

BAILDON HERITAGE TRAILS

The Kirklands Walk

Produced by Baildon Local History Society ©

2014

First edition 2009
Second edition 2014

This Heritage Trail is one of several created by Baildon Local History Society and commissioned by Baildon Town (then Parish) Council. Please see inside the back cover for a list of the Trails in the series.

The Walks are available in booklet form from Baildon Library for a small fee, or you can download them free from the Baildon Town Council web site – www.baildowntowncouncil.gov.uk

Countryside Code and Privacy

Several of these walks use public rights of way over farm land and others go close to houses. Please help keep Baildon the beautiful place it is:

Be safe, plan ahead and follow any signs.

Leave gates and property as you find them

Protect plants and animals and take your litter home

Keep dogs under close control

Respect other people and their property

How to get there

Bus: Service 737 (Airport and Harrogate) runs along Otley Road, and some others.

Rail: Wharfedale Line trains run from Bradford, Shipley and Ilkley to Baildon. From the station, walk through the car park and turn left along Ridgewood Close. At the end of the houses on the right, before the flats, turn right up a footpath keeping the flats on your left. Cross Kirklands Road into Hawthorn View, at the end of which turn left down over the railway footbridge. Turn right into Fyfe Lane and follow it down the hill to Otley Road (the main road). Turn right towards the pedestrian crossing at St John's Court where this walk starts.

For times of buses and trains check with MetroLine
(0113 245 7676 or www.wymetro.com)

Car: If coming by car, park at St John's Court shopping area, just off Otley Road (A6038)

See the end of this Guide for a map of the walk.

BAILDON HERITAGE TRAILS

The Kirklands Walk

(Distance: about 2 miles or 3.3 km.)

This walk starts and finishes at St John's Court on Otley Road, and covers points of interest in Charlestown along the Otley Road and the Kirklands area, including St James's Church.

From St John's Court to the Half Way House

St John's Court is a small modern shopping area built in the late 1970s on the site of demolished older terrace housing including a street named St John Street. A separate booklet gives more information about this central area of Charlestown.

From St John's Court turn left along Otley Road, towards Otley. You will pass on the left the bottom of Ada Street, a row of nineteenth century housing which escaped the 1970s redevelopment, and further along is Fyfe Lane with a huge sycamore on the corner which gives its name to Sycamore Court.

Cross Fyfe Lane and continue along Otley Road to a pair of old stone gate posts with the names Kirklands and Kirkbourne respectively. To the left of these on the main road are a pair of stone houses. These were lodges which were part of the Kirklands estate. According to the 1912 Bradford Kelly's Directory one housed the coachman and one a gardener. The gateposts stand at the entrance to what is now a private drive called Kirkbourne Drive.

Gateposts at Kirkbourne Drive

This used to be the long tree lined drive up to the house called Kirklands House. The gardens were large and a 1906 plan shows they contained a vinery, a fernery and stables; and in the grounds at the rear was a coach house. Most of the land was sold off

and the drive now leads to some modern houses and Kirkbourne. Kirklands House itself was split up and is now approached from Kirklands Lane, and the coach house was converted into several houses which are approached from Fyfe Grove – both of which we shall see later.

Charlestown Ropeworks

The New Inn, with the Half Way House in the distance

On the opposite side of the main road, where Fern Cottage and the kennels now are, from the latter half of the nineteenth century there used to be the ropeworks of George Copley, rope and twine maker. In 1914 the ropewalk was powered by a 6hp gas engine.

Just past the gateposts of Kirkbourne drive you reach the New Inn pub. This appears on the 1860 OS map but not the 1850 map or 1853 White's Directory. This is where Cecil Woodward was born (see later). His mother's family were Yates and it is said they had the New Inn for up to a hundred years. Joseph Yates, a widower, was innkeeper there in 1881 with his 3 sons, 3 daughters and grand-daughter. In the 1970s customers were served by a waiter. Prosperity since then has dipped for such establishments: this pub has recently re-opened after a short period of closure, whilst further back along Otley road at Woodbottom the Queens pub closed down and was reopened as an Italian restaurant. This is in keeping with a current trend.

