

WORRALL'S
DIRECTORY
OF
BURY & BOLTON

WITH THE PARISHES AND TOWNSHIPS OF

HEYWOOD, RADCLIFFE

RAMSBOTTOM, FARNWORTH

AND NEIGHBOURHOODS.

For 1871.

PUBLISHED BY J. WORRALL, 15, CHURCHILL STREET, WATERLOO,
OLDHAM,

PREFACE.

In placing in the hands of the Commercial classes and the public generally this volume, the publisher begs to tender his thanks to his numerous subscribers, advertisers, and to all those who have furnished him and his agents with such information as he deemed necessary, in order to make the work one of ready reference and utility.

The present is the first attempt at publishing a Directory of this district at a reasonable price. The consequence has been that Directories have only found their way into the hands of a few, the interests of the Advertisers have only been partially met, and the wants of the public most imperfectly provided for.

The publisher promises that no effort shall be wanting on his part in introducing into future issues, such additions or improvements as may prove to be necessary. The names in *Sturges and Denton* have, in addition to the classification of trades, &c., a duplicate in an alphabetical form, and also the names of the principal householders in each town. This arrangement gives the work a great advantage over the County Directories, for local

10, Churchill Street, Waterloo, Oldham,
March, 1871.

BURY.

Bury, one of the most important seats of manufacturing industry in the county of Lancaster, is a populous market town, parish, parliamentary borough, polling place for the southern division of the county, partly in the hundred of Salford and partly in the hundred of Blackburn, diocese of Manchester, and province of York.

The town is intersected by the East Lancashire section and main line of the Lancashire and Yorkshire Railway system, by which it has rapid communication with Manchester, Liverpool, Yorkshire, and other parts of the kingdom.

It is 9 miles N.N.W. from Manchester, $34\frac{1}{2}$ from Liverpool, $46\frac{1}{2}$ from Leeds, 116 from Hull, 198 from London, $6\frac{1}{4}$ from Rochdale, $5\frac{3}{4}$ from Bolton, $18\frac{1}{2}$ from Burnley, $18\frac{1}{4}$ from Blackburn, $9\frac{3}{4}$ from Haslingden, $14\frac{1}{2}$ from Wigan, and $32\frac{3}{4}$ from Southport.

The town stands on the left bank of the river Irwell, about two miles from the junction of the river Roach with that river. The name is Saxon, formerly spelt Byri, signifying a castle or market town, both being probably applicable to Bury at a very early period of English history. Several antiquarians of note have attempted to show that this was a Roman station, but others state that it was the site of a Saxon, or perhaps of a Roman, castle, and that one of the twelve ancient baronial castles of Lancashire stood in Castle Croft, close to the town, on the banks of the old course of the Irwell. During the civil wars which raged in Lancashire in 1644 it was battered by the cannon of the Protector Cromwell's army from an entrenchment in the neighbouring township of Walmersley.

The history of Bury is intimately connected with that of the royal manor of Tottington. Not far from the town, at a place named Castle Hill, the court of the royal manor just named was held. That court had the power of inflicting imprisonment and capital punishment, and Gallows Hill, a neighbouring eminence, was, as its name implies, the place selected for the execution of criminals.

As early as the time of Henry II., John de Lacy was lord of this and the neighbouring manors, and the Montbegons were mesne lords under them. The family of Sir Henry de Bury afterwards came into possession of the lordship of Bury, and they were succeeded by the Pilkingtons. In the reign of Edward IV. a license was granted by that monarch to Sir Thomas Pilkington to crenelle and embattle his manor of Bury (or Stand), and this long continued to be the old manorial residence, but by the attainder of Sir Thomas Pilkington, in the reign of Henry the VII., the estates here were granted to the Stanley family, in which they still remain.

In the next reign, Leland says of this place:—"Byri, on Irwel water, four or five miles from Manchester, but a poore market. There is a ruine of a castel by the Paroch Church yn the towne. It longgid with the towne, sometime to the Pilkingtons, now to the Erles of Derby. Pilkenton had a place hard by (Pilkenton Parke), three mile from Manchester."

