

The Cradocks of Leicestershire

Generation One

1. John CRADOCK, of Richmond, Yorkshire, England,ⁱ d. 1753.ⁱⁱ According to The Landed Gentry 1894, p 415, Cradock of Quorn Court, this family came from Richmond, Yks and entered their pedigree at the Visition of York in 1685-6 (or 1665-6, illegible).

According to "The Genealogist, Vol 6, Page 19"

Cradock of Loughborough LEI

This family is apparently a branch of the family of Cradock of Richmond Yks of which pedigrees will be found in Plantagenet, Harrison's Yorkshire, Surtees Durham, Nichols Leicestershire etc. (See The Genealogists Guide pp118, 507)

William Cradock, who died in 1805 and John Cradock who died in 1833, both used bookplates of these Arms: Argent, on a chevron Azure, three garbs, Or. Crest: A bear's head proper muzzled Gules. Motto: Nee temere, nee timide.

How this branch was connected with the Richmond family is not certain.

John Cradock, of Richmond Yks, died in 1753. Letters of Admon. to his effects were granted by the CC Richmond, 7 May 1753 to Dorothy Cradock, his widow and relict. The Bondmen were his widow, John Cradock, of Richmond, gentleman, and William Cradock, of Lincoln's Inn, gentleman. By his wife Dorothy, he had two sons.

John 1723-4; William bp 1727.

The use of the forename Sheldon suggests that this is part of the family of William CRADOCK and Mary SHELDON.

Landed Gentry p 385. gives lineage

John Cradock, of Richmond, Co. York, ws the father of two sons, John and William. His elder son John Cradock of Richmond, b. 1724; d unm 1 Feb 1777 and was bur. at Loughborough, Co. Leicester. He was s. by his brother, William.

He married Dorothy, b. est 1700.

Children:

- i. John CRADOCK, b. 1724 in of Richmond, Yorkshire, England,ⁱⁱⁱ d. 1 Feb 1777,³ buried: in Loughborough, Leicestershire, England.³ Died unmarried. He was survived by his brother.

According to The Genealogist, Vol 6

John Cradock, of Richmond, gentleman, born 1723-4; died 1 Feb 1777, at Loughborough LEI age 53, buried at Loughborough. On an altar tomb in the churchyard he is called "John Cradock, late of Richmond, in the county of York." He was residuary devisee under the Will

(proved at Richmond 6 Nov 1759) of his "cousin" Richard Fox of Brompton upon Swale, son of Christopher and Dorothy Fox.

2. ii. William CRADOCK b. abt 1727.

Generation Two

2. William CRADOCK, b. abt 1727, baptized 4 Jun 1727 in Richmond, Yorkshire, England,¹ d. 30 Nov 1805 in Loughborough, Leicestershire, England,^{3,2} buried: in Loughborough, Leicestershire, England.^{3,2} Landed Gentry p 385 names the father of William as John Cradock of Richmond Yks, and gives baptism as 4 Jun 1727, Richmond. Another hand written pedigree (source unknown, but appears to be a visitation record), names William Cradock and his wife Mary SHELDON as his parents.

The Genealogist, Vol 6.

William Cradock, (second son of John and Dorothy) was bp at Richmond 4 Jun 1727. He left Richmond early in life, and settled in Loughborough, where he pursued the profession of Attorney at law. In 1753 he is described as of Lincolns Inn, Middlesex, gentleman. He married at Loughborough, 2 Sep 1756, Elizabeth 2nd dau of John Davys of Loughborough, and aunt of the Rt Rev. George Davys, DD Lord Bishop of Peterborough descended from Edward Davuys elder brother to Sir John Davys, the poet and Attorney General for Ireland.

He had estates at Barrow upon Soar, Hathern, and Loughborough etc, in Co. Leicester and at Richmond. He died at Loughborough 30 Nov 1805 age 78; bur at Loughborough. Will proved PCC 11 Mar 1806. His widow, Elizabeth died 28 Jun 1821, age 79; bur at Loughborough. They had issue...

He married Elizabeth DAVYS, married 2 Sep 1765 in Loughborough, Leicestershire, England,³ d. 28 Jun 1821,³ buried: in Loughborough, Leicestershire, England.³ Elizabeth: dau of John DAVYS of Loughborough, & Elizabeth CAMPION Aunt to Right Rev. George DAVYS D.D. Bishop of Peterborough.