Opposite the New Inn is a road called Briar Rhydding. The old word rhydding indicates that it was cleared (ridden) at some time in the past, presumably of prickly bushes such as wild roses. There used to be an orchard opposite the old stone houses down there, and in one of the houses Cecil Woodward lived in the 1940s and 50s when he searched

The old houses at Briar Rhydding

and discovered many Mesolithic (middle stone age) microliths i.e., tiny flint arrow heads in Charlestown Meadows, the fields between the River Aire and further along Otley Road behind the Half Way House and towards Buck Lane (see map) – a 'Baildon business park' is planned for this area, so the fields may no longer be obvious when you get there. By the terrace of stone houses is a small

block of privies and perhaps a wash house. At the bottom of Briar Rhydding is Baildon Timber, a family business owned by the Baildon family who are descended from the de Bayldon's of Baildon Hall.

Further along on the right hand side of Otley Road is DENSO Ltd. This is a group of firms with a Japanese parent. The first site before expansion on Otley road was purchased in 1974 for Marston Radiators Ltd, which developed from a small tinsmith's business making and repairing car radiators behind Leeds Town Hall in 1904 when cars were few, handmade and very expensive. It was taken over by Excelsior Radiator

Company and made radiators for a range of cars including the Airedale before becoming part of ICI then IMI and later Denso. It now makes engine cooling systems for vehicles including major car manufacturers across the world as well as for electric power generation. One of the benefits Denso has conferred on the area is the creation of a nature reserve down by the river in 1991: the Riverside Walk booklet takes you through it.

Further along Otley Road, opposite Kirklands Lane, you will see the Half Way House pub, which was previously called the Fleece – indeed, on the 1841 OS map it was the Golden Fleece! On the 1950 OS map it is the Fleece and on the 1960 OS map the Half Way House, so called because it is almost half way between Otley and Bradford as indicated by the old milestone at the bottom of Hollins Hill: Otley 5 miles, Bradford 5 miles. This road, built about 1825, was a Turnpike Trust Road, built for the Kirkstall,

The Half Way House

Otley and Shipley Trust who charged users a toll. It was the law that there had to be milestones on such roads every mile, and two remain on this stretch of road. Inns along the route provided lodgings and stabling for the horses. In 1921 the Fleece Inn altered its stable into a garage. The Half Way House has been greatly enlarged in recent years particularly the restaurant, part of which was once a games room with dart board. A little past the pub on the right hand side there is a public footpath leading to the riverside footpath and the Denso Marston Nature Reserve.

St James's: The white wooden church

Opposite the pub on the bottom corner of Kirklands Lane is the white wooden St James Church, which has not always occupied its present site, nor even has it always been in Baildon. In 1881 a Rev Hammond Roberson Bailey was living at Kirklands with a cook, house maid and parlour maid. He was a very intelligent and well educated Cambridge don who became the rector of Great Warley in Essex in 1866. He was a nephew of one of the Rands (see below) and became wealthy through inheritance.

St James's Church

Before he died in 1900 he arranged for the temporary church in the grounds of his Rectory at Great Warley to be moved to Baildon when repairs to the medieval permanent church there were completed. First consecrated in 1892 and dedicated to St. Mary, it was transported in numbered sections by steam traction engine and opened in 1904 in the middle of a small field which was part of the land owned by the church since medieval times. This was the old white wooden St James's, which became a striking landmark, being affectionately dubbed 'the church on the prairie'. It is a Grade II listed building. The church was originally one of two, and the other – which until recently was thought not to have survived – is now thought to be the Church of the Redeemer at Lower Pendock in Worcestershire, erected in c1890. St James's was one of three daughter churches in Baildon Parish. The others were St. Mary's at Baildon Green and St. Peter's at Woodbottom, but both have been demolished.

However, maintenance of the church structure proved expensive over the years, and recently it was moved a few yards to its present site at the corner of its field to release the rest of the land for houses – the sale of which financed a major renovation. It closed on Easter Sunday 2007, and the building was modernised with meeting room, modern kitchen and toilet facilities which replaced the old church hall. There is also a 'biblical garden' of plants and trees mentioned in the Bible, including olive, fig and vine. It re-opened on 27 April 2008, and is now used for community purposes as well as church services.

