

Three village households in 1901

This page contains the returns for five households including Manor House Farm, the Post Office and the wheelwright's, now half of Timbertops.

Transcriptions of these three entries are given below.

Key to headings of columns in transcription:

1 - Relation to Head of Family **2** - Condition as to Marriage - M = married S=single

3 and **4** Age last Birthday of Males (**3**) and Females (**4**) **5** - Employer, Worker or Own Account

6 - If working at home. The place of birth in last column is in the East Riding of Yorkshire unless stated.

House	Name/Surname	1	2	3	4	Occupation	5	6	Where born	
Manor House	John Byass	head	M	37		Farmer	employer		North Dalton	
	Mary E. Byass	wife	M		37				Wetwang	
	William H. Byass	son	S	11					Wetwang	
	Percival J. Byass	son	S	9					Wetwang	
	Mary Chapman	servt	S		19	General servant	worker		Melbourne	
	George Butler	servt	S	22		Foreman on farm	worker		Chesterton, Oxfordshire	
	Robert Bell	servt	S	20		Waggoner on farm	worker		Pocklington	
	Alfred Smith	servt	S	16		Waggoner on farm	worker		Allerthorpe	
	Richard Craven	servt	S	23		Shepherd on farm	worker		Pocklington	
Post Office	Alfred Ottley	head	M	45		Postmaster, Saddler and Grocer	own account		Bridlington	
	Letitia Ottley	wife	M		53				North Dalton	
	Sarah M Wharram	step- daur	S		28	Postmaster's Assistant	worker	at home	North Dalton	
	Florence A Ottley	daur	S		17	Scholar			Warter	
	Mabel L Ottley	daur	S		12	Scholar			Warter	
	Wilfrid B. Ottley	son	S	10		Scholar			Warter	
	[Now Timbertops]	James Craven	head	M	43		Joiner and Wheelwright	own account	at home	Huggate
	Jane Craven	wife	M		41				Huggate	
	Robert Craven	son	S	18		Joiner/Wheelwright	worker	home	Huggate	
Harriet Craven	daur	S		15				Warter		
Harry Craven	son	S	13					Warter		
Florence Craven	dau	S		10				Warter		
James Craven	son	S	7					Warter		
Mabel Craven	daur	S		5				Warter		
Arthur Craven	son	S	2					Warter		