God has been worshipped in St.Kentigern1s, Grinsdale for 240 years. Please feel free to walk about this building, rest and relax. And please offer your own prayers and thanksgiving before you go, both for your own life and for the community in this place.

THE HISTORY OF GRINSDALE

AND ITS CHURCH

Grinsdale is well off the beaten track, a cul-de​-sac on the road from Carlisle to Burgh-by-Sands; yet in many ways this adds to the beauty of the village. One can step back in time, in Grinsdale and slip easily into the last century because this century's developments have done little to alter the character of the village. Time seems to stop with the lack of through traffic and there is a peace not found in the busy outside world. This is not, however, a reflection on the work of the villagers whose toil is hard amongst some of the most fertile land in the country.

The name of the place is ancient. In documents of 1190 it is written Grinesdale; in 1200 it appears as Grenesdale; in 1261 as Grinnisdale; in 1362 as Grymesdale; and in 1485 as Grynsdale. There is actually very little difference in the various names. Our ancestors were very lax about standards of spelling but two suggestions arise as to how the village was so named. It could have been the place where some old Norse farmer called "Grim", farmed in the dale. Alternately it could simply be a corruption of "Greendale", the green vale or valley in which the village stands.

If we look at "The History of the County of Cumberland" which was published in 1794 we read the following about the Parish of Grinsdale

"Next unto Kirkanders lies Grinsdale, a parish, town and manor within Burgh barony, and holden of the same. It gave sirname unto a family of gentlemen called Grinsdales. The most ancient was Udard de Grinsdale, who lived in the tit1e of HenryI, Stephen and Henry II.
Their name was lost about King John's time, when the inheritance fell to two daughters. A collateral branch of the Grinsdale's were citizens of Carlisle.

"It is called Grinsdale Or Greensdale; for that the town field was anciently a low green bottom or dale by the river's side of Eden.

"The church was rectorial, and dedicated to St. Munge, or as some name this personage Kentigern. It was part of the possessions of Lanercost Priory, being given thereto by Hugh de Morville, Lord of Burgh, and was soon after appropriated, the cure being served by a brother of that house, without any vicarial endowment. The rectory and advewson of Grinsdale passed to Sir Thomas Dacre, with the other possessions of the dissolved monastery, by the grant of King Edward VI. His descendants have constantly appointed a curate with the salary of 40/-d. yearly, to maintain their ecclesiastical right, though the church lay in ruins for many years. It was not till about the year l743 that it was rebuilt by Joseph Dacre Esq. at his own cost.

"The church stands pleasantly upon the banks of the Eden, and, being white makes a very pretty appearance. "

Some of the historian's facts are a little inaccurate as we shall see later) and the church is no longer white although its appearance is still very pretty, especially when the daffodils are in bloom in Spring.

However Hutchinson does give us, some insight into the life of the village at the turn of the eighteenth century. The extent of the parish from north to south was one mile, and from east to west one and a half miles. There were 300

 know. John Stamper makes no mention of plate in his journal and this again is strange if there was any given when the church was first built;
On April 19th, 1981, which was Easter Day, the parish celebrated 240 years of worship in their church with a special Eucharist presided over by the Bishop of Penrith.

VICARS OF ST,KENTIGERN,GRINSDALE.

1738 John Stamper 1761 William Baty

1777 Thomas Pattinson 1829 Jonathan Wilson

1848 Henry Gough 1855 John Barton Norman

1869 Frances John Allnatt 1895 Matthewman Sidney Donald

1899 Joseph Chapelhow 1915 John Alfred Kitchen

1926 Reginald Samuel Edward Oliver

1948 John Lloyd Crawley 1952 William Hartley
1954 Henry Whiteley 1965 Deryck Barnard Garland

PRIESTS IN CHARGE OF GRINSDALE

1972 David Osborne

1978 Geoffrey Dobson.

of St. Kentigern's when he made this gesture. The silver cup is 6 1/2" high and 3 3/4" across the top of the bowl. The diameter across the foot is 3". It has five marks upon it:

1. Lion passant

2. Leopard's Head crowned

3. Small Roman "U"

4. London 1795-64.King's Head.

5. The initials "S.H."

The sacred monogram on one side is a modern audit addition.

The silver plated Paten was given by Revd. Henry Gough, the then incumbent. There is also a Pewter Plate which has the name "Cornhill" stamped on the underside. This may well be a reference to the farm and area known as Cornhill within the parish.