Camden, in the reign of Elizabeth, describes it as a market town, not less considerable than Rochdale; but Blome, who wrote in the time of Charles II., says:—"Bury is a market town of no great account." Till the middle of the following century it does not appear that any material change took place, though the woollen business had been carried on in the parish since it was first introduced by a number of emigrant Flemings during the reign of Edward III., and the cotton trade had begun to afford employment to a number of its inhabitants. At the present day the manufactures of Bury are extensive, varied, and rapidly progressing. The cotton trade employs the larger proportion of the population the woollen business is of considerable magnitude, the manufacture of blankets, flannels, quilts, &c., being extensively carried on by a number of firms in the town and neighbourhood. The other branches of industry are works for the construction of steam engines, boilers, power looms, and machinery of all kinds for manufacturing purposes, iron and brass foundries, paper mills, bleach works, dyewood mills, chemical works, large breweries, felt hat manufactories, &c., are all in active operation in this thriving district.

The Lancashire and Yorkshire Railway Company have extensive works here for the construction and repair of their locomotive engines, carriages, waggons, &c.

The town is excellently situated for manufacturing purposes, having an abundant supply of water from the river Irwell and other smaller streams in the locality, and coals are obtained from mines in the adjoining townships—these natural advantages, supplemented by the facilities afforded by railway and canal communication, and the enterprise, industry, and skill of the inhabitants, have been the principal means of raising Bury to its present high position in the commercial world.

The town is lighted with gas, and the Bury and Radcliffe Waterworks Company's reservoirs afford an abundant supply of water in all seasons.

Considerable improvements have been made in the town of late years by the demolition of old buildings and widening several of the principal thoroughfares. Paving, sewerage, and other sanitary works are prosecuted with vigour, and new streets of cottage property are being formed on the outskirts of the town for the rapidly increasing population of this hive of industry.

The parish of Bury is healthy, though, in common with all the places in the neighbourhood of the lofty hills which separate Lancashire from Yorkshire, more rain falls here than the average quantity of most other parts of England. The land is a soft loam and tolerably fertile, but the greater portion is used for pasturing purposes only. Coal and stone of excellent quality are found in several parts of the district.

The Bury County Court is held at the Town Hall. The jurisdiction of the court extends over the following townships, viz.:—Ashworth, Ainsworth, Birtle-cum-Bamford, Bury, Elton, Heap, Hopwood, Pilkington, Pilsworth, Radcliffe, Tottington Lower End, Walmersley-cum-Shuttleworth.

The Bury Union comprises the following places:—

	Population, 1861.	Rateable value, 1871.		
		£	s.	d.
Bury	30,399	102,634	12	3
Heap	17,351	58,505	11	4
Pilkington	12,304	46,628	7	3
Tottington Lower End	11,764	89,281	14	0
Birtle-cum-Bamford	2,829	7,151	6	10
Elton	8,171	37,226	12	2
Radcliffe	8,840	41,829	1	8
Walmersley-cum-Shuttleworth ..	5,324	23,520	6	8
Pilsworth	843	4,814	9	0
Ainsworth	1,803	6,197	3	8
Hopwood	2,281	20,450	13	5
Ashworth	233	1,657	14	9

The population of the union, taken 8th April, 1861, was 101,142. No official estimate has been issued by the local authorities since that date.

A court baron is held here by the agent of the Earl of Derby in the first week in May.

The petty sessions are held at the Town Hall every Monday and Friday.

The sanitary arrangements of the town are managed by the Bury Improvement Commissioners, under an Act of Parliament obtained in 1846. The Board of Commissioners is divided into committees; the general meetings are held monthly, quarterly, and annually at the Board Room, Stanley-street; Mr. William Harper, solicitor, Broad-street, is Clerk to the Commissioners.

The Town Hall, Assembly Rooms, Athenæum, and Derby Hotel form one side of Market-street, from Fleet-street to Haymarket street.

The Town Hall is a handsome stone building in the Italian style of architecture, erected by the Earl of Derby. The Assembly Room is 54 feet by 36, and well adapted for concerts, public meetings, &c. In the lower parts of the building are the offices of the Earl of Derby's agent. The Police Office and Court Room, where the magistrates meet, form part of the Town Hall.

The Athenæum, erected by public subscription, is a handsome stone building, containing a lecture and exhibition hall, 85 feet by 43 feet, a museum, 43 by 39 feet, reading and news-rooms, library, and billiard-rooms. By the annual report, recently issued, this excellent and valuable institution is in a flourishing condition.

A new Market was built in 1840 by the Earl of Derby. It is of a triangular form. The whole is covered and well lighted. The centre of the market is occupied by stalls surrounded with shops. Thursday is the chartered day for holding the market, but Saturday has now being established by custom, on which day it is well supplied with provisions and other commodities, and well attended. Fairs are held on the 5th March, 3rd May, and 5th September.

Bury is the head-quarters of a regiment of Militia and 8th Lancashire Volunteers.

