Laxton Open Field Village - lesson plans and activities for teachers

Lesson 3 – How Joseph Rose lived
Enquiry Question

· How did Joseph Rose live and how did his life change before and after the 1850s?
Aims

· To use the documents to work out how Joseph Rose lived in Laxton and to connect his life with the village

Resources

· Document 1 - Abstract of 1831 census return for the parish of Laxton, giving total number for households, male, females, occupations etc. (Ma B 174/334), with transcript
· Document 2 - Pages from 1862 survey of Earl Manvers’ estate in Laxton, giving details of Joseph Rose's house and farm and Sarah Rose's cottage (Ma S 16), with transcript
· Document 3 – Summary pages from the 1862 survey, giving details of all householders in Laxton (Ma S 16), with transcript
· Document 4 - Transcripts of detailed census information relating to the families of Joseph and Sarah Rose, 1841-1871
· ‘The 1862 World of the Rose Family’ worksheet

Outline Starter

· Discuss what a census is. Use the notes at http://www.ons.gov.uk/census/index.html to aid explanation. Emphasise how valuable census returns can be

Main

· Translation of the abstract of the 1831 census return for the parish of Laxton (Document 1). Magnifying glasses may be of use! This task can be short or long depending on time but the important aspect is to put into context Joseph Rose and his family

· Use the pages from the 1862 survey relating to Joseph and Sarah Rose (Document 2), the summary pages (Document 3), and the census returns (Document 4) to reconstruct Laxton in 1862 using words and pictures. Students to fill in the '1862 World of the Rose Family' worksheet
Plenary

· Students to describe their house today, and see if it could be drawn from word descriptions only
Alternative Options
· Use full census returns for Laxton, accessed online, to compare and contrast with 1831.

[image: image1.jpg]Hor /..w, contucrcs D ncic
B wenes wie v florssraricntGridd,
| rsolored Banbde Lo mecd /35 wone) onbde
Aesfiert D sz oficen Fekatd.
He Hovite 43 of Srei
Ssreald F
//Lm/z//,// erdedessiop oA

| ege wic /,mm/m_

inid — wirenyy Ad-and
7

| crsstucsse] fure
| /”4 Boeditirey

i e
S Ao, 1020 Lt Hctte fo e
/a,.(,w// ey s

i, wiss 1 Hfead ot
ol He //,‘.///j;/,mp,/, 4

inalber Sisi
ma/ o Sortrfler. desha
ateosre. Hhe //,,!//x:/a
E A
wtpecsnirg W it Fownsse, 3 acved
scar /o e s Brscsistwny, weth Ve
Fonsis, Dt piai oA Wl
/7/1 S Muymw: adferniy
Hemd S meclos ,‘////,m/ b
bty soritaciiereg rily {nciccath
Lrse /Aw ,(/;j,.f { st rne
/ iaritd Hoefooiite, wesd Hhe. otbier o4 e
o Horid A allithed |
Lo thoe wpweci Fiasind af Sovnad acs of fierfnd)
pciis it e Horriedbeid el e o 4
drosciicsel wilelefoon Lo W&ect T Mg{

[image: image5.jpg]Vet Goeinty g

) ///// /,//// % ///// A S oedtn

gf/«y/’/,//«)//;// 2

L] MLWWWWJM &

e Aerlly Y 0 o

’*'(fﬁ,ﬁm» 00 Jooer

Dby D0 Jears

= 7

No. 1 County of Nottingham Parish of Laxton Population

1. Inhabited Houses.

126

Families.

130

2. Houses Building. None

3. Houses uninhabited. None

4. Families. Employed in Agriculture

106

In Trade, Manufacture &c.

10

All other families

14
[total] 130

5. Males

345

Females

314
[total] 659

6. Males Upwards of 20 Years

165

7. Agriculture. Occupiers 1st Class

24

Occupiers 2nd Class

36

Labourers in agriculture

90

8. Manufacturers &c

9. Retail Trade and Handicraft 5 Smiths 3 Cordwainers

1 Wheelwright 3 Bricklayers 3 Taylors

15

10. Wholesale & Capitalists Clergy Officers Clarks

Professional & Other Educated Men –

1 Clergyman 1 Schoolmaster

2

11. Labourers and in Agriculture

12. All other Males of 20 years

13. Male Servants. Upwards of 20 years – 1

Under 20 years

Female Servants

30

[image: image6.jpg]o E\ VARt
~

!' N r"'v-v#'—d‘-‘-‘—‘-%“-’:-.f‘— SN

~

BN, "GOt Wy So

"}_"r-‘- *—4“*-—--f"'~~'"-1v1mt‘,'$ e i

)
?

