

The following notes describe part of the Jarvis (or Jervis) family of Shropshire and Staffordshire. To see other documents about the family, go to http://www.bhsproject.co.uk/x_jarvis.shtml .

Henry Jarvis (ca 1820-1859) (L2)

Source	Location	Birth date	Notes
1819	Maer	1819	Son of Thomas & Anne
1841 Census	Madeley		MS at Park Farm
1843 Marriage	At Woore		Of Aston; Father: Thomas Jervis
1844 News		1818/9	Age 25
1851 Census	Newcastle-under-Lyme	1820/1	Age 30; birthplace Newcastle-under-Lyme
1859 Burial	Drayton	1816/7	Age 42

This research covers the life of Henry Jarvis or Jervis, thought to be a direct ancestor of Louise. There are relatively few citations for him as his life spanned just two censuses; the 1841 census offers limited information and a rounded-down age. The findings are tentative and any concerns are noted as they arise. The notes are in date order, although in research they were found in the traditional way by working back from his son, Henry.

Henry was baptised at Maer in 1819, the son of Thomas and Anne Jervis, the address Maerway Lane; his father was a cordwainer.

He was baptised with his brother George; there is no indication in the entry that they were twins, nor that they were from separate births – often a birthdate is included where two siblings are baptised together. The document George&Mary.docx charts George’s life and the citations found for George suggest he was an elder brother, born around 1816.

At the time of the 1841 census Henry would be around 22 years old and if the enumerator followed instructions he would be recorded as age 20. A search on Findmypast for any Henry J*rv* born 1811-1821 finds just two in Shropshire and Staffordshire:

- Henry Jarvis, MS (Male Servant), 25 at Haughmond Demesne, Atcham, Shropshire
- Henry Jarves, MS, 20 at Park Farm, Madeley, Newcastle-under-Lyme, Staffordshire

The second is the better match on age and place. The farmer he worked for was William Jones, age 55 (possibly 53) who was not born in Staffs (Madeley borders Cheshire and Shropshire). William's wife was named Martha and a marriage of William Jones to Martha Harris at Madeley 10 Jul 1836 could be the same man. The tithe record, 26 Aug 1839, shows William was a tenant and the farm comprised 333 acres including uncultivated bog.

The location of Madeley Park Farm is shown on the map above: it is in the southern end of Madeley parish and north east of Maer Heath.

Henry Jarvis married Ann Millington 17 Oct 1843 in Woore, Shropshire.¹ This is shown on the map above; it is under 4 miles, as the crow flies, from Madeley Park Farm and Aston, the place of residence of both Henry and Ann, is just over 2 miles west of the farm.

¹ Ancestry: England Select Marriage 1538-1973

Woore is around 9 miles WSW of Newcastle under Lyme and a similar distance from Stoke. Woore was originally a township of Mucklestone parish that lay in Shropshire; its church was built in 1830-31 to serve the five Shropshire townships of Mucklestone.²

The marriage gives the parents' names: Thomas Jervis and Samuel Millington, a farmer and labourer respectively.

Henry's elder brother George had also moved to Woore by 1843, having previously lived in Wolstanton, and he was a witness to the marriage:

1842. Marriage solemnized by *James* in the Church of *S^t. Leonard* in the County of *Salop*

No.	When Married.	Name and Surname.	Age.	Condition.	Rank or Profession.	Residence at the Time of Marriage.	Partner's Name and Rank or Profession.	Rank or Profession of Partner.
9	<i>Oct 17th</i>	<i>Henry Jervis</i>	<i>Full of</i>	<i>Single</i>	<i>Labourer</i>	<i>Aston</i>	<i>Thomas Jervis</i>	<i>Farmer</i>
		<i>Ann Millington</i>	<i>25</i>	<i>Spinster</i>		<i>Aston</i>	<i>Samuel Millington</i>	<i>Labourer</i>

Married in the *Parish Church* according to the Rites and Ceremonies of the *Established Church* by me: *J. Mason*

This Marriage was solemnized between us: *Henry Jervis* *Ann Millington* in the Presence of us: *George Jervis* *Elizabeth Shelmadine*

The second witness to Henry's marriage has an unusual name: Elizabeth Shelmadine. A check of the 1851 census found a Thomas and Elizabeth Shelmadine were enumerated immediately prior to George Jervis and his wife in Aston: they lived near to each other and probably were neighbours. The marriage of Thomas Shelmadine to Elizabeth Platt took place at Mucklestone 29 Jan 1833: there is no obvious familial link between Elizabeth and Henry or Ann. It is possible that Henry was living with his brother or perhaps boarding with the Shelma(r)dines when he married and Elizabeth was roped in as a witness.

