John Mills
Born in Wellington, Somerset on a date between 1807 and 1811
.  The youngest son of William Maynard Mills
  and Elizabeth [nee Willesford] his wife.

John Mills siblings included Elizabeth, Francis (a surgeon and farmer)  and Richard, (a medical practitioner).

Mills married Anne West, the second daughter of  Joseph West Esq.  at Clifton on Teme on  March 9 1836

According to an advertisement in the Worcester Journal, they were tenants at Mall House in the Tything, in May 1841.
   They also appear there on the 1841 census.

They had one daughter, Anna Maria Adriana Dewindt who was baptised at St George's church in the Tything on 2nd April 1838.

Mills responded to an advertisement (Worcester Herald 14 May 1836)  for an architect to design the church which would replace the old St Peter the Great.    He was appointed to the post, and advertised in the Journal on 9 February 1837 for a builder.  [At the same time, advertising for a Clerk of Works to superintend the erection of a bridge, and for an articled pupil.
 ]  The churchwardens of St Peter's had  guaranteed free landing of building materials from the nearby canal during the construction process.
  The builder was Lucy.
  The foundation stone was laid on  29 May 1837,  and the new church was consecrated on 23 October 1838.
Within twenty years,  the building was failing.
   Some of the problems were apparently due to the re-use of material from the old church.
Mills responded to an advertisement for an architect for Elmley Lovett church in 1836.
 

Mills' father died in 1857.  He appears to have been involved with the slave trade
.  His PCC will leaves part of his estate to John and his siblings.   The amounts unknown.  
Although Brooks lists 1, Stephenson Terrace, Barbourne as possibly being by Mills, it seems that Mills did not continue his profession in the region.    Instead, in 1857,  he opened the 'Worcestershire Money and Property Office' at 51 Foregate Street, offering loans and discounting bills, later moving to the City and County Library in Pierpoint Street.
 
By 1861, he had moved with his wife and daughter, to 36 Britannia Square.

On the 1871 census, John Mills is listed with his unmarried daughter, both as lodgers, at Charmouth..  

On 30th October 1872 he died in Charmouth.    His executrix was his daughter, and he left effects worth less than £100.

� Based on census returns 1840,50,60,70


� William Maynard Mills of Milliken Hall, Taunton, later of Newcastle on Tyne.  Will made at Lindridge, Worcs.   His family appear to have been involved in the slave trade in Nevis and St  Kitts, and applied for compensation after the trade ended (See North East Slavery and Abolition Group Enewsletter Sept 2010) 


� Married by licence at Bishop's Hull, Somerset on 22 July 1798


� According to the 1851 census


� Worcester Journal 17 March 1836, she died at 36 Britannia Square on 5 March 1864


� Worcester Journal 20 May 1841


� Her name is spelt a number of different ways on different documents.  The baptismal register for St George's is a case in point.    The 1841  census enumerator gave up altogether and gave her forenames as A.D.   Adriana and Dewindt are family names.


� Was this for Powick bridge?  There is a plan by John Mills listed in the Worcestershire Archives for Powick Bridge c1835, BA3744/14 Worcester Turnpike Trust.


� Worcester Journal 9 Feb 1837


� A  reference is needed for this.  Another builder is cited elsewhere.


� Worcester Chronicle 18 August 1858 and Worcester Journal 21 August 1858.  A cornice had already fallen from the roof.


� Worcester Herald 30 April 1836


� From North East Slavery and Abolition Group ENewsletter September 2010


� Worcester Herald 19 September 1857, Worcester Journal 12 April 1862. 


� John  Mills auctioned off his property on 15 June 1868 [Worcester Journal 15 June] and advertised the 'semi detached villa' to let.


