

NOTTINGHAMSHIRE LOCAL HISTORY ASSOCIATION NEWSLETTER

Volume 03 Issue 12 December 2018

Improvement Scheme (LIS) Capital Fund

There will be two information sessions on the 10th and 11th January 2019 about the Nottinghamshire County Council Local Improvement Scheme (LIS) Capital Fund which will be taking place in the North and South of the county.

You can find out more about the LIS Capital Fund at <https://www.nottinghamshire.gov.uk/council-and-democracy/finance-and-budget/local-improvement-scheme/capital-fund>

These sessions are open to heritage and tourism groups, including those who may be considering a response to the 400th anniversary of the sailing of the Mayflower to the United States. Nottinghamshire has a close association to this historic event. Therefore, applications for capital projects that commemorate this significant anniversary and that help to promote community engagement are particularly welcome.

Eligible organisations can apply for one-off capital grants, ranging from a minimum of £1,000 up to a maximum of £50,000.

To book a place at the event in the North of the County on 10th January 2019 go to:
<https://www.eventbrite.co.uk/e/local-improvement-scheme-funding-information-session-north-tickets-53723583685>

To book a place at the session in the South of the County on 11th January 2019 go to:
<https://www.eventbrite.co.uk/e/local-improvement-scheme-funding-information-session-south-tickets-53741503283>

Nottingham Industrial Museum

The museum is looking to build partnerships with other local community based Clubs and Societies.

If you do not know the Museum, it is located in Wolaton Park and has a wide variety of Historical Artefacts, relating to lace making, transport, and historic engines, including the Basford Beam Engine from 1858. Most of the engines are run on the last weekend of each month.

The museum is interested in co-operating with clubs or societies that could arrange performances, demonstrations or hands-on activities for museum visitors, as well as static displays. The museum could jointly publicise the events and provide you with indoor and/or outdoor space, the hope is that this would raise public awareness of both parties.

The museum would also be interested in hearing from any groups or individuals who would like to carry out research on the exhibits, or help to operate and maintain them.

The museum is currently planning their events Calendar for 2019 and has nothing booked for the 1st weekend of each month, so this would be the ideal time. However, if this is not convenient then the museum can be flexible.

If you are interested, please reply to Peter Griffin in the first instance peter.griffin@nottinghamindustrial-museum.co.uk

Best wishes for a Happy New Year

Explore Workop's Bridge Street

See Bridge Street through time in this fascinating exhibition of old photographs and memorabilia at Workop Library. The exhibition has been organised by Bassetlaw District Council, as part of their Heritage Lottery funded Townscape Heritage Scheme to restore some of Bridge Street's most historic buildings. Come along to see images from days gone by and re-awaken your own Bridge Street memories.

During Library opening hours. **Free.**

Until 23 January 2019

Workop Library

Spanish Flu: Nursing during history's deadliest pandemic

This travelling exhibition is on tour from the Florence Nightingale Museum in London.

Explore the experiences of those who lived and died during the deadliest pandemic in human history - infecting up to half of the world's population

During Library opening hours. **Free.**

5 January - 14 February 2019

Mansfield Central Library

County Council to explore possibility of buying historic Laxton Estate

Nottinghamshire County Council is weighing up an opportunity to buy the Laxton Village Estate, near Ollerton – the only place in Europe to still operate the medieval traditions of open field farming.

The County Council is leading a project with Nottingham Trent University on a potential bid for the 1,900 acre site with a view to developing its potential as an educational asset, linked to the nearby Brackenhurst Campus which is also operated by the

university. The estate is currently owned by the Crown Estate, which it inherited from the Ministry of Agriculture, Forestry, Fisheries and Food in 1981 with a Parliamentary undertaking to conserve the asset. It comprises of agricultural land, 10 residential properties, 17 farms, a public house, visitor centre and museum buildings. The farmland and associated houses are leased to 14 tenant farmers.

The Crown Estate has indicated it may be willing to sell the estate and is inviting the submission of non-binding expressions of interest by the end of December with a view to exploring developed, competitive bids in the new year.

