WILLIAM GILLINDER – THE EARLY YEARS
By: Alan Thornton
Most paperweight collectors have heard of William Gillinder, and know that he was born in England and emigrated to the United States, where he founded a glass factory. They may have read about his early years in books such as Paul Hollister’s ‘Encyclopedia of Glass Paperweights’. But few know that the commonly accepted account of his life in England prior to emigration is wrong.
I became interested in William Gillinder because I was researching paperweights that contain a Queen’s Head silhouette cane, and he is the only maker whose Queen’s Head weights we can identify with confidence – there are at least two known weights that he made in the United States (an example is shown in Figure 1), and two slices of the same silhouette cane in the Toledo Museum. I was keen to try and establish where and for whom he had worked whilst he was still in England, in case this gave any clues to the origins of the cane, and to the makers of certain Old English weights with the same cane.

At first sight, the existing paperweight literature appears to give the answer. Bob Hall, writing in ‘Old English Paperweights’, states that ‘William T. Gillinder worked at the Bacchus glasshouse for approximately four years before emigrating to America in 1854, and probably took with him a selection of canes being used by Bacchus at that time.’, though he does not record any source for this information. Paul Hollister is a little less categoric, but states that William Gillinder ‘…spent the early part of his life in the Birmingham glass area’, citing as the source an account written by William’s grandson James Gillinder in 1938. This did not sit easily with my research on the silhouette canes, as the cane used by William Gillinder appeared to be different from that used in the paperweights attributed to George Bacchus & Sons. So I started to look at the evidence about William Gillinder.

I have been researching my family history for over 40 years, and I am reasonably familiar with the sources in the United Kingdom that may help you track down an individual, and tell you about his family, his employment, and many other aspects of his life. From the late 17th Century there were comprehensive records of births, marriages and deaths, though many early records have been lost. From 1841 onwards there was a census every 10 years in England & Wales, so William Gillinder ought to appear in 1841 and 1851. There are sometimes wills, lists of dissenters, lists of office holders, details of brushes with the law – all sorts of things. And I am well aware that family tradition – often a very useful pointer and catalyst – can also include half-truths and fiction,
I found records that showed a William Gillender born in Gateshead on 6 January 1823, to William Gillender and Hannah Thynn; the child was baptized on 30 November 1823. There was only one other William Gillender born in England and Wales within ten years of that date; he was born in 1820, and – surprisingly - was from the same area, being born about 3 miles from Gateshead, and also had a mother with the maiden name Thynn; either of them might be William Thynn Gillinder, the glass maker. It is important to recognize that the different spellings of the surname were of little or no importance at the time: many people were illiterate then, and the registrar or the priest wrote down the name as he heard it. Indeed, ‘Bacchus’ is probably the spelling used by a classically trained priest when confronted with the name ‘Backhouse’ or ‘Bakehouse’, pronounced as people do in the Yorkshire area, where the name is contracted to ‘Back-us’ or ‘Bake-us’. Not until an individual started writing his own name regularly would the spelling have become fixed. William Gillinder seems to have spelled his own name with an ‘i’, although his father’s is spelled with an ‘e’. I have reflected in this article the spellings as I found them in the records.
I found both William Gillenders in the 1841 census, after some searching; the problem was that in the computerized version of the records the name is recorded in one case as ‘Gillendes’, due to human error (such errors are not uncommon in genealogical records!). The one born in 1820 is recorded as age 21, and is a blacksmith, near where he was born. The one born in 1823 is aged 18, and is a glass blower, living in Mexborough, Yorkshire, with his elder brother Thomas, who is also a glass blower (Figure 2). The William Gillinder born in 1823 is clearly the one of interest! But why were he and his brother living in the little village of Mexborough? There were well known glass factories a few miles away in Rotherham, but you do not choose to walk several miles to work and back each day. I kept searching, and found a reference to the Mexborough Flint Glass Works, located alongside the canal in Mexborough – this looked promising. In 1842, the then owner, Ben Micklethwaite, took a mortgage on the factory to generate additional capital . It is very likely that this is where William was working at the time of the census. Later, in 1849, the then owner – George Bache – went bankrupt. In 1844 a new glass factory was constructed about a mile from Mexborough, by Caleb Kilner – one of John Kilner’s sons - so it is possible that William worked there as well.
The next hard evidence I could find was the marriage of William Gillinder to Elizabeth Emery in Rotherham in 1842 ⁶, so it seems that he was still in that area at that time.