Map of Earl Manvers' estate at Laxton, Nottinghamshire, 1862; [Ma 5420]. C(Spyright - The University of Nottingham

This Farm contains 28 acres of which 3 acres are in permanent Grass, 11½ acres inclosed Arable Land, and 13½ acres Arable dispersed in open Fields.

This House is of Brick, Stud & Mud tiled, and contains five very small Rooms, - a very old and bad Building but neatly kept considering its age and character.

The Buildings comprise a Cow House for two, a Barn, Shed of Brick & Pan Tile, a Stable for two, and Cow House for three of Brick & Thatch, generally requiring repair. The Barn Roof is decaying, and the thatched Cow House Roof is bad. The Woodwork of all the Buildings requires paint.

The Homestead and 1½ acres of Land are in the Village, but the remaining inclosed Land is very much scattered and too far distant for profitable occupation. The Arable Fields are all more than a mile distant, 1 acre adjoining Whittington’s Hill Farm, 3 acres near to the Kneesall Boundary, west of Atkinson’s Farm, 2 acres near to the Moorhouse and Ossington boundaries, and 4 acres adjoining Barlow’s Homestead 1½ miles distant. Two Grass Fields containing only 1 acre each are also more than half a mile away, one towards Moorhouse, and the other on the Kneesall Road. This Land should be allotted to the adjacent Farms as soon as an opportunity occurs, and the Homestead would be a convenient addition to Mrs Lee’s Farm.

[image: image2.jpg]Qi T At Ve
Deaspion ot S W

.

Ly

521 ,.//,,//,,
Garnidoss f frsdan S fusien I 7|72 I 74

	No. on Plan
	Description
	Culture
	Quantity
	Rent Per Acre
	Annual Value

	
	
	
	A.
	R
	P.
	
	£
	s.
	d.

	
	Rose Sarah
	
	
	
	
	
	
	
	
	

	52
	Cottage,
Garden & Orchard
	Garden &c
	“
	1
	12
	
	3
	10
	1
	

[image: image3.jpg]37

i
o i
‘
‘

Deerigion

Tevcardd.

Aot _/z‘/pw

Tent
Pee Aer,

AGeawricd Ger /2357
/],Wéwj,/ / ¥

Partle Gearye sl |z
%‘ﬂ(ﬂ/w//l/(ry 1 4|39
SProrwn George — | 2| |3
Peihett Tokise | . s2|7|6
Lo leld Sl siare A £ |7|2¢
lovor Tosefite | —— |- |z
| Goitle Hitleesre A
| Dewreehe Lovsnara | — #l2|s
i/,L frorises: Tiline |
2

o 117#

> 2o

ﬂ‘éyﬂm 8 525\ g
J{/ ectrsi Hollies \ 72| s\72
> e

7

43 . 79

/223

229 222

4 A0 525

(I 3| D

g 3|22
:,//,/,////M/A PSPy,

Mericlly Hilleawse' .\ 44| 572

rz

Aunsal Vi,
2

[image: image4.jpg]Quantty et

Deseription Calare, e g |

Tereardd. |
Bosighl fhononi | £75]

Fearficlit Swree
Foher Titin
Foncder George
Prsdlor Hlidliisone~|
Fovdtn S e
| Lokl

Sredgate SISy
Ul’»f Tevefol, { |
Sayolliy ocrre
ool Mol | —
Avoireton Tplove _

o
Hitioid

2g77| 2|00

|
gl |
72
% i
=

	No. on Plan
	Description
	Culture
	Quantity
	Rent Per Acre
	Annual Value

	
	
	
	A.
	R.
	P.
	
	£
	s.
	d.

