PAGE
1
Hobkirk : information summarized and alphabeticised by Glenys Bolland, 4034 Australia in August 2008; Full information available from British Newspapers database, 1600-1900 incl. (database accessible via Brisbane City Council libraries). Includes newspapers from England; + some from Scotland, Ireland and Wales.

Note: (i) Dates: are in English format (not American), i.e. day; month; year.

 (ii) There were 594 entries for Hobkirk; 260 for Hopekirk; > 1,000 for Hopkirk (Hopkirk & variants

 not done yet).

 (iii) Where there were multiple entries with information that is essentially the same, only a few were

 selected as representative of the timeframe, or of the information.

 (iv) Where I have put brackets like [[]], this means that I have included information inside the

 brackets, which I believe to be accurate, but information which has NOT been supplied by the

 newspaper. I have done this to give meaning to newspaper entry.
HOBKIRK, …at Packhorse near Hertford, selling grass for horses and looking after

horses. [ex Public Advertiser” 16.10.1770].

HOBKIRK, ….. won 4th prize in ploughing at farm of Crookston on 18.12.1824.

HOBKIRK, ….. of Hull; was a speaker at Wesleyans Missionary Meeting at Grimsby on

18.10.1837 [ex Hull Packet, dated 27.10.1837]

HOBKIRK, …. Participated in cricket game at H.M.S. “Blanche” v The Phoenix Club at

Charlotte Town, P.E.I. [??Prince Edward Island] on 18.l8.1880 [Hampshire

Telegraph and Sussex Chronicle, Portsmouth 11.9.1880]

HOBKIRK, …. Was a servant of the Belfast and Northern Counties Railway; he was

sentenced to 5 years jail for embezzlement [Liverpool Mercury 3.2.1887]

HOBKIRK, … was a confectioner at 8 Manchester Street; advertised to sell a roadster

bike [Liverpool Mercury 27.7.1892].

HOBKIRK, … New Exchange Cycle depot at 28 Moorfields, Liverpool, Advertised to

sell cheap, high class cycles [Liverpool Mercury 18.4.1893]

HOBKIRK, A. (Mr.) was a buyer for Lord Clifden at a ewe and ram sales. [Freeman’s

Journal and Daily Commercial Advertiser, Dublin 15.9.1891]

HOBKIRK, A. to sell 7 + 25 sheep at Dublin @ Roscommon, Galway [Belfast

Newsletter 31.8.1896]
HOBKIRK, A. to sell 70 x ½ bred lambs at the annual sheep sales at Dublin Cattle

market 31.8.1897 [Belfast Newsletter 28.8.1897]
HOBKIRK, A. to sell 40 sheep at the annual sheep sales at Cheviot and Mountain on

30.8.1898. [Freeman’s Journal and Daily Commercial Advertiser, Dublin

26.8.1898]
HOBKIRK, A. to sell 10 cross-bred ewes at the annual sheep sales at Dublin Cattle

market 29.8.1899 [Freeman’s Journal and Daily Commercial Advertiser, Dublin

26.8.1899]
HOBKIRK, A. to sell at auction, 30 x ½-bred ewes at border Leicester, Dorset [ex

Freeman’s Journal and Daily Commercial Advertiser, Dublin, Ireland 8.9.1900]

HOBKIRK, A.H. In the gentlemen’s Handicap Singles Lawn Tennis tournament at

Dewsbury [Leeds Mercury 9.6.1894]

HOBKIRK, Adam of Framwell gate, Durham. His wife, Mrs. Hobkirk died on

20.10.1803 in her 56th year; she was much respected. [ex Newcastle Courant”

dated 22.10.1803.

HOBKIRK, Adam. = an ensign; to be Lieutenant by purchase 34th regiment of foot on

29.1.1805. [London Gazette dated 4.2.1805]

HOBKIRK, Adam. Mr. came 4th in a Florists of Durham show [ex Newcastle Courant”

dated 11.7.1807.
HOBKIRK and DAVIES: (=W.H. Hobkirk; Albert Davies) their partnership was

dissolved about 14.10.1837. [of Rushall and Pewsey, County Wiltshire; surgeons

[Bristol Mercury dated 14.10.1837]

HOBKIRK and Ruffle (Messrs) advertised for sale on their premises at Baker Street,

Enfield on 21.1.1783, the sale of their entire stock of horses, carriages etc as their

partnership was dissolved [ex Gazetteer and New Daily Advertiser” London dated

14.1.1783; Note a newspaper of 21.1.1783 advertised the postponement of this

sale.

HOBKIRK, = boat name; arrived from Milford at Portsmouth on 14.5.1779;

HOBKIRK, C. (Mr.) wrote a scientific paper for Huddersfield Literary and Scientific

Society [Leeds Mercury 29.1.1859]

HOBKIRK, C.B. (Mr.) papers by him at Birmingham Natural History and

Microscopical Society [5.2.1873]

HOBKIRK, C.B. (Mr.): (F.L.S.) President of Botanical Section of Yorkshire

Naturalists’ Union at annual meeting in York [Leeds Mercury 22.1.1881]

HOBKIRK, C.B. (Mr.) = President of Dewsbury Mechanics Institute and Technical

School; attended annual soiree [Leeds Mercury 2.12.1887]

HOBKIRK, C.H. was at a Social Science Congress at Huddersfield [Leeds Mercury

22.3.1883]

HOBKIRK, C.J.: was a successful candidate for an infantry cadetship at the Royal

Military College, Sandhurst [Daily News, London 10.1.1889]

HOBKIRK, C.P. (Mr.) was appointed President of Huddersfield Literacy and Scientific

Society [Leeds Mercury 1.4.1868]

HOBKIRK, C.P. = president, Huddersfield Naturalists Society [Leeds Mercury

9.12.1873]

HOBKIRK, C.P. (F.L.S.) arrived at Kingstown yesterday from England [Freeman’s

Journal and Daily Commercial Advertiser, Dublin 15.8.1878]

HOBKIRK, C.P. (Mr.) of Huddersfield; secretary of, and appointed to represent the

Yorkshire Naturalists Union on the Council of the British Association. [Leeds

Mercury 21.7.1879]

HOBKIRK, C.P. (Mr.), F.L.S. of Huddersfield; = chair at meeting at Hornsea for

 Yorkshire Naturalists Union [Hull Packet and East Riding Times, Hull

10.6.1881]

HOBKIRK, C.P. (Mr.), F.L.S. of Huddersfield; was the author of “A Synopsis of British

Mosses” at Leeds Naturalists Club and Scientific Association [Leeds Mercury

24.2.1883]

HOBKIRK, C.P. (Mr.), F.L.S. lent his microscope for a Social Science Congress

display at Huddersfield Town Hall [Leeds Mercury 10.10.1883]

HOBKIRK, C.P. (Mr.), F.L.S. has published for previous 9 years at Huddersfield, a

journal titled “The Naturalist”; a natural history journal for north of England

[Leeds Mercury 19.7.1884]

HOBKIRK, C.P. of Dewsbury: was nominated for council seat at Yorkshire Union of

Mechanics Institute [Leeds Mercury 18.5.1885]

HOBKIRK, C.P. (Mr.), was appointed President, Dewsbury Union of Mechanics

Institute [Leeds Mercury 22.1.1886]

HOBKIRK, C.P. (Mr.), was at an annual soiree held for the Dewsbury Union of

Mechanics Institute [Leeds Mercury 22.1.1887]

HOBKIRK, C.P. (Mr.), occupied the chair at the science lectures at the Industrial Hall at

Dewsbury [Leeds Mercury 18.1.1888]

HOBKIRK, C.P. (Mr.), was the chairman of executive at Manchester meeting of the

British Association Yorkshire Naturalists Union [Leeds Mercury 10.3.1888]

HOBKIRK, C.P. of Dewsbury: = chairman, Yorkshire Naturalists Union [Leeds

Mercury 16.6.1890]

HOBKIRK, C.P. = governor of Dewsbury and District Technical School [Leeds

Mercury 23.8.1890]

HOBKIRK, C.P. (Mr.), F.L.S., at an excursion to Malham and Gordale Scar [Leeds

Mercury 12.9.1890]

HOBKIRK, C.P. (Mr.), F.L.S., published a Yorkshire report, to be published in the

“Naturalist” Yorkshire Naturalists Union Annual Meeting at Halifax [Leeds

Mercury 19.11.1890]

HOBKIRK, C.P. (Mr.), was President-elect of Dewsbury at Annual Meeting of

Yorkshire Naturalists Union held at Scarborough [Leeds Mercury 16.11.1891]

HOBKIRK, C.P. (Mr.) F.L.S. was at a function at the Town Hall, Dewsbury; presentation

to Mr. Hobkirk for …[Leeds Mercury 12.12.1892] ? have these full details

elsewhere. If not, I (gb) will need to extract info again.

