2) Thomas Magson Crimlisk, 1894 and Ernest Magson Crimlisk 1898, are these sons of Thomas Crimlis born 1871?
This one has been really interesting but let’s start at the beginning………...

I first looked at Thomas Crimlis b 1871 and reviewed census returns-:

1891 – Thomas Crimlisk b1871 is living with his father John

1901 - Thomas is detailed living with his wife Eliz. and son John.

1911 Thomas Crimlisk b1871 is living with his wife Elizabeth and family.
I then thought I would look for Thomas Magson Crimlisk who according to FreeBMD was registered Apr-June 1894, Scarboro. or Ernest Magson Crimlisk, (FreeBMD) reg. July-Sept. 1898 Scarboro – with the same middle name I think we can presume that they have the same parent(s). I found Thomas M. b 1894 in 1901 census detailed as grandson of Thomas Crimlisk b 1844. So that rules out Thomas Crimlisk b 1871 as his father (his father was called John above)

I then looked at the family of Thomas Cr. b 1844. He married Elizabeth Jenkinson July-Sept 1863.Their first recorded child was Thomas b 1867. They also had Mary Ellen b 1869 (detailed as Mary Eleanor 1871 census only), Matthew b 1872, Sarah Ann b 1874, Kate b 1878 and Margaret b 1883. The 1911 census details them as having 7 children with 6 living.

So Thomas (reg.1894) and Ernest (reg.1898) must be the sons of one of the children detailed above and one would presume either Thomas or Matthew.

Thomas (b1867) married Margaret Cambridge in 1887and they did not have sons called Thomas or Ernest. I have attached census returns for their family.

Matthew (b 1872) married Hannah Cross in 1893 and they had son Thomas Robert born 1903 but no Ernest. I have attached census return for his family.

Next I had a look at the girls in the family thinking that one of them might have had the boys before they were married hence the Crimlisk name. To cut a long story short I looked at all the girls and think strongly that the boys’ mother is probably Mary Ellen registered FreeBMD Mary Ellen Jan – Mar 1869.

The Case for Mary Ellen Crimlisk being the Mother!

Apr-June 1899 Mary Ellen married John Wray. Mary Ellen was the 2nd wife of John Wray, the death of his first wife Maria was registered Jan-Mar 1898. I have included in the attachments the 1891 census return for John and Maria Wray and their children Florence, John H(erbert) and Alfred J.

The 1901 census shows Mary Ellen (now Wray) with the children Herbert b 1887(this must be John Herbert same year of birth) Alfred b 1889, Arthur b 1893 and Ernest b 1899.

The 1911 census shows Mary Ellen Wray with 2 children Ernest b 1899 and Doris b 1902 living in South Shields. She had entered her husband John Wray and detailed him ‘Fisherman at sea’ but this has a line through it. Mary also details married 13 years and 2 children born and survived.

I think Ernest who is recorded with the surname Wray in 1901 and 1911 is in fact her child registered Ernest Magson Crimlisk, (I could n’t find an ‘Ernest Crimlisk’ anywhere) and the 2nd child she is detailing is Doris who must be her child with John Wray. Thomas Magson Crimlisk who I think is also her child is, as I noted earlier, living with her parents in 1901. I have attached a census record for 1911 which could possibly be Thomas M Crimlisk (reg freeBMD 1894).

Interestingly Thomas Crimlisk b 1844 also has another grandson living with him. Arthur I Crimlisk is recorded with the family in 1891, 1901 amd 1911. In 1891 and 1901 he is recorde d with the surname ‘Crimlisk’ but in 1911 he is recorded with the surname ‘Ingham’. Thomas’s daughter Sarah Ann b 1874 married Herbert Ingham in 1893 so she could be the mother of Arthur.

Of course all of the above is only an informed deduction and the only real way to find out is by seeing the birth certificate but I think, given that Thomas Crimlisk b 1844 is the grandfather, then Mary Ellen is the mother!!

Hope you can make some sense of the above and I would be interested to see what you think.