Children:

3. i. John CRADOCK Esq. b. 26 Feb 1766.
- ii. William CRADOCK, b. 19 Feb 1767, baptized 17 Apr 1767 in Loughborough, Leicestershire, England,² d. 25 May 1826 in Belton, Leicestershire,² buried: 28 May 1826 in Belton, Leicestershire.² The Genealogist, Vol 6
... lived at Belton, LEI, died un.
- iii. Lucy CRADOCK, b. 6 Jun 1768 in of Loughborough, Leicestershire, England,² baptized 12 Jul 1768 in Loughborough, Leicestershire, England.^{iv} The Genealogist, Vol 6
"Lucy born 6 Jun 1768, m. Rev. William WILKINSON BA, rector of Sth Croxton, LEI, had issue John, William, Sheldon and 2 daus. Wm Wilkinson was also rector of Folkesworth HUN 1807; Loseby LEI 1814; Sproxton and Saltby 1828; he died at Spalding LIN where some of his descendants are still living."

Interesting that one of their children was named Sheldon as this gives some indication that this line could be of the line of William Cradock and Mary Sheldon.

- iv. Joseph CRADOCK, b. 3 Jan 1770 in Loughborough, Leicestershire, England,² baptized 20 Mar 1770 in Loughborough, Leicestershire, England,⁴ d. 12 Aug 1835, buried: 17 Aug 1835 in Loughborough, Leicestershire, England.² The Genealogist, Vol 6
Joseph born 3 Jan bapt at Loughborough 20 Mar 1770; lived at Leamington; died un. 12 Aug 1835, age 65; bur. 17th at Loughborough. Will proved PCC 15 Oct 1835.
- v. Thomas CRADOCK, b. 8 Jun 1772 in Loughborough, Leicestershire, England,² baptized 24 Jul 1772 in Loughborough, Leicestershire, England,⁴ d. 4 Oct 1783,² buried: in Loughborough, Leicestershire, England.²
- vi. Fernando CRADOCK, b. 29 Aug 1774 in of Loughborough, Leicestershire, England,² baptized 16 Sep 1774 in Loughborough, Leicestershire, England,⁴ d. 8 Feb 1826,² buried: in Loughborough, Leicestershire, England.² The Genealogist, Vol 6
Name Ferdinando.
- vii. Elizabeth CRADOCK, b. 3 Feb 1777 in of Loughborough, Leicestershire, England,² baptized 23 Feb 1777 in Loughborough, Leicestershire, England,⁴ d. 9 Jun 1836 in Loughborough, Leicestershire, England,² buried: in Loughborough, Leicestershire, England.² The Genealogist, Vol 6
Unmarried.

4. viii. Sheldon CRADOCK b. 29 Sep 1778.

- ix. Thomas CRADOCK, b. abt 1785 in of Loughborough, Leicestershire, England, baptized 6 Oct 1785 in Loughborough, Leicestershire, England,⁴ d. 5 Apr 1851 in Leicester, Leicestershire, England.^v The Genealogist, Vol 6
Thomas, born 6 Oct 1786, at Loughborough; Lieut. in 27th, afterwards Captain in 85th Regt, and honorary Major; served throughout the whole of the Peninsular War, including the two sieges of Badajos and was severely wounded at Waterloo; he mar. Florence Eliza, dau of and had issue - a dau. Florence who mar ... Horrock and died s.p. He was afterwards one of the poor Knights of Windsor; died at Leicester 5 Apr 1851, age 66; bur. at Loughborough. There is a stained window in Loughborough church, erected by his brother Sheldon to his memory. His widow died at Nice 31 Jul 1877 age 82.

Generation Three

3. John CRADOCK Esq., b. 26 Feb 1766 in of Loughborough, Leicestershire, England,^{3,2} baptized 1 Apr 1766 in Loughborough, Leicestershire, England,^{3,2} d. 18 Mar 1833,³ buried: in Loughborough, Leicestershire, England.² The Landed Gentry give bp date as 1 Apr 1756. This is clearly incorrect - parents married 1765 and siblings born after this date.
John Cradock Esq. of Loughborough and Woodhouse Eaves, Lord of the Manor of Walton on the Wolds.

The Genealogist, Vol 6.

John Cradock was born 26 Feb 1766; bapt at Loughborough 1 Apr 1766; lived at Loughborough, and was an Attorney at law, and afterwards at Woodhouse Eaves; he mar. 26 Jan 1792, at St Peter's Nottingham, Mary, dau and cohei of the Rev. John ALLEYNE [See Pedigree of Alleyne in the 'Reliquary' vol. xxi. 256.

