SOURCE (BRITISH HISTORY ONLINE)

SHEVINGTON

Scheuynton, 1253; Sheuington, 1277; Sewinton, 1288; Sheuynton, 1292; the spelling with 'g'became usual about 1350.

Shevington has an area of 1,728 acres. (fn. 1) It is bounded on the south-west by the River Douglas, on the east by the Mill Brook and on the west byanother brook, which has two small tributaries, the Calico Brook and another, crossing the townshipwestwards. The surface gradually rises from thesestreams, attaining about 350 ft. at the northerncorner. There was in 1901 a population of 1,753. (fn. 2)

A road winding north and west from Wigan traverses the southern end, passing the hamlets of Crook, Shevington and the Vale, at the second of which it is crossed by another lane from the south. From the Vale, on the western boundary, Back Lane goesnorth-east and east through the hamlet of Shevington Moor to the village of Standish. The southern part of the township, bordering on the Douglas, is known as Gathurst. The Lancashire and Yorkshire Company's line from Wigan to Southport runs near the south-western boundary, and the Leeds and Liverpool Canal passes through Crook.

The soil is clay, with marl subsoil; wheat andoats are grown, and there is some pasture land. There are large glue-works.

In 1666 the hearth tax return shows that therewere eighty-six hearths chargeable. The largesthouse was that of Mr. Catterall, with nine hearths. (fn. 3)

The township is governed by a parish council. Aschool board was formed in 1875.

Manor

The history of SHEVINGTON isobscure. The manor appears to havebeen greatly subdivided from an earlytime, and none of the resident families attained a predominant position. It appears to have been assessed one plough-land and to have been given by thelord of Penwortham, of whose fee it formed part, to Randle de Marsey, (fn. 4) and in the 17th centuryland in Shevington was said to be held of the lords of Leylandshire. (fn. 5) On the other hand the heir of RobertBanastre in 1242 held of Penwortham the fourthpart of a knight's fee in Shevington, CharnockRichard and Welch Whittle (fn. 6); the Shevington partdescended to the Harringtons, (fn. 7) and was acquired by Sir Edward Stanley Lord Mounteagle, (fn. 8) and themanor of Shevington was mortgaged or sold in 1574to Alexander Rigby. (fn. 9)

A branch of the Hulton family were possessed of the whole or most of the land in the 13thcentury. (fn. 10) Crook was part of their estate. (fn. 11) Itappears to have been alienated in parcels, for several different families are found to have held 1 or 20x gangs, and what remained to the Hultons descended to one Thurstan Standish in the 15th century. (fn. 12) This was about 1562 acquired by Edward Standish Standish, (fn. 13) whose ancestors as early as 1396 are found to have held of Sir Nicholas de Harrington afourth part of the manor. (fn. 14)

An eighth part of the manor was early in the 14th century held by a family surnamed Witteand descended to the Faircloughs, who long remained among the more prominent residents (fn. 15); it was in 1506 sold to the Heskeths. (fn. 16) The Nevills of Hornbyalso held an eighth part. (fn. 17) One family assumed the local name, (fn. 18) but appear to have sold their estate to the Wrightingtons in 1348. (fn. 19) Other

surnamesoccurring in early deeds are those of Holland, (fn. 20) Perpoint, (fn. 21) Shuttleworth, (fn. 22) Catterall (fn. 23) and Worthington. (fn. 24)

The Hospitallers had a fair estate from an earlytime, (fn. 25) and Cockersand Abbey also had land, (fn. 26) whichwas held of the canons by the Woodward family. (fn. 27) In the 17th century, however, the Woodwards are stated to haveheld of the lords of Leylandshire. (fn. 28) Burscough Priorylong held an estate there (fn. 29); their tenants at the Dissolution were James Standish of Arley and Lawrence Bimson. (fn. 30)


Harrington. Sable fretty argent.

From the subdivisions described it is not surprising to find that a 'manor of Shevington' has been claimed byseveral landowners (fn. 31) —Standish of Standish, Chisnall, Hesketh and Dicconson of Wrightington. The Ashhursts of Dalton also heldlands in the township. (fn. 32) Sir George Stanley made purchases in 1562–4. (fn. 33) The Langtree (fn. 34) and Legh of Lyme (fn. 35) families were landowners.


