Extract from ‘BIOGRAPHY OF A COMMUNITY’- Dr Chris Steed

2. Recollections of a Quaker Girl - Eliza Clark

If the Burdge and Derham stories represent the newer forms of Christianity that were influencing Yatton Moor in the nineteenth century, the Clarks of Claverham represent an older non-conformity that was still powerful. So strong was this non-conformist conscience that Claverham, home to Quakerism in the area, was not allowed by Council rulings to sell alcohol. It was a dry village.

Life as a Quaker in nineteenth century Yatton Moor is well illustrated by the diaries and memories of Eliza Clark hitherto unpublished. Eliza was a cousin of the Eddingtons born in March 1833 and lived to the year 1919. She was a member of the Gregorys, a family of Quakers that had lived in Pucklechurch, outside Bristol. Edward Gregory was registered in the Parish records in February 1668. One of his daughters, “Joanna Gregory of this Parish was buried in woollen on April 9th 1678.” To encourage the wool trade, a law had been passed that wool only should be used in burials, a law not repealed until 1814. A descendant of theirs, Edward Gregory, came to Yatton Moor in 1742, to Park Farm, rented by his father-in-law, Thomas Hipsley, from Earl Poulett, the local landowner. Thomas Hipsley was one of the Friends who drew up the inventory of the Trust bequeathed by Richard Durban in 1729. A Quaker tradition was unfolding. The move from Pucklechurch to Yatton is referred to as ‘the migration’ in subsequent family narratives.

Thomas Hipsley’s own father, Samuel from Cleeve, was imprisoned for non-payment of tithes. In turn, Edward Gregory’s son bought the farm house when Earl Poulett wanted to sell estates in North Somerset to pay for a larger property. Gregory’s lived there until 1876. One member of the family, Edward Gregory’s granddaughter Debbie, showed how Quakers were far from an austere religious group. A Captain Vallis had proposed but on return from a voyage had found her

“Father went to Claverham this morning in order to attend Peter Morris and Debby Gregory’s marriage, he being one of the overseers.”

A few years after, Peter Morris died. Debby continued to operate the shop they had set up. One day, a carriage drew up. It was Captain Vallis, now a rich man from trading in Newfoundland. He had heard of the death of Peter Morris and wanted to see Debby again. In 1798, they were married. One of their daughters was married in turn to John Bingham Garland, a future MP for Poole.

How a marriage was enacted in Quaker circles is well illustrated. One family diary records an Edward Gregory “entering into the solemn covenant of marriage” in 1785 with a large company of Friends. About 80 or 90 dined and celebrated the occasion. The writer, Betty Gregory, experiences a huge shock five years later when her own husband went suddenly “to everlasting rest. I was in Yatton when the change came. I cannot describe my feeling when I first heard the melancholy news of having so near a friend so suddenly removed, he having been a kind husband to me and a tender father to the children which makes his loss truly great to us, but being well satisfied that our loss is his gain.... I hope and desire the Almighty to be a husband to me and a father to the dear children” (23rd and 24th July 1790).

The social life in the family diaries is full of references to taking tea with sisters and brothers in the movement and going by pony and trap to the Monthly Meeting for waiting on the inner light. One member of the family, Elizabeth Gregory, was “very active in schools in Yatton village in the 1790’s.

Eliza Clark’s grandfather Thomas Gregory rented many acres of land from a farmer of land between Wemberham, Yatton, and Kingston Seymour, across the fields, some of the richest lands in ‘the marsh’ as it was known. Back in Claverham, a Meeting is held in 1824 about levelling the old burial ground and keeping graves in rows. The second name in the burial register is that of Mary Eddington, a widow aged 64. Again, the name is significant.

Thomas Eddington from Kingston Seymour had a son, William, who became a Friend. He married at Claverham Meeting House and died in 1806. At Rock House in Yatton where he lived, Richard Durban’s school is based, at least one part of it.
 His wife, Mary Eddington died peacefully in April 1825, surrounded by eight of her children and some of the grandchildren. Seeing her peaceful, placid countenance, they could not but believe “that her purified spirit, dismissed so gently from its tenement of clay had entered into the rest prepared for the righteous.”
 When her remains were interred a Claverham, “a solemn and impressive meeting was held.” Her daughter, also Mary, was said to be a ‘handsome girl’ with long black hair reaching down to her knees’. A descendant of William Eddington of Rock Road, Arthur Eddington, is to become a famous Quaker scientist and interpreter of Einstein. He stayed in Yatton sometimes as a boy. Sarah Eddington was married in 1811 to Bishop Gregory- who always got teased about his Christian name! He is described as “possessed of sound judgement exercised with Christian concern and a regard for the feelings of others”
 Later, Bishop Gregory became an elder and overseer of the Society of Friends in Claverham.
The family moved to Claverham Court, a well proportioned Elizabethan property with ample space for the ten children that followed. Eliza was born there on 12th March 1833, the last of twelve children. Her first memories include an anti- slavery poem, ‘The Little Blackamoor’. When Eliza was between three and four, her parents went to London for the Yearly Meeting of Quakers. Eliza was taken ill. The doctor prescribed leeching. “I know the exact place where I was nursed by the fire and the dreadful creature was put on my chest.”