William Gillinder was in Birmingham in 1849, because he was the editor of the Flint Glass Makers magazine, which was the journal of the National Flint Glass Makers Sick and Friendly Society – the trades union of which William was to become Central Secretary in 1853. There is a bound original of the magazine in the Modern Records Section of Warwick University, and my wife and I obtained permission to view the document ⁷ (Figure 3). This is a detailed and diverse magazine, but careful searching reveals four different addresses for William in the period 1849 to 1854. Such frequent changes were not unusual, as people rented their accommodation - and William’s family was growing. The Magazine does not indicate for whom he worked, but does give some pointers to whom he did not work for. It also shows he received income from the union (5 guineas a quarter – less than US $3.00 per week), which was not sufficient to live upon and raise a family, so he must have had a job as well. He traveled regularly around the United Kingdom on union business, so his employer must have been tolerant of his absences – an unusual situation, given the increasingly fraught industrial relations in the glass industry and the suspicion and hostility with which the unions were viewed. That suggests he may well have remained with one company during his time as union secretary in 1853 and 1854.
When I searched the 1851 census, I could only find William the blacksmith. William and Elizabeth do not appear under Gillender / Gillinder / Gillindes or any similar name. It may be that they were missed altogether, or were not in England or Wales at the time of the census. The latter is quite possible, as William and Elizabeth’s daughter (also Elizabeth) is recorded in the census; she is living with her grandparents in Rotherham⁸ (Figure 4). She is shown as aged 3, and born in Scotland – so it is likely that William was working in Scotland in 1848. Maybe William and Elizabeth were visiting Scotland at the time of the census.
The glass makers in Birmingham in 1850 are listed in a Trade Directory⁹ (see Figure 5), and those in the middle of the town include well known names such as George Bacchus & Sons; Rice Harris of the Islington Glass Works; Joseph Green (whose Etna works was later managed by Arculus); William Gammon – a former partner of George Bacchus; James Stevens – a cousin of Joseph Stevens of Stourbridge; and several others. Could William’s addresses give any clue as to for whom he was working? The four addresses given by William Gillinder are all in the middle of Birmingham: in 1850 he is at 4 Spring Vale Terrace; in September 1851 at 29 Watery Lane; in April 1852 at 1 Lupin Street; and in May 1853 at Buda Cottage, Vauxhall Lane.

I located a map of central Birmingham in the 1850s, and marked on these four addresses, and those of the known glass makers (Figure 6). In 1850 he was nearer to the factories of Rice Harris (Sheepcote Street) and Joseph Green (Etna Glass Works, 42-44 Broad Street) than to any others, but in 1851 moved – and remained – close to 3 others: those of Bacchus & Sons (Union Works, 3-4 Dartmouth Street), James Stevens (153 Dartmouth Street) and very close to William Gammon & Sons (Belmont Glass Works, Great Brook Street). I think it likely that he worked for one of those three for the majority of his time in Birmingham, and quite possibly for the latter.
There are some indirect clues within the Magazine: the funds of the union were stretched by the need to pay men on strike, and in an address to his fellow members, William – then Central Secretary – emphasises the critical need for funds, and complains that he has still not received the cheques for the union dues from 3 companies across the country, one of those being Bacchus & Sons ¹⁰ (Figure 7). It is therefore highly unlikely that he was working for Bacchus at that time (1853) – and if he was working near where he lived, then the two candidate factories are those of William Gammon and of James Stevens.