Catterall of Crook. Azure three mascles argent.

The landowners contributing to the subsidy of 1542–3were Nicholas Worthingtonand Alexander Catterall (fn. 36); Peter Catterall is named in1564. (fn. 37) The freeholders recorded in 1600 were AlexanderWoodward, Roger Bimson and Nicholas Worthington. (fn. 38) Edward Prescott of Shevington had hisleasehold estate sequestered by the Parliament for delinquency during the Civil War. (fn. 39) The principallandowners in 1798 were Edward Standish, WilliamDicconson, Edward Holt and Sir Thomas Hesketh. (fn. 40)

CROOK HALL, the former seat of the Catterallfamily, stands on low ground on the north bank of the River Douglas about 2 miles below Wigan, andat the extreme south-eastern end of the township. The canal now passes between the house and theriver, and the surroundings are desolate and sordidowing to the working of collieries in the immediateneighbourhood. The ground close to the house on the south and east sides often lies for long periodsunder water, and the building itself, which is let ascottages, has suffered much from decay and damp. On the north and west an ugly colliery village hassprung up. The house is a good specimen of the two-story half-timber building of the early 17thcentury with central hall and projecting gabled endwings. The principal front faces north, and is about 68 ft. in length, the lower part of the wall to the height of the first floor being built with 2 in. brickson a low stone base, above which it is of timber with uprights and diagonal bracings. The roofs are covered with stone slates.

The end gables have lost their barge-boards andhave been renewed in deal, but the greater part of thetimber work is original though much dilapidated. In the recess formed by the projection of the westwing is a porch, 9 ft. wide, carried up the full heightof the building with gable over, and there is anothersmaller dormer gable in the roof, forming together apicturesque and somewhat irregular composition. Aplaster cove marks the line of the floor, and anotherunder the eaves is carried across the end gables.

Below the sill of the window over the porch is an inscription between two carved brackets, ANNO DNI 1608: PEC RR + IR § CARP

The south elevation facing the river is built ofbrick and has two plain gables. Most of the windowsare modern insertions as in the timber portion of thefront, but the hall preserves itsoriginal seven-light stone mullioned and transomed windowwith label over on this side, aswell as a five-light window of similar design on the north. The hall, (fn. 41) which has a flaggedfloor, is 22 ft. 6 in. long by 19 ft. 6 in. wide, and theceiling, which is crossed by threemoulded beams, is 10 ft. 9 in.high. There is now a fireplaceat each end with moderngrates, but the door at thenorth-west corner is the oldnail-studded oak one with goodiron hinges and knocker. Therest of the house has been modernized and is withoutinterest.


Crook Hall, Shevington

In connexion with the Churchof England St. Ann's was builtin 1887, but a district had beenformed as early as 1873. (fn. 42) Therector of Standish is the patron.

There is a Primitive Methodist church at Crook.

Footnotes

1

1,727, including 29 of inland water; Census Rep. 1901.

2

Including Gathurst.

Subs. R. Lancs. bdle. 250, no. 9. The houses next in size were those of Robert Almond, seven; Mr. Holt, six; and John Finch, five.

4

Lancs. Inq. and Extents (Rec. Soc.Lancs. and Ches.), i, 29.

5

Lancs. Inq. p.m. (Rec. Soc. Lancs. and Ches.), i, 261.

6

Lancs. Inq. and Extents, i, 150.

In 1288 Adam Banastre held of Williamde Ferrers the vill of Shevington by theservice of 8s. yearly; ibid. 269. Thismay denote the Marsey grant first referred to. In 1302 the 'heirs of RobertBanastre' held the fourth part of a fee; ibid. 315. Sir Adam Banastre grantedto Sir William Banastre 24 marks and 5½d. rent from messuages, lands and tenements in Broughton, Salford, Charnock, Adlington, Duxbury and Shevington; Kuerden fol. MS. (Chet. Lib.), 366, R 30.

