
- 1 -

North East DerbyshireNorth East DerbyshireNorth East DerbyshireNorth East Derbyshire

Industrial Archaeology SocietyIndustrial Archaeology SocietyIndustrial Archaeology SocietyIndustrial Archaeology Society

NEDIAS Newsletter No. 40 – November 2010

Price: £1.00 (Free to Members)

Farewell Sheepbridge and Brimington StationFarewell Sheepbridge and Brimington Station Philip CousinsPhilip Cousins

I
t was perhaps slightly ironic that Tom Ingall’s May 2010 David Wilmot Memorial Lecture, looking at
the Great Central Railway (NEDIAS newsletter number 39), should have been delivered a matter of
days after the disappearance of yet another landmark of that concern in the Chesterfield area. For during

the night of Thursday 8th April 2010, the remaining wooden station buildings at Sheepbridge and
Brimington Station, situated at Wheeldon Mill, burnt down. So ended the story of these buildings, opened in
June 1892. Now only the former station master’s house remains at Wheeldon Mill.

In 1889 the Manchester, Sheffield and

Lincolnshire Railway (MSLR—renamed

Great Central in 1897) obtained an Act of
Parliament authorising construction of a line

from Beighton, through Staveley, for access

to the Great Northern Railway in the Leen

Valley. A line from Staveley to Chesterfield
was also sanctioned. This branch opened for

passenger traffic on the 4 June 1892,

together with Sheepbridge and Brimington
station. In 1890 Parliament had authorised a

second line from Chesterfield to rejoin the

Leen Valley route at Heath. This section

opened on the 3rd July 1893. These railways
were known as the ‘Derbyshire Lines’ of the MSLR. The whole line later became known as the Great
Central Railway (GCR) Chesterfield Loop.

The GCR was a constituent of the London and North Eastern Railway at the grouping of railways in 1923.
The railways were, of course, nationalised in 1948.

A number of the Derbyshire Lines stations, were built of wood, using standard components, including those
at Brimington. Gordon Biddle in his Victorian Stations (David and Charles, 1973) said that these buildings
represented ‘...some of the best wooden stations in England...’

Sheepbridge and Brimington station (it was renamed Brimington from 1951) closed ‘on and from’ the 2nd
January 1956. In railway terms this meant that the last day’s services would have been the day before. As this
was a Sunday, with no services calling at the station on that day, the last services to call at Sheepbridge and
Brimington would have been on the 31 December 1955.

Contents: Farewell Sheepbridge and Brimington Station ■ Contents: Farewell Sheepbridge and Brimington Station ■

Wingerworth Saw Mills ■ Use of Countermarked Dollars by Early Wingerworth Saw Mills ■ Use of Countermarked Dollars by Early

Industries ■ Chairman’s Chat ■ What’s On? ■ NEDIAS Archives ■ IA Industries ■ Chairman’s Chat ■ What’s On? ■ NEDIAS Archives ■ IA

News & Notes ■ An interesting Grandfather and an early auto pioneer News & Notes ■ An interesting Grandfather and an early auto pioneer

■ And Finally …. Some unusual recycling in the far north!■ And Finally …. Some unusual recycling in the far north!

Station site and goods shed, May 1988. The site of the gents is marked by

the roof louvres on the station’s remaining up platform building. P. Cousins

- 2 -

The British Transport Commission had estimated that closure of the station would save £2950 a year, after
allowing for losses in receipts. In 1954 only about 434 tons of freight were being consigned from the goods
yard, with about 1317 tons received—chiefly coal and old sleepers. Passenger traffic recorded during a census
taken in September of that year reveals that, on average, only 38 fare paying passengers had joined trains
each day, with 26 alighting (less on Saturday). A further 15 railway employees had joined and 14 alighted.

Perhaps, not surprisingly, there was little adverse reaction to the proposed closure. Brimington Parish
Council wanted assurance that the platforms would be retained. This was part of the closure plans in any
case, as it was planned to retain facilities for dealing with guaranteed excursions until expensive repairs
became necessary.