The Volunteer Armoury and Drill Hall in Cooper-street, Bolton-street, was recently erected at a cost of about £3,000. The castellated Norman front of the building is in the style of Cumberland walling, with as little ashlar as possible. The Drill Hall is 108 feet 6 inches long by 69 feet 6 inches wide, without a single pillar supporting the roof, which is on the lattice girder principle. The right wing of the building contains the armoury, and the interior also contains guard and orderly-rooms, store rooms, sergeants' quarters, and a well lighted reading-room.

The building of the Bury Banking Company, erected in 1868, in Silver-street and Bank-street, is an elegant stone structure elaborately decorated. The principal entrance is from Silver-street into a vestibule 15 feet by 9. The banking-room on the ground floor is a splendidly decorated apartment. There are also manager's and clerks' rooms, waiting room, &c. The entrance from Bank street also gives access to suites of offices on the first floor and an office on the ground floor.

The Bury Dispensary is in Knowsley street. It was established in the year 1829, and is supported by public subscriptions. The number of patients admitted during the year 1870 was 409.

The other charities are the Ladies' Charity, the Ragged School, Auxiliary Bible Society, &c.

The other public buildings are the Manchester and Liverpool District Bank, in Market-street; the Savings Bank, in Silver-street; the Grammar School, in the Wylde; the Public Baths, in St. Mary's-place, Manchester-road; the Co-operative Hall, in Knowsley-street; and the Railway Stations in Bolton-street and Knowsley-street; the Post Office, in Broad-street; and the Bury and Radcliffe Waterworks Company's Office, in Parson's-lane.

The parish of Bury is very extensive, and consists of the following townships:—Bury, Elton, Heap, Walmersley-cum-Shuttleworth, Tottington Higher End, Tottington Lower End, Coupe Lench-with-Newhall Hey, Hall Carr, Musberry, Musden Head, and the Tripit of Ogden. The parish of Bury, in 1861, contained a population of 80,558, and has an area of 24,380 acres. The first six townships are in the Salford hundred, and the last two in the higher division of the hundred of Blackburn.

Bury was created a parliamentary borough under the Reform Act of 1832. R. N. Phillips, Esq., is the present member.

Among the ornaments of the town may be mentioned the Peel monument, in the centre of the Old Market-place, erected by public subscription in 1852, at a cost of £3,000, in memory of the late Sir Robert Peel, Bart.; the figure is 10 feet in height, on a pedestal of Scotch granite, 12 feet 5 inches in height, and enclosed within a strong iron palisading.

The new Cemetery is on the Manchester-road, about a mile from the town, and is neatly laid out.

Elton is a township in the parish of Bury, extending in a south-easterly line into the town of Bury. There are several extensive cotton and woollen manufactories, coal mines, iron foundries, paper mills, bleaching and dye works, and mills for grinding dyewood, and the manufacture of dye extracts. The most populous part of the township is included in the borough of Bury. The church, dedicated to All Saints', is in the Norman style of architecture. The living, a perpetual curacy of the annual value of £250, is in the gift of the rector of Bury. It is at present held by the Rev. E. Westerman, M.A. There are two National schools connected with the church, and a well-attended Sunday school. The handsome parsonage-house stands on an eminence near the church.

Heap Bridge, about half a mile from Bury, is situated on the Rochdale road. Here is a large woollen manufactory and extensive paper mills.

Littlewood Cross is a small village on the Walmersley road, and immediately adjoining s Limefield, which contains a large cotton mill and chemical works.

Walmersley is a large township and village in the parish of Bury, two miles north from that town. The manufactures are cotton and woollen, and an extensive works for grinding dyewood, and manufacture of dye extracts. There is also a large brewery, several stone quarries, a coal mine, &c.

Birtle-cum-Bamford is a small township about two miles from the town of Bury, a Boaridge. In this township, are works for the manufacture of fire bricks and other fire clay goods. There are also several cotton mills in the district. This township is in the parish of Middleton.

Pilsworth is also a township in the parish of Middleton, but in the County Court District and Union of Bury, and is about two miles from that town. The population in 1861 was 343.

Blackford Bridge is situated on the Manchester road, about two and a half miles from Bury. In the immediate neighbourhood are several extensive bleach works.

At Warth Fold is the extensive cotton manufactory of Messrs. Mellor, who have established a Mechanics' Institution and School for the intellectual improvement of their numerous operatives.

Redvales is the name given to a district on the Manchester road, about one mile from Bury.

Post Office, Broad Street.—Mrs. Clemishaw, Postmistress.