To the aid of 1346–55 Sir John deHarrington (and his partners) contributed for the same fourth part; Feud. Aids, iii, 87.Nicholas de Harrington, Adam de Hoghton, Geoffrey de Wrightington and William deCharnock were the lords in 1378; Harl.MS. 2085, fol. 423. In 1445–6 Thomas Harrington, Richard Hoghton, Henry Charnock and the heir of Robert Wrightington held the same; the relief was 25s., which was 'put in respite because theywere ignorant what quantity each of themheld'; Duchy of Lanc. Knights' Fees, bdle. 2, no. 20.

7

Shevington seems to have been regarded as the Harringtons' part of thelordship, their name being usually connected with it; but as late as 1559 SirRichard Hoghton was stated to hold athird of the fourth part of a knight's fee inShevington, Charnock Richard and WelchWhittle of the queen as of her duchy ofLancaster; Duchy of Lanc. Inq. p.m. xi,no. 2. In the later Hoghton inquisitionsthe tenure is not stated.

8

In 1508 there was a dispute betweenRichard Beaumont and Elizabeth his wifeon one side and Sir Edward Stanley, latelyhusband of Anne, on the other—Elizabethand Anne being daughters and heirs of SirThomas

Harrington—as to the inheritance, which included lands in Shevington, Aintree and Melling in South Lancashire; Pal. of Lanc. Plea R. 106, m. 4 d. Therewas probably a division, as Melling and Aintree went to Elizabeth's heirs, while Shevington became the Mounteagles'.

Thomas Stanley Lord Mounteagle diedin 1560 holding the manor of Shevingtonof the queen by knight's service; Duchyof Lanc. Inq. p.m. xi, no. 1. His sonWilliam was the vendor. He appears tohave mortgaged it as early as 1553 andagain in 1565; Pal. of Lanc. Feet of F.bdles. 15, m. 120; 27, m. 198.

9

Ibid. bdle. 36, m. 87. Lord Mounteagle's free tenants about the same timewere Edward Standish, Roger Bimson, Nicholas Walter, Robert Rigby, Nicholas Gillibrand, John Bold, James Bradshawand Alexander Woodward; Kuerden, loc.sup. cit.

The descent of the Rigby manor orestate in Shevington is uncertain. Asettlement of lands in Shevington and Wigan was in 1592 made by Edward Rigby and Dorothy his wife; Pal. of Lanc. Feet of F. bdle. 54, m. 59. Threeyears later Richard Prescot purchased amessuage and land in the township from Robert Rigby, John his son and Ellenwife of John; ibid. bdle. 57, m. 109.

Edward Rigby died in 1635 holding amessuage and land in Shevington of LordMorley and Mounteagle as of the honourof Hornby; his son and heir John wastwenty-seven years old; Duchy of Lanc.Inq. p.m. xxvii, no. 28. From this itwould seem that the Mounteagle manorhad not been sold.

John Rigby of Shevington, 'a wellaffected Protestant,' occurs in 1651; Cal.Com. for Comp. iv, 2757.

10

Jordan de Hulton in 1253 claimed 80xgangs in Shevington and 30 acres in Wrightington against Robert son of Robertde Hulton; Curia Regis R. 149, m. 19 d.

The descent of Jordan de Hulton's estates seems to be indicated in a plearespecting his land in Wrightington in 1292. His sisters were Agnes wife of Richard de Pierpoint, Almarica wife of Henry Whithoud, Ellen de Hulton, Evade Sutherworth. Almarica wife of Williamde Anderton was a niece and Adam de Pennington was a nephew. Other kinsmen were Peter son of Peter de Burnhulland Ralph son of Jordan de Standish; Assize R. 408, m. 37 d.

Robert de Hulton in 1277 complainedthat Hugh son of Gilbert de Haydock andothers had cut down his trees in Shevington Wood and carried them away; DeBanco R. 21, m. 23 d.

Ellen widow of Henry de Hulton in 1289 claimed dower in messuages and land in Shevington against Richard deHulton; ibid. 79, m. 95.

11

Richard (or Roger) de Hulton of Shevington in 1325 granted to Thomashis son and heir certain lands in Shevington; Standish D. (Mrs. Tempest's abstracts), no. 35. In the same year hegave his son Henry land called the Crook in Shevington at a quit-rent of 1d.; Add. MS. 32104, no. 507. Henryde Hulton in 1349 gave to Maud de Ince and Hugh son of Richard de Incea rent of 10 marks charged on his lands in the Crook by Ryley cloughand Douglas; ibid. no 1165. From another deed (no. 1167) it appears that Henry married Maud.