Members of Nottinghamshire County Council's Policy Committee agreed to submit a formal expression of interest at its meeting today (Wednesday 19 December 2018). Councillor Kay Cutts MBE, Leader of Nottinghamshire County Council and Chairman of the Policy Committee, said: "The Laxton Estate is a unique heritage asset in Nottinghamshire of national and international significance The Annual Court Leet held each November in the village, with its complicated system of fines for infringing good practice, demonstrates an early form of local democracy

Vice-Chancellor of Nottingham Trent University, Professor Edward Peck, said: "While discussions are in the early stages, we are keen to work with Nottinghamshire County Council to help find a viable future for the estate and to help preserve and protect the last remaining medieval farming system of its kind."

NOTTINGHAMSHIRE LOCAL HISTORY ASSOCIATION

ANGEL ROW HISTORY FORUM

Nottingham Local Studies Library

1st Floor Central Library, Angel Row, Nottingham on Tuesday

5th February 2019, 10:00 to 12:00

Confessions of a Teenage Pop Idol

Vince Eager

‘A Personal History of Pop’

Vince has released recordings in 78rpm acetate, 45rpm vinyl, cassette tape, compact disc and digital downloads during his long and successful career and is uniquely placed to give a personal history of pop.

Tea/coffee from 10:00 the talk will start at 10:30.

Forum meetings are FREE and normally take place four times each year.

You can pre-register at the Local Studies Library

phone 0115 9152870

email Local_studies.library@nottinghamcity.gov.uk

Nottingham

City Council

NLHA Angel Row History Forum_Poster February 2019

SOCIETY EVENTS

Once upon a pantomime, Trevor Lee, Clifton Library

On Thursday 3rd January 2019 starting at 10:30am at Clifton Library Trevor Lee will be recalling a selection of seasonal productions from 1865 at the Theatre Royal Nottingham, with a display of memorabilia, an assortment of hats, stories, songs and of course humour. £2.00 a ticket For more information visit:

<http://www.nottinghamcity.gov.uk/libraries/>

The History of Newton Airfield, Tim O'Brien, West Bridgford and District LHS

On Friday January 4th 2019 at 7:30pm at The Luttrell Hall, Church Drive, West Bridgford, NG6 7AY Tim O'Brien presents "The history of Newton Airfield". Doors open 7.15 - Meeting starts 7.30. Visitors welcome for a nominal charge.

St Ann's Allotments, John Parker, Basford Library

On Tuesday 8th January 2019 at Basford Library join John Parker at 10:30am for a talk which covers 700 years of history on the oldest and largest area of Victorian detached town gardens in the world. This unique allotment site covers 75 acres and sits in the heart of the city. Listed Grade 2* by English Heritage. Come along to our library club and experience a range of entertaining talks and activities. It is a great place to meet new or old friends over a hot drink. Everyone welcome

Portraits of the Past, Peter Hammond, Chinemarelian Society

On Thursday 3rd January 2019 at 7:30pm in the Djanogly Community Room (accessed via the driveway to Kimberley Leisure Centre, Newdigate Street, Kimberley, NG16 2NJ) Peter Hammond will talk about Victorian studio photography in Nottinghamshire.

Christmas Party and Entertainment, Pentagon Local History Society

On Friday January 4th 2019 at 7:30pm at Elston Village Hall the Society will hold its annual Christmas event.

A Taste of Tudor Life, Stephen Flinders, Keyworth and District LHS

On Friday 4th January 2019 at 7:30pm in the Century Lounge of Keyworth Village Hall discover what life may have been like in a typical 16th century Midlands' township

For more information about Keyworth Local History Society go to: www.keyworthhistory.org.uk

Gedling Colliery, Graham Tavner, Burton Joyce and Bulcote LHS

On Tuesday 8 January 2019 at 7.30 pm in the Carnarvon Room on Chestnut Grove in Burton Joyce NG14 5DP – Graham Tavner's talk describes work in the coal mine from 1899 until 1991. Non-members are welcome at £3.00.

Workshop History Day, Workshop Library

On Wednesday 9th January 2019 between 10:00am and 2:00pm at Workshop Library drop in to this free local history event, where Inspire Local Studies staff will be on hand to help with Workshop-related enquiries and show you old photographs, maps and hidden gems from the library's collection.

