THE KITSONS OF CROOKED ACRES, KIRKSTALL
INTRODUCTION

There is, or was until its name was changed to Kirkside House by the present owners, a large house in Morris Lane, Kirkstall called Crooked Acres. It was the home for over forty years from 1883 to 1928 when he died, of William Henry Kitson and his daughter, May. After that Crooked Acres was acquired by the City Council and became a home for women, (later both sexes) with severe learning disabilities. Crooked Acres was then organised as an annexe to Meanwood Park Hospital in Leeds, a residential home for those with learning disability (and not a few women whom today, without batting a moral eyelid and without locking them away, we would call unmarried mothers).

William Henry, a quieter version of his uncle James and his cousin (also a James, to become Lord Airedale in `1907), was an engineer, industrial entrepreneur, iron founder involved in the burgeoning railway industry with its call for engines, carriages, rails etc., master of the Leeds Wheel and Axle Company in Armley, across the river from Kirkstall; and which provides the Second Part to this piece.

I became interested first in Crooked Acres and so consequentially in William Henry Kitson because I am as good as from Yorkshire. If your parents are both from Castleford you must qualify as some sort of Yorkshire man) and have lived in Kirkstall for the last twenty years; because William Henry played some, albeit small and perhaps unintentional, part in preserving what green spaces we have today here in Kirkstall; and because I spent five years working as a porter at Meanwood Park Hospital.

And this interest in Crooked Acres led me to Kepstorn; unlike Crooked Acres, no longer there. But it was another large house, standing beyond the little cobbled bridge which still crosses the railway line behind the Hark to Rover cottages in Morris Lane. Kepstorn, too, was used by the Council as a home for girls with severe learning disability, from about 1926 until after the Second World War when it was demolished to make way for post-war housing. And so the Third Part of this trilogy.
Part I: CROOKED ACRES

Introduction
The Kitsons of Crooked Acres; Though there were only three of them: William Henry, his wife until she died and their daughter, May.

‘There was a crooked man and he walked a crooked mile,
He found a crooked sixpence upon a crooked stile.
He bought a crooked cat, which caught a crooked mouse.
And they all lived together in a little crooked house.’

And then there was Crooked Acres, 1 Spen Lane, Kirkstall, Leeds.

I have found quite a few ‘Crooked’ place names – Little Crooked Flatt and Great Crooked Flatt; Crooked Close; Crooked Royd; and a holiday cottage at Castle Bolton, in North Yorkshire, which is called Crooked Acres. Phoning them, I was told that it was so named in the seventeenth century after a field lying below the cottage. It seems plausible that our Crooked Acres got its name in the same way. As described later, in our case, it seems that the name was first given to the newly built house, not the fields; but it could well have been popularly identified as the house built amongst the crooked acres; and looking at the OS map for 1851, the surrounding fields do seem very un-square. In any case, the notion is hardly verifiable and I have no other explanation.

William Henry Kitson provides an episode in the story of Crooked Acres.

Those who know their Kirkstall will know that Crooked Acres (as it was called) is a large house at 1 Spen Lane, at the junction between Spen Lane, Morris Lane and what is now Abbey Walk. The house is now occupied and run as a private care home for people with complex needs. That makes me happy, at least the care; but for some reason, which I have not yet discovered, the name has been changed from Crooked Acres to Kirkside House, 1 Spen Lane. To me at least that is a pity. As we shall see the house was built around 1878-1879 by John Octavius Butler, of the Kirkstall Forge family; acquired in 1883 by William Henry Kitson, our William Henry, who lived there with his spinster daughter May, (and the usual coterie of servants always thought essential for that sort of class) for some forty five years until his death in 1928. It then served the City Council and then National Health Service, as a residential annexe to Meanwood Park Hospital.

‘Meanwood Park Hospital was rented in 1919 by the Leeds Corporation to provide a “mental deficiency colony” for the mentally handicapped, which was formally opened on 3rd June 1920, although the first patient Mr Frank Tottie was admitted on 25th August 1919. Frank aged just 10 lived in the hospital for over 60 years until his death on 17th November 1979. The Mental Deficiency Act of 1913 empowered Leeds City Council to make residential provision for those people today described as having Learning Disabilities, previously known as Mental Deficiency, then Subnormality (1959) and Mental Handicap (1970s). For this purpose the Council acquired/obtained the Meanwood Park Estate.’

http://www.meanwoodpark.co.uk Downloaded 3 October 2012.

 ‘Crooked Acres Hospital

Crooked Acres Hospital, 1 Spen Lane, Leeds, LS5 3EJ, was opened on 2nd June 1938, as Crooked Acres Annexe to Meanwood Park Colony. The opening, originally recorded on a brass plaque in the entrance, was performed by Councillor John. R. Chappell. The Leeds Mental Health Services Committee then consisted of the Lord Mayor, Alderman J Badley, J.P., Councillor F. Carter, Councillor Ada Hewitt, Councillor Elizabeth M Lister and Councillor Sidney Webster. The co-opted members were Mrs E. Bonell, Miss H. M. Nicholson and A. Hawkyard, Esq., M.D., LL.D., J.P. Barrister at Law. The Town Clerk was Thomas Thornton and the Executive Officer was Samuel Wormald.

On the inception of the National Health Service in July 1948, Crooked Acres became a hospital under the jurisdiction of the Leeds Regional Hospital Board and the Leeds Group B Hospital Management Committee, H.M.C. No. 22.

Crooked Acres was closely associated with Meanwood Park Hospital, Leeds for nursing and medical staff and general services and it functioned as an annexe to Meanwood Park Hospital. Crooked Acres accommodated mentally handicapped women. In the past many of the residents went out to jobs locally often doing domestic work. Crooked Acres has functioned as a “Halfway House” between Meanwood Park Hospital and home or other accommodation outside the hospital. The residents have usually been transferred from Meanwood Park Hospital. For some years the number of residents was 31, but in the early Seventies this was gradually reduced to 20. Day patients have been accepted.

In “A Hospital Plan for England and Wales” produced in 1962, Crooked Acres was scheduled for closure, but in 1971 a change in the policy in the care of mentally handicapped adults favoured the provision of small units and Crooked Acres fulfilled this recommendation. The League of Friends of Meanwood Park Hospital, established on 2nd December 1965, has taken an interest in Crooked Acres and people living in the locality have been voluntary visitors and helpers.

The Assistant Matron of Crooked Acres for some time was Miss Dorothy Stubbs, who died aged 55 on 24th November 1969. She had been associated with Meanwood Park Hospital since 1934 and she was awarded the M.B.E in 1952. During 1972, Crooked Acres Hospital received a major refurbishment. A new heating system, new electric wiring, new bathroom fitting and new furniture were installed. The interior was redecorated and an outbuilding was converted into a laundry room for the residents to use for training purposes. On the ground floor Crooked Acres had two sitting rooms, a dining room, kitchen, staff office and a downstairs bedroom. Upstairs were more bedrooms. The house had extensive cellars and attics.

On the April 1974 Reorganisation of the National Health Service Crooked Acres became within the Western District of the Leeds Area Health Authority (Teaching) geographically, but it remained linked to Meanwood Park Hospital, which was in the eastern district, for administrative purposes.

In November 1975, two male patients were admitted to Crooked Acres Hospital as an introduction to the development of a mixed unit and the number of men resident had increased to 11 in 1981. Crooked Acres Hospital held its own Garden Party on Saturday 27th August 1977 and raised £150. In 1981 a small lodge or cottage at Crooked Acres Hospital, previously used as a staff residence, was taken over for the accommodation of patients. Fire precautionary measures were installed. With a kitchen and living room downstairs and two rooms upstairs this lodge was brought into use as an independent living unit for one male and two female residents in July 1981. Later it was found to work best with two residents.

In April 1982 on the Restructuring of the N.H.S. Crooked Acres remained attached to Meanwood Park Hospital for administrative purposes under the Leeds Eastern Health Authority. In recent years, many residents at Crooked Acres have attended Adult Training Centres daily. Others have travelled each day to Meanwood Park Hospital to attend occupational departments there. Some have been engaged in activities during the day within Crooked Acres. Each resident’s progress has been reviewed at case conferences. The residents have had annual holidays. They have been encouraged to go out shopping, to have leave to their homes and to lead an independent life.

In the eighties Crooked Acres Hospital concentrated on rehabilitating its residents for independent living outside the hospital. The patients were taught to cater for themselves and to manage their own money.

On 17th August 1981, two residents, a man aged 68 and a woman aged 56, who had spent respectively 60 and 48 years in hospital, were married in St. Stephen’s Church, Kirkstall. They were discharged on 22nd June 1982 to a Housing Association flat in West Park Drive, Leeds 16. On 11th June 1983, a lady aged 59 was discharged to a council flat in Spen Lane, Leeds 16 after 41 years in hospital.

www.meanwoodpark.co.uk ‘

Taken from ‘Crooked Acres-Meanwood Park: http://www.secretleeds.com/forum/Messages.aspx?ThreadID=1525 Downloaded 28-10-12.

Uncle James and cousin James.

William Henry Kitson was born in 6 March 1839. To most people, to whom it means anything at all, the name Kitson in Leeds brings to mind, not William Henry, but James Kitson, later Sir James Kitson, Baronet; and later still, in 1907 a peer, Lord Airdale of Gledhow; and perhaps, too, they think of Lord Airedale’s father, also a James (James the elder).