*A steam lorry passing through Charlestown
The steam traction engine would have been much older*

This sale of land follows a long tradition of church support in Baildon. As long ago as the twelfth century land known as Kirklands was given to support a chapel of ease in Baildon on Hall Cliffe by a Dame Alice Quintain. Baildon was in Otley Parish until 1869 and the chapel saved people the long trek across the moor for funerals or in bad weather. For those who lived in Low Baildon and the Charlestown area the route would be along old lanes and through hamlets such as Esholt in the valley. The old chapel

was replaced in 1848 by the new St John's parish church (the tower was added after the First World War in memory of those killed) and the church lands have been sold over the centuries to raise money for the church, the most recent being the development of St James Close – the houses immediately beside the white wooden church. Nearby streets with names which include Kirklands, such as Kirklands Lane and Close, indicate that the land was once part of the Kirklands owned by the church.

Within living memory (1950s) local residents (including Willie Rowling – see later) remember there being a farm house and barn immediately behind St James's at its old site which they called Hoyle Court farm. There was grazing land for animals stretching up to the railway. A short track led to the farm from Otley Road.

Kirklands House

If you walk up Kirklands Lane you will pass Kirklands Close and Kirklands Villas on the left and Hartlington Court on the right. The old cobbled courtyard and Kirklands Villas are at the rear part of the old Kirklands House which still remains (the house used to be approached from Otley Road by what is now Kirkbourne Drive). Old maps show a row of buildings on the opposite side of the lane to Kirklands House. In the 1841 Census there are 7 houses at Kirklands housing five farming families, including Major Bradley and a farm labourer and a weaver. Major Bradley is still living there in 1871 with his family and farming 22 acres. He was a tenant farmer.

The Mayor of Bradford William Rand had Kirklands House rebuilt and was still living there when he died in 1868. A window was erected in Baildon Parish Church in his memory by his sister Mrs Anne Dodsworth. William was one of the pew owners listed in 1848 when the Parish Church was rebuilt, according to the book *Baildon: a church history* by Philip Baxter. Pews were then paid for annually by qualifying property owners: William qualified by owning houses at Kirklands; and others listed owned

Kirklands Villas, Kirklands Lane

property at Kirklands, Hoyle Farm and Upper Hoyle. However, by 1850 all pews were free.

William was a member of the Rand family who owned a mill on the site of the present Alhambra theatre, Victoria statue, and war memorial in Bradford. The Rev. Hammond Roberson Bailey inherited Kirklands from his aunt Anne Dodsworth (née Anne Rand, his mother's sister). His father's mother, another Ann, was Ann Roberson, Hammond Roberson's sister. Hammond Roberson is described in Elizabeth Gaskell's 'Life of Charlotte Bronte', and features in Charlotte Bronte's Shirley, as Rev. Matthewson. Rev. Hammond R. Bailey's maternal grand-father, John Rand senior, came from the village of Worstead in Norfolk. This was where the worsted branch of the wool textile industry started, before moving to Bradford which became the centre of the industry as Norfolk declined. In 1803 John Rand senior built a factory which was only the third steam driven factory for worsted spinning in Bradford.

In 1891 George Ambler was living at Kirklands House with his two unmarried sisters Sarah and Harriet. They later moved to Woodlands on Roundwood Road. George owned land locally and had a share in the family firm of Jeremiah Ambler and Sons in Bradford. When he died in 1905 he was a very wealthy man. According to the Yorkshire Daily Observer he left about a quarter of a million pounds. In 1951 Percy Monkman, a local artist, was given permission to convert the conservatory of Kirklands House into a studio and garage. In 1961 he was living at 2 Kirklands Villas before moving to Baildon village. Numbers 2 and 4 Kirklands Villas were originally part of

the servants quarters of the House. The houses of Hartlington Court were built on the site of Hartlington House which was burnt down in the early 1970s. According to a 1918 indenture the house was previously known as Kirklands Villa.

Kirklands Farm and the old Coach House

Continue up Kirklands Lane and at the crossroads turn left into Fyfe Grove, past the front of Kirklands Farm on the right and some modern (early 1970s) detached houses on the left, until you reach the old Coach House on the left (this used to be the coach house of Kirklands House, approached from Otley Road by what is now Kirkbourne Drive). Behind it in

The Old Coach House on Fyfe Grove

the background you will see the top of Kirkbourne.

