

Acknowledgements, Bibliography and References.

I am indebted to Dr Angela Connelly and Dr Chris.Wakelin for their help in compiling these notes, also to Professor Ted Royle for providing a draft of his report of the visit which appeared in the Spring 2015 *Newsletter* of the Chapels Society. The staff of Grimsby Central Library and North East Lincolnshire Archives, Grimsby, were helpful in providing access to their extensive collections of manuscripts, books, pamphlets, newspapers and ephemera.

General

Unpublished theses: Dowling, Alan, 'The Corporate Landowner in Town Development with Particular Reference to Grimsby and Cleethorpes, c.1800-c.1900, University of Hull, Ph.D., 1997.

Friend, Stephen, 'A sense of belonging: religion and identity in Yorkshire and Humber fishing communities, c.1815-1914', University of Hull, Ph.D., 2010.

Books and chapters in books: Ambler, R.W., *Churches, Chapels, and the Parish Communities of Lincolnshire, 1660-1900*, Lincoln, 2000.

Ambler, R.W., 'The historical development of Grimsby and Cleethorpes' in Ellis. S. & Crowther, D.R. (eds.), *Humber Perspectives. A Region through the Ages*, Hull, 1990.

Ambler, R.W. (ed.), *Lincolnshire Return of the Census of Religious Worship, 1851*, Lincoln Record Society, vol. 72, 1979.

Baker, Frank, *The Story of Cleethorpes and the Contribution of Methodism through Two Hundred Years*, Cleethorpes, 1953.

Barker, J.T., *Congregationalism in Lincolnshire*, London, 1860.

Chapman, Peter, *Grimsby. The Story of the World's Greatest Fishing Port*, Derby, 2002.

Dowling, Alan, *Grimsby. Making the Town, 1800-1914*, Chichester, 2007.

E.E. Gillett, Rex C. Russell, E.H. Trevitt, *The Enclosure of Scartho, 1795-98, and Grimsby, 1827-40*, Grimsby 1964.

Leary, William, *Forward with the Past. The Grimsby and Cleethorpes Methodist Circuit*, 1996.

Lester, George, *Grimsby Methodism and the Wesleys in Lincolnshire (1743-1889)*, London, 1890.

Pevsner, N. and Harris, John, (revised by Antram, Nicholas), *Lincolnshire*, London, 1989.

Stell, Christopher, *An Inventory of Nonconformist Chapels and Meeting-Houses in Eastern England*, Swindon, 2002.

Periodical articles and reports: RWK, 'Primitive Methodism in Large Centres. Grimsby', *Primitive Methodist Magazine*, XI (new series), 1888.

'Our Connexional Whereabouts', *Primitive Methodist Magazine*, LXXIV, 1893.

Beaconthorpe Methodist Church, Cleethorpes

On line material: <http://www.britishlistedbuildings.co.uk/en-164451-beaconthorpe-methodist-church>

Manuscript material: Lincolnshire Archives [hereafter LA] Meth B/Cleethorpes/39/1 Cleethorpes (Mill Road) Circuit, Record of Trustees.

North East Lincolnshire Archives [hereafter NELA], Cleethorpes with Thrunsoe Urban District Council, Building Plans 53/601//C1151, Cleethorpes, October 1910.

Commemorative literature: *Beaconthorpe Methodist Church, Cleethorpes, Jubilee, 1914-64* (Lincoln Central Library UP 4310 L CLEE 287.)

Bonner, Di. (ed.), *Beaconthorpe Methodist Church. Celebrating a Centenary in Our Community, 1914-2104*, 2014 (Grimsby Central Library [hereafter GCL], C508: 726.5).

Saint Mary on the Sea Roman Catholic Church and Presbytery

On line material: <http://www.britishlistedbuildings.co.uk/en-479283-church-of-st-mary-by-the-sea>; illustrated history of the church at <http://www.stmarysrcchurchgrimsby.org.uk/history-of-the-church/>

Printed source material: Foster, C.W. (ed.), *Final Concords of the County of Lincoln*, vol. II, Lincoln Record Society, vol. 17, 1920.