HOBKIRK, C. P. (Mr.) Ilkley wrote an article about the Age of Stonehenge and Egypt

in newspaper [Leeds Mercury 24.6.1899] in section “Local Notes and Queries”
HOBKIRK, Campbell?? = a boat name or ? person’s name; arrived at Portsmouth from

Jamaica or Barcelona or Dover; on 16.4.1771; [ex London Evening Post

26.4.1771]
HOBKIRK, ?Captain. arrived on “Susannah” from Newcastle at Portsmouth 8.8.1775 ex

“Morning Chronicle and London Advertiser” (London) dated 10.8.1775.

HOBKIRK, ?Captain. Sailed for Newcastle on “Susannah” from Portsmouth 18.8.1875;

HOBKIRK, ?Captain On “Sarah”, a collier arrived at London from Newcastle 18.6.1777;

HOBKIRK, ?Captain. On “Success” from Portsmouth to Lisbon 27.3.1778; [ex St. James

Chronicle or British Evening Post dated 26.3.1778]

HOBKIRK, ?Captain. Arrived at Cork from London on the “HMS Leeds Industry” on

28.5.1779;

HOBKIRK, ?Captain. Arrived at Portsmouth from Milford on the “Success” on

10.10.1779;

HOBKIRK ?Captain. sailed for Georgia from ??where; on the “Pilgrim” on 5.7.1780;

other ships remained in the “Downs”

HOBKIRK, ?Captain. arrived at Cork on the “Leeds Industry” on 9 October 1780; part

of the New York fleet; [ex Lloyds Evening Post (London dated 18.10.1780)

HOBKIRK, ?Captain. sailed on the “Pilgrim” from London, via Bristol to New York;

parted from the convoy off the Western Islands in a hard gale of wind. On

14.11.1780; [ex Whitehall Evening Post”]

HOBKIRK, ?Captain. on the “Pilgrim” parted from the outward bound New York fleet at

the beginning of September, off the Western Islands in a hard gale of wind.

[newspaper dated 17.11.1780] ? same voyage as entry previous to this one.

HOBKIRK, ?Captain. on the “Pilgrim” from London, about 10 January 1781 was

convoyed into Georgia by the Galatea. [Public Advertiser dated 10.1.1781]

HOBKIRK, ?Captain. arrived on the “Pilgrim” at Charlestown, from London; [ex “St.

James Chronicle or British Evening Post dated 20 February 1781]

HOBKIRK, ?Captain; was left at Charlestown on the transport ship “Leeds Industry”;

[ex Public Advertiser” London dated 13.8.1781];

HOBKIRK, ?Captain; sailed on the “Pilgrim” from St. John’s River in East Florida to

London; ? The boat was taken by a privateer belonging to Philadelphia and

carried to that port; was loaded with 1500 barrels of turpentine [ex Whitehall
Evening Post” (London) dated 2 October 1781]

HOBKIRK, ?Captain. sailed on the “Charming Sally” arrived at Portsmouth from New

York for Liverpool; arrived at Limerick on 5 February 1782; [ex London Packet

or New Lloyd’s Evening Post” dated 15.2.1782]

HOBKIRK, ?Captain. arrived in London from Newcastle on the “Welcome Messenger”,

a collier on 22.5.1785. [ex Public Advertiser” London dated 25.5.1785;

HOBKIRK, ?Captain. Arrived Portsmouth from Riga on the “Eagle” on approx.

16.10.1786; [ex Lloyds Evening Post” dated 16.10.1786]

HOBKIRK, ?Captain. Sailed from Portsmouth for Whitby on the “Eagle” on 19.11.1786

[Public Advertiser” dated 21.11.1786];

HOBKIRK, Captain, of 43rd Regiment, to play part of a woman, Mrs. Hardcastle (lots of

other officers playing other male and female parts also) at The Theatre Royal,

Frenada, in the Light Division Theatre, Gallegos, performing a comedy. [ex Lord

Wellington’s mail from the Peninsula] 18.1.1813;

HOBKIRK, Captain of 43rd Regiment; was made a prisoner 28.11.1813; and (see further

entry on Capt. S. Hobkirk [[ex Marquis of Wellington 22, 28.11.1813;

London Gazette and Caledonian Mercury (Edinburgh) dated 18.12.1813.

HOBKIRK, ?Captain; arrived from Calcutta between 2 July and 2 August 1851; at

Singapore on the “Meridien”; [ex Daily News (London) dated 19.9.1851.

HOBKIRK, Captain on “Maria Eliza” packet boat; which sails for Melbourne and

Sydney. Advertisement for the boat’s voyages etc. in the UK newspaper. [?1853]
HOBKIRK, Captain. On “Maria Eliza” packet board to sail 15.6.1853 for Melbourne

and Sydney from ?Belfast. [Belfast Newsletter 16.5.1853];

HOBKIRK, Captain on “La Marie Eliza” departed from ?Colombo for Havre, France

between 27 February and 9 March, 1854; [ex Daily News, 13.4.1854]

HOBKIRK, Charles, at Newcastle upon Tyne, signed a petition re a locomotive on

1.4.1835 [ex “Newcastle Courant” dated 4.4.1835;

HOBKIRK, Charles, a lad; apprentice with Mr. N. Fearney, a tin man, Blackett Street,

put some blue stone into a kettle filled with water; his master and family drank

water for breakfast; family got very sick; he was charged; but later he was

discharged by the Magistrates court as not enough blue stone to poison anyone

[ex Newcastle Courant, dated 24.11.1843]

HOBKIRK, Charles C.P., of Commercial Street, Huddersfield, aged 24, bank clerk, self

taught, won a silver medal in Botany, from science classes annual examination

under the Committee on Education [ex Daily News, London 6.8.1861]

HOBKIRK, Chas. P. (Mr. & Mrs.) of Huddersfield were staying at Bramcote House

[North Wales Chronicle, Bangor, Wales 30.7.1864]

HOBKIRK, Chas. P. (Mr. & Mrs.) of Huddlersfield were staying at the Family Hotel,

in ?Mostyn Street [North Wales Chronicle, Bangor, Wales 13.8.1864; 20.8.1864;

27.8.1864]

HOBKIRK, Charles of Farm Cottage, exhibited a rare collection of curiosities at East

Cramlington Primitive Methodist Chapel [Newcastle Courant 19.4.1878]

HOBKIRK, Charles P. Esq., F.I.S. of Dewsbury was at British Association at

Aberdeen [Belfast News-letter 26.8.1885]

HOBKIRK, Chas. P. (F.L.S.) = President, Botanical Section of Yorkshire Naturalists

Union. Deputation from this Union visited Mr. Darwin’s residence, at Down,

Beckenham, Kent, to present him with devotion to scientific research [Leeds

Mercury 16.11.1880]
HOBKIRK, Charles P. (Mr.) F.L.S. to give the Presidential address on the Union, its

origin, history, methods of work of Yorkshire Naturalists Union, 101st meeting to

be held at Huddersfield on 15.11.1892 [Leeds Mercury 10.9.1892].
HOBKIRK, Clarence (Mr.) A marriage has been arranged between Mr. Clarence

Hobkirk, 1st Battalion, Essex (44th) Regiment, 2nd son of the late Mr. John

Hobkirk of Drummond-Place, Edinburgh and of Baroness Farina Farrao; and

Nora, elder daughter of late Arthur Bosanquet, I.C.S. and Mrs. Bosanquet, of

Cleddon Hall, Trellech, Mon[mouthshire.] [Liverpool Mercury ….24.5.1897]

HOBKIRK, Clarence (Mr.) The Scotch wedding fixed for Thursday of this week – that of

Miss Nora Bosanquet of Cleddon Hall, Trellech, Monmouthshire, and Mr.