Through this marriage the Cradocks have a direct Royal Descent from King Henry III]. he died 28 Mar 1833 age 67. bur. at Loughborough 23rd. Will dated 25 Feb 1833. Mr Cradock was Lord of the Manor of Walton on the Wolds, LEI. His wife d 11 Aug 1807 age 41, and was bur. at Loughborough. The Arms of Alleyne as given on John Cradock's bookplate, were Argent a cross moine Sable. They had issue.

He married Mary ALLEYNE, married 26 Jan 1792,³ d. 11 Aug 1807.³ Mary: Dau of Rev. John ALLEYNE.

Children:

- i. John CRADOCK, b. abt 1792 in of Loughborough, Leicestershire, England,³ baptized 22 Sep 1792,^{3,2} d. 17 Jun 1838 in Loughborough, Leicestershire, England.³ of Loughborough and Woodhouse Eaves, Lord of the Manor of Walton-on-the-Wolds. Died s.p.

The Genealogist, Vol 6.

John Cradock, bap at Loughborough 22 Sep 1792; lived at Loughborough, and was an Attorney at law; a noted foxhunter with the Quorn Hunt, it is computed that he rode after the hounds about 400 miles a week; was Lord of the Manor of Walton on the Wolds; mar. Henrietta Maria, dau of Robert PIPER, Esq of Yks; died s.p. 17 Jun 1838; bur at Loughborough. Will proved PCC 7 Jun 1839. His widow remarried 19 Jan 1842, the Rev. Joseph PLACE, Rector of Great Casterton, and died 8 Aug 1872, leaving two sons Robert PLACE and William Gordon PLACE, MA Cantab. a Solicitor at Leicester and two daus.

He married Henrietta Maria PIPER. Henrietta: dau of Robert PIPER Esq, York. When her husband died she married Rev. Joseph PLACE, Rector of Great Casterton, 1842/1 Loughborough.

- ii. William CRADOCK, b. abt 1794 in of St. Pancras, London, England,³ baptized 26 Apr 1794 in Loughborough, Leicestershire, England,^{4,3,2} d. Apr 1833,³ buried: 27 Apr 1833 in St. James, Westminster, London.² of Melton Place, St Pancras.
5. iii. Thomas CRADOCK Esq. b. 1795.
6. iv. Edward CRADOCK b. abt 1797.
7. v. Fernando Robert CRADOCK b. -- Apr 1798.
- vi. Joseph CRADOCK, b. abt 1799 in of Stanford-on-Soar, Nottingham, England,^{3,2} d. 13 Nov 1838 in St Luke, London, Middlesex, England, buried: in Loughborough, Leicestershire, England.² source gives birth date as 1709, but this is clearly an error. Unmarried . The Genealogist, Vol 6. gives age at death as 39y in 1838, making birth 1799.
- vii. Mary Penelope CRADOCK, baptized 17 Jul 1807 in Loughborough, Leicestershire, England.⁴ married 30 May 1837, Edward Mortimer GREEN of Ashby-de-la-Zouch (see Green of Odstone Hill).
- viii. Catherine Morris CRADOCK, b. abt 1802 in of Loughborough, Leicestershire, England, baptized 25 May 1802 in Loughborough, Leicestershire, England,⁴ d. an infant.²

ix. Catherine Alleyne CRADOCK, b. abt 1807 in of Loughborough, Leicestershire, England, baptized 17 Jul 1807 in Loughborough, Leicestershire, England,⁴ d. 3 Aug 1842.^{3,2} The Genealogist, Vol 6.
 Married 19 Jun 1839, Georgica HAWKES Esq. Talton House, Worcester . Died 3 Aug 1842, leaving two daus, Clara who m. 26 Nov 1874 at Newbod on Stoure, George L FIELD, 17th Reg, and Catherine.

4. Sheldon CRADOCK, b. 29 Sep 1778 in of Loughborough, Leicestershire, England,² baptized 7 Oct 1778 in Loughborough, Leicestershire, England,⁴ d. 17 Jun 1864 in Scrattoft, Leicestershire.^{vi,2} The Genealogist, Vol 6
 lived at Leicester; mar at Sth Croxton 28 Jan 1819, Elizabeth FIRMADGE of Leicester, and had issue Sheldon Firmadge who d. young.