The station sidings and the signal box (from at least 1947 this had only been opened on an ‘as required’ basis)
were abolished in March 1956, with the platform awnings and the down side buildings removed sometime
before July 1959 (it is not known when the lattice iron platform footbridge succumbed). In September 1957

planning permission was granted for land-use change from abandoned railway station to timber yard and saw
mill. The up-side buildings, the goods shed and yard were then used for a variety of industrial purposes. The
goods shed succumbed to an accidental fire in November 2001. The former up-platform buildings had been
largely internally gutted for a number of years before they too recently burnt down.

The loop was closed to all passenger services on the 4th March 1963. Goods services at the Chesterfield
Central Station on Infirmary Road were finally withdrawn on the 11th September 1967.

Until it burnt down, Sheepbridge and
Brimington Station was the only
remaining ‘Derbyshire Lines’ station still

in situ. The only other recent survivor—

that at Killamarsh—has been dismantled
for possible re-erection elsewhere.

Fortunately the surviving buildings there

were the subject of a detailed written and

photographic survey, together with
measured drawings, to English Heritage

standards. For photographs of the station

at Brimington (and others on the northern
section of the Derbyshire Lines) readers

are referred to Ken Grainger’s excellent

Sheffield Victoria to Chesterfield Central:

the ‘Derbyshire Lines’ of the Manchester,
Sheffield & Lincolnshire Railway, Part 1
(Foxline, 2006). In addition further
information can be found on the ‘Disused
Stations’ section of Subterranea

Britannica website (www.disused-
stations.org.uk), to which the author has
contributed information. There is also a
link on this website to a series of
unfinished articles about the station at
Brimington, along with the line’s building
and closure. Philip Riden, with the
author, is working on a brief article about
the wooden station buildings of the

‘Derbyshire Lines’, although this is
primarily aimed at modellers.

Finally, after its railway use had finished, the goods shed appears to have been used as a depot during the

early years of the British Road Services. The author would be particularly interested in information on this or
on the station in general, which he has been researching for some time. He can be contacted by email: philip-

cousins@sky.com or telephone 01246 209528.

Extract from the 1898 (second edition) 25” Ordnance Survey map of
Brimington showing Sheepbridge and Brimington station. The ‘New Inn’ is
now known as ‘The Mill’ public house, Station Road runs right to left to the top of
the extract. The up platform buildings, which survived until April 2010, are to the
right of the station group. The smaller detached building is thought originally to have
been the coal and lamp room. Note the footbridge, signal box (‘S.B.’) and goods

shed. The sidings led to a cattle dock. (Derbyshire Sheet XVII.13)

- 3 -

The goods shed, May 1988. Originally equipped with two 30 cwt cranes, the goods

shed burnt down in November 2001. P. Cousins

Inside the station buildings, 2006. Looking from the site of the booking office
towards the ladies waiting room. The platform would have been to the left of this

photograph. The interior partitions had been removed by this date. P. Cousins

Detail of decorative terracotta finial
to the station roof, 2006. A common
design element on the wooden built
stations. P. Cousins

Detail of window treatment.

P. Cousins

The former entrance to the
booking hall was situated behind
the brown car (2006). The doorway
arrangement had been altered for some
years. P. Cousins

- 4 -

Wingerworth Saw MillsWingerworth Saw Mills Clarence NaylorClarence Naylor

T
o look now at the site where stone had been cut and shaped at the old Wingerworth Saw Mills, one
can see a corner of a small wood with a curved section of a dry-stone wall leading into it. Delve a
little further and blocks of squared stone can be located in the undergrowth. This, originally, was a

thriving industry where stone was sawn to requirements. The stone was not found on the site but brought
from the nearby Bole Hill quarry.

A lower entrance into Bole Hill quarry is a more
obvious route, for we are not transporting stone
by lorry, but by horse and cart. This is

substantiated from the photograph, which
includes a horse hitched to a tip-cart.

