

INDEX

Abbott, James	59	Barraclough, William	59
Ackroyd	8,12,16,20,25	Barron, Robert	48
Ackroyd & Best	29	Barron, T.	54
Beacon Works	29	Beacon Works	29
Ackroyd, A.	54	Bedford & Co	56
Ackroyd, W.	54	Bedford, George	31,56
Ackroyd, William	27,29,31,33,45,75	Bedford, Joseph	16
Adams, Samuel	53,92	Bedford and Eggs, Messrs.	20
Adams, William	53,92	Bedford Thomas	16
Addison, John	36,39,49,91	Bel, Sarah Ann	38
Ainscough, Edward	92	Bell, George	36,49,91
Albert Road	8	bell pit	25
Almond, George	36,37,91	Berry, Ralph	35,39,40,41,42,43,46,84
Ambler's Mill	63	Best, William	4,25,27,29,90
America Moor	53	Birds, John	35
American Civil War	30	Bower, Anthony	38
Andrews engine	26	Bower, Samuel	91
Appleyard, F.	54	Boyes, Edwin	37
Armitage, Ellen	38	Brailsford, Reverend E. J.	48
Armitage, Joe	91	Brannan, Patrick	65
Armitage, Joseph	36,39,49	Bray, George	92
Asquith, Ezra	36	British Association	25
Asquith, H.H.	83	Broad, Thomas	91
Atack, J.	35	Broad, William	52,91
Atkinson, Charles	35	Broadbent, Henry	39,91
Atkinson, David	101	Broadhead, Sydney	80
Auty, John	48	Brook, Francis and William	54
Auty, M.	54	Brook, James	55,56,92
Auty, Matthew	36	Brook, Thomas	91
Auty, Thomas	36,39,91	Brook, Wilson	92
Barber, William	16	Brooksfield Engine Works	68
Barber and Haigh, Gildersome	16	Brown-Fraser, Andrew	75,80,83
Barraclough, Ellen	61	Brumfitt, J.	54
Barraclough, Joseph	43	Brunswick Mill	23
Barraclough, Samuel	53	Burgoine, John	66
Barraclough, Tom	92	Butler, E.	35

Butterfield, James	37,39,91	Howley Park	4,17,21,50,53,57,58,60,64,74
Butterfield, William Henry	37	Hunger Hill Pit	76
butty system	22	Huskar	14
Bywater, S.	54	Jackson Pit	74
Caine, John	92	Little Whiteley	66
Cardigan, Dowager Countess of	86	Lofthouse	6,53,63
Cardigan, Earl of	9,62,86	map	4,12
Carr, W.	65	Micklethwaite	59
Carson, George	33,36,91	Morley Main	4,8,23,25,28,29,57,59,68,81 82,83,88,89,91
Census, 1901	78	explosion	31
certain rent	86	Mr. Maud's, Churwell	19
Chadwick, Alfred	36	New Market, Adwalton	11,83
Chapman, A.	54	Oaks	48
Charlesworth, H.	59	Oakwell, Drighlington	50
Charlesworth, Walter	60	Peggy Hatter Pit	76
Clarke, Dr.	54	Philadelphia	11
Clarke, J.C., surgeon	54	Red Pit	62
Clayton, John	44	Smith's	14,19
Clegg, John	36	Spring Gardens, Drighlington	66
Clegg, Josiah	16	Thornhill	68
Cliffe Dyeworks	55	Topcliffe	4,11,50,57,67,69,71,72,75,77,83
Coal Mines Regulation Act, 1842	18	Victoria	4,12,53,55,57,74,75,83
Collieries, list of	4,12,93	Victoria, Bruntcliffe	92
collieries, map of	4,12	Wasp Pit, Drighlington	76
Colliery		West Ardsley	11,67,72,75,89
Britannia Main	66	West End	57
Combs, Dewsbury	92	Woodhouse Lane	59,76
Dean Hall	50,56,57,83	Woolley, Barnsley	67
Doles Wood, Drighlington	53,92	Yorkshire Main, Edlington	89
East Ardsley	11,52,57,63,79,80,87,89,90	Colling, William	15,19
Fan Pit, East Ardsley Colliery	63	Combination Acts 1799 and 1800	81
Flockton	24	Cooke, PC	39,43
Gelder Road, Gildersome	19	Coope, W.	35
Gildersome	83	Cooper, James	66
Gleding's, Adwalton	20	Cooper, Joseph	66
Graystone, Adwalton	20,22,24	corf	26
Great Northern	26	Cowey, Edward	54,56
Haigh Hall Spring	14,76,91	Crank Mill	23
Hartley	48	Critchley & Sons	57
Hill Top Pit, West Ardsley	76	Crowther, John	35
		Darby, Abraham	9
		Dartmouth	11,86