Clarence Hobkirk of Drummond Place, Edinburgh, will, owing to the recent

sudden death of the bride’s brother, be a very quiet ceremony [Glasgow Herald 4

November 1897]

HOBKIRK, Codrington (Mr.) was a ?barrister, who was instructed by Messrs. Pillers in a

bankruptcy case at Bristol County court on 12.1.1894 [Bristol Mercury and Daily
Post 13.1.1894]

HOBKIRK, D. (Mr.) presided over a social function at the White Swan in Newcastle. [ex

Newcastle Courant dated 11.2.1832]

HOBKIRK, David – see Elizabeth, wife of David. 25.7.1842

HOBKIRK, D. (Mr.) of Gateshead: won 5th prize at Gateshead Ancient Florist Society

Annual Show on 24.7.1843 [Newcastle Courant” dated 28.7.1843]

HOBKIRK, D. (Mr.) of Ravensworth Tce, Gateshead, won 2nd prize silver medal for best

carnation at Botanical Society Newcastle show on /about 1.9.1843

HOBKIRK, D. Thos, 2nd son of William of Cramlington, Northumberland, married

Amelia Annie (Amy) at Alston in Wesleyan Chapel on ??8.8.1883. She was 3rd

daughter of John Millican, Market Place, Alston [Newcastle Courant 11.5.1883]

HOBKIRK, David Thomas, nominated someone for Municipal elections [Newcastle

Weekly Courant 27.10.1888]

HOBKIRK, E.C. (Mr.) = 20 Newgate Street, ?Newcastle. re a sermon for Methodist

Salem Chapel, Newcastle, on 6.8.1843. [ex Newcastle Courant dated 4.8.1843]

HOBKIRK, E.C.: was nominated to Naval cadetship at Devenport [Hampshire

Telegraph and Sussex Chronicle, Portsmouth] 7.5.1864

HOBKIRK, E.C.: was appointed Naval cadet on the “Terrible” [Daily News 12.9.1865,

London]

HOBKIRK, E.C. – see also under J.P. Hobkirk below in November 1866;

HOBKIRK, E.C. – appointed a midshipman to the “Minotaur” on 2.4.1867 [Daily

News, London 4.4.1867]

HOBKIRK, E.C. Promoted to sub lieutenant to be lieutenant of H.M. Fleet [21.2.1874

Freeman’s Journal and Daily Commercial Advertiser, Dublin 21.2.1874]

HOBKIRK, Elizabeth: died in the prime of her life after a week’s severe illness, on

25.7.1842; she was the wife of Mr. David I. Hobkirk, a merchant, Huddersfield,

much respected and deeply regretted. [ex Northern Star and Leeds General

Advertiser, dated 30.7.1842]

HOBKIRK, Elizabeth, died on 12.11.1852, aged 68, the much respected wife of Mr.

James Hobkirk, formerly of Westoe. She died in Tindal Street, Newcastle [ex

Newcastle Courant dated 19.11.1852.

HOBKIRK, Elizabeth from Newcastle, married Mr. Alexander Sidney, a master

mariner. She = daughter of the late farmer James Hobkirk from Newcastle;

[Newcastle Courant 12.11.1858]

HOBKIRK, Ernest C. was appointed a sub-lieutenant to the “Ariadne” on 26.11.1868

[Daily News, London 27.11.1868]

HOBKIRK, Ernest C. was appointed a midshipman to the Duke of Wellington for

service in the “Revenge” [Hampshire Telegraph and Sussex Chronicle,

Portsmouth 21.7.1869]

HOBKIRK, Ernest C. Lieutenant; was called as a witness for a court martial on board

H.M.S. Duke of Wellington, for the trial of Mr. George Eyres, Senior Lieutenant

of H.M.S. Hector – re Eyres’ drunkenness [Hampshire Telegraph and Sussex

Chronicle, Portsmouth 18.10.1876]

HOBKIRK, Ernest C. Lieutenant; was appointed to the Hector. [Hampshire Telegraph

and Sussex Chronicle, Portsmouth 26.7.1882]

HOBKIRK, Ethel H.J. Codrington-Hobkirk: A pretty wedding was held yesterday

(19.12.1894) at St. Michael and All Angels’ Church, Bishopstown. The

contracting parties were Miss Ethel H.J. Codrington-Hobkirk, 2nd daughter of Mr.

J.H. Codrington-Hobkirk of Horfield, and Mr. Alexander E.H. Morrison, of

Llanddulas, North Wales….[very long description of wedding, guests, presents,

bridesmaids etc follows, including: another Miss Codrington-Hobkirk was 1 of

her 3 bridesmaids] [Bristol Mercury and Daily Post 20.12.1894]

HOBKIRK, Ewan (Mr.) info re assembly of Church 24.5.1860 [Glasgow Herald

26.5.1860]

HOBKIRK Farm in South Africa: [ex 28.1.1900 Lloyds Weekly Newspaper] – re Boer

War at Rensburg and Hobkirk’s farm.

HOBKIRK Farm in South Africa: [ex Aberdeen Weekly Journal, Scotland 12.2.1900]

“Boers raid a British [i.e. Hobkirk’s]] farm; cattle and 1000 sheet carried off the

Hobkirk family’s farm; Boers killed one of their guards. [Aberdeen Weekly

Journal, Scotland 12.2.1900]

Reported further: “enemy … on Colesburg Hopetown Road and from there

towards Hobkirk’s farm, threatening… enemy advanced to …yards from the

homestead and were firing at Mr. Hobkirk and his family as they escaped from

their own comfortable home in a Cape cart [Glasgow Herald 19.2.1900]

HOBKIRK, Francis (sic) Mary [nee Lecesne]; info about her in “Acts of Parliament”,

Tasmania 1869 page 188; snippet info = Lot 7, purchased from the Crown by

Francis Mary Hobkirk, and on the west…

She and /or her father, Louis Francois Lecesne, are mentioned in several Brazilian

books, written in Portugese, and unable to be accessed anywhere.

 LECESNE: Louis Francois – birthdate = 1759 (born in Caen, Normandie,

France; Died 1823 in Rio de Janeiro] – details given in Ferrez’s book (i) below.

 Snippet info for some of the entries is cited.

(i) ‘Pioneiros da cultura do café na era da independencia: Louis Francois Lecesne

 e seus vizinhos – by Gilberto Ferrez, 34 pages, 2nd edition; [translation =

 Pioneers of the cultivation/ culture of coffee in the era of independence: Louis

 Francois Lecesne and his neighbours]. This book is listed as being held by

 CAVAL, Victoria, Australia – I think this is wrong; they only seem to have

 book (ii) below, in their catalogue.

(ii) Pioneiros da cultura do café na era da independencia: a iconografia primitive

 do café: (1972) 96 pages; by Gilberto Ferrez (Ferrez = 1908-2000];

(iii) Historia do café – by Ana Luiza Martins; p53 seems to have very good

 information about Louis Francois Lecesne;

(iv) “O artista Debret e o Brasil” 1990. Author = J.F. de Almeida PRADO.

[translation of Title: The Artist Debret and Brazil” [[= John Baptiste

Debret]]

 On page 106 of this book, Lecesne is mentioned:

“Sao Domingos [translation = St. Domingo, the West Indian island],

 vitimas [victims] der sublevacoes de escravos [slaves], estabelecidos

 [established] com fazendas [with farm] de café [of coffee] nos morros

 [hills] vizinhos [neighbouring] da cidade [of the city] que [which]

 Gilberto Ferrez, descendente [descended] de [of] um agregado

 [household] a Missao [Mission] Artistica [Artistic] anumera destacando

 [highlighting] Louis Francois Lecesne que anos]

 On page 107 of this book, Lecesne’s 2nd daughter (would be Francis Mary

Hobkirk) has snippet information, viz:

“Segundo a filha de Lecesne, te-lo-iam prejudicado, agravando-lhe a

molestia que o vitimou” na forca da idade” [translation = the 2nd

daughter of Lecesne, you might go so damaged, aggravating him that the

molestia that the victim in the strength of old age...]

 Note: Brazilian genealogy website: = www. myheritage.com.br
HOBKIRK, George (Rev.) died at the Vicarage House in Chatteris, U.K. [[= north of

Cambridge; ½ way to Peterborough]] in the Isle of Ely, for some time curate of

Parish. [ex St. James Chronicle (London) dated 24.3.1768;

HOBKIRK, George = corn merchant; at meeting at Hawick re railway [Caledonian

Mercury, Edinburgh 15.12.1858]

HOBKIRK, George, esq. gave an interesting address at the Free Church, Hawick

[Aberdeen Journal 20.4.1864]

HOBKIRK, George = corn merchant at Hawick, Roxburgh [Caledonian Mercury

7.4.1865]

HOBKIRK, H. (Mr.) & Branfoot, Mr. W. = elected for Sunderland Temperance League

[Northern Echo, Darlington, England 1.10.1879]

HOBKIRK, H. of Sunderland = delegate at Annual Conference at Stockton of North of

England Temperance League [Northern Echo, Darlington, England 21.9.1880]

HOBKIRK, H.H. – was a boy who, on behalf of his school fellows, presented their

retiring head master with a silver nutcracker and grape scissors at the annual

speech day at St. Augustine’s Grammar School, Dewsbury [Leeds Mercury

20.7.1887]

HOBKIRK, H.J. was at an annual dinner of Horfield Volunteer Fire brigade, held at

County Ground Hotel on 8.11.1894 [Bristol Mercury and Daily Post 9.11.1894]

HOBKIRK, Hannah: = the wife of Mr. C.C.P. (Senior); in her 70th year, died on

27.1.1849 at Nun’s Gate, in this town. [ex Newcastle Courant dated 2.2.1849].

