

 In this issue:
 Cory Criminals from Northampton: 1-5 & 15
 2011 Event & AGM ï London, Bloomsbury 6-12
 Obituary: Claude J Cory (1915-2011) 13-14
 Correction! 14
 Membership News 15
 Executive Committee 16
 Inserts: AGM Minutes; Membership Directory 2011

 NUMBER 55

Cory Society Website
www.corysociety.org.uk

Member of the Federation of
Family History Societies

 AUGUST 2011 Email:cory@one-name.org

Coryana Rose

 Cory Criminals from Northampton: Table
 Jean Hayes

Name & Age
CORY:

Trial Date Place Crime Sentance/Aquittal

Benjamin
[age 17]

2.3.1840 Northants Larceny 12 mths
imprisonment

Frank
[age 14]

22.11.1889 Northants Stack firing Acquittal

Joseph 16.2.1856 Northants Cruelty to Animals Fined

Samuel 28.2.1856 Northants Larceny 1 mth imprisonment

Thomas 1.7.1874 Northants Larceny & receiving 3 mths imprisonment

William 29.6.1864 Northants Larceny 2 convictions 12 mths & 3 mths
imprisonment

William 15.7.1868

Northants Sheep Stealing 7 yrs penal servitude

The Cory Society August 2011 Newsletter No 55, Page 2

BENJAMIN CORY (age 17) born 1823
TRIAL DATE 2.3.1840, NORTHAMPTON
HERALD, CRIME: LARCENY ï 12 MONTHS
IMPRISONMENT.

The newspaper article reads as follows:-

On the 2nd March 1840 Benjamin Cory
appeared in court with George King and
William Shaw charged with stealing two pounds
of cheese, the property of Ann Wyatt, of
Northampton. Jane Dunkley stated that she saw
the prisoners standing near Mrs Wyattôs shop
on the 29th of January. Shaw entered the house,
and when he came out he had cheese in his
hand. The cheese was thrown over the wall of
an adjoining orchard. Spencer, a policeman,
apprehended the prisoners. George King was
extremely lucky to have such good friends in
Shaw and Cory, who both declared that King
was innocent. He was found not guilty but Shaw
and Cory were judged guilty and sentenced to
twelve months imprisonment with hard labour.

Benjamin most probably was the son of Samuel

and Lucy Cory who in 1841 lived in

Woolmonger Street, Johnson's Row, All Saints,

Northampton. All of the males in this household

worked in the shoe trade. Benjaminôs year of

birth was given as 1826, his sisters, Fanny, as

1821 and Lucy as 1829, with the youngest child,

Samuel, as 1830. In all census returns up to

1881, Benjamin Cory remains single, working

as a journeyman shoe maker in Northampton,

until his death in 1889.

FRANK CORY age 14 . TRIAL DATE
22.11.1889, NORTHAMPTON MERCURY,
CRIME - STACK FIRING - ACQUITTAL.

ñROBINSON CRUSOEò AT HARPOLE.

FRANK CORY (14) rivetter (on bail) was
charged with setting fire to a stack of wheat and
barley, the property of William Leeson, at
Harpole, on the 12th October last.

Mr Stockdale prosecuted, and the prisoner, at

the request of the Judge, was defended by Mr
Hammond Chambers. The evidence of the
prosecution went to show that the prisoner was
the first person seen in the vicinity of the rick
as soon as the fire was discovered. He was
calling ñFireò. The boy was placed under
arrest, and afterwards made a statement, in
which he said that as a result of reading
Robinson Crusoe he took two peeled sticks and
produced fire by rubbing them together for
twenty-five minutes, and then thrust one into
the stack.

Mr Hammond Chambers contended that there
was no malice in the sense of wishing to injure
the prosecutor. There was no such suggestion
on the part of the prosecution, and the facts
tended to prove the negative. The prosecutor
and the prisoner's father were good friends.
The boyôs whole action tended to show that he
was without malice, and he cried ñFireò when
the stack was only just ignited, and stood by
there till help came. Mr Parker, the Baptist
minister at Harpole, gave evidence as to the
boyôs previous good character.

The Judge, in the course of this summing-up,
said that this was probably the first time that
poor Daniel Defoe had had arson laid to his
charge. (Laughter) ï The jury, without
hesitation, returned a verdict of Not Guilty,
and the Judge discharged the boy, with the
warning not to attempt any Robinson Crusoe
experiments again.