Agnes the daughterof Henry in 1365 released to trusteesher right in the Crook, while in 1386Henry de Hulton demised land and agrange to Hugh de Ince for a term of sixyears; ibid. no. 506, 1166. In 1343 Agnes widow of Thomas deHulton and Richard her son complainedthat Roger de Hulton and Henry his sonhad wrongfully arrested her ploughs atShevington; Assize R. 430, m. 3 d.

12

Standish D. (Local Glean.), ii,no. 1–3, which should be dated Hen. VI;see also Pal. of Lanc. Plea R. 5, m. 14b.Robert de Hulton had granted to his sonRichard certain lands in Shevingtonwhich were claimed by Thurstan deStandish by descent as follows: Richard–s. Roger –s. Henry –s. Robert –dr.Margery –s. and h. Thurstan de Standish.Roger de Catterall, Katherine his wife,Hugh del Hey and Isabel his wife werein possession of a portion of the tenement; Roger called Richard Catterall towarrant him. Seisin of lands in Shevington, formerlybelonging to Henry son of Roger deHulton, was in 1383 given to Adam deMeadowcroft and Margery daughter ofRobert de Hulton; Standish D. (Mrs.Tempest's abstract), no. 105.

Thurstan was perhaps the ancestor of Thurstan Standish of Gathurst whooccurs in deeds of 1463 to 1488 and 1502; Standish D. (Local Glean.), no. 354–6,189. Lawrence Standish in 1539 becamebound to Thomas Standish to abide anarbitration concerning the land and estate of Thurstan Standish late of Gatehouse (Gathurst); ibid. no. 296.

Elizabeth Standish, widow, and Lawrence Standish in 1550 made a settlement of eight messuages and lands in Shevington; Pal. of Lanc. Feet of F. bdle. 14, m. 337.

From the names Thurstan and Lawrence it may be conjectured that this family was connected with the Standishesof Burgh; Visit. 1613 (Chet. Soc.), 123.

13

In 1562 Roger son and heir ofThomas Standish of Shevington agreed toconvey to Edward Standish of Standishall the estates of his parents Thomas andElizabeth; Standish D. (Local Glean.),no. 315. Roger is called 'of Parkbrook 'in Kuerden fol. MS. 366, R 22.

For disputes between Roger, 'late of Parkbrook,' and Edward Standish as tolands called the Great Urchinsnape and Gibbonsfield, see Duchy of Lanc. Plead. Eliz. liii, S 2. It appears that Roger had first mortgaged and then sold his lands.

14

Lancs. Inq. p.m. (Chet. Soc.), i, 64. The estate is not described in the sameway in the later inquisitions. Thus Alexander Standish, who died in 1445, issaid to have held three messuages, 44 acresof land, &c., in Shevington of Margaretwidow of Sir William Harrington by services unknown; Towneley MS. DD,no. 1479. Similarly in the case of Ralph Standish, 1538 and later.

About 1260 Hugh son of Gerard deDuleys (? Douglas) granted land in Shevington to Ralph de Standish; StandishD. (Local Glean.), no. 362. William sonof Jordan de Standish in 1318 made asettlement of the eighth part of the manor, and the same part was in 1332 granted by John son of William de Standish to hisson

William on his marriage; ibid. no. 8,20. Four years later John de Standishgave land in Urchinclough to Henry Coppinger in exchange for a parcel in Ryleyclough, and Richard Sayselson gave otherland in Ryley clough, beginning at the Lumm and bounded in part by the Pales, to the same John; ibid. no. 29, 32. The Standishes had a park in Shevington(implied by the Pales), for in 1354 Agnesdaughter of Richard Sayselson held part of 3 acres extending to the park of Henryde Standish; ibid. no. 40.

Richard 'Sayselson' may have beenheir of the Cecily de Shevington who hadabout 1260 grants of land from Alice deParbold and Henry her son, and fromHenry son of Richard de Shevington (thesame Henry); Kuerden MSS. ii, fol. 267b.For another Cecily see note 7 below.