The Massacre of Shelford House, Dr. David Appleby, Nottinghamshire Archives

On Friday 11th January 2019 starting at 2:30pm at Nottinghamshire Archives Dr. David Appleby of the University of Nottingham will talk about the siege and massacre at Shelford House during the British Civil War. A selection of related documents will be on display. Booking essential via Eventbrite

The Newly-built Personality of Ralph Lord Cromwell, James Wright, The Thoroton Society

On Saturday 12 January 2019 at the Nottingham Mechanics, 3 North Sherwood Street, NOTTINGHAM NG1 4EZ at 2.30 pm. James Wright, of the University of Nottingham, will give The Norah Witham Lecture: 'The Newly-built Personality of Ralph, Lord Cromwell'

This venue is fully accessible and has facilities for disabled people. A bookstall is available from 2.00 pm

Inn signs and local history, Robert Mee, Bilborough LHG

On Wednesday 9th January 2019 at 7.30pm at St Martin's Church come and join us for a look at local history told through the inn signs of the area

Admission £2 - Everyone welcome – no need to book

The Chesterfield Canal, John Lower, Farnsfield Local History Society

On Wednesday 9th January 2019 at 7:30pm in the Lower Hall of the Village Centre, New Hill, Farnsfield, NG22 8JN John Lower will tell the story of the Chesterfield canal.

“Fake News” in the East Midlands press c.1790- 1832, Hannah Nicholson, University of Nottingham Local History Seminars

On Saturday 12th January 2019, 10:00am to 12:30pm, at Lenton Grove, University of Nottingham. Fake news is often thought of as being a modern phenomenon, spread with the help of social media such as Facebook and Twitter. However, sensationalism is nothing new.

Family History Group, Retford Library

On Monday 14th January 2019 at Retford Library,
5:00pm - 7:00pm.

This self-supporting Family History Group meets on the 2nd and 4th Monday of the month. Group members are always on hand to advise new-comers with their family history searches. The library facilities, including the Local Studies Rooms and free computer access to the Ancestry website are also available.

Suitable for Adults - Free event

History Workshop, Nottinghamshire Archives

On Tuesday 15th January 2019, 2:30pm - 4:30pm at Nottinghamshire Archives. From the British Civil War through the Boer War and beyond. This workshop will help you to discover your military ancestors. Perfect for family historians looking for the people behind the names.

Booking essential via Eventbrite.

Nanpantan Hall and the Pagets, Ann Speight, East Leake & District LHS

On Wednesday 16th January 2019, 2:00pm - 3:30pm, at St Marys Hall, Ann Speight will tell the story of this local estate.

The Nottingham Home of Dorothy Vernon, Peter Hunt, Arnold Local History Group

On Tuesday January 15th 2019 at Arnold Methodist Church 54 Front Street, Arnold, Nottingham NG5 7EL commencing at 7pm Peter Hunt will talk about the Nottingham home of Dorothy Vernon (of the Vernon family of Haddon Hall)

A place to rest, Kevin Powell, Nottingham Civic Society

On Tuesday 15th January 2019 at the Nottingham Mechanics, North Sherwood Street, beginning at 7:30 pm Kevin Powell recounts some of the stories behind memorials in Nottingham's General and Church (Rock) cemeteries. A bar is open beforehand and for a short time afterwards

Members' Lunch, Edwinstowe Historical Society

On Wednesday 16th January 2019 the society will hold its annual members' lunch. Further information is available on our website at: www.edwinstowehistory.org.uk

Working together with NOTTINGHAMSHIRE LOCAL HISTORY ASSOCIATION

Exploring Local Maps, Beeston Library

On Wednesday 16th January at Beeston Library at 2:00pm join one of our Heritage Librarians for a group session, where they will demonstrate the range and variety of local maps available in Inspire li-

braries, with hints and tips on how to find and interpret them. Adults. Free, Booking essential.

Bradshaw's Guide and railway tour, Robert Mee Beeston & District LHS

On Wednesday January 16th 2019 at 7.30pm, at The Chilwell Memorial Institute, 129 High Road, Chilwell, Nottingham NG9 4AT Robert Mee will speak about Bradshaw's Guide and railway tour

Doors open at 7.15pm.