Before returning to the crossroads notice the grounds of Hoyle Court Primary School a little further ahead on the right, officially opened on the 23rd March in 1974 by Councillor Keith Vickerman. Children had started on the previous September 5th. Not many years after the school was built, Woodbottom Primary School in Lovatt Fold closed (in 1981) and was later demolished. That was followed by the closure in 2000 by Tong Park School on Otley Road, which was also demolished. Children from those areas went to the new Hoyle Court School, which was expanded and refurbished – a major investment. However, in 2002, while that work was still going on, plans were announced to close Hoyle Court School by 2004! This was vigorously and successfully resisted by the parents, however, based on their own re-analysis of the data on which that decision had been based.

Hoyle Court School

Since then the school has been extended again, and has a nursery. Under the three tier system children from there went on to Ladderbanks Middle School on Coverdale Way at age 9 and stayed until age 13. Since the education system reverted to the two tier system they move at age 11 and Ladderbanks has become the new Baildon Church Primary School.

The back of Kirklands Farm, Kirklands Lane

Return to the crossroads, turn left and follow Kirklands Lane round to the left. You will see the back of Kirklands Farm and then Kirklands Cottage on the left. There is the remains of an old beehive oven in the converted farmhouse. According to Sydney Jackson, the late curator of Cartwright Hall Museum, these ceased to be made by about 1700. An indenture dated 1784 concerns Kirklands farm which had been part of the estate of the then deceased William Bolling, father of Francis and Robert Bolling. (This was a branch of the Bolling family of Bolling Hall which had moved to Ilkley.) The farm was worth the yearly sum of £7:10s (£7.50). The indenture records that Francis and Robert Baildon inherited and were entitled to the annual fee farm rent on payment of £178. In 1971 it was a dairy farm rented by a Mr Hamilton Smith from Shipley Council, and the milk was delivered from a churn by horse and cart, before it was bought

Shepherd's crooks on St Helena gate

by its present owner Mrs Greene and her late husband at which time it had two barns and two adjacent cottages. They converted it into the large modern house which it is today whilst retaining some original features.

A little further up Kirklands Lane on the right is a small row of old cottages called St Helena with an attractive small wrought iron gate which appears to include two shepherd's crooks. It is thought that this indicates origins connected with wool trade, although in the early C20th the houses were occupied by railway workers.

Hoyle Court

As you retrace your steps back down Kirklands Lane to the cross roads yet again, notice the row of villas opposite on the left, some with black and white gables, named Kirklands Avenue. These houses were built by 1901 and are included in the census of that year. They were conveniently placed for Baildon Station which at that time was double track with platform and waiting room at this side of the line (you can read more about this in the Railway Walk). At the cross roads turn left and walk straight along Hoyle Court Road past Hoyle Court Avenue to the junction with Hoyle Court Drive.

On the opposite pavement on the corner of Hoyle Court Drive, embedded in the grass of the open-plan blocks of flats, you will see a large rock: it is an example of a cup and ring stone with 3 cups and rings. Dating from the bronze age there is no known reason for this 'rock art' although many suggestions have been made, both practical and abstract. There are many other examples in Baildon and elsewhere, but this is the only one locally at such a low elevation – all the others are on the moor. This one was moved 100 metres to here to make for easy viewing when the Hoyle Court estate was being built in the 1970s.

The cup and ring stone at Hoyle Court Drive

Continue along Hoyle Court Road, following the road round towards Otley Road. Notice immediately after the post box on the left a long drive which leads towards the front of a large house which can partially be seen in amongst the trees. This is Hoyle Court, now a Masonic Lodge, a large house built in 1912 for Sam Ambler, a director and member of the mill owning family. More of this family later.

Turn up left past the post box, keeping Hoyle Court to your right. Walk past the blocks of flats until you reach the road (Hoyle Court Avenue). Here turn right, and at the end of the road left up a short flight of steps to a stone bridge across the railway. However, just before the bridge, turn right down some steps into a footpath: the railway is on your left, a house in a hollow with an old stone roof on your right.

