

SNOWDEN-DAULTON FAMILY HISTORY

The Royal Irish 27th Inniskillings

Left: Queens Colours Right: Regiment Colours

EAST INDIA
COMPANY™

SNOWDEN FAMILY THREADS

MY MUMS PEOPLE

COMPILED BY ROGER MOLD

CHAPTERS

INTRODUCTION

PAGE 4

1

THE SNOWDENS FROM YORKSHIRE

PAGE 8

2

GEORGE AND DIANE SNOWDEN FROM YORKSHIRE TO RAMSGATE

PAGE 46

3

GEORGE AND MARY SNOWDEN

PAGE 59

4

THE SNOWDEN FAMILY TREE

PAGE 62

5

DAULTON FAMILY

PAGE 80

6

DAULTONS FAMILY TREE

PAGE 90

*MUM - NANA
THIS WAS YOUR LIFE*

SNOWDEN = DAULTON FAMILIES

ABOVE: IN THIS PHOTO YOU WERE ABOUT NINETEEN YEARS OLD

BORN: 2. JUNE. 1922.

DIED: 8. JANUARY. 2003. (80 YEARS OLD)

INTRODUCTION

Dear Mum

(You suffered with a Bi-Polar disorder for most of your adult life)

I have a great need to write down the deep feelings I have for the part my Mum played in shaping my life.

As you read on you may question and you may criticize, but hopefully you will understand, they are my feelings only, please respect them.

For a big part of her life my Mum had an illness disorder known as

“Bi-polar or Manic depression”

The illness tends to run in families and appears to have a genetic link in fact this illness is and was prevalent in the Daulton family.

So now what are you thinking?

Some of you will immediately say “oh gosh” I don’t want to know and put this away in the too hard file. Some of you will read on through curiosity and respect and then file it. But I sincerely hope some of you will show a genuine interest and will openly and with deep concern continue on with your learning of this illness.

I do not profess to be an expert on this subject but for my peace of mind I have endeavored to try and understand why my Mums illness had such an effect on my life.

You know, my very good people, for too long the older members of my family and generations before have buried their heads in the sand as soon as someone mentions that one of the family members has a mental disorder. In this case, Mum.

I only discovered that Mum had this illness two years ago and I have continuously asked myself why I had to wait until I was 53 before knowing.

I still don't know if it is a superstitious thing, a pride thing, an afraid of the consequences thing, or just a straight out ignorance thing, that this illness was swept under the carpet and not talked about within the family compound.

Maybe some of you can help me with this one?

My immediate thoughts are that in those days if it was made public the family were put under huge social pressure to put the person out of harm's way, into an institution where as I believe they were put through some very barbaric treatment. Maybe it was a hand down from the war years where you were ordered into secrecy and being so brave and tough you did not talk about emotional things or you were too numb to.

I am not going to walk around with my head in the sand anymore and it is my wish that this problem which has affected all of us who were close to her is discussed out in the open. It will help us all to understand and cope with the next member of our family who might come down with this illness: (*My god forbid*).

To quote one of my brothers sayings, "*what you people fail to realize is*", and I quote, Mum did not ask to have this illness and it was very unfair on her but we all must try and learn from this experience and move forward.

You see, I know that behind the shroud of this illness Mum just wanted to be a normal Mum: A Mum who had an individual humor: A Mum who was very loving: A Mum who was very kind and giving: A Mum who had disappointments and regrets: A Mum who got angry and sad: But above all else a Mum who loved her family. Feelings, I believe that most of us share.

All that Mum ever wished for in return was love and understanding. But because her illness was never discussed and because the very negative part of her illness, the nastiness, we did not want to know, and so Mum died believing she was not loved. For myself, that is very sad and although I came close to accepting, the problem was never resolved.

We must all learn from this experience and try in the future to resolve problems in our lives before it is too late. The key to that is communication and having a complete open mind on all the variances life may throw at us.

Mum, I did love you and I am so sorry I never got around to telling you that before you died. Your illness kept getting in the way.

EFFECTS ON MY LIFE

I have given this issue some very serious thought and wondered if I should share this with you.

It was with sad observation during Mums funeral (before and after) how noticeable it was to see how the consequences of Mums illness had touched on so many people. Those observations have given me the courage to share my experience with you with hope that it just might help someone else now and in the future.

Some of you may think I am just looking for an excuse to cover up the mistakes I have made in my life. Others might think I am on a guilt trip. Some might think I want people to feel sorry for me. But some or maybe all will understand. And, "*hey Guys*" whatever you think is fine by me. That is your choice.

I repeat these are my feelings only. Please respect them.

Parents play a big part in our lives. They condition us and have expectations of us: Not only our parents but generations of parents before them. They initially give us life, they nurture us, they love us, they discipline and support us, and as we work our way through our teens they try and teach us to be responsible for ourselves and others. But the worst thing that parents can do I believe is to make us responsible for them and their problems. It is like Mums illness, we did not ask for it.

Although they may not have realized it at the time both of my Parents and I say both because my Dad had his problems too, (I believe from the horrors of war), made me responsible for them and their problems at a very early age.

I felt responsible for running the farm when Dad was off on his booze binges his way of shutting out the nightmares: I felt responsible for running the house when Mum was unable to: I felt responsible for my younger brother, especially when the nasty part of mums illness was running rampant around the house: I felt responsible to the point of being a referee after Dads patience had worn down and he would finally stick up for himself. I felt responsible for trying to keep the family together.

The effect that had on my life amongst other things is that I was drawn to people who also had problems and I would become responsible for their problems as well. And so I grew up carrying my Dads problem but mostly my Mums problem around for years and feeling totally responsible for them.

I also found it very hard to say “no” to proposals which for me were not right for me.

And so because of these unfortunate events in my childhood I completely lost my whole identity. Roger lost Roger.

Mums illness changed the personality I was born with. When you have lived for nearly twenty years in a certain environment you become conditioned to that environment, you don't know anything else. And so living with someone with a Bipolar disorder you take on the symptoms of this illness: The low self-esteem and negativity of the lows of this illness, the frustration, the aggressiveness, the anger, the loud, the lashing out when feeling trapped and the abusive part of the highs of the illness. Deep down I knew that this was not me at all and although I was able to escape for short periods of time to do my own thing I always felt responsible for the problems at home and so I was always drawn back to that environment.

To follow my Dads path it was much easier to find solace and peace in a bottle, party all night and not go home.

While growing up and through my life I have been very fortunate to have been invited into and share other peoples family lives. Because of this contact I always wondered why my family situation was so different and why I was so different.

People would say that I had an inferior complex others would say I was carrying a grudge on my shoulders some would say that I kept running off in search for something: Well all of those things are correct. I love adventures and because of that love it took me away from my parent's problems which helped me rediscover myself and my personality.

There are people out there I am discovering who will never find peace because of the debilitating effect Bipolar has had on their lives and just recently I to crashed with depression (not Bipolar) and now to some extent I now know what my mum must have gone through. Fortunately for me I have access to modern help and medicines and with care of myself I will beat it.

I have only touched briefly on some of the effects Mums Bipolar illness has had on my life and I hope that I can always be around for anyone who wishes to revisit this and discuss this subject more.

Thank you for your time, mine is free.

Roger Mold.

1 *THE SNOWDENS FROM* *YORKSHIRE*

FREDERIC HUGH SNOWDEN (YOUR DAD)
(LEFT)

**BORN: 29 DECEMBER 1883 AT LAWN HOUSE, SOUTH DOCK,
POPLAR, LONDON, ENGLAND**

DIED: IN AUCKLAND 26 AUGUST 1946

**BURIED: MT WESLEY RETUNED SERVICES ASSOCIATION
CEMETERY, DARGAVILLE**

MARRIED: BERTHA JANE DAULTON 7 APRIL 1912

AT ACCOMMODATION HOUSE WAINGAKE GISBORNE

Your Dad was the black sheep of the family. He was expected to follow his father's footsteps into the Royal British Navy but instead joined up with the Merchant Navy where he initially spent his early years circumnavigating the World.

On leaving the Merchant Navy (*the story goes he jumped ship but he actually deserted in*

1904) he settled in Gisborne where he owned and operated a hairdressing business. After marrying Bertha Jane Daulton he moved too Tokamaru Bay and there started up another hairdressing business, a billiard saloon and a family. During the year of 1916 he enlisted into the New Zealand Army and served time in France rising in rank to Lance Corporal. He was gassed in the trenches in France with damage to his lungs, losing the use of one, a handicap he would carry for the rest of his life. After the war he was always on a war pension and would continually need 6 monthly check-ups in Auckland.

On his return to New Zealand he and his war friend Ted Tier moved to Dargaville and took up a block of rough land at Hoanga: After a lot of hard work they turned it into a high producing dairy farm.

Note: At some stage the farm must have been split up with the Tier family.

Eventually he retired with his wife to 23 Jervious St Dargaville. One share milker was retained on the farm. He took an active part in Local bodies and was the President of the Northern Wairoa Returned Service Men's Association from 1940 to 1945 and was made a gold star member in 1945. A few years later they shifted to Auckland where he lived out the remainder of his life. After his wife passed on the farm was sold by the family trust to his son Maurice who by this time was also share milking on the farm.

MERCHANT NAVY RECORDS

Snowden Frederic Hugh

Born 29th Dec 1883

Occupation: Mercantile Mariner

Engaged 14-3-1899 until 13-9-1901

On The Sailing Ship *Pass of Brander*

Seniority: Midshipman 12 November 1902

Address 7 Poplar Road Ramsgate

Transferred off *Pass Of Brander* 20-12-1903 at London Docks

To Steam Ship *SS Aotea*

Shaw Saville and Albion Line

Engaged 4-2-1904 to
come to New Zealand

Deserted 11-4-1904
Gisborne

LEFT: *PASS OF BRANDER*

LATER NAMED *BENGARIN*

LEFT: *BENGARIN*

THE GOOD SHIP
PASS OF BRANDER

Sailed from Cardiff to Callao in 58 days under Captain Learmont.

A four-masted steel barque built in 1890 by R. Duncan & Co., Port Glasgow.
Dimensions: 85, 46×12, 82×7, 41 meters [280'5"×42'1"×24'4"] and tonnage
2127 Gross tonnage and 1993 Net tonnage.

Rigged with royal sails over double top and topgallant sails.

1890 September: Launched at the shipyard of R. Duncan & Co., Port Glasgow,
for Gibson & Clark, Glasgow. Captain J. McDowall.

1906: Sold to J. J. Rae, &Co., Liverpool and was renamed "*Bengarin*" Captain J.
S. Learmont.

1916 April 1: Sunk by a German submarine 165 miles WSW Fast net Rock.

THE GOOD SHIP *SS AOTEA*

News of the day for the *Aotea* 1904 just before your dad decided to stay in New Zealand...

POVERTY BAY HERALD, VOLUME XXXI, ISSUE 10015, 5 APRIL 1904, PAGE 2

Messrs Shaw, Savill and Albion Company's s.s. *Aotea* leaves Auckland at 3 p.m. to-morrow, and is due here about the same hour on Thursday. She loads for London, the local cargo consisting of 22,000 carcasses mutton, 700 bales wool, tallow, etc. Messrs Dalgety and Co. are the loading agents. The *Aotea* proceeds to Napier on Saturday night

Captain Lowden, of the s.s. *Aotea*, has gone to Wellington to take charge of the s.s. *Waiwera*, and it is surmised that Captain Prosser will take over the *Aotea*.

1911: grounded at Cape Town after repairs sold to Italy, then to Andrew Weir, renamed *Naneric*.

THE NORTH WESTERN ADVOCATE AND THE EMU BAY TIMES (TASMANIA: 1899 - 1919)

MONDAY 6 MARCH 1911 P 3 ARTICLES

STEAMER AOTEA DOCKED FOR REPAIRS. CAPE TOWN

The, steamer *Aotea*, which recently ran ashore near Cape town, has been towed off the rocks, and, put into dry dock for repairs.

1925: sold to A. Ardito, Italy renamed *Ballari*.

SHAW, SAVILL AND ALBION CO. LTD

SUCCESSORS TO MESSRS' SHAW, SAVILL AND CO: AND THE ALBION CO

Established 50 years ago, this company maintain a regular service of passenger and cargo steamers between London and New Zealand, and occasionally despatched sailing vessels from London and Glasgow to that Colony. A fortnightly service from the United Kingdom to New Zealand is now maintained; the steamers being equipped with every modem appliance; being fitted with patent refrigerators for the conveyance of frozen meat, as well as butter, cheese, fruit, etc., from New Zealand, and also to ensure fresh food for passengers. The route taken by these steamers affords a most varied trip, the outward voyage being via Tenerife, Cape Colony, Hobart, Tasmania; the homeward, via Cape Horn, calling at Rio de Janeiro and Tenerife.

The White Star Line has associated with this line their Delphic and Gothic, and the recently built Athenic, Corinthic, and Ionic.

FLEET...

Aotea: Athenic: Corinthic: Delphic: Gothic: Ionic: Kumara: Matatua. Manari: Maori: Karamea: Pakeha. Rangatira: Tokonmaru: Waiwera.

Gross tonnage: 112,000.¹

¹ Acknowledgements

Encyclopaedia of Ships and Shipping, edited by
Herbert B. Mason, London: The Shipping Encyclopaedia, Ltd., 1908.

WORLD WAR ONE SERVICE PERSONNEL DETAILS

Full Name	Frederick Hugh Snowden
Forename(s)	Frederick Hugh
Surname	Snowden
War	World War I, 1914-1918
Serial No.	30303
First Known Rank	Lance Corporal
Occupation before Enlistment	Storekeeper
Next of Kin	Mrs Bertha J. Snowden (wife), Manutuke, New Zealand
Body on Embarkation	New Zealand Rifle Brigade
Embarkation Unit	14th Reinforcements 2nd Battalion, (F Company)
Embarkation Date	30 December 1916
Place of Embarkation	Wellington, New Zealand
Transport	<u>HMNZT 72</u>
Vessel	Athenic
Destination	Plymouth, England
Nominal Roll Number	49
Page on Nominal Roll	9
Sources Used	Nominal Rolls of New Zealand Expeditionary Force Volume II. Wellington: Gov.

ABOVE: YOUR DAD IN UNIFORM JUST BEFORE LEAVING FOR WORLD WAR 1 WITH YOUR MUM AND YOUR SISTERS FROM LEFT MABEL AND ELMA

ABOVE: YOUR DADS TEAM OF WORKING HORSES WITH DAD AND BILLY

ABOVE: YOUR PARENTS FORD PREFECT

BERTHA JANE DAULTON (YOUR MUM)

LEFT: WITH GRANDSON, ROGER.

BORN: 8 FEBRUARY 1891

DIED: 3 MAY 1955 IN AUCKLAND

BURIED: IN THE WAIKUMETE CEMETERY AUCKLAND

Your Mum was brought up in a family with a very strong Irish Catholic faith. She was the third child of fourteen having nine brothers and four sisters. (See family tree). You always wore the lovely gold cross your Mum gave you which came from Bertha Jane your Grandmother.

Mrs B. Snowden.

(1955)

Mrs Bertha Snowden has died in Auckland. She was the daughter of the late Mr and Mrs T Daulton of Gisborne. After marrying Mr F. Snowden they lived at Tokomaru Bay. When her husband returned from the First World War they took up a block of rough land which they turned into a high-producing dairy farm. About 14 years ago Mr and Mrs Snowden retired to Auckland. Mr Snowden predeceased his wife, who is survived by one son and three daughters. Another son was killed in the Second World War

OBITUARY IN THE DARGAVILLE TIMES

Northern Wairoa's World War II soldiers will remember most of the men pictured here when they came back from the war. They are the NW RSA executive committee for the year 1944. Back row — A.F. Wall, O Blong, A Alexander, P McG Stewart, J Clune.

Centre Row — A.A. Todd, T.H. Hawkins, C.E.B. Heath, G.W. Woods, G Stallworthy, G.G. Baldwin.

Front Row — A.D. Dalbeth, E.R. Munn, W.B. Morris (Vice- President), F.H. Snowden (President), W.T. Searle (Vice-President, W.R. Worsley (Secretary), F.E. Gould.

DARGAVILLE RSA COMMITTEE MEMBERS: YOUR DAD THE PRESIDENT 4TH FROM LEFT FRONT

BELOW: YOUR DAD WITH TOM RACKING THE HAY

**LEFT: YOUR MUM WITH HER BROTHER UNCLE OSCAR.
OFF TO RUGBY**

RIGHT: YOUR PARENTS: LATE 1930's

**BELOW: YOU, YOUR MUM, BROTHER MAURICE,
SISTERS ELMA AND MABEL.**

ABOVE: LEFT FRONT

YOUR DADS GRAVE AT DARGAVILLE RSA CEMETERY

LIEUTENANT WILLIAM. F. SNOWDEN

A LEADER, A SAILOR, A MAN OF THE OCEANS

YOUR GRANDDAD ON YOUR DADS SIDE WAS WILLIAM FREDERIC SNOWDEN

BRITISH ROYAL NAVY

Your grandfather '**William F Snowden**' at the age of thirteen initially did his Navy cadetship on the ***Britannia*** from June 1859-March 1860 and then on the good ship ***Donegal***: by the age of 20 he was Lieutenant on ***H.M.S. Wasp*** from 23 Dec 1865- 22 April 1868.