But lurking at the rear of the cart is a second
horse. This would be harnessed in sling gears so
that on heavy work there would be a pair of
horses working together in tandem. Stone is a

very heavy material. Therefore the more level the
track over which the blocks of stone would be
moved from the quarry to the saw mills, the easier

for the horses.

Looking at the track from Bole Hill Lane to the

quarry it is fairly obvious from the contours of the
field that this track-way has been superimposed

across the field. Outcrops of stone the size of

some of the blocks on the low side of the quarry road did not just occur but were put there and then filled
over. It created a more level route than using the lane, which is the present road to the quarry.

Once inside the quarry grounds, using this lower entrance, there stood a derelict building which locals

referred to as the cracker/ crusher. I guess that this crushed stone would be needed for road building &

mending, and would utilize those pieces not suitable for sawing down at the mills.

We can also detect from the sale catalogue that a recognised right of way existed from the quarry to the road

now known as Bole Hill Lane, for the purpose of extracting both stone and timber. This is confirmed from

the statement “Over Lot 97 along the track Ord. No. 522 to the Public Road”. Lot 97 in the sale catalogue
was Bole Hill Farm, and the field from the quarry to Bole Hill Lane is part of their property.

Having established the route so far, the logical way, and one with lesser gradient, would be through the
stackyard and onto the crossroads where Birkin Lane meets Bole Hill Lane. From this point we progress to
another catalogue – the Residual Portion of the Wingerworth Estate. Two cottages on Pearce Lane, just

along from the Sheepwash, now known as Oak Bank and Sycamore Cottage, are listed in this as Lots 217 &

From an early photograph the picture can be brought into better focus by

doing a bit of archaeological research.

- 5 -

218. The latter was included with the Old Saw Mill. We
now know from the detail that the mill was disused, but
the sale included it as “important brick and stone built
mill, a range of useful store sheds and the mill pond”.

At this time the properties were let to Charles Norman
and Samuel Norman at £7.8 per annum each.

When sold Oak Bank realised £500 and the other, with
the saw mill, fetched £550.

Although the saw mill was disused, it was sold as if the
buyer might start up the business again, for the sale
included the right to take water from Stubbing Great

Pond through a sluice pipe, but limited the extraction to
the extent that the level of water in the pond was not
reduced more than 3ft. below a line which was to be
described on the front of the boat house.

What is baffling is the inclusion of an industrial
chimney on the saw mill site. This then raises the

question as to what purpose the chimney could
serve, as the mill was water powered.

From the detail included in Plan No 2, Lot 218 had
a single building with a passage between that and

another set of buildings. The chimney is shown

alongside these, borne out by the photograph.
Service roads to the mill appear on Plan No 2

showing access to either set of buildings, exiting on

Pearce Lane. Part of the curved entrance to the site

is still intact, but the other section no longer exists.

From the picture we can get some idea of the type

of blocks sawn at the mill. Could these be of the

lintel type for building work or even curb stones?

Perhaps we shall never know, but by reference to old records, we have uncovered a story that is not available

to the passer by as he walks along Pearce Lane.

Addendum from Cliff Lea: I met up with Clarence Naylor at his farm some months ago, and we discussed whether

NEDIAS might be able to view the site, particularly to spot any signs of the old chimney, and help to answer the question

as to its purpose. This would be best done during the winter when foliage has dies down, possibly a visit on a bright crisp
day in January or February. Please let me know if you are interested; Clarence would be happy to lead us directly along

the old trackway and to the site. Phone 01246 234212.

Chairman’s ChatChairman’s Chat

I
 seem to have spent quite a bit of time away this summer, but NEDIAS was in good hands! Our Vice-

Chairman, Derek Grindell, was guest editor for the August Newsletter, which sparkled: thank you

Derek for a fact filled Newsletter.