By searching the census records, Frank was
found to be Frank Dunkley Cory, the son of
William and Sophia Cory (n®e Dunkley) who
married in 1870. They lived in the High Street,
at Harpole and had two other sons and three
daughters. The males worked in the shoe trade
until Frank followed his older brother Harry
into the army in 1894. Harry was discharged
unfit for service in 1895 and died shortly
afterwards, whilst Frank, charged with
stealing, was discharged with ignominy in
1893, dying a year after his brother in 1896.
(see Newsletter No 52)

JOSEPH CORY: TRIAL DATE 16.2.1856

Cory Criminals from Northampton
Marilyn Cory & Margaret Goffin

The Cory Society August 2011 Newsletter No 55, Page 3

 NORTHAMPTON DIVISION PETTY
SESSIONS: CRUELTY TO ANIMALS -
FINED.
Joseph Cory, servant to Mr George Kenning
of Brington, for cruelly beating a cow,
belonging to his master, on 5th instant.
PENALTY AND COSTS Ã2 IN DEFAULT
SIX WEEKS.

There were three Joseph Corys in the 1861
census who were working in Northampton.
One was a higgler (or dealer) another a tailor
and the third an agricultural labourer but it
was the 1851 census that revealed Joseph
Cory who was a farm servant. He was born in
1840 at Nobottle, the son of John Cory and
Sophia Manning, who married in 1839,
living at Harpole with two brothers and a
sister, but by 1861 there were another four
children in his parental home. Joseph by this
time was living with his cousin, William
Cory, a widower aged 42, and both were
agricultural labourers. Also at the house in
Park Hill Lane, Harpole was Williamôs
eighteen year old daughter, Mary, and a
boarder, Elizabeth Leeson, who was only
fourteen.

Joseph married Elizabeth Labrum in 1861
and with his wife, Elizabeth, had Sarah Jane
in 1863; Ann 1867; John 1869; Harry 1871,
not found in the 1881 census; Alfred 1871;
Samuel 1874; Joseph 1876; Walter 1880;
William 1882; Alice 1885. In the 1881 census
he was living at Upton and was a static
engine driver at the county asylum.

SAMUEL CORY: TRIAL DATE
28.2.1856, NORTHAMPTON MERCURY
reported in paper dated 1.3.1856. CRIME:
LARCENY - 1 MONTHôS
IMPRISONMENT.

Samuel was charged with stealing a sack and
three bushels of wheat, the property of R H
Heygate, at Brington on the 20th February.
Mr Maunsell was for the prosecution and Mr
OôBrien for the defence. Thomas Leeson, a
wagoner employed by Mr Heygate was
driving a wagon laden with sacks of wheat
when, on looking back, he saw two men
carrying a sack across the road. He went
after them and one ran away. Cory was
carrying the sack and dropped it. Mr

OôBrienôs suggestion was that Leeson was
mistaken as to the identity of the prisoner.
The jury found the prisoner guilty, and the
Judge sentenced him to one monthôs
imprisonment.

Although the newspaper report gave Mr
Heygateôs address as just Brington, the 1851
census shows a Robert Heygate farming at
Nobottle, Brington, Northants. Two
households away, is John Cory, 76, a farmer
of twenty acres, living with his unmarried
daughter, Elizabeth, who was 36. Our
archives record that John was married to
Alice and their great grandson was Frank
Dunkley Cory! John and Alice were living at
Nobottle, Brington in the 1841 census and
although they had four children at home,
there wasnôt a Samuel. with them. There are
nine Samuel Corys in Northants in the 1851
census aged between two and seventy-three
years old, but none were living in the right
parish so this miscreantôs lineage remains
undiscovered.

THOMAS CORY : TRIAL DATE
1.7.1874, NORTHAMPTON MERCURY
4.7.1874. CRIME: LARCENY &
RECEIVING ï 3 MONTHS
IMPRISONMENT.