Ten weeks after their marriage Henry and Ann baptised twin sons Thomas and Allen Jervis at Mucklestone, on the last day of 1843. The family remained in Aston:

<i>Dec 31</i>	<i>Thomas</i>	<i>Henry Jervis</i>	<i>Aston</i>	<i>Labourer</i>
<i>No. 428</i>		<i>Ann</i>		<i>M. Shelmadine</i>

BAPTISMS solemnized in the Parish of *Mucklestone & Chapel of Woore* in the County of *Salop* in the Year 18*43*

When Baptized.	Child's Christian Name.	Parent's Name.		Abode.	Quality, Trade, or Profession.	By whom the Ceremony was performed.
		Child's.	Surname.			
<i>1843</i>	<i>Allen</i>	<i>Henry</i>	<i>Jervis</i>	<i>Aston</i>	<i>Labourer</i>	<i>M. Shelmadine</i>
<i>No. 429</i>		<i>Ann</i>				

² <https://shropshire.gov.uk/media/9929/woore-draft-neighbourhood-plan.pdf> - good history of Woore

The birth registrations were registered as Jarvis in the last quarter of 1843, at Market Drayton:

Name:	Mother's Maiden Surname:
JARVIS, ALAN	MILLINGTON
GRO Reference: 1843 D Quarter in THE MARKET DRAYTON UNION Volume 18 Page 121	
JARVIS, THOMAS	MILLINGTON
GRO Reference: 1843 D Quarter in THE MARKET DRAYTON UNION Volume 18 Page 121	

The GRO Index has 'Alan', an unusual forename which other research suggests may be from an earlier member of Henry's family: the spelling was usually Allen, as it appears in the parish register. Allen's death was registered the following quarter in Market Drayton.

Within a few months of his sons' births and the loss of Allen, Henry was imprisoned for 4 months on a charge of larceny – the trial was on 7 March 1844 in Staffordshire and his age was recorded as 25.³ A list of records relating to his imprisonment is at the end.

4

The column 'Degree of Instruction' has been completed as 'N' – I think this refers to level of education, which is set to Imp(erfect) for most entries on the page, 'N' probably = none.

Following his release from prison, the next sighting of Henry and Ann is in the baptism register of Wolstanton, Staffordshire. Their first daughter Ann was baptised here on 29 Dec 1846. They were living at Knutton Heath and Henry was working as a labourer.

The surname was recorded as Jarvis but the birth registration was in the name Jervis; as expected the mother was formerly named Millington.⁵

³ Findmypast

⁴ Findmypast: HO27 Home Office: Criminal Registers, England And Wales, 1805-1892

⁵ GRO Index

*Knutton, one mile NW of Newcastle-under-Lyme, is a township of scattered houses, with 1388 inhabitants, and about 1700 acres of land, including an enclosed and fertile heath, where Newcastle Races were formerly held.*⁶

Their fourth and final child was a son named Henry whose birth was registered in Wolstanton and Burslem in 1848:

JARVIS, HENRY **MILLINGTON**
GRO Reference: 1848 M Quarter in WOLSTANTON AND BURSLEM UNION
Volume 17 Page 309

His baptism record has not been found (Staffordshire baptism set, Findmypast, 1847-1849).

The following newspaper report describes two thefts by Henry, the first in Madeley – an area he knew from his early working days - the second in Wolstanton where he was probably living. Desperate measures?

Staffordshire Advertiser 04 January 1851

Page 8 of 8 Article: To the Editor of the Staffordshire Advertiser. nFKERRING to Mr. Tomki

was sentenced to six months' imprisonment.

FRIDAY.

Before F. TWEMLOW, Esq., Chairman.

HENRY JERVIS, who was convicted on the previous day of breaking into a butcher's shop, at Madeley, and stealing 4lbs. of beef, was again arraigned on a charge of stealing two fowls, the property of John Colelough, at Wolstanton.—Mr. KENEALY conducted the prosecution, and to prove the charge, called the prosecutor, who deposed that he lost two fowls and a rabbit from his premises on the night of the 6th of August, which had been previously marked by a man named Sumner. On the 24th December, the fowls were discovered at the house of the prisoner's brother, where the prisoner had taken them in August last, stating that if he would take care of them, he should have one of the fowls for his trouble. The fowls were identified by Sumner, and also by the prosecutor.—The jury returned a verdict of guilty; after which a previous conviction in 1844 was proved against the prisoner by Mr. Chidley, and he was sentenced to be transported for seven years.