Newcastle Courant (Trans. from NDFHS on microfiche)

Marriage, 20 Feb 1819. Lately were re-married (having before been marred at Gretna Green) Sheldon Cradock Esq of Leicester to the dau of W Firmadge Esq of the same place.

Leicester Trades in 1836 (from Pigots 1835 Trade Directory of Leicester)

Sheldon Cradock, hosier manufacturer of Morledge Street.

Probate index

31 Aug 1864 CRADOCK Sheldon Esq Will with 3 codicils, under £40,000, late of Leicester, Lei, died 17 Jun 1864 at Leicester, proved at Leicester by John Edward DALTON of Leicester gent, and William John WOOLLEY of Loughborough gent, the execs.

He married Elizabeth FIRMADGE, married 28 Jan 1819 in South Croxton, Leicestershire,² d. 4 Sep 1848 in Leicester, Leicestershire, England,⁶ buried: in Scrattoft, Leicestershire.² Elizabeth: Probate index
 12 Oct 1866 CRADOCK Elizabeth LoA. Wife of Sheldon Cradock esq, late of p of St Margaret Leicester, Lei, died 4 Sep 1848 at Leicester left unadministered by said Sheldon CRADOCK, granted at Leicester to John Edward DALTON of Leicester, gent, and William John WOOLLEY of Loughborough, gent, execs of will of Sheldon CRADOCK. Former grant Prebendal Court of St Margaret, Leicester Aug 1850

Children:

i. Sheldon Firmadge CRADOCK, d. 4th qtr 1846 in Leicester RD, Leicestershire,^{2,vii} buried: in Scrattoft, Leicestershire.² No GRO birth found. Died young.

Generation Four


53

Thomas Cradock

5. Thomas CRADOCK Esq., b. 1795 in Loughborough, Leicestershire, England,³ baptized 8 Sep 1795 in Loughborough, Leicestershire, England,^{4,2} d. 7 Sep 1863 in Barrow on Soar, Leicestershire, England.^{3,6,viii} Lord of the Manors of Loughborough and Walton-on-the-Wolds.

The Genealogist, Vol 6.

Thomas Craddock of Quorn Court, LEI; bap 8 Sep 1795; m. Oct 1841 Mary Octavia, dau of Harry GROVER of Hemel Hempstead; a Solicitor at Loughborough; Lord of the Manors of Walton on the Wolds and Loughborough; d. 7 Sep 1863; bur. at Quorndon.

Some account of Quorn Court, the present seat of the family, and its historic associations, will be found in T R Potter's 'Rambles round Loughborough'.

Probate index

8 Oct 1863 CRADOCK Thomas Will with codicil, estate £50,000, late of Quorndon Lei, gent, died 7 Sep 1863 at Quorndon, proved at Leicester by Mary Octavia CRADOCK of Quorndon, widow, relict, and William John WOOLLEY of Loughborough, gent. The execs

Monumental Inscription

Sacred to the memory of Thomas Cradock esquire who died 7th September 1863 aged 68 years, also, to Mary Octavia his wife, born 23rd February 1814, died 5th October 1887, also, to John Davys their son died 5th September 1921.

He married Mary Octavia GROVER, married 14 Oct 1841 in Hemel Hempstead, Herefordshire, England,^{3,2} b. 23 Feb 1814 in Hemel Hempstead, Herefordshire, England,^{ix,8} baptized 27 May 1814 in Hemel Hempstead, Herefordshire, England,⁴ d. 8 Oct 1887 in Barrow on Soar, Leicestershire, England.^{7,6,8} Mary: dau of Harry Grover Esq. and his wife Sybilla, of Hemel Hempstead, Herts.

Probate index

CRADOCK Mary Octavia Will with codicil. Late of Quorndon, LEI d 5 Oct 1887 at Quorndon, proved at Leicester by John Davys Cradock of Quorndon; and Thomas Cradock of Ockbrook, co of Derby, gent, sons, execs. Estate £1004.5s.4d

Monumental Inscription

Sacred to the memory of Thomas Cradock esquire who died 7th September 1863 aged 68 years, also, to Mary Octavia his wife, born 23rd February 1814, died 5th October 1887, also, to John Davys their son died 5th September 1921.