The magazine includes some fascinating material – for example, a near verbatim account of the speeches and entertainments at the farewell dinner given by the Association, at which William was presented with 40 guineas and a watch (Figure 8); this fills some 12 pages! He emigrated shortly afterwards, and remained in the USA where he brought up his family (Figure 9 shows William and his son James) and founded a glass factory that continues to this day. His life in the USA is documented and referenced elsewhere.11
What can we conclude from the records that remain? Whilst there is some solid evidence about William Gillinder in the years before he emigrated, it does not reveal explicitly where and for whom he worked. But it does show that the history as recounted by his family and others is incorrect – he did not spend all his early years in the Birmingham and Stourbridge area: he lived and worked in the Mexborough area for a time, and almost certainly worked in Scotland – why else would his daughter be born there, when his in-laws were living in Rotherham? The evidence also suggests that he did not work for George Bacchus & Sons for most of his time in Birmingham. Indeed, the only evidence that suggests he ever did work for them is family tradition, which has proved to be wrong on various counts: it is more likely that he worked for George Bache in Mexborough! But this may not be the end of the story – new evidence may emerge to fill in some of the gaps.
Acknowledgements

Figure 1 is reproduced courtesy of John Hawley.
Figures 2 and 4 (Images of the UK Census) are reproduced under Limited Use Licence from Ancestry.co.uk and the United Kingdom Public Records Office.

Figures 3 and 7 (Images of the National Flint Glass Makers Magazine) are reproduced with the permission of the Modern Records Centre, University of Warwick.

Figures 8 and 9 are reproduced courtesy of the Museum of American Glass, Millville, New Jersey, USA.
End Notes:

1. Robert G. Hall, ‘Old English Paperweights’, Schiffer 1998, ISBN 0-7643-0539-5 (page 16)
2. Paul Hollister, ‘The Encyclopedia of Glass Paperweights’, Paperweight Press 1969, ISBN 0-933756-10-0 (page 223)
3. International Genealogical Index Records, Batch no. P000592, Call no. 0252779-0252785, Printout call no. 0472213
4. UK Public Record Office. Reference HO 107/1332/5
5. Denis Ashurst, ‘The History of South Yorkshire Glass’, Department of Archaeology and Prehistory, University of Sheffield, ISBN 0-906090-46-6

6. UK General Register Office, England and Wales Civil Registration Indexes, Quarter1 1842, Volume 22, page 283.
7. ‘Flint Glass Makers Magazine’ Volume 1, 1849 – 1857. Modern Records Centre, University of Warwick

8. UK Public Record Office. Reference HO 107/2346/2
9. ‘History, Gazetteer, and Directory of Warwickshire’, Francis White & Co, 1850.
10. ‘Flint Glass Makers Magazine’ Volume 1, 1849 – 1857. Page 259.
11. Gay Le Cleire Taylor, ‘Gillinder Paperweights’, Annual Bulletin of the Paperweight Collectors Association, Inc., 1996, p.6
About the Author:

Alan Thornton is a retired physicist, and is the Newsletter Editor and Webmaster of the Paperweight Collectors Circle. He and his wife are keen collectors of antique paperweights, specialising in Old English paperweights.
Figure captions

1. Paperweight with silhouette cane, by William Gillinder.
2. 1841 Census extract showing William Gillender living with his brother.

3. Original copy of the Magazine of the National Flint Glass Makers Association.
4. Page showing reference to union members at Bacchus not having sent their cheque!
5. Birmingham glass makers in 1850.
6. 1851 Census extract showing William’s daughter Elizabeth Gillender born in Scotland.
7. Map of central Birmingham showing William Gillinder’s addresses and the l;ocation of the major glassmakers at that time.
8. The inscribed watch presented to William Gillinder.
9. William Gillinder and his son James.