HOBKIRK, Henry: owned a confectionary shop in Manchester Street, ?Liverpool; had

its plate glass window deliberately broken and things stolen by a shop breaker

[Liverpool Mercury 3.9.1888]

HOBKIRK, Isaac (?Captain)arrived in London on 22.6.1778 on the “Frances and

Hannah” from Newcastle, a Collier. [ex Public Advertiser” London dated

23.6.1778

HOBKIRK, Isaac (?Captain); on “Frances and Hannah” Collier; arrived 18.12.1778 at

London from Newcastle; [ex Public Advertiser” dated 19.12.1778.

HOBKIRK, J. Was present at Huddersfield Literary and Scientific Society; Mr. C.

Hobkirk also there. [Leeds Mercury 29.1.1858]

HOBKIRK, J. ?Captain. arrived at Customs House, London from ?where on the

“Experiment”, a collier. [Ex Morning Star” dated 3.7.1780]

HOBKIRK, J. (Master) & Miss: gave a pianoforte recital at Cramlington Colliery

Primitive Methodists school room for Christmas festivities [Newcastle Courant

27.12.1878]

HOBKIRK, J. (Rev.) apologies for not being able to attend. [Trewman’s Exeter Flying

Post or Plymouth and Cornish Advertiser 9.1.1878]

HOBKIRK, J.C. (Rev.) Diocesan Inspector of Religion of Schools; had a serious

 accident; He was returning to Crediton from Poughill; was walking beside his

horse; horse kicked him; injured his right hand artery severely; spine injury;

tetanic paroxysms [Trewman’s Exeter Flying Post or Plymouth and Cornish

Advertiser 25.4.1883]

HOBKIRK, J.C. (Rev.) = diocesan Inspector [Trewman’s Exeter Flying Post or

Plymouth and Cornish Advertiser 24.10.1883]

HOBKIRK, J.D. Departed from Kingston [Ireland] per the Royal Mail steamer, bound

for ??where. [Freeman’s Journal and Daily Commercial Advertiser, Dublin

21.5.1894]

HOBKIRK, J.H. (Mr.); On 25.11.1843, he married Elizabeth, the only daughter of Mr.

Robert Drummond of Newbrough near Hexham. Married at St. Andrews,

Newcastle [ex Newcastle Courant dated 8.12.1843]

HOBKIRK, J.H. (Mr.) Rev. joined in a party at St. Paul’s Schools, High Elswick

[Newcastle Courant 29.5.1863]

HOBKIRK, J.H. (Mr.) information re St. Paul’s Parish schools [Newcastle Courant

8.1.1864]

HOBKIRK, J.H. (Mr.) died on 20.6.1868 at Cambridge Street, South Shields; aged 51;

late of Newcastle [Newcastle Courant 26.6.1868]

HOBKIRK, J.H. – won the Queen’s Prize in Machine Construction and Drawing in

Leeds Science examinations [Leeds Mercury 20.8.1887]

HOBKIRK, J.H.C. (Rev.), B.A. appointed to the Curacy of St. Peter’s, Bishopsworth

[Derby Mercury, Derby, England 25.9.1867]

HOBKIRK, J.H.C. = a clergyman, participated in a service at Bishop’s Sutton Church

[Bristol Mercury, 26.10.1867]

HOBKIRK, J.H.C (Rev.), M.A., assisted in the marriage of 2 people in his church on

26.12.1869 at Liverpool;

HOBKIRK, J.H.C (Rev.): conducted a Christmas carols at Liverpool [Liverpool

Mercury 5.1.1870]

HOBKIRK, J.H.C (Rev.): was appointed to the rectory of Hittisleigh, Devon [Liverpool

Mercury 14.12.1871]

HOBKIRK, J.H.C. of Hittisleigh was at Archidiaconal Visitation [Trewman’s Exeter

Flying Post or Plymouth and Cornish Advertiser 8.5.1878]

HOBKIRK, J.H.C. of Hittisleigh, was at Exeter for Archdeacon of Exeter’s visitation
[Trewman’s Exeter Flying Post or Plymouth and Cornish Advertiser 18.4.1877]

HOBKIRK, J.H.C. (Rev.) to rectory of Hittisleigh, Devonshire (Ecclesiastical News,

Liverpool Mercury 14.12.1871]

HOBKIRK, J.H.C. (Rev) was embezzled by John Drew {Devon Assizes Court}
 [Trewman’s Exeter Flying Post or Plymouth and Cornish Advertiser 29.7.1874]

HOBKIRK, J.H.C. (Rev.) = rector of Hittisleigh, ??Okehampton, appointed as an

inspector of schools in diocese. [Trewman’s Exeter Flying Post or Plymouth and

Cornish Advertiser, Exeter, UK. 11.12.1878]

HOBKIRK, J.H.C. (Rev.) = rector of Hittisleigh; inspector of ?religious education in

schools in South West Division of Diocese of Exeter [Bristol Mercury and Daily

Post 28.12.1878]

HOBKIRK, J.H.C. (Rev.) presented statistics re his Diocesan Inspection of schools

1880 [Trewman’s Exeter Flying Post or Plymouth and Cornish Advertiser,

1881 Exeter, UK. 23.3.1881]

HOBKIRK, J.H.C. (Rev.) presided at Holsworthy service, at the opening of the new

chapel [Trewman’s Exeter Flying Post or Plymouth and Cornish Advertiser

9.8.1882]

HOBKIRK, J.H.C. (Rev.) gave a report re schools in religious education at Chagford

[?citation; was dated between July 1884 and May 1885]

HOBKIRK, J.H.C. (Rev.) of Bristol, was put on the Committee (re the Bristol, Cardiff

and Swansea Aerated Bread company) at general meeting held at Bristol

[Trewman’s Exeter Flying Post or Plymouth and Cornish Advertiser, Exeter, UK.

20.12.1890]

HOBKIRK, J.H.C. (Mr.) appeared [?as barrister] for appellants in legal case involving

Sanitary Committee [Bristol Mercury and Daily Post 22.6.1896]

HOBKIRK, J.H.Codrington (Rev.), M.A. of Magdalene Hall, Oxford University, curate

of St. Sepulchre’s, Northampton, was appointed to the vicarage of St. Philip’s

Church, Liverpool [Liverpool Mercury 13.9.1869]
HOBKIRK, J.H.Codrington (Rev.) = diocesan Inspector of ?Religious Education of

Schools [Trewman’s Exeter Flying Post or Plymouth and Cornish Advertiser,
Exeter, UK. 7.7.1880]

HOBKIRK, J.H. Codrington (Mr.): was voted to the chair at the final meeting of

shareholders of the Bristol, Cardiff, Swansea Aerated Bread Company (in

liquidation). [Bristol Mercury and Daily Post 14.10.1892]

HOBKIRK, J.H.Codrington: attended a special service at St. Stephen’s Church with the

Lord Mayor and others. [Bristol Mercury 23.6.1900]

HOBKIRK, J.H.C. (Mr.) appeared [?as barrister] for appellants in legal case involving

Sanitary Committee [Bristol Mercury and Daily Post 22.6.1896]

HOBKIRK, J.J. (Mr.) of Cramlington; was a pianist at Seaton Delaval Co-Op Society

meeting [Newcastle Weekly Courant 18.12.1885]

HOBKIRK, J.J. (Mr.) to play 1st part in a piano solo of a song “Soldier Jim” at Primrose

League meeting at Stannington [Newcastle Weekly Courant 4.3.1893]

HOBKIRK, J.J. (Mr.) was the organist of Brunswick Place Wesleyan Chapel, Newcastle;

he gave an organ recital at the Cramlington Parish Church [Newcastle Courant
11.11.1893]

HOBKIRK, J.P. signed a petition / subscription for bank notes to be honoured on

3.3.1797 [ex Oracle” & “Public Advertiser” London dated 3.3.1797].

HOBKIRK, J.P. (Mr.) of Rio de Janeiro + E.C. (Mr.) Hobkirk (of HMS “Terrible”) +

W.A. (Mr.) of Liverpool: all 3 men stayed at the Fountain and Queen’s Hotels in

South Parade, on “Southsea Visitors List” [Hampshire Telegraph and Sussex

Chronicle, Portsmouth, England 10.11.1866]
HOBKIRK, James from Westoe, County Durham; made a loyal declaration on

About 13.11.1819 [ex Newcastle Courant 13.11.1819]

HOBKIRK, James. Servant to Alexander Murray Bartram of Temple Bar, esquire at

Langside, in 18.12.1824.

