WHITE’S HISTORY, GAZETTEER AND DIRECTORY OF STAFFORDSHIRE, 1851

YOXALL is a large and well-built village, in a pleasant valley, on the Ashbourn road, near the south-western border of the now enclosed forest of Needwood, 7 miles N.N.E. of Lichfield, and 4 miles W. of Barton Railway Station. It was anciently a market town, and is a member of the honour of Tutbury. It is supplied with water by the rapid stream of the Swerbourn, which flows through the forest, and falls into the Trent about 1½ mile south of the village. The PARISH includes several hamlets and scattered houses, and contains 1496 inhabitants and 4791 acres 1 rood 17 perches of land, of which upwards of 1200 acres are new enclosures in the Yoxall Ward of Needwood Forest, which is already described at page 572. Lord Leigh is lord of the manor, but the greater part of the parish belongs to other proprietors. The CHURCH is an ancient Gothic fabric, dedicated to St. Peter. It has a nave, chancel, side aisles, and a square tower. The rectory, valued in K. B. at £17. 6s. 8d., and now at £508 per annum, is in the patronage of the Lord Chancellor, and incumbency of the Rev. J. B. Gisbourne, B.A. Here is a Weslyan and also a Primitive Methodist Chapel, the former built in 1845. In WOOD LANE, is a small Roman Catholic Chapel, with a house for the priest – Rev. James Jeffries. At the enclosure, 174 acres 3 roods 4 perches of land was allotted in lieu of the tithes of that part of Needwood forest which lies within this parish. Two small CATTLE FAIRS are held here yearly, on February 12th, and October 19th, and a feast or wake on the first Sunday in July.

The hamlets of Yoxall parish are HOARCROSS, (partly in Newborough and Hamstall Ridware,) 2½ miles N.; HADLEY-END, 1 mile S.W.; LONGCROFT, ¾ mile E.; MORRY,

1 mile W.; OLIVE GREEN, 1½ mile W.; and WOODHOUSES, about half a mile E. of Yoxall village. Yoxall portion of Hoarcross has about 200 inhabitants. Hoarcross Hall, now the seat of H. C. Meynell Ingram, Esq., was anciently the residence of the Willes family, and was rebuilt by its late possessor, Lord Scarsdale, who occupied it as a hunting seat. The present owner assumed the name of Ingram in 1841. Longcroft Hall was long held by the Arden family, and is now the seat of B. H. Allen, Esq. It had anciently a moat, which was filled up in 1796. YOXALL LODGE, 2½ miles N.E. of Yoxall, stands in a delightful situation in the recluse vale of the Linbrook, within the bounds of Needwood Forest. It is the seat of

Thomas Gisborne, Esq., and was the residence of the late Rev. Thomas Gisborne, who was distinguished both as a divine and a poet. The parish of Yoxall possesses many valuable Benefactions, of which the following is a description :-

The TOWN LANDS, consisiting of about 24 acres, let for about £50 a year, are copyhold, and have been held in trust, for the benefit of the parish, more than two centuries, but the donors are unknown. In a copy of court roll of this manor, the rents are declared to be for the repairs of the bridges, called the Trent Bridge and the Hall Bridge, and the Church of Yoxall; and for the finding of an armed man for the service of the king, or for any other necessary uses for the village of Yoxall, as should seem expedient to the "major part of the better sort of the inhabitants.” But 20 shillings a year is paid out of the rents as the interest of legacies left to the poor by three persons named Robotham, Bell, and Sutton. The trustees are four in number, two being appointed by the parish, and two by the county, pursuant to an agreement made in 1733, when the bridge which crosses the Trent at Yoxall was declared to be a county bridge, and one-third of the rent of the town lands to be appropriated to its future repairs. The trustees have also several tenements, with gardens, occupied by poor families.

The Church Lands comprise 10 acres 3 roods 2 perches, and the rent is applied by the churchwardens in aid of the church rate, but it is unknown from what source they were derived. The yearly sum of £2. 3s. 8d. is received from two allotments, made at the inclosure of Needwood Forest, in right of the church lands.

