eliza Myers at Brancepeth in 1829 and they had three children all born in Tudhoe. It seems probable that William was working on his father’s farm.
A Tudhoe farm 1813-1843

The Swinburns of Tudhoe Moor Farm (research by Chris Ludbrook)

Thomas Swinburn (1781-1854) and his sister Mary (born 1792), both unmarried, were the tenants of Tudhoe Moor House Farm. They had only recently taken on the farm since, in 1839, a George Dent was tenant. Thomas and Mary were two of nine children born to Miles Swinburn of Finchale Abbey and Ann Storey of Houghton-le-Spring. They were married on 21 November 1780 in Houghton-le-Spring. The children were all born at Finchale Abbey and baptised at the Roman Catholic Chapel of the Secular Clergy, Durham. Tudhoe Moor House Farm was part of the Salvin estate and consisted of 28 fields covering an area of 278 acres and 28 perches between York Hill and Green Lane (as show on the map of 1813 above). Between 1813 and 1842 the farm had at least five different tenants, William Perkin, Thomas Gibbon, William Mowbray, George Dent and Thomas Swinburn. The table below shows how the farm was managed in that period.
For table see separate file

Service trades

Over a quarter of those employed in the area 1841 were in what we would now call service trades and professions - butchers, cartwrights, papermakers, publicans, tailors, teachers. Like most trades and industries these were changed rapidly during the Victorian period. Some, like papermaking, declined and others, including the licensing trade, prospered.

The Anderson family - papermakers (research by Marjorie Lodge)

John Anderson (born 1783), is described as a papermaker in the 1841 Census return. His family had previously been the lessees of Tudhoe Mill from about 1780 until at least 1834. Prior to 1834 he had worked the mill with his father, John Anderson senior (1749-1831), and brothers, James and Thomas. He had previously lived and worked at other paper mills on the nearby River Browney at Moseley Banks and Stonebridge. According to Pigot’s Trade Directory for 1828, the Anderson family were also making paper at Thinford Mill in the late 1820s. Evidence from baptism and burial records confirm that the Andersons were residents of Tudhoe Mill from 1818.
The competition from larger and more modern mills and the effect of excise duty had meant that the 1820s and 1830s was a hard time for all small paper mills. In 1826 the local paper makers presented a petition protesting against the seizure of machinery where there were arrears of excise duty. In the same year the London Gazette published a notice of the appeal as insolvent debtors by John Anderson the elder and Thomas Anderson senior. In 1831 Thomas Anderson was imprisoned in Durham Gaol for Excise offences. The Tithe Map of 1839 shows William Wells as the tenant of the Mill, so perhaps John Anderson was by then an employee rather than a proprietor. By 1841, his brother, Thomas was an agricultural labourer in Tudhoe. By 1851 paper making was no longer a trade carried on in the village and James Anderson was described as a pauper. John Anderson was working as a labourer on the township road and died later that year. However, John Anderson had many children and a number carried on the family’s papermaking tradition elsewhere in County Durham.

The Pickering family (research by Tony Smith)

There had been Pickerings in Tudhoe since at least the seventeenth century. Family tradition among descendants still in Tudhoe today has it that they can be traced back to the Norman Conquest. The Marriage Tax Returns for 1696 show that George Pickering, a farmer, was paying 5s - 6d for :
Ann - his wife, George Pickering, Thomas Pickering, Henry Pickering - their sons, Grace Pickering - their daughter, John Pickering - batchelor, George Noble, John Boyes - their servants and Eleanor Dason - maidservant
However, after about 1750, Pickerings do not appear as tenants of the Salvin Farms and no records have been traced linking the earlier Pickerings with three families living in Tudhoe in 1841.

Tudhoe Green - Inns & Schools

Jonathan Pickering and the Victoria Inn

One of the Pickering families in Tudhoe in 1841 was headed by a cartwright - Jonathan Pickering (born 1808). The family included his wife Anne (born 1813 at Croxdale), daughter, Ann Elizabeth (born 1839) and a servant, Sarah Shippin. By 1851 the family had four more children and were living at the Victoria Inn in the centre of Tudhoe village, where Jonathan was described as a spirit merchant. Sarah Shippin had returned to her family who lived across the village green. In 1861 Anne Elizabeth had married John Hillhouse from Scotland, who was a clerk at Tudhoe Iron Works, and the couple were living with the family. Two sons, Jonathan (born 1843) and Edmund (born 1846) were employed as an agricultural labourer and an apprentice butcher respectively. In 1871, two younger sons, John (born 1849) and William (born 1850) are described a clerks. His family moved on but Jonathan Pickering remained at the Victoria Inn for the rest of his life - he died in 1889. However, the Inn lost its licence soon after his death and is now a private house.