HOBKIRK, James (Mr.) sale of his Westoe Tavern on 26.10.1830 [ex Newcastle
Courant dated 23.10.1830]

HOBKIRK, Jas (Mr.) aged 20, a draper, died at Westoe, at the house of his father, on

31.7.1833 [ex Newcastle Courant dated 10.8.1833]

HOBKIRK, James; was a member of the Weston and Harton Association for Prosecuting

Felons. General meeting was held at Cook’s the Golden Lion Inn, South Shields

on 5.8.1835 [ex Newcastle Courant” dated 15.8.1835]

HOBKIRK, James: general meeting of Westoe & Harton Assn. for Prosecuting Felons

held at Hobkirk’s Westoe Tavern. James Hobkirk was still a member of the

association. 12.4.1836;
HOBKIRK, James (Mr.) of Langlee from Dalkeith = delegate to Hawick & Carlisle

Rival Railway scheme; [ex Caledonian Mercury 8.9.1858]

HOBKIRK, James of Craiglockhart, paid 1 pound subscription to unemployed

operatives in Lancashire [Caledonian Mercury, Edinburgh 19.12.1862]

HOBKIRK, Jas.; was a successful competitor in the Cheviot sheep competition at West

Teviotdale Society; held in Cricket Field at Hawick [Newcastle Courant,

21.9.1883]

HOBKIRK, Jas. (Mr.) of Broadhaugh, commented on a paper on “Hill Sheep in a

Storm”. At the Teviotdale Farmers Club [Newcastle Weekly Courant 2.3.1889]

HOBKIRK, James of Broadhaugh and Eillrigg, was examined by the Chairman; said

he’d been a tenant of the farm for 25 years; and was chairman of the Teviotdale

Farmer Club; he talked about 1876 vole plague [Glasgow Herald 22.6.1892]

HOBKIRK, James of Broadhaugh and Eillrigg, deponed (sic; ?=deposed) that he had

been a tenant of farm for 25 years. 1100 acres + Broadhaugh = 750 acres + he was

chairman of Teviotdale Farmer Club in an official /enquiry at Hawick re the

plague of voles in the border countries [Glasgow Herald 22.6.1892]

HOBKIRK, Jas. Of Broadhaugh, former member, now re-elected Hawick Parish ?School

Board elections [Glasgow Herald 7.4.1894]

HOBKIRK, Jane. Eldest daughter of the late Mr. Hobkirk of Beston Hall, near Yarm;

she married on 18.12.1827 Mr. T.T. Macaulay of Darlington, a bookseller, at

Billingham, near Stockton [ex Newcastle Courant” dated 22.12.1827]

HOBKIRK, Jean (Mrs.) = mother of James Hobkirk, a painter. She is 98 years old; will

be 99 in 2 months’ time; a little deaf; otherwise has all her faculties; was given a

present of a massive gold ring [ex Aberdeen Weekly Journal, Aberdeen 2.8.1878]

HOBKIRK, John of Inter Common near Smeaton, now keeps the Red Lion Inn, at

Stockton in the County of Durham. – advertisement for this. 18 May 1727

“Evening Post”, London

HOBKIRK, John and Samuel: of Tokenhouse Yard were stopped on about 23.8.1798 in a

chaise on top of Dartford Hill, by 3 foot pads and robbed of their watch, cash, and

several bank notes. [ex Whitehall Evening Post” London dated 23.8.1798.

HOBKIRK, John. = minister ordained by Wesleyan Conference about 11.8.1838 [ex

Leeds Mercury dated 11.8.1838; + Liverpool Mercury dated 17.8.1838]

HOBKIRK, John. Died at West Jesmond, suddenly on 21.5.1846; was the eldest son of

Mr. James Hobkirk, a farmer [Newcastle Courant dated 29.5.1846]

HOBKIRK, John. At Darlington; Minister / preacher of Wesleyan Station [ex Hull
Packet and East Riding Times dated 13.8.1847]

HOBKIRK, John = 5th son of Mr. C.C.P. Hobkirk; aged 18; died on 28.3.1853 at Edward

Street, Arthur’s Hill, Newcastle [ex Newcastle Courant 8.4.1853]

HOBKIRK, John of Rochester; ?minister of Wesleyan churches; signed a memorial

to seek to pardon a Mr. Dove from execution [Hull Packet & E. Riding Times

15.8.1856]

HOBKIRK, John (Mr.) married Miss Ann Hann at Sunderland Parish Church on

25.8.1863 [Newcastle Courant 28.8.1863]

HOBKIRK, John, Esq. corn merchant of Edinburgh, married at St. James Episcopal

Chapel, Broughton Place, Edinburgh on 11.2.1867, to Marretta Tatton Leishman,

daughter of John Leishman, esq. writer to the Signet, Edinburgh; married by Rev.

E. Rowbottom [Caledonian Mercury 12.2.1867]

HOBKIRK, John = a joiner; was charged with drunk / disorderly/ willful damage at

 Whitby Police Court on 16.8.1879 [Northern Echo, Darlington, England

18.8.1879]

HOBKIRK, John Hammond, of Wesley College, Sheffield; second division

matriculation from University of London, 1862 [Daily News, London 1.2.1862]

HOBKIRK, John Hammond Codrington (Rev.) S.C.I.; Priest at Magdalen Hall, Oxford

University, was ordained by the Archbishop of Canterbury in the Parish Church

of St. Mary, Lambeth; [Jackson’s Oxford Journal 27.2.1869]

HOBKIRK, John Hammond Codrington (Rev.): petitioned with others, to wind

company up re aerated Bread Company of Bristol, Cardiff and Swansea, meeting

held at Bristol [Bristol Mercury 13.1.1891]

HOBKIRK, John Peter; of Coleman Street, London, a merchant. Got a “Certificate” ??

for a dividend; ?? for bankruptcy; [ex London Gazette” 17.12.1793]

HOBKIRK, John Peter, of Coleman Street, a merchant, to make a dividend on 2.5.1797

[ex E. Johnson’s British Gazette and Sunday Monitor” London 19.3.1797]; +

other dividends with other dates e.g. 19.3.1797; 1.5.1797; 22.7.1797; 24.4.1798

etc. [ex Sunday Monitor” London 19.3.1797 etc]

HOBKIRK, John Peter of Coleman Street, London, merchant; bankruptcy creditors to

receive a dividend of his estate on 29.7.1797 [ex “Times” 28.7.1797]

HOBKIRK, John Peter of Coleman Street, London, merchant; meeting of creditors for

dividends on 21.4.1798 [“London Gazette” 21.4.1798;

HOBKIRK, John Peter of Coleman Street, London, merchant; dividend payment for

 above bankruptcy 1798 [British Gazette and Sunday Monitor dated 13.5.1798]

HOBKIRK, Jos. (Mr.) was appointed an aidesman / sidesman at St. Paul’s Church, Rye

Hill [Newcastle ?Courant 15.4.1864]

HOBKIRK, Letitia; had property (ham + brass mortar) stolen by a Mr. Jackson. [ex

Whitehall Evening Post” London dated 3.7.1798]; hearing at the Old Bailey

Criminal court.

HOBKIRK, Lieutenant A, of 73rd [[??sic]] Regiment of Foot, embarked on homeward-

bound ships from Madras, approx. 21.7.1806 [ex Caledonian Mercury” dated

21.7.1806] [[note: 73rd = same regiment as John Atkinson of Tasmania, whose

Daughter married a Hobkirk]

HOBKIRK, Lieutenant Adam, 34th foot; to be captain by purchase on 9.6.1807. Ex

“Caledonian Mercury” (Edinburgh) dated 15.6.1807;

HOBKIRK, Lieutenant. 1st Essex Regiment, was playing cricket at a Captain Milford’s
XI versus Officers 1st Essex Regiment game; played on garrison cricket field,
Fermoy. Easy win for Captain Milford team by 149 runs. Hobkirk caught and
bowled by M’Donagh. [Freeman’s Journal and Daily Commercial Advertiser,

14.6.1895]
HOBKIRK, Lieutenant: A draft of the 1st Essex Regiment left Warley Barracks,

Brentwood this morning to reinforce their comrades in South Africa. Lieutenant

Hobkirk was in command; 2 other officers also present; + 97 rank and file.
Embarked on the steamer “Siberian” at the Royal Albert Docks [21.3.1900
London ex “Pall Mall Gazette” + 22.3.1900 “Glasgow Herald”
HOBKIRK, ?M or ?R. of 28 Moorfields, advertised a road racer bicycle for sale

[Liverpool Mercury 7.4.1893]

HOBKIRK, Major. An inquest was held at Cheltenham, on the body of an infant child of

Major Hobkirk’s. Child’s clothes caught fire in the temporary absence of the

servant; child dreadfully burnt; died; verdict = accidental death. [ex “Bristol

Mercury” dated 13.10.1823.