The Free School, was rebuilt by subscription about 1818, and founded in 1695 by Thomas Taylor, who endowed it with his house at Hadley end, afterwards exchanged for another house in Yoxall. He and his wife, Sarah Taylor, who died in 1714, further endowed it with a rent-charge of 10 shillings, and with the New Railes meadow, subject to an annuity of 32 shillings to the poor. This land, with an allotment of Needwood Forest, is now let for about £19 per annum, of which £14 is paid to the master for teaching 14 free scholars at the Boys ‘ National School, and £5 is distributed in bread. The founder also left a yearly rent-charge of 20 shillings out of Slack’s park, to provide coats for two poor men, and 32 shillings to be distributed in bread. Here is also a Girl’s National School, built in 1817 by subscription, and an Infant School.

Yoxall and Barton Savings’ Bank was established for this and the surrounding parishes many years ago, and in November 1850, had £23,668, belonging to 640 depositors, and 26 Charitable and 14 Friendly Societies. It is open every Monday. Matthew Gisborne, Esq., is the president, and Mr. Edward Cleavin, secretary.

Benefactions to the Poor :- The Rev. John Spateman, in 1736, left £80, which was laid out in the purchase of Madam’s meadow, let for £4. 4s. per annum, of which £2. 12s. is given in bread, and the rest in books. His son, Francis Spateman, left £40, with which Town Hill close, (3 roods 9 perches,) at Woodhouses, was purchased, and is now let for £2. 10s. per annum, to be expended in providing coats for the poor. At the enclosure of Needwood, an allotment (let with the church lands for 11s. 4d per annum) was made in right of the charities of Francis and John Spateman and Ralph Crosse. The interest of £50, left by Thomas Spateman, Mrs. Swinnerton, and Margaret Burton, is distributed in weekly doles of bread every Sunday, together with the Rev. J. Spateman’s and Sarah Taylor’s gifts. The yearly sum of £2. 19s. from land and rent-charges, left in 1697 by John Richardson, is distributed on St. Paul’s day, together with the £4, the rent of two pieces of land in Whetley and Mickle meadows, left by Ralph Crosse in 1700. The sum of 30 shillings, as interest of £30 left by Catherine Watson and H. and J. Arden, is distributed on Whit-Sunday.

Mrs. F. Biddulph left £4 a year out of Fenholm close, to be distributed on St. James’s day. The sum of £3. 4s., arising from the bequests of John Nicholas, and Francis Millington,

Mr. Salt, Ralph Wright, and William Robotham, and the Poor’s Allotment, is distributed on

St. Thomas’s day by the churchwardens and overseers. In 1690, Richard Crosse bequeathed 22 acres 2 roods 16 perches of land, called the Big Car, for the maintenance of six widows of deceased parishioners. This land, with an allotment given to it at the enclosure, (4 acres 2 roods 24 perches,) is now let for about £40 a year.

Yoxall

The POST-OFFICE is at William Sutton’s and letters are despatched at five in the afternoon by Edward Batkin, foot post to Lichfield.

In the following DIRECTORY, those marked 1 reside at Needwood Forest Side,

2 Hadley-end, 3 Hoarcross, 4 Linbrook, 5 Longcroft, 6 Morry, 7 Woodhouses, 8 Wood lane, and the rest at Yoxall village.

Allen Benjamin Haigh, Esq., Longcroft Hall

7 Allen Mrs Sarah

Allison Joseph, surgeon

Ashton Robert, higgler

3 Bamford James, groom

8 Bamford Thomas, joiner

Beck Richard

Barnes John, bricklayer

Batkin Edwin, bookseller, etc.

Berrisford James, butcher and beerhouse

6 Bode Gustavus Adolphus, gentleman

Bond Mrs. F.