The eighth part of the manor, withlands in Shevington, was granted to Lawrence de Standish in 1398–9 on his marriage with Lora de Pilkington; StandishD. (Mrs. Tempest's abstract), no. 115;see also Final Conc. iii, 81.

Oliver Standish, who was a son of Alexander, in 1479 purchased Ryley in Shevington, and in 1508 granted landsthere to his son Henry; Standish D.(Local Glean.), no. 164, 198.

Edward Standish of Standish, who diedin 1610, held lands in Shevington byseveral titles. Part was held of the kingas of the late priory of St. John of Jerusalem by a rent of 3d., and a messuage,&c., called Paradise of the same by fealtyonly; other lands were held of EdwardWrightington by 16d. rent, and a messuage, &c., called Parkbrook of RichardShireburne and Edward Rigby (who werethen the lords of Leylandshire); Lancs.Inq. p.m. (Rec. Soc. Lancs. and Ches.),i, 190. The 'manor of Shevington,' notclaimed in this inquisition, is constantlyreferred to in the Standish settlements, e.g.Pal. of Lanc. Feet of F. bdle. 75, no. 11.

15

John del Fairclough, Almarica hiswife, Robert his son and Margery daughterof Henry Witte in 1328 agreed withHenry as to the eighth part of the manor, which was in default to remain to theright heirs of Almarica; Final Conc. (Rec.Soc. Lancs. and Ches.), ii, 72. Sir Robertde Nevill of Hornby released land toRobert son of John de Fairclough; Kuerden fol. MS. 366, R 21. EdmundWitte of Shevington and Emma his wifemade a grant of land in 1353; StandishD. (Local Glean.), no. 39.

At Easter 1356 Margery widow of Robert de Fairclough and daughter of Henry Witte claimed an eighth part of themanor (except 100 acres of land), but the jury held that Robert had alienated the estate to Hugh de Pemberton, rector of Brindle; Duchy of Lanc. Assize R. 5, m. 29.

In 1362 Henry de Fairclough exchanged land in Foxholes for Robert deStandish's land near Gathurst hey; Standish D. (Local Glean.), no. 54.

Ralph de Fairclough in 1420 sold toSir William de Harrington a rent of 6d.in Shevington, together with the homageand service of Thomas de Trafford andMargery his wife; Final Conc. iii, 78.

Ralph Fairclough, Margaret his wifeand Edward his son occur in 1448; Pal.of Lanc. Plea R. II, m. 2b.

16

Final Conc. iii, 160; Thomas,Richard and Bartholomew Hesketh wereplaintiffs and Ralph Fairclough and Gracehis wife deforciants of messuages and landsin Shevington, Wrightington and WelchWhittle. Ralph had a son Lawrence;Pal. of Lanc. Plea R. 101. A later pleashows a pedigree thus: Henry Fairclough-s. Ralph -s. Lawrence -s. Ralph; ibid.104, m. 3 d.

Sir Thomas Hesketh died in 1588holding messuages and lands in Shevington of the heirs of the lord of Hornby byfealty only; Duchy of Lanc. Inq. p.m.xv, no. 56.

The manor of Shevington and landsthere were in 1620 said to be held of theking by the fiftieth part of a knight's fee; Lancs. Inq. p.m. (Rec. Soc. Lancs. and Ches.), iii, 356.

The manor of Shevington occurs as lateas 1798 in a settlement of the estates of Sir T. D. Hesketh; Pal. of Lanc.Plea R. Lent Assizes, 38 Geo. III, no. 7.

17

The Nevill estate may have descendedfrom Hulton or Atherton as in othercases. Hugh de Atherton had land andwood in Shevington in 1305; De BancoR. 154, m. 46 d. An eighth part of themanor was in 1347 settled by Sir Robertde Nevill of Hornby, Joan his wife, Johnhis son and Isabel wife of John; FinalConc. ii, 125. This no doubt descended to the Harringtons and Mounteagles and became merged in that already recorded. The manor of Shevington appears in alist of those held or claimed by the Harringtons of Farleton in 1572; Pal. of Lanc. Feet of F. bdle. 34, m. 76, 80.

18

Walter de Carr, Alice his wife, Adamde Fairhurst, Margery his wife and othersin 1283 claimed land in Shevingtonagainst Adam son of Thomas de Shevington and William son of Simon of thesame; De Banco R. 48, m. 8.