HOBKIRK, Mark. (?Captain) Arrived on the “Susannah”, a collier from Newcastle at

London on ex “Public Advertiser” 20.6.1775;

HOBKIRK, Mark (?Captain). On “Susannah”, a collier, arrived at London from

Newcastle on 29.12.1775.

HOBKIRK, Mary Ann, died 9.6.1861 at Hindhaugh Street, ?Newcastle, aged 5 years,

daughter of Mr. Charles Hobkirk [Newcastle Courant 14.6.1861]

HOBKIRK, [Master] of Form III at Dewsbury Grammar School, won the French prize

on speech day [Leeds Mercury 23.7.1887]

HOBKIRK, Miss: of Norval’s Pont, Colesberg, South Africa, married on 22.3.1900 at

Port Elizabeth, [South Africa]. Of interest to the North of Scotland. The bride is

the niece of Rev. T. Kerr, Avoch, near Inverness. The wedding was sandwiched

in between very striking episodes of war. The family had a few days previously

to fly from their home, Acacia Farm, which is now being used by the Boers as a

hospital for wounded Australians. Miss Hobkirk’s trousseau, which was coming

from England, only arrived in a very meager portion. The wedding took place at

her father’s residence, Acacia House, Port Elizabeth. The bridegroom is Mr.

Julius Alexander Fryer of Bristol, England. He was attended by his brother, Mr.

Frank Fryer. Officiating clergyman = Rev. J. Metcalf, Wesleyan Minister. Bride

was given away by her father. A very happy reception … [Aberdeen Weekly

Journal 22.3.1900]

HOBKIRK, Miss Codrington @ Harvest festival at church of St. Michael and All Angels,

Bishopston on 29.9.1896 [Bristol Mercury and Daily Post 30.9.1896]

HOBKIRK, Mr. selling 60,000 oak pales at Parkhouse near Hertford. 27.9.1769

HOBKIRK, Mr. at Parkhouse, near Hertford, to show a house for sale @ Hartingford-

bury. (Not in Atlas); 27.3.1770;

HOBKIRK, Mr. His bay filly won 7.55 pounds at York races on 22.8.1778 [ex Adams

Weekly Courant (Chester, England) dated 1.9.1778.

HOBKIRK, Mr. Arrived at Bath (with a large group of other people) on approx.

13.5.1800; [ex Morning Post and Gazetteer (London) dated 13.5.1800;

HOBKIRK, Mr. occupies the public house at Westoe, near South Shields [ex “Newcastle

Courant” dated 8.9.1827]

HOBKIRK, Mr. advertised the sale at his house, of his Westoe Tavern (County Durham)

sign, on 4.2.1836.

HOBKIRK, Mr. at his boat yard [??at Hull]] a barque, the “Dowlah” was launched. [ex

Hull Packet, dated 5.11.1841]

HOBKIRK, Mr. Won 2nd prize on 5.6.1843 in a tulip show at Bensham Florists Society

[ex Newcastle Courant dated 16.6.1843.

HOBKIRK, Mr. = a clerk with Messrs Smith (?solicitors); attended on 5.11.1845 on

behalf of a group of seaman, re their pay contract. [ex Hull Packet and East

Riding Times dated 28.11.1845.

HOBKIRK, Mr. at Whitby, launched a fine brig from his building yard, called “the Jet”

[ex Hull Packet and East Riding Times dated 15.10.1847]

HOBKIRK, ?Mr. Was a farmer; long story about him driving his cow between Swale

and Tees, with a man who could tell about the war in Russia [ex Gateshead

Observer + Preston Guardian, Preston, England 1.12.1855]

HOBKIRK, Mr. and his lady, were passengers on the “City of Washington” boat which

arrived Liverpool from ??USA [Liverpool Mercury 25.3.1857]

HOBKIRK, Mr. (Rev.) of Jedburgh, = a Member of Presbyteries. [ex Caledonian

Mercury, Edinburgh 8.4.1857]

HOBKIRK, Messrs. – they owned a vessel (boat) which was built in 1842 in Whitby;

but boat was stranded at Tynemouth [Newcastle Courant 29.4.1859]

HOBKIRK, Mr. = a farmer at Railway Meeting in Galashiels [Caledonian Mercury,

Edinburgh 13.8.1860]

HOBKIRK, Mr. of Cramlington, re Northern Union of Mechanics Institutions

[Newcastle Courant, 28.9.1860]

HOBKIRK, Mr.: unanimously appointed secretary of West Hartley District Association

of Mechanics Institution [Newcastle Courant 11.10.1861]

HOBKIRK, Mr. of Cramlington, unanimously appointed secretary, West Hartley

District Assn. Mechanics Institute [Newcastle Courant, ?Oct /November in 1861]

HOBKIRK, Mr., minister of General Assembly, Jedburgh Presbytery. [Caledonian

Mercury, Edinburgh 7.4.1862]

HOBKIRK, Mr. = a tenant of a property at Craiglockhart, in parish of Colinton and

South Cuthberts Co. of Edinburgh, [property to be sold] [Glasgow Herald
15.4.1863]

HOBKIRK, Mr. of Whitby, in 1861, built an A1 Brig, named “Lily of Greenock” 258

tons; boat for sale [Liverpool Mercury 1.9.1863]

HOBKIRK, Mr. info re New Bridge Street schools [Newcastle Courant 1.1.1864]

HOBKIRK, Mr. was appointed an overseer of the poor at Cramlington [Easter Vestry

Meeting in Newcastle Courant 6.4.1866]

HOBKIRK, (Mr.) and Messrs. Whitecross & Smith: Was a manufacturing company of

mahogany and pinewood at West Boldon [Newcastle Courant 8.1.1869]

HOBKIRK, (Mr.) was appointed to the curacy at St. Sepulchre, Northampton [Daily

News, London 23.2.1869]

HOBKIRK, Mr. (Rev.) rector of Hittisleigh, elected to chaplain to inmates of Crediton

Union workhouse {Trewman’s Exeter Flying Post or Plymouth and Cornish

Advertiser, Exeter, UK. 27.3.1872]

HOBKIRK, Mr. showed through a binocular microscope, hairs and scales of different

animals [Leeds Mercury 20.9.1873]

HOBKIRK, Mr. = Newcastle president of Grand Lodge [Daily News 18.4.1876]

HOBKIRK, Mr. seconded a vote of thanks at Yorkshire Naturalists Union [Hull Packet

and East Riding Times, Hull, U.K. 14.6.1878]

HOBKIRK, Mr. (Lieutenant, Royal Navy): was present at Exeter Volunteer ball

[Trewman’s Exeter Flying Post or Plymouth and Cornish Advertiser 23.10.1878]

HOBKIRK, Mr. of Newcastle = secretary, Morpeth Young Men’s Christian Association

[Newcastle Courant 6.6.1879]

HOBKIRK, Mr. = chair at juvenile Templar demonstration at Town Hall, Newcastle

[Newcastle Courant 14.11.1879]

HOBKIRK, Mr. (senior): = vice president of Cramlington Colliery Mechanics Institute

at annual meeting [Newcastle Courant 17.9.1880]

HOBKIRK, Mr.: he had a beautiful vase of flowers presented to him as an expression of

gratitude and indebtedness to him, for his indefatigable exertion on behalf of the

Working Men’s Conservative Association [13.1.1881 Newcastle Courant]

HOBKIRK, Mr. of Huddersfield; discusses a fight at Win-Wid-Field [Leeds Mercury

22.10.1881]

HOBKIRK, Mr. = an English gentleman was at Dublin Total Abstinence League weekly

meeting, held at the Workmen’s Club, 41 York Street, ?Dublin. [Freeman’s

Journal and Daily Commercial Advertiser, Dublin, Ireland 28.11.1881]

HOBKIRK, Mr.: of Broadhaugh, presided at a public dinner in Tower Hotel at Hawick

[27.11.1882 Glasgow Herald, Scotland]
HOBKIRK, Mr. (Rev.) polled 124 votes for election for Commissioner on board of

?Crevators at Crediton [Trewman’s Exeter Flying Post or Plymouth and Cornish

Advertiser 8.7.1885]

HOBKIRK, Mr.: presided at piano concert at Longbenton [Newcastle Weekly Courant

16.11.1889]

HOBKIRK, Mr.: spoke about laws at Teviotdale Farmers Club meeting held at Hawick

[Glasgow Herald 3.1.1890]

HOBKIRK, Mr. (Rev.): of Dewsbury: appointed to represent annual assembly of British