Thomas Cory was indicted for stealing
seven yards of calico, the property of Mrs
Beckworth. Mr Monckton prosecuted, and
Mr Sills defended. Sergeant Martin
searched the prisonerôs house, and there
found the calico produced in court. When
asked where he obtained it he said it was
given to his wife by her mother (Mrs
Drage). Mrs Mackworth identified the
calico by a private mark. She also stated
that it was taken from the schoolhouse
during the night of the 15th May, and on
the morning of the 18th she found that the
lock of the door had been tampered with.
Mr Sills contended that there was no
evidence against the prisoner , however
much there might be against the wife, but
he asked the jury not to punish the man
for having had the misfortune to marry
into the Drage family. ï Guilty of
receiving ï Mr Monckton, on behalf of Mrs
Mackworth, recommended the prisoner to
the leniency of the Court as she believed

The Cory Society August 2011 Newsletter No 55, Page 4

that he had been tempted to commit the
offence by others. The Court took the
recommendation into consideration, and
sentenced the prisoner to three months hard
labour.

Just above the report of Thomasôs trial was
the trial of his father-in-law, which possibly
helps to put Thomasôs trial into perspective!

FINED ï THOMAS DRAGE, 55, shoemaker
and father of the prisoner, Alfred Drage, was
indicted for stealing nine yards of bedticking,
fifteen yards of calico, and other articles, the
property of Martha Amelia Mackworth. Mr
Monckton prosecuted, and Mr Sills defended.
It appears that Mrs Beckworth holds mothersô
meetings at the schoolhouse, and there keeps
a lot of goods which she supplies to the
women attending the meetings at cost price.
From the 18th Feb to 18th May last, she had
lost 148 yards of calico, value five guineas,
and a quantity of ticking. The prisonerôs
house had been searched by a constable, who
found fifteen yards of calico, and nine yards
of bedticking. He was asked where he
obtained them and his reply was that it was
the policemanôs duty to find out. He was taken
into custody. The goods produced were
similar to those bought by Miss Mackworth,
who was supplied by a Manchester firm.

Mr Sills contended that there was no evidence
against the prisoner, and denied that the
goods had been identified as the property of
the prosecutrix - Guilty of receiving. The
Chairman said this was a serious case, and
believed that the prisoner Alfred had been
tempted by his father to commit robberies. In
this case the receiver [sic] was worse than the
thief, and he would be sentenced to Six
Monthsô Hard Labour.

Thomas Cory married Mary Drage of Finedon
in 1873, and they went on to have five
children in Finedon; Bertha 1881; Florence
1883; Thomas 1887; William 1889; and Alice
in 1892. In 1891 they took in a lodger,
Septimus Cory, a shoe rivetter, born in
Finedon in 1866. Thomas became a
blacksmith and later, on the introduction of
railways, gave his occupation as locomotive
tuber for the Midland Railways. Tracing
Thomas back via the census, he would appear

to be born in Harpole in 1866, the son of
Joseph Cory and his wife, Mary Ann, both
born in Harpole, in 1824.

The next trial is a bit long but equally farcical!

WILLIAM CORY: TRIAL DATE
29.6.1864 ï UPPER HEYFORD. CRIME:
LARCENY ï 2 CONVICTIONS: 12
MONTHS AND THREE MONTHS
IMPRISONMENT ï NORTHAMPTON
MERCURY 2.7.1864.

William Cory was indicted for stealing one
pig, value Ã3.00, the property of Wm Cotterill,
on the 12th April last ï Mr Hensman was for
the prosecution, and Mr Sargeaunt for the
defence.

Wm Cotterill: - I am a farmer at Upper
Heyford. On Monday the 4th April, I had four
pigs in a barn near the house. Next morning
having heard that the pigs were missing, I
searched the fields and could not find any of
them. The same day I went to the Harpole
Pound and found three of my pigs there. I
knew them by their colour, a light sandy, a
red sandy and a black and white. I then gave
information to the police. The same night,
about half past eleven, I was called up by a
policeman and went to Harpole to the Old
Bull and Butcher, and there saw
Superintendent Lenaan, Inspector Evans and
the prisoner. We all went to the prisonerôs
premises and there I saw a pig in a sty. I said,
ñIôll swear thatôs my pig.ò I then took the pig
home in a cart, with the other three pigs. Next
morning I put the sow to them and she took
them all, the pigs were nine months old.

Thomas Frost: - I am a pinner at Harpole.
On Monday night the 11th April, I was called
up by Police Constable Strixon, who gave me
four pigs to put in the pound. About twenty
five minutes after I had again been in bed, I
heard a noise, I did not get up. At 3.30 I was
called up again by Strixton and found the
pound door undone and the pigs gone,
Strixton brought three pigs at that time, which
I pounded and which were taken away later
by Mr Cockerellôs man, Grant.