Children:

- i. Mary CRADOCK, b. 4th qtr 1843 in Barrow on Soar, Leicestershire, England.^x
m Rev. C George ANDERSON, vicar of Otterhampton
marriage 1871 Q3
- ii. John Davys CRADOCK, b. 6 Apr 1845 in Woodhouse Eaves, Leicestershire, England,³ d. 5 Sep 1921 in Barrow S RD,^{xi,7,8}

The Genealogist, Vol 6.

John Davys Cradock, of Quorn Court; b. 6 Apr 1845; Lord of the Manor of Loughborough; Captain of Prince Albert's Own Leicestershire Yeomanry Cavalry; a Solicitor at Loughborough.

Probate index

1922 CRADOCK John Davys of Quorn Crt Quorndon Lei gentl d 5 Sep 1921. Probate Leicester 16 Jan to Corbett CRADOCK a major (retired) in HM Army and George WHITE clerk to the Quorndon urban district council. £38491. 1s. 8d.

Monumental Inscription

Sacred to the memory of Thomas Cradock esquire who died 7th September 1863 aged 68 years, also, to Mary Octavia his wife, born 23rd

February 1814, died 5th October 1887, also, to John Davys their son died 5th September 1921.

iii. Catherine Clara CRADOCK, b. 1st qtr 1847 in Barrow on Soar, Leicestershire, England.¹⁰ m John Henry PAGET Esq of Buck Hill (see Paget of Souhfields) marriage
1868 3 CRADOCK Catharine Clara Barrow

iv. Emily Anne CRADOCK, b. 2nd qtr 1849 in Barrow on Soar, Leicestershire, England.¹⁰ m 30Jun 1880, J Hawkes WOODFORD Esq of Temple Balsall, Warwick.

8. v. Thomas CRADOCK b. 6 Mar 1851.

6. Edward CRADOCK, b. abt 1797 in of Ashby-de-la-Zouch, Leicester, England,³ baptized 22 May 1797 in Loughborough, Leicestershire, England,⁴ d. 18 Jan 1858 in Ashby de la Zouch, Leicestershire.^{6,2} The Genealogist, Vol 6.

Edward of Ashby de la Zouch, LEI, married at St, Helen's, Ashby de la Zouch., 11 Nov 1836, Eliza dau of Henry WHITBY of Atherstone, MD [Pedigree of Whitby in Burkes Landed Gentry]; and died 18 Jan 1858; bur at Ashby de la Zouch; his widow died 25 Mar 1876 age 69. They had issue, Sheldon, of Liverpool, gen, b 12 Mar 1848; Elizabeth m. John FRY; and Mary Catherine m. at Holy Trinity, Ashby de la Zouch. 9 Oct 1873, James Henry YOUNG of Abbott Hall, N Lancashire.

Probate index

2 Jun 1858 CRADOCK Edward Effects under £6,000, will with codicil, late of Ashby de la Zouch, Lei, gentleman, died 18 Jan 1858 at Ashby Z, proved at Lei by Edward Mortimer GREEN of Ashby, gentleman, executor .

He married Elizabeth WHITBY, married 11 Nov 1836 in Ashby de la Zouch, Leicestershire,^{3,2} b. abt 1809,^{xii} d. 25 Mar 1876 in Ashby de la Zouch, Leicestershire.^{3,2,6} Elizabeth: Dau of Henry WHITBY M.D. of Atherstone (see Whitby of Creswell)

At death her effects were worth under £200

Probate index

20 Apr 1876 CRADOCK Elizabeth Admin under £200. Late of Ashby de la Zouch, Lei, widow, died 25 Mar 1876, at Ashby, granted at PR to Sheldon CRADOCK of 10 Water Street Liverpool, Lancaster, gent, son, and one of next of kin.

Children:

- i. Eliza Whitby CRADOCK, b. 1st qtr 1841 in Ashby de la Zouch, Leicestershire.¹⁰
GRO marriage 1867/3 CRADOCK Eliza Whitby Ashby de la Zouch to John Blount FRY
- ii. male CRADOCK, b. 2nd qtr 1842 in Ashby de la Zouch, Leicestershire,¹⁰ d. 2nd qtr 1842 in Ashby de la Zouch, Leicestershire.⁷ Not positively identified as being part of this family – but this is the only family he can belong to.
- iii. Mary Catherine CRADOCK, b. 4th qtr 1845 in Ashby de la Zouch, Leicestershire,³ baptized 7 Dec 1845 in Ashby de la Zouch, Leicestershire.⁴ married James Henry YOUNG Esq 9 Oct 1873.