It is interesting to note that the Terriers of 1749 and 1810 make no mention of church plate which probably means that there wasn't any. Could this then mean that Holy Communion was not celebrated? It would appear from a photograph that administration of the sacrament before the Restoration in 1895 was difficult, as already mentioned.

It is also clear from the photograph that there was no cross on the altar. Perhaps the church concentrated on the Ministry of the Word but this is something that we will probably never

acres of arable land and 450 acres of common land. The average rent per acre was £1 1s. and the value of the estates was from £20 to £100 a year. The soil was found in general to be a deep loam, in some parts a little gravelly and sandy: It produced every type of grain, as also grass, clover, potatoes in great perfection. The common adjoined on the south of the town. The fields were well divided with good thorn hedges; they "lay warm and have a good appearance". "The situation is rather low, yet_ very pleasant, close by the side of Eden, in which, opposite the town, is a most fertile island, which grazes nine cows and a bull."

People looking for the island will no longer find it. The river had always been a threat to the village and half the cemetery had disappeared over the years. In the 1940's the very existence of the village was in peril and this necessitated great earth movements in 1947 to steer the river away from the village.

The course of the far channel round the island can still be seen on the far bank of the river.

Not withstanding Hutchinson's praise of the common land, sheep were not kept on it. It was generally felt that the land was too wet for sheep and young cattle were kept on it. Even then there was not a lot of grazing to be had because it was naturally barren and 'unproductive of herbage, except short heath and rushes.' The houses were mainly of brick although they had been previously of clay. There were two people to support as being poor and this cost 4s 6d a week.
Hutchinson ends his account with an interesting paragraph - "Upon a rock between Grinsdale Church and the river Eden, appear very plainly the footsteps of a human being. The person has been walking from the river northwards at the time, without doubt, when the rock has been in a soft state. The shoe or clog has been shod with iron in the heel, as appears by marks." Nobody knows the' whereabouts of this stone today.

Although the main occupation has always been agriculture there has been one or two other industries within the parish. In the eighteenth and early nineteenth centuries there was a linen industry in the village. From deeds we learn that certain farmers had the right to bleach and in the church records we find that many people termed themselves weavers. This was a cottage industry and it was bound to fade away as large industrial towns grew. The parish also had a flourishing manure industry. Although it is uncertain from what this manure was produced it is felt that part of the ingredients could well have been fish bones from the industry on the Solway and the river. Again this industry folded with the advent of modern production methods.

The manure industry had relied upon the Port Carlisle canal that ran through the parish but scarcely touched it. In later years this was replaced by the railway in what may be described as indecent haste as canal companies crashed over night under the expansion of railways. No station was ever built and the
church entirely re-roofed, re-seated, and the floor rebuilt with wood. Before the restoration the pews were of the box type with doors. The pulpit was situated where the present day organ 1s placed. The altar rail was only on one side of the sanctuary as the pulpit occupied the other, and the gate had a curved rail which would certainly make administration of Holy Communion very difficult if not impossible. Round the church was a row of coat pegs.

Since 1908 the parish has been a united benefice with the parish of Kirkandrews –on-

Eden with Beaumont. Kirkandrews having lost its church united with Beaumont in 1692. In some ways this seems to be the re-uniting of the original parish of Kirksteads.

In 1745, on November 10th, a contingent of Bonnie Prince Charlie's army crossed the Eden from Cargo to Grinsdale on their way to capture Carlisle. This event is not recorded in the parish register. May be John Stamper was a loyalist or just a fear of the consequences prevented him from recording this event. Certainly the Duke of Cumberland would have no sympathy for such a record. The Royal Arms on the west wall of the church are of George III.

A memorial slab outside the church includes John Forster 'who died on his passage from Bavaria to the Cape of Good Hope in 1819.

The Church has Grinsdale has no treasures as such. In 1840, Jonathan Wilson, presented the church with a silver chalice. He was the vicar
parish had a priest and forty years since there was a Church​warden. "Grinsdale Church after lying many years in utter Ruin, Part of it plowed like a common Field, And unlikely ever to be restored; Was, in the Year of our Lord 1739, Generously and Piously Rebuilt by Joseph Dacre=Appelby Esq.; Patron, Rector, and Impropriator; Being also, the same year, High Sheriff of the County of Cumberland."

Although Stamper was probably hoping that the church would be built in the same year,1739 only saw the start of the building and the laying of the foundation stone which was "Erected upon its old Foundation, which only was remaining:

Done, Not through Superstition, or Remorse, Vain-glory, or any Secular Views; But in pure Zeal to the Glory of God, a true Regard to the Christian Religion, And a generous Readiness to Good." In the same year John Stamper, on April 15th, offered and dedicated a large Bible and Book. Of Common Prayer.

