

Crimlisk Fisher Archive

This catalogue was digitised by The National Archives as part of the National Register of Archives digitisation project

NRA 43724


The National Archives

Book List As at 28 February 2002

Shelf 1

1. "Home Words" Bound Copies of Filey Parish Magazine, 1894 - 1908, 1923 - 1934, (see also Shelf 9 number 18 -).
2. "The Dawn of the Day" Society for Promoting Christian Knowledge 1909, 1917, 1918
3. Hunmanby Parish Magazine 1910

Shelf 2.

1. East Yorkshire Local History Series
Nos. 1-6, 8 -12, 14 -1 9, 21
2. A Victorian Boyhood on the Wolds
3. East Yorkshire Local History Bulletin (Green Folder)
4. Coronation New Testament (2)
5. Theakstone's Guide to Filey
6. Albert Heywood & Sons Guide Books
Filey and Bridlington (2)
7. Rambles Round Filey by George Shaw, (1)
First edition 1 May 1867.
- 7a. Second edition of above 21 June 1886. (1)
8. A Guide to Old Filey Rev. W. H. Oxley
9. Borough Guide to Filey (2)
10. Guide to Filey Rev. G. Shaw 1878
11. Observations on Filey as a Watering Place
E. W. Pritchard (3)
1853, 2nd Edition, 3rd Edition
12. "O, Little Filey" M. Andrews (3)
13. The Story of Filey M. Andrews
14. Poems by John Colley
15. Poems of Filey and Other Verse (2)
16. Illustrated Guide Books (Ward Lock & Co)
Filey (7)
Scarborough (4)
Bridlington and Filey (2)

17. The Curiosities of East Yorkshire
A. N. Cooper (4)
18. Filey and its Church A. N. Cooper (3)
19. The Story of St. Oswald's Parish Church Filey (4)
- 19a Filey Sea Wall (4)
20. The Visitors Illustrated and Descriptive Guide
to Filey J. T. Sokell
21. Fifty Five Years of Progress in Surgery
Sir Arthur Mayo Robson
22. Yorkshire Dialect J. Waddington-Feather
23. Yorkshire Place Names William Thurlow (2)
24. Rambles on the Yorkshire Coast and Moors
John Hornby
25. The Filey Illustrated Almanac & Diary 1913
26. Illustrated Guide to Filey Rev. A. N. Cooper
27. More Tales of my Tramps Canon A. N. Cooper
28. Note Book 1st Filey District Ranger Co.
29. Filey Inclosure 1791
30. A Romance of Filey in the Days of
Cromwell by "Carr Point"
31. Vikings, Angles and Danes in Yorkshire
Prehistoric Yorkshire (2)
The Romans in Yorkshire
32. Pom-poms and Ruffles G. J. Mellor (2)
33. Around the Wolds Spring 1988
" " Summer 1988
" " Autumn 1988
" " Spring 1989
34. Souvenir Programme Coronation
HM Queen Elizabeth II (10)
35. Empty.
36. RNLI Filey Lifeboat Station Naming Ceremony
37. Filey Gardens Produce Association
Schedule of Show 1947

38. The Churches of Scarborough, Filey and the Neighbourhood by George Aycliffe Pool
39. Yorkshire Federation of Christian Endeavour Unions 67th Convention Handbook and Year Book
40. Filey Town Walks Filey & District Civic Society (2)
41. Filey Brigg Nature Trail (Tourism) (5)
42. Filey Brigg Bird Report 1982, 2000.
43. Book of Words Mr. Andie Caine's Entertainers
44. Country Matters
 - Volume 1 No. 8
 - Volume 1 No. 9
 - Volume 1 No. 10
 - Volume 2 No. 2
 - March - June 1973 Volume 1 Nos. 1 - 3
 - July - August 1973 Volume 1 No. 5
 - September Volume 1 No. 6
 - October Volume 1 No. 7
 - Spring 1975 Volume 3 No. 1
 - Summer 1975 Volume 3 No. 2
45. The Filey Golf Club Robert H. K. Browning
46. Holiday Camp Book of the Film

Shelf 3

1. Filey UDC Guides
 Illustrated Almanack and Diary 1908
 1920s, 1920/21, 1929, 1930(2) 1936, 1938(2)
 1939, 1940(2), 1947(2), 1948(2), 1949(3) one with receipt nos.
 1950, 1951, 1952(4), 1953(4), 1954(2) 1955(3), 1956(3),
 1957(3), 1958(2), 1959(3), 1960(3), 1961(3), 1962(3),
 1963(2) 1964(2), 1965, 1966(3), 1967(4), 1968(3)
 1969(6), 1970(6), 1971(7) 1972(7), 1973(5) 1974(6),
 1994/95(4), 1996/97(2), 1998/99(3), 2000/01, 2002/3.
2. Rita.s Story
 By Rita Humphreys, 1992.
3. The East Riding of Yorkshire Official Handbook.
4. "The Fisher Folk of Filey Bay"
 Rev. W. H. Oxley (5 unbound, 1 bound)

5. The Yorkshire Archaeological Journal (3)
Parts 55, 56, 146
6. Volume XVI for the Year 1894 Yorkshire Lay Subsidy
7. Volume XCIX " " 1939
Parochial Documents of the Arch deaconry of the
East Riding
8. Volume CXVI for the Year 1947
A catalogue of the publications of the Record Series
1885 -1946
9. Volume CXVI 2nd Volume for the year 1949
Miscellana
10. Volume XXIII for the year 1897 Yorkshire Inquisitions
11. Description of the Tumulus, Gristhorpe
12. Field Archaeology Ordnance Survey
13. Souvenir Programme Opening of Sea Wall 1955(6)
14. F. Fisher's typings of Filey History

Shelf 4

1. Primitive Methodist Magazine 1885
" " 1866
2. Whitakers Almanac 1955
" " 1960
" " 1962
3. Bulmers East Riding 1892
4. Bennett's Business Directory 1898
5. Kelly's North & East Riding 1872
6. " " 1879
7. " " 1921
8. Kelly's (photocopies) Filey entry 1909
(blue folder)
9. White's Directory North & East Riding's 1840
10. " " (pamphlet) 1840
11. " " 1823

12. Filey Golf Club Centenary 1897-1997 (3)
13. Filey Football Club 1893 - 1993 (2)
14. Filey Dramatic Society, cast list and photos for The Hollow.
15. Filey Dramatic Society, See How They Run.
16. Filey Dramatic Society, Young Wives Tale.
17. Filey Dramatic Society, Night Must Fall.

Shelf 5

1. Yorkshire Life August 1958
2. Yorkshire Life January 1962
3. Yorkshire Life August 1970 (5)
- 3a. Yorkshire Ridings Magazine, October-November 2000.
4. Yorkshire Life August 1978
5. Yorkshire Life July 1980 (4)
6. Yorkshire Life October 1984
- 6a. Yorkshire Life July 1997
7. Country Life October 1964
- 7a. Lancashire County Council Publication
8. Scarborough, Whitby, Filey Brochures 1976 (2)
- 9 " " 1977 (2)
+ Accomodation Guide
10. " " 1979 (2)
11. " " 1978 (3)
12. " " 1980 (2)
13. " " 1981
14. " " 1982
15. " " 1983
16. " " 1987
17. " " 1988
18. " " 1990

19. " " 1994
- 19A. Yorkshire Out & About 1999(2)
20. Scarborough, Whitby, Filey Brochure 1997
- 20a. " " 1998
21. Scarborough Accommodation Guide 1979
- 21a. Whitby, Filey, Scarborough Guides (3) unknown dates
22. Holiday in Yorkshire 1967 (2)
(Yorkshire Travel Association)
23. Holiday in Yorkshire 1968
24. Holiday in Yorkshire 1970 (2)
25. Holiday in Yorkshire 1971
26. Holiday in Yorkshire 1972,73,74 in one issue
27. Holiday in Yorkshire 1975
28. Filey Bay (Univ. Of Hull Institute of
Estuarine & Coastal Studies)
29. Butlins Filey Fun Book & Programme 1983
30. The Lifeboat, Winter 1991/92
31. Scarborough Borough
32. Down Memory Lane Mercury Publication (4)
33. Scarborough Select (Scarborough Edition)
34. NYCC Initiative August 1992
35. Modelling at your Leisure (Caravan Parks)
36. Marbury 50 Years
37. Randol Developments
38. Northern Ideal Homes - Home ownership
Muston Road
Sycamore Avenue
39. McCarthy & Stone - Chapel Court
40. Ryedale Construction Group - St. Oswald's Court
41. NYCC The Air of Opportunity