Tudhoe Academy and the Simpsons (research by Melanie Welsh)

The Simpson family had been farmers and butchers in Tudhoe since the beginning of the century. In 1813 George Simpson was the tenant of Academy Farm, on the south west corner of Tudhoe Green. Academy Farm was a relatively small farm (47 acres) and had an interesting history. From about 1790 until 1805 the building was a Roman Catholic preparatory school run by a priest, Arthur Storey. Little is known about the school’s origins but it seems to have catered for the sons of Catholic gentry. Bryan John Salvin (1779-1839) attended in the 1790s. Some details of the school are given in Dodd’s History, where he quotes the Memoir of Charles Waterton (1782-1865), the naturalist, who was at the school between 1792 and 1796. Waterton describes Tudhoe in his time as a peaceful, healthy, farming village. ... the vicinity is charming; and it afforded an ample supply of woods and hedgerow trees to insure a sufficient stock of carrion crows, jackdaws, magpies, kestrels, merlins, and sparrowhawks, for the benefit of natural history and my own instruction and amusement.
George Simpson took over the school about 1805 and in the 1820s built Tudhoe House also as a school. However, by 1841, he had defaulted on a loan and the schools were closed. One of the occupiers of Academy Farm in 1841 was Peter Simpson, a butcher. By 1851 Peter Simpson was the tenant of South Farm, with Salvin’s new land agent, William Fleming, living at Academy House. By 1881 Academy Farm had become a Certified Poor Law School run by French Roman Catolic Nuns. The building was demolished about 1900 and replaced by St. Mary’s Convent Home.
Labourers - farm and mine
(Research by David Acock, Chris Ludbrook, Kim Moore and Christine Bateman)
Between 1841 and 1851 coalmining jobs in Spennymoor increased rapidly from less than 50 to over 250. As a result, a number of agricultural labourers made the transition from working on the land to colliery work, which paid better. The story of the Pinkney and Rivers families shows how the decisions of the 1840s affected the lives of children and grandchildren in the dangerous world of the coalminer.
There are two Pinkney brothers in the 1841 Census in Tudhoe - William and Thomas. Both were agricultural labourers, born in Bishop Middleham.
William Pinkney married Ann Bulman on 1 June 1829 in Brancepeth parish. In 1839 they were living in a cottage with 5 perches of land (plot 261 on the 1839 Tithe map of Tudhoe), In 1841 William was employed as an agricultural labourer but by 1851 he was a miner and his three sons all followed him into the mines. William and Ann’s second son, also called William (born 1835), died with 36 other men in the Tudhoe Colliery explosion on 18 April 1882. He was aged 48 and left a wife and three children. The local newspaper reported that William was found dead in the Brockwell Seam with his clothes blown off, his head and back were completely smashed.
Thomas Pinkney married Charlotte Kitchin (born 1820) on 29 May 1841; she was born in Merrington. They had six sons and one daughter. Thomas also changed his work from agricultural labourer to miner between 1841 and 1851 and his children became miners, a shoemaker and a bricklayer. Most of them left Tudhoe but remained within County Durham. The youngest son, Robinson Pinkney, died on 8 April 1873, aged 13, in a mining accident at Tudhoe Colliery. He was working as a coupler, joining the tubs to form a train, when his head was crushed between a tub and a prop.
In 1841, Robert Rivers (1809-1889) was an agricultural labourer living in Tudhoe with his wife, Ann (nee Marley) and four children. He was born on 5 January 1809 at Denton and was the 10th child of John Rivers (1757-1819) and Ann Davison. He married Ann Marley at Brancepeth on 15 May 1830 and they had nine children between 1831 and 1851, seven of whom were living with them in 1851. By then Robert had become a coalminer along with two of his sons, John (born 1831) and Michael (born 1835). Robert was widowed in the 1850s and in 1861 and his seventh child, Jane (born 1844), was acting as his housekeeper. His youngest son, Thomas Rivers (1851-1879), then aged 10, is described in the Census book as “keeper of trap door in coalmine”.
There was a marriage link between the Pinkney and Rivers families. Jane Rivers married the William Pinkney, who was killed in the Tudhoe Colliery explosion. In 1881, the year before the disaster, they were living in Tudhoe Front Street next door but one to Robert Rivers and Elizabeth Rivers. Elizabeth was the widow of Robert’s son, Thomas, who had died in 1879.
Poaching on Sunday
The Auckland Chronicle of Friday 3 April 1868 shows another link between the two families and provides an insight into William Pinkney’s and Thomas Rivers’ lives that Census statistics cannot give.
POACHING ON SUNDAY - John Baron, William J. Pinkney, Thomas Pinkney, William Rivers and Thomas Rivers were charged by Geo. Stratton, agent of Mr. Shafto, Whitworth Hall, with poaching at Tudhoe Wood, situate between Spennymoor and Tudhoe, on Sunday, March 22nd. - P.C. Dodsworth said that on the day in question, he heard a dog barking in the wood, and on going in, found the defendants there. Two of them were beating about the wood. One of the defendants said they were going on a Sunday morning’s walk, and had a dog with them. The dog ran after a rabbit; and they joined in the chase. - The Chairman said he didn’t think the defendants were confirmed poachers. They would be allowed to go (having promised not to repeat the offence) on paying the costs. If the offence should be repeated this would be considered a conviction.
Coalminers