Dartmouth, Earl of	8,11,43,44,48,90	Gleding, R.	20,78
day hole	12,25	Goodyear, Joseph	52
dead rent	86	Gothard, George	91
Dixon, John	50,83,85	Gothard, Johnathan	91
Dixon, Mr., West Yorkshire Miners' Union	39	Graham, J.	48
Domesday Book	6	Graham, Joseph	31
Donisthorpe, Firth and Ridley	67	Great Northern Hotel	77
Dryden, Anthony	58	Green, Adam	35
Earnshaw, Walter	39,49,91	Green, Ephraim	56
Ecclesiastical Commissioners	86	Hadfield, John	39
Evans, Mr., Inspector of Mines	43,44,68	Haigh, Aaron	52,91
Farmery, Capt. J.W.	41	Haigh, Henry Vernon	75,76
Ferguson, John	69	Haigh, John	11,52,53,54,74,91
Fernandez & Gill	39	Haigh, Joseph	12,74
Fieldhouse, Councillor Ben	80	Haigh, William	59
field names	8	Haigh Chapel	74,85
finer for digging coal	8	Haldane, Viscount	64
Firth, Ben	35	Hall, John William	65
Fish, P.	48	Hall, Miles	54
Fish, Phillip	49	Hall, William	73
Fisher, Jonathan	40	Halliday, James	41,46
fixed rent	86	Hambo, Sir Eric	72
flood	14,52,63	Hanby, James Robert	65,66
Fox, G.H.	41	Hardy, George	40,46,91
Free Gardeners	51,89	Hardy, James	39
Furness, David	36	Hardy, James and George	36
Gamble, Thomas	55	Hardy, Mrs.	36
Gambles, Thomas	54	Harrison, J. and W.	76
Garforth, Mr. Fearnley	66	Hartley, Thomas	91
Garnett, George	54	Hedley, Robert	49,91
Garnett, John	36	Hembrigg Mill	29
Garside, Fearnley	76	Hewitt, David	16
Gaunt, Thomas	66	Hill, J.	48
geology	96	Hill, Mr.	49
Gill, Mr.	43,44	Hirst, Charles, surgeon	33,39
Gill, Robert	59	Hirst, George	36,40,49,91
		Hirst, S.	54

Holliday, Abraham	11	Kirkstall Abbey	8
Holliday, Cyrus	75	Laing, M.	54
Holliday, Ezra	76	Leatham, W.	68
Holliday, Messrs.	20,22	Lee, Watson & Co	52
Holliday, Mrs. Emma	76	Limmer and Trinidad Lake Asphalt Co.	70
Holliday, Robert	62,64	Linford, G.E.	41
Holliday, Samuel	11	Lister, J.	48
Holliday, William	59	Lobley, Samuel	36
Holmes, Jno.	35	Longbottom, PC	39,43
Horn, Samuel	59	Lord, James	40
Horn, William	59	Lumby, Charles	36
Hotel, Royal	4,36,37	Lunn, William [Billy], MP	71
Howarth, Harry	60	M. Wood.	41
Howarth, James	36,91	Makinson, Edward	92
Howley Park Coal and Cannel Company		Mammatt, J. E.	68
64,74		Marsden, William	91
Hudson, Ann	76	Marshall, Thomas	54,91
Hudson, John	52	Marshall, W.	48
Hughe, Robert	14	Maundrill, J.C.	84
Hunslet.	68	McNeil, Captain	33
hurriers	12	mineral rent	86
Ingham, Captain	68	Miners' Organisation of Adwalton and	
Ingham, J.	48	Drighlington	85
Ingle, Herbert	75	Miners' Philanthropic Society	82
Iron Man	4,67,68	Mining Code	65
Iron Man Chapel	4,69,70,78	Mitchell, John	36,38,41,49,91
Iron Schoolroom	54	Mitchell, Joseph	62
J.Barker	35	Mitchell, W.	54
Jackson, Andrew	74	Morley	
Jackson, William	36,54	Albert Road	23,34
James, Reverend J.	48	Albert Terrace	55
Jessop, Samuel	44	Bradford Road	63
John	35	Bruncliffe Road	55
Johnson, David	14	Chapel Street	55
Johnson, George	54	Common Lane	63
Jonathan	35	Exchange Buildings	10
Kendrew, Robert	52	Griff House Farm	63
		Hope Street	10
		Market Place	10