Local Studies and Family History Surgery, Retford Library

On Thursday 17th January 2019, 10:00am - 1:00pm, at Retford Library

Need advice about family or local history? Why not drop in for a chat with the Local Studies librarian and find out more about the library's local and family history resources that could help with your research?

Drop-in session.

Free event - Suitable for adults

Bygone Bridge Street, Workop Library

On Wednesday 16th January 2019 at 2:00pm join Bas-setlaw District Council Conservation Officer, Michael Tagg, for a brief historic tour of Bridge Street in Workop. This includes the town's medieval origins, post-medieval timber-framed buildings, the construction of sub-cellars and tunnels through the sandstone in the 17th and 18th centuries, and later stone and brick buildings right up to the present day. Adults. Booking essential.

Nottinghamshire Emigrants in the New World in the 19th Century, Jo Peet, Nottinghamshire Family History Society

On Wednesday 16th January 2019 at Nottinghamshire Archives commencing at 7.00 p.m. Jo Peet will tell the story of Nottinghamshire emigrants in the New World in the 19th century using documents, diaries and letters, we will hear of the fascinating stories about some of the American settlers.

Railway Archive Film, Coddington History Group

On Thursday 17th January 2019 in the Village Hall, Main Street, Coddington starting at 7:30pm there will be a film presentation of railway archives. We previously had the miscellany of Rural Life archive films which was much enjoyed - this is the railway equivalent. Everyone welcome, Members FREE, non-members £2 - includes refreshments.

William Booth, Julie Obermeyer, Friends of Nottingham Museums

On Saturday 19th January 2019 at 2:00pm in the Committee Room of The Malt Cross, St. James' Street, Nottingham Julie Obermeyer will talk about the life of William Booth There is a regular programme of talks, visits to galleries and historic sites.

Robin Hood & Archery, Keith Small, North Muskham History Group

On Monday 21st January 2019 at MRCC Nelson Lane North Muskham

Pilgrims: Why did they all come from here? Adrian Gray, Southwell LHS

On Wednesday 23rd January 2019 commencing at 7.30pm in Southwell Library Adrian Gray will discuss the background of local pilgrims.

Family History Group, Retford Library

On Monday 28th January 2019 at Retford Library, 5:00pm - 7:00pm.

The library facilities, including the Local Studies Rooms and free computer access to the Ancestry website are also available.

Suitable for Adults.- Free event

Peterloo, Professor John Belchem, Nottinghamshire & Derbyshire LHS

On Saturday 19th January 2019 at 2.00 pm at Chesterfield Labour Club, Saltergate, Chesterfield, S40 1NF Professor John Belchem will give a presentation on Peterloo.

John has published extensively on 19th century British popular protest and working class radicalism, including his biography of "Orator' Hunt: Henry Hunt and English Working Class Radicalism" and "Popular Radicalism in 19th century Britain".

Nottingham Then and Now, Graham Hayes, Wollaton Historical and Conservation Society

On Wednesday 23rd January 2019 Graham Hayes will present "Nottingham Then and Now" at 7.30pm at St Leonard's Community Centre, Bramcote Lane, Wollaton.

Scythians: warriors of ancient Siberia, Dr. St. John Simpson, University of Nottingham Museum Archaeology NOW talks

On Tuesday 29th January 2019 at 1pm in the Djanogly Theatre at Nottingham Lakeside Arts Dr St John Simpson, of the British Museum will tell the Story behind the museum exhibition FREE but booking is required - BOX OFFICE: 0115 846 7777

A Nottingham 1950's Childhood, Jean Williamson, Pentagon Local History Society

On Wednesday January 30th 2019 at 7:30pm at Elston Village Hall Jean Williamson will give a talk on childhood in Nottingham in the 1950's.

Exhibition Tour: Sylva, Prof Charles Watkins, Manuscripts and Special Collections

Thursday 31 January 2019, 2.30 – 3.30 pm Weston Gallery, Lakeside Arts. Join the exhibition curator, Professor Charles Watkins, for a guided walk through of the exhibition and learn about the stories behind the items on display.