By the age of 25 he was Lieutenant on ***H.M.S. Crocodile***. Later in his career during 1876 he would become Commander for a short period on ***H.M.S. Spiteful*** in the Congo River while hunting for pirates: He was mentioned in despatches.

On the 5 March 1879 he was reprimanded in front of a Naval Court for standing by his crew during a confrontation with the Commander of the ship ***HMS Duke Of Wellington***. He was posted ashore to the position of Dock Master at South Docks East End London. Finally, disillusioned with the Royal Navy he retired on his own account 23 June 1880 on a retirement package of 155 pounds, 2 shillings and 6 pence per year.²

² SOURCE: SNOWDEN FAMILY HISTORY COLLECTION OWNED BY R MOLD

ABOVE: THE *DONEGAL*

BELOW: IS THE SHIP'S BOOK OF THE *DONEGAL* 1861...

LIST of the OFFICERS, CREW, and MARINES, as well as PASSENGERS and VISITORS, on BOARD Her Majesty's Ship on the NIGHT of SUNDAY, APRIL 7th, 1861.						85
NAME and SURNAME	RANK or QUALITY	CONDITION	AGE OF		WHERE BORN	
Write, after the Name of the Captain, the Names of the other Officers, of the Petty Officers, of the Seamen, of Marines, and of Boys; the Names of Passengers and Visitors on Board are to follow.	If not belonging to the Ship, state whether a Passenger (P); or, a Visitor (V).	Whether "Single," "Married," "Widower," or "Widow."	Males	Females	Opposite the Names of those born in England, Scotland, or Ireland, write the County, and Town or Parish. If born in the British Colonies, or the East Indies, state the Colony, &c. If born in Foreign parts state the Country; or if also a British Subject add "British Subject," or "Naturalized British Subject," as the case may be.	
1 Henry Broadhead	Captain	Married	34	1	Spring Harbours	
2 James Thomas Broadhead	Commander	Married	31	1	Balmouth Cornwall	
3 Richard Henry Pocock	Senior Lieutenant	Married	31	1	Canterbury Kent	
4 Algernon George Whetton	Lieutenant	Single	28	1	Barnsley Yorkshire	
5 Arthur Salway	Lieutenant	Married	25	1	Deal Kent	
6 Frederick Hammond	Lieutenant	Single	25	1	Bournemouth Essex	
7 John Lewis Way	Lieutenant	Single	22	1	Bournemouth Dorset	
8 Stephen James W. Harcourt	Master	Married	37	1	Edinburgh Scotland	
9 William Dalrymple Kerr	Surgeon	Single	48	1	Liston, Liston, N.S.	
10 William Blanche Reeves	Paymaster	Married	34	1	Liston, Liston, N.S.	
11 Rev. John Bradbury Harbord	Chaplain	Single	32	1	Lincoln Lancashire	
12 William Edwin Parker	Chief Steward	Married	25	1	Malton Yorkshire	
13 Peter Bruce Mansfield	Asst. Surgeon	Single	26	1	Malton Yorkshire	
14 John Brown	Asst. Surgeon	Single	22	1	Malton Yorkshire	
15 Richard Evans	Steward	Single	20	1	Malton Yorkshire	
Total of Males and Females.....			11	1		

LIST of the OFFICERS, CREW, and MARINES, as well as PASSENGERS and VISITORS on BOARD on the Night of Sunday, April 7th, 1861.						
NAME and SURNAME	RANK or QUALITY	CONDITION	AGE OF		WHERE BORN	
			Males	Females		
1 <i>Frederick Alanda Withers</i>	<i>Mate</i>	<i>Single</i>	<i>20</i>		<i>Rugby Stafford</i>	
2 <i>William Alfred Brown</i>	<i>Asst. Engineer</i>	<i>Single</i>	<i>22</i>			
3 <i>Peter Roseman</i>	<i>Asst. Engineer</i>					
4 <i>William Pascoe</i>	<i>Asst. Engineer</i>					
5 <i>John Edwin Turner</i>	<i>Asst. Engineer</i>					
6 <i>James Matthew Bracken</i>	<i>Asst. Engineer</i>					
7 <i>Joseph Charles Gray</i>	<i>Asst. Engineer</i>	<i>S.</i>	<i>26</i>		<i>Woolwich Kent</i>	
8 <i>Alexander Gillanders</i>	<i>Asst. Engineer</i>	<i>S.</i>	<i>29</i>		<i>Grosvenor Park</i>	
9 <i>Arthur Schmitt</i>	<i>Midshipman</i>	<i>Single</i>				
10 <i>Charles George Whitcomb</i>	<i>Midshipman</i>	<i>Single</i>	<i>19</i>		<i>London M. Sec.</i>	
11 <i>Edward Drummond</i>	<i>Midshipman</i>	<i>Single</i>	<i>18</i>		<i>Portsmouth Southampton</i>	
12 <i>Lindsay Geo. P. Gordon</i>	<i>Midshipman</i>	<i>Single</i>	<i>17</i>		<i>Leicester Gloucester</i>	
13 <i>Alfred Edward Cherry</i>	<i>Midshipman</i>	<i>Single</i>	<i>16</i>		<i>Wales Kerry</i>	
14 <i>Robert Nicholas Williamson</i>	<i>Midshipman</i>	<i>Single</i>	<i>17</i>		<i>Nottingham Norfolk</i>	
15 <i>James Robert L. Pattison</i>	<i>Midshipman</i>	<i>Single</i>	<i>16</i>		<i>Widham Essex</i>	
16 <i>Edward Hindle</i>	<i>Clerk</i>	<i>Single</i>	<i>21</i>		<i>Dublin Ireland</i>	
17 <i>James Todd Price</i>	<i>Clerk</i>	<i>Single</i>	<i>21</i>		<i>Devonport Devon</i>	
18 <i>Andrew William Miller</i>	<i>Master's Asst.</i>	<i>Single</i>	<i>20</i>		<i>Portobello Edinburgh</i>	
19 <i>William Barnes Thompson</i>	<i>Master's Asst.</i>	<i>Single</i>	<i>17</i>		<i>Woolwich Kent</i>	
20 <i>Henry Arthur Mason</i>	<i>Master's Asst.</i>	<i>Single</i>	<i>16</i>		<i>London M. Sec.</i>	
Total of Males and Females.....			<i>13</i>			

LIST of the OFFICERS, CREW, and MARINES, as well as PASSENGERS and VISITORS on BOARD on the Night of Sunday, April 7th, 1861. 86						
NAME and SURNAME	RANK or QUALITY	CONDITION	AGE OF		WHERE BORN	
			Males	Females		
1 <i>William Frederick Grosvenor</i>	<i>Naval Cadet</i>	<i>Single</i>	<i>15</i>		<i>Ramsgate Kent</i>	
2 <i>Robert Barnes Evans</i>	<i>Naval Cadet</i>	<i>Single</i>	<i>15</i>		<i>Cardiff Wales</i>	
3 <i>Francis Manly Bland</i>	<i>Naval Cadet</i>	<i>Single</i>	<i>15</i>		<i>Worcestershire Essex</i>	
4 <i>Arthur Percy Patton</i>	<i>Naval Cadet</i>	<i>Single</i>	<i>16</i>		<i>Widow M. Sec.</i>	
5 <i>Thomas Augustus Miller</i>	<i>Asst. Clerk</i>	<i>Single</i>	<i>19</i>			
6 <i>James Archibald Watt</i>	<i>Boatswain</i>					
7 <i>John Walker</i>	<i>Boatswain</i>	<i>Married</i>	<i>49</i>		<i>Forpoint Bristol</i>	
8 <i>James Steele</i>	<i>Carpenter</i>	<i>Married</i>	<i>32</i>		<i>Devonport Devon</i>	
9 <i>John Edwin Turner</i>	<i>Asst. Boatswain</i>					
10 <i>John Stewart Wallace</i>	<i>Naval Cadet</i>	<i>S.</i>	<i>15</i>		<i>Glasgow Lanark</i>	
11						

WILLIAM IS THE FIRST NAME ON THIS LAST PAGE AGED FIFTEEN

LEFT: *H.M.S. Wasp*

MAKE: SLOOP

LAUNCHED: 28 MAY 1850

WOODEN PROPULSION: SCREW

DISPLACEMENT: 1337 TONS

GUNS: 14

MEN: 170

Her Majesty's ship *Wasp*, Captained by Norman B. Bedingfield from the East India Station, was paid off at Portsmouth in 1868.

This ship was fitted out at Portsmouth in November, 1863, and had been nearly four and a half years in commission, during which time she had traversed 102,000 miles, and performed various important services.

Appointed to the East Indian Station, she has been specially employed in the suppression of the slave trade on the East Coast of Africa, and had been instrumental in effecting the liberation of some 500 slaves, taken from dhows intercepted by the ship and her boats.

The Arab crews of these vessels seldom offered any resistance, on one occasion; however, there was a most determined hand-to-hand encounter in the middle of the night between the ship's boats and a dhow.

The English numbered four officers and 20 men, against 76 Arabs. They succeeded in making the capture, though not before one man had been killed and three officers and 11 men wounded.

For their services on this occasion the two lieutenants in charge of the boats were promoted to the rank of commander. **ONE OF THESE WAS LIEUTENANT SNOWDEN:** The prize money resulting from the various captures, after paying all expenses, left about 10,500 pounds to be distributed among the officers and crew, and it is satisfactory to know that the whole of this was paid over before the ship's company.

Another piece of good fortune - which befell them, was the salvage of a valuable cargo of ivory from the merchant ship *Newah*, wrecked on Latham

Island, off the Coast of Africa. The property saved amounting in value to 19,000 pounds. Great was their disappointment when they learnt that the authorities at home would only allow a claim for 2,500 pounds to be preferred.

In August of 1866 the *Wasp* and the *Satellite* under the command of Capt. Bedingfield, of the *Wasp* were sent to punish the natives of the Nicobar Islands for the murder of the shipwrecked crews of several merchant ships.

On their return from this expedition the *Wasp* quelled a riot among the Chinese in Penang.

When the report of Dr. Livingstone's murder came in January, 1867, the *Wasp* took Dr. Kirk and the political agent at Zanzibar to Quiloa (the great inland slave mart) to endeavour to ascertain its truth, but, as is well known, without success.

Of the original complement of 175 men who went out in the ship only seven officers and 22 men returned in her, many having died or been invalided home, and many transferred to other ships.

The ship had been under the command of three separate captains and three first-lieutenants during the commission, Capt. Bedingfield, her last commander, having been appointed in December, 1865. She has been throughout - in terms which both nautical and land men well understand - a "happy ship" more especially under Capt. Bedingfield's command.

H. M. S CROCODILE

TYPE TROOPSHIP: LAUNCHED 7 JANUARY 1867. HULL IRON

PROPULSION SCREW: BUILDERS MEASURE 4173 TONS

DISPLACEMENT 6211 TONS: GUNS 3

FATE 1894: CLASS: SHIPS BOOK ADM 135/11

ABOVE: EMIGRATION OF DOCKYARD WORKMEN ON THE *CROCODILE*, 1870: FROM PORTSMOUTH TO QUEBEC³

Following is a news clip From “The Illustrated London News, May 1, 1870” which includes the *Crocodile* and the part she played with the migration of people;

The Illustration on our front page shows the scene at Portsmouth, on Monday week, at the embarkation of some of the discharged workmen of the Admiralty dockyards, with their wives and families, on board her Majesty's screw troop-ship *Crocodile* Captain G. W. Watson, for conveyance to Canada. All the day, men from the Portsmouth dockyard, with their wives and children, were passing to and fro between the dockyard gates and the ship. At the gangway all embarkation papers were given up by the emigrants, who were then passed on board and numbered off into messing and sleeping berths, This being done, the cares of the emigrants, up to the moment of the

³ “THE ILLUSTRATED LONDON NEWS, MAY 1, 1870”

ship starting on her voyage, were confined to the stowing away of their luggage in their berths and saying “*goodbye*” to relatives and friends. At 2.40 p.m. a special train from Woolwich, consisting of six passenger-carriages and three luggage vans and brake belonging to the South-Eastern Railway Company, arrived in Portsmouth dockyard, via the Mid-Sussex and South Coast lines, with the intending emigrants from Woolwich and Deptford. The train drew up alongside the Warrior dock, where the engine which had drawn it down from Woolwich was detached, and one of Aveling and Porter's small traction-engines, belonging to the superintending engineering department of the yard, was substituted for it, and drew the train over the sharply-curved line of rails leading down to the jetty, alongside with the *Crocodile* was moored. The transfer of the people from the railway carriages to the troop-ship was easily managed, without the slightest trouble or confusion. The emigrants on board the ship were received by Mr Murdoch and another gentleman from the Emigration Board, and by the Rev. E. P. Grant, the Vicar of Portsmouth, Rear-Admiral Chads, and other gentlemen who are members of the Emigrants' (Portsmouth) Relief Fund Committee; Captain Phipps, a member of the Emigrants' (Woolwich and Deptford) Relief Fund Committee, accompanied the train down from Woolwich and superintended the embarkation of the men, women, and children, with their effects. Vice-Admiral Sir George Hope, Port Admiral and Naval Commander-in-Army at Portsmouth; Rear-Admiral Mends, Admiralty Director of Transports; and Rear-Admiral George G. Wellesley, superintendent of Portsmouth Yard, were also present.

I.—LIST of the OFFICERS, MEN, BOYS, MARINES, and of all other persons on BOARD Her Majesty's Ship <i>Crocodile</i> 71				
on the NIGHT of SUNDAY, APRIL 2nd, 1871.				
[See pages 15 and 16 at the end of the Book for entering those Absent on the Night of April 2nd.]				
NAME and SURNAME	RANK and RATING	CONDITION	AGE [Last Birthday] of	WHERE BORN
Write, after the Name of the Captain, or Commanding Officer, the Names of the other Officers, of the Petty Officers, of the Seamen, of Boys, and of Marines; the Names of all other Persons on Board to follow.	State Rank of Officer, Rating of Men and Boys; Marines to be distinguished; also Passengers, Visitors and others.	Whether "Single," "Married," "Widower" or "Widow."	Males Females	Opposite the Names of those born in England, write the County and Town, or Parish. If born in Scotland, Ireland, the British Colonies, or the East Indies, state the Country or Colony. If born in Foreign parts, write the particular State or Country; and if a British Subject, add "British Subject," or "Naturalized Subject," as the case may be.
1 <i>George Henry Partin</i>	<i>Captain R.N.</i>	<i>Married X</i>	<i>43</i>	<i>Newlyn Fero. Cornwall</i>
2 <i>George R. Durham Dimmonds</i>	<i>Paymaster R.N.</i>	<i>Married X</i>	<i>45</i>	<i>Palsea. Nants.</i>
3 <i>William Telfer</i>	<i>Surgeon R.N.</i>	<i>Married X</i>	<i>46</i>	<i>Scotland</i>
4 <i>Henry Davenport Sarratt</i>	<i>Staff Commander</i>	<i>Married X</i>	<i>43</i>	<i>Ireland</i>
5 <i>Duncan Edwin Kent Grant</i>	<i>Lieutenant R.N.</i>	<i>Married X</i>	<i>29</i>	<i>Stoke, Devonport, Devon</i>
6 <i>Orville W. Brookes</i>	<i>Chief Engineer</i>	<i>Married X</i>	<i>45</i>	<i>Bosham Sussex</i>
7 <i>H. Gros. Snowden</i>	<i>Assistant Paymaster</i>	<i>Single X</i>	<i>26</i>	<i>Ramsgate Kent.</i>
8 <i>Philip Francis</i>	<i>Lieutenant R.N.</i>	<i>Single X</i>	<i>24</i>	<i>Paggleham. Essex.</i>
9 <i>James Robertson</i>	<i>Assistant Surgeon R.N.</i>	<i>Single X</i>	<i>27</i>	<i>Scotland</i>
10 <i>George Osborne Moore</i>	<i>Lieutenant R.N.</i>	<i>Single X</i>	<i>27</i>	<i>St. Gregory London Middlesex</i>
11 <i>William Robert MacLennan</i>	<i>Chaplain R.N.</i>	<i>Single X</i>	<i>31</i>	<i>Ireland</i>
12 <i>William J. R. Baird</i>	<i>Nav. Sub. Lieut. R.N.</i>	<i>Single X</i>	<i>23</i>	<i>Ireland</i>
13 <i>Ldney Smith</i>	<i>Nav. Sub. Lieut. R.N.</i>	<i>Single X</i>	<i>25</i>	<i>Chatham Kent.</i>
14 <i>Alfred Postanet</i>	<i>Asst. Paymaster R.N.</i>	<i>Single X</i>	<i>24</i>	<i>Wroston. Gloucestershire</i>
15 <i>William Frederic Mordue</i>	<i>Lieutenant R.N.</i>	<i>Single X</i>	<i>25</i>	<i>Ramsgate Kent.</i>
Total on Page 1			<i>15</i>	

ABOVE: CENSUS FOR THE CROCODILE: WILLIAM FREDERIC IS LAST ON THE LIST NOW AGED 25

THIS IS THE CROCODILE'S SISTER SHIP, JUMNA:

THIS IS THE *CROCODILE*'S SISTER SHIP, *SERAPIS*:

THIS IS THE *CROCODILE*'S SISTER SHIP, *MALABAR*:

THIS IS THE CROCODILE'S SISTER SHIP, *EUPHRATES*:
THE CAPTAIN WAS GEORGE HENRY PARKER OR PARKIN.