9. iv. Sheldon CRADOCK b. 12 Mar 1848.

7. Fernando Robert CRADOCK, b. -- Apr 1798 in Loughborough, Leicestershire, England,^{3,2} baptized 2 Jun 1798 in Loughborough, Leicestershire, England,⁴ d. 2 Jul 1874 in Loughborough, Leicestershire, England,^{3,2} buried: 7 Jul 1874 in Loughborough, Leicestershire, England.² "The Landed Gentry" names his wife as Eliza SMITH. In the baptisms of his children, the mother is named as Mary SMITH.

The Genealogist, Vol 6.

Ferdinando Robert, of Loughborough, gent. b. there Apr 1798; m. Mary SMITH of Loughborough; they had issue, John, Ferdinando George (in New Zealand), m. Amelia LUNN, Mary Ann m. Thomas Henry BARNES, Katherine Smith m. Leonard Robert BURROWS, and Eliza Arnold.

Wife Mary and children are staying with her 'uncle' (father?) John Smith in Loughborough -

He married Mary SMITH, married 3 Dec 1835 in Stamford, Lincolnshire, England,^{xiii} b. abt 1806 in Stamford, Lincolnshire, England,^{xiv} d. ?2nd qtr 1887 in Leicester RD, Leicestershire.⁷

Children:

- i. Mary Anne CRADOCK, b. 3rd qtr 1837 in Stamford, Lincolnshire, England.^{3,xv} Named in 'Landed Gentry'
Married Thomas Henry BARNES.
- ii. Catherine Smith CRADOCK, b. 4th qtr 1838 in Stamford, Lincolnshire, England,¹⁰ baptized 8 Nov 1838 in St George, Stamford, Lincolnshire, Eng.¹³ Said to have married Leonard Robert BURROWS.
1881 census with parents-in-law and husband in Bayards Leap, LIN. husband is in the Indian Civil Service. No children present.

10. iii. John CRADOCK b. 1st qtr 1840.

11. iv. Fernando George CRADOCK b. 4th qtr 1841.

v. Eliza CRADOCK, b. 4th qtr 1844 in Stamford, Lincolnshire, England, baptized 23 Oct 1844 in Stamford All Saints, Lincolnshire.¹³ Not named in 'Landed Gentry' with rest of family and not found in GRO, but in bapt with correct parents and place.
Death? 1844 4 CRADOCK Eliza Stamford .

vi. Eliza Arnold CRADOCK, b. 3rd qtr 1849 in Stamford, Lincolnshire, England,¹⁰ baptized 15 Jul 1849 in Tinwell, Rutland, England.⁴ No GRO marriage or death found. Not in 1851 census with mother - possibly died.

vii. Elizabeth CRADOCK, b. abt 1850 in Timsell, Rutland.^{xvi} Not found GRO index - only 1861 census.

Generation Five

8. Thomas CRADOCK, b. 6 Mar 1851 in Barrow on Soar, Leicestershire, England,^{10,xvii} d. 4th qtr 1912 in Cleobury M. RD, Shropshire.^{17,7} A pedigree for Cradock of Quorn Court in 'The Landed Gentry 1894' gives Thomas's birth date as 1847, and styles him as 'of Meon Hill, Stratford-upon-Avon'. However, the GRO birth index suggests that Thomas's birth was registered in 2nd qtr 1851 in Barrow on Soar - other children registered there are his siblings, and in his family in the 1851 census there is listed a male aged 1mth.

Thomas married Katherine Louisa Jane, dau of C. Holland CORBETT Esq of Admington Hall, Gloucester, (see pedigree of Corbett of Admington Hall).

A careful search of the birth, death & census indexes reveal some interesting movements -

1876/1 Kate Alice's birth registered Shipston, Warwickshire

1877/2 Cecile's birth registered Pembrokeshire

1878/1 Kate Alice's & Cecile deaths registered Pembrokeshire

1879/1 Evelyn Mary's birth registered Pembrokeshire

1881 census, family living at Meon Hall Farm, Quinton, Gloucestershire. Thomas was a farmer of 311 acres, with wife Katie in the census, and dau Evelyn.

1881/4 Corbett's birth registered Shipston, Warwickshire

Shipston is the nearest registration district to Quinton, and Admington Hall, which belonged to Katherine's father, appears to be within the parish of Quinton. A search of the 1881 census index reveals a Corbett H CORBETT (C Holland Corbett, Katherine's father above?), aged 50, living at Admington Hall. By the 1891 census, there are no Corbets or Cradocks in Admington or Quinton. Neither were Thomas and his family back at Quorndon, Lei. It is not known where the family went to from.

