Richmond Baptist Church 1865 - 1965

The history of Richmond Baptist Church began in November 1859 when members of the congregations of Pembroke Baptist Church and Myrtle Street Baptist Church started an extension project holding services at the Athenaeum in Brunel Street. These numbers attending these meetings grew so that it was decided a new Church building was needed.
The first Committee meeting to discuss this took place in February 1863 when £425 was pledged. By July this had grown to £3066 and land was purchased on Breckfield Road north.

After various considerations, the eminent Liverpool architect Mr JA Picton was engaged to draw up plans. He prepared several designs in Gothic, Greek and Italian all with a tower. Eventually the Italian design without the tower was accepted.
In the meantime, a piece of land at the junction of Breck Road and Oakfield Road had come available at a much more reasonable price and so that was purchased and the land at Breckfield Road north was sold.

At that time Everton was an up and coming new district of Liverpool occupied by the merchants and businessmen of the City. Breck Road had some houses and shops, Grasmere Road was planned but not built and Oakfield Road was just a lane.

The foundation stone of the new building was laid by the Rev CM Birrell on 4th July 1864, and the building opened for public worship on Wednesday 20th September 1865. The church was formed on 14th December 1865 when 94 friends agreed to form a Christian church and signed a pledge as such.
The new church prospered under the Rev FH Robarts as the first minister, and within 5 years it was necessary to built additional side galleries to accommodate the increasing congregation.
He was incredibly popular, preaching to a full church each week to the extent that at times there was a waiting list of up to 2 years to get a seat. In those days it cost 1 shilling to sit upstairs and 3 shilling for a seat downstairs.

Mr Robarts was very popular and the church became affectionately known as Robarts Chapel. He founded the Vale House Orphanage in St Domingo vale and he and his wife devoted much of their time to the work of the orphanage.

A schoolroom was built behind the church in 1869 and by 1872, 500 children were attending the Sunday School. The schoolroom was also used as a day school during the week and so more classrooms were added in 1874.
In 1883 rev Robarts accepted a call to establish a new church in Glasgow, and was succeeded by Rev JH Atkinson who ministered here for 26 years. During this time the Pleasant Sunday Afternoon for Men commenced with 350 men meeting on Sunday afternoons in the church, and the Christian Endeavour Movement began.

The Lecture Hall was added in 1891 at a cost of £452. It was originally known as the Members Parlour and Infant room.
Rev WD Ross came in 1910 and ministered during the Great War of 1914 – 18 when over 250 members of the church and congregation served in the armed forces. At the conclusion of hostilities in 1918 a Thanksgiving Fund was started to raise £1200 for a War Memorial.
Rev Ross moved on after 10 years service and Rev WR Miller commenced his ministry in 1921. Rev Ross was keen on youth work and brought in large numbers of young people increasing Church and Sunday School membership, and the Christian Endeavour also flourished under his leadership.
The church was redecorated in 1921, costing £259 and the new War Memorial organ built and dedicated the following year, along with a memorial tablet in the vestry in memory of those who had fallen in the Great War.

The first Sunday School picnic was held in Halewood in 1921.

Dry rot was discovered in the Sunday School buildings, which meant that the various Sunday School meetings moved into the church building on Sunday afternoons. To raise money for the repairs, a Diamond Jubilee Bazaar was held with 9 stalls, sideshows, tableaux, a ladies orchestra and a photographic studio, and raised £1250 in 3 days. Though it was 6 years before the Sunday School buildings were rebuilt and opened in 1931 at a total cost of £6718.
Rev A Cutts took over the ministry in 1929 and the church and Sunday school continued to flourish until he left in 1934, when Rev HL Watson became the 6th minister. There were some difficulties following this change in leadership, but Rev Watson oversaw expansion into the Page Moss / Dovecot areas establishing a new Sunday School there, due to a number of members moving out to live in the Huyton area.
The BBC broadcast an evening service from Richmond in February 1939. With the approach of World War 2, this proved interesting with most of the Sunday School having been evacuated, and the service brought forward to 3pm due to the blackout.

Once again the church looked to expand, this time into Norris Green with plans for an opening service at Ranworth Square on the first Sunday in May 1941 – the weekend that Liverpool suffered greatly in the Blitz. Nevertheless, the service went ahead.
The Richmond building escaped with relatively little damage during that Blitz despite the Anfield and Everton areas suffering terribly through the blowing up of an ammunition train at Breck Road Station. However the church was temporarily out of use and services continued in the Lecture hall.

The Post Office had commandeered the Sunday School buildings from 1941 to 1947, followed by the National Insurance ministry for a further 2 years, which severely restricted work with the young people.
The church in the meantime had been repaired and redecorated with an award from the War Damage Commission of £1730. It was also decided to build a new baptistry in front of the Pulpit along with a new plaque as a War Memorial.

In 1949, Rev Watson was appointed Superintendent of the North West Baptist Churches leaving a gap of 18 months before Rev KW Witting commenced his ministry at Richmond. Rev Witting was again keen to bring in young people and during his ministry, there started a Youth Hour on a Sunday evening and Christian Endeavour on Fridays evenings while the Young Mens and Young Womens Bible classes flourished.
In May 1959, before a crowded congregation, the first baptismal service ever to be televised took place in Richmond, with Rev S Turl conducting the service and Rev Witting performing the baptisms.
Rev Witting was called to work in London and following another 18 month interregnum, Rev JT Hamilton accepted the ministry commencing October 1961. Rev Hamilton was a strong evangelist and the church continued to grow with many more coming to know the Lord.