AND NOW TO THE TIMELINE FOR
WILLIAM FREDERIC SNOWDEN

1861 Census: At 15 yrs. old he has now left home and joined the British Royal Navy as a naval cadet on the good ships *Britannia* and *Donegal* in Holy head, Anglesey.

1871 Census: Now 25 yrs. old and by April 2nd 1871 he was a lieutenant on *H.M.S. Crocodile*. The captain was George Henry Parkin.

There is also an H Grove Snowden who was assistant paymaster. He could be William's cousin as he is also from Ramsgate.

At around 34 or 35 William married, Louisa Cozens.

1881 Census: Now 35 yrs. old. By 1881 William was still a Lieutenant in the Royal Navy but was also listed as Assistant D. R. West W I Docks (Ret)? (Assistant Dock master at South dock London). He was living at Lawn house South docks with his wife Louisa and son Charles who was 5 months old.

1891 Census: Now 45 yrs. old. The 1891 census shows Louisa, William's wife as a widow and is living by her own means. Her parents are visiting. She lived

LEFT: THIS PORTION OF THE PAGE OF THE 1881 CENSUS SHOWS WHERE THEIR HOUSE WAS LOCATED: No 283 LAWNHOUSE THE DOCKS

William Frederic Snowden. Married = Louisa Mary Cozens: Louisa was born 1846. Her parents were John and Martha Cozens and she was born in Dover Kent. Her father's father was John Cozens.

CERTIFIED COPY OF AN ENTRY OF BIRTH

GIVEN AT THE GENERAL REGISTER OFFICE

Application Number *G 012188*

REGISTRATION DISTRICT *Poplar*

BIRTH in the Sub-district of *Poplar* in the *County of Middlesex*

Columns:-	1	2	3	4	5	6	7	8	9	10*
No.	When and where born	Name, if any	Sex	Name and surname of father	Name, surname and maiden surname of mother	Occupation of father	Signature, description and residence of informant	When registered	Signature of registrar	Name entered after registration
<i>Anthony must</i> <i>Quembar Frederic</i> <i>7 of 1113</i> <i>7 Ann House</i> <i>South Gate</i>				<i>William</i> <i>Frederic</i> <i>Frederic</i> <i>Frederic</i>	<i>Louisa</i> <i>Mary</i> <i>Frederic</i> <i>Frederic</i>	<i>Book</i> <i>Frederic</i> <i>Frederic</i> <i>Frederic</i>	<i>Frederic</i> <i>Frederic</i> <i>Frederic</i> <i>Frederic</i>			

CERTIFIED to be a true copy of an entry in the certified copy of a Register of Births in the District above mentioned.

Given at the GENERAL REGISTER OFFICE, under the Seal of the said Office, the *15th* day of *April* 19*92*

BXBZ 235418

CAUTION:- It is an offence to falsify a certificate or to make or knowingly use a false certificate intending it to be accepted as genuine to the prejudice of any person or to possess a certificate knowing it to be false without lawful authority.

DX 8394751 - \$106660 100M 10941 Mer(232720)

CENSUS FOR THE COZENS FAMILY. IN-LAWS TO WILLIAM F SNOWDEN

John Cozens

Age:	80
Estimated Birth Year:	about 1821
Relation:	Visitor
Gender:	Male
Where born:	Newchurch, Kent, England
Civil Parish:	Ramsgate
Ecclesiastical parish:	St George
County/Island:	Kent

Martha Cozens

Age:	74
Estimated Birth Year:	abt 1827
Relation:	Visitor
Gender:	Female
Where born:	New Romney, Kent, England
Civil Parish:	Ramsgate
Ecclesiastical parish:	St George
County/Island:	Kent

<u>John Cozens</u>	70
<u>Martha Cozens</u>	64
<u>Beatrice Snowden</u>	7
<u>Frederick H Snowden</u>	6
<u>Harry Snowden</u>	2
<u>Louisa M Snowden</u>	32
<u>Mabel Snowden</u>	8

**LOUISA WAS RECORDED IN THE
1861 CENSUS WHEN SHE WAS
TWO:
LIVING AT 174 FLATHOUSE
ROAD PORTSEA PORTSMOUTH**

NOTES

Val and I visited the docks or the **“Isle of Dogs”** while in England, 1992. It is an amazing area being developed with residential right beside the docks and canals. Seeing the old cranes still standing by the dock one could imagine the hustle and the bustle as the old sailing ships came to and fro.

SOME INFORMATION ABOUT THE ISLE OF DOGS

There is no doubt that the Isle of Dogs is an unusual place with a history to match: A history that is closely entwined with the fortunes of the Port and City of London and the River Thames. British foreign policy in the 18th century brought ships and cargoes from all parts of the world pouring into the capital and it was to accommodate the huge quantities of rum and sugar arriving from the west Indies that London's first enclosed wet docks and bonded warehouses were built here in 1802 across uninhabited pasture land where previously cattle had been fattened for City banquets. Shipyards and related industries were established on the river bank. The ship building fell into decline in the 1860's but in that decade the mill wall docks were opened to handle imports of grain and timber. Other industries replaced the shipyards attracted by the financial and handling services provided by the City and Port. The docks and factories closedown during the 1960's and 70's matching the decline of London as a Port and as a manufacturing city. There was a period of haunting silence of still waters and rusting cranes of abandoned sites fenced by corrugated iron sheets decorated with graffiti. But within a few short years following the creation of the Enterprise Zone an extraordinary transformation had indeed taken place under the direction of the development corporation. The demand is not now for ships but for office space to accommodate the eastward march of the City Of London. Casting long shadows over nearby council estates, glistening towers glass and steel are rising from the mud to mark a new phase in the history of the Isle of the Dogs.

ABOVE: DOCKLANDS LONDON

ABOVE: WOODEN LOCH BETWEEN THE THAMES AND THE DOCKS

ABOVE: OLD CRANES BESIDE POPLAR DOCK

GEORGE SILVANUS SNOWDEN

YOUR GREAT GRANDFATHER

MARRIAGE DETAILS FOR GEORGE SILVANUS SNOWDEN

ENTRY FROM TRANSCRIPTION OF MARRIAGES 1731-1850

HUSBAND SURNAME: SNOWDEN

HUSBAND FIRST NAMES: GEORGE SILVANUS BORN 1811

FELLOW OF THE ROYAL COLLEGE OF SURGEONS OF THE EAST INDIA HOUSE

WIFE SURNAME: HARRISON

WIFE FIRST NAMES: FRANCES BORN 1821 MARYLEBONE

WIFE'S FATHERS UNIT: EAST INDIA HOUSE

MARRIAGE DATE: 14 JAN 1841

PLACE OF MARRIAGE: ST GEORGE'S BLOOMSBURY

EDITION DATE: FEB 1841

PAGE NUMBER: 200

DETAIL AT ST. GEORGE'S, BLOOMSBURY, GEORGE SILVANUS, SECOND SON OF G. SNOWDEN, ESQUIRE. OF
RAMSGATE, TO

FRANCES, DAUGHTER OF THE LATE HUGH SANDFORD HARRISON, ESQUIRE OF THE EAST INDIA HOUSE.⁴

1841 Census: At 95 High Street Ramsgate, Kent

Note: During this period a George Snowden, was living with George Silvanus and Frances. He is 65: George Silvanus was a Surgeon and the address of the Surgery and their place of residence was 95 High Street, Ramsgate.

George Silvanus Snowden age 42 was born at Sandwich, Kent about 1809 and his wife Frances who was born about 1819 at St Marylebone, Middlesex.

⁴ GENTLEMAN'S MAGAZINE

George Snowden: 30. Surgeon
Frances Snowden: 20. Wife
George Snowden: 65. Independent
Sophia Harrison: 15. Independent
John Davies: 25. Medical Assistance
5 Servants

1851 Census:

The address given was 95 High Street Ramsgate.

George S was listed as a Surgeon and his wife Frances was listed as a M.R.C. ? E
L L ? ?

Their children listed were; William F Snowden. 5 yrs. Born about 1846 also at
Ramsgate in Kent. The civil parish was St George. Alfred W Snowden. 3 yrs.
Diana Elizabeth Snowden 6 months old.

They were obviously doing very well for themselves as they had a house full of
servants and medical staff. Their names were Elizabeth Bushell 23, Martha
Claringbould 19, Richard R Edwards 26, Alfred Hughes 12, Charlotte Parvis 33,
Ann Maria Peake 45.

1861 Census:

The following people were listed at 95 High Street Ramsgate.

George S Snowden. 52
Frances Snowden. 43
Annie H G Snowden. 5
Arthur E Snowden. 4
Mary H Goodchild. 25
Mary A Horn. 37
John Linscott. 10
Joseph Wallis. 12

At 52 George S is H R C S of E License of Op Society Gen Health and Francis is
now 43.

Children of George S and Francis Snowden were.

William Frederic Snowden

Alfred W Snowden

Diana Elizabeth Snowden

Arthur E Snowden

Annie H G Snowden

GEORGE SILVANUS SNOWDEN

Born: 1811

Fellow of the Royal College of Surgeons (FRCS) of the East India House

Married: 14 Jan 1841, St George's, Bloomsbury

= **FRANCES HARRISON** born 1821 Marylebone daughter of Hugh Sanford Harrison

CHILDREN...

1. George Hugh Snowden ??, b: 1842
2. Rev. Harcourt Charles Vaux Snowden, b 1844, M.A. (Oxon.) 1882.
Vicar of St Peter's Broadstairs. Headmaster of Hildersham House.
3. William Frederick Snowden Royal Navy., b 1846, Ramsgate
4. Alfred Waddilove Snowden, b 1848, Ramsgate
5. Diana Elizabeth Snowden, b 1850, Ramsgate
6. Rev. Arthur Hillersdon Snowden, 27.11.1856 – 22.1.1940 at St Peter's-in-Thamet; M.A. (Cambridge.) 1882; Hon. Canon of Peterborough 1934.

Annie H. G. Snowden, b: 1856, Ramsgate

94	de	1	Thomas Cooke	Head	Un	52	Wm. C. L. E. Gen. & Capt. de Sandwick
95	de	1	George L. Snowden	Head	Mar	52	Gen. & Capt. de Sandwick
			Thomas de	Wife	Mar	43	de Sandwick
			Annie B. Snowden	Daughter	Un	5	School
			Arthur E. de	Son	Un	4	do
			John Lincolnton	Wife	Un	4	Medical Assist.
			Alfred R. Horn	Son	Un	34	Book
			Alfred R. Goodrich	Son	Un	22	Housemaid
			Joseph Walker	Son	Un	12	Page Boy
				Head	Mar	36	Master of Sandwick

26	de	1	George L. Snowden	Head	Mar	52	Surgeon Practising generally
			Thomas de	Wife	Mar	43	M. R. C. S. & L. S. P. H.
			William R. de	Son	Un	4	do
			Alfred R. de	Son	Un	4	do
			Alfred R. de	Son	Un	4	do
			Richard R. Snowden	Son	Un	26	Medical Assistant
			Annellina P. de	Son	Un	4	Book
			Charlotte P. de	Son	Un	4	Nurse
			Elizabeth P. de	Son	Un	4	Housemaid
			Martha Clarybould	Son	Un	4	do
			Alfred Clarybould	Son	Un	4	do

Parish or Township of <i>Warrington</i>		Ecclesiastical <i>Sig</i>
No. of House- holder's Schedule	Name of Street, Place, or Road, and Name or No. of House	Name and Surname of each Person who abode in the house, on the Night of the 30th March
25	94 High Street	Frances Cook
		Anne D.
		Charles Alton
26	95 High Street	George L. Snow
		Frances D.
		William H. D.
		Alfred W. D.
		Diana Eliza D.
		Richard P. Davis
		Ann Maria Pea
		Charlotte Purvis
		Elizabeth Bush
		Martha Clarington
		Alfred Hughes

BEFORE AND LEFT:
COPIES OF CENSUS
PAPERS

1861 CENSUS

94	do	1	Manuel Cooke	Head	Un	55	Sumner	
95	do	1	George S. Snowden	Head	Mar	52	St Alb. Life.	Genl of Ordnance, de Sandwich
			Manas	do	Wife	Mar	62	Genl. Math. Middlebrook A. Haydon
			Annie H. Snowden	Serv	Un	5	Scholar	Rev. R. R. R. R.
			Arthur C. do	Son	Un	4	do	do
			John Lincolnt	Revist	Un	49	Medical Assist ^t .	do Canterbury
			May A. Horn	Serv	Un	38	Book	do St Alb. Street
			May H. Goodchill	Serv	Un	28	Housemaid	do Deal
			Joseph Wallis	Serv	Un	42	Pa. & B. R.	do Marshurst
						26	Butcher & Grocer	do Woodnesborough

⁵ Photo taken by Johanna 2013

HISTORY OF RAMSGATE

Ramsgate began as a fishing and farming hamlet. Ramsgate as a name has its earliest reference as Hraefn's ate, or cliff gap, later to be rendered 'Ramisgate' or 'Remmesgate' around 1225 and 'Ramesgate' from 1357. The Viking leaders Hengest and Horsa landed in the 5th century. The Christian missionary St. Augustine landed in Ramsgate in 597 which mark the beginning of Christianity in England.

Ramsgates harbour is a defining characteristic of the town. The construction of Ramsgate Harbour began in 1749 and was completed in about 1850. The Harbour has the unique distinction of being the only Royal Harbour in the United Kingdom. Because of its proximity to mainland Europe, Ramsgate was a chief embarkation point both during the Napoleonic Wars and for the Dunkirk evacuation in 1940.

In 1901, the Isle of Thanet saw the introduction of an electric tram service which was one of the few inter-urban tramways in Britain. The towns of Ramsgate, Margate and Broadstairs were linked by 11 miles of track.

In 1915-1916 early aircraft began to use the open farmlands at Manston as a site for emergency landings. The location near the Kent coast gave Manston some advantages over the other previously established aerodromes. By 1917 the Royal Flying Corps was well established and taking an active part in the defense of England. As RAF Manston the aerodrome played an important role in the Second World War and is now called Kent International Airport.

JOHANNA'S PHOTOS OF RAMSGATE ONE OF THE OLDEST PORTS IN THE UK

2

*GEORGE AND DIANE SNOWDEN
FROM YORKSHIRE TO RAMSGATE*

YOUR GREAT GREAT GRANDDAD

MY 3 X GRANDFATHER

Mum: George of Ramsgate has been a bit of a puzzle to find out whether or not he was related to the Snowdens of Ripon in Yorkshire but due to some simple observations of the coincidences of family names and recent information I am convinced he was.

He has ancestors remembered inside the Ripon Cathedral with others in the enclosed graveyard. Your granddaughter Johanna visited in 2013 and took some amazing photos.

George's marriage to Diane Grove links us with the Harcourt family of which we have their records going back to 900 AD. They were very upper crust people of Nobility so you can rest easy now knowing that your opportunity to be a lady of class was only thwarted by a geographical change instigated by your dad.

The link with the ged-com tree is "Louisa Sophia Charlotte Harcourt" who married Edward Hillersdon they had a child Louisa Hillersdon who married Silvanus Grove, they had a child Diane Grove who married George Snowden.

Note: The names "George" and "Mary" and the years match an inscription at Ripon Cathedral and Mary Northon (or Norton/Northern) Ripon Cathedral has tombstones with these people.

THOMAS HG SNOWDEN IS THE SON OF GEORGE AND DIANE. HE WAS A SOLICITOR

His son was Northing Waddle Snowden: The key to our threads towards Yorkshire.

Note: Obituary 1838: At Ramsgate aged 61 Diane wife of George Snowden esquire youngest daughter of the late Silvanus Grove esquire of Woodford, Essex.