42. Forms of Prayer Coronation
King George V and Queen Mary 22nd June 1911
43. Women's Voluntary Service November 1955 (2)
44. East Riding County Council
Civil Defence Emergency Feeding
45. A History of Gristhorpe Diana Beswick (4)
A Study of the Riding of North Yorkshire Diana Beswick
46. An Introduction to Scarborough Ware and
Reassessment of Knight Jugs
47. Gree File Marked Geology Volume 2 - Mark Adam
But contents include historical data Filey, possibly George Waller.
48. Filey Bay by J. C. Ellis
49. Filey Down the Ages - George Waller 1960(2)
50. Excavations at Filey 1976 Peter G. Farmer
51. File of Historical Data, F.W. Fisher's?
52. 'I have not yet begun to fight'
Thesis by Peter Reaveley
53. The Work of God at Filey -Thesis
54. An Interrelationships between the Distribution
of Settlement and the Geomorphology in the
Filey Area - Thesis (2)
55. The Story of Yorkshire (Photography)
Wartime Series
56. John Crimlisk's notes on Various Items
(green folders)
57. Quaint Talks about Long Walks A. N. Cooper(2)
58. A Tramps Schooling A. N. Cooper
59. Tales of my Tramps A. N. Cooper
60. East Yorkshire A.N. Cooper (2)
61. Round the Home of a Yorkshire
Parson by the Vicar of Filey (2)
62. The Trial of Dr Pritchard Scottish Series
63. A Complete Report of the Trial of Dr. Pritchard

64. The Story of the East Riding of Yorkshire
65. Yorkshire Domesday Place Names 1086
66. Yorkshire Puddin by John Hartley
67. Notes in yellow Folders R. Harland (3)
Also includes Recollections by Mrs Robinson, Filey Fishermen.
Short history of Charlotte Bronte.
68. Notes in buff Folders J.C. Ellis.
69. Shipwrecks of the Yorkshire Coast
Arthur Godfrey and Peter Lassey (2)
70. Smuggling on the Yorkshire Coast (3)
Jack Dykes
71. Golf, Lima, Foxtrot, Echo A Story
of the Filey Lifeboats (3)
72. East Coast Guides (in box) 1996, 1997, 1998, 1999, 2002
73. Visitor Guide 2001, Scarborough, Bridlington, Whitby, Ryedale, The Wolds. (In box).

Shelf 6

1. Filey Parish Magazines (Boxed)
 - 1924 - September
 - 1927 - May
 - 1929 - September
 - 1939 - January, March, April, May, June July, August
Sept, October, November, December
 - 1940 - October, November, December
 - 1941 - January, February, March, April, May, June, July,
August, September, December
 - 1947 - April, May
 - 1948 - June, July, August, September, October
 - 1949 - May, June, July, August, October, December
 - 1950 - January, March, April, May, June, August
 - 1952 - January, February, December
 - 1953 - January, February, March, April, June, July,
August, September, October, November, December
 - 1954 - Complete year
 - 1955 - Complete year
+ August, November, December
 - 1956 - January (2), February (2), March (2), April (2), May (2),
June (2), July, August, September (2), October,
November
 - 1957 - January, March, July (2), August, September, October,
November, December
 - 1958 - January, February, March, April, May, June, August,
November, December

1959 - January, February, March, April, May, June,
July, August, September, November, December

1960 - Complete year

1961 - Complete year

1962 - Complete year

1963 - January, February, March, April, May, June
December

1964 - January - September

1965 - March - December

1966 - Complete year

1967 - Complete year

1968 - May

1969 - September, December

1971 - October

1972 - April, May, June, July, Sept, Oct, December

1973 - Complete Year

1974 - Complete Year

1975 - Complete Year (now known as 'The Envoy')

1976 - Complete Year

1977 - Complete Year

1978 - Complete Year

1979 - Complete Year

1980 - Complete Year

1981 - 1989 Complete Years

1990 - January, July

1992 - January, February, March, July, August,
Sept, October, November December

1993 - Complete Year +

extra copies March (1) October (1) December (1)

1994 - February, March, April (2), May (2), June, July (2),
August (2), September (2), October (2), November,
December (2)

1995 - Complete year + 1 extra copy of Jan - Oct

Separate Box.

1996 - January, February, March, April, May, June, July,
September, October

1997 - July

1998 - July, August, September, October, November,
December

2000 - February, March, April, May, June, July, August, September, October, November,
December.

2001-January, February, March, April, May, June, July, August (in Welcome Pack),
September, October 2 off, November, December.

2002 January,

Shelf 6

Aircraft Book Collection (Boxed)

1. Filey Flight Monthly Magazine

May 1942, June 1942 (2) July/August 1942 (3)

March 1944 (2)

2. British Aircraft - R.A.Saville - Sneath
3. Aircraft Recognition - R.A. Saville - Sneath
4. Aircraft Recognition - Part II R.A. Saville - Sneath
5. Aircraft Recognition - Revised edition of the First Book 1943
R.A.Saville - Sneath (2)
6. Notebook - Map plotting
7. The Observer's Handbook - Maps, Charts
and Projections
8. The Observer's Handbook - Dead Reckoning
Navigation
9. Elementary Flying Training (2)
10. Navigation for Air-Crews Part 1 by
John Gliddon and Edward Hedges
11. Air Navigation - 100 questions and answers
by R. Hewitt
12. Air Training Mathematics by I.R. Vesselo
13. Ground Gen for Airmen and Airwomen
by Leonard Taylor
14. The Aeroplane Simply Explained by
Malcolm Logan
15. Aero-Engine Theory Simply Explained
by Group Captain Coats
16. Aero Engine Practice Simply Explained
by Group Captain Coats
17. Flying Simply Explained by Malcolm Logan
18. Aerobatics Simply Explained by
Wing Commander R. Cravell
19. Camouflage Simply Explained by
Lt. Col. C. H. Smith
20. Aircraft Identification - British Monoplanes
Part One
21. Aircraft Identification - German Monoplanes
Part Two
22. Aircraft Identification - Japanese Aeroplanes

Part Five

23. Aircraft Identification - American Monoplanes with the RAF Part Four
24. War Planes - The Book of the Spitfire
25. War Planes - The Book of the Wellington
26. Aircraft Classification - Explaining the basis of Aircraft Recognition
27. RAF Parade - A War Record of Achievement
28. ABC of the RAF - Sir John Hammerton 1943
29. Aircraft Navigation H. Stewart and A. Nicholls Part I Theory - Part II Practice
30. The Observer's Book of Astro-Navigation Part One - Francis Chichester
31. Flight to Victory ATC 313 Squadron Ronald Walker
32. Plane Facts and Features by Roger Tennant
33. British Aircraft - How to spot them (cover missing) Published by Hutchinson & Co
34. As You See Them - Photographic Recognition Tests Series No. 1
35. How Aeroplanes Fly - W. O. Manning
36. Aircraft Carriers of Great Britain, USA and the Axis Nations
37. Planes Explained by Roger Tennant
38. Exercises for the Air Training Corps
39. Elementary Meteorology for Aviators Part One
40. Areoplanes and How They Fly Them A First Book for Air Training
41. Approach to Aircraft Recognition Part Two by J G M Miller and D M Harris
42. Air Training Corps - HM Stationery Office
43. ATC - Information Leaflet

44. Invasion Aircraft - Friend or Foe?
45. From ATC to RAF and Fleet Air Arm
A Handbook
46. Glossary of Flying - A Dictionary
of Aeronautical Terms
47. Navigational Map (English Channel)
48. (Part of Outer Cover)
British Aircraft - Hutchinson's Complete
Illustrated Record
49. Spot them in the air. A.T.C. 313 Squadron, Cassandra.
50. Leaflet Thornaby Aerodrome

Shelf 6 Cont

Dale Electric (Boxed)

1. Official Opening of Grange Factory
Wednesday 31st May 1989 by Duke of Kent KG
Luncheon Menu
2. Annual Reports for the following years
1979/80 1980/81 1981/82 1982/83
1983/84 1984/85 1985/86 1986/87
1988 1989 1990 1991 1992 1993
3. Interim Reports for the following years
1979 1980 1981 1982 1983 1984 1985
1987 1988 1989 1990 1991 1992
4. Dale Mail Newsletter of Dale Electric 1985
1964 1965 1967 1968 1971
5. Dale Electric Information Brochures (3)
6. Press Information, undated.
7. Dale Mail – Newspaper 1985 (one issue only).
8. Filey Fisherman's Wives Association. (Black briefcase).