Let me quote a few pieces about Sir James, as he was commonly known even after his elevation until he died, not long after, in 1911; and about his father (James the elder, as he was commonly known). A great deal has been written about both of them. The local history section of the public library in Leeds has two volumes of newspaper cuttings, obituaries published when his lordship died; some 130 pages. The obituary in the Yorkshire Observer for March 17, 1911, headed ‘Lord Airedale. Sudden death in Paris: Industrial Captain’s Great Career’ itself covers nearly ten columns on A4 paper. When William Henry died in 1928, on 7th October, the Yorkshire Post, two days later, managed 22 lines of A4 (see below); and his death probably little noticed even in Leeds.

But James the elder and William Henry’s father, William, were brothers. And so William Henry and Sir James Kitson were first cousins; and in the same trade. William Henry was a worthy, philanthropic (so it has been said) and maybe, I rather think, a lonely, man; and worthy men and philanthropic men perhaps deserve an hour in the sunshine; and, if it is important, his contribution to the roaring, industrial development of Leeds (and the Empire) in the late nineteenth century was not insignificant; and as his will shows, he did not die poor
‘Kitson, James [the elder]

Co-founder of the firm which bore his name for 101 years. His father was a licensed victualler who took over the Brunswick Tavern in Camp Road [between North Street and Woodhouse Lane – see Morris R, p 179]. He was born in Leeds on 27 October 1807 and died in Leeds on 30 June 1885. His brother William was briefly locomotive superintendent of the ECR [Eastern Counties Railway], and then Kitson's representative in London. George W. Carpenter states in Oxford Dictionary of National Biography that he was educated at local schools and at the Leeds Mechanics' Institution and Literary Society, where he was a diligent student in drawing and mathematics. On 20 September 1828 he married Ann, daughter of John Newton, owner of a painting and decorating firm. They had four sons and two daughters…..

Encouraged by studying Nicholas Wood’s Practical Treatise on rail-roads Kitson quickly realized the great potential future for steam locomotives and in 1837 he joined Charles Todd, who had been apprenticed to James Fenton of the locomotive builders Fenton, Murray, and Jackson, and David Laird, a farmer and financier, in establishing Todd, Kitson, and Laird at the Railway foundry in Leeds, manufacturers of machinery and locomotives. Kitson's great organizing ability, technical ingenuity, and grasp of industrial developments formed the mainspring of these activities. In 1854 he felt it desirable to acquire a source of good Yorkshire iron for the Airedale foundry and established the Monkbridge ironworks nearby, which was managed by his sons Frederick William and James Kitson,, the former having previously been principal locomotive designer at Airedale. After the retirement of Isaac Thompson in 1858 and the death of William Hewitson in 1863 the Kitson family took complete control of the firm, and later James Kitson, junior, and the third son, John Hawthorn, who managed the Airedale foundry from 1863, became partners with their father.

Following the death of his first wife Kitson married Elizabeth Hutchinson, and they had two sons and two daughters. Kitson retired from the business in 1876. He was very musical and had a fine voice, in his youth he had built an organ in an outhouse of his father's premises. Later he became chairman of the orchestral committee for the Leeds music festival. He was also chairman of the Leeds Northern Railway and later a director of the North Eastern Railway. He was vice-chairman and later chairman of the Yorkshire Banking Company. An alderman of Leeds in 1858–68, he was mayor in 1860–61, as well as being a magistrate for Leeds borough and for the West Riding of Yorkshire. Kitson died at Elmet Hall, Roundhay, Leeds, on 30 June 1885.

Kitson, James, first Baron Airedale (1835–1911),

James was born on 22 September 1835 at Leeds, the second of James Kitson’s four sons. James attended the Wakefield proprietary school and University College, London, where he studied chemistry and natural sciences. In 1854 James and his elder brother, Frederick William, were put in charge of the recently established ironworks at Monkbridge, which their father had bought for them. They built Monkbridge into a vast concern. In 1858 it was amalgamated with Airedale foundry, and the business became a limited liability company with a £250,000 capital in 1886, though still exclusively under family control. Frederick withdrew through ill health several years before his death in 1877, and James Kitson was effectively head of the firm from 1862, though his father did not retire until 1876. Kitson married Emily Christiana, daughter of Joseph Cliff of Wortley, Leeds, on 20 June 1860. They had three sons and two daughters. After her death in 1873, he married Mary Laura, daughter of Edward Fisher Smith, of Dudley, on 1 June 1881, with whom he had a son and a daughter. Kitson was assisted in running the firm by his younger brother John Hawthorn Kitson (1843–1899), and later by sons and nephews.

From the 1880s, the Monkbridge works made steel on the Siemens–Martin open-hearth process. Airedale and Monkbridge each employed about 2000 workers at the time of Kitson's death in 1911. Kitson was prominent in business circles: he was president of the Leeds chamber of commerce (1880–81), president of the Iron and Steel Institute (1889–91), and recipient of its Bessemer gold medal in 1903; he served as a member of the council of the Institution of Civil Engineers (1899–1901), and was a member of the Institution of Mechanical Engineers from 1859; he was also president of the Iron Trade Association. Other business interests included chairmanships of the Yorkshire Banking Company, the London and Northern Steamship Company, and the Baku Russian Petroleum Company, and directorships of the London City and Midland Bank and the North Eastern Railway Company.

Kitson had been a member of the Mill Hill Unitarian Chapel since childhood, and was devoted to the Unitarians for the rest of his life. A memorial window to him was unveiled there in 1916. His interests included social and educational work, and at an early age he became prominent in the mechanics' institute movement, helping to establish a branch in Holbeck, and acting as secretary of the Yorkshire Union of Mechanics' Institutes for seven years. Kitson was involved in launching a self-help model dwelling scheme in 1862, designed to enable working men to buy houses on easy terms, though run as a business rather than a charity. He was also a governor of the Leeds General Infirmary and contributed to organizations involved in treating tuberculosis and in training nurses. He supported the Yorkshire College, later the University of Leeds, from its inception in the 1870s.

It was Kitson's long-standing interest in education which brought an introduction to national politics during the controversy following the passage of W.E. Forster's Education Act in 1870. He was instrumental in forming a branch of the National Education League in Leeds. In 1880 he was president of the Leeds Liberal Association, running the campaign for W.E. Gladstone's election as member of parliament. Kitson supported Gladstone over Irish home rule. Standing as a Gladstonian Liberal, Kitson became member of parliament for the Colne Valley in 1892, holding the seat until 1907. During his parliamentary career he was a prominent campaigner for old-age pensions. He also served as the first lord mayor of Leeds, in 1896–7. He was created a baronet in 1886, was sworn of the privy council in 1906, and became Baron Airedale of Gledhow in 1907. Other honours included an honorary degree of DSc from the University of Leeds in 1904, and the freedom of his home city in 1906.

Airedale died at the Hotel Meurice in Paris on 16 March 1911, after suffering a heart attack while returning by train from the south of France. Most of the above was taken from Gillian Cookson's ODNB entry, although it clearly owes much to John Marshall.’

Downloaded, 3 October 2012 from http://www.steamindex.com/people/kitson.htm

I have not been able to identify the provenance of this piece but for the present purpose it seems correct.

See also Fortunes Made in Business.

With such stars in the industrial, political and social firmament of nineteenth century, industrial Leeds (and with his two wives – not at the same time! - James the elder had ten children); Sir James had two wives and seven children), it is not surprising that William Henry seems to have received little, almost no, attention – maybe as much as he deserved, maybe as much as he wished for. But to me it seems a little sad that his only mention in the two volumes of obituaries for his cousin, Sir James (above) is I think that he is identified as being in the 13th of 18 carriages in the funeral procession of principal mourners; and as having placed a wreath.

And whilst in a city of some 350,000 in 1887, and turning out 150 locomotives a year (see Fortunes Made in Business, p 321) the two James were employing in the Airedale Foundry and the Monkbridge Ironworks together some 2,200 workers, William Henry and his branch of the family were employing some 500 workers in the same sort of business; and William Henry died having made and left a huge fortune of over £400,000 (over £63 million on today’s average earnings index – see below). This, written of William Henry’s uncle, his father’s brother, could reasonably have been written of William Henry: ‘The career of James Kitson, born Leeds, 1807, was one of those examples of upward social mobility of which early industrial society was so proud.’ (R J Morris, p 179). They both originated from the same background – a pub in Camp Road. Yet William Henry does not get a mention in this piece.
But, as I have indicated, my original motivation was not to laud Samuel Smiles, but an interest in a little corner of the National Health Service for which I worked.

William Henry’s Family
What I know so far.

William Henry’s father was William Kitson, a Yorkshire man by birth (as were his wife and first three children). He was born about 1813. In 1841, the census shows that he was then 25; living in Blucher Street in Hunslet, with his 25-yar old wife, Eliza, and their three young children: John Moxon, aged 6 and the eldest (and he has a part to play in the story); Eliza, then aged 4; and the youngest William Henry, aged 2, whom we can recognise as ‘our William Henry’. William is shown as a master plumber. With the family in 1841 is John Stevenson described as an engineering apprentice. This does hint perhaps at a positive link with James’s side of the family. James the elder moved to Hunslet in 1835 when he founded a small engineering business which prospered and grew into the giant of fortune. (see R J Morris, p 179). On William Henry’s birth certificate (below) William is shown as a plumber and glazier. But soon after, it seems, he too became involved in the burgeoning railways, in 1844 being employed on the Eastern Counties Railway (which began operating in 1839 between Devonshire Street, Mile End in London and Romford; being extended by 1841 to cover the 51 miles between London and Colchester).
 In 1866 he left them to become the London representative of the Leeds firm (Kitson & Co) of his brother, James the elder and James’s family. (see Marshall) By 1871 he was living in Ilford Road, West Ham, London and described in the census as a mechanical engineer. His wife was with him together with the daughter, Eliza, born in Leeds; but also three more sons, Thomas, James and Frederick Charles, all born in Stratford, West Ham. Still, the census return might suggest, a socially and economically modest family,: just one, general, servant recorded; the three sons all clerks respectively in insurance, shipping and merchants’ offices; the daughter Eliza unmarried (but see note below as to William’s will).
William died in London on 27 November 1875. The executors of his will were the two eldest sons, John Moxon and William Henry and an Edward Carry. The following notice (a standard one in such cases) appeared in the London Gazette for 11 January, 1876

WILLIAM KITSON, Deceased.