Mum, as I have very few official records for this George some of the following information could be treated as conjecture only. The few official records I have do point us to Yorkshire: along with them and my gut feeling is this George is our Surgeon man...

George Snowden Born: 30 Aug 1772 SOUTH STAINLEY, YORK, ENGLAND.

Died: Sept 14, At Hutton Conyers, near Ripon, Yorkshire, aged 77: George Snowden esquire surgeon of Ramsgate.

Married **Diane Grove** Feb 14 1805

At St Mary Marylebone Road

Marylebone London

The link with the ged-com tree is "Louisa Sophia Charlotte Harcourt" Who married Edward Hillersdon they had a child Louisa Hillersdon who married Silvanus Grove, they had a child **Diane Grove** who married George Snowden.

George was probably, initially, a surgeon for the East India Company in London he also practiced at Deal, Sandwich as well as Ramsgate.

CHILDREN OF GEORGE SNOWDEN AND DIANA GROVE ARE...

NOTE: THOMAS HODGES GROVE SNOWDEN IS THE SON OF GEORGE AND DIANE. HE WAS A SOLICITOR: HIS SON WAS NORTHING WADDLE SNOWDEN WHO IS THE KEY NAME ATTACHING OUR THREADS FROM KENT TO YORKSHIRE

Legend:

Abt=about

b= born

m=married

d=death

1/. THOMAS HODGES GROVE SNOWDEN = 1. CATHERINE TOMSON

b.~1808, Sandwich, Kent

b. 1807, Ramsgate

d.~1886, Ramsgate, Kent

d. 24 Aug 1837, age 30 yrs

Solicitor

both buried at the Church of St Lawrence, Ramsgate

|

A/. Georgina Snowden = Charles John Burgess

b. 4 Sep 1835

b. 10 Jun 1836, Ramsgate

d. 28 Feb 1862, age 26yrs

d. 1905, Wandsworth, age 69 yrs

buried at Mitford

Major, 46th Regt. of Foot, HAC

m. 5 Jan 1860, Bombay Cathedral, India

|

- Katharine Elizabeth Burgess

b. 27 Nov 1860

d. 7 Jul 1861, infant, buried at Mitford

- **Charles Mitford Burgess = Edith Blanche Johnstone**

b. 14.2.1862, Buttevant, Cork

b. 26.1.1869, Lanark, Scotland

d. 14 Nov 1921, Auckland

d. 2 Apr 1946, Mosman Sydney

Maj. 5th Battln, Rifle Brigade

B/. Catherine Diana Snowden = Rev. Alfred Fowler

- Harcourt Boyes Snowden Fowler
- Jessie Louisa Fowler = Rev. Walter Octavius Marsh Hughes
 - Herbert Alfred Fowler
- Ernest Kingsford Fowler
- Charles Bertram Fowler

SECOND MARRIAGE FOR THOMAS HODGES GROVE SNOWDEN

CHILDREN...

C/. Henry Grove Snowden, 1845-1888

Paymaster R. N., Zulu War veteran

D/. Northing Waddilove Snowden, 1846-1898

Census for Northing...

Name: Northing Waddilove Snowden

Birth: about 1847

Death: Sep 1898 - Thanet, Kent

1861 CENSUS

St. Nicholas College

Lancing, Sussex

Northing W Snowden	Pupil	14	Scholar	Ramsgate, Kent
--------------------	-------	----	---------	----------------

Alfred W Snowden	Pupil	12	Scholar	Ramsgate, Kent
------------------	-------	----	---------	----------------

1881 CENSUS

2 Chapel Place

Ramsgate, Kent

Thomas H. G. Snowden	H	W	73	Solicitor	
Sandwich, Kent					
Northing W	S	U	34		Ramsgate, Kent
Charles G	S	U	29	2nd mate Merchant Navy	Ramsgate, Kent
Caroline N. H. Norden	D	M	32		Ramsgate, Kent
Joseph Norden of Good Hope		S/L M	39		Cape
Jessie C. C. Norden	G/D		3		Ramsgate, Kent
4 Servants					

1891 CENSUS

Grove Cottage
Albert Road
St. Lawrence
Ramsgate, Kent

N. W. Snowden	H	44	Living own means	Ramsgate, Kent
E.	W	45		Norfolk
P. H. Short	S/S	16	Scholar	Ramsgate, Kent
F. M Short	S/D	12	Scholar	Ramsgate, Kent
A. Crumb	Svt	22	General Servant	Margate, Kent

E/. Caroline Louisa Hillersdon Snowden,
1848-1917; m. 1875, Joseph Henry Norden;

- Jessie K C Norden, 1877 - ?, New Zealand?, m. Frederick Hodgman

F/. Somerset Snowden, 1849 - ?

Civil Engineer, Ceylon Govt.

m. Charlotte G. (b. Ceylon)

- Francis Grove Snowden, b. 1890

G/. Jessie Sophia, 1850-1877

H/. Charles Grove Snowden, 1851-1888

Merchant Navy

i/. Herbert Delmar Snowden, 1853-1877

GEORGE AND DIANE'S CHILDREN AGAIN...

2/. REV CHARLES CROWE SNOWDEN

b. 1812

M.A. (Oxon.) 1838

Vicar of Mitford 1853 – 1880

d. 11 May 1880

Buried at Mitford

3/. LOUISA ELIZA SNOWDEN = COL. SOMERSET JAMES GROVE

(SHE MARRIED BACK INTO THE GROVE FAMILY)

68th Reg. Bengal Native Infantry

m. 12 Dec 1850, Calcutta

Lived in Mitford at some stage

NOTES FOR SOMERSET JAMES GROVE:

Somerset James Grove Father HENRY GROVE Mother: ELIZA

Birth: 29 JAN 1808

Christening: 26 FEB 1808 Saint Mary-St Marylebone Road, Saint
Marylebone, London

4/. HENRY OFFRELL SNOWDEN

b. 1813, Deal, Kent

1835 Reg. Apothecary, London

Madras Medical Service

d. 1841, Secunderabad, India
Memorial Inscription in
St George's, Ramsgate
Married = **Sophia Harrison**
bap. 4.9.1821, St Marylebone
Daughter of Hugh Sanford Harrison
Of the East India House

RECORD DETAILS

Name: **Henry Offrell SNOWDEN**

Event type: Biography

Start date:

Start year:

End date: 13 May

End year: 1841

Biographical notes: Madras Med Service; Crawford p. 326;
bap 27 Jan 1813, Deal, Kent, s of George, surgeon, of Middle Street, Lower
Deal, & Diana; L/MIL/ 9/384 f. 6; d 13 May 1841, Secunderabad; MI St George
the Martyr, Ramsgate, Kent

Transcribed by: British Library

India Office Records Reference: L/MIL/9/384 f. 6

Source name: Crawford p. 326

NOTES FOR GEORGE AND DIANE...

Death 1838: AT Ramsgate aged 61 Diane wife of George Snowden esquire youngest daughter of the late Silvanus Grove esquire of Woodford, Essex.

FOLLOWING: EXTRACT FROM *THE GENTLEMAN'S MAGAZINE*, VOL. 186, 1849:

OBITUARIES

**SEPT 14, AT HUTTON CONYERS, NEAR RIPON, AGED 77, GEORGE SNOWDEN ESQ.
SURGEON OF RAMSGATE**

SF Note: This implies a birth date for George of between 15 Sep 1771 and 13 Sep 1772 which fits the "family tree book" data of **26 Aug 1772**.

Ref:

http://books.google.com.au/books?id=CqvPAAAAMAAJ&pg=PA557&lpg=PA557&dq=%22george+snowden%22+ripon+history&source=bl&ots=FLfTOlfKYB&sig=XbkHrxKH8wV0g_gsNtZ19nuYbvo&hl=en&ei=ruCWS7K5C4PusgOeyK3CAQ&sa=X&oi=book_result&ct=result&resnum=2&ved=0CA0Q6AEwAQ#v=onepage&q=%22george%20snowden%22%20ripon%20history&f=false

George Snowden, "England Births and Christenings, 1538-1975"

Name:	George Snowden
Gender:	Male
Christening Date:	30 Aug 1772
Christening Place:	SOUTH STAINLEY, YORK, ENGLAND
Birth Date:	
Birthplace:	
Death Date:	
Name Note:	
Race:	
Father's Name:	George Snowden
Father's Birthplace:	
Father's Age:	
Mother's Name:	
Mother's Birthplace:	
Mother's Age:	
Indexing Project (Batch) Number:	P01242-1
System Origin:	England-ODM

GS Film number: [98539](#)
Reference ID:

WE have a James Snowdin/Snowden who had a son, Robert; Christened in 1604 which I believe is the start of our thread. They were large land owners in Spofforth near Ripon in Yorkshire England.

Note...

**Roberte
Snowdin**
England
Births and
Christenings,
1538-1975

christening: 23 September 1604 SPOFFORTH, YORK, ENGLAND

parents: James
Snowdin

**Sarah
Snowden**
England
Births and
Christenings,
1538-1975

christening: 29 January 1775 SOUTH STAINLEY, YORK, ENGLAND

parents: George
Snowden

**George
Snowden**
England
Births and
Christenings,
1538-1975

christening: 30 August 1772 SOUTH STAINLEY, YORK, ENGLAND

parents: George
Snowden

**Dorithye
Snowden**
England
Births and
Christenings,
1538-1975

christening: 10 January 1616 SPOFFORTH, YORK, ENGLAND
death: 15 September 1617

parents: Peter
Snowden

Catherine

marriage: 16 May Spofforth, York, England

spouse: Robert

Snowden England Marriages, 1538-1973	1693		Dolby
George Snowden England Births and Christenings, 1538-1975			child:Sarah Snowden
George Snowden England Births and Christenings, 1538-1975			child:George Snowden
Peter Snowden England Births and Christenings, 1538-1975			child:Dorithye Snowden
Roberte Snowdin England Births and Christenings, 1538-1975	christening: 23 September 1604	SPOFFORTH,YORK,ENGLAND	parents:James Snowdin
Rossimond Snawden England Births and Christenings, 1538-1975	christening: 27 July 1628	SPOFFORTH,YORK,ENGLAND	parents:Robt. Snawden
Katherin	christening: 7	SPOFFORTH,YORK,ENGLAND	parents:Peter

Snawden
England
Births and
Christenings,
1538-1975

November
1619

Snawden

**Phillippe
Snowdon**
England
Births and
Christenings,
1538-1975

christening: 23 May 1613 SPOFFORTH, YORK, ENGLAND

parents: Peter
Snowdon

**William
Snaudn**
England
Marriages,
1538-1973

marriage: 6 October 1691 Spofforth, York, England

spouse: Catharine
Dolby

**Peter
Snawden**
England
Marriages,
1538-1973

marriage: 12 February 1611 Spofforth, York, England

spouse: Mary
Pullaine

**Robert
Snawden**
England
Marriages,
1538-1973

marriage: 20 February 1625 Spofforth, York, England

spouse: Bridgitt
Handenbye

**Katherin
Snawden**
England
Marriages,
1538-1973

marriage: 21 October 1617 Spofforth, York, England

spouse: Richard
Hodgson

**James
Snowdin**
England
Births and

child: Roberte
Snowdin

Christenings,
1538-1975

Robt.
Snawden
England
Births and
Christenings,
1538-1975

Peter
Snawden
England
Births and
Christenings,
1538-1975

Peter
Snowdon
England
Births and
Christenings,
1538-1975

child:Rossimond
Snawden

child:Katherin
Snawden

child:Phillippe
Snowdon

3
GEORGE AND MARY SNOWDEN

YOUR 3 X GRANDPARENTS

GEORGE SNOWDEN, B. 1734, WHITECLIFFE Street, RIPON, YORK'S;

D. APRIL 13, 1800, WHITECLIFFE Street, RIPON, YORK'S AGED 66.

(Unsure of his parents but probably very close to Ripon Yorkshire England)

HE MARRIED MARY NORTON MAY 17, 1764 IN RIPON CATHEDRAL

SHE WAS BORN 1746, AND DIED SEPTEMBER 09, 1821 IN HUTTON MOOR HOUSE AGE 75.

**DAUGHTER OF RICHARD NORTON/NORTHON/NORTHING AND ANN
WADDILOVE**

**NOTE: THESE SURNAMES FOLLOW DOWN THE THREAD FOR US IN
CHRISTIAN NAMES WHICH WAS USUAL IN THOSE DAYS**

CHILDREN OF GEORGE SNOWDEN AND MARY NORTON ARE...

ANN SNOWDEN, B. 1765, WHITECLIFFE STREET RIPON

MARY SNOWDEN, B. 1769, WHITECLIFFE STREET RIPON

NORTHING SNOWDEN, B. 1770, WHITECLIFFE STREET RIPON

GEORGE SNOWDEN, B. 30 AUGUST 1772 SOUTH STAINLEY, YORK, ENGLAND

SARAH SNOWDEN, B 29 JANUARY 1775 SOUTH STAINLEY, YORK, ENGLAND

NOTES FOR GEORGE AND MARY...

Ann Waddilove, "England Births and Christenings, 1538-1975"

Name: Ann Waddilove
Gender: Female
Christening Date: 23 Oct 1720
Christening Place: RYLSTONE, YORK, ENGLAND
Birth Date:
Birthplace:
Death Date:
Name Note:
Race:
Father's Name: [Wm. Waddilove](#)
Father's Birthplace:
Father's Age:
Mother's Name:
Mother's Birthplace:
Mother's Age:
Indexing Project (Batch) Number: [P01609-1](#)
System Origin: England-ODM
GS Film number: [0496968 IT 2](#)
Reference ID:

Ann Waddilove

23 October 1720 -

- [View Individual Summary](#)

Ann Waddilove

christening: 23 October 1720
Rylstone, Yorks., Eng.

death:

[more](#)

More information

christening: 23 October 1720

- [William Waddilove](#)

death:

- [Mary Scott](#)

death:

-

Rylstone, Yorks., Eng.

batch number: A04829-3

IGI batch type code: 1

IGI film number: 446281

Rich. Northen, "England Births and Christenings, 1538-1975"

Name: Rich. Northen
Gender: Male
Christening Date: 27 Dec 1714
Christening Place: CARLETON IN CRAVEN, YORK, ENGLAND
Birth Date:
Birthplace:
Death Date:
Name Note:
Race:
Father's Name: [Wm. Northen](#)
Father's Birthplace:
Father's Age:
Mother's Name:
Mother's Birthplace:
Mother's Age:
Indexing Project (Batch) Number: [C10612-2](#)
System Origin: England-ODM
GS Film number: [919135](#)
Reference ID:

4 *THE SNOWDEN FAMILY TREE*

Following is some of my correspondence with your granddaughter Johanna relating to the connection to Yorkshire...

Hi Sweetheart,

Our George and Diane had a son called Northing and in the following tree for Thomas at Whitecliffe Ripon about 1660 the name Northing is in nearly every generation. Northing is a very uncommon name me thinks and is most definitely a family name. You are on their turf sweetheart. Northon became Northing.

Legend:

Abt=about

b= born

m=married

d=death

DESCENDANTS OF THOMAS SNOWDEN

GENERATION No. 1

1. THOMAS¹ SNOWDEN

Children of THOMAS SNOWDEN are:

2.
 - i. EDWARD² SNOWDEN.
 - ii. DOROTHY SNOWDEN, b. 1686, Whitecliffe, Ripon, Yorks.

GENERATION No. 2

2. EDWARD² SNOWDEN (*THOMAS*¹) He married JANE DURHAM July 18, 1700 in Ripon Cathedral, daughter of CHRISTOPHER DURHAM and PHILLIS. She was born Abt. 1682 in Studeley, Ripon, and died 1724 in Whitecliffe, Ripon, Yorks.

Children of EDWARD SNOWDEN and JANE DURHAM are:

- i. ANN³ SNOWDEN, b. Whitecliffe, Ripon, Yorks; d. 1719, Whitecliffe, Ripon, Yorks.
- ii. WILLIAM SNOWDEN, d. 1718, Whitecliffe, Ripon, Yorks.
- iii. DOROTHY SNOWDEN, b. 1704, Whitecliffe, Ripon, Yorks.
- iv. PHILLIS SNOWDEN, b. 1705, Whitecliffe, Ripon, Yorks.
- v. RICHARD SNOWDEN, b. 1707, Whitecliffe, Ripon, Yorks.
- vi. ? SNOWDEN, b. 1712, Whitecliffe, Ripon, Yorks.
- vii. RANDAFE SNOWDEN, b. 1715, Whitecliffe, Ripon, Yorks.
- viii. ANN SNOWDEN, b. 1716, Whitecliffe, Ripon, Yorks; d. 1716, Whitecliffe, Ripon, Yorks.
- ix. HENRY SNOWDEN, b. 1720, Whitecliffe, Ripon, Yorks; d. January 1720/21, Whitecliffe, Ripon, Yorks.
- x. JOHN SNOWDEN, b. 1723, Whitecliffe, Ripon, Yorks.