Newspaper article: ‘Jubilee of St Mary’s’, *Grimsby News*, 28 July 1933, (GCL, G727: 282).

Book: Bedford, William and Knight, Michael J., *Jacob’s Ladder. St Mary on the Sea. The Rise of a Catholic Community, 1848-1913*, Grimsby, 1996.

Sir Moses Montefiore Synagogue and ritual bath house

On line material: <http://www.britishlistedbuildings.co.uk/en-479287-sir-moses-montefiore-synagogue>; <http://www.britishlistedbuildings.co.uk/en-479288-bath-house-at-sir-moses-montefiore-synag>

Book: Gerlis, Daphne & Leon, *The Story of the Grimsby Jewish Community*, Hull, 1986.

Ice House Christian Centre

On line material: Andrew Saint, ‘Williams, Sir (Evan) Owen (1890–1969)’, *Oxford Dictionary of National Biography*, Oxford University Press, 2004; online edn., Jan 2008 [http://www.oxforddnb.com./view/article/51931, accessed 28 Oct 2015]

Manuscript material and typescripts: NELA, Grimsby Building Plans 3/708/7732, Ice Factory, Victor Street, Standard Ice & Cold Storage Co. Ltd., 9 February 1920; Extension and office to Factory, Victor Street, Standard Ice & Cold Storage Co. Ltd., 3 October 1923.

Black, G.H., ‘Standard Steam Trawling Company, Ice House, Victor Street, Grimsby, July 1993 (GCL, G727: 621.58).

Books and periodical publications: Foot, Royston, 'The Life and Work of Sir Owen Williams, 1890-1969', *Twentieth Century Architecture*, issue 8, *Architecture and Design in the 1930s*, 2007, pp. 80-88.

Stamp, Gavin (ed.), *Sir Owen Williams, 1890-1969*, London, 1986.

Central Hall

Unpublished thesis: Connelly, Angela, 'Methodist Central Halls as Public Sacred Space', University of Manchester, Ph.D., 2010.

On line material: <http://www.grimsbycentralhall.org/>

Periodical article: Connelly, Angela, 'Wesleyan Alhambras: Tip-up Seats in the Central Halls', *Sitting in Chapel. The Chapels Society Journal*, vol. I, 2013, pp. 77-92.

Commemorative material: Burniston, Dennis and Sherburn, Marie, *Methodist Central Hall, Grimsby. The Early Days*, [1992] (GCL, 727:726.5).

Hughes, Allan J., *Clearway. The Story of the Grimsby Methodist Mission on the Occasion of its Reopening, 18 September, 1965* (GCL G727: 287).

Fisherman's Chapel

On line material: <http://www.grimsbycentralhall.org/venue-info/fisherman-s-chapel>

Manuscript Material and Typescripts: NELA 53/601/C594, Cleethorpes with Thrunscoe Urban District Council, Building Plans, Fishermen's Bethel Mission, November, 1903.

Black, G.H., 'The Port of Hull Society: The Bethel Mission: The Harbour of Refuge', February 1995 (GCL, G727: 266).

Smedley, W.H., transcribed by G.H. Black, 'Captain Smedley's Story of the Grimsby Mission', April 1990 (GCL, G727: 266.)

Newspapers and magazines: *Ashore & Afloat. The Quarterly Magazine of the Port of Hull Society & Sailors' Orphan Homes*, vol. III, no. 11, November 1882; vol. I, no.4, January 1889; vol. I, no.12, January 1891.

Lindsey, Donald, 'Captain W.H. Smedley, M.B.E.', *The Helmsman. The Mission Magazine of the Port of Hull Society*, vol.15, no. 65. May 1933.

Grimsby Evening Telegraph [GET], 23 and 27 May, 1966.

Grimsby Observer and Humber News [GO], 7 March 1877, 23 January, 13 March, 18 December 1878; 14 December 1881; 15 January 1890.