Pursuant to the Act of Parliament 22 and 23 Vic., chap. 35.

NOTICE is hereby given, that all persons having any

claims against the estate of William Kitson, late of

Stratford, in the county of Essex, Gentleman (who died on

the 27th day of November, 1875, and whose will was

proved on the 4th day of January, 1876, in the Principal

Registry of the Probate Division of Her Majesty's High

Court of Justice, by John Moxon Kitson, William Henry

Kitson, and Edward Carry, the executors therein named),

are hereby required to send particulars, in writing, of their

debts, claims, and demands to us the undersigned, Solicitors to the said executors, at our offices, No. 5, Fenchurch

Buildings, in the city of London, on or before

the 14th day of February next, at the expiration of which

time the said executors will proceed to distribute the

assets of the said deceased among the parties entitled

thereto, having regard only to the debts and claims of

which they shall then have had notice; and that they will

not be liable for the assets, or any part thereof, to any

person of whose claim they have not received notice at

the time of such distribution. — Dated this 6th day of

January, 1876.’

See below (‘PART II, Introduction’ for a note on William’s will).

William had two, at least, brothers: one, Thomas, referred to by John Marshall (see Marshall), went to work as a superintendant on the Great Luxemburg Railway, which was being developed in the 1840s.

The other brother was James Kitson the elder, about whom I have said something.

William’s son, our William Henry, we have seen, had six siblings. William Henry was born 6th March 1839 in Leeds. His birth certificate shows his parents, William and Eliza (nee Driver) living at 39 Nile Street, in Leeds. In 1841 the census shows him living with his family in Blucher Street in Hunslet in Leeds. It seems that the family, at least from the time of Thomas, father of William and the elder James, was established in the Leylands. Thomas had his pub, the Brunswick Tavern, in Camp Road, in the Leylands. Nile Street was in the same area.

I have taken the liberty of downloading from the internet the following, piece which I find rather nice; evocative of the time and the area (although at a somewhat later time when there had been a big influx of Jews into the area, trying to find sanctuary from the pogroms):

‘My Grandmother lived on Camp Road probably where the Hobby Horse is now, she was born in 1901 and grew up with the Jewish community. In fact she made pocket money by lighting their fires on a Saturday for a ha'penny. She latter worked for a Jewish Tailor, Solly Simon who’s factory was at the top of Byron Street. Lovell Park opposite, the factory at the top of North Street was known as Jews Park. She had many Yiddish words she used on occasions, probably swear words that us kids didn't recognise.’

 From ‘Secret Leeds’ <http://www.secretleeds.com/forum/Messages.aspx?ThreadID=633>

Both branches of the family must then have moved to Hunslet. Sir James, the younger, had childhood memories of the Larches in Hunslet. And in 1841, William with his wife and young William Henry were in Blucher Street, Hunslet. And both the Airedale foundry and the Monkbridge Iron Works were established in Hunslet, starting as I have said with James the elder’s move there in 1835.Of course, later, as they achieved success in the railway construction business, they all moved up the residential ladder, the elder James to Elmet Hall in Roundhay in 1871; the younger James to Gledhow Hall in 1885; and our William Henry to Crooked Acres in 1883.

The business and engineering achievement of William Henry deserve some admiration; his grandfather Thomas a publican in the Leylands; his father, William, starting as a plumber and glazier, before getting to work on the railways; and he himself ending up with at least one patent (for improvements in railway wheels – see National Archives, Piece reference: RAIL 795/12) and quite a fortune.

I have not found any reference to William Henry or his father in the censuses for 1851 and 1861; but no doubt William Henry was with his father in London. And according to the obituary in the Yorkshire Post, (October 9, 1928) he served his apprenticeship in London with the Great Eastern Railway Company (for which according to Marshall his father had been a locomotive superintendant); and which presumably lasted as was the norm for seven years from the age of 14 to 21.At some point he returned to Leeds for in the 1871 census he is 29, still single, and described as an engineer. He is lodging in Burley Villa in Headingley together with an Edward Kitson (born about 1848 and also described as an engineer; but whom I have not so far identified) in the home of Widow Cariss and her family.

In the third quarter of 1877, William Henry married Amelia Clayton, the daughter of Murray Clayton and Sara (nee Hollings) of Methley, nr Castleford. William Henry was now about 38. Amelia was much younger, about 26, born about 1851.

In 1881 they were living in Beech Grove in Oulton-cum-Woodlesford, between Leeds and Castleford. William Henry is described as a civil engineer. And they have with them a housemaid and a cook.

On 8th August, 1882, still at Beech Grove, their daughter, their first and only child, May, was born. And she was, it seems, to remain at home with her father until he died in 1928. William Henry is shown as an engineer; his mother as Amelia Kitson, formerly Clayton.

They acquired Crooked Acres – I will deal with Crooked Acres separately below – on 2nd October 1883; and presumably moved there immediately from Oulton; life at Crooked Acres, presumably being managed by Amelia until she died and then by May. Life, as with all such households, was of course punctuated by the hiring and firing (or losing) of servants:

‘Wanted, housemaid, age about 26. Apply Crooked Acres, Kirkstall, Leeds.’

Leeds Mercury, 24 April, 1884, p2.

And:

‘Wanted, good cook, age about 30, Apply in writing with all particulars, to Crooked Acres, Kirkstall.’

Leeds Mercury, 1895, March 20, p 2.

And so on, and on; and on.

On the 5th April 1891 (when the census was taken; Easter day was on 29th March) we find the family, the three of them, presumably enjoying an Easter holiday, staying at the Victoria Hotel, Southport, with at least 70 other guests (though of the better sort - merchants, solicitors, members of Parliament, clerks in holy orders, etc – Southport was never what Blackpool was becoming!). It seems, as one would expect, that they left the servants behind in charge of Crooked Acres. The census shows, at Crooked Acres at that moment: Alice Boylan, the 25-year old cook; Adeline Boylan, her 22-year old sister, the kitchen maid, and both from the Isle of Wight; their father an Irish, staff sergeant in the Royal Artillery; Laura J Garbett (or Garbutt), aged 24, her position in family listed as governess (in 1881 she was still at home with her parents); and about 28 years younger than William Henry, presumably retained for the now 8-year old May (though perhaps surprising that as governess she was not in Southport with them); her father a corn factor (as shown by the 1871 census). She will appear again in 1901 still at Crooked Acres where she is now listed as servant/housekeeper. I have not traced her in 1911; but on William Henry’s death in 1928 she is named in his will. This will, to which I will return, was made in 1922. He left a legacy of £100 to his gardener, William Wellman (whom we also will meet later); £100 to his chauffeur, George Dickinson; and £100 to his laundry maid, Rose Tee, whom we will also meet again. But to Laura, whom the will identifies as being at Crooked Acre, but without identifying any capacity he left the sum of £7,000 which would be worth over £300,000 today (using the RPI – over £1 million using average earnings – see ‘Measuring Worth www.measuringworth.com/ppowerus) . A lot of money, even though his estate was valued for probate purposes at over £422,000! Conversely, one might be thinking that, if she was more than his housekeeper and with such an estate, £7,000 was miserly. It is quite possible that May had become close friends with Laura (both by then aging spinsters) and (presumably having no capital herself, it being 1928 and not 2008) had persuaded her father to make provision for Laura. As we will see Rose Tee, the laundry maid received significant financial advantage, directly from May, after William Henry’s death; as did George Dickinson’s widow, Julia, in May’s will. And we will also see what must have been a close friendship between May and Laura in that period. So, perhaps, no scandal here!

In addition, in 1891, in the Lodge at Crooked Acres, was the coachman, Arthur Gunn with his family. Maybe there was another couple of servants, perhaps allowed to be off whilst William Henry and the family were away on holiday; for in 1911, at the next census in which I have found William Henry, there were present a cook and kitchen maid, a house maid and a parlour maid.

Amelia, William Henry’s wife, May’s mother, died in 1893, aged 43, and was buried in Lawnswood A-D Cemetery, Leeds where William Henry and May too would be buried when they died. (See Illustrations for the grave).

‘Kitson, October 9, at Crooked Acres, Kirkstall, Amelia, the beloved wife of William Henry Kitson.’

And

‘Kitson, October 9, at Crooked Acres, Kirkstall, Amelia, the beloved wife of William henry Kitson. Internment at Lawnswood Cemetery, today, Wednesday, at 2 pm.’

Yorkshire Evening Post 1893, 10 and 11 October, pp 2.

The census for 1901 lists William Henry and May at Crooked Acres with the four servants listed above, including Laura Garbutt shown as servant/housekeeper. In 1911 William Henry (now aged 62) and May (now 28) are still at Crooked Acres; already having been there for about 28 years. As I have just said they had four servants with them; and in the Lodge to Crooked Acres was the 47-year old coachman, William Reddy and his wife.

William Henry’s siblings.

I will say a little now to locate John Moxon Kitson; as he was William Henry’s elder brother and was at some time involved with him in the wheel and axle business (see below).

John Moxon was 6 at the time of the 1841 census. The next time I find him is in 1870. Presumably for part of the previous period at least, both he and William Henry were in London with their father, William, being educated and training as engineers.