NOTE: CONNECTED TO THE ABOVE SOMEHOW IS THE NEXT THREAD WHICH IS OURS...

3. XI. GEORGE SNOWDEN, B. 1734, WHITECLIFFE, RIPON, YORKS; D. APRIL 13, 1800, WHITECLIFFE, RIPON, YORKS AGED 66.

GENERATION No. 3

3. GEORGE³ SNOWDEN (*EDWARD*², *THOMAS*¹) WAS BORN 1734 IN WHITECLIFFE, RIPON, YORKS, AND DIED APRIL 13, 1800 IN WHITECLIFFE, RIPON, YORKS AGED 66. HE MARRIED MARY **NORTHON** MAY 17, 1764 IN RIPON CATHEDRAL, DAUGHTER OF **RICHARD NORTHON AND ANN WADDILOVE**. SHE WAS BORN 1746, AND DIED SEPTEMBER 09, 1821 IN HUTTON MOOR HOUSE AGE 75.

CHILDREN OF GEORGE SNOWDEN AND MARY NORTHON ARE:

ANN SNOWDEN, B. 1765, WHITECLIFFE STREET RIPON

MARY SNOWDEN, B. 1769, WHITECLIFFE STREET RIPON

NORTHING SNOWDEN, B. 1770, WHITECLIFFE STREET RIPON

GEORGE SNOWDEN, B. 30 AUGUST 1772 SOUTH STAINLEY, YORK, ENGLAND

SARAH SNOWDEN, B 29 JANUARY 1775 SOUTH STAINLEY, YORK, ENGLAND

GENERATION No 4

4. NORTHING⁴ SNOWDEN (*GEORGE³, EDWARD², THOMAS¹*) was born 1770 in Whitecliffe, Ripon. He married NANCY (ANN) WADDILOVE September 28, 1800 in St. Peters Church Street, Liverpool, Lancs, daughter of THOMAS WADDILOVE. She was born 1770 in Rylstone, Yorkshire, and died 1834 in Hutton Moor, Ripon, Yorkshire.

Children of NORTHING SNOWDEN and NANCY WADDILOVE are:

- i. GEORGE⁵ SNOWDEN, b. 1801.
- 5. ii. ANN SNOWDEN, b. 1802, Hutton, Yorks.
- iii. THOMAS SNOWDEN¹, b. 1804¹.
- iv. JOSEPH SNOWDEN, b. 1806, Hutton Conyers, Yorks.
- v. CHRISTOPHER SNOWDEN, b. 1808, Hutton Moor, Ripon, Yorks.
- 6. vi. MARY SNOWDEN, b. 1811, Hutton, Yorks.
- vii. PETER SNOWDEN, b. December 1814, Hutton Moor, Ripon, Yorks; d. June 1816, Hutton Moor, Ripon, Yorks aged 1yr 8mths.
- 7. viii. **NORTHING SNOWDEN**, b. Abt. 1814, Hutton Conyers, Yorks.

GENERATION No 5

5. ANN⁵ SNOWDEN (*NORTHING⁴, GEORGE³, EDWARD², THOMAS¹*)¹ was born 1802 in Hutton, Yorks¹. She married WILLIAM FALL¹ December 20, 1833 in Ripon Cathedral.

Children of ANN SNOWDEN and WILLIAM FALL are:

- i. MARY⁶ FALL¹, b. 1834¹.
- ii. CHRISTOPHER FALL¹, b. 1836¹.
- 8. iii. GEORGE S FALL, b. 1838, Ripon, Yorks.

iv. WILLIAM FALL¹, b. 1840¹.

6. MARY⁵ SNOWDEN (*NORTHING⁴, GEORGE³, EDWARD², THOMAS¹*)¹ was born 1811 in Hutton, Yorks¹. She married ANTHONY TAYLOR¹ 1843 in Dec qtr Ripon Reg Dist¹, son of EDWARD TAYLOR and MARGARET BROWN. He was born 1819 in Airton, Yorks¹.

Children of MARY SNOWDEN and ANTHONY TAYLOR are:

- i. ANNE⁶ TAYLOR¹, b. 1844, Kirby Malham, Yorks¹.
- 9. ii. NORTHING WADDILOVE TAYLOR, b. 1845, Kirby Malham, Yorks; d. April 17, 1931, Auckland, N.Z..
- iii. MARGARET TAYLOR¹, b. Abt. 1851, Liverpool, Lancs¹.
- iv. MARY JANE TAYLOR¹, b. Abt. 1853, Bootle, Lancs¹.
- v. PETER SNOWDEN TAYLOR¹, b. Abt. 1855, Norton le Clay, N.R. Yorks¹.

7. NORTHING⁵ SNOWDEN (*NORTHING⁴, GEORGE³, EDWARD², THOMAS¹*) was born Abt. 1814 in Hutton Conyers, Yorks. He married CHARLOTTE I.

Child of NORTHING SNOWDEN and CHARLOTTE is:

- i. NORTHING PINCKNEY⁶ SNOWDEN, b. Abt. 1860.

GENERATION No 6

8. GEORGE S⁶ FALL (*ANN⁵ SNOWDEN, NORTHING⁴, GEORGE³, EDWARD², THOMAS¹*)¹ was born 1838 in Ripon, Yorks¹. He married FRANCES RUTTER¹ 1865 in Mar qtr Ripon Reg. Dist.¹. She was born Abt. 1838 in Walsingham, Durham¹.

Children of GEORGE FALL and FRANCES RUTTER are:

- i. GEORGE WILLIAM⁷ FALL¹, b. Abt. 1865, Ripon, Yorks¹.
- ii. CAROLINE FALL¹, b. Abt. 1867, Ripon, Yorks¹.
- iii. FREDERICK R FALL¹, b. Abt. 1871, Sunderland, Durham¹.
- iv. LILIAN F FALL¹, b. Abt. 1873, Ripon, Yorks¹.
- v. LILIAN FRANCES FALL¹, b. 1873¹.
- vi. ALFRED H FALL¹, b. Abt. 1875, Lofthouse, Yorks¹.
- vii. CHARLES S FALL¹, b. Abt. 1878, Grimsby, Lincs¹.

9. NORTHING WADDILOVE⁶ TAYLOR (MARY⁵ SNOWDEN, NORTHING⁴, GEORGE³, EDWARD², THOMAS¹)¹ was born 1845 in Kirby Malham, Yorks¹, and died April 17, 1931 in Auckland, N.Z.¹. He married MALINA LUPTON¹ 1870 in June qtr Thirsk Reg District¹. She was born Abt. 1850 in Bishop Monkton, Yorks¹, and died January 26, 1931 in Auckland, N.Z.¹.

Children of NORTHING TAYLOR and MALINA LUPTON are:

- i. IVY⁷ TAYLOR¹, m. FREDERICK AUGUSTUS PITT¹, 1919, New Zealand¹.
- ii. MAUDE MARY TAYLOR¹, b. 1872, Norton le Clay, Yorks¹; m. MCRAE¹.
- iii. MELINA MAY TAYLOR¹, b. 1874¹; m. (1) ARTHUR BURRETT¹, 1896, Young, NSW¹; m. (2) THOMAS DOUGLAS ORMISTON¹, 1920, New Zealand¹.
- iv. NORTHING ERNEST TAYLOR¹, b. 1875, Norton le Clay, Yorks¹; m. GRACE HILDA WYLD¹, 1905, New Zealand¹.
- v. GEORGE LOUIS TAYLOR¹, b. 1876, Norton le Clay, Yorks¹; m. AGNES EMILY CARSON¹, 1925, New Zealand¹.
- vi. CHARLES WILLIAM TAYLOR¹, b. 1877, Norton le Clay, Yorks¹.
- vii. FRANK EDWARD TAYLOR¹, b. 1878, Norton le Clay, Yorks¹.
- viii. ALICE MABEL TAYLOR¹, b. Abt. 1882¹; m. WILLIAM GANDERTON¹, 1906, New Zealand¹.
- ix. FLORENCE EVELYN TAYLOR¹, b. Abt. 1884¹; m. HENRY WILLIAM JOHN MUSCUTT¹, 1918, New Zealand¹.

Hi Sweetheart...

Northing Waddilove is a grandchild of our George and Diane now where did Waddilove come from??? Ok here it is from Thomas Snowdens tree. Yes it is all sussed.

GENERATION No 4

4. NORTHING⁴ SNOWDEN (GEORGE³, EDWARD², THOMAS¹) was born 1770 in Whitecliffe, Ripon. He married NANCY (ANN) WADDILOVE September 28, 1800 in St. Peters Church Street, Liverpool, Lancs, daughter of THOMAS WADDILOVE. She was born 1770 in Rylstone, Yorkshire, and died 1834 in Hutton Moor, Ripon, Yorkshire.

Children of NORTHING SNOWDEN and NANCY WADDILOVE are:

- i. GEORGE⁵ SNOWDEN, b. 1801.

- 5. ii. ANN SNOWDEN, b. 1802, Hutton, Yorks.
- iii. THOMAS SNOWDEN¹, b. 1804¹.
- iv. JOSEPH SNOWDEN, b. 1806, Hutton Conyers, Yorks.
- v. CHRISTOPHER SNOWDEN, b. 1808, Hutton Moor, Ripon, Yorks.
- 6. vi. MARY SNOWDEN, b. 1811, Hutton, Yorks.
- vii. PETER SNOWDEN, b. December 1814, Hutton Moor, Ripon, Yorks; d. June 1816,
Hutton Moor, Ripon, Yorks aged 1yr 8mths.
- 7. viii. NORTHING SNOWDEN, b. Abt. 1814, Hutton Conyers, Yorks.

Hi Sweetheart

And here is their Northing it all ties in me thinks...

v. NORTHING WADDILOVE SNOWDEN, b. 1847, Mar qtr, Thanet, Kent Reg. Dist; d. 1898, Sept qtr, Thanet, Kent Reg. Dist(age 51); m. ELEANOR, November 03, 1888, New Romney, Kent; b. Abt. 1846, Norfolk.

Notes for NORTHING WADDILOVE SNOWDEN:

England & Wales, Free BMD Birth Index: 1837-1983 Record

Name: Northing Waddilove Snowden

Birth: Mar 1847 - Thanet, Kent

Beneficiaries of George Snowden Will:

My Nephew George Snowden of Hutton Conyers.

Ann Fall wife of William Fall of Ripon. (Looks like Hall!!) and Mary Taylor wife of Anthony Taylor of Otterburn.

George Snowden 1802 Hutton Conyers, Ann Snowden 1805 Hutton Moor married William Fall and Mary Snowden 1817 married Anthony Taylor.

Note: All are siblings and the children of Northing Snowden 1771. (See Descendants of George Snowden 1734 tree).

TREAT EDWARD AND THOMAS AS CONJECTURE ONLY...

Standard Pedigree Tree

Notes:

THE FOLLOWING INFORMATION FROM TONY IS ANOTHER EXAMPLE OF OUR FAMILY TREE: REMEMBER THOUGH THAT ONE HAS TO BE VERY CAREFUL WHERE ONE GETS INFORMATION FROM. OFFICIAL ONLY...

YORKSHIRE

George Snowden 1734 - 1800 married Mary Northern 1746 - 1821

Notes;

Just a note to say thanks for the info you sent. The Harcourt connection is certainly historically interesting and I didn't know about it. Your data has two potential pairs for the parents of the George Snowden who married Diana Grove. My guess for the parents is: George Snowden 1734 – 1800 and Mary Northon 1746 – 1821. The names "George" and "Mary" and the years match an inscription at Ripon Cathedral and Mary Northon (or Norton) seems to bring the name "Waddilove" to the mix, a name which is repeated among the Snowdens of Ramsgate.

Hi Roger,
The link with gedcom tree is "Louisa Sophia Charlotte Harcourt"!!! who married Edward Hillersdon they had a child Louisa Hillersdon who married Silvanus Grove, they had a child Diane Grove who married George Snowden!!!!!!
Have amended-ish Will, have attached.
Bye "Sir" Roger
Regards
Tony

Descendants of George Snowden By Tony

Generation No. 1

1. GEORGE¹ SNOWDEN was born Abt. 1734 in Of Hutton Moor, Yorkshire, England¹, and died 13 Mar 1800 in Ripon District, Yorkshire, England¹. He married MARY ?. She was born Abt. 1746 in Yorkshire, England?¹, and died 09 Sep 1821 in Ripon District, Yorkshire, England¹.

Children of GEORGE SNOWDEN and MARY ? are:

2. i. NORTHING² SNOWDEN, b. Abt. 1771, Caton Hall, South Stainley, Yorkshire, England; d. (1861?) (Q1).
- ii. GEORGE SNOWDEN, b. 1776, Ripon District, Yorkshire, England; d. Bef. 20 Oct 1849, Ramsgate, Kent, England; m. DIANA GROVE; b. Abt. 1777.
- iii. PETER SNOWDEN, b. 28 Nov 1781, Ripon District, Yorkshire, England; d. 25 Jun 1819, Madras, India.
- iv. ANN BRITTON SNOWDEN, b. 1783, Ripon District, Yorkshire, England; d. 1859, Sheaf Bank, Sheffield, Yorkshire, England (Q4); m. JOHN HEWITT; b. Bef. 19 Mar 1779, Norton, Derby, England; d. 12 Feb 1811.
- v. SARAH SNOWDEN, b. 1785, Ripon District, Yorkshire, England; d. 1852, ?Ripon (Q3)?.

Generation No. 2

2. NORTHING² SNOWDEN (GEORGE¹) was born Abt. 1771 in Caton Hall, South Stainley, Yorkshire, England^{2,3}, and died in (1861?) (Q1)⁴. He married NANCY (ANN) WADDILOVE⁵ 28 Sep 1800 in Saint Peter Church Street, Liverpool, Lancashire, England⁵. She was born Abt. 1771 in England⁶, and died 03 Apr 1834 in Ripon District, Yorkshire, England⁶.

More About NORTHING SNOWDEN:

Occupation: Farmer (1841), Retired Farmer (1851)

Residence: Hutton Moor House [Township of Hutton] (1841), Hutton Moor [Township of Hutton Conyers] (1851)

More About NANCY (ANN) WADDILOVE:

Burial: 1834, Ripon Cathedral, Yorkshire, England

More About NORTHING SNOWDEN and NANCY WADDILOVE:

Marriage: 28 Sep 1800, Saint Peter Church Street, Liverpool, Lancashire, England⁷

THE FOLLOWING PHOTOS WERE TAKEN BY JOHANNA IN YORKSHIRE 2013...

MARBLE PLAQUE INSIDE RIPON CATHEDRAL IN MEMORY OF ? SNOWDEN

OTHER INSCRIPTIONS ON THE STONES IN RIPON CHURCHYARD: No 360

Sacred to the memory of George Snowden, who died April 13th, 1800, aged 66 years; Peter Snowden, who departed this life 27th July, 1816, aged 1 year; also, Mary, wife of the above named George Snowden of Hutton Moor, who departed this life the 9th of Sept., 1821, aged 75 years; also, of Ann, the wife of Northing Snowden, who died April 31st, 1834, aged 63 years.