In 1841 more that half those employed in colliery work were born outside County Durham. Many such as sinkers and excavators were transitory workers developing the collieries and railways and moving on. There were 12 colliery sinkers in Whitworth in 1841 but in 1851 there was only one. Similarly, in 1841 there were 19 excavators but none in 1851. Some incomers did stay and one example is the Willey family, who moved out of colliery work and into the “pub trade”.
The Willey Family (research by David Acock)

In 1841 William Willey (born 1804 at Cowpen) was living at New Spennymoor and working as an engineman. He had come to Spennymoor specifically to work in the colliery. He and his wife, Catherine (born 1804 at Hexham), had five children - Jane (born 1829 at Pittington), Margaret (born 1834 at Dalton-le-Dale), John, who was baptised on 17 July 1836 in the parish of Dalton-le-Dale (his birthplace is recorded in the 1851 Census as Seaham Harbour), Mary Ann (born 1838) and, finally, Sarah, who was baptised on 28 March 1841 at Whitworth. By 1851 William is recorded as pitman and publican - victualler of the Rose. This accords with Dodd’s recollection that : one of the earliest houses to be built adjoining the highway was a little public house on the site of the Station Hotel, and afterwards kept by Willie Willey and his wife Kate Willey. William Willey died in 1866 and Catherine Willey died in 1881.
John Willey (born 1836) is recorded as blind in the 1851 Census and his entry in the 1871 Census gives the cause of his blindness as measles. In 1861 he is recorded as a musician living with his parents at the Rose. John Willey married in 1866 and, by 1871, he was a publican at 52 High Street, Spennymoor. He and his wife, Elizabeth (born 1843 in the Isle of Man), had two young sons, William (born 1868) and John Henry (born 1870).
The Jordan crossed
At the time of Queen Victoria’s accession, Spennymoor was not a town. As Surtees says Spennymoor House gave its name to the small group of houses built for the miners at Whitworth Colliery. A few years later, the old County Bridge across Valley Burn (the Jordan) defined the new settlement and marked the boundary between the two townships - Whitworth and Tudhoe. By 1897, as the map below shows, there was no bridge and the Jordan was culverted between High Street and Cheapside, both part of the town of Spennymoor.
Our study of the 1841 and 1851 Censuses for Whitworth, Old Park and Tudhoe has gone some way to define how Spennymoor started as a town. We have identified who owned and managed the land and told something of their lives. We have also identifed how the families of agricultural workers in 1841 were affected as industrialisation took hold in the 1860s and 1870s. The importance of service trades even in an agricultural community has been demonstrated and some of the stories of the families engaged in these trades has been told.
Despite being identified as important in the lives of the families studied, the story of Spennymoor’s nineteenth century coalmining and ironmaking heritage has not been told. However, now that census and other records are more easily available than ever to researchers, this should be achieveable in the future. It is recognised that looking at who was who in Spennymoor in the 1861 Census will involve more effort than this project has been able to bring to bear. Nevertheless, by using the 1861 and later censuses to trace the development of a few families we have shown that this is a viable technique. It is hoped that our efforts will encourage future projects.
I