Richard son of Richard son of Williamde Shevington was in 1292 non-suited ina claim against Richard de Perpoint and Agnes his wife; Assize R. 408, m. 21 d.Richard son of Avice de Shevington in 1305 made claims against various persons; De Banco R. 154, m. 46 d.

By an undated charter Thomas son of Nicholas de Shevington gave lands in theplace to Thomas son of Henry de Shevington; Standish D. (Mrs. Tempest's abstracts), no. 6.

19

Hugh son of Richard de Shevingtonin 1348 gave to Geoffrey de Wrightington for twelve years a rent of 12s. out ofmessuages, &c., in Shevington, also a rentof 40s. for the life of Hugh son of William the Carpenter, and the reversion of all the grantor's lands in the townshipwith demesnes, homages, &c., held by the said Hugh son of William; KuerdenMSS. ii, fol. 267b. At the same timeRichard de Perpoint and Agnes his wifegave land in Stonyhurst in Shevington to Richard son of Richard de Shevington; ibid. The father Richard may have beenthe Richard Sayselson of a preceding note.

Geoffrey de Wrightington had licenceto agree with Hugh de Shevington regarding a tenement in the township; DeBanco R. 356, m. 209 d.

Hugh son of William the Wright,together with Edith his wife, was in 1354defendant to a charge of waste in Shevington; Duchy of Lanc. Assize R. 3, m.6; 4, m. 7 d. See also Dep. Keeper's Rep.xl, App. 543; Lancs. Inq. p.m. (Chet.Soc.), ii, 133.

From preceding notes it will have beenseen that the Wrightingtons were included among the lords of the fourth part of afee comprising Shevington. A settlement of the 'manor' was made in 1574 by JohnWrightington; Pal. of Lanc. Feet of F.bdle. 36, m. 3. This estate is probably the 'manor of Shevington' held in 1723 by Edward Dicconson and Mary his wife; Pal. of Lanc. Feet of F. bdle. 291, m. 126.

In 1292 Cecily widow of Alexanderle Fitz Gene de Holland claimed dower ina messuage against Alice widow of Robertde Hulton; Assize R. 408, m. 41.

Thurstan de Holland was defendant in 1356 in a plea already cited; Duchy of Lanc. Assize R. 5, m. 4 d. 29. William de Markland of Wigan heldmessuages and land in Shevington of Margaret Banastre by a rent of 13d.; hegranted them to John de Holland and William de Chester. The latter gavehalf to Robert de Holland; Inq. a.q.d. 17Edw. II, no. 137.

John de Holland of Hale in 1334 successfully claimed an eighth part of themanor of Shevington and lands there and Wigan against Sir Robert de Holland, Gilbert de Haycock and others; but Alice de Tunstall in turn made a claimagainst John and others respecting a freetenement in the same places, and John de Holland was committed to the Marshalsea; Coram Rege R. 297, m. 93, 69 d.

William de Holland of Hale in 1366leased to Henry son of John son of Henrythe Wright of Shevington, Mariona his wifeand John and Hugh their sons lands called Grendillis field (formerly held by William Witte), Omthull, and Ridges; Standish D. (Mrs. Tempest's abstract), no. 88.

John son and heir of Adam de Bredkirk released to Lawrence de Standish hisright to a moiety of the lands, &c., formerly belonging to William Holland inShevington; the enrolment is dated 1416;Dep. Keeper's Rep. xxxiii, App. 22.

21

Richard and Agnes de Pierpoint havebeen named above in a plea of 1292, andRichard was a defendant in 1305; DeBanco R. 154, m. 46 d. A note of one ofhis charters is in Kuerden fol. MS. 366,R 1. A number of the Pierpoint charters are in Kuerden MSS. iv, R 2b. Richardin 1308–9 gave his son Robert land inShevington; Robert, who was a clerk,had several sons by Cecily de Eccleston—John, Robert, Richard, Thomas andRoger—on whom lands in Shevingtonwere settled in 1322–3. Joan daughterof John le Perpoint of Shevington in 1371 gave lands in the township toRobert son of Edmund de Standish; Standish D. (Local Glean.), no. 56. Nicholas Perpoint and Alice his wife occurin 1448; Pal. of Lanc. Plea R. 11, m. 2b.