It seems likely that the prisoner's brother, referred to above, was George Jervis, who was around three years older than Henry. George was a witness to Henry's marriage and their both living in Wolstanton and Woore suggests they were close.

Henry was convicted at the Quarter Sessions in Stafford, 30 Dec 1850 and sentenced to 7 years transportation:

⁶ History, Gazetteer and Directory of Staffordshire, William White, Sheffield, 1851 (at <https://www.genuki.org.uk/big/eng/STS/Wolstanton>)

⁷ Findmypast newspaper archive

WHEREAS at this present Sessions Henry Jervis
 is and stands convicted of Larceny after a previous conviction
of Felony
 IT IS THEREUPON ORDERED AND ADJUDGED by this Court, that the
 above-named Convict be Transported beyond the Seas to such place as Her Majesty,
 by the advice of her Privy Council, shall think fit to direct and appoint, for the
 Term of Seven years.

At the end is a summary of his prison term and some further documents, one of which includes his height, stature, eye colour etc.

Henry was serving his prison sentence in 1851, in All Saints, Wakefield, Yorkshire;⁸ he was 30, married, an engineer (mechanical) born Newcastle under Lyme. His occupation - 'engineer (mechanical)' - is a good fit to 'engineman', the occupation recorded when his son Henry married in 1875.

The 1851 census shows Ann Jervis and three children in Knutton village, Wolstanton. They had two lodgers, Elizabeth Young, a silk throwster and her young son 'Henery'. There is a corresponding baptism at Watford of Henry son of Elizabeth Young, 24 Jan 1850 (but how she ended up in Wolstanton is a mystery).

Ann Jervis	Head	Mar	28	Household Duties	Cheshire	Knutton
Thomas do	Son	8		Scholar	Staffordshire	Knutton
Ann do	Daughter		5		100	Knutton
Henry do	Son	3			100	100
Elizabeth Young	Boarder	25		Silk Throwster	Middlesex	Watford
Henry do	Son	1			Do	Do

As to their father's transportation, Findmypast has transcriptions and original images from prison records held at The National Archives. One of the items gives a summary which notes that, after short stay in Stafford Prison, Henry was in Wakefield Prison until 8 Mar 1852 and then was transferred to Portland Prison, Dorset, 9 Mar 1852. This document includes his wife's address and reference to his other next of kin, an un-named brother in 'Mary Aye' – presumably Maer Way:

Wife resides at Knutton Heath
 Mother resides at Mary Aye
 Staffordshire

A later address for his wife appears on the reverse:

⁸ Wakefield Prison opened in 1594 (https://en.wikipedia.org/wiki/HM_Prison_Wakefield)

There is no evidence that Henry was actually transported. The entries for Henry cease in 1852 at which point he was in Portland Prison, Dorset, presumably waiting to travel to Australia with several years of his sentence to serve. The 1853 Penal Servitude act change this:

After the 1853 Penal Servitude act, only long-term transportation was retained and transportation was finally abolished after the Penal Servitude act of 1857...

Penal servitude means 'Serving a sentence that is meant to punish the prisoner'. Penal Servitude was a term of imprisonment that usually included hard labour and was served in this country. This gradually replaced transportation following the 1853 and 1857 Penal Servitude Acts.

The sentence for penal servitude could range from 3 years to life; it was for those convicts who would have been transported for less than 14 years....

Sentences of 7 years transportation or less were substituted by penal servitude for 4 years⁹

Penal servitude was a term of imprisonment at hard labour first introduced by the 1853 and 1857 Penal Servitude Acts as a replacement for transportation. It gave judges the discretion to sentence anyone who might otherwise have been transported for less than 14 years to penal servitude. This normally meant labour in a convict prison.¹⁰

Presumably as a consequence of the Penal Servitude Act, the HO8 record for Henry dated 30 Dec 1850 is annotated:

It seems likely Henry was released after serving under four years of his sentence and presumably returned to his home.