	
	
	
	
	
	
	
	
	
	

	Folio
	Tenants
	
	
	
	
	
	
	
	

	1
	Atkinson John
	
	153
	1
	13
	
	166
	4
	1

	2
	Baines George
	
	1
	2
	35
	
	3
	17
	4

	3
	Barlow John
	
	61
	2
	8
	
	77
	14
	4

	3
	Bartle George
	
	3
	“
	27
	
	5
	14
	“

	3
	Bennett George
	
	4
	3
	38
	
	17
	15
	2

	4
	Brown George
	
	2
	“
	5
	
	9
	18
	11

	4
	Burkett John
	
	12
	1
	6
	
	18
	1
	5

	5
	Childs William
	
	6
	1
	28
	
	16
	16
	7

	5
	Clover Joseph
	
	“
	“
	26
	
	4
	15
	“

	5
	Cooke William
	
	16
	“
	1
	
	24
	8
	1

	6
	Dewick Leonard
	
	8
	2
	4
	
	18
	18
	5

	7
	Dickenson Dixon John
	
	“
	“
	9
	
	3
	5
	“

	7
	Dolby James
	
	“
	“
	12
	
	2
	5
	“

	7
	Godson Thomas
	
	“
	1
	30
	
	5
	12
	“

	7
	Hand William Tho[ma]s
	
	“
	“
	10
	
	6
	10
	“

	7
	Harpham Richard
	
	152
	3
	9
	
	191
	8
	3

	10
	Harpham William
	
	12
	1
	12
	
	18
	6
	11

	11
	Hill Benjamin
	
	4
	“
	17
	
	9
	15
	“

	11
	Hooton Philip
	
	“
	“
	11
	
	3
	“
	“

	11
	Johnson William
	
	45
	“
	19
	
	65
	18
	6

	13
	Johnson Richard
	
	1
	2
	23
	
	9
	14
	6

	13
	Keyworth John
	
	229
	2
	22
	
	311
	6
	7

	19
	Lacey James
	
	10
	3
	23
	
	17
	4
	10

	20
	Lee Elizabeth
	
	114
	3
	3
	
	156
	14
	4

	23
	Martin Revd H.A.
	
	3
	“
	22
	
	6
	“
	“

	23
	Merrells Joseph
	
	11
	3
	30
	
	19
	1
	11

	24
	Merrells William
	
	16
	3
	12
	
	28
	16
	10

	19
	Lacey James (Clockmaker)
	
	“
	“
	10
	
	2
	15
	“

	
	Carried forward
	
	874
	“
	35
	
	1221
	18
	“

	No. on Plan
	Description
	Culture
	Quantity
	Rent Per Acre
	Annual Value

	
	
	
	A.
	R.
	P.
	
	£
	s.
	d.

	
	
	
	
	
	
	
	
	
	

	Folio
	Tenants
	
	
	
	
	
	
	
	

	
	Brought forward
	
	874
	“
	35
	
	1221
	18
	“

	25
	Moody Joseph
	
	9
	3
	33
	
	17
	19
	4

	26
	Nicholson Ann
	
	85
	2
	“
	
	105
	19
	6

	29
	Norman William
	
	13
	1
	1
	
	31
	4
	2

	29
	Pearce John
	
	25
	2
	19
	
	30
	3
	1

	30
	Peatfield Jane
	
	92
	3
	2
	
	120
	11
	7

	32
	Picken John
	
	40
	3
	34
	
	52
	16
	11

	34
	Pinder George
	
	139
	2
	32
	
	139
	13
	8

	35
	Pinder William
	
	206
	3
	30
	
	248
	19
	9

	38
	Pinder Samuel
	
	“
	“
	4
	
	“
	2
	“

	38
	Quibell William Jun[io]r
	
	42
	1
	3
	
	58
	10
	2

	39
	Quibell William Sen[io]r
	
	103
	1
	6
	
	138
	18
	4

	40
	Redgate J.B. Esq.
	
	8
	2
	33
	
	13
	1
	2

	41
	Rose Joseph
	
	28
	“
	39
	
	37
	18
	10

	42
	Rose Sarah
	
	“
	1
	12
	
	3
	10
	“

	42
	Saxelby George
	
	185
	“
	14
	
	258
	11
	8

	43
	Saxelby Michael
	
	10
	3
	32
	
	12
	14
	6

	44
	Snowden John
	
	1
	1
	20
	
	7
	16
	6

	44
	Twibell Charlotte
	
	47
	“
	21
	
	69
	13
	7

	46
	White John
	
	16
	3
	26
	
	27
	7
	11

	47
	Whittington Elizabeth
	
	136
	“
	26
	
	154
	11
	2

	49
	Wilcox Charles
	
	134
	2
	35
	
	159
	1
	“

	50
	In Hand
	
	118
	1
	20
	
	Not valued

	
	