Shelf 7

1. The Ball of Fortune by Charles Pearce
2. 1st Filey District Rangers
3. The Aunt Maria sketches by Mable A. R. France

4. 'Home Cured' A Comedy in one Act
Austin Hyde (2)
5. The Monologue Series No 83
The Buggins Family at the Zoo
by Mable Constanduros
6. Recollections of Filey by John Edwards
7. Halliday's Almanac 1924
8. Yorkshire Dialect Prose Yorkshire Dialect
Society
9. Dalesman May 1995
10. Old Filey Remembered M. Fearon
11. Andie Caines Pantomimes
Dick Whittington
Cinderella
12. North East Fisher Ganseys
Tyne & Wear County Council
13. The Lost Towns of the Yorkshire Coast
Thomas Shepherd
14. The Making of East Yorkshire
Thomas Shepherd
15. The Life of Rear Admiral John Paul Jones
George R. Preedy
- 15a. John Paul Jones
by Derek Lewis, 1999.
16. The Naturalist 1922
17. 'Light up the World' Dale Electric
18. Patterns for Guernseys, Jerseys & Arans
Gladys Thompson, 1955.
19. The Filey Brigg Angling Society
69th Annual Fishing Festival 1991
& winners list
70th Annual Fishing Festival 1992
71st Annual Fishing Festival 1993
76th Annual Fishing Festival 1998
77th Annual Fishing Festival 1999
78th Annual Fishing Festival 2000.
20. Sledmere House Brochure by John Cornforth

21. Catalogue of the Museum of Fisheries & Shipping
22. Yorkshire Fishing Fleets by Arthur Godfrey (2)
23. The Filey Advertiser's Directory of Filey, 1958/9 (4)
24. History of Hunmanby L.M. Owston
25. The Flamborough Lifeboats Ralph S. Fawcett
26. A Village at War Ces Mowthorpe
27. The Story of Filey Lifeboats Jeff Morris
28. A History of Photography in Filey, by Jackie Santon
29. Pageant of Filey presented by Voluntary Organisations and schoolchildren of Filey Programmes (3)
30. Celebrities of the Yorkshire Wolds F. Ross
31. Filey and the Yorkshire Coast (Ward Lock's Red Guide)
32. The Holy Bible (2).
- 32a. Old Testament.
- 32b. New Testament.
33. Life on the Yorkshire Coast W. R. Mitchell
34. By Laws of the Local Board of the District of Filey
35. A Stroll on a Marsh by Uncle Matt
36. The Rural District Council of Utopia by Neville Hobson
37. North East Fisher Ganseys Tyne & Wear County Council
38. Filey Lions Ladies Silver Jubilee Cook Book 1964 - 1989
39. Filey: A Yorkshire Fishing Town Irene E. Allen Andrew A Todd (2)
40. The Story of the Sinking of the Edith Cavell Jean Johnson
41. The Scarborough & District Archaeological Society (Transactions) 1961, 63, 64, 65, 73, 76

42. Catalogue of the Mortimer Collection of Prehistoric Remains from East Yorkshire Barrows T. Sheppard
43. The Roman Pavements at Rudston
Ian A Richmond
44. Romans on the Yorkshire Coast
Patrick Ottaway
45. Archaeology in York
Volume 20 - No. 1 Spring 1995
Volume 19 - No. 1 Spring 1994
46. North Yorkshire Official Guide 7.1.70
47. East Riding of Yorkshire Visitors Guide and County Handbook
48. What to do from Scarborough
G. Bernard Wood
49. North Riding Record Office (Pamphlet)
A Place to Find Local History
50. Historic and New Inns of Interest
Wining and Dining East Riding of Yorkshire
North Riding of Yorkshire
51. Some Place Names of the East Riding of Yorkshire
by Thomas Holderness (2)
52. Hunmanby All Saints Church 1874 - 1965
53. Hunmanby Local History Group (2)
54. Birds of the Yorkshire Coast Richard Vaughn
55. Remember Scarborough 1914 David Mould
56. The Diana of Hull Arthur G. Credland
57. Millie Black and Indiana Jack Kath Wilkie
58. Shipshape & Scarborough Fashion An Exhibition of Oral and Pictorial History
59. 'Teatime!' by Gordon Stables
60. East Riding of Yorkshire Police 1857 - 1957
61. Sangster at Filey Studies in Christian Discipleship
62. The Story of Galileo The Astronomer of Pisa

63. Beautiful Yorkshire Coast by H. L. Gee (2)
64. Scarborough & District Telephone Directory
April 1976
65. Down Your Way, Your County Magazine, issues 30, 35 & 37, 41, 42, 43
66. Opening of the Sea Wall 21st July 1955
Address of Welcome and Programme
67. Visit of HRH the Princess Royal to Filey
21st July 1955 (2)
68. One Blue Exercise Book
One Red Exercise Book containing notes
Author unknown
69. United Automobile Services Ltd.
Timetable 1967/68
70. United Automobile Services Ltd.
Timetable 1975/76
71. United Automobile Services Ltd.
Timetable 1976/77
72. Passing Along Eric S. Roberts
73. The Place Names of the East Riding of
Yorkshire and York A. H. Smith
74. Geological Rambles in East Yorkshire
Thomas Sheppard
75. Armathwaite Hall Hotel Hunmanby Hall
School OGA Reunion 12th July 1998
76. Explore Yorkshire by Car Dalesman Publication
77. East Riding of Yorkshire - Official Handbook Year ?
78. Filey Infants School reading books. Ladybird People at Work series "The Fisher Man."
78a As above "The Postman."
79. Filey Stones - Tableaux of Local History and Legend
presented by the Convent Pupils June 1957
80. The Form and Order of Service Coronation of
King Edward VII and Queen Alexandra
26th June 1902

D. M. Palmer

19. The Sign for the Perfect Family Holiday on the
Glorious Yorkshire Coast - Guide 1967
20. Ravine Hall - 1937 Hotel Tariff
21. West Vale Holiday Bungalows - Tariff (not dated)
22. The British Council Study Tour - Sudanese Local
Government Officers 1960
23. Regulations for the Electrical Equipment of Buildings
Thirteenth Edition 1955
24. Notes on the Belemnites of the Speeton Clays
C. G. Danford 1905
25. Navigation - Finding the Way at Sea
26. Sailing Yachts - Types and Classes - A. Coles
& D. Phillips - Birt
27. Ships of the Royal Navy - Hutchinson Illustrated
28. The King's Navy - From the Wizard (cover missing)
29. Driffield Parish Magazine April 1946
30. Filey - A Dalesman Mini-Book
31. Pageant of Filey Presented by the Filey Dramatic Society
- The Coronation HM Queen Elizabeth, June 1953 (2)
32. A Taste of Yorkshire - Theodora Fitzgibbon
33. Step by Step Guide to Tracing your Ancestors - D. M. Field
34. The Oxford Companion to Local and Family History - David Hey
35. Tracing your Scottish Ancestors HMSO
36. The Huntingdonshire Cyclist Battalion. A Brief History by Martyn Smith
+ A List of All Known Serving Men
37. Stars O'er Filey Bay and Other Verse
By E. J. Y. Hadaway
38. Copy of John Cole's History of Filey 1828
History and Antiquities in the County of York
(in Pink Folder)
39. H.M. Coastguard letters etc. in Black File.
40. Transport (green file).

41. Late Saxon Minster, by Gordon Sleights.
42. Reprint of Ordnance Survey of England & Wales Sheet 14, Scarborough & Whitby.
43. Map of Major Visible Antiquities of Great Britain older than 1066 AD, Ancient Britain South Sheet 1951.
44. Map of Major Visible Antiquities of Great Britain older than 1066 AD, Ancient Britain North Sheet 1951.
45. Poetry, Vibrations, George Cairncross 1967.
46. Poetry, "Bogg" edited by George Cairncross No's 70.
47. Poetry, "Bogg" an Anglo-American journal edited by George Cairncross No. 68.