22

Emma daughter of Robert de Shuttleworth released to her brother Richardher right in Shevington; Standish D.(Local Glean.), no. 5. Richard de Shuttleworth was a defendant in 1305; DeBanco R. 154, m. 46 d. Adam son ofRichard de Shuttleworth in 1321 gaveWoodhey to William Witte; Standish D.(Mrs. Tempest's abstract), no. 33. Adamde Shuttleworth in 1342 made a grantto Margery daughter of Agnes, &c.; ibid.no. 58. In 1347 Adam de Shuttleworthappears to have made a disposition of hisestate. His son Robert, who had marriedEllen, and younger sons John, Richardand Roger are named; Kuerden fol. MS.366, R 26, 27. Margaret daughter ofAdam de Shuttleworth in 1350 granted herlands to Robert son of Edmund de Standish; Standish D. (Local Glean.), no. 36, 37.

The surname, as will be seen fromother notes, occurs from time to time. In 1540 Alexander Catterall made asettlement of an estate of eight messuages, 120 acres of land, &c., in Shevington, Wigan, Ince and Aspull, with remainders to Peter Catterall of Buckesbury and Lawrence Catterall of Shevington; Pal. of Lanc. Feet of F. bdle. 12. m. 43.

Peter Catterall died in 1583 holdingthe same estate, and leaving a son andheir Roger, thirty-three years of age; thelands in Shevington were held of EdwardStandish of Standish by a rent of 12d.;Duchy of Lanc. Inq. p.m. xiv, no. 70.

Some land may have been sold, for in1622 Henry Whittle, clerk, held lands inShevington lately the property of PeterCatterall; Lancs. Inq. p.m. (Rec. Soc.Lancs. and Ches.), iii, 305. Peter Catterall, however, contributed to the subsidyof 1628 and in 1631 paid £10 on refusingknighthood; Misc. (Rec. Soc. Lancs. andChes.), i, 168, 214. He or another Peterwas a member of the Presbyterian classisin 1646; Baines, Lancs. (ed. 1868), i, 227.A pedigree was recorded in 1664; Dugdale, Visit. (Chet. Soc.), 71.

24

Robert de Worthington, Emma hiswife and Hugh de Ince were concernedin a deed relating to the Ridges inShevington in 1377; Standish D. (Mrs.Tempest's abstract), no. 94.

Sir Nicholas de Harrington in 1399–1400 granted Hugh de Standish the wardship of the land in Shevington which hadbelonged to Robert de Worthington and Eva (?) his wife; also the marriage of theirheir; Kuerden MSS. vi, fol. 97, no. 96.

Nicholas Worthington held six messuages, lands, &c., in Shevington, Langtreeand Appley in 1557; Pal. of Lanc. Feetof F. bdle. 17, m. 5. Elizabeth, widow of a preceding Nicholas, was in 1565 chargedwith waste of the property she held indower of the inheritance of Nicholasson of Alexander Worthington; Pal. of Lanc. Plea R. 204, m. 13; 218, m. 13 d.

A pedigree is printed in the ChethamSociety's edition of Dugdale's Visit.p. 343; see also Piccope MS. Pedigrees(Chet. Lib.), ii, 316. Nicholas Worthington left a daughter and heir Margaret, who married (1) Edward Chisnall of Chisnall and (2) William Hoghton of Park Hall; Dugdale, Visit. 78.

A settlement of the 'manor' of Shevington was in 1634 made by Edward Chisnall and Margaret his wife; Pal. of Lanc. Feet of F. bdle. 122, no. 20.

25

Shevington occurs in the list ofestates in 1292; Plac. de Quo Warr.(Rec. Com.), 375. About 1540 thetenants were: Ralph Standish for Claybutts, paying 3d.; Sir Robert Heskethand Thomas Standish for the messuagesof Rigby and Catterall, 12d.; ThomasStandish for Park Brook, 6d.; KuerdenMSS. v, fol. 83b. The Hospitallers' lands were in 1546granted to Lawrence Rawstorne; Pat.37 Hen. VIII, pt. v; Ducatus Lanc.(Rec. Com.), i, 259.