We have been discussing the frequency and format of our Newsletter within the Committee – we’d like to
know what you feel – is it too long, too short, too frequent, does it keep you in touch, do you have some
ideas? Please let us know – either info@nedias.org.uk or to me at 15 Kelburn Avenue. To keep subs down,

we’d like to see if we can save on mailing, and as you know we try to have available at meetings. But if
you’re happy to receive an e-version, can you please let me know.

Whilst I was away, Derek also stood in to welcome our first speaker of autumn. I hear that this first talk by
Tony Hallam on the Markham family was extremely well presented, and I was sorry to miss it. A difficult act

- 6 -

to follow you may think, but Cliff Williams followed up in October with a bumper presentation, some
intriguing findings from his own research, and covering a wide spectrum of activities. In addition we had a
short presentation from Jim Brightman of Archaeological Research Services. We hope very much that with
this group, NEDIAS can take part in a joint industrial or transport inspired activity, do you have any
thoughts?

We have a tremendously varied programme for 2011, but this is apt:

2011 marks our tenth anniversary

and I’m really pleased to report that Dr Dudley Fowkes, who spoke at our very first inaugural meeting back
in 2001 will speak to us again in 2011, ten years on. It should be quite a birthday celebration!

WHAT’S ON?WHAT’S ON?

NEDIAS Lecture ProgrammeNEDIAS Lecture Programme

When: Meetings are held on the second Monday of each month, starting at 7:30 pm.

Where: Friends’ Meeting House, Ashgate Road (at junction with Brockwell Lane), Chesterfield.

13 December 2010
Christmas Meeting: A seasonal Melange of Members’ Proclivities and Mince
Pies

10 January 2011 Eric Galvin: The Pentrich Revolution

14 February 2011 Jan Stetka: Sir Richard Arkwright’s Bakewell Mill

14 March 2011 Annual General Meeting + talk (to be arranged)

11 April 2011 Ron Presswood: Staveley & Devonshire Works Past and Present

9 May 2011 Richard Booth: The Ashover Light Railway – Origin, History and Future

Other Diary DatesOther Diary Dates

Thursday, 18th November 2010
Phil Eccleston: The Duchess and The Royal Train. 7:30pm at

Barrow Hill Roundhouse

Saturday, 20th November 2010
South Yorkshire Archaeology Day – 10:00am-4:30pm. Details from
David Marsh, 0114 273 4223

Sunday, 12th December 2010 Christmas at Wortley Top Forge

Sundays, 12th and 19th

December 2010
Barrow Hill Christmas Specials

Saturday, 15th January 2011
Chesterfield Archaeology Day – 9:30am-4:30pm. Bookings through
Chesterfield Museum

- 7 -

Monday, 17th January 2011
Joan Jones: The history of Izal. SYIHS, 7:30pm Kelham Island
Museum.

Tuesday, 18th January 2011

Peter and Maeve Hawkins: The Interesting story of Lowca works

in Whitehaven and How we Discovered its Past. 7:30pm
Chesterfield & District Local History Society, Rose Hill United
Reform Church, Rose Hill, Chesterfield (Rear Entrance)

Thursday, 27th January 2011
Ken Grainger: Sheffield Victoria to Chesterfield. Brimington &
Tapton Local History Group, 7:30pm St Michael’s Church Hall,
Church Street, Brimington.

Tuesday, 8th February 2011 Clive Hart: The Archaeology of the Peak. 7:30pm Civic Society,

NEDIAS VISITSNEDIAS VISITS CoCo--ordinator:Brian Dick, 01246 205720ordinator:Brian Dick, 01246 205720

W
here would you like to visit with NEDIAS over the coming year? Please let us have your ideas, feed
back and suggestions.

Information and ideas please to: Brian Dick, 01246 205720

Use of Countermarked Dollars by Early IndustriesUse of Countermarked Dollars by Early Industries Eric HodgeEric Hodge

D
uring the early stages of the industrial revolution, technical and organizational changes in textile

production required new forms of wage labour. Accessing cash for wage payments provided a
challenge for the early industrialists. The financial strain of foreign wars, especially during the

Napoleonic period, resulted in an increase in the price of silver. By an order issued in 1601, the Royal Mint

could not purchase silver above 5s 2d an ounce, significantly below the prevailing current market value.