This is Hoyle Court Cottage, built in the eighteenth century when this area was called Hole. There are Parish records of people living ‘in ye Hole’ as long ago as the mid seventeenth century: in 1657 the parish registers record the birth of a child called Mercy at Hole. In 1811 a woolcomber called James Frankland was living there. The Rowling family, headed by Hugh (who farmed 35 acres in 1881) and then his son Samuel Whitehead Rowling, occupied Hole Farm in the nineteenth century, though it was owned by the Ambler family. On the 1893 OS map Hole Farm was here. In the first half of last century there were more buildings. The farm was extended and improved with the addition of a stable and cart shed, and there was more building later – the 1934 Ordnance Survey map shows buildings (now demolished) on the Hoyle Court side of the bridge.

From the middle of the twentieth century the owners of Hoyle Court Cottage, the late Betty Reid and her husband, modernised the house, installing water and electricity, and kept horses in a paddock and 400 pigs on some of the land nearby, before it was bought by compulsory purchase by Shipley Council for building the Hoyle Court estate of council owned flats in the 1960s and 70s – which you have just walked through. (These flats were in preparation for a large new tax office in Shipley, but after the houses had been built that idea was dropped. When the flats had been let, the tax office was built after all.) Private housing followed soon after. Hoyle Court Cottage was significantly redeveloped in 2014.

Roundwood and back to St John's Court

Continue along the path, which joins a residential drive where you will pass Grey Gables. At one time a drive led from the back to Roundwood Grange, the large Victorian house on the corner where the drive meets Roundwood Road, because this was its lodge and coach house. It had a stable and loft above where the stable boy would sleep. When the present owner (Betty Hart) and her late husband moved in they found some straw upstairs.

Grey Gables

Roundwood Grange, on the corner, is almost hidden by trees – the remains of the round wood which gives the house and road their names. This, another Grade II listed building, was built in 1898 for John and Alice Ambler, members of the Jeremiah Ambler and Sons family. The date and their initials are on the building. John and Samuel were sons of Edward Binks Ambler and grandsons of the Jeremiah who founded the firm in 1783. Combers, spinners and weavers of all kinds of wool and hair, the firm moved to Midland Mills on Valley Road in 1869. Some parts of the mill buildings are still standing within view of Forster Square station. John (known as John junior) was a director of the company and a JP. His uncle John (John senior) lived at Heaton Mount, Bradford.

Roundwood Grange was built in the Arts and Craft Gothic style with beautiful stained glass and oak panelling. As well as two conventional WCs, when built it contained a Duckett's Tippler. This was a type of toilet which could only be found in SE Lancashire and the West Riding of Yorkshire. On the ground floor of the house the sewerage was carried away from the toilet by liquid kitchen waste. A Duckett's and Son of Burnley tippler toilet (or slop closet) from 1890 can be seen in the underground gallery at The Museum of Science and Industry at Manchester.

From Roundwood Grange John Ambler moved to Thorpe Underwood Hall near York. That building has since become a private girls school. A neighbour of the Amblers of Roundwood Grange was John's younger brother Samuel Ambler, who had Hoyle Court built in 1912 (see above) and moved there from Heaton. Sam was also a Director of Jeremiah Ambler and Sons Ltd. In the early 1960s the Ormondroyd family were living

Roundwood Grange

at Roundwood Grange. They had a big works building, Ormondroyd & Co Ltd (now demolished), at the bottom of Nelson Street in Bradford which was in the wool trade.

Turn right down Roundwood Road. The first road you pass on the left is Park Lane, on which some of the earliest houses were built as

part of Tong Park for workers who walked to work at the local mill. The first small inhabited area on Park Lane was known as Park. Further down on the left is Roundwood Avenue which leads behind St James Place. This road used to be called Esholt Lane according to a map of 1841. It was a continuation of the lane from Esholt which passed what was the Shoulder of Mutton pub (now redeveloped and renamed the Little Blue Orange) on the corner and led up to Baildon village. By the wall, close to the downhill corner of Roundwood Avenue with Roundwood Road is an old stone which looks to have the initials 'WR' carved on it. They could stand for West Riding, or they could be the initials of someone whose land boundary the stone marked, not necessarily where it is now sited. For instance, the tithe award and map of 1845/6 show that William Rand owned fields near Kirklands. The stone is known to have been in its present location since at least 1926.