Cockersand Chartul. (Chet. Soc.), ii,516, 517. Roger son of Henry gavelands the bounds of which began atDodith Oak, marked with a cross, andwent by Sporewirt syke to the cross onthe boundary of the Hospitallers' land, and then along the top of Flathe Hill.

27

Ibid. iii, 1260, 1261. John Woodward held it at a rent of 6d. in 1451 and 1461, Ralph Woodward in 1501 and Hugh Woodward in 1537.

28

Alexander Woodward in 1556 madea settlement of his lands in Shevingtonand Lathom; Pal. of Lanc. Feet of F.bdle. 16, m. 155. He died in 1613 holding messuages and lands in Shevingtonand Lathom, those in the former placebeing held of Richard Shireburne and Edward Rigby, as of their lordship of Leylandshire, by a rent of 12d. Ralph, the son and heir, was over fifty years of age; Lancs. Inq. p.m. (Rec. Soc. Lancs. and Ches.), i, 261. Ralph Woodwarddied ten years afterwards holding the same estate and leaving as heir his son Alexander, of full age; ibid. iii, 347.

Alexander took the king's part in the Civil War, and was present at the siegeof Manchester. He made peace with the Parliament by taking the National Covenant and paying a fine of £44; Cal.Com. for Comp. ii, 1211. A pedigree was recorded in 1665; Dugdale, Visit. (Chet. Soc.), 336.

29

Richard son of Sprateling de Shevington gave land adjoining the Cockersandlands to God and B. Nicholas of Burscough; Flaithel and Blakefield are named in the deed, while in the margin thetranscriber has written 'land of WilliamBimson.' Land granted by a secondcharter of the same benefactor and by acharter of Hugh son of Adam de Shevingtonwas later held by Robert son of Edmundde Standish, ancestor of the Standishes of Arley. See Burscough Reg. fol. 48b.

A settlement by William Bimson andAlice his wife in 1423–4 is in KuerdenMSS. iii, E 4, no. 26; his children wereAlexander, William, John, Joan, Katherine, Maud and Beatrice, and he had abrother Thomas. In 1601 John Wrightington demisedland in Shevington occupied by RogerBimson to John Bimson and Frances hiswife; Kuerden MSS. ii, fol. 267. Seealso Ducatus Lanc. (Rec. Com.), i, 307; Pal. of Lanc. Feet of F. bdle. 20, m. 57.

30

In 1536 James Standish was paying arent of 3s. for the late priory's land called Maycrarth or Swinehurst, and Lawrence Bimson paid 8d.; Duchy of Lanc. Rentals and Surv. bdle. 4, no. 6a, 6b.

Examples will be found in precedingnotes.

32

Lands in Shevington were included in a purchase made by William Ashhurstin 1611; Pal. of Lanc. Plea R. 305, m. 6. They are named in Ashhurst fines of 1630 and 1706; ibid. Feet of F. bdle. 115, no. 3; 256, m. 3.

33

John Bold acquired lands in Shevington in 1558 from Sir Thomas Hesketh, and sold them to Sir George Stanley in 1562, and Sir George in 1564 purchased a water-mill, &c., from RichardGillibrand and Katherine his wife; ibid.bdles. 20, m. 109; 24, m. 275; 26, m. 30.

34

See Pal. of Lanc. Plea R. 128, m. 8.

35

Duchy of Lanc. Inq. p.m. xv, no.38; the tenure is not described.

36

Subs. R. Lancs. bdle. 130, no. 126.

37

Ibid. bdle. 131, no. 210.

Misc. (Rec. Soc. Lancs. and Ches.),i, 244, 245.
39
Cal. Com. for Comp. v, 3212.
40
Land tax returns at Preston.
41
In the hall is preserved an oak table18 ft. long by 3 ft. in width, standing oneight turned legs. On one of the legsare the date 163– (the last figure beingbroken off) and the initials T. C., and onanother is carved, AN ARELOME TO THIS HOVS FOR EVER P. C.
42
Lond. Gaz. 17 Jan. 1873.
From: 'Townships: Shevington', A History of the County of Lancaster: Volume 6 (1911), pp. 199-203. URL: http://www.british-history.ac.uk/report.aspx?compid=53096 Date accessed: 29 May 2012.