	
	2322
	1
	37
	
	2911
	2
	10

	
	
	
	
	
	
	
	
	
	

	
	
	
	Valued by
	

	
	
	
	
	Tho[mas] Huskinson

Epperstone

Sept.[ember] 1862
	

Extracts from the 1841 census, Laxton, Nottinghamshire, from the microfilm copy held at The University of Nottingham (King’s Meadow Campus East Midlands Collection Micro Em. L2.E41). The original returns are held at The National Archives, Kew (HO 107/850)
	Names of each Person who abode therein the preceding night
	Age and Sex
	Profession, Trade, Employment or of Independent Means
	Whether born in same County
	Whether born in Scotland, Ireland or foreign parts

	John Rose
	60
	Bricklayer
	Y
	

	Sarah do
	60
	
	Y
	

	Richard do
	30
	Bricklayer
	Y
	

	Elizabeth do
	30
	Dressmaker
	N
	/

	Charles do
	20
	Bricklayer
	Y
	

	Sarah do
	20
	Dressmaker
	Y
	

	Thomas do
	2
	
	Y
	

	Catharine do
	14
	
	Y
	

	Joseph Rose
	70
	Farmer
	
	/

	Elizabeth do
	70
	
	Y
	

	Joseph do
	30
	AgLab
	Y
	

	Ann do
	30
	
	Y
	

	Sarah do
	4
	
	Y
	

	Ann do
	3
	
	Y
	

	William do
	1
	
	Y
	

	Joseph do
	1 month
	
	Y
	

n.b. The census enumerators were instructed to round down the ages of all people over 15, to the nearest 5 years. Therefore, John Rose the bricklayer will have been between 60 and 64 years of age. Relationships between members of the household are not stated

Extracts from the 1851 census, Laxton, Nottinghamshire, from the microfilm copy held at The University of Nottingham (King’s Meadow Campus East Midlands Collection Micro Em. L2.E51). The original returns are held at The National Archives, Kew (HO 107/2134)
	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, 1851
	Relation to Head of Family
	Condition
	Age
	Rank, profession or Occupation
	Where Born
	Whether Blind, or Deaf & Dumb

	Main Street
	Charles Rose
	Head
	M
	35
	Bricklayer Master
	Notts Laxton
	

	
	Sarah do
	Wife
	M
	35
	
	do do
	

	
	Thomas do
	Son
	Un
	12
	
	do do
	

	
	Mary do
	Dau
	Un
	7
	
	do do
	

	
	Richard do
	Son
	Un
	2
	
	do do
	

	
	John do
	Son
	Un
	1 month
	
	do do
	

	Main Street
	Joseph Rose
	Head
	Marr
	41
	Farmer of 21 acres
	Notts Laxton
	

	
	Ann do
	Wife
	Marr
	39
	
	do do
	

	
	Sarah do
	Dau
	Un
	14
	
	do do
	

	
	Ann do
	Dau
	Un
	12
	
	do do
	

	
	William do
	Son
	Un
	11
	
	do do
	

	
	Joseph do
	Son
	Un
	9
	
	do do
	

	
	John do
	Son
	Un
	7
	
	do do
	

	
	George do
	Son
	Un
	6
	
	do do
	

	
	Mary do
	Dau
	Un
	4
	
	do do
	

	
	Harriet do
	Dau
	Un
	2
	
	do do
	

	
	Thomas do
	Son
	Un
	6 months
	
	do do
	

Extracts from the 1861 census, Laxton, Nottinghamshire, from the microfilm copy held at The University of Nottingham (King’s Meadow Campus East Midlands Collection Micro Em. L2.E61). The original returns are held at The National Archives, Kew (RG 9/2475)
	Road, Street &c, and No. or Name of House
	Houses

Inhabited
	Name and Surname of each Person
	Relation to Head of Family
	Condition
	Age
	Rank, Profession or Occupation
	Where born
	Whether Blind, or Deaf and-Dumb

	Bar Street
	1
	Sarah Rose
	Head
	Widow
	46
	Dressmaker
	Notts Laxton
	

	
	
	Thomas do
	Son
	Un
	21
	Bricklayer
	do do
	

	
	
	Richard do
	Son
	Un
	12
	Scholar
	do do
	

	
	