In 1870, aged 36, he married Jane Ann, then aged 31. Presumably this was the Jane Ann Chadwick from Leeds, born in 1840, the daughter of William and Hannah Chadwick, a Leeds family, he a dyer. By 1871 they were living at Victoria Terrace, in Little Woodhouse, in Leeds and had a daughter, Ada, under a year old, and a servant. He is described as an engineer, but no indication as to his place of employment. By 1881 he seems to be thriving. The family is now living in Bramley, at Highfield House (16 Hough Lane); where he will remain for the rest of his life. Ada is not then with them, though she is in 1891. They do have with them two more children; Lilian aged 3 and Charles H, aged 1. What is of some interest is that, Eliza, the sister of John Moxon and William Henry has, as it were, definitely re-appeared again on the scene and is staying with them. She is now 43 and, unmarried. What is more interesting in the 1881 census for present purpose is that the return tells us that John Moxon is now an engineer, a wheel and axle manufacturer, employing 130 men and, a fact of social interest, 28 boys. One must wonder how old these boys were and what jobs they were doing in such a workshop. I assume that the term ‘boys’ indicates males under 21 years old (and see below, under ‘The Butler family’). It is clear that John Moxon must now be in business with William Henry, in the Leeds Wheel and Axle Company. I say more below about this below. There is no further reference in the later census returns to the connection with the Company. In 1891 he is recorded simply as mechanical engineer. By 1901 he is shown in the census, now aged 66, as retired, still living in Bramley with his wife and the daughter Ada (aged 30 and unmarried) with them. It seems that John Moxon died in 1917, aged 82. As we will see, what I do know, though the reason for it I do not know, is that for some reason the partnership with his brother William Henry in the Wheel and Axle Works was dissolved in early august, 1892 (although John Moxon would have then been 57 and maybe wanting to retire).

As noted above, William Henry had three more, younger, brothers, Thomas (born 1849), James (born 1852); and Fredrick Charles (born) 1854); all born in Stratford, West Ham, in London. James seems to have maintained the even tenor of his way for the rest of his life; that is as a shipping clerk, living in West Ham, with his wife, Elizabeth Celia and at least a son and three daughters. In the present context, Frederick Charles is more interesting. In the 1881 census he is still a merchant’s clerk in West Ham; (Atherton Road) though now he has a wife, Agnes, aged 26, and a one-year old daughter, Lucy. And they have a general servant and a nursemaid. But by 1896 there is some real news. He is in Leeds. It is in 1896 that Leeds Wheel & Axle Co becomes Leeds Wheel & Axle Co Ltd; the firm is incorporated, the partnership becomes a limited liability company. And the initial three directors are William Henry, Frederick C Kitson and Thomas Kitson of Pannal, near Harrogate, described as a gentleman. (Reported in The Sheffield Daily Telegraph, Thursday, December 31, 1896).
It is clear that Frederick Charles has joined his elder brother in the firm. Since his son, Alan Kennedy, was born in Forest Gate (which is next door to Stratford) in 1887, it seems that Frederick must have moved to Leeds between 1887 and 1896 when the firm was incorporated.

And by 1901 there is more news of Frederick Charles. He is living at 25 The Towers, Armley. He is still married though his wife is not there at the time. Lucy is at home; and there is a son, Hubert, aged 17 (so born about 1884, in Forest Gate), and an engineer’s apprentice. In the 1911 census, having moved to 45 Cardigan Road, Frederick (now 59) is described as ‘manufacturer of railway wheels and axles’. With him for the 1911 census is another son, Alan Kennedy Kitson, aged 24, (and so born about 1887, again in Forest Gate) and a banker’s clerk. And there are now three servants present.

Frederick Charles, to complete what I can of his life, probably died in 1930, aged 78.

The third, initial director of now incorporated company, Thomas, is undoubtedly William Henry’s other brother from London, now living at the time of incorporation in Pannal, Harrogate, with a wife Katherine and three sons. The eldest, Stanley, is described in the census of 1901 as an apprenticed engine and machine maker, presumably at Leeds Wheel and Axle Co Ltd. Thomas is described in the census as living on his own means; presumably having been set up in some comfort by William Henry and become a gentleman. He is still there in Pannal in 1911, still living on his own means. The eldest son, Stanley, now 29, is now described as railway wheels and axles manufacturer, ‘partner’. Presumably he has now become one of the directors of the company.

The 1876 deed and the birth of Crooked Acres….

William Henry acquired Crooked Acres on 2 October 1883. It had been part of the Cardigans’ Kirkstall estate. (See the deed dated 16th August 1876(WRRD (1876) – 765 – 477 – 570)

It seems that the land on which Crooked Acres, the dwelling, was to be built was sold by deed of 16 august 1876 by the Cardigan Estate; that is the Rt Hon John Cranch Walker of Twickenham in the County of Middlesex and Barwell Ewins Bennett (the Trustees of the 7th Earl of Cardigan’s Estate) and the Rt Honourable Adeline Louisa Maria Countess of Cardigan (the Earl’s widow and now wife of Antonio Manuelo de Lancastre) to John Octavius Butler, of Abbey House (which is just across Abbey Walk from Crooked Acres, and a little lower down; now the Abbey House Museum), a Major in the First West Riding of Yorkshire Artillery Volunteers. At the time Butler was stated to be already leasing other adjoining land from the Cardigan Estate.

The property being purchased by John Octavius is described as follows :

‘Of and concerning all that piece of land situate in Kirkstall in the Parish of Leeds in the County of York containing by admeasurement one acre and two roods or thereabouts abutting North on a road or lane called Spen Lane South and West on other parts of the estates of the said Earl of Cardigan deceased now leased to the said John Octavius Butler and East on a road or lane leading from Vesper Gate to Spen Lane [that is what is now Abbey Walk] aforesaid which piece of land intended to be thereby conveyed is for the purposes of identification thereof delineated on the plan drawn on the first skin of the now memorialising presents and thereon coloured pink Together with appurtenances.’

This was the plot of land on which Crooked Acres was soon to be built.

No copy of the plan referred to is included with the memorial at the WRRD. An extract from the OS map of 1892 at a scale of 25 inches to the mile is included in the Illustrations to this piece. This shows Crooked Acres with the house by then built.

Two significant background characters to the story of William Henry Kitson in Kirkstall (and indeed two of the most significant families in Kirkstall’s history, are the Brudenells – the Earls of Cardigan, that is) and the Butlers)

The following gives a flavour of the place of the Brudenells in Kirkstall where they were (though not for much longer) by far the greatest landowners in Kirkstall.

James Brudenell, the 7th Earl of Cardigan (of Crimean Light Brigade ‘fame’ if ‘fame’ is the most apt word!) was born in 1797.

‘I am not going to talk about Lord Cardigan’s hunting prowess though there are an inordinate number of paintings of his favourite horses on the walls of Deene Park, but what of his passion for women? Whilst in Paris in 1824, Lord Cardigan began an affair with a married woman, Mrs Johnstone who was separated from her husband. When Mrs Johnstone’s husband finally obtained a divorce in 1826, the pair were married but it was not a happy relationship. Both were promiscuous, and when his wife finally left him for Lord Colville in 1842, Lord Cardigan told him “you have done the greatest service that one man can render to another.”

‘He himself had already embarked on an affair with the 17 year old, Adeline Horsey and was to set up house with her in London; seventeen years later after his wife’s death in 1858 , the pair were married – he was now aged 60 and she was 33. He died in 1868 after falling from his horse. He left no children. The estate of 25,000 acres with a rental yield of £35,000 had been left to her for life but her husband had died with a debt of £174,000 secured on his Yorkshire estates. In 1873 she married Don Antonio Manuelo, Count de Lancastre, a member of the Portuguese nobility.’ (Headingly Web Site)

‘The happy couple wound up their honeymoon with a sort of royal progress to the Yorkshire estates. They drove over from Harrogate in a chariot and four with outriders and were received at the ruins of Kirkstall Abbey with a salute of fifteen guns from the local Artillery Auxiliary Corps, commanded by Major Butler, one of the Cardigan tenants, and the owner of the iron​works at Kirkstall Forge. Here a flowery address of congratula​tion, signed by over three hundred tenants, was read by the vicar of the parish. The enthusiastic crowd which had assembled then removed the carriage horses, and, harnessing themselves to the shafts, dragged the chariot in triumph to the forge where the nine hundred employees were lined up to greet the Countess and her new husband. They then proceeded to the tenants' dinner, where healths were drunk and speeches made, to which the Count and Lady Cardigan (arrayed in blue satin) replied. The memory of this marriage was perpetuated in Yorkshire by the naming of two streets in Bramley after the Count:— Lancastre Grove and Lancastre Avenue.’

(The Brudenells of Deene by Joan Wake (Cassell & Co Ltd, 1953), p 456
‘But Don Antonio hated English country life and reading between the lines, there were also quarrels about her money: they separated after six years.

By the 1880s Adeline was in was in serious financial difficulties – non-payment of a debt of £1000 brought the bailiffs into Deene. Finally to stave off further financial embarrassments, the Yorkshire estates were sold. In Headingley, this meant that 211 acres appeared on the market and in 22 sales between 1884-1893 raised the sum of £92,000…’

Headingley Community Web site <http://www.headingley.org/files/TheBrudenellTalk.doc>

As will be seen below, William Henry Kitson took advantage of these sales to acquire much of the land immediately surrounding Crooked Acres.