Little silver, therefore, was sold to the Mint during the early industrial period. As a result, the Mint restricted
production and during the period 1751–1816 very few silver coins were minted.

Despite the production of large quantities of copper coins between 1770 and

1775, and the appearance of numerous imitations of official issues and private
copper tokens from 1787, the needs of everyday commerce for coins below
the value of the gold denominations could not be fully met. It was not that

there was a shortage of silver, far from it. There were plenty of Spanish

American eight reales, silver dollar-sized coins, available as bullion.

The deficiency of domestic coinage, because of the Royal Mint’s inability to

purchase silver for recoinage, led industrialists to seek alternative sources.
One of these sources was the countermarking of the Spanish American eight

reales (dollars) by merchants, with their name and a value, and

used to pay their workers during the period 1780 to 1830.
One of the 70 or so known issuers was the Mill at Cromford.

Three types are known. Two are inscribed within a thin-lined circle
CROMFORD DERBYSHIRE around 4/9 (Fig 1) and 5s (Fig 2) being the
values at which they were issued. The third type is inscribed A & Cº

CROMFORD around 5/· There is some disagreement whether this third type
is genuine or a concoction. If genuine it could have been issued by the
Arkwright & Company Bank as opposed to the first two which are believed to

have been issued by the factory. The numbers known are, approximately, 50 for
the factory 4/9, 14 for the factory 5s, and 3 for the A & Cº mark.

- 8 -

The issue value of these countermarked tokens was slightly greater than the current silver
value in the coin, so as to prevent the coin being melted for the silver, but not too high

a value to attract counterfeiters. More than half the 4/9 host coins are dated before
1800, and all before 1811, suggesting an issue period from about 1790 to 1810, after
which the bullion price of dollars generally remained at or above five shillings until
mid 1815. Of the 5/- issues there are at least six where the 5/- punch is believed to
be over 4/9 (Fig 3) indicating a sensible re-use of coins and showing that at least

some of the 5/-’s came after the 4/9’s. It is likely that the 5/- issues were prepared
about 1815.

NEDIAS ArchivesNEDIAS Archives

P
lease don’t forget that we are starting to accumulate quite an archive of books, records, photographs and
documents which Pete Wilson holds on behalf of NEDIAS.

Items from this collection are available for all members to loan, and you can obtain a full list of the archives
directly from Pete on 01246 235835

I. A. News and NotesI. A. News and Notes

Archaeology at Sheffield UniversityArchaeology at Sheffield University

F
rom 31st January to 2nd February 2011 the Department of Archaeology at the University of Sheffield

will be hosting a short course entitled: “Understanding zooarchaeology: a short course for

archaeology and heritage professionals, students and enthusiasts”. Zooarchaeology is the study of
animal remains from archaeological sites. Animal bones and teeth are among the most common remains

found on archaeological sites. This material can contribute valuable information to our understanding of how

people lived in the past. Among other things animal bones can help to tell us about diet, farming, cooking
and eating, trade and industry, social status, ethnicity, beliefs and environment in the past.

For further information, Department of Archaeology, University of Sheffield, Northgate House, West Street,

Sheffield, UK, S1 4ET., email zooarch-shortcourse@sheffield.ac.uk

Call for volunteers at CromfordCall for volunteers at Cromford Cliff LeaCliff Lea

A
s many of you know, since retirement I have become a volunteer guide at Cromford Mill, helping to
give public tours, on just one day per week. This is an amazing site, we are very privileged to have
this important World Heritage Site on our doorsteps - we receive visitors from all over the world. I

had a busy learning curve to start off with – helped tremendously by Darrell Clarke and others, but I’m now
thoroughly enjoying my contact there - the many and varied questions certainly keep my brain alive!

However, you might be surprised to know that there are only 10 (yes, only TEN) part time volunteer guides

in total, yet our aim is to have a guide on site every day of the year except Christmas Day.

