

Brighthouse and Christmas Past

*presented by
Chris Helme*

**The Brighthouse of my own childhood
seems a far different place from the
town I know of today. The shop
lights always seemed brighter the
Christmas tree looked even bigger
and the tinsel seemed to glitter more
in those days.**

Commercial Street, King Street and Bethel Street were so busy that folks had to walk in the road to pass the swirling crowds of shoppers.

Even those queuing up outside many of the shops waited patiently taking in the many different aromas there were, wafting through the busy streets.

**No doubt taking the opportunity of
sharing a joke or a smile whilst waiting
to be served.**

***Ah well, it might sound sentimental
but you're only a child once.***

**But today Christmas
the world over means
shopping.....**

- and lots of it and be that many shops have extended hours and are open seven days a week and many of us are able to buy on—line. Most of us all seem to insist on shopping at the same time which in inevitably means one thing

CROWDS

**So let us turn the
clock back and
share some snap
shots in time from
the last 100 years.**

**Aspects of
Christmas we have
all experienced
here in Brighthouse.**

**Commercial Street c1890 - many of the
same buildings of that period are still here
today.**

NOTE THE WIDTH OF THE PAVEMENT.....

**The old Malt Kiln in
Union Street was
demolished to make
way for the new
Town Hall in 1887.**

**For Brighthouse the
dawn of a new era**

**Holroyd Buildings
the property that
was facing the town
hall - the cobbled
section between the
two was Union
Street.**

**Above on the
corner was Joe
(Skinny) Marsden's
green grocers and
game shop – and
rabbits too.**

**Lancaster's meat
and game shop
1890. This
business was
started in 1856.
This is their
Christmas display
– where the
Wellington Arcade
is today**

Modern day greeting cards have origins to a card printed in December 1843 at the instigation of Sir Henry Cole, first director London's V & A Museum.

With the words "A MERRY CHRISTMAS AND A HAPPY NEW YEAR TO YOU" written across a banner covering the bottom half. This was to become the "standard" Christmas card message.

The new Brighouse Post Office opened 3rd December 1900 in Park Street just in time for the Christmas post – Thomas Quinn was its first postmaster. Previously the post office was in various shop premises in the town centre.

The Post office staff of the 1930s

**Brighouse Post office staff support the
Brighouse Echo Christmas Toy Appeal -
1991**

Postcard style Christmas cards from 1904 and 1903 – I wonder what they would think of those that now send e-cards ?

"I chatter over stony ways,
In little sharps and trebles,
I bubble into eddying bays,
I babble on the pebbles."

"I chatter, chatter, as I flow,
To join the brimming river,
For men may come and men
But I go on for ever." *TENNYSON*

Flowers of Spring.

With Heartiest Greetings
for a Joyous Christmas
And brightest Hopes for you
... in the Years to come.

FROM

MR. AND MRS. GEO. HEPWORTH

20 Bradford Road,
BRIGHOUSE.

CHRISTMAS. 1923.

**Christmas time means it's party time
and of course the school nativity....**

**St James School (or Queen Street School)
nativity 1946 - this school was on the site now
occupied by Tesco's Supermarket. As a school
it closed in the early 1970s**

OR....this one at Hipperholme Infant School taken sometime between 1942 and 1949. The school closed in the 1980s and was later demolished and the site became part of a housing development .

OR...you might have gone to the works Christmas dinner in the canteen - no expense spared here on Christmas trimmings at Mellor's Mint factory in Millroyd Street opposite the old swimming baths – c1959 / 1960

**Christmas trimmings brought out at
T.F.Firth's 1951 – no health and safety
problems here**

**T.F.Firth's retired employees
Christmas Party December 1994**

**OR... you may have gone to your mum & dad's
works party – here are some of the children
attending the Brookfoot based Meredith and
Drew's party in 1945**

***OR...* as these children at Thornton,
Hannam and Marshall (Dyers) at Brookfoot
in 1925 which would have been held either
in the works canteen OR....**

At a local club such as these children having a great time at their Christmas party in 1957 at the Dyers Club (now the residential home for the elderly) in Brighthouse Wood Lane.