Exhibition opening Thursday 13 December 2018, 5-7pm Weston Gallery, Lakeside Arts. Join us for the opening of Manuscripts and Special Collections' latest exhibition, Sylva: 'To slowly trace the forest's shady scene'.

The exhibition will be on view at the Weston Gallery, Lakeside Arts from Friday 14th December 2018 – Sunday 7th April 2019

Foresters and felons, poets and poachers, discover the unusual tales of Nottinghamshire's woodlands and the people who have worked, lived and been inspired by them in Manuscripts and Special Collections latest exhibition, Sylva: 'To slowly trace the forest's shady scene'

Unveiling of the commemorative plaque for Nottingham suffragette Helen Watts. Nottingham Arboretum, Friday 14th December 2018

Ancient Woodlands, Dr George Peterkin, Manuscripts and Special Collections

On Thursday 31 January 2019, 1-2pm at the Djanogly Theatre, Lakeside Arts the leading forest ecologist and historian Dr George Peterken will discuss how historical maps and records were used to construct the Ancient

Woodland Inventory, which identifies and records information about woods that are believed to have been in existence since at least 1600

The Napoleonic Wars at Home, Edward Hammond, Newark Civic Trust

On Thursday 31st January 2019, 7pm at Newark Library, Beaumont Gardens, Balderton Gate, Newark-on-Trent NG24 1UW Edward Hammond will give a presentation discussing the extent of the impact of the Napoleonic Wars on domestic life in Nottinghamshire during the early 19th century, with a focus on the Luddites, the Pentrich Revolution, and the debate around economic and political motives at the time.

SPEAKERS

More speaker information is available on the NLHA website at <https://nlha.org.uk/speakers-local-societies/>

Please contact speakers directly.

STEVE WRIGHT

email: steve1001@virginmedia.com

telephone: 01159313592

Talks include: - The Rise & Fall of Colwick Locomotive Depot - Looking at Nottinghamshire Churches - Mining Memories - A Tour of Gedling, Carlton and Netherfield - Garden talks - European tours.

EDWARD HAMMOND

email: edwardhammond@live.co.uk

telephone: 07852957022

Talks include - Hannibal Barca: Rome's Greatest Adversary - The Napoleonic Wars at Home? - Napoleon's British Obsession: The Invasion of the 'Nation of Shopkeepers' - In the Service of the Emperor: The Life and Experiences of a Napoleonic Soldier

DAVE MOONEY

email: dave.j.mooney@gmail.com

telephone: 07961077630

Talks include: - Folklore and Custom in the East Midlands - The History of Busking and Street Performance - Folklore and Custom in the East Midlands (talks involve elements of live music and performance)

DANNY WELLS

email: danny.wells@history-talks.co.uk

telephone: 01335350536

website: www.history-talks.co.uk

Talks include: - Art of the Garden - The English and Gardening - Joseph Paxton - Art of the Christmas Card - The Victorians and the Christmas Season

BRIAN BINNS

email: bnbins@gmail.com

Talks include: - The Champion Story: from Stocking Frame to Bicycle Frame - My Entrepreneurial Grandfather: John William Tomlinson

BOB MASSEY

email: bob.m.massey@gmail.com

telephone: 01159263626

website: www.bobmassey.info/415325374

Talks include - Gone but not forgotten: some of the Lost buildings of Nottinghamshire on film and pictures - Goose Fair on Film: part 1 in the square; The story, Historic film and pictures of Nottingham's own fair from its origins - Goose Fair on Film: part 2 on the forest; The story, Historic film and pictures of Nottingham's own fair after its move to the forest - Muriel and Bert: Jessie Chambers, her history as D H Lawrence's first girlfriend, Swinhouse farm and their relationship - Pints and Pubs: The history of beer and beer houses throughout the ages - W H Higginbottom Architect: The unknown designer of many Nottinghamshire's and the countries public as well as private buildings

ROWENA EDLIN-WHITE

email: ro@edlin-white.net

telephone: 0115 9873135

Talks include - "No Surrender!" Women's suffrage in Nottinghamshire and talks based on her recent book "Exploring Nottinghamshire Writers".