[MyPage \(not signed in\)](#)

[Advanced search](#)

[About us](#) | [Visit us](#) | [Research and learning](#) | [Search the archives](#) | [Services for professionals](#) | [News](#) | [Shop online](#)

You are here: [Home](#) > [Search the archives](#) > [DocumentsOnline](#) > Image details

[Welcome](#) ? [Help & FAQ](#)
[Shopping basket](#)

Quick Search

Type keywords
Date range [Search](#)
[Advanced search](#)

Browse categories

Browse Family history and other records
[Browse](#)

Quick links

[About DocumentsOnline](#)
[Research tools](#)
[Sign in to Athens](#)

Image details

[+ Add to shopping](#)

Description Will of George Snowden, Surgeon of Ramsgate in the Isle of Thanet , Kent
Date 20 October 1849
Catalogue reference PROB 11/2101 [▲](#)
Dept Records of the Prerogative Court of Canterbury
Series Prerogative Court of Canterbury and related Probate Jurisdictions: Will Registers
Piece Volume number: 16 Quire numbers: 751-800
Image contains 1 will of many for the catalogue reference

Number of image files: 1

Image Reference	Format and Version	Part Number	Size (KB)	Number of Pages	Price (£)
400 / 353	PDF 1	1	377	3	3.50
Total Price (£)					3.50

[Return to search results](#)

[+ Add to shopping](#)

Getting in touch

[Contact us](#)
[Press office](#)
[Visit us](#)

Site help

[A-Z Index](#)
[Accessibility](#)
[Site map](#)

About us

[Jobs](#)
[Terms of use](#)
[Freedom of Information](#)

Websites

[Office of Public Sector Information](#)
[Information](#)
[Learning Curve](#)
[Directgov](#)

The National Archives, Kew, Richmond, Surrey, TW9 4DU. Tel: +44 (0) 20 8876 3444. [Contact us](#)

difficult
will within the said appm for the same

Christ the last Will and Testament

George
Snowden

23

I the George Snowden of Wandgate in the shire of Essex in the County
of Essex Burghess do hereby declare otherwise provided for my daughter Louisa
Eliza Snowden the will can be in my not bequeathing anything to her
by this my will except one fourth part of my wine and spirits bequeath
all the share and interest to which I am entitled as a member of the a
various class in the Apothecaries Company to my son George Silvanus
Snowden I bequeath the following legacies that is to say To my son
Arthur James Snowden the sum of one hundred pounds To my son
Thomas Snowden Grocer the sum of one hundred and appurtenances To my
three sons and daughter Thomas Snowden Grocer the sum of one hundred
pounds To my daughter Charles Grocer the sum of one hundred and Louisa Eliza Snowden
my wine and spirits equally To my said son George Silvanus Snow
den my dwelling houses and the land adjoining the same To the only
daughter now living of my nephew George Snowden of Donthou Conyng
near Ripon in the County of York the sum of five pounds To the a
only son now living of my nephew John Hall wife of William Hall of
Ripon aforesaid the sum of five pounds To the two only daughters now
living of my niece Mary Conyng wife of Arthur Conyng of Otford in
the County of Kent the sum of five pounds a piece To my niece Mary
Conyng now living of Donthou the sum of five pounds To my niece Mary
aforesaid the sum of five pounds To the only daughter now living
of William Hall of Deal in the said County of Kent the sum of
five pounds To Miss Edith Walker of Charlton near Dover in the
said County of Kent the sum of five pounds and to the two Goddaughters
of Elizabeth Hall late of the City of Canterbury Spinster bequeathed
who were called Edith and Elizabeth the names of Elizabeth Hall aforesaid
the sum of five pounds a piece bequeathed all my one fourth part
or share or other the part or share parts or shares to which I shall be
long to me at the time of my decease of and in the practice or profes
sion of Surgeons Apothecaries and Anatomists carried on at Wandgate
aforesaid by myself my said son George Silvanus Snowden and the
said James Snowden must retain the shares of copartnership dated the a
fourth day of June one thousand eight hundred and thirty one or under
any other articles of copartnership that may be hereafter entered into
between us and also of and in the copartnership fixtures dated the a
thirteenth and thirteenth of June one thousand eight hundred and thirty one
of the covenants provided and agreements entered into or hereafter to
be entered into by the said James Snowden with me and my said son
George Silvanus Snowden jointly and with me solely in and by the
the aforesaid articles or in and by any articles of copartnership to be a
hereafter entered into between us except in respect of the annual sum
of one pound four shillings or other the sum of money that may
be payable to me in my share or shares by the said James Snowden at the
time of my decease for the rent of the house and furniture of the Surgeons and
Anatomists in Wandgate aforesaid and for the same to my said son George
Silvanus Snowden the executor administrator and assignee for the same

and their absolute use and benefit subject nevertheless to the payment by
 my said son George Silvanus Suorobien his executors administrators or
 assigns to the said James Webster upon the determination of the afore-
 said Copartnership with him of the amount of his just claims under the
 aforesaid Articles and also to the observance and performance of the in-
 to be made provisions and agreements in the aforesaid Articles of Copart-
 nership contained and to be observed and performed by me my heirs ex-
 ecutors administrators and assigns the part or share of my said son
 George Silvanus Suorobien of all in my said part or share parts or
 shares of and in the said Estate and the said Copartnership fixtures
 stock goods and effects to be in addition to the said part or share or parts
 or shares of the said part or shares to which my said son George Silvanus Suorobien
 Suorobien is now or shall be entitled therein at the time of my decease
 under or by virtue of the aforesaid Articles of Copartnership or any in-
 deed or deeds of Covenant or Assignment duly executed by me or any
 Articles to be hereafter entered into between us. It being my will and in-
 tention that upon my decease my said son George Silvanus Suorobien
 shall be entitled to three fourth parts or shares of and in the said a-
 fore said Articles of fixtures stock goods and effects the same being
 fourth part or share being the property of the said James Webster
 I give and devise all that my freehold messuages or tenements situated at
 and being numbered 25 Dorset Street in the County of Middlesex with a
 garden flower stable out houses garden fixtures (except the aforesaid a-
 fore said Articles of fixtures) and appurtenances thereto belonging thus and
 the aforesaid annual sum of eight pounds four shillings or other the a-
 annual sum of money as shall or may be payable to me my heirs or a-
 assigns by the said James Webster at the time of my decease under or
 said Articles of Copartnership for the rent taxes and insurance of the aforesaid
 said George Suorobien and premises in which my said Estate is situate
 and also to the use of my said son George Silvanus Suorobien his
 heirs and assigns for ever of the sum said son George Silvanus Suorobien
 his heirs executors administrators or assigns shall within twelve
 months next after my decease pay or cause to be paid unto my executors
 administrators or assigns the sum of one thousand eight hundred pounds of a
 lawful British money for the same in augmentation of my ordinary
 personal estate I provide always and I desire my will to be that in said
 my said son George Silvanus Suorobien his heirs executors administra-
 tors or assigns shall not pay or cause to be paid unto my said executors
 administrators or assigns one thousand eight hundred pounds within twelve
 months next after my decease for the aforesaid messuages or tenements
 fixtures and premises and the said annual sum payable by the
 said James Webster then and in the said the devise thereof to him
 my said son George Silvanus Suorobien his heirs and assigns herein
 before contained shall be null and void and of no effect by give and devise
 the same messuages or tenements fixtures and premises with a-
 their appurtenances and the said annual sum unto and to the use of
 my said son George Suorobien George Suorobien George Silvanus
 Suorobien and Charles Crow Suorobien in equal shares as tenants
 in common and to their respective heirs and assigns for ever and to a
 devise and bequeath all the residue of my real and a-
 personal estate whatsoever and wheresoever (after and subject to
 the payment of my just debts funeral and testamentary expenses and
 the legacies therein before given) unto and to the use of my said three
 said sons George Suorobien George Suorobien George Silvanus Suorobien
 and Charles Crow Suorobien in equal shares as tenants in common
 and to their respective heirs executors administrators and assigns ac-
 cording to the nature and quality of such estates respectively for their

respective absolute use and benefit and I appoint unpaid two sons Thomas
Hodges Grove Snowden and George Silvanus Snowden to be the
of this my will and so hereby direct that it shall be lawful for unpaid
son Thomas Hodges Grove Snowden to charge and be allowed out of a
unpaid estate reasonable costs and fees for his professional assistance as
and rate labour and trouble in and about the execution of this my will
notwithstanding his being one of the executors or devisees and legatees
any Rule of Law or Equity to the contrary notwithstanding and I revoke
all other wills by me at any time heretofore made in witness whereof
I have to certify of this my last Will and Testament contained in
four sheets of paper set my hand this thirtieth day of April in the
year of our Lord one thousand eight hundred and forty six
1846. Signed by the said George Snowden the tes-
tator as his last Will and Testament in the presence of us present at the a-
same time who at his request in his presence and in the presence of each
other have subscribed our names as witnesses. Wm. Hall Clerk to Major
Snowden of Ramsgate. J. H. Ramsgate. J. H. Ramsgate. J. H. Ramsgate.
J. H. Ramsgate. J. H. Ramsgate. J. H. Ramsgate. J. H. Ramsgate.

Proved at London 20th October 1849 before the Worshipful a
James Parker Deane Doctor of Laws and Surrogate by the oaths of Tho-
mas Hodges Grove Snowden and George Silvanus Snowden the donors
the executors to the said will was granted having been first sworn duly
to administer.

GEORGE SNOWDEN'S WILL

THIS IS THE LAST WILL AND TESTAMENT of me George Snowden of Ramsgate in the Isle of
Thant in the county of Kent. Surgeon. As I have otherwise provided for my daughter Louisa
Eliza Snowden the will ---- of bequeathing any ---- to act by this my will except one fourth
of wine and spirits I bequeath all the ---- and ---- to ---- at ---- as 2 ---- of the ---- in
the ---- company to my son George Silvanus Snowden I bequeath the following
Senarics? (that is to say) To my son Thomas Hodges Grove Snowden my ---- and appcubages
to my

Snowden In the Name of God. I Peter Snowden of Bontgate
 in the Parish of Ripon in the County of York Gentleman do make and
 publish my last will and Testament in manner and form following (that is to say) I order and
 direct all my just debts to be paid and satisfied by my Executors hereinafter named I give and devise
 direct limit and appoint the Freehold Messuages or dwellinghouse in Bontgate aforesaid in which I now
 reside with the Barn on the buildings yard garden orchard and Pasture the lands adjoining and
 belonging also my kiln or parcel of land called Gallows Hill Field and all other my messuages
 cottages closes lands tenements and hereditaments with the appurtenances whether Freehold
 Copyhold leasehold for lives or otherwise situate lying and being in Bontgate aforesaid otherwise
 commorally with Bontgate otherwise Ripon Thorse and Bontgate in the Parish of Ripon in
 aforesaid or within the Ricke Parishes or Territories thereof or elsewhere in the County of York
 except as after mentioned / with my dear child and adopted Daughter Sarah Snowden spinster
 now residing with me in Bontgate aforesaid her heirs Executors and administrators respectively
 to hold the same and every parts thereof unto the said Sarah Snowden her heirs Executors
 administrators and assigns for ever or for good during all my estate and interest therein
 I give and bequeath unto the said Sarah Snowden her Executors administrators and assigns
 all my monies and securities for money, my Ripon Navigation stock Household goods and
 furniture farming stock and crops and all other my personal Estate and Chattels of what
 nature soever the same may be for her and their own sole and separate use and benefit
 I give devise and bequeath my two dwellinghouses situate at Sheffield in the said County
 of which is now in the occupation of my dear child and adopted Daughter Ann Hewitt
 widow unto her the said Ann Hewitt and her assigns for and during the term of her natural
 life without impeachment of waste and from and after her decease I give and devise the same
 to and to the use of her son Thomas Hewitt his heirs and assigns for ever I give and bequeath
 unto my dear Granddaughter Ann Hewitt (the daughter of the before named Ann Hewitt)
 now residing with me the legacy or sum of Five hundred pounds I give and bequeath unto my
 nephew George Snowden of Thorton Moor in the said County of York the sum of two hundred
 pounds which he is now indebted to me and release him from all claims and demands in respect
 thereof as well as the debt due for the same I give and bequeath unto George Snowden his son the
 sum of two hundred pounds to Peter Snowden of Ripon aforesaid Tailor the sum of twenty pounds
 the said legacies to be paid at the expiration of twelve months after my decease I give and bequeath
 to my nephew Edward Snowden of Bontgate aforesaid Woman on Annuity or clear yearly rentcharge
 of twenty pounds to be issuing and payable out of my messuages or dwellinghouses and outbuildings
 in Bontgate aforesaid in my own occupation to be paid to him in half yearly portions the first
 payment thereof to begin and be made at the expiration of six months after my decease I give
 to my servant Mary five pounds at my death to my mourning and to Edward Thirlby
 the sum of ten pounds to be paid at the expiration of twelve months after my decease I give
 and devise unto the said Sarah Snowden her heirs Executors administrators and assigns all
 such Estates as shall be in trust or mortgage and all my legal fee and interest therein in order
 that she and they may be enabled to dispose of the same for all necessary purposes all the rest
 residue and remainder of my Real and personal Estate Estate and Effects I give devise and
 bequeath unto the said Sarah Snowden her heirs Executors administrators and assigns
 respectively absolutely And I appoint her the said Sarah Snowden sole Executrix of this my will
 hereby revoking all other Wills which I have made In Witness whereof the said Peter Snowden
 have hereunto set my hand and seal this Twelfth day of July in the year of our Lord one
 thousand eight hundred and twenty five. Peter Snowden Esq. Signed sealed published
 and declared by the said Testator Peter Snowden as and for his last will and Testament in
 the presence of us who at his request in his presence and in the presence of each other have subscribed
 our names as Witnesses hereto, W. Coates, M. Parkinson, J. Parkinson, Bessy March 1826

5 DAULTON FAMILY

YOUR GRANDDAD ON YOUR MUMS SIDE

THOMAS DAULTON

Born: 22 May 1852 in Auckland

Deceased; 7 October 1907 in Gisborne

Your Granddad owned a general store, movie theatre and transport business at Manutuki near Gisborne. They also ran the Royal Mail.

His wife Your Grandmother:

Sarah Jane Daulton nee
Hudson

Born: 5 Oct 1864 Wallingford
England.

Died: 20 Aug 1947 at Manutuki

Her Parents your great
grandparents were.

Miles Hudson: Born 1830's.
Married 11 August 1863

Too Margaret Sim: Born 1836
Aberdeenshire, Scotland

Died 6 August 1923
Wallingford England

**LEFT: YOUR GRANDMOTHER SARAH AND
GRANDDAD THOMAS DAULTON**

LEFT: YOUR GREAT GRANDPARENTS, MILES HUDSON AND MARGARET SIM OFF THE *CONSTANCE* AND BABY SARAH JANE WHO BECAME THE WIFE OF THOMAS DAULTON ABOVE

It was known in the family that the Hudson's were boat builders in England: this would seem to be correct as the following story indicates;

Around 1868 a ketch was built by Miles, with the assistance of his brother-in-law William Sim, who ran a ferry at the mouth of the Mohaka River. The vessel was constructed on the bank of the Taurakaetai just above the present bridge at Wallingford. The "Mary Ann Hudson", as it was named, was floated down to the sea during a flood. Its launching must have been quite an event in the community in those days. In "New Zealand Shipwrecks" it is described as a ketch of 15 tons. Till around the early 1940's, the ramp from which it was launched could be seen from where the new bridge now stands. We do not know what timber was used in construction. The vessel traded between Napier, Mohaka and Wairoa under a certified Captain until it was wrecked off Mohaka bar in 1877. A family story has it that it was originally built to take supplies to John Sim of Mohaka, Hudson's brother-in-law.

CONSTANCE 1862

**LEFT: OFF KERGUELEN'S LAND,
20 OCT. 1849, ON HER
PASSAGE FROM PLYMOUTH TO
ADELAIDE IN 77 DAYS⁶**

Note: 1862: On board were Margaret Sim and her sister Jane. Margaret would marry Miles Hudson in Aotea. They were your great grandparents.

One of the very few big overseas ships owned in Auckland in the early days was the barque *Constance*, which belonged to the Circular Saw Line (Henderson and Macfarlane)

In 1862 the *Constance*, in command of Captain Reid, made a voyage from London to Wellington, sailing on the 11th August and arriving on December 12th, after an uneventful and protracted passage of 123 days. She brought out 40 passengers

⁶ SOURCE: T. G. DUTTON DEL. ET LITH. LONDON, W. FOSTER 1850
SOURCE: DUTTON, THOMAS GOLDSWORTHY, FL. 1846-1867 THE CONSTANCE, 578 TONS
REFERENCE NUMBER C 008 002

The barque *Constance*, from London, arrived in port last night, after a lengthened passage of 120 days. She has 16 cabin and 26 steerage passengers, a cargo of general merchandise, and is consigned to Messrs. A. P. Stuart and Co. She left Gravesend on the 12th August, crossed the line on the 22nd September, and sighted the Snare on the 6th December. Experienced head winds most of the passage out.—*Independent*, Dec. 13. [In the passenger list we observe the name of an old settler, Mr. Wm. Faunin, and of his family.]

Her Majesty's s.s. *Harrier*, 17 guns, Commander Sullivan, from Manakau, arrived in this harbour yesterday afternoon. She sailed from the Manakau on the 9th inst., and intended to call at Taranaki; but on arriving off the town, it blew so strong, that the *Harrier* came on to this Port. General Cameron and aide-de-camp, are passengers by her. We understand that General Cameron has come on a tour of inspection, and after reviewing the troops here, will return to Auckland, calling at Taranaki on his way thither.—*Independent*, Dec 13.

Hawke's Bay News Clips

Arrivals at Napier: showing the passenger list and cargo aboard the *Wonga Wonga* which chartered from the *Constance* in Wellington to Napier.

SAILED.

Dec. 15—*Surprise*, schooner, for Auckland, with 2500 bushels wheat, part of original cargo from Lyttelton.

THE *Wonga Wonga* left Wellington on Saturday at half-past 6 p.m., and anchored in the roadstead on Sunday at half-past 9. She was 3½ hours landing cargo at Castle Point, so that the run just occupied 24 hours. During part of Sunday the little steamer was running at the rate of 13 knots. The *Wonga* was last from Dunedin, which port she left on the 9th inst. Mr. Duncan is a passenger by the *Wonga Wonga* for the purpose of arranging with the Provincial Government as to terms of subsidy, and also with the view of appointing an agent. We observe that a new and very tasteful flag, the design of Capt. Renner, is now displayed by the boats of the company. As will be seen from advertisement, this favorite steamer will return to Wellington on the afternoon of Thursday next.