Shelf 9

1. Motion Picture Presentation Manual - Grand Cinema
2. Mullard Circuits for Audio Amplifiers
3. Images of Filey - School Focused Development
Filey Residential October 1987
4. A Gazetteer of Roman Remains in East Yorkshire
by Mary Kitson Clark 1935
5. Prospectus Part/Time study in Scarborough 1998
The University of Hull Certificate in Regional & Local
History (3)
6. Prospectus Part/Time study in Whitby 1998
The University of Hull
7. The Spittal Rocks Survey - Filey Brigg Research Group
8. A Dictionary of the Dialect of the North Riding of Yorkshire
by Sir Alfred Pease
9. The Church Monthly - Muston Parish 1894
10. The Church Monthly - Hunmanby Parish 1894
11. The Church Monthly - Hunmanby Parish 1895
12. The Church Monthly - Hunmanby Parish 1899
13. The Church Monthly - Hunmanby Parish 1900
14. The Church Monthly - Hunmanby Parish 1901

15. The Church Monthly - Hunmanby Parish 1902
16. The Church Monthly - Hunmanby Parish 1906
17. The Church Monthly - Sewerby & Grindale Parish 1896
18. Home Words - Filey Parish Magazine 1894
19. Home Words - Filey Parish Magazine 1895 (3)
20. Home Words - Filey Parish Magazine 1896
21. Home Words - Filey Parish Magazine 1897
22. Home Words - Filey Parish Magazine 1898 (2)
23. Home Words - Filey Parish Magazine 1899
24. Home Words - Filey Parish Magazine 1900
25. Home Words - Filey Parish Magazine 1901 (3)
26. Home Words - Filey Parish Magazine 1902 (4)
27. Home Words - Filey Parish Magazine 1903 (2)
28. Home Words - Filey Parish Magazine 1905 (2)
29. Home Words - Filey Parish Magazine 1907
30. Home Words - Parish unknown 1908
31. Home Words - Nafferton Parish 1903
32. Home Words - Hunmanby Parish 1891
33. Muston Parish 1886

Shelf 10

1. Knights Local Government Reports 1944
2. Knights Local Government Reports 1949
3. Knights Local Government Reports 1953
4. Knights Local Government Reports 1954
5. Knights Local Government Reports 1955
6. Knights Local Government Reports 1956
7. Knights Local Government Reports 1957

8. Knights Local Government Reports 1958
9. Knights Local Government Reports 1960
10. Knights Local Government Reports 1962
11. Knights Local Government Reports 1965
12. Knights Local Government Reports 1966
13. Knights Local Government Reports (Statutes) 1961
14. Knights Local Government Reports (Statutes) 1963
15. Knights Local Government Reports (Statutes) 1964
16. Knights Local Government Reports (Statutes) 1968
17. Knights Local Government Reports (Statutes) 1969
18. Knights Local Government Reports (Statutes) 1970
19. Knights Local Government Reports (Orders) 1945
20. Knights Local Government Reports (Orders) 1946
21. Knights Local Government Reports (Orders) 1947
22. Knights Local Government Reports (Orders) 1948
23. Knights Local Government Reports (Orders) 1949
24. Knights Local Government Reports (Orders) 1950

Boxed
Under Shelf 5

1. Minutes & Accounts of the Pleasure Grounds
Crescent - Filey 1854
2. Minutes & Accounts of the Pleasure Grounds
Crescent - Filey 1854
3. Enclosure Awards - Flamborough & Filey 1765, 1788.
4. Log Book of Films - The Brig Cinema
5. File of correspondence Festival of Britain 1951
6. Hard back written work re-Enclosure
By William Freeman, Filey
7. War Record of Major Harold Brown DSO, MC. & photograph.

Boxed

1. Local Board Minute Book 1868 - 1881
2. Local board Minute Book 1881 - 1891
3. Local Board Minute Book 1891- 1897
4. Newspaper Reports of efforts to obtain a Harbour of Refuge for Filey etc. - Presented to the Local History Society
5. Local Tribunal Minute Book 1915 - 1918
6. Filey & District Chamber of Trade and Commerce Minute Book No. 3, late 1960's – 1980's.

Boxed

Under Shelf 10

1. Book of Common Prayer Filey Bay Yorks. Presented by J. Unett Esq. 1855
2. Cammish Family Bible 1758
3. Filey Vestry Minute Book 1855 - 1866
4. Filey Vestry Minute Book 1865 - 1885
5. Emergency Plan for Scarborough, Whitby and Filey. (Red plastic Ringbinder)

Boxed (Books pertaining to Filey, Muston & Hunmanby Methodists)

1. Joyful Songs (4)
2. Filey Ebenezer Church Day Book 1924
3. Minute Book of Filey Wesleyan Circuit 1909
4. Minute Book of Filey Wesleyan Leaders Meeting 1915
5. Minute Book of Filey Wesley Guild 1916
6. Minute Book of Filey Trinity Methodist Circuit 1919
7. Minute Book of Filey Wesleyan Circuit 1920
8. Minute Book of Filey Wesleyan Circuit 1921
9. Minute Book of Filey Wesleyan Circuit 1930
10. Minute Book of Filey Trinity Methodist Leaders Meeting 1933

11. Minute book of Filey Trinity Methodist Circuit 1950
12. Minute Book of Filey Trinity Methodist Circuit 1962
13. Minute Book of Filey Trinity Methodist Circuit 1964
14. Minute Book of Hunmanby Sunday School Council 1934
15. Filey Wesleyan Church Specification of Works 1922
16. Buff Folder containing letters re. Ebenezer Chapel Filey
17. Muston Wesleyan Chapel. Filey Circuit.
18. Methodist Church in Muston, by David B. Jones.

Boxed (Books pertaining to Filey & Hunmanby Methodists)

1. Minute Book of the Filey Circuit 1899
2. Minute Book of Teachers meeting 1892
3. Minute Book of the Filey Wesleyan Circuit
Invitation Committee 1902
4. Minute Book of the Filey Wesleyan Day School 1909
5. Minute Book of the Local Preacher's Meeting 1898
6. Minute Book of Filey Action Group (Bible Society) 1885 - 1976
7. Minute Book of Filey Chapel Trust 1906
8. Minute Book of Trinity Women's Pleasant Hour 1935 1936 1937
9. Minute Book of Women's Own Yearly Meeting 1943
10. Disciples Roll Book Year Unknown
11. Pulpit Notices 1952
12. Pulpit Notices 1976
13. Minute Book of Filey Trinity Methodists 1959
14. Minute Book of Filey Inter Church Committee 1979
15. Minute Book of Annual Society Meeting 1952
16. Minute Book of Leaders Meeting. 1963
17. Account Book for Hunmanby Wesleyan Chapel 1886
18. Minute Book for Hunmanby Wesleyan Chapel 1934

19. Sunday School Register Hunmanby Methodist 1946 -61
20. Sunday School Minute Book Hunmanby Methodist 1959
21. Filey Circuit Quarterly Meeting Minute Book 1862
22. Filey Primitive Methodist Committee Minute Book 1862
23. The Proposed New Wesleyan Chapel Filey Minutes in Connection with 1870
24. General Trustee Meeting Minutes 1872
25. Quarterly Meeting (Preacher's Meeting) Filey Minutes 1874- 99
26. Provisional Valuation Forms re-Hereditaments, Filey 8 sheets

Filey Urban District Council Minutes

CS1

1. 1897-1905
2. 1906-12
3. 1912-18
4. 1919-24
5. 1924-29
6. 1929-35
7. 1935-38
8. 1938
9. 1939(3)
10. 1940

CS2

1. 1941(2)
2. 1942 (2)
3. 1943 (2)
4. 1944 (2)
5. 1945 (2)
6. 1946 (2)
7. 1947 (2)
8. 1948 (2)
9. 1949 (2)
10. 1950 (3)

CS3

1. 1951 (4)
2. 1952 (3)
3. 1953 (3)
4. 1953-4 (3)
5. 1954-55 (3)
1955-56

CS4

1. 1955-56 (2)
2. 1956-57 (3)
3. 1957-58 (2)
4. 1958-59 (3)
5. 1959-60 (3)
6. 1960-61 (3)

CS5

1. 1960-61
2. 1961-62 (2)
3. 1962-63 (3)
4. 1963-62 (2)
5. 1964-65 (2)
6. 1965-66 (2)
7. 1966-67 (2)
8. 1967-68 (2)
9. 1968 -69 (2)
10. 1969-70 (2)
11. 1970-71
12. 1971-72
13. 1972-73
14. 1973-74