DAVID TEMPLEMAN

email: templeman3@tiscali.co.uk

telephone: 01246 415497

David specialises in the study of Elizabethan history with local connotations. Talks include - Mary Queen of Scots - Lady Arabella Stuart - The Great Sheffield Deer Park

MICHAEL KIRKBY

email: mpkirkby@hotmail.co.uk

telephone: 07454015966

Talks include: - The stories of Nottingham regiments during the Napoleonic and Zulu wars

PETER HAMMOND

email: historyworkshops@aol.com

telephone: 01159145520

website: www.handsonourhistory.co.uk

Talks include- Middens and Muck - So You think You Know Nottingham (Parts 1,2 and 3- Edward Carver: A Journey into Local and Family History - On the Buses

- Potions, Lotions and Cure-alls - Murder, Mystery, and Misfortune - Robert Blincoe: Nottinghamshire's Oliver Twist - Destitution and Despair (Claypole Workhouse) - Well, Well, Well: The story of Nottingham's Caves and Wells- The archaeology of clay tobacco pipes - Mudlarking in the River Thames - Webb of Intrigue: The story of the Webb Family of Newstead Abbey - Albert Ball: Nottingham's First World War Ace Pilot - The Luddites: Nottingham's Response - Can you name the object? - A Load of Codd's Wallop: The history of the Glass Bottle - Belvoir Angels: A Grave Story - Joseph Woolley: The Diary of a Framework Knitter - A Servant's Lot - Portraits of the Past: Nottinghamshire's Victorian Studio Photographers - The Origins of Everyday Sayings - Victorian shopping in Nottingham - William Booth's early years in Nottingham - A historical tour of Whitby - A historical tour of Llandudno

RUTH IMASON DA SILVA

email: ruth@letstalkhistory.co.uk

website: www.letstalkhistory.co.uk

Talks include: - "Tired of living to kill." An alternative view of the life of WWI flying ace, Captain Albert Ball. - "It is for these haunts of peace that men go into the jaws of hell." This talk focuses on the life, poems and death of Sergeant Will Streets - "Not unhappy". The life of Gertrude Savile of Rufford tells the tale of scandals in a Georgian family.

MARK DAWSON

email: mdfoodhistory@gmail.com

website: www.mdfoodhistory.weebly.com

Talks include - Food and Drink in Tudor and Stuart Derbyshire - Food and Drink in Tudor and Stuart Nottinghamshire - Oatcakes: farming and diet in North Derbyshire - What's up with ewe? A thousand years of English sheep's milk cheese

MO COOPER

email: mocooper@yahoo.co.uk

telephone: 07950472022

Talks include - The Clergyman, The Widow and the Milkman' (An exploration of Nottingham's Edwardian landlords) - The History of the Deaf Community in Nottingham - Women's History

STEPHEN FLINDERS

email: stephenflinders@sky.com

telephone: 0115854 8373 or 07547555322

Talks include - Terror from the Skies - January 1916 the night the Zeppelins came - Catherine Crompton's Diary - The Life and Travels of Robert Bruce Napoleon Walker - A Family History Presentation along the lines of 'Who Do You Think You Are?' - Stanton-Gone but not Forgotten - The History Beneath Our Feet - A Taste of Tudor Ilkeston - Stanton on Film - Stanton at War 1939-1945 - Owd Ilson

ROBERT MEE

email: RobertMMee@btinternet.com

telephone: 01159327495

Talks include - Nottinghamshire Castles - A Derbyshire Railway Outing: A railway tour using a 1920s timetable - Aldercar and Langley Mill - 1000 Years in 60 Minutes - Derbyshire Associations for the Prosecution of Felons, 1703-2014 - Policing in 19th-Century Derbyshire - Bradshaw's, and an Early Railway Tour: the famous railway timetable, and a mystery tour! -

Derbyshire's Castles - Vic Hallam - One Man and his Company: from the 1920s to the 1990s - Crime in Langley Mill 1891 to 1930 - Morlestan - South East Derbyshire before the Norman Conquest - A History of Smalley: from medieval times to modern open-casting - Wheels of Industry - Langley Mill - History along the Erewash Valley Trail - A Potted History of Heanor: the name says it all really - Heanor Grammar School: Its history from beginning to end! - Mine's a Pint: Public Houses in the Heanor Area