**You cannot
have Christmas
without the
Christmas tree
and the
trimmings**

**Brighouse Girls
Grammar School 1952**

The Days of Real Winters

Kirklees Bar Wakefield Road Brighthouse – c1890

January 1947 with Christmas barely over was the start of the coldest winter for more years than anyone could remember.

Towngate Clifton 1947 – the village just about closed down

Clifton Co-op January 1947 – whilst this would cause problems for most people children were re-assured that Santa would have no problem

**Towngate Clifton during the freeze of
January 1963 when the temperature dropped
to -12.2C**

From the Roy Black collection

**Clifton Common impossible for motor
vehicles**

Whilst it looks picturesque and almost inviting it was a highly dangerous situation for anyone who was foolish enough to venture on the ice. This was Boxing Day 1981 – a rare event

**No council gritters in 1890 James Ball
outfitters shop next door to the White Swan
pub (now Lloyds Bank)**

Kids didn't mind the cold – with many of them taking the opportunity of using their new Christmas present, a sledge, for the first time in Holly Bank Road at Field Lane Estate in 1953

...then again given half a chance these adults also took the opportunity of enjoying the snow and ice. Seen here in 1947 on the Sunny Vale boating lake – what a way to spend a Boxing Day evening.

SHOPPING FOR CHRISTMAS

Wartime Rationing
8th January 1940 to 4th July 1954

There was always a Christmas bargain to be had at the market – Market Street 1936

...and even in the 1960s

**This is Barclay's
Bank these days - no
ATMs and no credit
cards in 1902 . Once
you had spent up
that was it until your
next pay day...but the
one place that was a
lifeline for many
families was the
Co-op.**

The Co-op divvy – helped countless families through Christmas and other holiday periods - can you remember your Co-op number ?

**I am sure many of you
will remember visiting
the menswear
department on this busy
corner for a few
Christmas presents.**

1956 saw the arrival of the new Food Hall and the revolution in shopping - the start of Self Service. Imagine being able to buy your Christmas food shopping in one go and in the 1970s you could even get double stamps as well.

Castle Hill Co-op Branch at Rastrick - 1899

**One customer
trying to get to
grips with the new
self service method
of shopping in 1957**

Shops you may remember

**Tommy Joy's Cycle
and pram shop –
which is now
Wilkinson's car park**

Barnett Bros.

UP-TO-DATE

Drapers and Outfitters,

SILK MERCERS,

HOSIERS,

GLOVERS, etc.

Dress and Mantle Makers.

First-class stocks only in every department.

THE NOTED ESTABLISHMENT FOR
—HOUSEHOLD LINENS.

Our windows are always filled with the Latest Novelties, and are
worthy of inspection.

64, Briggate, Brighouse.

A shop that had been established for at least 50 years before the town centre re-development of the early 1970s saw its demise – ‘Ideal for Christmas presents...’ one of their advertisements once promoted

**Fruit, Fish, Game and Poultry was available at
Frank Stocks Cash Stores in
Commercial Street**

Charles Hollingdrake had his drapery shop at 8 and 9 King Street where he commenced trading in 1885

JP 'The Great Provider' – Joah Pearson (b1874 - d1944)– a marketing genius way ahead of his time. This was the confectioners you would have all gone to at this time of year

**Thomas Wyatt's hosiery and drapers
everything the modern housewife would need
-1890**

**Buying those all
important new
shoes for the
children - the place
to go from 1860 to
the 1980s was
George Mitchell's
in Commercial
Street**

Eastman's butcher's 5 King Street which with number 3 is now the offices of Bearder's solicitors

**Hillard's Freezer Food Centre
Commercial Street - 1976**

With the arrival or return of Hillard's as a Supermarket was in 1972 this changed the face of shopping in Brighouse.

It changed yet again with the arrival of Tesco and in more recent times with Wilkinson's .

**The changing face of
shopping in
Brighouse –
Sainsbury's
Supermarket**

**Tesco
Supermarket**

The End