The church appears to have been completed in 1740 but it was not until 1741 that the first service actually took place. Mr. Thos.Sibson records; "On Sunday,' 19th. April, 1741, Service was first performed at Grinsdale Church by the Rev. Mr. Stamper .. " Mr. Sibson even quotes the preacher’s text from Psalm 122, "1 was glad when they said unto me, " " .

The church was restored in 1895 at a cost of about £550 chiefly through the exertions of the Rev. M.S.Donald, the then Vicar. At that time the old ceiling was removed, and the
only reminder of the railway is the bridge and earthworks. Scrap is now the only non agricultural industry in the parish.

In 1747 the parish had about 22 families, 1 Quaker, 1 Presbyterian; in 1750, it consisted of 18 houses; in 1781 there were 15 houses which contained 70 inhabitants of whom one died annually. In 1830 there were 138 people living in Grinsdale in 24 houses. Today there are about 65 people living in 24 houses.

The oldest Grinsdale family, which no longer reside in the parish, are the Sibsons. In, 1560, an award was made in favour of George Sibson concerning a tenement in Grinsdale, the parties to the dispute being enjoined to "live on friendly terms as good neighbours and Christian people ought to do." From George descended Thomas Sibson (1664-1726) who married Isabell, daughter of John Robson of Kirkandrews-on-Eden in 1690. They are buried in Grinsdale churchyard and their tombstone bears the family crest. The arms are a fess indented and in chief three decresents with a falcon rising. The motto is 'Nunquam obliviscar'. The origin of the falcon seems to have come from a time when the king, passing through Grinsdale, took one of the Sibson boys to be his keeper of the royal falcons and as a reward allowed the family to bear a falcon on their arms. Sometimes the family crest is confused with the Simpson family which is very similar and the name Sibson was often written as Simpson.

From the village let us turn our attention to the church which stands two fields away on the banks of the Eden. St.Kentigern, to whom the parish church is dedicated, lived at the end of the 6th century. He was Bishop of Glasgow; and when he was driven out ,of Scotland by the marauding Angles, he retired to Cumberland, and built various churches in this part of the world, including no doubt a church on the site of the present church at Grinsdale. Kentigern seems to have established churches by Holy Wells, the exceptions being Grinsdale and and Crosthwaite. Kentigern would have probably baptised people in the Eden. Population was sparse in Cumberland and well away from the main areas of population in the south. This did not help with the spread of the Gospel nor the fame of Kentigern. Had he arrived in Kent instead of Augustine then his missionary zeal would have produced the same effects and his name would be known throughout the land. As it is we know little about him and few outside the county have heard of him.

The original church, of St.Kentigern was probably older than the 12th Century. Originally it had been part of the parish of Kirksteads which 'covered the area which is comprised of Grinsdale, Kirkandrews-on ​Eden, Beaumont and Great Orton. At some stage the parish split and the church and religious house at Kirksteads disappeared leaving four churches in new parishes. In the' reign of Henry 11, Hugh de Morville, Lord of the Barony of Burgh, granted the' church at Grinsdale to the Canons of Lanercost Priory. From this time until the Dissolution of the monasteries in the mid-sixteenth century it was served by a
monk from Lanercost who would probably row across the river to say Mass. After the suppression of the monastic houses the right of appointing a minister was given by Edward VI to Sir Thomas Dacre.

No services seem to have been held in the church from after the Reformation until 1741 a period of about two hundred years; and the building fell into ruin. The church at Grinsdale's sister parish of Kirkandrews -on-Eden also seems to have fallen into disuse at about this time.

In 1703 Bishop Nicholson visited the parish and wrote.. " The church and chancel were both in ruins; nothing left but a good handsome stone table here​tofore used as an altar. Half of the churchyard seems also to have been carried out by ye River Eden, against the former encroachments of which the parishioners have now built a strong stone wall to preserve their dead from being carry't down the river."

Joseph Dacre seems to have taken a great interest in the spiritual well being of Grinsdale though there seems to be no clear reason behind this apart from the fact that the family still had the right to appoint the parish priest. By 1738 John Stamper was appointed Curate of Grinsdale. The present church owes much to him and Joseph Dacre. On March 25th 1738 John Stamper began a parish register and from this we learn a great deal about the church in Grinsdale. He highlights the fact that nobody seemed to go to church by saying that it was over sixty years since the
