

Bollington is a very old name for Bridlington

Long ago when the old Priory was being built or repaired, some workmen (possibly from out of town, but probably not) were contemplating how to shift a long roof beam sideways through the west door, its length being greater than the doors width!

“Should we saw it in half, take bits off the ends or enlarge the door,” they said to each other.

Fortunately one of them glanced up at the Priory tower and saw a nesting jackdaw pulling a straw lengthways through a thin hole in the masonry.

“Lets see if the beam will go in the same way,” they all agreed; needless to say their effort met with success and the beam went through the door as easily as the Jackdaws straw!

Ever after that, Bridlington folk were called “Bolliton”, “Bollington” and later “Burlington Jackdaws”

We welcome everyone to Bridlington’s historic Old Town... and if in the course of your life you ever need to fit long roof beams through narrow doorways please think of our clever Jackdaw.

Directions

By car: Follow the brown tourist signs to ‘Historic Old Town’ from main routes around Bridlington.

Free, unlimited parking can be found in the Old Town car park which can be reached either from the main Scarborough Road via Stepney Grove or off the Market Place. There is also unlimited parking in Market Place and also around Church Green if you want to start the trail near the Priory Church.

On Foot: Follow the black and white signs for walking route from the town centre (Quay Road and St. John Street).

By bus: From Bridlington Bus Station services 507 or 517.

Acknowledgements

This brochure was funded by East Riding of Yorkshire Council, and produced in partnership with the Old Town Association.

Thanks go to Dr David Neave, Martyn Coltman, John Walker, ERYC Libraries, and also for original research in 2005, to students and tutors from East Riding College.

OLD TOWN TRAIL

Bridlington

‘The Heritage Centre of Bridlington’

This trail will take you around the historical Old Town of Bridlington which was originally the main part of the town. Quay Road took you to the smaller part of the town - at the quay, where the present day Harbour is still a thriving port.

Follow the trail as you stroll through the Old Town's heritage and history, visiting the Priory Church and Bayle Museum. These are places of outstanding interest that you will want to visit to find out more about Bridlington Old Town, its links with the Monarchy of England and how it has developed over the years.

With its High Street, Market Place and greens, the old town was a major trading area for many of the surrounding villages which were dependent on the goods and products sold here. Cottage industries grew and developed around the Old Town.

People had moved into the town with nowhere to live so wealthy owners of the area built tenements at the back of their properties and gave them work.

Today there are still many interesting buildings to look at and admire (look out for the blue plaques). Some of the older houses may date back from the 1600s but many were re-developed and altered in the 18th and 19th century.

Along the trail you will find restaurants, cafes, public houses and a variety of shops, and down Westgate there is a park which includes a bowling green.

The Priory

The Priory was once the largest and wealthiest in Yorkshire, and Kings and Queens came to visit. It was founded by the Lord of the Manor Gilbert de Gant in 1113 for Augustinian Canons with an adjoining Convent.

Consequently the town expanded around it.

The Prior John de Thweng (Thwing), who died in 1379, was later canonised as St. John of Bridlington and because of this the Priory rapidly grew as a centre of pilgrimage.

Henry V came to pray at the shrine of St. John in 1415.

The nave is all that is left standing of the original monastery after the dissolution of the monasteries in 1537, it remained because it had always been used for parochial purposes.

The main road from the Priory to York started at Kirkgate and ran through High Street and Westgate.

This present 'scenic route' to York still exists.

The Priory is open to visitors from Easter until October.

Mon to Friday 10.00am - 4.00pm.

Sat 10.00am - 12.00 noon.

Sunday 2.00 - 4.00pm.

Between Oct and March 10.00am - 12.00 noon.

For all other enquiries and group visits please telephone 07873 257961.

The Bayle

The Bayle was built as the gateway to the Priory, after a licence to crenellate was granted in 1388. It survived destruction during the reformation in 1537 because it was being used as a courthouse to the Manor.

Its other subsequent uses include a Prison, School, Garrison, Town Hall and meeting room for the Lords Feoffees and Assistants of the Manor of Bridlington.

Today the Bayle houses a museum of local history, owned and maintained by the Lords Feoffees, which incorporates many interactive displays and focuses on important characters from Bridlington's history. There are seven rooms and they are themed by subject to include prison, agriculture room, military room, collections room, court room, Bayle room and Victorian kitchen.

The Bayle Museum is open from Easter until the end of September Monday to Friday 11.00am - 4.00pm. There is a small entrance fee. Visitors should be aware that access to the whole museum is via two staircases.

For all enquiries regarding the museum please telephone (01262) 674308.

BRIDLINGTON OLD TOWN TRAIL

Market Place

This is where the market was held and much of the trading done with people from surrounding villages. Many of the buildings along here have been restored and renovated.

Begin at the top of Market Place and walk down towards High Street

1 Coverley House

Now 23 Market Place, this is a handsome late Georgian structure (circa 1800) at the north end of Market Place. A Miss Jennie Barmby and her sister Martha lived there in the 1870s to 80s and ran it as a school for day and boarders of between 9 to 19 years old. This was then taken over by Mrs and Miss Harrison and remained a school until 1895 when it became what we see today. Walk on, and note the aptly named “Three Cottages” and Levisham House opposite. No 18 was a public house called The Kings Head, and further down on the left was the Nags Head which has been rebuilt on the original site but converted to a dental centre in 2013.

2 Corn Exchange House

Corn Exchange House was built in 1824 on the east side of Market Place but it seems to have been little used by the dealers during the 1870s and was rebuilt in the original style in 1972.