CS6

Reports referred to in Minutes

1. 1956-57
2. 1957-58
3. 1958-59
4. 1972-73
5. 1973-74

CS6 continued

Finance Committee Minute books

6. 1906-10
7. 1910-17
8. 1917-24
9. 1925-31
10. 1931-36

Filey Local History Group Minutes

11. 1950 Grey Folder
12. 1952-57

Filey UDC Fire Brigade Minutes

13. 1897-1906 14. 1934-36

15. Profiteering Committee Minute Book 1920-27

16. Special Committee Minutes (Proposed construction of pier) 1924

17. Filey UDC Review of County Districts Minutes 1934-50
18. Filey UDC Primrose Valley Sub Committee Minutes 1935
19. Filey UDC Highways Committee Minutes 1900-08
20. Filey UDC Highways & Allotment Committee Minutes 1908-17
21. Filey Crescent Gardens Committee Minutes 1918

CS7

1. Filey UDC Gas & Water Register of Shareholders 1892-98
2. Filey UDC Water Works Company 1854-1866
3. Filey UDC Water & Gas Minutes 1886-97
4. Filey UDC Water & Gas Minutes 1905-10
5. Filey UDC Water & Gas Management Committee 1910-20
6. Filey Water & Gas Management Committee 1920-31
7. Filey Water & Gas Minutes 1931-36
8. Filey Water & Gas Sub Committee Minutes 1931-32
9. Filey UDC Gasworks Sub Committee (Coke) of the Water & Gas Management Committee Minutes 1933-36
10. Filey Water Company Act 1847
11. Filey UDC Planning Committee Minutes 1898-1914
12. Filey UDC Water & Gas Management Committee 1898-1905
13. Filey UDC Water & Gas Sub Committee 1900-1906
14. Filey UDC Finance Committee Minutes 1895-1900
15. Filey UDC Improvements Committee Minutes 1900-06
Contents are of Finance Committee.
16. Filey UDC Rating & Valuation Committee Minutes 1926-36
17. Filey UDC Licensing Committee Minutes 1929-30
18. Filey UDC Arrears & Audit Sub Committee of the Finance Committee Minutes 1931-36
19. Filey UDC Southdene Pavilion Sub Committee Minutes 1935
20. Filey UDC Pleasure Grounds & Allotments Committee Minutes 1924-36

21. Filey UDC Plans & General Purposes Minutes 1935-36
22. Grants to Lodging House Keepers Minutes 1915-19

CS8

1. Register of Dwelling Houses (Decontrolled) 1933
2. Filey UDC Sinking Fund Register No.1 1937-51?
3. Filey UDC Treasurers Account 1935-38
4. Financial Statement 1922-30
5. Financial Statement 1936-40
6. Filey UDC Financial Statement 1911-20
7. Filey UDC Financial Statement 1930-35
8. Filey UDC Petty Cash Clerk 1952-67
9. Filey UDC Allotment Agreements 1924
10. Filey UDC Allotment Agreements 1932-43
11. Filey UDC Allotment Agreements 1944-48
12. Filey UDC Allotment Rental 1950-60
13. National Insurance Stamps Account 1956-60
14. National Insurance Stamps Account 1961-65
15. National Insurance Stamps Account 1966-69
16. Filey UDC Civil Defence Nominal Roll of Members 1940-45
17. Filey UDC Mortuary Register 1940-46
18. Register of Bedding - Government Evacuation 1941-42
19. Register of Shareholders Filey Gas Company 1853
20. Register of Transfers - Filey 1858
21. Wages Book - Sawdon's Builders 1929-33
22. Scarborough Union Valuation List - Office Copy 1927
23. Filey UDC Improvements Committee Minutes 1915-25
24. Filey UDC General Purposes Committee Minutes 1925-35
25. Highway's Accounts 1868-75

26. Filey UDC Street Lamps Survey
27. Members Attendance Books 1950-54
28. Members Attendance Books 1954-55
29. Members Attendance Books 1958-64
30. Members Attendance Books 1964-70

CS9

- Abstract Accounts 31st March 1937 (3)
- Abstract Accounts 31st March 1938 (3)
- Abstract Accounts 31st March 1939 (3)
- Abstract Accounts 31st March 1940 (4)
- Abstract Accounts 31st March 1941 (2)
- Abstract Accounts 31st March 1942 (3)
- Abstract Accounts 31st March 1943
- Abstract Accounts 31st March 1944 (2)
- Abstract Accounts 31st March 1945 (3)
- Abstract Accounts 31st March 1946 (3)
- Abstract Accounts 31st March 1947 (2)
- Abstract Accounts 31st March 1948 (3)
- Abstract Accounts 31st March 1949 (2)

CS10

- Abstract Accounts 31st March 1950 (3)
- Abstract Accounts 31st March 1951 (3)
- Abstract Accounts 31st March 1952 (3)
- Abstract Accounts 31st March 1953 (3)
- Abstract Accounts 31st March 1954 (2)
- Abstract Accounts 31st March 1955 (2)
- Abstract Accounts 31st March 1956 (2)
- Abstract Accounts 31st March 1957 (2)

Abstract Accounts 31st March 1958 (2)
Abstract Accounts 31st March 1959 (2)
Abstract Accounts 31st March 1960 (2)
Abstract Accounts 31st March 1961 (2)
Abstract Accounts 31st March 1962 (2)
Abstract Accounts 31st March 1963 (3)
Abstract Accounts 31st March 1964 (3)
Abstract Accounts 31st March 1965 (2)
Abstract Accounts 31st March 1966
Abstract Accounts 31st March 1967
Abstract Accounts 31st March 1968
Abstract Accounts 31st March 1969
Abstract Accounts 31st March 1970

Upstairs

1. Register of Councillors Interests in Contracts 1952-68
2. Councillors Motion Book 1936-1966
3. Filey UD Councillors Declarations of Acceptance of Office 1948-1977
4. Record of Contributory Employees Superannuation Act 1937
5. Filey UDC Duplicate Orders on Treasurers No.1 Account
1st April 1940 - 31st March 1943 No.2
6. Filey UDC Orders for Payment 1st April 1937 - 31st March 1940

Upstairs

1. Filey UDC General & Water Rate 1938-39
2. Filey UDC General & Water Rate 1939-40 No.1
3. Filey UDC General & Water Rate 1940-41 No.2
4. Filey UDC General & Water Rate 1941-42 No.3
5. Filey UDC General & Water Rate 1942-43 No.4
6. Filey UDC General & Water Rate 1943-44
7. Filey UDC General & Water Rate 1956-57

8. Filey UDC General & Water Rate 1957-58
9. Filey UDC General & Water Rate 1958-59

1. General Rate & Water Charges 1944-45
2. General Rate & Water Charges 1946-47
3. General Rate & Water Charges 1947-48
4. General Rate & Water Charges 1948-49
5. General Rate & Water Charges 1951-52
6. General Rate & Water Charges 1952-53
7. General Rate & Water Charges 1955-56
8. General Rate & Water Charges Y/E 31st March 1954
9. General Rate & Water Charges 1954-55

1. Water Charges 1949
2. Water Rental 1956-57 1961-62
3. Rates & Water Ledger 1950-61
4. Poor Rate & General District Rate 1914
5. Property Ordnance Sheets (various dates)
6. Tenants Register late 1950's ?

Upstairs

House Numbering Books
 Filey - 1937, 1938 (5) 1961-73, 1973
 Primrose Valley - 1951-52 (3)
 Billeting Contents Records.
 Meteorological Charts 1960's.