Would you be interested to help? Do you have a day or three per month to spare? Do please give me a call

for further information, 01246 234212.

Incidentally, you may have heard of the recent allocation of £2M grant from Heritage Lottery Fund to
Cromford Mill. The investment will help pay for a visitor and exhibition centre and other conservation –

indeed, this will be the “Gateway” visitor centre for the whole of the Derwent Valley Mills World Heritage
Site which will be contained within Arkwright’s five-story warehouse which abuts Mill Lane. The interior of
this building still bears the scars of its time when a later chemical company used it for processing ores and for

- 9 -

manufacture of toxic lead chromate pigments for paint.

Emma Sayer, head of the Heritage Lottery Fund East Midlands, said: “The Cromford Mills complex was the
birthplace of the factory system, and is therefore a vital part of our national heritage. This project will ensure
the preservation of this iconic building by creating a centre where visitors will be able to learn about and
explore the wider world heritage site.”

This is good news, but the grant is dependant on matching funding from the European Community, which

we hope to hear of shortly.

South Yorkshire Transport MuseumSouth Yorkshire Transport Museum

T
his October marked 50 years since Sheffield (other than Blackpool?) became the final city in England

to dispense with its old tramway system. To commemorate this, the museum has put on a special
Sheffield Tram display – SYTM is open every Saturday, and in addition runs special event days on

Sunday 14 November and Sunday 12 December.

Location: South Yorkshire Transport Museum, Unit 9, Waddington Way, Aldwarke, Rotherham S65 3SH.
www.sytm.co.uk

Early Notice: Derbyshire/ Chesterfield Archaeology DayEarly Notice: Derbyshire/ Chesterfield Archaeology Day

W
hilst registration forms aren’t yet available for this great annual event organised by Chesterfield

Museum at the Pomegranate Theatre, I hear that the date has been set for Saturday 15 January

2011. I’d recommend that you put the date firmly in your diary! It is always, fact filled and enjoy-
able, updating with events and findings uncovered during the last year’s archaeology in the county. Note also

that South Yorkshire Archaeology Day is on 20 November – 0114 273 4223 for more details.

Longstone Local History GroupLongstone Local History Group

C
ongratulations to LLHG and to Archaeological Research Services. Last year’s excavation on the hill-

fort at Fin Cop overlooking Monsal Dale has won the 2010 British Archaeological Award for the

“community archaeological project which best advances the knowledge & practice of archaeology in
the United Kingdom”. The formal ceremony at the British Museum on the 19 July was apparently quite

dramatic as the identity of the overall winner wasn’t revealed until a moment before the presentation. Many

of us heard the details of the project’s findings at January’s Chesterfield Archaeology Day, and indeed, at
least one of our members was actually involved at Fin Cop. There will be an update of this project at the
Archaeology Day.

England’s last revolutionEngland’s last revolution

W
hat links an enormous volcanic eruption in Indonesia…..the writing of Frankenstein (or The

Modern Prometheus) by Mary Shelly while holidaying near Geneva…. Damsons….a major
change in men’s fashions…..enclosure of open fields……Waterloo….and England’s last

beheading? No, it’s not a fiendishly hard question on Round Britain Quiz.

These and much more will feature in Eric Galvin’s talk on the 10th January 2010 about the Pentrich

Revolution. Why are the events of a wet night in June 1817 centred on a small village between Alfreton and
Ripley with about 180 residents now part of the curriculum for the AS levels?

Eric will set the revolution in its context of a community undergoing the tensions of rapid industrial

development at a time of major economic recession. He will look at who was involved, what was happening
locally with the development of numerous mines; the success of the Butterley Engineering venture, the
Cromford canal and new mill based technologies in the textile trades.

This will be a fascinating evening!

- 10 -

An interesting Grandfather and an early auto pioneerAn interesting Grandfather and an early auto pioneer Cliff LeaCliff Lea

M
y interest in industrial history has many parts, but this interest is certainly fired by a family activity
which started in Victorian times. My Grandfather William Lea was born in Harthill, Cheshire, in
1845.