The *Surprise* left Lyttelton on Tuesday the 9th inst. and has had strong head winds and variable weather during the whole passage. Anchored in the Bay yesterday afternoon at 4 o'clock, and proceeded for Auckland the same evening.

The *Queen*, hence on Wednesday last at 2 p.m., arrived in Wellington on Thursday at 6:30 p.m. Capt. Pole reported very heavy weather off Cape Turnagain. She steamed for the South at 3 p.m. on the 12th.

P O R T . O F N A P I E R .

WINDS AND WEATHER.

10th Dec.—A.m. calm, light rain, p.m. winds light at East
11th “ —Blew hard at S.W., noon moderated, p.m.,
winds N.E.
12th “ —Winds N.E. fine, noon, fresh at N.E., p.m.,
dark cloudy lightning
13th “ —Winds fresh N.W., air warm
14th “ —Blew fresh from S.W.
15th “ —Fine winds S.W., p.m. light N.E.

ARRIVED.

December 14—*Wonga Wonga*, s.s., 140 tons, F. Renner, from Wellington. Cargo,—1 case, W. Reardon; 1 truss, 1 hat, 1 box, 23 bags sugar, 1 piano forte, Vautier Janisch; 1 case colza oil, 1 case champagne, H. S. Tiffen; 1 oil package, H. Taylor; 1 bale blankets, 1 box vestas, 10 bags flour, 1 box soap, 2 half-chests tea, 1 bag rice, Samuel Begg; 1 package currants, J. Boatfield; 1 package, 1 parcel, W. Lechner; 1 parcel, J. Wood; 2 cases drugs, 1 cask, 1 basket, Barraud and Bridge; 1 case coffee, 40 boxes tea, Maltby & Co. Passengers—Messrs. R. J. Duncan, E. G. Miller, J. Auld, R. Auld, M. McNalty, W. Lloyd, Mrs. Doran, 1 sergeant and 2 soldiers of the 14th, 2 deserters from Castle Point, James Evans (Corporal of Police); and 26 passengers ex *Constance* from London, being immigrants assisted by the Provincial Government, viz.,—George Wilson, Isabella Wilson, Joseph McConochie, Catherine McConochie, Elizabeth Gebbie, George Thompson, John Campion, Henry Morrison, Annie Morrison, John Morrison, John Ferguson, Mary Ferguson, John Ferguson, Finlay Ferguson, Catherine Ferguson, Ann Ferguson, Isabella Ferguson, Jane Sim, Margaret Sim, John McKnight, Catherine Watt, Thomas Watt, Robert Kirkpatrick, Patrick Ormond, Catherine Gebbie, Dugald Ferguson—Agent not yet appointed.

Dec. 15—*Surprise*, schooner, 60 tons, Braund, for Lyttelton, with 2500 bushels wheat for Auckland, 7 tons flour for Napier.—Passengers,—G. Forester, W. R. D. Ferguson.—G. Forester, agent.

Note: Jane and Margaret Sim were passengers from Wellington to Napier.

IDA ZEIGLER 1863 AND 1867⁷

1867: Sailing from Gravesend on the 11 of July 1876 arriving in Auckland 16 October 1867.

On board was your great, great grandmother **Margaret Noble Sim** who arrived onto these shores from Scotland. She was sixty.

On board with her were her son William aged 26, Margaret his wife, 23, and their baby Margaret one and half years old.

A family story has it that Margaret Noble Sims husband, Alexander Sim, was a shipping or marine inspector, who was killed when struck by a falling mast or spar at Edinburgh docks in Scotland

**LEFT: YOUR GRANDPARENTS THOMAS AND SARAH JANE
DAULTON**

**SARAH IS THE GRANDDAUGHTER OF 'MARGARET NOBLE SIM'
OFF THE GOOD SHIP *IDA ZEIGLER 1867* AND DAUGHTER OF
MARGARET SIM WHO ARRIVED AT WELLINGTON ON THE
CONSTANCE 12 DEC 1862.**

⁷ FROM DAULTON FAMILY HISTORY COLLECTION OWNED BY R MOLD

Thomas Daulton Snr

Your Great grandparents on your Granddad Daulton's side were.

Thomas Daulton Snr

Born: 1811 circa Parish of Grange, Youghal County Cork Ireland

Died: 10 July 1867 Whangarei

Married: Ann O'Brien in 1833 in Dublin: She was born 1810 Cavanagh Ireland.

Died 8 March 1877 Mangere, Otahuhu.

Thomas and Ann had seven children. Two were born in Ireland; two were born in Cape Town South Africa and three in Auckland.

(See Steve Daultons research).

Thomas was a private in the 27th foot of The Irish Royal Inniskilling Fusiliers and based in Cape Town where two of his children were born. At that time there was conflict with the Boers in Natal. He was 5 foot 11 inches, dark brown hair, brown eyes, and pale complexion, of a very good character.

Thomas and his family came out of army retirement from Glasgow as a brick layer to join "The Royal New Zealand Fencibles" arriving in Auckland on the *Berhampore* 12 2 1847. They would settle at Onehunga and Otahuhu. He held a licence to graze animals in 1853 for Onehunga. He was employed as a Mason in 1854. Thomas died 1867 aged 57 yrs. of cancer in the neck.

Thomas was given an army grant of 100 acres at Tokatoka near the Northern Wairoa River but died before he could settle on it. The family sold this later.

THE GOOD SHIP *BERHAMPORE* 1849⁸

Note: On board were Thomas and Ann Daulton and their children my great, great grandparents. Thomas was a soldier with the 7 Military detachments of THE ROYAL FENCIBLES to come to Auckland. In time Thomas would own land in the Northern Wairoa districts with descendants living in the Kaihu River Valley.

⁸ FROM DAULTON FAMILY HISTORY COLLECTION OWNED BY R MOLD

The *Berhampore* was the seventh transporter to be fitted out for the task of conveying 'The Fencibles' to Aotea, sailing from Tilbury docks, London on the 7 March 1849, with eighty Fencibles, (The Fencibles were made up of retired or pensioned British army personal) sixty-seven women and 101 children. Their quarters on board were small and cramped. There were no cabins or dormitories. Each family was expected to squeeze into an area of ten feet square with just a blanket hung around their space for privacy.

The *Berhampore* was under the command of Captain T. B. Smith. The route the ship took was to cross the Bay of Biscay with its rough conditions, causing many of the passengers to be seasick. Dr Carr was the ship Surgeon; his hospital assistant was Alexander Bonner. They also had help from Nurse Esther Riley.

The *Berhampore* sailed south along the African Coast, making use of the Northeast trade winds. During this part of the voyage through the tropics the emigrants experienced wonderful sunrises and sunsets. The days were hot and life on board was relatively pleasant.

On reaching the Cape the passengers experienced the wrath of the climatic conditions with the roaring forties, high winds that set the sailing ships racing across the high seas. Fresh food was exhausted and dry biscuits and less appetising food was now being consumed. The families cooked their food in a tiny galley with provisions supplied by the ship. Washing was done in salt water and this had to be done frequently as the families were only allowed a few possessions with them due to lack of storage space, the bulk of their belongings were in the hold in storage with limited accessibility throughout the voyage.

There were a lot of children on board. Captain Smith was a man of great kindness and foresight, as he had arranged delicacies for the nursing mothers, as well as toys, concerts and entertainment for the children during the voyage.

On the *Berhampore* Catherine Holland was paid as schoolmistress and matron. For adult entertainment, those that played in the fife and drum band provided music for dancing and singing on the poop deck when the weather was pleasant and calm. On the inclement days when they had to stay below decks, there was card playing, and the harmonica to provide a tune to while away the hours.

Sailing on for day after day the journey would seem to be never ending. The Southern Cross constellation seen in the sky for the first time brought new hope and excitement to the families on board.

The *Berhampore* made no stops on its voyage to Aotea. After three months at sea land was sighted, the North Cape of Aotea, a rugged bush-clad Coastline. An overwhelming sense of excitement must have spread through the families on board.

LEFT: THE BARQUE *SIR GEORGE SEYMOUR*⁹

The Barque *Sir George Seymour* arrived in Auckland 26 November 1847.

She was just one of ten ships to bring the contingent of Royal Fencibles to Auckland for Governor Grey's armed forces.

⁹ FREEPAGES.GENEALOGY.ROOTSWEB.ANCESTRY.COM/~CAIRNDUFF/ALEXANDER.HTML

THE PASSENGER LIST ON BERHAMPORE 1849

ANSON\ James	Berhampore	FALLOON\ Samuel	Berhampore	NOLAN\ John	Berhampore
ASHDOWN John	Berhampore	FRASER Alexander	Berhampore	O'GARA Henry	Berhampore
AUCKRAM\ George	Berhampore	GANNON Arthur	Berhampore	OWENS William	Berhampore
BARCLAY Alexander	Berhampore	GOLDSMITH William	Berhampore	PATTEN Thomas	Berhampore
BARRETT James	Berhampore	HARRICK \William	Berhampore	PATTERSON Andrew	Berhampore
BEATTIE John	Berhampore	HILL John	Berhampore	PHILLIP Thomas	Berhampore
BELCHER John	Berhampore	HOLLAND Bernard	Berhampore	PIGGIN\ George	Berhampore
BLACKBURN\ William	Berhampore	HOTTERWAY George	Berhampore	PURTELL \William	Berhampore
BLIGHTON Leighton	Berhampore	HUTCHINSON James	Berhampore	RALPH Anthony	Berhampore
BONNER Alexander	Berhampore	JOHNSON Thomas	Berhampore	REILLY\ John	Berhampore
BRADBURN John	Berhampore	KEEGAN\ James	Berhampore	RIDDLE James	Berhampore
BRADLEY Joseph	Berhampore	KERR John	Berhampore	RITCHIE Robert	Berhampore
BRENNAN\ Michael	Berhampore	KING Patrick	Berhampore	RUSSELL John	Berhampore
BRIERLY Henry	Berhampore	LAMB William	Berhampore	SCOTT Ralph	Berhampore
BROWN James	Berhampore	LEPPARD\ Phillip	Berhampore	SHALE Simeon	Berhampore
CARR Dr	Berhampore	MAHONEY Thomas	Berhampore	SHALE William	Berhampore
CASEY John	Berhampore	MARTIN Francis	Berhampore	SMITH George	Berhampore
CRAWING\ Francis	Berhampore	MCGAHN\ Robert	Berhampore	SMITH J B Capt.	Berhampore
CLARK\ Andrew	Berhampore	McKENZIE Donald	Berhampore	SMITH William	Berhampore
COLLEDGE John Simpson	Berhampore	McMAHON Andrew	Berhampore	STANILAND\ Joseph	Berhampore
CULLEN Francis	Berhampore	McNEILL Alexander	Berhampore	SWAN William	Berhampore
DALTON John	Berhampore	MILLER John	Berhampore	SWINBURNE\ John	Berhampore
DAULTON\ Thomas	Berhampore	MILLER William	Berhampore	SYMONDS John Jermyn	Berhampore
DEAN James	Berhampore	MORRIS Thomas	Berhampore	TURNER Robert	Berhampore
DOBSON John Rit	Berhampore	MURDOCK\ James	Berhampore	TURNER William	Berhampore
DOLAN John	Berhampore	MURPHY John	Berhampore	WATERS George	Berhampore
FALLOON\ Michael	Berhampore	MURPHY William	Berhampore		

6 *DAULTON FAMILY TREE*

Legend:

Died = d

Married = m

Born = b

Note: On your mums side the 'Daulton' name was originally 'Dalton'

YOUR GREAT-GRANDPARENTS

Thomas DAULTON = Ann O'BRIEN

Married 1833, Dublin, Ireland

Thomas DAULTON:

Born 1810 - Grange Youghal, Waterford, Cork, Ireland

Died 10-July-1867, Whangarei

Ann O'BRIEN:

Born 1810, Cavanagh, Ireland

Died 8-March-1877, Mangere

CHILDREN:

Amelia DAULTON. Born 1833 m William Parker 7 Dec 1849

Catherine DAULTON. Born 12-May-1850 Auckland

m William Robinson 13 Nov 1866

Children: Thomas John, Mary Josephine, Susan

James DAULTON born 1-Dec-1844, Cape Town m Rebecca Rogers, 1896

Nancy (Ann) DAULTON. Born 23-10-1855, Auckland d 12 Oct 1930

m Charles Lake 18 Aug 1874 m George Onion, 20 May 1884

Children: Alice Maud, Amelia Sophia, Charles Samuel, Mary Theresa, Hilda May, Clara Agnes all "Lakes". George Henry Wilfred, George Henry Joseph, Ann Winifred, Kathleen, Myrtle Gladys, Sylvester Thomas.

All "Onions"

Mary DAULTON.

Born 1843, Cape Town d 13 June 1916 m John Reardon.

Children: William, Catherine, Thomas, Mary Jane, John, James, Edward, Michael Joseph, Francis Charles.

YOUR GRANDFATHER WITH YOUR GRANDMOTHER NEXT

Thomas DAULTON; Born 22-May-1852, Auckland. Died Gisborne 7-Oct-1907

m = Sarah Jane HUDSON, Born 5-Oct-1864, Wallingford. Died 20-Aug-1947, Manutuke

Married 5-March-1881

YOUR GRANDMOTHER SARAH JANE HUDSON'S PARENTS YOUR GREAT-GRANDPARENTS

Miles Hudson d 27 Aug 1873 at Wallingford

m 11 Aug 1863 to Margaret Sim b 1836 Aberdeenshire, Scotland

d 6 Aug 1923 at Wallingford.

YOUR GRANDPARENTS CHILDREN

1. Thomas Miles DAULTON:

Born 8-Jan-1882

Died 3-March-1903

Wounded during the Boer War in South Africa, returned home with a nurse aid but died shortly after from his wounds.

2. Joseph Edward DAULTON

Born 13-July-1883

Died 7-May- 1969 m Gladys Craill

Married 4 10 1916, Manutuke

THEIR CHILDREN

A/. Melva Catherine DAULTON b 1917

B/. Henry Thomas Royal. (Barney). DAULTON b 1919

Barney took over the farm from his parents and now half of that property is owned by one of his sons.

Children: Jeff, Gregory

C/. Elaine Hudson DAULTON b 1921 = Bill TEUTENBERG.

Bill TEUTENBERG. Address: Parawha, Private bag 7211.

PH, 068628849, Gisborne.

3. William Charles DAULTON.

Born 22-August-1885

Died 23-Dec-1916

Died First World War

4. Michael George DAULTON.

Born 3-April-1887

Died 30-April-1921

Accidently shot himself with a shot gun while climbing through a fence.

YOUR MUM IS NEXT

5. Bertha Jane DAULTON = Frederic Hugh SNOWDEN.

Married 7-April-1912, Accommodation House at Waingaka Gisborne

Born 8-2-1889, Matawhero

Died 13-May- 1955, Auckland (Waikemete Cemetery)

6. Mary Catherine DAULTON

Born 20-Jan-1891

Died 10-May-1891, Died in early child hood.

7. Fredrick Royal DAULTON.

Born 12-May-1892

Died 12-Sept-1918

Killed First World War

8. Catherine Elma (Aunty Kit) DAULTON

Born 1-April-1894 Died 13-Aug-1965

= m James JOBSON 3. 3. 1921.

Their children: James Peter b 1927, Roger George b 1930.

9. Harold John DAULTON Born 6-March-1896 Died 15-April-1961

Return soldier from the first WW

= m Clare Bateman

Their children: Mary Irene b 1924, Shirley Leanie b 1925

10. Frank Hudson DAULTON: Born 14-6-1898 Died ?-8-1964

He married late in life and worked as an electrician in New Guinea and Australia. Return soldier from the First World War

= m Lorna Mortleman 22. 5.1943.

11. Ernest Roberts DAULTON Born 5-March-1900 Died 1978

= m Effie McGoughan

Their children: Hector George b 1924, Roy Ernest b 1925.

12. Mary Margaret Ann (Aunty Molly) DAULTON Born 16-2-1902 Died 1992

=m Oscar LORD.

Their children:

Bill LORD

Patricia (Bowering) LORD m Pat Bowering Dargaville

Shona LORD

Lois LORD

13. Thomas Miles DAULTON Born 2-1-1907 d 24.12.1997

= m Kathleen Roberts (Aunty Kit) 20.1.1940

Their children: Jane Josephine b 1940, Gabrielle Mary b 1942, Patricia Ellen b 1943, Theo Christine b 1946, Stephen Thomas b 1949.