This was pointing to the ending of the era of the great landowners, the great landed estates, at least in Kirkstall. To look ahead, the history of Crooked Acres is a microcosm of a significant element in the changing history of our country and of Kirkstall itself. Part of a large landed estate (‘Headingley was merely one part of the vast estates of the Brudenells – by 1863, they owned 15,724 acres in Northamptonshire, Leicestershire, Rutland, Lincolnshire and South Yorkshire, the rents from which maintained Deene Park and the aristocratic life style of the Brudenell family in London’ – Headingly Community website). Mastery (in both senses) was being taken over by the rising, entrepreneurial industrialists, the Beecrofts and Butlers, and the Kitsons; and their wealth was rather in their financial capital, their profits and industrial assets, rather than landed estates. They needed land, not to provide agricultural rents and as security for their borrowings, but rather for its raw materials, coal, iron, slate, etc; and to provide sites for its factories, homes for its workers.

Later still, more change turned Crooked Acres into an annexe to a National Health Service hospital – Meanwood Park Hospital; and then, as it is now, into a private care home.

 At the time of this 1876 purchase, John Octavius Butler was living at Abbey House as a tenant of the Cardigan estate. He was dead before 1884. Originally, Abbey House was the home of the Abbots of Kirkstall Abbey until (and for a while beyond) the time of the Abbey’s dissolution at the time of the Reformation. In 1890 the Abbey itself and Abbey House were sold by the Cardigan estate to Colonel John North who immediately donated the Abbey to the City of Leeds for the public benefit.

There is no reference in this 1876 conveyance to the name ‘Crooked Acres’. At the time the plot was bounded on two sides by Spen Lane and what would later become Abbey Walk. The other sides were bounded by more land belonging to the Cardigan estate, at the time, leased to John Octavius. Although not yet built on and all owned by the Cardigan estate, it seems likely that at the time the plot being purchased was already at least distinguished from the rest of the estate by a hedge or some other, physical boundary feature.

In 1893 Abbey House was sold by Colonel North to Thomas Walter Harding, another Yorkshire Artillery Volunteer); and later it was sold to the City.

‘It seems that he [North] sold Abbey House to Colonel Harding in 1893 and the latter was responsible for the neo-gothic decoration still to be seen in the De Lacy room and the oak staircase. Colonel Harding retired to Cambridge and more members of the Butler family lived at Abbey House until 1925 when the house was sold to Leeds Corporation.’

It seems that the dwelling at Crooked Acres, a very large house set in over an acre of grounds, was built by John Octavius Butler (of the Butlers of Kirkstall Forge) shortly after completing his purchase. No doubt this was the purpose of the purchase. From him it passed to another Butler, Ambrose Edmund and then to William Beswick Myers of Kirkstall, like William Henry Kitson, an engineer; until it was purchased from him in 1883 by our William Henry;

To trace this part of the story in a little more detail:

On 31 August 1878 (See WRRD (1883) - 891- 522 - 649) Crooked Acres, as by now it had become known, was conveyed by John Octavius Butler of Abbey House, near Leeds in the County of York, Esq. to Ambrose Edmund Butler of Kirkstall Forge, near Leeds, Ironmaster (that is John Octavius’s nephew. The 1876 description of the property now has added to it in this conveyance: ‘…And All that messuage recently erected on the said piece of land and known as “Crooked Acres” and now in the occupation of John Theobald Butler ….’ A ‘messuage’ is a rather loose legal term, meaning essentially a dwelling house with its curtilage.

In 1879 the family had the property on the market. On 25 February 1879, the following advert appeared on page 3 of the Leeds Mercury: ‘Kirkstall, For Sale, Crooked Acres. Charming residence, close to and overlooking the ruins of the Abbey. Apply to Hepper & Sons, Leeds.’

On 19 April on page 4 of the same paper, we get a full description of Crooked Acres, as it was in the beginning, though without any description of the gardens, probably not yet laid out.

‘Messrs Hepper & Sons: Kirkstall & Newlay Wood, Horsforth. “Crooked Acres”. A most desirable freehold villa residence with about 1 ¼ acres of land pleasantly situated at the end of Morris Lane, near the Abbey House, Kirkstall and has recently been erected in a superior style and on a most convenient plan, from the design of Alexander Crawford, Esq., architect.

It is built of stone, is of a gothic character, has a verandah on two sides, and is finished and fitted throughout with great care. It contains elegant drawing, dining and morning rooms, having plate glass windows, French windows, spacious entrance hall, vestibule, cloakroom, with lavatory and w.c., butler’s pantry with excellent features, large kitchen, scullery, pantry and wash kitchen on the ground floor; 6 bed and dressing rooms, in five of which is a handsome lavatory with hot and cold water apparatuses, a well appointed bathroom, boxroom, closet and water closet on the first floor; which is approached by a handsome, broad staircase, as well as a back stairs; four bedrooms and a large boxroom on the second floor; and in the basement excellent cellars in one of which is a heating apparatus for warming the hall and principal rooms on the ground and first floor.’

Here we have the rather superior, gentleman’s, urban villa at the end of the nineteenth century. For the masters, the appearance of central heating, piped hot water and water closets. For the servants, a room at the top of the house, no separate dining room or bathroom, no central heating. The English, Victorian bourgeoisie at home.
On 1 November 1880 (See WRRD (1883) - 891 – 525 – 654) a sale had been achieved and Ambrose Edmund Butler of Kirkstall Forge in the Parish of Leeds in the County of York conveyed the land to William Beswick Myers of Kirkstall aforesaid civil engineer ‘and also all that messuage or dwelling house with the outbuildings thereto belonging recently erected on the said piece of land and commonly known by the name of Crooked Acres and lately in the occupation of John Theobald Butler but then of the said William Beswick Myers Together with appurtenances.’

On the same date in 1880((1883) - WRRD – 891 – 525 – 654) Myers executed a mortgage of the property in favour of William Schoolcroft Burton of Walton Hall, Bletchley in the County of Buckingham. Presumably Myers was obtaining a loan from Burton with Crooked Acres being mortgaged to Burton as security. In this period, such private mortgages were the commonest type of mortgage; that is where one private individual with money to invest (and limited avenues of investment at the time) would lend it to another individual who needed capital, maybe to purchase or improve land, maybe to raise capital to build his canals, sink his mines or pursue some other business enterprise; maybe to pay off accumulating debts. The borrower would mortgage his land to the lender as security, of which the lender could take possession and sell if the borrower failed to pay the interest when due. The loan would not be for a fixed term; but would continue indefinitely unless and until the lender wanted repayment or the borrower wanted to repay. A mortgage of land was then, as it is today, one of the safest forms of investment since land in general does not and cannot be made to disappear; and in general (in general, though certainly not always!! – which is why traditionally lenders would not advance more than two-thirds of the value of the property) the security does not lose its value. Today, except between members of a family perhaps, such private mortgages are rare. The private individual, seeking a loan to buy or improve a house, perhaps to set up in business will be relying on the building societies and banks.

How, an individual in Buckinghamshire came to be lending on the security of land far away in Yorkshire I do not know; but, in passing, it is nice to note that Walton Hall played a small part in the Second World War.

‘During the latter part of the Second World War the Hall was used to house forty WRNS who worked at Bletchley Park. The Earles moved into the nearby Walton Lodge cottage during the war. The Brigadier died in 1965 and the Hall was briefly occupied by the Milton Keynes Development Corporation Planning and Architects’ Offices. The Open University officially moved in on the 1 September 1969. The Walton Hall building continues to be used as office space, and includes the Vice-Chancellor’s Office.’

From ‘The Open University - Historical tour of the Walton Hall Campus’, downloaded 23-09-2012 <http://www8.open.ac.uk/researchprojects/historyofou/story/historical-tour-the-walton-hall-campus>

In 1881, at the time of the census, Myers was living at Crooked Acres with his wife, three children and an equal number of servants. Another engineer he was involved in the construction of railways, including the Batley to Dewsbury line. By 1891, presumably upon the sale of Crooked Acres, he had moved to Hampstead in London, with his wife and, present with them at the time, their now five children. They had not brought the Yorkshire servants with them; but had (at least) a cook from Berkshire; a house maid from Camden Town in London; a nurse from Great Missenden in Buckinghamshire; and, perhaps thought to be rather grand, a French governess from Paris; all hinting at what might be called the forced diaspora of the servant classes, especially young girls, in search of work. In 1895 Myers inherited the manor of Gristhorpe, near Filey, His connection with Kirkstall was, it seems, short.

And, a landmark date for us, on 2 October 1883 in a conveyance between William Beswick Myers of Kirkstall, engineer and William Henry Kitson, engineer, Crooked Acres was acquired by Kitson (see WRRD (1883) 905 – 138 – 192).

William Henry must have bought the place still burdened by the mortgage to Burton – William Henry assuming the burden of the debt, this fact no doubt being reflected in a lower price. For, on 1 November (WRRD (1884) – 902 – 538 – 669) there is a deed, endorsed on the mortgage of Crooked Acres by Myers to Burton of 1 November 1880 (above), by William Schoolcroft Burton in favour of William Henry Kitson. This undoubtedly represents the discharge of the mortgage by Kitson (thus explaining its endorsement on the original mortgage deed). And on the same day, William Henry mortgages Crooked Acres to the rather more renowned (and probably then a good deal wealthier) branch of his family. The deed is to be found recorded at WRRD for 1884 – 902 – 539 – 670. It is made by William Henry (described in the WRRD record as the ‘mortgagor’) in favour of Hannah Ellen Kitson, widow (the widow of Frederick William, the eldest son of James the elder); James Kitson of Elmete Hall in Barwick-in-Elmet (that is James the elder); James Kitson the Younger, Ironmaster [that is the one who, in 1907, became Lord Airedale]; Grosvenor Talbot of Leeds, Woollen Merchant; and John North of Leeds, Solicitor. Presumably they were the trustees of that side of the family’s wealth.