The 1861 census shows his wife Ann was a widow in Drayton. Assuming Henry died between his release and the 1861 census this burial at Drayton in 1859 fits in terms of timing, location and age – in practice he would be 40 or 41:

⁹ <http://vcp.e2bn.org/justice/page11360-types-of-punishment-transportation-and-penal-servitude.html>

¹⁰ <https://www.oldbaileyonline.org/static/Punishment.jsp>

This burial/death is the only option found to date.

His death left his wife with three children to support, ages from 11 to 16. The 1861 census finds Ann at the address given on her husband's prison records, Frog Lane, Drayton. She was taking in laundry and had two boarders to supplement her income.

- Ann Jervis, head, widow, 37, Laundress, bn Cheshire Audlem
- Henry Jervis, son, 12, Scholar, bn Staffordshire Burslem
- Sarah Maddox, boarder, 5, Scholar bn Staffordshire Eccleshall
- William Maddox, boarder, 5 months bn Salop Market Drayton

Ann Jervis	Head	Widow	37	Laundress	Cheshire Audlem
Henry	Son		12	Scholar	Staffordshire Burslem
Sarah Maddox	Boarder		5		Staffordshire Eccleshall
William	Boarder		5 mo		Salop Market Drayton

A William Maddocks birth was registered in the last quarter of 1860, an illegitimate birth:

Name: MADDOCKS, WILLIAM
Mother's Maiden Surname: -
 GRO Reference: 1860 D Quarter in MARKET DRAYTON Volume 06A Page 651

A baptism at Drayton the following year, 7 Apr 1861, may be the same child:

Henry and Ann's two eldest children, Thomas and Anne, were not at home in 1861. The following entry from Shropshire Street, Drayton may be Thomas:

William W. Williams	Head	Widow	50	Solider	Kent Deptford
Joseph E. L.	Brother	Widow	39	Solider	Staffordshire
Sarah Waddington	Servant	Widow	37	Cook (Domestic)	Salop Chesardine
Charlotte Crump	Servant	Widow	36	Housemaid	Staffordshire
Thomas Jervis	Servant	Widow	17	Footman	Salop Muckleston

His age is correct and his birthplace, Muckleston, is too: Woore was a chapelry of Muckleston parish.

As to his sister Ann, an Ann Jervis, age 15, housemaid working for Edward Ryley, a miller, Victoria Mill, Drayton may be her. Her birthplace was recorded as 'Drayton'.

A marriage at Drayton in 1867 may be her; her father was Henry Jervis, labourer:

1867. Marriage solemnized at <i>the parish Church</i> in the <i>parish of Drayton in Wales</i> in the County of <i>Salop</i>								
No.	When Married.	Name and Surname.	Age.	Condition.	Rank or Profession.	Residence at the time of Marriage.	Father's Name and Surname.	Rank or Profession of Father.
77	<i>August 19</i>	<i>Joseph Moore</i>	<i>full</i>	<i>Bachelor</i>	<i>Blacksmith</i>	<i>Drayton</i>	<i>Joseph Moore</i>	<i>Labourer</i>
		<i>Ann Jervis</i>	<i>full</i>	<i>Spinster</i>	—	<i>Drayton</i>	<i>Henry Jervis</i>	<i>Labourer</i>
Married in the <i>parish Church</i> according to the Rites and Ceremonies of the Established Church, by <i>George Chute</i> or after <i>Banns</i> by me.								
This Marriage was solemnized between us, <i>Joseph Moore</i>			in the Presence of us, <i>Ann Jones</i>			<i>Joseph Farnell</i> X <i>her Mark</i>		

The witnesses were Ann Jones and Joseph Farnell. Henry worked for a William Jones in 1841 (but it is a common name). Four years after the wedding, in 1871, Joseph Farnell, 29, was a bricklayers labourer living with his parents, Frog Lane, Drayton, in the next-but-one household to Ann Jervis; it is possible he was a neighbour and friend.

Joseph and Ann Moore were also living on Frog Lane in 1871 and had two small daughters (GRO registrations confirm the mother was formerly named Jervis). Ann was a little older than 23, the age recorded:

<i>Joseph Moore</i>	<i>Head</i>	<i>Man</i>	<i>28</i>	<i>Blacksmith</i>	<i>Salop: Edgmond</i>
<i>Ann J.</i>	<i>Wife</i>	<i>Man</i>	<i>23</i>		<i>Drayton</i>
<i>Sarah E. J.</i>	<i>Daughter</i>		<i>2</i>		<i>Drayton</i>
<i>Mary S. J.</i>	<i>Daughter</i>		<i>3 months</i>		<i>Drayton</i>
<i>William Wade</i>	<i>Lodger</i>	<i>Man</i>	<i>23</i>	<i>Blacksmith</i>	<i>Drayton</i>

The lodger, William Wade, age 23 is a match to the son of John Wade and Elizabeth Millington born in 1848; he was living with his widowed mother in Drayton in 1881, age 32, a blacksmith. Millington.docx looks at Ann Millington, wife of Henry.