CHRIS WEIR

email: heritagetalks@outlook.com

telephone: 07922496682

website: www.heritagetalks.homestead.com

Talks include - Lace, Slums and The Occasional Riot: The Making of Victorian Nottingham - The Story of Boots: Jesse Boot, Florence and the history of the Boots Company - A Woman's Lot: Women's History in Nottinghamshire, 1550-1950s - The People's War World War 2 in Nottinghamshire - When The Bands Played On! - Kill or Cure! Bygone Medicine - The Nottinghamshire Heritage - Rambling Into History - Secrets, Mysteries and Curiosities of Nottinghamshire - Mud, Munitions and Memorials: Nottinghamshire and World War One

MIKE HIGGINBOTTOM

email: mike@mikehigginbottominterestingtimes.co.uk

telephone: 0114-242-0951

mobile: 07946-650672

website: http://www.mikehigginbottominterestingtimes.co.uk/?page_id=50

Talks include - English country houses: not quite what they seem - Victorian Cemeteries - Nottingham Temples of Sanitation - All the World's a Stage: the development of theatre buildings - Dream Palaces: an introduction to cinema architecture

RICHARD GAUNT

email: richard.gaunt@nottingham.ac.uk

Talks include: - Nottingham Castle (From Royal Residence to People's Palace - and beyond) - The Women in the Lives of the 4th and 5th Dukes of Newcastle - The Pentrich Rebellion - Nottinghamshire and the Great Peace - Emma's Sketchbook - Political Cartoons - Gladstone

JAMES WRIGHT

email: jpwarehology@hotmail.co.uk

telephone: 07925840920

Talks include - Rock of Ages, Medieval Stone Masons - Tattershall Castle - William Shakespeare Henry V and the Manipulation of History - Historic Graffiti - Castles of Nottinghamshire - Ritual Protection Marks at Knowle, Kent

ADRIAN GRAY

email: adriangray@pilgrimsandprophets.co.uk

telephone: 07470366689

Talks include - Why did they all come from here?: The Mayflower Pilgrims - Religious Liberty: A Gift to the World from Notts and Lincs - Thomas Helwys: The Price of Freedom - The 'Black Prince' of Scunthorpe The Wrays of Glentworth: Radical Religion - Richard Bernard of Worksop: Puritan radical - Nottinghamshire's Christian Heritage.

TRENT AND PEAK

email: garethdavies@yorkat.co.uk

telephone: 0115 8967402

Talks include - The Archaeology of the Tram - We Dig the Castle - Lenton Priory and the archaeology of Nottingham Castle - Excavations and fieldwork at Newark, Southwell, Toton, St Ann's Allotments, Attenborough, Darley Abbey, Chester Green and many other sites in the area.

FINALLY

Important Dates for 2019

NLHA Angel Row History Forums: Tuesday 5th February 2019, Tuesday 7th May 2019

NLHA Day Schools: Saturday 23rd March 2019 at Ravenshead

NLHA Executive Committee Meetings: Tuesday 22nd January 2019

News and Events

We are happy to publish any news or events, from individuals or groups, regardless of whether or not they are NLHA members, as long as the topic relates to Nottinghamshire local history. Please send material by email to: chairman@nlha.org.uk

You can still access the news and events on our webpage at: nlha.org.uk

I am happy to post news and events to the webpage at any time but if you want them to appear in the newsletter than I need to have them by the last week-end of the previous month.

Trustees

NOTTINGHAMSHIRE LOCAL HISTORY ASSOCIATION is a Charitable Incorporated Organisation (1169757) registered with the Charity Commission and managed by an Executive Committee of elected trustees:

- David Anderson
- Nick Hayes
- Ruth Imeson
- Robert Mee
- Jeremy Lodge
- Judith Mills
- Alison Montgomery
- John Parker
- Jenny Sissons
- Roger Tanner
- Chris Weir
- James Wright

Email us at:

chairman@nlha.org.uk

Like us at:

www.facebook.com/nottslocalhistory/

See us at:

www.nlha.org.uk