By Mr Sargeaunt, I know the prisoner, he
keeps pigs and I never heard anything wrong

The Cory Society August 2011 Newsletter No 55, Page 5

of him.

Superintendent Wm Lenaan and Inspector
Evans went to Harpole on the 12th and saw
prisoner and told him we had lost some pigs
and I understood he was a pig dealer and
we should like to see what he had. He took
me to where two pigs were hanging up
dressed and afterwards to a sty where there
were some large sows, and then a sty where
there were some small pigs. I asked him if
he had a sty up town and he said ñyesò and
we went there. There I saw a pig lying down
which prisoner said he found. Mr Cockerell
was sent for and identified the pig as his. I
then took the prisoner into custody.

Mr Sargeaunt, for the defence said there were
two questions for the jury, first: whether the
pig was the pig of the prosecutor and if it was,
how it came into the prisonerôs possession.
The prisonerôs story is that he found a pig in
his sty which did not belong to him, and which
he was ready to give up to the owner. The jury
must remember that four pigs were wandering
around Harpole, three of which were found. If
the prisoner had stolen one pig, why should he
not have taken the whole four? The policeman
quartered in the village bore testimony to his
having known nothing against the prisoner.
The jury found the prisoner guilty, and
recommended him to mercy on account of his
good character.

So, William Cory had the juryôs sympathy but
then - The prisoner was then indicted for
stealing a pig trough at Duston, the property
of Thomas Harrison on 20th Jan. A second
count charged him with receiving.

Thomas Harrison, a farmer at Duston, missed
a pig trough in January last. On the 13th April
last he saw a pig trough at the prisonerôs
house, at Harpole, which was identifiable by a
flaw, which he pointed out. Police Constable
Charles Webb on the 13th April searched
prisonerôs premises and found the trough in a
loft above the sty. After evidence from several
people, although there were discrepancies
between them, the jury found the prisoner
guilty. The Chairman, in passing sentence said
considering the position of the prisoner, it was
probable that these were not the only offences
of the kind of which he had been guilty. He

was sentenced to twelve months imprisonment
on the first case, and three months on the
second.

WILLIAM CORY of Harleston(e): TRIAL
DATE 15.7.1868. CRIME: SHEEP
STEALING. ï NORTHAMPTON
MERCURY 18.7. 1868.

William Cory was indicted for stealing seven
sheep, the property of William Vialls, at
Harleston, on the 7th July. Mr Palmer was for
the prosecution. The case will be found in
detail in our report of the Division Petty
Sessions. Defendant made a detailed statement
of a meeting with a man whom he did not
know, but who seemed to know him, and who
said his name was Jones. He bought the sheep
for Ã12.12s. A former conviction was proved
against him and the court sentenced him to
seven yearôs penal servitude. The money found
upon the prisoner was ordered by his
Lordship to be divided rateably among the
purchasers.

Marilyn couldnôt find the actual report of the
Division Petty Sessions for the last trial but
suspects that it is the same William! Searching
through old newspapers on microfiche is very
time consuming and thanks are due to Marilyn
for tracing all of the trial reports detailed
previously. Tracing this William Cory in
Northampton in the 1851 and 1861 censuses
proved inconclusive; there were eleven
William Corys in 1861 between 1 and 81;
none were listed as pig dealers, most were
either agricultural labourers or shoe makers.
By 1871 only eight of that name lived in
Northampton, this time aged between 2 and
91.

By assuming from previous trial details that it
would have stated if the William in this case
had been under twenty-one, I narrowed the
numbers down and then compared the dates of
each individual given for the 1861 with the
1871 census. A search of FreeBMD revealed
that four William Corys had died before 1867,
and only two of these included the age at
death because prior to 1866 it was not required
for the information given in the registration
index. This still left me with four William
Corys; born 1819 husband of Ann; 1840 son

Continued on page 15

The Cory Society August 2011 Newsletter No 55, Page 6

After an extended visit last year, this time
we limited our event to one day of
interesting sight-seeing finishing with an
efficient annual meeting.

