
[image: image1.jpg]ure
minerals

\ero Sure

Looking down Queens Road from outside the Cock & Bear pub reveals features, which are lost on modern generations. The cottage on the left and billboards alongside are built on the alignment of a former colliery sough, which drained one of the pits in the Stockingford area. All the other buildings we see here were not built until after 1900. At this point the road is in a declivity with the banks either side standing back from the road. At the far end on the right a stream ran down from the Stockingford area and met the colliery sough and then flowed down to where the Nags Head used to stand, where it joined another brook. The combined force of flowing water, particularly after a heavy rainstorm, caused havoc in the town centre. At one time beyond the black gable ends of the houses in the centre stood Bonner’s brickyard that lasted through much of the 19th century. It was afterwards taken over and the kilns used by William Moss, a Stafford contractor, engaged on widening work on the Trent Valley railway south of Nuneaton. It is likely that some of the bricks from this long forgotten brickyard are still doing railway service on the main line if you knew where to look. When this was all open fields one of the field names was “Coppermine Close” which is a curious name unless there really was an area where copper was extracted. That has always been a mystery to me and has never been resolved. A vague memory was seeing on match day, the former garden in front of the billboards on the left, being filled with pushbikes parked by Borough fans attending the match. Or is that my memory deceiving me?

Many people can remember back to the 1950’s and 60’s and the time the town used to flood. Every thirty years or so, the floods were enormous. Often engulfing large areas of the town centre and beyond. The great floods of 1900 and 1932 were examples of major inundations in Nuneaton. It is not surprising that our community derives part of its name Ea-ton from its watery history – Water Town.

Water played a great role in the history of Queens Road. If you look at the old 19th century maps of Nuneaton you can see that in those years Queens Road, as we know it today was hardly built upon. It is not surprising as the roadway flooded on a regular basis. The reason was there was a stream down both sides of the road at the town end. In addition we forget that the name Queens Road did not exist before 1900. In 1800 it was called Wash Lane from the canal bridge over the Coventry Canal down to the town centre. An appropriate name as the road was often all awash. The brooks either side rose after a storm and often met in the middle so that the unwary could not see where the roadway was and the swirling vortex of water generated by the watercourses. You could not build along the edge of the road in these circumstances although there were banks standing away from the road where a few cottages were erected. A walk along Wash Lane in 1800 was along a muddy, damp, unmetalled miry country lane. The brooks that ran down the road rose variously in the Camp Hill area and Stockingford. To add to the hydraulic effect of these watercourses was a colliery sough (draining Haunchwood Colliery on the Common), which traversed what is now Beaumont Road and in alignment back from Queens Road until it joined the Wash Brook near the former Nags Head site. The brook, which is still open, in part which ran next to the Nags Head was an important source of water for Nuneaton as it powered two mills. The water for these mills was held back in two dams. One of the dams forms the roadway we know as Vernon’s Lane, and the other is where the arts centre car park is. That is how Pool Bank Street got its name as it was built on the bank of the pool. Both the Vernon’s Lane pool, and the Pool in Pool Bank Street may have been drained around 1800

When Nuneaton Gas Works was erected in 1836 the course of the stream down Pool Bank Street was greatly altered as the works covered its ancient bed. The waterway was moved to the side of Wash Lane by the former Nags Head car park.

It is not surprising to find that the watery course of Wash Lane was regarded as a great nuisance in the 19th century. This was exacerbated by the fact that the Chilvers Coton / Nuneaton parish boundary runs down the centre of the roadway. In the early 1800’s both parish councils were separate and wished to avoid the expense of culverting the nuisance streams within their remit. Disputes between the parish councils over the responsibility of tunnelling the streams rambled on for many years. Each side saying when you culvert yours we will culvert ours! I suspect the funds were just not there and this was a convenient avoidance tactic. By the late 1800’s the district was growing more prosperous as new deeper and productive coal mines, engineering and textile businesses started and the railways expanded. The local population was increasing at a pace, putting pressure on the requirements for building land. A merger occurred between the two parishes. This led to the streams finally being diverted into a single culvert that ran down what is now Queens Road from the Nags Head site and exited by the flourmill in Mill Walk. The era of Wash Lane was over. The roadway looked out on a dry bright future. The name Wash Lane was dispensed with about 1870 in favour of Gas Street. We might not look on such a name with much favour today but the local council viewed the Gas Works as an important utility and a sign of modernity for an otherwise scruffy little town. By 1880 the part of Queens Road between Stratford Street and the Market Place was called Queen Street. Just after 1880 the town worthies decided that the name Gas Street was too down market and re-named the entire length of the road, with the exception of the Queen Street portion – Arbury Road, and by 1904 the entire length was renamed again - Queen’s Road. I suspect but have not confirmed that this might have been done in honour of her late Majesty – Queen Victoria who died in 1901.

After 1900 Queen’s Road quickly became built up and soon new shops at the town end opened leading to the familiar streetscape we see today.

The history of Queens Road

By Peter Lee