This mortgage to the other branch of the family, perhaps or perhaps I am just speculating, makes the relationship between William Henry and his cousin’s family sound somewhat formal and distant; and perhaps suggests, which is likely, that Cousin James’ side were a good deal wealthier and undoubtedly more powerful and public. And I have no evidence why William Henry needed to borrow money. Perhaps all his own capital was tied up in the Leeds Wheel and Axle Co. Perhaps James’s branch of the family had capital invested in Leeds Wheel and Axle Company and wanted additional security. No doubt a rather large sum of money was being lent; and financial formality would have been the invariable way of such a family; even if they did share a close relationship.

In any case, it does seem that the arrangement was only a relatively temporary one. For at the WRRD there is recorded a deed of 10 August 1891 (WRRD (1891) – 26 – 661 331) by the original parties to the mortgage of 1884 (apart from the elder James who had died in 1885), that is: Hannah Ellen Kitson; the now Sir James Kitson, and now since 1885 of Gledhow Hall, Leeds (to which he had moved from Springbank, Headingley in 1885), formerly described as James Kitson the younger, ironmaster; Grosvenor Talbot, woollen merchant; and John North. Solicitor; in favour of William Henry Kitson. No doubt this deed represents the repayment of the loan by William Henry and the discharge of the mortgage burden on Crooked Acres.

And so….

We now have William Henry established at Crooked Acres, in Kirkstall, with his daughter, May, his home and her home for the rest of their lives; his wife, Amelia, dying in 1893..

And, indeed, by 1891, William Henry had not just established himself in Crooked Acres. He had already extended his little domain quite significantly, taking advantage of further sales by the Cardigan Estate. On 25 July 1890, pursuant to the sale by auction of a large number of plots in the area by the Cardigan Estate in July 1889, there is a conveyance by ‘the right Honourable Adeline Louisa Maria Countess of Cardigan, the wife of Antonio Manuelo Comte de Lancaster’ to our William Henry of several individual plots, all surrounding and adjoining or close to Crooked Acres. (WRRD (1890) -25 – 571 – 284).

The plan of the purchase in the Illustrations (based on a copy of the plan with the record of the conveyance at WRRD) to this piece gives a rough idea of the layout of the plots purchased by William Henry; and their relationship to Crooked Acres itself.

William Henry acquired:

(1) Plot 97 on the plan; 6 acres 3 roods 30 perches; in the occupation of Kirkstall Forge Company.

(2) Plots 98 and 98a on the plan; 7a 2r 5p; then in the occupation of the executors of John Octavius Butler

(3) Plot 99 on the plan; 4a 2r 16p; then in the occupation of Kirkstall Forge Company.

(4) Plot 99a on the plan; 1a 1r 22 p: then in the occupation of the executors of John Octavius Butler deceased. In 1894 ((WRRD (1894) 6 – 591 – 309), 1023 sq yards of this plot were conveyed to the City Council. Prior to this, Morris Lane had led into Vesper Lane. The present conveyance was part of the Council’s scheme to join the middle corner of Vesper Lane to Abbey Road, creating what is now Abbey Walk (without the rusticity which the name might suggest!) as a direct connection between Morris Lane and Abbey Road.

(5) Plots 110, 112, 112a on the plan; 1a 0r 2p. This included the terrace said to be of four (presumably the two knocked into one by Ambrose Edmund Butler in 1841 (see below) having been split again) cottages and a dwelling house (Ivy Cottage) all known as Hark to Rover; the cottages being then in the occupation of J B Winder, G Smith W Styan and the executors of J O Butler respectively

(6) Plot 113 on the plan; 4509 square yards; being the plot next to Hark to Rover

(7) Plot 109 on the plan; 590 square yards on the plan; this being a strip alongside Morris Lane near the entrance to Abbey Walk (as it became).

As a result William Henry now owned some 25 acres of the land immediately adjoining (apart from the Hark to Rover plots on the other side of Morris Lane) Crooked Acres. Whether he bought simply because the opportunity arose, with a view to extending the grounds of Crooked Acres, to protect the view of his new home (especially at a time when the rows of suburban, red brick terraces were beginning to appear all around, at what to some might have seemed a frightening pace, to replace the green fields, cottages and farms of the landed Cardigans); or why, I do not know.

But perhaps, perhaps almost, we can now think of it, not just as Crooked Acres, but as William Henry Kitson’s Crooked Acres Estate; or at least Property with a capital ‘P’!

In 1894 (WRRD (1894) – 6 – 591 – 309); on 1 May 1925 (WRRD (1925) – 47 – 67 – 22); and on 30 June 1925 (WRRD (1925) – 69 – 1050 – 385) William Henry did make available to the City Council slips of his land, whether voluntarily or by compulsory purchase I do not know, for road widening and improvement. The piece in 1894 was a strip of 590 square yards along side Morris Lane. This was the piece shown as plot 109 in the 1890 plan. On 1 May 1925 it was a strip of land along his border with Abbey Road between Abbey Walk and the Vesper Gate Hotel; and on 30 June he conveyed to the City 6,103 square yards along his border with Spen Lane.

Apart from this William Henry did not dispose of any more of the land (nor acquire any more) during the rest of his life.

….And the death of William Henry

In 1911, in the census, William Henry was in residence at home at Crooked Acres with May. In the census he is described as a managing director, an employer and in the business of manufacturing railway wheels etc; and an employer. He was by now 72 (and May was 28, unmarried and she never married); but there is no indication that he has retired. The obituary in the Leeds Mercury when he died, (below) says that, with his brother, he was ‘connected’ with the firm until his retirement in 1921. The little band of servants of 1911 deserves perhaps a little mention. Apart from the coachman, William Reddy in the Lodge, all four servants were women and all were single; so apart from the coachman (and possibly William Wellman, the gardener, see below) William Henry was in an all female household. Emily Nelson was 33, the cook and from Burneston near Thirsk. Minnie Stokes, aged 26, was from Kirkby Knowle, again near Thirsk, and she was the house maid. May Barker, also 26, was from Richmond in Yorkshire. She was the parlour maid. Finally, the youngest, Winifred Hine Weaver, the kitchen maid, was 19 and from Barrow-in-Furnace. I have not seen anything to suggest that May was in any way involved in William Henry’s business. Perhaps she ruled the home. Perhaps she and her father were model employers. After all, as his obituary tells, he was a philanthropic and public spirited man. All four servants were a good distance from their home towns and presumably their families. Perhaps they were happy to be in Kirkstall, at least the younger three. After all there was a tram running down Kirkstall Road into Leeds, to Leeds City Varieties Music Hall (built in 1865); and perhaps to men.

Kelly’s Directories of Leeds for 1925 and 1927 list William Henry Kitson, JP [Justice of the Peace] (Crooked Acres). And, although not listed in the 1911 census, Wellman is listed here: ‘Wellman William Thomas, gardener to Kitson William Henry’. And in the Kelly’s Directory for 1929 he is listed as gardener to Miss Kitson. Presumably he lived at Crooked Acres itself, not at the Lodge; and remained as gardener until May sold Crooked Acres.

William Henry Kitson died on 7 October 1928. He was in his ninetieth year. It had been a long life; though perhaps not the most exciting. His will was dated 18 September 1922 (I have a copy of the probate and will obtained from Registry; and the death and probate are noted at WRRD ((1928) – 152 – 922 – 318).

On Tuesday 9 October 1928 the Yorkshire Post included a photo of William Henry with the caption: ‘Mr W H Kitson, a cousin of the first Lord Airedale and one of the oldest justices of Leeds whose death was announced yesterday.’ This paper did not, I think, include any obituary.
The Leeds Mercury for 9 October 1928 served him just a little better.

‘Mr William Henry Kitson, one of the oldest justices of the city, and the founder of a well known Leeds firm, has died at his home at Crooked Acres, Kirkstall, in his ninetieth year.

Mr Kitson who was a cousin of the first Lord Airedale (formerly Sir James Kitson) carried on the engineering tradition of the family.

After serving his apprenticeship as an engineer with the Great Eastern Railway Company in London, he came to Leeds and founded the Leeds Wheel and Axle Company, with which in association with his brother he was connected up to his retirement in 1921.

He was the patentee of the railway wheel on which the business was founded.

Mr Kitson was a keen supporter of various church, philanthropic, educational and musical institutions. He was patron of the Parish Church and for some years Vicar’s Warden at Kirkstall Church.

He was a member of the Court of the University, and for a long period a member of the weekly Board of the General Infirmary,

Mr Kitson is survived by his daughter, Miss May Kitson. The funeral at Lawnswood tomorrow will be preceded by a service at St Stephen’s Church, Kirkstall.

 Sympathetic reference to Mr Kitson’s death was made at the Police Court yesterday by Mr E O Dodgson, the Chairman, Mr Fred Barnes (the Deputy Chief Constable) and Mr D N Smith for the legal profession’

This is probably typical of any other obituaries which did appear (and see the Hull Daily Mail for 17 December `1928, p 10 which mentions, with only a very slight inaccuracy – see below- that his estate had been valued at £429, 129 0s 0d
On the 29th March 1929 the following statutory notice appeared in the London Gazette. – I do like the tone of such notices:

‘Re WILLIAM Henry KITSON,

Pursuant to the Trustee Act, 1925.

NOTICE is hereby given that all creditors and others having any claims against the estate of William Henry Kitson, late of Crooked Acres, Kirkstall, in the city of Leeds, who died on the seventh day of October 1928, and whose will was proved in the District Probate Registry at Wakefield on the 30th day of November, 1928 by Arthur Thomas Holmes Henry Herbert Kitson and John Holliday [a colliery owner], the executors [and trustees] therein named, are hereby required to send particulars thereof, in writing, in writing, to the undersigned Solicitors, on or before the 29th Day of May, 1929, after which date the said executors will proceed to distribute the assets of the deceased among the persons entitled thereto, having regard only to the claims of which they shall then have had notice; and will not be liable for the assets of the deceased, or any part thereof, so distributed, to any person or persons of whose claims or demands they shall not then have had notice. – Dated this 26th day of March 1929

North & Sons, City Chambers, Leeds, Solicitors for the said executors.’
Henry Herbert Kitson, one of the executors, was the son of Frederick William Kitson. Frederick William (1829-1877) who married Hannah Ellen Talbot in 1858, was one of the sons of James the elder, thus a brother of Sir James and, like him, a cousin of William Henry; thus making Henry Herbert a second cousin to William Henry.