Old Lane	63	Railway	
Plate Road	4,23,63	Great Northern Railway	27
Queen Street	4,10	Haigh Hall Spring Line	9
Scotchman Lane	57	Lake Lock	9
Station Road	23	London and North Western	
Town Hall	10	4,26,58,60,64,65	
Victoria Terrace	55	Railways Clauses Consolidation Act	65
Westerton Road	63	Ramsden, Mary	14
Worrall Street	74	Ratcliffe, John	91
Morley Co-operative Society	48	Rawlinson, John	71,73,80
Morley Wesleyan Chapel	78	Rayner, John	36
Mosley, James	54	Rayner, William	36
Moss, Frank	92	Rehoboth Chapel, Morley	4,47
Moss, Grace	54,55	Rehoboth Chapel, West Ardsley	79
National Coal Board	64	relief, current value	50
National Union of Mineworkers	80	Relief Committee	47
Newton, G.	20	Relief Fund	35
Page, Alfred	36	reservoir	62
Page, Emmanuel	36,91	Riley, Charles	40
Parker, George	36,91	Riley, W.	66
Parkinson, Rev. A.M.	36	Roberts, John	37,51,89,91
Parrott, William	54	Roberts, Joseph	16
Pattison, J.	54,56	Roberts, William	76
Pattison, William	59,75	Rowley, W.	69
Peel, Sir Robert	17	Royal Commission for Women and Children	
Peel, William	36	14,18	
Perks, William	39	Royal Hotel	33,39,59
Perseverance Mill	28,29	Royal Liverpool Insurance Company	56
Pickersgill, James	36,39,49,51,89,91	Runder, Samuel	65
Pickersgill, William	36,49,91	safety lamp	27
Powell, John	38,49,91	Clanny lamp	28
Preston, George	33,36,39,40,49,91	Climax lamp cleaning machine	29
Preston, Noah	39,40,91	patents	29
Priestley, George	44	Salvation Army	4,29,30
Purkis, William	91	Scholes, D.	48
Purser, Charles	92	Scott, Joseph	38
Queen Street Wesleyan Chapel	74	Scott, Rev. Dr.	35
Radcliffe, John	36	seam	
Radford, William	59	11-Yards	69

Beeston	11,60,69,71	Stansfield and Briggs, Messrs.	24
Better Bed	71	Stead, Edward and Adam	35
Black Bed	11,71	Steward Mr.	54
Cannel	11,62	Stockdale, S.	48,49
Cromwell	11	Stockwell, E.	48
Deep 11		strike, 1893	4,81
Doggy	11,62	strike, 1912	4,82
Flockton	11,71	strike, 1926	4,84
Little 11,62,69		Sykes, Alan	41
Middleton	4,11,17,53,62,69,86	Sykes, Matthew	36
Rothwell Haigh	86	Sykes, Thomas	36
Silkstone	21	Symons, J.C.	14
Seddon, Thomas	33,36,49,89,91	Taylor, Margaret	37
Seed, Mr.	19	Taylor, Thomas, District Coroner	36,40,42,54
Sheard, Thomas	59	Teal, Robert	54
Shoulder of Mutton	54	Teasdale, Joshua	36,48,91
Simpkin, James	59	Thackeray, David	36
Simpkin, John	16	Thornton, William	35
Simpkin, Jonathan	41,42,43,44,45,46	thrusters	12
Simpkin, William and James	35	Tingley Collieries Ltd	4,69,71,73
Singleton, Joseph	39,49,91	Tingley Gasworks	23,88
Sissons, Henry	36,54	Tingley Volunteer Platoon	75
Slater, William	68	Todd, Charles	14
Smalley, H.	54	Tomlinson, John	36,39,49,91
Smith, Arthur	60	Townend, Henry	38,40
Smith, J. B.	54	Townsend, Henry	39,91
Smith, Reverend G.	15	Tremenheere, Seymour	18,19,20,22,78
Smith, Reverend William	76	Troughton, James	76
Snowden, Viscount MP	71	Turner, Ben	87
Southey, Reverend G.	48	Valley Hotel	59
South Side engine	26	ventilation furnaces	26
Special Rule violations	65	Vickers, W.	48
Speight, Thomas	66	WABCO International	29
Spence, Matthew	49,91	Waite, James	36
Spence, Robert	39	Waite, James William	33,38,91
Spurr, Daniel	35	Waite, Robert	38
Spurr, S.	48	Wake, Thomas	9
Stanhope, John	36		
Stanhope, W.S., MP	48		

Wakefield Waterworks Act, 1880	62	White Bear, Tingley	69
Walton, Hurd	68	Whittle, William	36,42
Ward, T. W., Sheffield	72	Who'd a thowt it	52
Wardell, Frank N., HM Inspector of Mines 38,40,41,44,45,46,54,55,68,92		Willis, Mr., HM Inspector of Mines	68
Wardman, Abraham	16	Wilson, Ann	15
Waterhouse, Messrs.	20	Wilson, Thomas	65
Waterworks Clauses Act, 1847,	62	Winstanley and Barker	68
Westmorland, Eliza	74	Wolfenden, Reverend J.	48
West Riding Review Order 1937	79	Wood, Reverend William	15
Westwood, Sub-Capt. D.	41	Woollin, Albert	80