He moved to the Merseyside area in his twenties, and started his own business in 1870 making harmoniums,
and selling musical instruments, particularly pianos and harmoniums – the appetite for these in late Victorian
years was prodigious, and his business expanded during the 1870s and 1880s to a number of premises in the
North West. In Liverpool itself, he moved his music business right into the centre. This address was a vast
and imposing site: it was “The Pantheon”, a large theatre, dating back to the turn of the 19th century, which

prior to his occupation was reported to have seating for 1000 people. From 1843 it had been known as “the
Liver Theatre”, with a handsome representation of the Liver bird in bold relief on the outside. William Lea
made widespread us of the “Liver” within his company name, as you will see later in the article!

By 1900 he had started another business - a pioneering business at the very start of the motor car industry,
actually manufacturing his own models of the new automobiles which were to change transportation forever.

In December 1900 The Motor Car Journal commented, “Mr Lea produces two types of “Liver” cars. These
are fitted with genuine Benz motors, but all other parts are of English make, including the body, frames,
chains, etc. The smaller of the two cars, called the Liver Phaeton, is capable of carrying four persons. The
engine fitted to the car develops 3 bhp at a speed of 650 rpm”.

The headquarters

of his automobile

business centred in
B i r k e n h e a d ,

opposite the main

e n t r a n c e t o
Birkenhead Park,

and the auto

company at this

time was called
the “Liver Motor

Company and

S c h o o l o f
Automobilism”.
His main depot at
Birkenhead Park

was clearly very
large, and even
contained a test
t r a c k w h e r e
customers could
test drive the
vehicles. The track

was capable of
accommodating
up to 50 cars at

any one time. The
“ A u t o c a r ”

magazine of 1
J u n e 1 9 0 1

reported “Mr Lea
has grasped the
vast possibilities of

William Lea “Liver Phaeton”, 3hp model. (Photo: Liverpool Museums)

- 11 -

the autocar industry, with one of the largest, if not the largest, establishments of its kind in Great Britain”.
Interestingly, his original premises are still visible at Birkenhead Park, now somewhat altered, having been
converted first to a cinema, then used as furniture showrooms.

As well as the earlier 3bhp version there was a larger 6bhp model, which was fitted with substantial wooden
artillery carriage type wheels. The early 3 bhp model had Benz-like wire spoked wheels, and drive from a rear
mounted engine. It had electric ignition, yes electric ignition, not like the crank starts that I remember from
the 1950s. The 3 bhp model had side tanks for cooling water, and interestingly were left hand drive. The
angle-iron frame resembled other early models of the time; the gear change lever was situated on the outside
of the body, and the fuel tank which may also have served as an extra seat was a curved structure at the front.
The name ‘phaeton’ means light, four wheeled carriage and the car body was very reminiscent of a horse
drawn carriage. The engine was a Benz horizontal single-cylinder, 1045cc with belt transmission giving two
forward speeds plus ‘Crypto’ extra low gear with final drive by side chains. Steering was by a tiller and the

car had solid rubber tyres.

According to the ‘Motor Car Journal’ in 1900 the car could carry four people at a speed from one to eighteen
miles an hour. It was also reputed to be able to carry passengers up a gradient of one-in-four - a proud boast
for such an early example of car manufacturing. William Lea was said to have been the first to have
ascended Snowdon by car in 1903, and a photo exists showing three generation of the family in the car
during the ascent.

Pictorial records in the Autocar Magazine of 9 February 1901 show that the company exhibited their cars
inside the St George’s Hall in Liverpool (one of the finest neo-classical buildings in the world, built to
commemorate the coronation of Victoria) in major early Auto Shows and Trials held in the area. During the

summer of 1901, Lea opened up his main depots for garaging for the Automobile Club’s national tour and

rally, offering free-of-charge storage and assistance to drivers and visitors.