Four years later Ann's widowed mother married, also at Drayton:

1871. Marriage solemnized at <i>the parish Church</i> in the <i>parish of Drayton in Wales</i> in the County of <i>Salop</i>								
No.	When Married.	Name and Surname.	Age.	Condition.	Rank or Profession.	Residence at the time of Marriage.	Father's Name and Surname.	Rank or Profession of Father.
138	<i>October 29</i>	<i>Knock Hendley</i>	<i>full</i>	<i>Bachelor</i>	<i>Labourer</i>	<i>Drayton</i>	<i>William Hendley</i>	<i>Labourer</i>
		<i>Ann Jervis</i>	<i>full</i>	<i>Widow</i>	—	<i>Drayton</i>	<i>Samuel Millington</i>	<i>Labourer</i>
Married in the <i>parish Church</i> according to the Rites and Ceremonies of the Established Church, by <i>George Chute</i> or after <i>Banns</i> by me.								
This Marriage was solemnized between us, <i>Knock Hendley</i>			in the Presence of us, <i>John Edwards</i> X <i>her Mark</i>			<i>Ann Edwards</i>		

A few months prior to marrying in 1871 Ann was living at Frog Lane next door to the Police Station. In the next household were John and Ann Edwards, presumably the marriage witnesses:

Ann Jarvis	Head	W	43	Housekeeper	Cheshire; Audlem
William Maddox	Nursery		10	Scholar	Salop; Market Drayton
Martha Jones	Do		10	Do	Do; Do
Elozabeth Jones	Do		7	Do	Do; Do
Henry Haspell	Do		2	Do	Do; Do
John Edwards	Head	Mar	40	Cordwainer	Do; Do

In the name household as Ann Jarvis were four children, relationship to Ann being 'Nursery'. Perhaps she ran a dame school. William Maddox, 10, seems likely to be the same child as was living with her 1861.

Enoch and Ann were at Sunhill Road, Little Drayton, in 1881. Their birthplaces have been swapped:

Enoch Hendley	Head	Mar	53	General Labourer	Warrley, Staffordshire
Ann	wife	Mar	31		Audlem, Cheshire
Total of Males and Females...			10	15	Wellington, Salop

Following their marriage, in 1891 Enoch and Ann were living at Shrewsbury Rd, Little Drayton. Ann's birthplace of Audlem, Cheshire, is consistent with earlier census details although her age had reduced a little:

Enoch Hendley	Head	M	66	General Labourer	11 th Stanton, Staffs
Ann	wife	M	64		Cheshire; Audlem

Ann died the year after the census and was buried at Little Drayton:

BURIALS in the Parish of Little Drayton in the County of Salop in the year One thousand eight hundred and ninety two ^{ninety three} .				
Year	Abode	When buried	Age	By whom the Ground was prepared
	Ann Hendley	Little Drayton	Nov. 66	20 th year
			1892	Vicar

Ann's earlier life: see Millington.docx

Henry and Ann's eldest son Thomas Jervis (TM)

The following entry may refer to Henry's eldest son Thomas who was born in 1843:

In 1881 the couple were living at 9 Kensington Street, Hyde, Stockport, Cheshire with their four children.

Thomas Jervis	Head	Mar	37	Gardener Don	Worcestershire	Whore
Emma M Jervis	Wife	Mar	35	Home Work	Worcestershire	St. Helens
Edy Jervis	Child		5	Scholar	Worcestershire	Littleborough
Albert Jervis	Child		4	Scholar	Cheshire	Hyde
Edward Jervis	Child		3			
Muriel Jervis	Child		1			

Thomas's birthplace – 'Whore' – and age – 37 – are a good match to the baptism in December 1843 to Henry and Anne.