‘Home’ was incredibly important for 19th century lives. Mugs and later silver-framed photos breathed an air of domesticity. ‘Home-sweet-home’ was hung from many parlours. Families were large. To have less than seven children would have been considered a small family.
 Eliza’s situation was fairly common. Sometimes fathers lost track of how many children they had sired and whose they were. ‘Onward Christian Soldiers’ was a hymn that was later well-known on Yatton Moor. Its author, Revd Sabine Baring-Gould was also author of 16 children. He once asked a little girl at a party whose child she was. ‘I am your’s Daddy!’ she cried, bursting into tears.

This was the time when the Railway came to Yatton Moor. With the comings of the railways built by Quaker engineers (Fox bros built line from Yatton to Cheddar), the station made Yatton more the trading centre. Eliza remembered when it was being made through the farm fields. “When it was completed, this was a wonderful place to us and here we played when the trains were running...the sheepdog chasing the train to see if he could get beyond it. But the glorious thing was to dare the engine driver by standing on the rails till he would sound the whistle to frighten them off.”

Books for a teenage Quaker girl included ‘Paradise Lost,’ and the life of the 17th century French quietist Madame Guyon. Eliza remembers more sober monthly meetings and also Temperance meetings being held at her home; the latter being especially rowdy. Quakers were solidly behind the growing movement to refuse alcohol as a social evil. It was “kept going by meetings, teas and picnics and other amusements in which all took part; a gay, happy social time and very informal.”

Eliza enjoyed a happy childhood for the most part, ranging over the fields and living a free and independent life with few restrictions. “Implicit obedience, however, was required of us”. The meetings at “dear old historic Claverham House where we had to sit for 1 ½ hours at least she describes as “bi-weekly martyrdom.”

Childhood games were played in the country lanes and on nearby Cadbury Hill. Yatton churchyard was another area to wander around. In 1842, the family left Claverham and went to live in Yatton so the churchyard was close by. Eliza’s father was a respected member of the community. He owned Somerset House in Yatton. Kingston Seymour Parish Vestry Minutes contain the following entry:

“Jan 26th 1843- James Griffin in the chair. James Jenkins to be bound as a parish apprentice to the lands belonging to Bishop Gregory of Claverham. Bishop Gregory is deemed a proper person to have the care of James Jenkins.”

One of Eliza’s cousins, Henry Gregory, had eleven children. He lost membership of the Friends through “marrying out.” He was a stout, well-made man, the wearer of top boots. Fond of drink, he returned from Backwell Fair and fell into a narrow stream and drowned. This was in 1834. But ‘marrying in’ was much more the rule. Eliza records a family wedding at Claverham Meeting House in 1845 where her first cousin, Catherine Naish (the only child of John and Lydia Naish) was married. A prayer was written down.

“Thou knowest O Lord, those who have come hither with prayerful hearts before Thee, beseeching Thee that Thou wouldest be pleased to bless the dear young people who have just entered into solemn covenant before Thee...Grant O Lord that all may experience that glorious liberty wherewith Christ sets His people free from sin, so that when all here shall terminate they may be made to meet to join in singing Alleluias to Thee the Lord God and to the Lamb.”

This could have been the prayer of the most fervent Methodist meeting in Yatton at that time. Eliza records a key difference in worship style, however; the ‘purgatory’ of the long quiet meetings. A cousin records a dream she had about heaven.

“I was given to feel that the object of life is to gain heaven; that it can only be entered by passing through this world; that to the true believer Heaven has already begun and death only refers to the body and liberates the soul to enter into the fullness of life; that Salvation is entirely through our Saviour; that there is perfect safety in Him and that we shall never be weary of loving and praising Him.”