The Alumini Cantab. has this to say about Thomas - Adm. pens. at Trinity 9 Jul 1870. 2nd s of Thomas of Quorn court, Loughborough, Lei. b there 6 Mar 1851. School, Repton. Matric. Michs. 1870. JP for Gloucs. Of Fairy Hill, Spinnrone, King's, and of Somerset, Ballinaslow, Co Galway. Married and had issue. Died 1912. [for a pedigree of Cradock, of Loughborough, Lei see Genealogist, OS vi 19]. (Burke, LG where date of birth is wrong).

The Genealogist, Vol 6.

Thomas, of Trin. Coll. Cambridge, m. 3 Mary 1875 at Quinton, Catherine Louise Jane, dau of Corbett HOLLAND-CORBETT, of Admington Hall, GLS, JP and DL.

Probate index

1913 CRADOCK Thomas of Fairy Hill Shinrone Kings County esq. d 15 Oct 1912. Admin Dublin to Corbett CRADOCK esq. Effects £15 in England. Sealed London 15 Apr. .

He married Katherine Louisa Jane CORBETT, married 3 Mar 1875 in Quinton,² b. abt 1855 in Canada,^{11,xviii} d. 5 Aug 1904 in Castlegoland Glenties, Donegal, Ireland.^{11,6} Katherine: eldest dau of the late Corbett Holland CORBETT.

Children:

- i. Kate Alice CRADOCK, b. 1st qtr 1876 in Shipston, Warwickshire, England,¹⁰ d. 1st qtr 1878 in Narbeth, Pembrokeshire, Wales.⁷
- ii. Cecile CRADOCK, b. 2nd qtr 1877 in Narbeth, Pembrokeshire, Wales,¹⁰ d. 1st qtr 1878 in Pembroke, Pembrokeshire, Wales.⁷
- iii. Evelyn Mary CRADOCK, b. 1st qtr 1879 in Narbeth, Pembrokeshire, Wales.¹⁰

12. iv. Corbett CRADOCK b. 4th qtr 1881.

9. Sheldon CRADOCK, b. 12 Mar 1848,^{3,2} baptized 4 May 1848 in Ashby de la Zouch, Leicestershire,⁴ d. 27 Jun 1927 in Isle of Wight.⁶

Said to have been 'of Liverpool', but 4 children were born in New Brighton which is across the Mersey River from Liverpool.

20 Apr 1876 when mother died, he was living at 10 Water St, Liverpool, Lancaster.

Cheshire Register of Electors addresses
1878 - 12 Meadowbank, New Brighton, Cheshire.
1879 - Meadow Street, New Brighton

Castle Garden Immigration index <http://www.castlegarden.org/>

Sheldon Craddock Agent 34 M 7 May 1884 England Baltic

Probate index

1927 CRADOCK Sheldon of 3 Bonchurch Tce Regent St Shanklin, Isle of Wight d 29 Jun 1927 at Garmoyle Nursing Home Shanklin. Probate London 23 Jul to Henry Whitby CRADOCK merchant and Mabel Emily HUGHES wife of Percival HUGHES. 438 19s 5d .

He married Harriet ACKERLEY, married 4th qtr 1875 in Prescott, Lancashire, England,^{xix} b. abt 1850 in Liverpool, Lancashire,^{6,xx} d. 4th qtr 1924 in Isle of Wight.⁷ Harriet:

1925 CRADOCK Harriet of Fernlea Regent St Shanklin Isle of Wight (wife of Sheldon CRADOCK) d 15 Dec 1924 at Burscorth Arthur's Hill Sanklin. Probate London 28 Jan to Henry Whitby CRADOCK merchant and Mabel Emily HUGHES wife of Percival HUGHES. 952

death registration
1924 4 CRADOCK Harriet 74 I Wight .