	John do
	Son
	Un
	9
	do
	do do
	

	
	
	Martha Sarah do
	Dau
	Un
	7
	do
	do do
	

	Low Street
	1
	Joseph Rose
	Head
	Marr
	51
	Farmer 30 acres
	Notts Walesby
	

	
	
	Ann do
	Wife
	Marr
	49
	
	Notts Laxton
	

	
	
	Sarah do
	Dau
	Un
	24
	
	do do
	

	
	
	Joseph do
	Son
	Un
	19
	Malster
	do do
	

	
	
	Frederick do
	Son
	Un
	6
	Scholar
	do do
	

	
	
	Sarah Ann do
	Gr Dau
	Un
	2
	
	do do
	

Extracts from the 1871 census, Laxton, Nottinghamshire, from the microfilm copy held at The University of Nottingham (King’s Meadow Campus East Midlands Collection Micro Em. L2.E71). The original returns are held at The National Archives, Kew (RG 10/3537)
	Road, Street &c, and No. or Name of House
	Houses

Inhabited
	Name and Surname of each Person
	Relation to Head of Family
	Condition
	Age
	Rank, Profession or Occupation
	Where born
	Whether Blind, or Deaf and-Dumb

	Bar House
	1
	Sarah Rose
	Head
	Widow
	53
	Dressmaker
	Notts Laxton
	

	
	
	Thomas do
	Son
	Unmar
	22
	Bricklayer
	do do
	

	
	
	Maria S. do
	Daughter
	
	17
	Dressmaker
	do do
	

	
	1
	James Laughton
	Head
	Unmar
	24
	Miller
	do Egmanton
	

	
	
	Betsey Wetherall
	Servant
	Unmar
	27
	Housekeeper
	do Laxton
	

	
	
	John Rose
	Apprentice
	Unmar
	19
	Miller
	do do
	

	
	1
	Joseph Rose
	Head
	Mar
	61
	Farmer of 28 acres
	Notts Walesby
	/

	
	
	Ann do
	Wife
	Mar
	59
	
	Notts Laxton
	

	
	
	Frederick do
	Son
	Unmar
	16
	Farmers Son
	do do
	

	
	1
	Joseph Rose
	Head
	Mar
	29
	Agricultural Labourer
	do do
	

	
	
	Elizabeth do
	Wife
	Mar
	36
	
	do do
	

	
	
	Anne E. do
	Daughter
	
	6
	Scholar
	do do
	

The 1862 World of the Rose Family

Document 3 – Second summary page from the 1862 survey, giving details of all householders in Laxton (Ma S 16)

Drawing of house

Joseph Rose

Drawing of house

Sarah Rose

Amount and value of land

Joseph Rose

Amount and value of land

Sarah Rose

Document 3 – First summary page from the 1862 survey, giving details of all householders in Laxton (Ma S 16)

Document 2 – Transcription of description from estate schedule relating to Joseph Rose's house and farm, 1862 (Ma S 16)

Document 1 – Abstract of 1831 census return for the parish of Laxton, giving total number for households, male, females, occupations etc. (Ma B 174/334)

Document 2 – Description from estate schedule relating to Joseph Rose's house and farm, 1862 (Ma S 16)

Document 2 – Transcription of page from estate schedule relating to Sarah Rose's cottage, 1862 (Ma S 16)

Document 4 - Transcript of detailed census information relating to the families of Joseph and Sarah Rose, 1841

Document 4 - Transcript of detailed census information relating to the families of Joseph and Sarah Rose, 1851

Document 4 - Transcript of detailed census information relating to the families of Joseph and Sarah Rose, 1861

Document 4 - Transcript of detailed census information relating to the families of Joseph and Sarah Rose, 1871

Document 3 – Transcript of second summary page from the 1862 survey, giving details of all householders in Laxton (Ma S 16)

Document 3 – Transcript of first summary page from the 1862 survey, giving details of all householders in Laxton (Ma S 16)

Document 2 – Page from estate schedule relating to Sarah Rose's cottage, 1862 (Ma S 16)

Document 1 – Transcript of Abstract of 1831 census return for the parish of Laxton, giving total number for households, male, females, occupations etc. (Ma B 174/334)

PAGE
Page 8 of 15
Laxton Open Field Village.

Activity 3 – How Joseph Rose lived

© Manuscripts and Special Collections at the University of Nottingham 2008