William Lea’s auto business declined after 1910;

many makers were now starting to appear on the

horizon, and rapid technical developments requiring

increasing investment which this company would
have found difficult to make. So sad to say, the

author wasn’t descended from a highly successful

Henry Ford.

William Lea died in 1923 at the age of 77, but

visitors to Merseyside can see one of his Liver

Phaeton cars displayed in the Museum of Liverpool

Life, possibly the only surviving example.

One enduring reminder of William Lea was a
prediction, which he made in a letter to the editor of

The Motor Car Journal, published in the edition of
December 29 1900.

This letter related an amusing experience when he
drove his car past an unattended horse drawn cart
owned by a wine merchant, the horse bolted due to
the noise of the car, leaving a trail of bottles of wines
and spirits in the wake of the cart. William Lea in his
letter commented that “Therein lies the beauty of the

motor. You can leave it at the gate …and there it will

remain …even if an army of steam rollers passes by.” But

he went on in this same letter to predict:

“Perhaps some day, when everyone has a motor car instead of a horse, we shall have to keep a private padlock on the

wheel when we go visiting or shopping.”

An amazing prediction made by my ancestor in 1900 but which later events proved to be highly accurate!

Bibliography: Liverpool History Society Journal, 2005, No. 4. “William Lea: a Victorian Entrepreneur”

- 12 -

….. and Finally ...….. and Finally ...

… Some unusual recycling in the far north! … Some unusual recycling in the far north! Les MatherLes Mather

A
 few weeks ago I visited Orkney, and one day took a
ferry across to the village of Lyness on the island of
Hoy. On arrival, I noticed a small and slightly crooked

direction sign on which were the words “Oil Tank Display”. I
must confess that, even with my keen interest in industrial
history, I was not gripped with immediate excitement. However
when I climbed the large grass covered bank nearby I got a
surprise….

Said oil tank was large, about the size of a gas holder, and had a
doorway cut into its base, suggesting that oil containment was
no longer a priority. Instead I found a huge display space, with
an audio visual show about Hoy and its naval history, and
displays of military vehicles and small boats. Altogether a highly imaginative reuse of an industrial building.

The oil tank now forms part of the Lyness Interpretation Centre, a museum documenting the history of the
Royal Naval base at Scapa Flow. It is the last survivor of a series of tanks installed in 1936 to store fuel oil for
the ships. The oil was pumped aboard through a Pumping House built in 1937-38 which is also open to the

public. This comprises a Boiler Room with three

Lancashire boilers by Wilsons of Glasgow alongside

a Pump Room containing three non-rotative oil
pumps. Displayed amongst this equipment are many

photographs and small artefacts detailing the history

of the base through the two World Wars. The
Pumping House also houses a café which is the best,

and as far as I could see the only, place to eat in

Lyness.

The site went out of use in 1956 and was derelict

until the best surviving buildings were restored in

1990. It is perhaps a little too far for a NEDIAS day

trip, but if you are ever in the area I recommend it as
an interesting and unusual place to spend an hour or
two. The site is open Monday to Friday throughout

the year and also at weekends during the summer.
Admission is free.

(From the Editor - Do you have a photo or snippet of information on places of interest you found yourself whilst on

holiday or days-away? Please share with us – snippets always welcome.)

NEDIAS Committee:NEDIAS Committee:

Chairman and publications – Cliff Lea; Vice-Chairman – Derek Grindell; Secretary – Patricia Pick; Treasurer – Pamela

Alton; Membership Secretary – Jean Heathcote; Lecture Meetings and Visits Co-ordinator – Brian Dick; Archivist – Pete

Wilson; Committee Members – Diana Wilmot, David Hart, Les Mather, David Palmer.

Published by: North East Derbyshire Industrial Archaeology Society.

Editor: Cliff Lea, 15 Kelburn Avenue, Walton, Chesterfield, S40 3DG

 � 01246 234 212

 or e-mail cliff@nedias.org.uk.

The authors retain copyright of the contents.

Printed at St Michael& All Angels, Brimington � 01246 470533