Books: [Anon. Introduction by Sir James Reckitt], *Lifeboat and Anchor. The Story of the Port of Hull Society and Sailors' Orphan Homes*, Hull [1907].

Kverndal, Roald, *Seamen's Missions; their origin and early growth. A contribution to the history of the Church maritime*, Pasadena, Cal., 1986.

Mitchell, Charles, *The Long Watch: a history of the Sailors' Children's Society, 1821-1961*, [Hull], 11 November 1961.

The Hall of Science

Manuscript material: NELA 3/708/145, Grimsby Building Plans, Hall of Science, November 11, [18]7[3].

The National Archives, BT/31/14444/6523, Board of Trade: Companies Registration Office: Files of Dissolved Companies. Company Number 6523; Grimsby Hall of Science Company Ltd., Memorandums of Association, Grimsby Hall of Science Co. Ltd., 1872.

BT/34/2452/6523, Board of Trade: Companies Registration Office: Dissolved Companies, Liquidators' Account, Company Number 6523, Grimsby Hall of Science Co. Ltd.

Newspapers: *GO*, 1 May 1872 – 12 November 1873; *Grimsby Telegraph*, 23 February 2015.

Books: Royle, Edward, *Radicals, Secularists and Republicans. Popular freethought in Britain, 1866-1913*, Manchester, 1980.

United Methodist Free Churches Chapel

Periodical publications: *Minutes of the Annual Assembly of the Representatives of the United Methodist Free Churches*, 1869-71, 1899, 1900.

The United Methodist Free Churches Magazine Vol. XII, August 1869; Vol. XIII, May, 1870.

Salvation Army Barracks

Manuscript material: NELA 3/708/1629, Grimsby Building Plans, Salvation Army Barracks, 1888.

Commemorative material: *Grimsby Salvation Army Brochure, 1880-1990*, (GCL, G727: 267.15)

Welholme Galleries

On line material: <http://www.britishlistedbuildings.co.uk/en-479344-welholme-galleries>

Grimsby United Reformed Church

Manuscript material: Grimsby United Reformed Church [references from NELA survey list X49]

Congregational Church, Spring Church

1. Spring Congregational Chapel Building Committee minutes, 1860-61.
3. Trust deeds and appointments of trustees (including Welholme purchase, 1894); register of copies, 1861-91.

Welholme Congregational Church

21. Church Building Committee papers, 1906-7.
22. Trust and property deeds for new arrangements, 1906-9.

Presbyterian Church of England, Grimsby (Victor Street) Church

66. New Church; sale of Victor Street: correspondence including architect and church courts, 1921-31.

Commemorative material: [Keay, Campbell], *The Century of Presbyterianism in Grimsby, 1873-1973*, St Columba's United Reformed Church (Formerly Presbyterian) Weelsby Road, Grimsby [1973] (GCL, G727: 285.242).

Unpublished essay: Cumming, Kathryn, 'Victor Street Presbyterian Church. The First Church, later to become St Columba's Presbyterian Church, and then the United Reformed Church, Grimsby, Heritage Studies, Bishop Grosseteste College, Lincoln, 2000 (GCL, G727: 285.242).

St Christopher's Methodist Church

Manuscript material: Grimsby, Haven Methodist Church, Methodist Circuit Title Deeds and Property Records

NELA, 3/708/2876, Grimsby Building Plans, Primitive Methodist Sunday School, Welholme Road, October 1898

3/708/2958, Grimsby Building Plans, New Wesleyan Methodist Schools, Heneage Street, May 1897.

3/708/11550, Grimsby Building Plans, Back 215 Heneage Road, Scout Hut, October 1934.

Occasional publication: *Primitive Methodist Connexion. Handbook of Public Services, List of Delegates, and Hymns for Use at Meetings in connection with the Eightieth Annual Conference held on Hainton Street Church, Grimsby June 1899.*

Newspaper: *GET*, 15 and 24 March 1997.