Children:

- i. Edward Sheldon CRADOCK, b. 4th qtr 1876 in New Brighton, Cheshire, England.²⁰
- ii. Henry Whitby CRADOCK, b. 1st qtr 1878 in New Brighton, Cheshire, England.²⁰ 1891 in Camberwell, Surrey.
Marriage 1903 2 CRADOCK Henry Whitby Bromley KEN to Katie Minnie GROVES
- iii. Walter CRADOCK, b. 3rd qtr 1879 in New Brighton, Cheshire, England.^{18,10}
- iv. Alfred Guy CRADOCK, b. 4th qtr 1880 in New Brighton, Cheshire, England,^{10,18} d. 2nd qtr 1884 in West Derby RD, Lancashire.⁷
- v. Mabel Emily CRADOCK, b. 2nd qtr 1883 in Manchester, Lancashire.^{20,10}
Married Percival HUGHES

10. John CRADOCK, b. 1st qtr 1840 in Stamford, Lincolnshire, England,^{3,16} d. 24th qtr 1903 in Stamford, Lincolnshire, England.⁷

He married Elizabeth DUNMORE, married 1st qtr 1890 in Stamford, Lincolnshire, England,^{xxi} b. abt 1852 in Chandley, Staffordshire.²⁰

Children:

- i. John Thomas CRADOCK, b. 3rd qtr 1890 in Stamford, Lincolnshire, England.²⁰
- ii. Fanny T CRADOCK, b. abt 1891 in Stamford, Lincolnshire, England.^{xxii}
- iii. Thomas C CRADOCK, b. abt 1893 in Stamford, Lincolnshire, England.²²

11. Fernando George CRADOCK, b. 4th qtr 1841 in Stamford, Lincolnshire, England,¹⁰ baptized 13 Oct 1841 in Stamford All Saints, Lincolnshire.¹³ Named in 'Landed Gentry' Said to have been 'of New Zealand'. The Genealogist, Vol 6.
Ferdinando George (in New Zealand) m. Amelia LUNN.

He married^{xxiii} Amelia DUNN.

Generation Six

12. Corbett CRADOCK, b. 4th qtr 1881 in Shipston, Warwickshire, England.^{xxiv,10} Eldest son. Had issue, 1 son and 1 daughter. temp. maj (sic) Leinster regt; lord of the manor of Loughborough [Quorn Court] of Quorn Court, Loughboro, LEI, England

<http://www.findmypast.com/> Passenger List
CRADDUCK Corbett M 1912 from Liverpool to USA New York

He married Eileen Mary STONEY, married 1907,¹¹ b. [est 1880s].¹¹ Eileen: 2nd dau of late deputy surgeon general Andrew Acres Stoney.

Children:

- i. Patricia CRADOCK.^{xxv} m Leonard WELDON.
- ii. Thomas CRADOCK. of Leinster Regt.

13. Sheldon CRADOCK,²³ b. est 1885 in New Zealand.²³ Married Emily KNIGHT.

Children:

14. i. Fernando David CRADOCK b. 14 Mar 1914.
- ii. Margaret Mary CRADOCK, b. 11 Nov 1915 in New Zealand,²³ d. 26 May 2000 in New Zealand.²³
- iii. Sheldon CRADOCK, d. 2003 in New Zealand.²³ Married Gwen.
- iv. June CRADOCK, b. in New Zealand.²³

Generation Seven

14. Fernando David CRADOCK,²³ b. 14 Mar 1914 in New Zealand.²³

ⁱ *The Landed Gentry* (1894), Cradock of Quorn Court, page 415, 415.

ⁱⁱ *The Genealogist*, Vol 6.

ⁱⁱⁱ *The Landed Gentry* (1894), Cradock of Quorn Court, page 415.

^{iv} *International Genealogical Index*.

^v Daily News, England, 10 April 1851, page 8.

^{vi} *Probate index of England and Wales 1858-*.

^{vii} *GRO death index*.

^{viii} *Monumental Inscription*.

^{ix} *1881 census index*.

^x *GRO birth index*.

^{xi} Kelly's Handbook to the Titled, Landed & Official Classes, 1928.

^{xii} *1851 census index*.

^{xiii} *Vital Records Index - British Isles*.

^{xiv} *1871 census*.

^{xv} *1841 census*.

- xvi 1861 *census*.
- xvii *Alumni Cantab.*.
- xviii 1881 *census*.
- xix *GRO marriage index*.
- xx Office of National Statistics, 1891 *census*.
- xxi *FreeBMD*.
- xxii Office of National Statistics, 1901 *census*.
- xxiii Jenkins, Jan.
- xxiv Kelly's Handbook to the Titled, Landed & Official Classes, 1928.
- xxv Rupert Weldon


The front of Quorn Court - August 2009


The rear of Quorn Court - August 2009