Under Shelf 5

1. Register - Filey Group ERY Special
2. Filey UDC Rate Book 1934/35
3. Filey UDC Rate Book 1935/6
4. Filey UDC Rate Book 1936/7
5. Filey UDC Rate Book 1938
6. Filey UDC Billeting Records No.1

7. Filey UDC Billeting Records No.2
8. Plan Register 1927 - 1959
9. Filey UDC Rate Arrears Book 1937-41
10. Seal Registers 1955 - 73
- 10a. Seal Registers 1942 - 55
- 10b. Seal Registers 1973 - 74
11. Circuit Schedule (Filey) Methodist Societies 1862

Under Shelf 10

1. Register of Displaced Persons 1935 Housing Act
2. Ledgers re Davenports Grocers (3)
3. Register of Councillors' Interests in Contracts 1968
4. Register of Transfer of Mortgages 1914
5. Filey UDC Assessments 1946/50
6. Record of Ward Damaged Buildings 1939/40
7. Water Connections Notices Nos. 1-49 1944/49
8. Filey Urban District Postage Book 1940/45
9. Filey UDC Councillors Attendance Books 1938/42
51/52 54/55 58/59 64/65
10. Register of Occupants of West Vale Estate Filey 1942
11. Filey UDC Councillors Declarations 1895-1948
12. Filey Local History Group Members Names and Addresses 1952
13. Green Folder - Rights of Way Act 1932
14. Green Folder Evacuation Sub Committee 1945
15. Black File - Streetlighting Specification January 1966
16. Blue Ledgers - Establishment unknown 1949 (2)
17. Scarborough Borough Local Plan Consultation Document May 1994 (2).
18. Minute Indexing Book Miss S. Jenkinson 1963-64
19. Filey Town Council Archive - Accession Book 1998
20. Visitors Book (venue unknown) 1980

21. Phone Book Scarborough & Yorkshire Coast July 1998

NB Registers & Letters situated upstairs (North East Corner)

1. Sewage and Disposal Vesting 1957 (2)
2. General Rate & Water Rate 1960/61, 1961/62, 1962/63,
3. General & Water Rates No 8 1945-46
4. Valuation List in the Filey Rating area 1929-34
5. Records of Totals of Valuation List and Special List
1930 -1955
6. FUDC Valuation List Section One 1956
7. House Numbering Filey 1935, 1938, 1947 (4)
8. FUDC Housing Rental - 1944-45, 1959-1960,
1960-61, 1961-62, 1962-63
1963-64, 1965-66, 1966-67,
1967-68, 1968-69.
9. Register of Contracts 1945-1958
10. Schedule of Cheques 1966-72
11. Rate Voids, Allowances etc. 1952-64
12. FUDC Salaries & Wages 1963-64
13. Register of Houses in Clearance Areas 1935 - ?
14. Register of Displaced Persons Housing Act 1930-1935
15. Urban District of Filey "The Clerk"
Rough Minutes from October 1963
16. Local Land Charges 1963/64
Nos. 2177 to 2352

Endwall Grey Box.

1. Poems of Filey & Other Verse, by CarrPoint
2. Our Filey Fishermen, Rev. George Shaw
3. History & Antiquities of Filey in the County of York, John Cole
4. Cappleman, Boatbuilders Ledger
5. Jenkinson's Ledger, 1933 - 36
6. Jenkinson's Ledger, 1940 - 42

7. Fisherman Ledger, 1882 (Cappleman's).
8. Filey Railway Tickets, donated by Mr. D. Knipe.

Plans.

Large Artcare size A1 Folder number A1/001.

- 1a. Proposed alterations to 97 Queen Street, Filey, 1958.
- 1b. Plans/maps Primrose Valley, September 1976.
- 2a. Terrace houses in Scarborough Road, Filey, 1928.
- 2b. West Avenue & Clarence Avenue, 1962.
- 3a. Proposed alterations to outbuildings, Reynolds Yard, Filey, 1954.
- 3b. Proposed additions to Fellsway Bungalow, Sandhill Lane, Filey, 1961.
- 4a. Proposed Motor Cycle Garage, Scarborough Road Corner, Filey, 1936.#
- 4b. Proposed Bungalow, Ravine Road, Filey, undated.
- 5a. Proposed road layout, Scarborough Road
- 5b. Queen Street, Filey, undated.
- 6a. Proposed new road off Muston Road, Filey, 1926.
- 6b. No. 18 Belle Vue Street, Filey, 1956.
- 7a. Butlins Holiday Camp, proposed Ski Lift.
- 7b. Butlins Holiday Camp, proposed Ski Lift. (2 plans & 1 tracing.
- 8a. Butlins Holiday Camp, proposed Ski Lift/driving station, 1955.
- 8b. Filey Urban District Council, Martins Estate.
- 9a. Royal Crescent Hotel, basement plan & 1 tracing.
- 9b. Royal Crescent Hotel, ground floor plan & 1 tracing.
- 10a. Royal Crescent Hotel, first floor plan & 1 tracing.
- 10b. Royal Crescent Hotel, second floor plan & 1 tracing.
- 11a. Royal Crescent Hotel, third floor plan & 1 tracing.
- 11b. Royal Crescent Hotel, fourth floor 1 tracing.
- 12a. Plan for houses West Street, now West Avenue, Filey, 1901.

- 12b. Alterations to numbers 10 & 12 Belle Vue Street, Filey, 1966.
- 13a. LVC/55 Filey Laundry 1958.
- 13b. Chapel Terrace, Filey.
- 14a. Proposed kitchen & toilet accommodation infants school, Filey.
- 14b. Sketch plan of Corrigan's land.
- 15a. Proposed alteration to 13 Murray Street, Filey, 1957.
- 15b. Number 15 Southdene, showing curtilage, 1944.
- 16a. Pack Horse Inn, Filey, (now Crown) 1874.
- 16b. Details of deck fittings, 3 mast topsail schooner.
- 17a. Two houses Cromwell Avenue, Filey, 1927.
- 17b. Proposed pair of dwellings, semi bungalow and bungalow on Muston road.
- 18a.

Pocket.

Proposed development for Thomas Fletcher Housing, Limited, 1969.

Maps.

Large Artcare size A1 Folder number A1/002.

- 1a. Ordnance Survey Sheet TA 07 NE, Muston, Folkton & Hunmanby. Parishes shown by red line.
- 1b. Ordnance Survey Sheet TA 07 NE, Muston, Folkton & Hunmanby.
- 2a. Ordnance Survey Sheet TA 07 SE, Burton Fleming.
- 2b. Ordnance Survey Sheet TA 07 SE, Burton Fleming. Parishes shown by red line.
- 3a. Ordnance Survey Sheet TA 17 SW, Grindale.
- 3b. Ordnance Survey Sheet TA 17 SW, Grindale. Parishes shown by red line.
- 4a. Ordnance Survey Sheet TA 07, Wold Newton.
- 4b. Ordnance Survey Sheet TA 07, Wold Newton.
- 5a. Crescent Gardens, Unett's Developments, hand drawn map.
- 5b. Plan of the South Cliff, one coloured map one black and white.
- 6a. Ordnance Survey NZ 90 SW, Fylingdales.
- 6b. Hand drawn map of old Filey.

- 7a. Empty.
- 7b. Ordnance Survey Sheet TA 1181, North Filey, 1972.
- 8a. Ordnance Survey Sheet TA 1081, Scarborough Road, 1984.
- 8b. Ordnance Survey Sheet TA 1181, New Bungalows, Scarborough Road, Filey, 1983.
- 9a. Ordnance Survey Sheet TA 17 SE, Bempton.
- 9b. Ordnance Survey Sheet CX SE, Hunmanby, 1926 revised 1950.
- 10a. Old map of Filey,
- 10b. Ordnance Survey Sheet TA, Gristhorpe.
- 11a. Anchorages on the East Coast of England, 1974.
- 11b. Admiralty Chart, Filey Bay, 1894 with corrections to 1952.
- 12a. Street Plan of Filey, dated 28 March 1867 but doubtful.
- 12b. Queen Street development 1960's.
- 13a. Pictorial Maps of Yorkshire, 2 off, 1 colour, 1 black & white.
- 13b. Ordnance Survey Sheet TA 07 NW, Willerby, (Folkton Parish) 1972.
- 14a. Ordnance Survey Sheet TA 17 SE, Bempton,(Reighton Parish) 1958.
- 14b. Access to the Countryside Act, 1949, Public Rights of Way, Filey & Muston.
- 15a. Ordnance Survey Sheet TA 08, Scarborough, 1954.
- 15b. Ordnance Survey TA 1180, Filey, 1968.
- 16a. Ordnance Survey Plan TA 1079-1179, Filey Urban District & C.P., 1971.
- 16b. Ordnance Survey Plan TA 1081 & 1181, Filey, 1968.
- 17a. Ordnance Survey Plan TA 1080 & 1180, Filey, May 1968.
- 17b. Ordnance Survey Plan TA 1082 & 1182, Filey Field, January 1969.
- 18a. Ordnance Survey Plan TA 1081 & 1181, Filey New Estate.
- 18b. Ordnance Survey Sheet TA 18 SW, Filey (north).
- 19a. Ordnance Survey Sheet 17 NW, Filey Urban District & C.P.
- 19b. Ordnance Survey Sheet TA 08 SE, Lebberston, C.P.
- 20a. Ordnance Survey Sheet Ta 07 NW, Willerby C.P.