3 The Pack Horse

This inn was kept by Arthur W. Smith in 1895. Records mention it as a coaching inn in 1768 and by 1791 a coach service ran between Scarborough and Hull twice a week. By 1840 there was a thrice weekly service to Leeds and in 1846 a daily summer service to York began. A horse bus service started running between the Old Town and the Quay by 1880.

4 Stocks and Pillory

Wooden stocks and a pillory were placed in Market Place around 1636. Wrongdoers faced public humiliation by being fastened into them and pelted with rubbish by the onlookers. The use of the stocks was abolished in England in 1837 and replicas of the stocks and pillory are now in place in front of the Pack Horse Inn.

Turn right into Westgate

Westgate

Some of the wealthier families lived on Westgate - as you enter from Market Place, note to your right the fascia of the United Yorkshire Bank. Walk down Westgate until you reach the park entrance. Here you will also find a bowling green. *Look across the road to The Avenue.*

5 The Avenue

This fine building is now a block of luxury apartments but has had a very chequered past. Built in 1714 (see fall pipe) by John Grimston, an Attorney. It was sold to Marmaduke Prickett in 1774. The house remained in the ownership of the Prickett family for nearly two centuries. There are several references in the Priory Church to the Bridlington branch of the family. In the late 1920s, there is record of the house being used as a boarding house for Bridlington School, and in 1931 it was turned into Bridlington’s

maternity hospital and in use until the 1980s. In the early 1990s the then derelict building was rescued and transformed into what we see today.

Cross over the road and return up Westgate

On the right is Ye Olde Star Inn, dating back to the 1600s. Twenty yards further on the right is the former home of the Hebblethwaite family, built in the 1600s. In 1802 the building became the location of a bank and in later years and until 2012 was a branch of HSBC. The building has a class 1 preservation order on it. Inside is a corniced decorated ceiling, moulded oak panelling and on the left near the entrance is an oak chimney place with an ornate leaf surround. Restoration work is planned.

Return to High Street

High Street

No. 92 was the site of the Old Guildhall and opposite is the Black Lion Public House.

6 The Black Lion

This public house had stabling for 40 horses. In the 1790s it was kept by Henry Cook. In the early 20th century and probably long before that it was the location of a weekly corn exchange. The shop front of No. 87 has a milestone below the window. This was in place before the building was erected. Walk on past The Globe and The Queens Hotel, both establishments that would have served the public and traders over the years.

7 The Chemist’s Shop

This was once the chemist shop and it almost stood still in time until the chemist moved to its new location in 2008. In 1878 Robert Gatenby and his wife took over the shop. Mrs Gatenby was well known for her medicinal remedies. The shop was fitted out with labelled drawers and shelves lined with blue topped jars. The heating in the shop is of some interest coming through carved grills under the counter. The original old balance scales were still used until the use of the shop changed in 2008. Below ground the cellars are still lined with stone believed to be from the Priory. No.64, The Manor House, is now the offices of the Lords Feoffees. This elected body is a charitable trust created in 1636. Their rules have been followed for over 300 years and they continue to own many properties on behalf of freeholders in the manor of Bridlington. Their Court House is now the Bayle Museum (see no.11 and more details overleaf).

8 67 High Street

This property boasts its original Georgian shop frontage with brass rails to hold the glass in place. Generations of the Dale family ran successful businesses for over 150 years from here. In 1857 Edward and Matthew Dale are recorded to have used the property as ironmongers, tin plate workers, braziers, gasfitters, zinc workers and whitesmiths.

Continue walking and you’ll see on the right...

Nos. 42 to 50 are the oldest houses in the street with medieval stone in the lower walls. At No 45 William Kent (1685-1748) was born at the back of this property. He was a famous architect, landscape architect and furniture designer in the 18th century.

Further down high street you will find...

No. 43, The Toft, was built in 1673 for William Hudson, a wealthy merchant. This house still contains most of the original features and it used to have an observation cupola on the roof so that William could keep an eye on his ships at the harbour.

9 22 High Street

This is the largest house in High Street, and may have originally been two properties dating from the 1700s. Most of its features, including the Tuscan doorway, are alterations which were made in 1825. It became a convent around 1930. Close by is No. 16 Craven House. Dr Francis Johnson CBE (Architect) lived and worked here. The date of the original building is not known but there is evidence of a late 17th century house.

Cross the road and head towards Kirkgate and Baylegate

10 The Bull & Sun

This building was built for the Baron family in 1840 before becoming a public house, it was a haberdashery and the many upper rooms were for the live-in staff. The stairway leading to the upper rooms is notorious for the sightings of a Victorian ghost, sliding down the stair banister.

11 The Bayle (see more details overleaf)

On leaving the Bayle turn right down Applegarth Lane

12 Applegarth Baptist Chapel

Down Applegarth Lane on the right is a small Baptist burial ground. Buried here is Robert Prudon, who founded the first Baptist congregation on 16th September 1698. He is commemorated on a headstone which is to the right of a gate. Further down Applegarth Lane, to the left of the burial ground is a small and ancient Baptist Chapel, some believe it may be the original chapel built in 1699.

Return up Applegarth Lane and cross Church Green

13 Church Green

Church Green is in front of the Priory Church is where cattle markets and twice yearly fairs were held, dealing in a variety of goods including horned cattle, linen, woollen cloth and toys. Now displayed on the green are prehistoric glacier boulders brought from as far as Cumbria, and later used as boundary stones. Read the plaque describing them.

14 The Priory Church (see more details overleaf)

From this point either head straight back to the junction with High Street, or walk up North Back Lane towards Scarborough Road. As you re-join the main road, note the old National School for boys and girls on your left. A plaque above the door says it was built in 1826. Walk back down Scarborough Road to the junction of High Street and re-trace your steps along High Street, perhaps calling in at the local shops along the way.