The 1871 census, taken around 7 months prior to his wedding shows Tom Jervis was working in Worcester:

Page 127 The unorganised House and situate within the boundaries of the

*Civil Parish (and Rectory) of	City or Municipal Borough of	Municipal Ward of	Parliamentary Borough of	Sex of	Village or Hamlet, or of	Local Board, or (unincorporated Municipalities) of	Industrial Dist ^o
St. Clements	Worcester	St. John	Worcester			Worcester	St. Clements
St. Helgate Hill				Samuel Adams	Head	Worcester	St. Helgate Hill
St. Helgate Hill				Sarah do	Wife	Worcester	St. Helgate Hill
				Edy do	Child	Worcester	St. Helgate Hill
				Tom Jervis	Child	Worcester	St. Helgate Hill
				Edy do	Child	Worcester	St. Helgate Hill

In 1891 the family was at Priory Street, Bowdon, Altrincham, Cheshire:

Thomas Jervis	Head	M	54	Gardener Domestic Servant	Stafford
Emma M do	Wife	M	52		Worcester
Edward do	Son	M	19	Scholar	Cheshire Hyde
Muriel do	Daughter	F	17		do do

In 1901 the family was in Altrincham, 34 Oxford Road:

Thomas Jervis	Head	M	62	Proprietor of Mess	Own Account	Stafford
Matilda	Do	Wife	54	Washwoman	Own Account	Worcester
Albert	Do	Son	24	Gardener - Domestic	Worker	Stafford
Edward	Do	Son	23	Tool Grinder	Worker	Stafford
Muriel	Do	Daughter	19			Stafford

1911, 54 Oxford Road Altrincham:

This was a large house (ten rooms) and Emma Matilda has taken in two boarders, one, named Bell. The entry notes she had ten children of whom four survived.

Emma Matilda Jervis	44	Single	Massence	438	Chorlton	at the	Chorlton
Mrs Emma Jervis	50	Single					
Christina Elizabeth Bell	24	Single	Kinderpate	Mottram	Countess	Hill	School
Etha Anderson	25	Single	Manchester		Countess	Hill	School

Write below the Number of Rooms in this Dwelling (House, Tenement, or Apartment). Count the kitchen as a room but do not count scullery, landing, lobby, closet, bathroom, nor warehouse, office, shop.

10

I declare that this Schedule is correctly filled up to the best of my knowledge and belief.

Signature *Emma Matilda Jervis*

Postal Address *54 Oxford Road Altrincham Cheshire*

Thomas died before the census: Bucklow RD included Altrincham parish from 1898; Emma died 1928.

Surname First name(s) Age District Vol Page

Deaths Dec 1910 (>99%)

Jervis Thomas 68 [Bucklow](#) 8a [112](#)

Deaths Mar 1928 (>99%)

Jervis Emma M 85 [Bucklow](#) 8a [249](#)

Ten children's births were registered as Jervis, mother formerly Bell:

- Frederick (Worcester RD) Oct-Dec 1872 (death Worcester Jan-Mar 1873 age 0)
- Frederick (Wolstanton RD) Oct-Dec 1873 (death Wolstanton Jan-Mar 1875 age 1)
- Lily (Wolstanton RD) Apr-Jun 1875
- Albert (Rochdale RD) Apr-Jun 1876
- Edward (Ashton under Lyne) Apr-Jun 1878
- Violet (Ashton under Lyne) Apr-Jun 1880 (death Stockport Oct-Dec 1881 age 1)
- Miriam (Stockport) Jan-Mar 1882
- William (Stockport) Oct-Dec 1883 (death Stockport Oct-Dec 1883 age 0)
- Emma Matilda (Stockport) Jan-Mar 1886 (death Altrincham Jan-Mar 1891 age 5)
- Frances (Chorlton) Oct-Dec 1888 (death Altrincham Jan-Mar 1891 age 2)

Frances and Emma Matilda were buried in Bowdon parish churchyard.

The four who survived until 1911 were Lily, Albert, Edward and Miriam. Miriam was working from home as a masseuse and chiropodist in 1911.

Edward Jervis (**TE**) married at Thelwall, Cheshire shortly after the 1901 census; his occupation – engineer – is the same as that of his grandfather Henry.