- 20b. Ordnance Survey Sheet SE 98 SE, Hutton Buscel, 1958.
- 21a. Ordnance Survey Sheet TA 08 SW, Seamer C.P., 1972.
- 21b. Ordnance Survey Sheet CX. NE, Filey & Hunmanby, (German Ocean)., 1893 revised 20/11.
- 22a. Ordnance Survey Sheet 14, Scarborough & Whitby,
- &b. Cartographical notes by Dr. J.B. Harley.

Maps continued.

Large Artcare size A1 Folder number A1/003.

- 1a. Filey Fishery Harbour, Plans and Section, November 1863.
- 1b. Filey Bay Harbour & Refuge, January 1858.
- 2a. Filey Harbour.
- 2b. Filey Harbour, 1880.
- 3a. Filey Harbour, November 1877.
- 3b. Filey Harbour, November 1877.
- 4a. Filey Harbour, September 1880.
- 4b. Ordnance Survey Sheet TA 17 NW, Filey Urban District & P.H.
- 5a. Ordnance Survey Sheet TA 18 SW, Filey Urban District & P.H.
- 5b. Hand drawn map of Filey, 1791.
- 6a. Ordnance Survey Sheet TA 08 SE, local parishes.
- &b.
- 7a. Filey Urban District Council Area, (extensions to area).
- 7b. Map of administrative areas around Filey.
- 8a. Filey Urban District proposed no waiting restrictions, May 1973.
- 8b. East Yorkshire Water Board improvement scheme. Filey Pumping station to Moor Road, Muston.
- 9a. Map of Filey showing proposed through road by-pass.
- &
- 9b. "" "" "" "" ""
- 10b. Empty.

Large Artcare folder number A1/004

- 1a. Proposed Church Hall Filey Parish Church Council.

- 1b. Block and Drainage Plans, Deepdene 1907.
- 2a & b. Wesleyan Church Filey 1922.
- 3a. Proposed Electrical Installation for 52a Queen Street 25/8/1950.
- 3b. Proposed New Layout & Lavatories, 52a Queen Street 25/8/1950.
- 4a. The Cottage, Filey 3rd November 1944.
- 4b. Photocopies of Plans of Unidentified building.
- 5a. Proposed layout Padbury Avenue, 18 September 1961.
- 5b. Plan No. 3 of Filey, circa 1909.
- 6a. Additional Seating at St. Oswalds Church 1908.
- 6b. Proposed Paddling Pool Foreshore December 1964.
- 7a. Wooldale Drive, Filey Phase 3, 9 March 1973.
- 7b. Plan referred to Wharfe-Dale.
- 8a. Ordnance Survey Plan TA1080 & Plan TA1180 1969.
- 8b.
- 9a.
- 9b.
- 10a.
- 10b.

Maps continued.

Poly pockets A2 size.

Poly pocket number A2/001

- 1a. Coloured map of Yorkshire, SE sheet.
- 1b. Empty.
- 2a. Map of Filey, received from Wakefield Museum May 1996.
- 2b. Empty.
- 3a. Copy of map of German Ocean, East Riding of Yorkshire 1777.
- 3b. Copy of map, German Ocean, East Riding of Yorkshire not dated.

- 4a. Copy of map, British Ocean, East Riding of Yorkshire 1777.
- 4b. Copy of map, German Ocean, East Riding of Yorkshire not dated.
- 5a. Copy of map, Filey Bay surveyed from a ship in 1893.
- 5b. Copy of map, Filey Bay, not dated.
- 6a. Copy of map, Filey Bay, 1894.
- 6b. Copy of map, Filey Bay (Brigg), not dated.
- 7a. Copy of map, Flamborough Head, (Admiralty Chart).
- 7b. Copy of map, Filey Bay 1844.
- 8a. Copy of map, Flamborough Head (Sheet 6) 1830.
- 8b. Empty.
- 9a. Copy of Map, Inclosure 1791.
- 9b. Copy of Map, Inclosure 1791.
- 10a. Copy of Map, Inclosure awards 1791.
- 10b. Copy of Map, Inclosure awards 1791.

Poly pocket number A2/002.

- 1a. Map of Filey and its neighbourhood, 1867.
- 1b. As above.
- 2a. Street plan of Filey and its neighbourhood March 28 1867.
- 2b. Empty.
- 3a. Map of land available Filey Urban District, not dated, possibly 1920-30's.
- 3b. Empty.
- 4a. Ordnance Survey Map, Sheet CX NE, Filey and Muston, revision of 1926.
- 4b. Empty.
- 5a. Ordnance Survey Map, Sheet CX1 SW, Speeton Sands, revision of 1926 with 1950 additions.
- 5b. Empty.
- 6a. Map of Filey Urban District Council Area, drawing number 5/43/372.
- 6b. Empty.

- 7a. Map of Church Street area, Filey, (Wolstenholme & Angas, 20 November 1952).
- 7b. Empty.
- 8a. Empty.
- 8b. Empty.
- 9a. Empty.
- 9b. Empty.
- 10a. Empty.
- 10b. Empty.

Poly pocket number A2/003.

1a & b. Official town map and street index, 1998-1999.

2a & b. Official town map and street index, 2000-2001.

- 3a. Empty.
- 3b. Empty.
- 4a. Empty.
- 4b. Empty.
- 5a. Empty.
- 5b. Empty.
- 6a. Empty.
- 6b. Empty.
- 7b. Empty.
- 8a. Empty.
- 8b. Empty.
- 9a. Empty.
- 9b. Empty.
- 10a. Empty.
- 10b. Empty.

Maps continued.

Maps in pigeon holes.

1. Ordnance Survey Filey, 1928, 2 copies.
2. Ordnance Survey Sheet TA 07/17Hunmanby
3. Ordnance Survey Sheet TA 1080 & TA 1180 Muston Road Estate.
4. Plan of Primrose Valley, two copies.
5. Ordnance Survey Sheet TX4 (1891), Filey.
6. Plan of the Township of Hunmanby 1801, by S. Dickenson, surveyor. Two off one tracing and one printed copy.
7. Reproduction of Ordnance Survey showing conservation area in Filey 1977.
8. Copy of Filey Inclosure Map (1791) held at Beverley record office.
9. Map of Filey Urban District 1957.
10. Tracing of the 1791 Filey Inclosure Map held at Beverley Record Office and two printed copies.
11. England and Wales, Diagram of Yorkshire, East Riding, showing Parliamentary County Divisions and Administrative areas.
12. Map of Electoral Districts of East Yorkshire 1975.
13. Template for Filey boundary signs with the compliments of the original signwriter.
14. Sheet 114.15, Scarborough Road including New Biggin, two copies.
15. Map of Allotment of Land, 1791.
16. Ordnance Survey Sheet CX. 4., Filey 1928.
17. Butlin's Holiday Camp, Filey. Wolstenholme and Angas, 19 January 1956.
18. Representation of the People Act 1948, administrative areas.

Other Maps & Plans.

Plans Vicarage Site, December 1967 (Blue Folder).

Filing Cabinet, 4 drawer.

A.

Aircraft & Flying in the Filey Area.
 Allotments and Gardens Association.
 Archives Correspondence.
 Archeaology.
 Arts.
 Audit notes 1999.

B.

Bay (Filey) Survey.
Beswick Diaries. 1744
Book List and Source Information.
Bridlington.
Brigg, The.
Brigg Cinema and Snooker Club.
British Legion.
Buildings. 2 off.
Burniston.
Businesses & Shops (2 files).
Bronte.
Butlins.
Byelaws

C.

Camera Club.
Canon Cooper.
Census, 2 off. 16th, 17th and 18th Century.
Chronological Table of Municipal Events.
Church Farm Buildings.
Church Farm Excavations.
Coast Guard.
Coat of Arms.
Council 2off.
Clegg, Ken.
Cliffords Terrace.
Community, the Helm and Coast Care.
Computer.
Council Housing.
Council Officials.
Crescent, The.
Cricket.
Crimlisk, John.

D.

Deeds.
Dialect.
Diana, The.
Diary of a Schoolboy 1908.
Directories.
Doomsday.
Dramatic Society Filey.
Dredging.