Association meeting to be held in Leeds [Leeds Mercury 9.8.1890]

HOBKIRK, Mr. was at a meeting of investigation of the Aerated Bread Company, held

in Bristol [Bristol Mercury and Daily Post 15.12.1890]

HOBKIRK, Mr.: departed for Scotland per Dublin and Glasgow Steampacket

Company’s saloon steamer “General Gordon” {Freeman’s Journal and Daily

Commercial Advertiser, Dublin 27.8.1891]

HOBKIRK, Mr. beat a Mr. Botson in a gentleman’s singles handicap at Dewsbury

Tournament Lawn Tennis [Leeds Mercury 19.6.1893]

HOBKIRK, Mr. was present at the annual dinner of the Bristol branch of Irish National

League. [Bristol Mercury and Daily Post 2.2.1892]

HOBKIRK, Mr. expressed the feelings of the great body of Scotch tenant farmers
[Glasgow Herald 13.12.1892]

HOBKIRK, Mr. of Broadhaugh; was president of Teviotdale Farmers Club. They

entertained him with a complimentary dinner in the Tower Hotel, Hawick on the

occasion of his representing the club at the great Agricultural Conference,

recently held in London [Glasgow Herald 30.12.1892]

HOBKIRK, Mr. was a farmer at Broadhaugh, Hawick. He purchased the beautiful

Roxburgh Estate residential estate of “The Holmes”, St. Boswell’s overlooking

Dryburgh Abbey, from Mr. George O.H. Erskine Biber Erskine, of Dryburgh

[Aberdeen Weekly Journal 15.2.1894]
HOBKIRK, Mr. was appointed one of the trustees in the ?bankruptcy/failure in the

Dewsbury Carpet trade company [Leeds Mercury 21.3.1895]

HOBKIRK, Mr. of Holdersfield Banking Company, presided at a meeting of creditors of

a woolen company at Dewsbury. ???Londonderry Gold Mine Limited [ex Leeds

Mercury 10.4.1895]

HOBKIRK, Mr. Mr. Hobkirk’s “History and National History of Huddersfield” was

referred to in the newspaper [Leeds Mercury 24.8.1895]

HOBKIRK, Mr. @ Broadhaugh @ Teviotdale Farmers Club, present at a meeting which

was held at Hawick re agricultural machinery [Glasgow Herald 3.1.1896]

HOBKIRK, Mrs. Info re bibles disposed British and Foreign Bible Society [Newcastle

Courant 27.11.1863]

HOBKIRK, Mrs. of 8 Manchester Street, ?Liverpool, advertised for a female baker and

apprentice baker [Liverpool Mercury 19.11.1885]

HOBKIRK, Percy: Percy, son of Charles P. Hobkirk, Ilkley, was married on 14.6.1900
at St. Mark’s Church, Dewsbury, by Rev. D. Thomas, to Elsa, 2nd daughter of
F.W. Reuss, Friedberg House, Dewsbury [Leeds Mercury 23.6.1900]
HOBKIRK, ?R or ?M. of 28 Moorfields, advertised a road racer bicycle for sale

[Liverpool Mercury 7.4.1893]

HOBKIRK, R. of 8 Manchester Street, advertised to sell bicycles [Liverpool Mercury
6.2.1893]

HOBKIRK, R. of 8 Manchester Street, advertised for a good general [?housekeeper /

?storekeeper] and girl about 16 to assist. [Liverpool Mercury 20.7.1894]

HOBKIRK, R.M. came 3rd in bicycle handicap race at Melrose [Glasgow Herald
24.5.1897]

HOBKIRK, R.M. came 3rd in cycling road race at Hawick. [Glasgow Herald

30.8.1897]

HOBKIRK, R.M. came 1st in cycling race [Glasgow Herald 25.7.1898]

HOBKIRK, Robert of Chester-le-Street, Durham, painter; bankrupt. London Gazette

20.9.1863 [Liverpool Mercury 1.10.1863]
HOBKIRK, Robert, refreshment room keeper of 8 Manchester Street, was summonsed

for having sold new milk (which on analysis had 14:100 parts of water) and

selling margarine as butter. He was fined ?12 s and costs by Magistrate at

Liverpool Police Courts on 22.8.1894. [Liverpool Mercury 23.8.1894]

HOBKIRK, S. (Captain) of 43rd regiment, was wounded and taken prisoner before

 28.11.1813; @ St. Jean de Luz [ex Marquis of Wellington 22, 28.11.1813;

London Gazette and Caledonian Mercury (Edinburgh) dated 18.12.1813.

HOBKIRK, Samuel and John: of Tokenhouse Yard were stopped on about 23.8.1798 in a

chaise on top of Dartford Hill, by 3 foot pads and robbed of their watch, cash, and

several bank notes. [ex Whitehall Evening Post” London dated 23.8.1798.

HOBKIRK, Susannah, Mrs. Aged 87 died at Hull on 17.1.1818 [ex Hull Packet and

Original Weekly Commercial….dated 20.1.1818]

HOBKIRK, SMITH & WHITECROSS = Sunderland upholsterers [Leeds Mercury

30.12.1874]

HOBKIRK, T. was appointed secretary at meeting at Rufford, to establish a penny bank

[Preston Guardian, Preston, England 4...1859]

HOBKIRK, T. of South Shields; a shipwright; to surrender on 4.9.1866 re bankruptcy

[London Gazette 21.8.1866; + Leeds Mercury 23.8.1866]

HOBKIRK, T. of South Shields, Durham; a shipwright; bankruptcy at London Court

[Newcastle Courant 31.8.1866]

HOBKIRK, T. at a crowded meeting of the Conservatives of Croston [Preston

Guardian, Preston, England 10.4.1880]

HOBKIRK, Thomas, a lad of 17 years, last week fell from the main top of a North

Country ship on the deck and broke one of his thighs; and one of his legs.

Surgeon had to remove leg immediately; Was Admitted to London Hospital; now is O.K. [ex Public Advertiser” London dated 4.5.1770]

HOBKIRK, Thomas: a ship was launched from his yard at Whitby on 5.3.1852. [ex Hull

Packet and East Riding Times dated 12.3.1852.

HOBKIRK, Thomas; signed re Whitby, UK ship-carpenters who were in the

Shipwrights’ Union, not to be employed [ex Belfast News-letter 13.10.1856]

HOBKIRK, Thomas of Whitby, shipbuilder, ?bankruptcy 3.11.1862 at Leeds Court –

judgment [London Gazette 21.10.1862; Leeds Mercury 23.10.1862]

HOBKIRK, Thomas, esq. married at Bradford on 5.8.1863, Janet, the eldest daughter of

George Storer, esq. both of Rufford [Preston Guardian 8.8.1863]
HOBKIRK, W. (Mr.) had a dock-fire at Whitby on 27.3.1847 [ex Hull Packet and East

Riding Times dated 31.3.1843]

HOBKIRK, W. (Mr.) arrived at Falmouth from the Brazils on “The Seagull Packet” on

6.10.1850; sailed from Rio de Janeiro on 4th; Babia on 21st; Permambaco on 29th

August; [ex Glasgow Herald” dated 11.10.1850]

HOBKIRK, W (Mr.) of Cramlington = a representative of the Northern Union of

Mechanics [Newcastle Courant 28.9.1866]

HOBKIRK, W. (Mr.) = treasurer, Methodist Free Church, Blyth Circuit [Newcastle

Courant 31.3.1876]

HOBKIRK, W. Mr. presided at annual meeting of Mechanics Instituted at Cramlington

[Newcastle Courant 20.9.1878]

HOBKIRK, W. (Mr.): was at a deputation from agents and workers of Cramlington

 Colliery, and waited on Mr. Edward Potter at his residence, Marine House,

Tynemouth, and presented him with a gift…clock…1.5.1868…on his retirement

from the management of Cramlington Colliery [forgot reference, but ?Newcastle

Courant approx May/June 1868]

HOBKIRK, W. came 3rd in cycling race [Glasgow Herald 25.7.1898]

HOBKIRK, W. (Bro.) opened quarterly meeting of Northumberland District Lodge

Meeting of Good Templars at Primitive Methodist Chapel, Morpeth [Newcastle

Courant 28.5.1882]

HOBKIRK, W. (Bro.), D.C.T., presided at Northumberland District Lodge of Good

Templars, held in United Methodist Free Church, Newsham [Newcastle Weekly

Courant 2.9.1887]

HOBKIRK, W. (Bro.), I.P.M. = comments at St. Keyna Lodge of Freemasons held at

Keynsham [Bristol Mercury and Daily Post 22.2.1890]

HOBKIRK, W. & Hobkirk, W.T.: exhibited objects at the Art Gallery [Newcastle

Courant 22.9.1871]

HOBKIRK, W. & J., both from Edinburgh, contributed a long letter to the newspaper,

which was sent to them from a passenger on the Steamship “Edinburgh” re the

crisis at sea; boat left New York 1/6/1859 with 150 passengers for Glasgow; [ex

Caledonian Mercury, Edinburgh 29.6.1858]

HOBKIRK, W & J. were corn merchants; dealings at Commercial Bank, Grassmarket.