1901. Marriage solemnized at <u>St. Andrew's Church</u> in the Parish of <u>Thelwall</u> in the County of <u>Chester</u>								
No.	When Married	Name and Surname	Age	Condition	Rank or Profession	Residence at the time of Marriage	Father's Name and Surname	Rank or Profession of Father
165	May 28 th	Edward Jervis	23	Bachelor	Engineer	S. John's Altrincham	Thomas Jervis	Gardener
		Sligo Harrison	22	Spinster	—	Thelwall	Henry Harrison	Chickener
Married in the <u>Parish Church</u> according to the Rites and Ceremonies of the <u>Church of England</u> by the <u>Rev. R. Wainwright M.A. Vicar</u>								
This Marriage was solemnized between us,		<u>Edward Jervis</u> <u>Sligo Harrison</u>		In the Presence of us,		<u>Henry Harrison</u> <u>Archdeacon</u> <u>William Graham M. Jervis</u>		

In 1911 he was living in Dunham Massey, 8 Princess Street, Broadheath; note they had had five children and only Ted survived. His occupation 'General maker and repairer of machines; mechanic'. Their home had five rooms and they had three boarders.

Jenna Cloud	Widow	34	Married	10	5	1	4	—	—	—	—	—	—	—	—	—	—	—
Jennie Blige	Wife	32	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Jervis Ted	Boys	2	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Shark Williams	Employer	47	Married	3	1	—	—	—	—	—	—	—	—	—	—	—	—	—
Sharp Will	—	48	Wife	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Sharp Lewis	—	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—

Edward's elder brother, Albert Jervis (**TA**), married Maggie Farrell, daughter of a gentleman, in 1902 at Altrincham:

1902. Marriage solemnized at <u>St. John the Evangelist</u> in the Township of <u>Altrincham</u> in the County of <u>Chester</u>								
No.	When Married	Name and Surname	Age	Condition	Rank or Profession	Residence at the time of Marriage	Father's Name and Surname	Rank or Profession of Father
368	October 8 th 1902	Albert Jervis	26	Bachelor	Gardener	34. Oxford Rd. Altrincham	Tom Jervis	Gardener
		Maggie Farrell	30	Spinster	—	46. Ashfield Rd. Altrincham	Thomas James Farrell	Gentleman
Married in the <u>Church of St. John the Evangelist</u> according to the Rites and Ceremonies of the Established Church, by <u>Rev. R. Wainwright M.A. Vicar</u>								
This Marriage was solemnized between us,		<u>Albert Jervis</u> <u>Maggie Farrell</u>		In the Presence of us,		<u>Edward Jervis</u> <u>Annie Mason</u> <u>R. Wainwright M.A. Vicar</u> <u>T. J. Farrell</u>		

Albert's father-in-law died in 1905 leaving a will:

FARRELL Thomas James the elder, of Ashfield-house Ashfield-road Altrincham Cheshire tailor died 25 November 1905 Probate **Chester** 12 December to Thomas James Farrell plumber and John Joseph Farrell refreshment-house-keeper Effects £637 9s. 7d.

So far it has not been possible to trace Albert and Maggie Jervis in the 1911 census or later records.

Conclusions

It has been possible to piece together the details of Henry's eventful life with reasonable confidence, also that of his wife and children and some of his grandchildren.

Appendices

More about Mucklestone (From *History, Gazetteer and Directory of Staffordshire*, William White, Sheffield, 1851):

Mucklestone, or Mucclleston, is a small village on the side of a declivity, with a southern aspect, nine miles NW by W of Eccleshall, and four and a half miles NE of Market Drayton. Its parish is about six miles in length, and from one to two miles in breadth, extending along the borders of the counties of Salop and Stafford. Five of its townships, Aston, Knighton, Mucklestone, Oakley and Winnington being in Staffordshire and the other four, Bearston, Dorrington, Gravenhunger and Woore, in Shropshire. There are 879 inhabitants in Staffordshire and 809 in Salop, giving a total population of 1688, and the parish comprises 8120 acres, of which 4362 acres are in Staffordshire.¹¹