E.

Ebenezer.
Education, 2 off. Bluebird School.
Edwardian Festival.
Elections 2 off.
Electricity, Council Housing 52 – 68.
Ellis, James.
Enclosure, 2 off.
Envelopes, old.
Entertainments, 2 off.
Erosion.
Events.

F.

Filey Coble Preservation Society.
Fire Service.
Fishermans Harmony Group.
Fisher Family.
Fishing.
Fishing Vessels, Masters, etc.
Flat Cliffs.
Football.

G.

Garages.
Gas, Electricity & Water.
Geology.
Golf.
Grand, The.
Guides, Holiday.

H.

Harbour, 2 off.
Haworth, James & Family.
History, Local.
Hotels, Inns, Restaurants and Take Aways.
Humberside Archive Service Beverley.
Hunts Cyclists.
Humanby, 2 off.
Hunmanby Boys Camp.

I.

Improvement Act.
Indentures.
Institution of Oddfellows, Ancient Shepherds and Forresters.

J.

Jones, John Paul.

K.

L.

Land Tax Values, circa 1910.
Laundry.
Library.
Lifeboat.
Lions, Filey.
Local Plan, Filey.

M.

Market Cross.
Mausoleum.
Medieval.
Methodists.
Miscellaneous Notes.
Mothers Union.
Museum Filey & Scarborough.
Muston, Including Scarecrow Festival.
Muston Land Registers.

N.

Natural history.
Newspaper cuttings, 3 off.
Nicknames.
Notes from Newspapers.

O.

Ornithology.
Osbaldestone.

P.

Pantomimes.
Paget Stone.
Pageant 1953.
Pavilion, South Dene.
People.
Pinder, E.J.
Police.
Political.
Pierrots.
Photography.
Post Office.
Pre-History.
Pritchard, Dr. Edward.
Prints, Local History and General.
Promenade and Parade Opening.
Publisher, Printing and Binding.

Q.

R.

Railways, 2 off.
Recollections, 2 off.
Reighton.
Riley, Geoff.
Roman Signal Station, 2 off.
Rotary Club.
Royal Visit 1880.

S.

Salvation Army.
Scarborough Council, including bombardment.
Scouts, Girl Guides, Sea Cadets, 2 off.
Shakesby, Albert.
Sharp, Jack.
Shipping and Wrecks.
Shops.
Silver Line, (fishing).
Solicitors.
Solicitor's
Sport.
Streets, 2 off.
St. Johns Ambulance.
St. Johns Church, West Avenue.
St. Marys Church
St. Oswalds.
Smuggling.
Swimming.
Surgery and Medical.

T.

Tolkien, J.R.R.
Tourism.

U.

V.
Villages.
Visitors list, 2 off.

W.
Waller, George.
War Memorial.
War Time.

X.

Y.

Z.

Photographs & Negatives.

Jessops Black Negative Ringbinder.

Section 1.

1. Four views of Northcliffe House.
2. Filey Bowling Club four copies.
3. Seabreeze Cottage, four views.
4. Aerial Views of Filey, four views.
5. Seabreeze Cottage two negatives.
6. Canon A.N. Cooper & Dr. James Haworth by William Dove, three negatives
7. Exchange of life boats, 12 March 2000.
8. As above.
9. As above.
10. As above.
11. Filey Gas Showroom and roundabout, Jan 1999.
12. Filey Car Park, Jan 1999.
13. As above.
14. As above.
15. As above.
16. As above.
17. Filey Brigg. FHC F1/BF4
18. Canon Cooper Wedding Group.
19. As above.
20. Hunts Cyclists Locations, June 2000.
21. As above.
22. As above.
23. As above & Model Railway June 2000.
24. Filey Brigg & Beach September 2000.
25. As above.
26. Royal Crescent Vaults & Margarets Place, Murray Street, October 2000.
27. Lifeboat day, July 2000.
28. As above.
29. As above.
30. As above.
31. As above
32. As above.
33. As above.
34. 1st Filey Scouts Anniversary 2000.
35. As above.
36. As above.

37. As above.
38. Filey Cliffs erosion after rain in November 2000.
39. As above.
40. As above.
41. As above.
42. Demolition of tea bar on Coble Landing, November 2000.
43. As above.
44. Work on the sewage system Coble Landing, 1950's
45. The construction of Scarborough Road council houses.
46. View of the sea front.
47. View of the sea front.
48. View of the sea front.
49. View of the sea front.

Newspaper collection.

Bridlington Free Press.

Sack of copies upstairs.

Daily Chronicle.

Upstairs in Heron Bag.
1925 January.

Daily Mail.

Upstairs in Heron Bag.
1900 September, 1903 July, 1934 November.

Daily Mirror.

Upstairs in Heron Bag.
1922 February & March.

Daily Sketch.

Upstairs in Heron Bag.
1922 February.

Daily Telegraph, (Supplement).

Upstairs in Heron Bag.
1935 October.

Farmer & Stockbreeder.

Upstairs in Heron Bag.
1913 June, 1933 November.

Filey Advertiser.

Upstairs in L. Box.
Various 1940's & 1950's

Filey & District Free Press.

Upstairs in L. Box.
Various 1940's & 1950's.

Downstairs.

Souvenir Edition, 1964 (2 copies).

Filey News.

1940 onwards (not complete) at Filey Library on film.
1931 December Filey News Annual.
1933 December Filey News Annual.
1940 – 1945, small bound volumes. 1945 – 1954, large bound volumes.
1954 – 1955, large bound volume.

Filey News & Scarborough Mercury.

1956 large bound volume.

Filey Post.

1882, 1883 held at the Filey Museum.
Upstairs.
1873 & March – June 1897.
1876, 1881, 1890 (2 copies), 1903, 1905, 1906, 1912, 1916,
Downstairs.
1897 October, 1897 November, 1904 July, 1905 September, 1906 November, 1909 March.

Hull Daily News.

Upstairs in Heron Bag.
1903 July.

Pall Mall Gazette.

Upstairs in Heron Bag.
1918 November.

Scarborough Evening News.

Upstairs in Heron Bag.
1930 December (2 copies).

Scarborough Mercury.

Upstairs.
1904 December.

Scarborough Mercury & Filey News.

Upstairs.
1956, 1962, 1964, 1967, 1970, 1971.

Scarborough Post.

September 1897, November 1897.

Sunday Pictorial.

Upstairs in Heron Bag.
1922 February.

The Times.

Upstairs in Heron Bag.
1925 August.

Town Crier.

Upstairs in L. Box.
Various 1940's & 1950's.

Yorkshire Post.

Upstairs in Heron Bag.
1922 February.

Brown Box Upstairs, Left Hand Metal Shelf.

Filey News, Filey Post, Filey Advertiser, Filey & Hunmanby Mercury, Free Press,
Bridlington Free Press, Yorkshire Post, Scarborough Evening News, Scarborough Mercury,
Evening Post, Filey Town Crier (with Flyers).

Five L. Boxes Newspapers (very poor condition).

Upstairs End Wall Metal Shelf.
Filey Post & Yorkshire Evening Post.

Compact Disk Collection, (CD's)

Everyday life in 20th Century Filey.

The entries to the competition.

Filey Fishing Tackle Shop, Hope Street, Filey.

Volume 1, numbers 1 – 61. Copyright.

Geoff Riley's Photograph collection of Filey.

Volume 1, numbers 1 – 100. Copyright.

Volume 2, numbers 101 – 200. Copyright.

Volume 3, numbers 201 – 247. Copyright.

George Douglas.

Grandson of James Douglas gravedigger in Filey.

Grant Family Photographs in Filey.

Numbers 1 – 63, & Thomas Cambridge Number 1.

Neil's Exhibition, Edwardian Festival Week 2000.

Exhibition held at Neil's photography shop during the Edwardian Festival Week June 2000.

Numbers 1 – 46.

Butlin's Filey.

Photographs of Filey Butlins.

McDonalds Butchers, Mitford Street, Filey.

Pictures of Filey which were displayed in this shop until it closed in January 2001.

Annie Dobson's Filey School Project.

Filey War Casualties, Dan Eaton.

Calendar 2002, pictures.

Filey Heritage Collection.

F1-01 to F1-30.

F1-01 to F1-35

F1-36 to F1-60

F1-61 to F1-90

F1-91 to F1-121