I now have before me a facsimile copy of William Henry’s will, dated 18 September 1922; and the probate dated 30 November 1928. As I have noted earlier, his estate is shown valued for probate purposes at (to be exact and in old money) £422,399 3s 2d. On my calculation, using the website ‘Measuring Worth’ and the average earnings index, that would be worth over £63 million today (£20 million using the Retail Price Index scale. Leeds Wheel & Axle Co must have been very, if quietly, successful.

Curiously, sadly, the will is one of the few moments in which I have found the actual, personal thoughts/personality of this man; and then only as mediated through the (necessarily) legalistic language of his lawyers. For one with relatively so much money to have left history without a voice, does seem a little odd, and to leave him almost without a personality.

Apart from the legacies which I have mentioned, William Henry left a specific sum of £250 for the benefit of Kirkstall St Stephen’s Church . He left his personal chattels to May, including the following:’…all my horses carriages motor cars and motor car fittings and accessories harness saddlery and stable furniture.’ Thus he takes us from the age of the horse to the age of the internal combustion engine. In 1911, accommodated with his family in the Lodge, William Henry had a coachman. When he died he had a chauffeur (to whom he left £100). The Industrial Revolution and all its technological consequences did not end with the Industrial Revolution.

To return to the will, William Henry then instructed his trustees to set aside a fund of £200,000 (two hundred thousand pounds); the interest from this to be paid to May for the rest of her life; and on her death to be held for any children (and later issue) she might have– no doubt provision for an unlikely event. When the will was signed, May was almost 40 and unmarried; 45 when he died and the will took effect. Maybe there was a good slice of wishful thinking here; maybe not; his wife, Amelia, had died in 1893 when he was about 54; yet he had not remarried. The contrast with his twice married and prolific Uncle James and Cousin James must have appeared stark. Failing such children, the trustees were instructed to divide the £200,000 into a trust fund of 200 equal parts or shares. Thus, at the time of his death each part would be worth £1,000 (one thousand pounds) though its value might have fluctuated up or down when distributed depending on the changing values of its investments, etc. He then allocated these parts to various charities. It should be stressed that, in the, as I have said, unlikely event of May having children, these charities would get nothing. And in any case they would not benefit until the death of May which, in the event, did not happen until 1958.

The Leeds General Infirmary would get 50 shares (£50,000, assuming the value at death).

Leeds University would also get 50 shares.

Leeds Public Dispensary would get 30 shares (£30,000).

The Leeds Women and Children’s Hospital would get 20 shares (£20,000).

The Leeds Unmarried Women’s Benevolent Institution would get 10 shares (£10,000).

The Leeds Tradesmen’s Benevolent Institution would get another 10 shares (£10,000)

The Leeds Church extension society was also to get 10 shares.

Ten shares would go to either the proposed Leeds Bishopric or the Leeds General Infirmary.

Five shares (£5,000) would go to the Leeds Invalid Children’s Aid Society.

Four shares (£4,000) would go to the National Society (an Anglican body) to be used for the building and maintaining schools.

Leeds Parish Church Choir fund would get one share (£1,000).

The residue of his estate, that is after taking out the legacies and the £200,000 left to his daughter for life, was to go to May, absolutely.

Towards the end of May

After the death of William Henry, May retired to Harrogate. In brief, on 7 August 1930 (WRRD (1930) – 91 – 4 – 2) she purchased from Alice Louise Renton, a widow, a house known as ‘Otterburn’ in the Avenue, St James Park in Harrogate. The estate, St James Park, was it seems an Edwardian estate built around 1906. I am fairly certain that this is the same house as the ‘7 Cavendish Avenue’ which the deeds later record as her address and where she stayed until she sold it on 7 June 1943 (WRRD (1943) – 37 – 855 – 425) and moved down the road to nearby 25 Cavendish Avenue., her purchase of which was completed after a delay, as I will now explain, on 25 April, 1945 (WRRD (1945) – 37 – 997 – 472).

This move is interesting and returns us to Laura, the one time governess at Crooked Acres. When William Henry died, Laura was about 62, and very much likely to be thinking about her situation and her future. Even before his death, Laura had bought (and within a year sold, but still before William Henry’s death) a semi-detached house, known as Plompton Lodge, in a respectable part of Harrogate, Tewitt Well Road, (see WRRD – (1927) – 84 – 114 - 43); and ((1928) – 62 – 350 – 144).

What is more interesting is that in 1930, thus William Henry now being dead and Crooked Acres no doubt going to be sold, on 27 August Laura bought 25 Cavendish Avenue in Harrogate; thus at almost exactly the same time that May was buying number 7 in the same street (Avenue, I mean!). And Laura’s signature on her purchase deed was witnessed by May. In other words, they seemed to have been moving/retiring to Harrogate together, as a joint venture. And it does, one might think, become a rather charming story. May completed her sale of number 5 Cavendish Avenue on 7 June 1943; and must have then moved in with Laura at number 25; perhaps Laura was not well and needed support, or perhaps just companionship. Laura died there, at number 25, on 5 February 1945. Number 25 was conveyed to May on 25 April, by the National Provincial Bank and Henry Freeman. No doubt they were the trustees of Laura’s will, (made on 1 July 1940); and the house thus being passed on from Laura to May.

During her years of retirement in Harrogate, some thirty years, May did it seems buy and sell a few residential properties, presumably to provide a rental income – ‘buy-to-let’ properties as they would be called today; in Bradford, Brighouse, Beeston and so on.

One purchase to be mentioned: in 1930 (WRRD (1930) 118 – 368 115), she bought 9 St Catherine’s Road, in Harrogate, a semi-detached house, for £600. This had been bought for occupation by Julia Dickinson ‘the widow of my late chauffeur’. She was no doubt, the widow of George Dickinson who had been chauffeur to William Henry and received £100 under his will. In her will, May left the house to Julia but, for whatever reason, sold it on 7 March, 1949 (WRRD (1949) 41 – 793 374). And in the first codicil to her will she left Julia a legacy of £1,000 in lieu of the house. Thus, again May was showing a degree of largess to at least some of the family’s workers’; and in Laura’s case at least had no doubt become a close friend, rather than generous employer

May died on 31 December 1958, still living at 25 Cavendish Avenue, in St James’ Park, in Harrogate, still a spinster (See WRRD (1959) 70 – 870 – 398). Her will was dated 17 January 1948, to which she had added codicils on 16 April 1949 and 15 May 1956. Probate was granted on 6 April 1959. Her estate was valued for probate purposes at nearly £150,000 net (her life interest in the £200,000 set aside by William Henry coming to an end) of which nearly £91,000 was paid in estate duty. She made specific gifts amounting £68,000, mostly to her cousins and their families. The residue, and it cannot have amounted to much if anything, she divided into eight parts. And even half of that was to go to one of the cousins. The other half was divided between the Leeds Unmarried Women’s Benevolent Institution, The Leeds Invalid Children’s Aid Society, the RSPCA and the NSPCC.

As residuary beneficiary and only child of William Henry, May was of course involved with the disposal of the Crooked Acres estate after his death. So IO return now to Crooked Acres.

Disposal of the Crooked Acres estate; and its subsequent history.
To the Brudenells and such old (more or less) landed aristocracy and to the gentry their land, their particular estate, was likely to be seen as itself part of their ancestry and their identity. To the likes of the Butlers and the Kitsons land, even the family home, was likely to be seen more as a financial asset, its retention in the family less as a weighty obligation, more a financial judgement.

Certainly so it was with William Henry and Crooked Acres. And of course it had only been acquired some forty years earlier; his first and only wife had died in 1893; their only child, May, was about 46 and unmarried. That was it. May retired to Harrogate and the Crooked Acres land was disposed of. William Henry did not deal specifically with either the house at Crooked Acres or any of the land in his will. It was therefore in general the duty of his trustees to sell the land for the best price reasonably possible, converting it into cash to form part of the trust fund to be shared out according to his will. If they gave any of the land away without consent of the relevant beneficiary, they would be in serious breach of trust. This is relevant here, as will be seen.

I will mention first those properties on Morris Lane, facing the entrance to Abbey Walk; At the time there were (and still are) a terraced row of three cottages (at one time, there had been four, two of them being knocked into one by Ambrose Edmund and Isabella Butler in 1841 – see below under Kesptorn); then (and still) known as Hark To Rover. On the plan of the 1890 purchase (see Illustrations) they are part of plots 112 and 112a. Facing the row from the top of Abbey Walk they are numbered from right to left 90, 92 and 94. At the time (though now gone) there was also to the left of the row on the other side of a right of way leading up towards Low Green Lane, another cottage known as Ivy Cottage (being within plot 110 on the 1890 plan. Finally, to the right of Hark to Rover there was an undeveloped plot of land (plot 113 on the 1890 plan).

On 6 August 1932 (WRRD (1932) – 88 – 84 35) number 94 Morris Lane was sold by the Trustees of William Henry’s will to Thomas Martin Gregory.

On 17 August 1932 (WRRD (1932) 91 – 30 – 13) similarly there was a sale by the trustees of number 92 Morris Lane to Anna Channing.