Continue down to the main road. At the junction with Otley Road note Buck Lane opposite. That is an ancient roadway to Idle, which is explored a little more in the Riverside Walk (see separate booklet). Turn right along Otley Road. Just opposite, in the corner of Buck Lane with Otley Road, is a small industrial complex. The rather overgrown building nearest Otley Road, with a

The old Tin Tabernacle, or Chapel

metal roof and still with some shingle sides, was built as St James Mission Church in 1869 and seated 200. It used to have a corrugated iron roof, and was known by locals as the Tin Tabernacle. This also is described in more detail in the Riverside Walk booklet.

Continue along Otley Road until you come to Hoyle Court Road. Before the Hoyle Court estate was built there was a lodge here at the end of a tree lined drive leading up to the rear of Hoyle Court (the Masonic Lodge noted earlier) and stopping at a row of buildings (now demolished) at the side of Hoyle Court Cottage up by the railway line (as shown on the 1934 OS map). Willie Rowling (see above) and his wife and family lived at the lodge in the 1940s. The 1861 census records a farmer called William Ives at Hole Top. The 1845-6 Baildon tithe map shows a small group of buildings and land farmed by William Ives at the end of a track straight on from where there is now the railway footbridge to the other side of the line.

This completes the walk, and your way back to St John's Court lies along Otley Road. For a quieter route you can walk along Hoyle Court Road to the cross roads, then straight across into Fyfe Grove to the next cross roads where you turn left down Fyfe Lane to Otley Road. Turn right towards the zebra crossing at St John's Court.

If you came by train, make your way back up through the flats towards the railway and across the footbridge you have already seen on this walk. This takes you to the station.

Note about distance

This is a reasonably short walk, but you may well find you walk further than the indicated 2 miles (3.3 km.). Distances were measured from Google maps using their distance measuring tool in straight lines, but you are likely to wander here and there a bit, and add a few detours of your own. So regard the distance given as an approximate minimum.

Notes

Notes

List of the Baildon Heritage Trails

*All these publications can be downloaded free at www.baildowntowncouncil.gov.uk
Except as noted, they are available in booklet form for a small charge at Baildon Library.*

1. **The Baildon Village Walk:** the old lanes, folds and corners of central Baildon.
2. **Coach Road to Shipley Glen:** a short walk through lanes and woodlands.
3. **The Charlie Thompson Walk:** old Charlestown round St John's Court.
4. **The Turnpike Walk:** between the two old turnpike road milestones on Otley Road.
5. **The Kirklands Walk:** St John's Court to St James's, Kirklands and Hoyle Court.
6. **The Riverside Walk:** from Roundwood Road to Charlestown by the River Aire.
7. **The Railway Walk:** the Arches at Woodbottom to the great Viaduct at Tong Park.
8. **The Threshfield and Low Baildon Walk:** Based on Station Road, with glimpses of clothiers cottages and grand houses of later mill owners.
9. **The Lost Hamlets of Baildon Moor:** the remains of Moorside, Low Hill and Sconce, and the archaeology of the moor.
10. **Ferniehurst and Baildon Green:** A walk looking principally at the sites of two Victorian mansions with Salt family connections.
11. **The Salt Market Walk:** Sconce, Birch Close and Faweather by old lanes.

Also available

Exploring Baildon: a Guide to Public Spaces: brief information on 55 selected sites within the extensive, interesting and beautiful network of public spaces in Baildon.

The Baildon Peace Walk: a short walk based on the Baildon Peace Garden between Cliffe Avenue and Green Road. Published by and available from Baildon Community Link: 01274 588681 baildon.link@btinternet.com.

Acknowledgements

The information for this walk was researched and gathered by

Mike Lawson, Tish Lawson, Stewart Main and Marian Taylor.

Drawings by Roy Lorrain-Smith ©

Maps by Vic McLindon

Help from many people and sources is gratefully acknowledged.

Comments on this walk are welcome and should be sent to:
The Clerk of Baildon Town Council, Baildon Community Link, Cliffe Avenue,
Baildon BD17 6NX
clerk@baildowntowncouncil.gov.uk

The Kirklands Walk

Map by Vic McLindon