Stephen DAULTON = Karen

Dairy farmers at Tataramoa Rd - Dannevirke

Children;

Shelly Nicola Warick

Theo DAULTON = Gavin HENRICKSEN

Ex farmer-sheep and cattle, Tataramoa Rd Dannevirke

Now on 200 acres

Gavin is rural real estate agent--Theo is a pre-school educator

Children

Sarah HENRICKSEN

Simon HENRICKSEN

Annette HENRICKSEN

Hamish HENRICKSEN

Louisa HENRICKSEN

Jane DAULTON = BURT

Jane visited mum with this family information.

She lives in 45 Swinburn St Dannevirke Ph. 06-3748642.

Works as a ward clerk in age related

and D/N service-Dannevirke Hospital.

Her father Tom Daulton is in a rest home called Rahiri

Home-Rahiri- Dannevirke

Children:

Donna BURT = Peter SEVERINSEN.

Children:

Zach SEVERINSEN

Eli SEVERINSEN

Thaao SEVERINSEN

Gabe SEVERINSEN

Noah

Chester BURT = Charlene (Partner)

NZ Fire Services--Napier

Robert BURT = Ingrid

Avionics Air-Force- mechanics and - 38 Hassam Drive-Massey

Joanne BURT [

Mary DAULTON = Ian FRAME

Live at Akitio Beach (Between farms- sheep cattle and goats)

Children;

Bernard FRAME

Patrick FRAME

Katie FRAME

Patricia DAULTON = David HARRIS

Live at Ranfurly St--Dannevirke- ex farmer- Pat still teaches

Children

Matthew HARRIS

Bridget HARRIS

Caleb HARRIS

Samual HARRIS

Hannah HARRIS

Luke HARRIS

14. Christina Milesina Gertrude (Tina) DAULTON

Born 24-July-1904 Died 9-Aug-1970

= m William HOLLIS

Children

Rae HOLLIS

Dennis HOLLIS

Died in motor bike accident

THIS IS ME AND MUM.

~ 97 ~

TO TRIXIE FROM DOROTHY

THIS IS ME AS USUAL IN MY EVENING DRESS

EVENING DRESS AGAIN

**TO TRIXIE FROM DOROTHY
THIS IS ME**

**WHAT DO YOU THINK OF
OUR SHONA? 1 YEAR 8
MONTHS.**

**AND NOW TO YOUR BROTHERS AND SISTERS WHO HAVE ALL DIED
BEFORE YOU...**

1/. MABEL BERTHA HUIA (AUNTY MABS)

Born: 2-3-1913: Gisborne

Died: 22-6-1983: Auckland

She had two children. Ross Hugh (Illegitimate son of one of the Ruawai Match's), and Elizabeth Vivian (Betty)

Married: Eric Hunt who adopted Ross: both children born in the King Country.

Eric was a trouble shooter for Fletchers saw mills and would travel all over New Zealand. Mabs later divorced Eric and then lived with Ted Upton.

BELOW: A VERY YOUNG MABS BY HER DAD

LEFT: MABS WITH HER TWO CHILDREN

RIGHT: MABS

2/. ELMA MARGARET MARCIA

Born: 9. July. 1915.

Married: (Uncle Bob) Norman John Wigglesworth.

Have three Children: William John (Billy), Joseph and Marie.

**ELMA AND BOB
WIGGLESWORTH WITH
YOU AND?**

3/. WILLIAM HUGH. (BILL)

Born 1920 killed in action at El Alamein Egypt 25 Oct 1942.

YOU ARE NEXT...

4/. BEATRICE FRANCES

Born: 2 June 1922 Dargaville

Died 8 January 2003

Married William Edward Mold 30 Nov 1946 has two children

Roger Keith and Peter William

3/. WILLIAM HUGH. (BILL)

Born 1920 killed in action at El Alamein Egypt 25 Oct 1942.

OBITUARIES

KILLED IN ACTION

William Hugh Snowden

William Hugh (Bill) Snowden, who was killed in action on October 25, 1942, was in his 23rd year. Born at Gisborne, he was the elder son of Mr and Mrs F. H. Snowden, of Hoanga. He received his education at the Graham's Fern and Dargaville Primary schools, and subsequently joined his father in farming pursuits. He left New Zealand with the 5th Echelon of the Second N.Z.E.F. and was attached to the 21st Auckland Infantry Battalion. Incidentally, he was the fourth boy to enlist for the present war from the Northern Wairoa, but being then only aged 19 years he had to stand aside until he had attained the requisite age.

In the field of sport he was particularly successful at Rugby football, and he started playing for the Dargaville XV when weighing 5 stone 10 pounds. In the year 1939/40 he captained the Northern Wairoa junior reps. He was also an ardent member of the Hoanga Cricket Club.

A very popular young man's life has ended gloriously----he has given his all for his fellow men.

BILLY IN EGYPT

**ROGER BESIDE HIS UNCLE BILLY'S TOMBSTONE AT THE
EL ALAMEIN WAR CEMETERY IN EGYPT**

IN EGYPT 1941

BEFORE THE WAR AT THE HOANGA FARM

BILLY AND NEW PUPS

BILLIE. FEBRUARY 1935. 15 YEARS OLD

BILLY AND TOM THE DRAUGHT HORSE TAKING OUT THE CREAM

BILLY DRESSED UP

YOU ARE NEXT...

4/. BEATRICE FRANCES

Born: 2 June 1922 Dargaville

Died 8 January 2003

Married William Edward Mold 30 Nov 1946 has two children

Roger Keith and Peter William

YOU AT TWO YEARS OLD WITH BILLY

THREE YEARS OLD WITH BILLY

**YOU 8 YRS. OLD BILLY 10 AND MAURICE 4 YRS.
OLD**

YOU WITH BILLY BEHIND AND MAURICE IN FRONT

**10 YRS. OLD WITH
MAURICE**

CALF CLUB DAY AT HOANGA PRIMARY SCHOOL: YOU ON LEFT, MAURICE AND BILLY ON RIGHT

YOUR FIRST DAY AT HIGH SCHOOL

DARGAVILLE HIGH SCHOOL FORM PHOTO: YOU ARE LAST ON RIGHT MIDDLE ROW BY THE TEACHER.

DARGAVILLE HIGH SCHOOL HOCKEY TEAM: YOU ARE ON THE LEFT FRONT ROW BY COACH.

FORMS 3 A AND 3 B DARGAVILLE HIGH SCHOOL

12 AND HALF YEARS OLD

**YOU WITH BILLY ON YOUR LEFT MAURICE ON RIGHT AND FARM
WORKER**

YOU, BILLY AND CHILDREN?

**DON'T KNOW WHO, LITTLE MAURICE YOU
AND BILL**

FIFTEEN YEARS OLD.

SIXTEEN YEARS OLD.

**MRS DOWNEY WITH YOU HOLDING HER SON AND
YOUR MUM ON RIGHT**

YOUR FLUFFY

DRESSED UP TO GO OUT DANCING

AT THE BALL WITH VIC PARKIN, JOAN HADSALL AND ? SLOAN

OFF TO DO COURT WORK DRESSED IN BOSSES GOWN.

MR GOULD, MR BERRY, PAM, MR NEIL AND YOU DRESSED UP. ALL FROM THE LAW FIRM YOU WORKED FOR

YOUR FOAL, A 21ST BIRTHDAY PRESENT.

YOU AND MAURICE

THE FOLLOWING ARE FOUR OF YOUR WORK REFERENCES...

<p>Stephen Roper F.R.E.I. (N.Z.) Private Phone 168</p> <p>STATE FIRE AND ACCIDENT INSURANCE OFFICE. EMPLOYEES' LIABILITY. PERSONAL ACCIDENT. MOTOR VEHICLES.</p>	<p><i>Roper & Jones</i> <i>Real Estate Agents and Valuers</i></p> <p>Office Phone 101 122.</p>	<p>R. E. Jones Private Phone 248</p> <p>LIFE ASSURANCE ADVISORS AGENT—STATE ADVANCES CORPORATION OF N.Z.</p>
---	---	---

Dargaville 11 h June., 1943.

TO WHOM IT MAY CONCERN.

This is to certify that Miss F.B. Snowden, was relieving my clerk, for three weeks, as from 30/4/43.

I found Miss Snowden very capable and quick at picking up my work.

I can recommend Miss Snowden for any position in office work.

Yours faithfully,

Stephen Roper

ASTLEY & WORSLEY

Barristers & Solicitors

MALCOLM CORT ASTLEY
WILLIAM ROGERS WORSLEY LL.B.

TELEPHONE 343
P.O. Box 16

Dargaville, N.Z.

September 18th, 1945

TO WHOM IT MAY CONCERN

This is to certify that Miss Trixie Snowden was in our employ for approximately five years up till 1942 when she left us of her own accord to better her employment. During the period she was with us she graduated from Office Girl to Typiste and General Clerk and was responsible for several years for the routine of our Court work. At all times she displayed qualities of industry intelligence and neatness of a good average standard and we can confidently recommend her to any position of a like nature.

H. Astley, Worsley
T. C. Worsley

[Electoral No. 111.]

DOMINION OF NEW ZEALAND.

Memorandum for

Office of Registrar of Electors,
KAIPARA,
Dargaville.

18th. September, 1945.

50,000/7/35—5210]

TO WHOM IT MAY CONCERN:

This is to certify that Miss. F.B. Snowden was employed by me for a period of approximately six months for the purpose of assisting in the conduct of the 1938 General Election in this district.

I found Miss. Snowden to be an industrious and efficient clerk and one who has the capacity for quickly adapting herself to any class of work.

Antcher,

Registrar of Electors and
Returning Officer.

THE NORTHERN WAIROA
CO-OPERATIVE DAIRY COMPANY
LIMITED

OFFICE PHONE NOS.
45 AND 226
STORES DEPT 281

TELEGRAPHIC AND CABLE ADDRESS
"DAIRY CO"
MANGAWHARE

MANGAWHARE, N.Z. 19

TO WHOM IT MAY CONCERN.

This is to certify that Miss T. Snowden was employed by this Company as Senior Typist for a period of 15 months. Miss Snowden had many other office duties to perform besides that of typist, many of them of an important nature, all of which were executed in a very excellent manner. Miss Snowden was very industrious and in all her duties displayed reliability, conscientiousness and loyalty which made her a valuable member of my staff, and her services to the Company were greatly appreciated. Miss Snowden terminated her employment with the Company on account of being manpowered to Pukekohe, but as her parents are leaving the district no objection or appeal was made on her behalf. Any prospective employer would find in Miss. Snowden an extremely efficient, reliable and loyal employee.

Yours faithfully,
pp: THE NORTHERN WAIROA CO-OP DAIRY CO. LTD.

Secretary.

JOAN AND YOU 6TH JUNE 1939

1939 AT OPONONI

YOU ON RIGHT

YOU AND VINCENT OUTSIDE THE HOANGA FARM HOUSE

AT HOME ON THE FARM HORSE

SOCIALISING

MATURED

**YOU ARE THIRD FROM RIGHT BACK ROW
HOANGA PRIMARY SCHOOL REUNION**

OLD GIRLS HOCKEY REUNION

YOU WITH MY RED AND BLACK BEANIE AND RUGBY SOCKS

DRESS UP AT FARMERS

SOME UNCLASSIFIED PHOTOS

BAND ROTUNDA DARGAVILLE

**YOU WERE MAN POWERED TOO
PUKEKOHE TO PACK CABBAGES ETC.
DURING THE WAR. YOU STAYED IN
ARMY BARRACKS.**

5/. MAURICE KEITH

Born 30 March 1926 married Edna Henry born 31 3 1923,
has three children Brian, David, and Robyn.

MAURICE FEBRUARY 1935 JUST ON 9 YEARS OLD

MAURICE FEEDING PET LAMBS

MAURICE AND EDNA

AND NOW TO YOUR WEDDING PHOTOS

You were married too William Edward Mold.

Your best man was your brother Maurice and your Matron was Ngarie Powell.

**FROM LEFT TO RIGHT
MOTHER IN LAW HENRIETTA MOLD AND YOUR MUM**

**YOUR MOTHER-IN-LAW HENRIETTA MOLD
NEE WEBB AND OTTO**

**SHE WAS HALF GERMAN AND YET SHE HAD
NEPHEWS AND SONS FIGHT AGAINST THEM IN
BOTH WARS**

GROUP OUTSIDE CHURCH

TRAMPING ON WAIHEKE YOU SITTING IN FRONT OF THE MAN IN CENTRE AT BACK

SOCIALIZING WITH A FAMILY FRIEND TED SHERMAN: TED PLAYED FOR THE NZ ARMY RUGBY TEAM

AT THE KAIHU ATHLETIC CLUB: WRITING OUT WINNERS CERTIFICATES

**DRESS UP AT FARMERS TRADING COMPANY
AUCKLAND. YOU WORKED THERE IN THE LEGAL
DEPARTMENT FROM THE TIME YOU LEFT THE
FARM AT MAROPIU UNTIL RETIREMENT**

PARTY TIME WITH WORK MATES FROM THE FARMERS

HAPPIER TIMES: OLD FRIEND AND HIS DAUGHTER GAIL

13 A LISTON STREET TAKAPUNA AUCKLAND. YOUR UNIT

13 WALBROOK RD WHANGAPAROA: YOUR LITTLE HOME

AT HOME WITH YOUR FAGS AND GIN: THOSE WERE THE DAYS. RETIRED

YOUR MALAYAN HOLIDAY 1991

TOUR PARTY FROM SINGAPORE TO PENANG MALAYA

CHECKING OUT THE PALM OIL BERRIES

STRAND HOTEL SINGAPORE

MY AND BRIAN'S HOME AT DESARU

ARRIVING TIOMAN ISLAND SOUTH CHINA SEA FOR A BREAK AFTER THE DEER HAD ARRIVED. (I HELPED DEVELOP A DEER FARM IN MALAYA): VET AND HIS WIFE FROM HELLENSVILLE AND MATTHEW MOLD.

YES IT IS A MONKEY

A TOP NIGHT WAS HAD BY ALL ON TIOMAN ISLAND

CHECKING OUT THE DEER FARM WITH GRANDSON MATTHEW

WITH JAPANESE TOURIST AT THE DESARU HOTEL, MALAYA

WITH JOHANNA AND HER BLUE DUCK

YOUR GRANDDAUGHTERS JOHANNA LEFT OF YOUR SON ROGER. JOANNE RIGHT AND YOUR GREAT GRANDSON LIAM.

YOUR EIGHTIETH BIRTHDAY

FROM LEFT: VAL, BELINDA, JOHANNA, YOU AND MATHEW

R.G. 3G

NEW ZEALAND

Certified Copy of Entry in the Register Book of Births

Nº 188822

at DARGAVILLE

CHILD	
1. Surname <small>(Where specified at Registration)</small>	SNOWDEN
2. Christian or first names <small>(If twin, state whether older or younger) (If stillborn, state so.)</small>	BEATRICE FRANCES
3. Sex	F
4. When born	2 JUNE 1922
5. Where born <small>(Town or locality only.)</small>	DARGAVILLE
FATHER	
6. Name and surname ..	FREDERICK HUGH SNOWDEN
7. Profession or occupation	FARMER
8. Age	38
9. Birthplace	LONDON
MOTHER	
10. Name and surname ..	BERTHA JANE SNOWDEN
11. Maiden surname..	DAULTON
12. Age	35
13. Birthplace	MATAWHEREO, GISBORNE
14. Name and surname of child if there has been any addition or alteration after registration of birth.	—

I hereby certify that the above is a true copy of the above particulars included in an entry of birth in the Register Book kept in my office.

Dated at DARGAVILLE the 20TH day
of MAY 19 92

Deputy/Registrar of Births and Deaths

CAUTION—Any person who (1) falsifies any of the particulars on this certificate, or (2) uses it as true, knowing it to be false, is liable to prosecution under the Crimes Act 1961.

31678C—1,500 bks./2/92MK

YOUR BIRTH CERTIFICATE

N^o 36618

NEW ZEALAND

CERTIFIED COPY OF ENTRY OF MARRIAGE
in the Registrar-General's Office

Number	655	
When married	30 November 1946	
Where married	St Joseph's Church Grey Lynn	
	Bridegroom	Bride
Name and surname	William Edward MOLD	Francis Beatrice SNOWDEN
Age	27	24
Profession or occupation	Farmer	Clerk
Conjugal status (bachelor, spinster, widower, widow, or divorced)	Bachelor	Spinster
Birthplace	Dargaville	Dargaville
Usual residence (in full)	Dargaville	Auckland

Certified to be a true copy of the above particulars included in a marriage entry in the records of the Registrar-General's Office.

Given under the seal of the Registrar-General at Wellington, this

9 day of June 19 78

The fee for this certificate is

XEX \$4.00

CAUTION—Any person who (1) falsifies any of the particulars on this certificate, or (2) uses it as true, knowing it to be false, is liable to prosecution under the Crimes Act 1961.

YOUR MARRIAGE CERTIFICATE

YOUR PLAQUE AT THE WAIKANA E CEMETERY

YOUR MEDICATION FOR THE LAST FEW YEARS