On 12 September 1932 September 12 (WRRD (1932) 103 – 1) the trustees sold Ivy Cottage to Edwin Duffield.
On 28 March 1933 (WRRD (1933) – 53 -199 -88) a gift of number 90 Morris Lane (where she was already living) was made to Rose Tee. You will recall how, in his will, William Henry identified her as his laundry maid and left her a legacy of £100. The entry at WRRD shows that the ‘Grantor’ (that is May) is desirous of giving this property to Rose Tee. The trustees would have been in breach of trust if they themselves had chosen to give away part of the estate rather than sell it. But as residuary beneficiary May could authorise it coming in effect out of her share of the estate. Hence the entry at WRRD shows May as a party to the conveyance to confirm her consent. Presumably May was a close friend of Rose and so wanted to give her the house; just as she gave the house in Harrogate (later replaced £1,000) to Julia Dickinson the widow of the chauffeur.

Finally, in relation to this Morris Lane block of property; on 13 June 1936 (WRRD (1936) 86 – 1152 – 396) there is a a conveyance of the undeveloped plot (plot 113 on the 1890 plan), comprising 4737 sq yards – that is just under an acre) by May to a joiner and builder, Frank Hinchcliffe. He is presumably the one who built the two houses on the plot today – they seem to be of that period). This is in 1936. By then the executors would have transferred (by what is called a Written Assent) any remaining property not disposed of by them to May as the residuary beneficiary; she would thus then be the outright owner without any need for the executors to be party to the conveyance.

An open space for Kirkstall; Do we owe grateful thanks to William Henry?
(a) 1932 July 25: (WRRD (1932) – 91 – 689 255)
(b)1933 January 6. (WRRD (1933) – 4 – 616 – 212)

These two conveyances, recorded at WRRD, must be taken together, are landmark events affecting Crooked Acres and the future environment of Kirkstall. Those of us who live in Kirkstall today certainly have reason to be pleased.

(a) 1932 July 25.

This is the conveyance by the trustees of William Henry’s will to the trustees of the charities of Thomas Wade, Alice Lodge, Henry Ambler and Richard Simpson of the City of Leeds. The 15 trustees named in the conveyance who will hold the land for the charities include the Vicar of Leeds and the Lord Mayor of Leeds.

The land being conveyed is plots 99 and 99a on the 1890 plan (about 5 ½ acres; being the land between Vesper Lane on its north side, Abbey Road on its south side, Abbey Walk on the east side and, on the west side by properties of the Vesper Gate Inn and of the Butlers.

(b)1933 January 6

This again is a conveyance by the trustees of William Henry’s will again to the trustees of the charities of Thomas Wade, Alice Lodge, Henry Ambler and Richard Simpson of the City of Leeds. This time the land being conveyed is bordered on the north by property then or lately of Leeds Corporation; on the west by Vesper Lane; on the south partly by Abbey Walk and partly by other property of the vendors (Crooked Acres); and on the east partly by Spen Lane and partly by other property of the Vendors (that is, Crooked Acres). It comprises over 12 acres; and on the 1890 plan plots 97, 98 and 98a (apart from the strips conveyed to the Council for road improvement.

In these two conveyances the whole of what is now known, I think, as Crooked Acres Recreation Ground, that is the sports pitch and the recreation ground across the road from Kirkstall Abbey, lying next to the Vesper Gate Inn, was transferred to the charity.

‘Wade’s Charity is the working name of The Charities of Thomas Wade & Others, a charitable trust which provides grant funding for the benefit of the inhabitants of the inner city of Leeds. The Charity arose from the will of Thomas Wade dated 4 February 1530, Alice Lodge who died in 1638, Henry Ambler, Richard Simpson and others. A fund is held in permanent endowment and income deriving from this fund is distributed in the form of monetary grants to registered charities fulfilling our charitable objectives.

We are members of the Association of Charitable Foundations and the Yorkshire Grant Makers’ Forum.

 OUR CHARITABLE OBJECTIVES

 We have two primary charitable objectives and all grant applications must clearly fulfil at least one of these objectives:-

1 “providing and maintaining open spaces within the pre-1974 Leeds city boundary, for the benefit and recreation or health of the inhabitants of Leeds”

2 “the provision of facilities for recreation, amusement, entertainment and general social intercourse for citizens of every age of areas of population in the City of Leeds occupied in the main by the working classes including in any such objects the establishment of what are commonly known as Community Centres and Youth Centres”

The area of benefit is the pre-1974 city boundary of Leeds, this is covered very approximately by Leeds postal districts 1 to 17, but does not include areas that previously came within the jurisdiction of Wetherby Rural District Council.’

<http://www.wadescharity.org> Downloaded 10 October 2012.

As far as I can tell, this land, the Abbey Road Recreation and Sports Ground, I will call it, was sold to Wade’s Charity by the trustees of the will, not given, as I had originally expected to find. The records of deeds at the WRRD do not generally say whether or not any price has been paid; and does not do here. However, as I have said, the trustees of William Henry’s will were in principle under a legal duty to sell, not to give away his assets. Only the testator himself or a beneficiary entitled to an asset, could sanction its being given away. William Henry did not gift it in his will, did not even deal with it as a separate asset; May could have sanctioned a gift as she did in the case of no 90 Morris Lane, gifted to Rose Tee; but she was not a party to these two conveyances. So it seems clear that William Henry, having settled in Kirkstall for some 45 years, did not use the opportunity to bestow the gift of a bit of land there to be preserved as an open, green space; important at a time when sub-urbanisation was rapidly covering the area in red brick (though of course the proceeds of the sale would go towards funding the charitable gifts in William Henry’s will). Wade’s Charity did seize the opportunity. One of their officers has told me that ‘I believe Wade's Charity may have been cash rich in the time of the depression. The majority of its premises were acquired from the 1920's through the 1930's when I believe estates came on the market because there was no one to inherit due to 1st World War losses.’ (e-mail, 25/10/2012)

In 1936, in the way that Colonel North had benefited Kirkstall and the City, Wade’s Charity leased this land to the City Council from 27 July 1936 for 999 years at a rent of £1 if demanded. That is where we are now, with the Recreation and Sports Ground, open and green, run by our local authority. And it is fair to say that if this land had not been acquired by Kitson from the Cardigan estate (no doubt willing to sell anything to anybody to redeem their finances!!) and then sold by his trustees to the Wade Trust, even if without any charitable influence, this valuable open space might well have succumbed to the flowing terraces of red brick.

These conveyances and the others which I h have mentioned left only Crooked Acres itself, the house and gardens, held by the trustees of William Henry’s will.

As with the Abbey Road Recreation and Sports Ground, as far as I can tell Crooked Acres was sold not given to the City Council; although by now the trustees of the will had completed their work and transferred ownership of the house to May; so its future was in her sole hands. It was probably put on the market at the same time as the other properties, May having moved to Harrogate. A Leodis image looking up towards Spen lane with the wall of Crooked Acres on the left has the comment:

‘22nd May 1933 View of junction of Spen Lane, which continued from Morris Lane, with Abbey Walk. Beyond the wall and trees on the left was large property, Crooked Acres, home of William Henry Kitson JP. A 'for sale' sign is obscured by the trees. On the right, Ivy Cottage was the home of William Westmoreland.’

<Leodis ID: 2002426_45132083> downloaded 25’10-12

Finally, in 1937, 30 July, and I presume it remained empty until then, Crooked Acres was conveyed by her to the Lord Mayor alderman and citizens of Leeds ((1937) 115 – 619 -214). The house and gardens is now described as having about 1 acre 3 roods and 11 perches. It has grown a little, the gardens presumably having been extended by William Henry, from the 1 acre and 2 roods of the 1876 conveyance. I will finish, more or less, as I began, this piece with what happened then:

‘….Crooked Acres Hospital, 1 Spen lane, Leeds, LS5 3EJ, was opened on 2nd June 1938, as Crooked Acres Annexe to Meanwood Park Colony [as it was then known]…..On the inception of the National Health Service in July 1948, Crooked Acres became a hospital under the jurisdiction of the Leeds Regional Health Board and Leeds Group B Hospital Management Committee, HMC, No 22.’

Meanwood Park Hospital was closed in 1997. When Meanwood Park Hospital was closed it land was sold off for building – and it is now a private, residential estate. As shown by the register of title, Crooked Acres was transferred to Leeds Community and Mental health Services Teaching National Health Service Trust and continued to serve as part of the National Health Service; now officially known as Leeds & York Partnership NHS Foundation Trust. I have been informed by Oliver Holdsworth (29-11-12) their property support manager, that it continued in use as a residential respite home, still for those with learning disabilities. Finally, for the present, on 8 January 2009 it was sold and conveyed to a private concern, Woodleigh Community Care (Caireach Limited) and is being used by them as a residence as part of their service offering, and I do no more than quote an extract from their own brochure (29-11-12),

‘high quality, specialist support in the sphere of learning disabilities and related conditions. Operating hospitals, residential homes and supported living services, we can meet our service users’ changing needs across the complete care pathway.

We support people with learning disabilities, including those with a dual diagnosis (such as mental health problems or substance misuse) and autistic spectrum disorders.’

That is Crooked Acres today; except that the present owners have changed its name to Kirkside House. The reason for the change, which I find rather sad, I do not know. I was told by a member of staff that it was because it is near the Abbey; of course, true; but not a reasons for the change. Perhaps, meaning well, the now owners of the place thought that in the public mind the word ‘crooked’ would be seen as a reference to the difficulties of the residents. I leave it there.

� See Wikipedia (downloaded 2 October 2012) <http://www.google.co.uk/search?sourceid=navclient&hl=en-GB&ie=UTF-8&rlz=1T4SKPT_enGB448GB448&q=eastern+counties+railway.