Brown Dorothy

Brabbins John, brick and tile maker, Weaver Lake

8 Brabbins Thomas, bricklayer

Brandon Thomas, saddler and victualler, Cup

Brown John, gentleman

6 Fearns Mrs

Cleavin Edward, land surveyor, secretary of Savings’ Bank, and agent to Birmingham Fire and General Life Offices

Cleavin Mrs F., National School

Ellis William, grocer and draper

Fernyhough Mrs

8 Fletcher Mary

Ford James, cow leech

Garner John, surgeon

Geldart Francis, castrator

Gisbourne Rev. John Bowdler, B.A. rector

Gisbourne Thomas, Esq., Yoxall Lodge

3 Goodall Francis, gardener

Graham Joseph, cooper

Hart Joseph, gentleman

Hook Eliza, school

Heaford Thomas, plumber, painter, etc.

Higgott John, victualler, Crown Inn

3 Hulse Ann, schoolmistress

Hunt Charles, solicitor

3 Ingram Hugo Charles Meynell, Esq., Hoarcross Hall

8 Jeffries Rev. James, (Roman Catholic)

3 Leedham Joseph, huntsman

Leedham William, collar and whip maker

1 Lloyd John, joiner

7 Moore Mr. Humphrey.

6 Nevill William

Mosedale James, gardener, etc.

Mosedale William, carrrier

6 Painter Mrs. Elizabeth

Simpson Mary

2 Phillips Sampson, seedsman

Pott Charles, cooper

2 Pott Edmund, butcher

Raworth George, painter, etc.

Riddell John, cattle dealer

Roobottom Thomas, corn miller

8 Roobottom John, maltster

2 Round John, nailmaker

2 Salloway Mr John

Sharratt Mr William and Mary, school

Shipton William, gentleman

Simpson William, bricklayer, etc.

Smith Michael, free schoolmaster

2 Stretton Samuel, gentleman, Hadley Cottage

3 Sumner Mr Robert

Stubbs Susan

Sutton William, grocer, draper, and tallow chandler

Tivey Robert, butcher

Twemley John, carpenter

8 Wait Joseph, miller, Wood Mill

8 Wait Joseph & Martin, sawyers, Wood Mill

Walker William, surgeon

2 Walthew Thomas, butcher

Watson Rev. Ralph Francis, B.A., curate

2 Winfield Robert, nailer

3 Woodings Mr Thomas

Woodward Thomas, butcher

Blacksmiths

Perkins John

Raworth Elias

3 Shipley Joseph

Farmers

Allsebrook William P., Darley Oaks

Ashton Daniel

2 Blake Joseph

5 Brierley Benjamin

Brightland Mary

2 Brown Amos

Brown John

2 Colclough Hugh

7 Copestake Mary

2 Coxon Stephen

Coxon Thomas

Dukes Edward

6 Grattidge William

Green Elizabeth

Hardy Abraham

6 Haywood George

Higgott John

Jackson John, Trent Bridge

3 Kent Wiliam

8 Land Richard

5 Leedham Phoebe

7 Lester John bailiff

2 Matthews Elias

1 Mills Thomas

1 Mercer Edward

8 Orpe Joseph

6 Pearson William

3 Pott William

Poyser John

Riddell William

7 Riley John

6 Robinson William

1 Roobottom Edward

Sharratt John

7 Shipton Richard and Joseph

Simpson William

3 Taswell Thomas

2 Twemlow Charles

4 Twigg William

2 Watson Elizabeth

1 Winfield James

6 Winter Sarah

8 Wood Joseph

Shoemakers

Brian John

Dean George

Dean William, parish clerk

Hutchinson William

Osborne John

3 Prince John

7 Smith William

Stafford Henry

Thomas John

Shopkeepers

(Grocers, etc.)

Baker Thomas, registrar

Barnes John

Brabbins John

7 Dukes James

Ellis William

Jones Thomas

3 Lester Thomas

3 Lindsey Samuel

Shelley Humphrey (and baker)

7 Smith William

Sutton William

6 Tipper Thomas

8 White Mary

Tailors

3 Lindsey Samuel

Nutt Thomas

Nutt William

Roberts John

2 Woodings William

Wheelwrights

.

2 Cooper William

2 Fearns George

Kitteridge George

Watson John, (& builder & painter)

3 Whyman Thomas

Carrier

William Mosedale, from Hoarcross to Uttoxeter Wednesdays;

Burton, Thursdays; & Lichfield, Fridays.