[Caledonian Mercury, Edinburgh 2.12.1861]

HOBKIRK, W.C. (Mr.) = a cabin passenger by steamship Polynesian from Portland

[Liverpool Mercury 24.12.1876]

HOBKIRK, W.D. of the “Times and Mirror” newspaper, attended the annual banquet of

the Bristol and West of England Newspaper Press Fund [Bristol Mercury and

Daily Post 30.1.1888]

HOBKIRK, W.D. (S.W.) attended the annual installation meeting of St. Kryna Lodge of

the Freemasons [Bristol Mercury and Daily Post 24.2.1888]

HOBKIRK, W.D. = at a dinner of the Anchor Society at the Grand Hotel [Bristol News

and Daily Post 14.11.1890]

HOBKIRK, W.D. was at annual dinner of “Irishmen in Bristol”, on St. Patrick’s Day;

 annual dinner at Bristol Hibernian Society [Bristol Mercury and Daily Post

18.3.1891]

HOBKIRK, W.D. (P.G.S.B.) was at a Freemason’s meeting at Frome [Bristol Mercury

and Daily Post 17.10.1891]

HOBKIRK, W.D. was at the 123rd anniversary dinner of the Anchor Society [Bristol
Mercury and Daily Post 15.11.1892]

HOBKIRK, W.D. was at a press banquet in Bristol re the Bristol and West of England
Press Fund [Bristol Mercury and Daily Post 19.12.1892]

HOBKIRK, W.D. 1 of the guests at a complimentary dinner at the Cathedral Hotel for

Mr. John Bayes re woolen merchants, London [Bristol Mercury 4.11.1893]

HOBKIRK, W.D. (Mr.) of Young and Rochester was given a complimentary dinner on

4.1.1895, at the Cathedral Hotel. He’s about to leave the west of England for a 6

month tour in South Africa [Bristol Mercury and Daily Post 4.1.1895]
HOBKIRK, W.D. of the Century Club gave 1 guinea to National Testimonial to Mr.

W.G. Grace, Gloucestershire County Club, Wales & West England branch

[Bristol Mercury and Daily Post 24.6.1895]

HOBKIRK, W.D. was at Bristol Hibernian dinner [Bristol Mercury and Daily Post

18.3.1896]

HOBKIRK, W.D. attended the funeral of Mr. G. Washington Smith at Redland Green

[Bristol Mercury and Daily Post 7.2.1899]
HOBKIRK, W.D. attended the funeral of Mr. C.J. Hill at St. Stephen’s Church [Bristol

Mercury and Daily Post 20.2.1899]
HOBKIRK, W.E. (Mr.) appointed to represent the circuit of Blythe in Newcastle

District ex United Methodist Free Church Conference [Northern Echo,
Darlington] 28.7.1870

HOBKIRK, W.T. of Kilkenny, was at a dinner at Bristol branch of Irish National

League [Bristol Mercury and Daily Post 31.1.1890]

HOBKIRK, William (Cornet) from the 23rd light dragoons; to be lieutenant by purchase

in 22nd regiment dragoons [“Caledonian Mercury” (Edinburgh) dated 25.2.1811.

HOBKIRK, William (Mr.) – his wife; had a son born at Bensham in St. Cuthbert’s place

on 3.12.1855 [ex Newcastle Courant 7.12.1855]

HOBKIRK, William (Mr.) – his wife gave birth to a son at Cramlington on 9.10.1857;

they were from Cramlington Colliery [ex Newcastle Courant 16.10.1857]

HOBKIRK, William (Mr.) = a corn merchant from Edinburgh = delegate to Hawick &

Carlisle Rival Railway scheme. [ex Caledonian Mercury 8.9.1858]

HOBKIRK, William: a lad, apprentice with Mr. Petrie, tailor, St. John’s Lane, was on

10.3.1843, charged (with 3 others) by police with purloining 5 sets of trimmings

for clothes and 4 packets buttons, from the warehouse of Messrs Bainbridge and

Muschamp in Market Street. All prisoners were discharged; no trial ordered. [ex

Newcastle Courant dated 17.3.1843] 12.1861]

HOBKIRK, William (Mr.) died at Russell Street, Newcastle on 23.1.1864, aged 41

[Newcastle Courant 29.1.1864]

HOBKIRK, William had a licence for the “Cicele Bridge Inn” at Blackburn, transferred

to him, from David Procter [Preston Guardian, Preston, England 10.9.1864]

HOBKIRK, William of Cramlington Colliery Institute – deputation [ex Newcastle

Courant 21.4.1865]

HOBKIRK, Wm, esq. of Craiglockhart, subscribed 1 pound at Old Corn Exchange

 [Caledonian Mercury, Edinburgh 18.5.1865]

HOBKIRK, William was nominated for Municipal elections for borough of Black burn

[ex Preston Guardian, Preston, England 4.11.1865]

HOBKIRK, William of Cramlington was an exhibitor at exhibition of paintings and art

works in Newcastle [Newcastle Courant 21.9.1866]

HOBKIRK, William from Cramlington, attended 19 meetings of the Guardians of

Tynemouth Union between 19.4.1866 and 7.3.1867 [forgot reference ??Newcastle

Courant, approx March/April 1867]

HOBKIRK, Wm: was re-elected to Cramlington Local Board [Newcastle Courant

1.11.1867]

HOBKIRK, William (Mr. & Mrs.) of Cramlington colliery, laid a foundation stone at

Shankhouse Colliery chapel. Cramlington United Methodist Free Church on

22.5.1869 [Newcastle Courant 28.5.1869]

HOBKIRK, William (Mr.): of Blackburn, attended on 22.9.1869, an annual dinner of

the Bolton Licensed Victuallers’ Protection and Benevolent Society [“The Era”

London 3.10.1869]

HOBKIRK, Wm (Mr.) = an agent from Cramlington Colliery at a tea party; held in the

colliery school room [Newcastle Courant 9.7.1869]

HOBKIRK, William (Mr.) Farm Cottage, Cramlington, Northumberland; he advertised

for a teacher (assistant mistress) for a mixed school [Glasgow Herald 9.6.1876]

HOBKIRK, William = president, Northumberland District Lodge at Cramlington

[Newcastle Courant 28.2.1879]

HOBKIRK, William (Mr.) = vice president, Colliery Mechanics Institute at

Cramlington [Newcastle Courant 12.9.1879]

HOBKIRK, William; 14 house, 4 court, Roscoe Lane: fined for non-attendance of his

children at school in Liverpool [Liverpool Mercury, Liverpool 29.4.1880]

HOBKIRK, Wm. Mr.: gave a talk at foundation stone ceremony of new Wesleyan

Chapel and School building at Cramlington [Newcastle Courant 21.10.1881]

HOBKIRK, William; of Roscoe Lane – had a school board prosecution for neglecting to

send his child(ren) to school [Liverpool Mercury 11.10.1883]

HOBKIRK, William (Mr.) helped light a huge bonfire as a treat for the children, at

Beacon Hill, near Cramlington Colliery [Newcastle Weekly Courant 17.6.1887]

HOBKIRK, William M: composed “Ivy Green Polka” music [Bristol Mercury and

Daily Post 21.12.1888]

HOBKIRK, William of Farm Cottage, Cramlington, Northumberland, advertised for an

Assistant Master [teacher] and Mistress [Glasgow Herald 9.8.1892]

HOBKIRK, William, was elected guardian of the Hartford, East and West for Tynemouth

Union [Newcastle Weekly Courant 22.12.1894]

HOBKIRK, Weetman & Co of Rio de Janeiro. [[also listed as Weedon in Australia]]

This house suspended payment on 2.4.1851; its liabilities estimated at 480 contos

of reis. The failure of one of the largest commercial houses in Rio has thrown a

gloom over the Praca, which it will take some time to dissipate. … Unfortunate

speculation in hides and foreign corn = causes of this disaster; One of the

members of the firm filled the office of extensive stock and bill brokers render

this failure of more consequence than it would otherwise have been… Also

discuses the “Medway” boat, loaded with coffee arriving at Southampton.

 [ex Daily News” (London) dated 15.5.1851;

===================
Note: Brazilian genealogy website: = www. myheritage.com.br
 Refer also to Hopekirk file

……………end of Hobkirk information for 1600-1900…………