We started at the church where three 19th
century members of Chairman Mark
Hassallôs Cory family were baptized [see
page 12]. We then went round the corner
to The British Museum. Here we saw the
inspiration for the eighteenth century
architect Hawksmoorôs church design. We
were also able to benefit from Markôs
expertise in Graeco/Roman archaeology in
Turkey. Thus the Stratton Cory line was
our main focus, supplemented by a glimpse
of Reginald Coryôs Chinese porcelain
bequest -W. Putford Cory line and we also
looked at 3rd and 4th century treasures
discovered in East Anglia. We are not yet
aware of when our Norfolk Cory line
ancestors arrived in that part of the world.
Were they there then? Please send any
answers to Editor for next newsletter.

At the church our guide Jo showed us
round and supplemented Markôs excellent
handout from which I quote.

St Georgeôs, Bloomsbury Way
óIn the early 18th century, respectable
residents of the northern part of the parish
of St Giles in the Fields objected to having
to pass through the notorious district
known as the Rookery (scene of Hogarthôs
Gin Lane) in order to attend church. The
Commissioners for the Fifty New Churches
Act of 1711 acceded to their request for a
new church; and on a plot of land
purchased from the widow of Lord John
Russell for the sum of Ã1,000, Nicholas
Hawksmoor built St Georgeôs. It was 15
years before it was finished in 1731....

(Weinreb and Hibbert The London
Encyclopedia p 707). The church was
originally orientated in the conventional
manner on an east west axis with two
galleries to north and south, but this was
changed to a north south axis in 1781 and
the north gallery removed. The original
orientation and the north gallery have now
(2006/7) been restored.

Externally the two things to notice are the
Corinthian portico (modelled on that of the
Temple of Jupiter at Baalbek in the
Lebanon), and the tower on the west side of
the church. This has an extraordinary
steeple inspired by Plinyôs description of
the Mausoleum at Halikarnassus, it is
stepped like a pyramid at the base of which
lions and unicorns used to cavort, but they
crumbled away and were finally removed
in the nineteenth century. They have
recently been replaced (2006/7). A statue
of George I in Roman dress, posing as St
George on the top of the steeple, was the
gift of Mr Huck, a brewer of the Royal
Household.

Horace Walpole dismissed it, as óa
masterpiece of absurdityô while a London
Guide of 1876 was of the opinion that St
Georgeôs as a whole enjoyed óthe privilege
of being the most pretentious and ugliest
edifice in the metropolisô. The steeple
inspired the following traditional rhyme.

ñWhen Henry the Eighth left the Pope in

the lurch
The Protestants made him the Head of the

Church;
But Georgeôs good subjects, the

Bloomsbury people,
Instead of the Church made him head of
the

2011 Event & AGM ï London, Bloomsbury
Saturday 25th June 2011

Jean Hayes & Mark Hassall

Continued on page 11

The Cory Society August 2011 Newsletter No 55, Page 7

Mark Hassall
presenting Jo, our
guide at St Georgeôs,
with a framed copy of
a print of Hogarthôs
Gin Lane.

 Left:
 St Georgeôs steeple
and views of the
interior, showing
17th century
chandelier and
ornately carved
reredos (ornamental
screen covering the
back wall of the
altar).

Right:
Detail from an
architectural drawing
at the British
Musuem showing the
Mausoleum at
Halikarnassus.

The font with a
dedication to
Anthony Trollope
who was baptized at
St Georgeôs in 1815

The Cory Society August 2011 Newsletter No 55, Page 8

CORYS gathering
before the AGM at
Bedford Row:

From the left, front
row:

Bill Cory; Brenda
Miller; Margaret
Goffin; Jean Hayes;
Rosemary Holloway;
Glyn Roberts.

From the left, middle
row:

Ida Birch; Anne
Bedford-Groom;
Sian Roberts.

From the left, back
row:

Mark Hassall;
Marilyn Cory; Colin
Cory; Paul Holloway.

With thanks to the man
behind the camera,
Peter Birch, who
very kindly
volunteered to take the
photograph.

The photograph now on page 9 was printed across the
centrefold of pages 8 and 9 in the original issue.

The Cory Society August 2011 Newsletter No 55, Page 9

The Cory Society August 2011 Newsletter No 55,Page 10

Torcs from the Snettisham Hoard

 Jean, Paul, Peter and Ann with Thalia Muse of Comedy Bill Cory studies one of Reginald
Coryôs bequests.

Rosemary, Brenda and Jean take a
break from viewing!

Part of a colossal horse from the
Mausoleum at Halikarnassus

Chinese snuff bottles & spoons