¹¹ <http://www.genuki.org.uk/big/eng/STS/Mucklestone>

First name(s) ▾	Last name ▾	Birth year ▾	Year ▾	Place ▾	Series ▾	Source ▾
Henry	Jervis	1819	1844	—	HO27	Home Office: Criminal Registers, England And Wales, 1805-1892
Henry	Jervis	1820	1850	—	PCOM3	Home Office And Prison Commission: Male Licences.
Henry	Jervis	1820	1850	—	HO8	Home Office: Convict Hulks, Convict Prisons And Criminal Lunatic Asylums: Quarterly Returns Of Prisoners
Henry	Jervis	1820	1850	—	HO8	Home Office: Convict Hulks, Convict Prisons And Criminal Lunatic Asylums: Quarterly Returns Of Prisoners
Henry	Jervis	1820	1850	—	HO8	Home Office: Convict Hulks, Convict Prisons And Criminal Lunatic Asylums: Quarterly Returns Of Prisoners
Henry	Jervis	1820	1850	—	HO8	Home Office: Convict Hulks, Convict Prisons And Criminal Lunatic Asylums: Quarterly Returns Of Prisoners
Henry	Jervis	1820	1850	—	HO8	Home Office: Convict Hulks, Convict Prisons And Criminal Lunatic Asylums: Quarterly Returns Of Prisoners
Henry	Jervis	1820	1850	—	HO8	Home Office: Convict Hulks, Convict Prisons And Criminal Lunatic Asylums: Quarterly Returns Of Prisoners
Henry	Jervis	1820	1850	—	HO8	Home Office: Convict Hulks, Convict Prisons And Criminal Lunatic Asylums: Quarterly Returns Of Prisoners
Henry	Jervis	1820	1850	Portland	HO23	Registers Of Prisoners In The County Prisons Of Wakefield
Henry	Jervis	1821	1851	—	HO8	Home Office: Convict Hulks, Convict Prisons And Criminal Lunatic Asylums: Quarterly Returns Of Prisoners
Henry	Jervis	1821	1851	—	HO8	Home Office: Convict Hulks, Convict Prisons And Criminal Lunatic Asylums: Quarterly Returns Of Prisoners

List of entries for Henry Jervis on Findmypast

1687 1687
FORM.

RETURN to accompany the Caption of a Convict on his removal to a Government Prison.

Name *Henry Davis*
 Age *50*
 Married or Single, and Number of Children *Wife & Children*
 Read, Write, General Intelligence *A*
 Trade or Occupation *Carpenter*
 Crime *Stealing 14 lbs Meat*
 Sentence *4 years*
 Date and Place of Conviction *30th December 1850 at Stafford*
 Date and Place of Committal *1st December 1850. Whitmore*
 Places and Periods of Confinement since last Conviction *County Prison Stafford 1 month* *Prison 2. 1. 21*
 Number of Months in Separate Confinement, if any, since Committal *0 weeks* *10 months* *3* *total 12*
 Character and Conduct of Convict since Conviction *Good* *Stafford Prison*
 Residence of Convict's Family or next of Kin *Wife & Children at Whitmore* *Staffordshire*
 Information relative to former Convictions, whether previously transported, Convict's Character, and General Remarks *once conv^d of Henry*
 Religion *Protestant*
 Health *Good*

W. H. Wood Governor,
 County Prison Stafford
 dated *27th January 1851*

Note.—This Return is to be filled up and signed by the Governor of the Prison from whence the Convict is removed into a Government Prison, and dated on the day when so removed.
 Dates of all removals and receipts to be enclosed.

1684 3616
Name
Henry Snow

Notes of committal, removal, and reception
to be recorded here.

Committed to the Workhouse
Received 28th Dec 1834
Recd. at Wakefield 25th Dec 1831
Removal from Wakefield 28th Dec 1832
License N^o 716

Received at Putney
Prison March 11th 1832
From Wakefield

Address
Wife Ann, Frog Lane
West Hampton
Sussex

1684
Description of convict

Complexion - Fair
Hair - Light brown
Eyes - Blue
Height 5' 5"
Length of feet 7"

Scars, cuts, marks, brands, longer whitened
marks to on both } small abrasions in the penis
and limbs - } injury below left knee

Description of person Held

John Shepherd
Governor -

Reg ⁿ Number	Name	Age	Married or Single & Number of Children	Build or Write	Trade or Profession	When and where Convicted	Specific Description of Crime	Sentence	When and when Received	Information received respecting Prisoner	When Removed, and Whither
29 1686	Thomas Rickon	18	✓	Imp. Labourer	30 December 1850 Stafford	Stealing on flames Shute & Sp. Con.	Swan	28 January 1851 Stafford	Once convicted of felony & 5 times summarily convicted	25 December 1851 Dartmoor Class 3.	
1687	Henry Lewis	20	do. do.	Engineer	20 December 1850 Stafford	Stealing 4 lb. Meat & Sp. Con.	Swan	28 January 1851 Stafford	Once convicted of felony	8 March 1852 "Richard" Class 1.	

HO23/15 Registers of Prisoners in The County Prisons of Wakefield (Findmypast)