Eliza’s memories are an insight into social history of a 19th century family in Yatton Moor. An elderly Aunt considered that to loll around was disresputable. Bed was the place to lie down; sofas were an unwelcome concession to the frailty of the flesh. Yet Friends were neither isolated nor austere. One of the Gregory cousins, Edward Churchus, travelled in an overnight coach in 1810 to witness the funeral procession of the old King George 111rd. His elderly mother Mary wore a lavender-colour silk dress with a pair of scissors attached to her side from a silver chain.

1858 saw a Comet, “a never to be forgotten and most glorious sight; the whole sky a blaze of colour.”
 Eliza attended Sidcot School, the Quaker establishment as a weekly boarder. She travelled there in a two-wheeled carriage called a ‘gig’, securely tucked in between mother and father. She went on to marry John Aubrey Clark, part of the Clark shoe factory of Street, her childhood memories well and truly over.

By then, her parents had died. Her mother, Sarah, died on the same day as William Derham.

It would be a mistake to think that the best years were behind Quakers and their movement gradually lost impetus in the eighteenth and nineteenth centuries. The railway that Eliza Clark saw being built has now become an engine of change in the communities of Yatton Moor. Yatton itself with its own station is more important as a trading centre. The Claverham Meeting closes in 1866 and will from now be used as for occasional Meetings. Three years earlier, land has been bought in the centre of Yatton by Trustees for the Society of Friends. A substantial meeting house is built in 1866 to become another feature on the ecclesiastical landscape. Amongst the Trustees are two prosperous grocers from Yatton, Francis and James, both of the Gregory family. A cottage belonging to Samuel Avery is included in the transaction. The name is significant. Thomas Avery and William Avery were amongst the early members of the Society of Friends in Claverham back in the 1670’s. A Mary Avery becomes the schoolmistress of the school in Yatton in 1784 directed by the Richard Durban Trust. In 1859 through to 1883, Kelly’s Directory lists the teacher of what is known as Yatton Free School as Miss Elizabeth Avery. She was a member of Yatton Meeting in 1887.

On the 2nd March 1867, a public meeting was held to open the new centre. This was at the same era as the substantial Masonic lodge is built up the road, taking over Larchmount School. The records show it the opening Meeting witnessed a packed house. By 1868, one year on, “the Committee thankfully believe that the benefits anticipated from its opening have been more than realised... A Meeting for scripture reading is regularly held on the First Day (Sunday) evening. These have been attended by many of the inhabitants of the village, and have often been times of spiritual refreshment.”

The Notice went on, “The advantage of a Meeting House close to the population of the vicinity is shown by the large attendance at several Public Meetings held since the opening of the Meeting House.”

How many attended regularly? At the end of 1887, there were ten males and twenty six females.
 By then, the Society of Friends has begun to question the need to keep open on the old Claverham Meeting House, by then nearly a hundred and sixty years old. Permission is refused because of the burial ground there. As a postscript, it is the Claverham Meeting House that will survive longest, still in use today. In 1912, when Eliza is nearly 80, the Yatton Meeting House has declined. It will be sold to become part of the Infant School in the village. Burial ground stones will be sold in 1965 to go to Claverham to join the final resting place of Friends from previous eras.

� For material in this section, I am indebted to unpublished memories and diaries of Eliza Clark, lent to me by the local Quaker group based at Claverham Meeting House, whose Secretary is Councillor Tom Leimdorfer of Congresbury

� Records and Memories, Eliza Clark p30

� Records and Memories, Eliza Clark p 16

� Records and Memories, Eliza Clark p 19

� Collinson, in his history of Somerset suggests that, in 1782, a quarry of limestone was opened in the south-east end of Yatton, ‘near the Quaker schoolhouse’.

� Records and Memories, Eliza Clark p 49

� Annual Monitor Claverham Society of Friends.1858.

� Records and Memories, Eliza Clark p 54

� Banks, J.A. (1981) Victorian Values: Secularism and the Size of Families. London. p98-9

� Purcell, W. (1957) Onward Christian Soldier: A Life of Sabine Baring-Gould. London p2

� Records and Memories, Eliza Clark p 54

� Records and Memories, Eliza Clark p 68

� Records and Memories, Eliza Clark p 69

� SRO D/P/k.sey/9/1/1

� Records and Memories, Eliza Clark p 74

� Records and Memories, Eliza Clark p 105

� Records and Memories, Eliza Clark p 80

� The Bristol Mercury (Bristol, England), Saturday, April 30, 1853

� Wilts County Record Office 1699/109

� Yatton Meeting House- Public Notice 5th March 1868

� Wilts Record Office 1699/109