ARRANGEMENTS.

ORDINARY BUSINESS.—From the 15th February to the 15th November the office is, on week days opened to the public for ordinary business at 7-5 a.m.; and during the remaining months at 7-30 a.m. It is always closed at 9 p.m. On Sunday the office is open only from 8-0 a.m. till 10 a.m.; but the letter-box remains open as on other days.

MONEY ORDERS granted daily (Sundays excepted) from 9 a.m. to 6 p.m.; Saturdays till 8 p.m.:—3d. for sums not exceeding £2, and 6d. not exceeding £5, not exceeding £7, 9d.. and £10, 1s. The Commission on Money Orders to the Colonies is fourfold these sums; On Money Orders payable at Malta, or Gibraltar, threefold.

ARRIVALS FROM	Time of Arrival	Delivery by Letter Carrier begins at
London (night mail), including Letters from all parts (ex. Ireland and the North)	5 55 a.m.	7 5 a.m.
Manchester, the North, and Ireland	6 55 a.m.	
Bacup, Haslingden, Ramsbottom, and Rawtenstall	10 50 a.m.	2 20 p.m.
Manchester, Yorkshire, and the North	11 15 a.m.	
Manchester, Liverpool, Bolton, Rochdale, Yorkshire, and Heywood	12 45 p.m.	
Tottington	12 30 p.m.	
London (day mail), and North-west	2 5 p.m.	4 40 p.m.
Manchester, Liverpool, Bolton, Rochdale, Leeds, Bradford, Huddersfield, and Halifax	4 20 p.m.	
Edenfield, Walmersley, Shuttleworth, Unsworth, and Tottington	7 0 p.m.	next morn.
ON SUNDAYS.		
London (night mail), including Letters from all parts	7 20 a.m.	8 0 a.m.

DEPARTURES TO	Box closes at	With one additional Penny Stamp until
London (day mail), and Line of Road, Manchester, Radcliffe, Chester, Crewe, Leeds, Warrington, Harrogate, Ashton, Oldham, Macclesfield, &c.	10 15 a.m.	10 25 a.m.
Liverpool	10 10 a.m.	10 15 a.m.
Rochdale and Bolton	12 10 noon	12 15 p.m.
Manchester, Yorkshire, Wigan, Oldham, Ireland, and the North	12 10 p.m.	12 25 p.m.
Preston, Ramsbottom, Bacup, and Rawtenstall	1 45 p.m.	1 50 p.m.
Manchester, Eastern and Western Counties, and Ireland	2 0 p.m.	2 5 p.m.
Liverpool	2 40 p.m.	2 45 p.m.
Rochdale and Bolton	3 30 p.m.	3 35 p.m.
Haslingden and Edenfield	4 0 p.m.	4 5 p.m.
Tottington, Oldham, Shuttleworth, and Unsworth	4 30 p.m.
Manchester, Liverpool, Yorkshire, and the North	7 30 p.m.	7 45 p.m.
London (night mail), and general despatch	8 40 p.m.	8 55 p.m.
Walmersley, Shuttleworth, Tottington, Heap, and Unsworth	6 45 a.m.
ON SUNDAYS.		
London (night mail), and general despatch	8 0 p.m.

COLLECTIONS FROM	WEEK DAYS.		SUNDAYS.
	1st Collection.	2nd Collection.	
Blackford Bridge Wall Box	5 15 p.m.
Bury Bridge Receiving Office	12 0 noon	8 0 p.m.	6 0 p.m.
East Lancashire Station Wall Box	12 0 noon	8 0 p.m.	6 0 p.m.
Edenfield Sub-Office	4 45 p.m.	12 0 noon
Heap Bridge Wall Box	7 15 a.m.	6 0 p.m.
Lark Hill Wall Box	11 50 a.m.	7 50 p.m.	5 50 p.m.
Moorgate Receiving Office	12 0 noon	8 0 p.m.	6 0 p.m.
Redvales Pillar Box	12 0 noon	8 0 p.m.	6 0 p.m.
Rochdale Road Pillar Box	12 0 noon	8 0 p.m.	6 0 p.m.
Shuttleworth Sub-Office	5 0 p.m.	12 15 p.m.
Spring Bank Pillar Box	11 50 a.m.	7 50 p.m.	5 50 p.m.
Stanley Street Wall Box	12 0 noon	8 0 p.m.	6 0 p.m.
Tottington Sub-Office	8 0 a.m.	6 0 p.m.	9 0 a.m.
Union Square Pillar Box	12 0 noon	8 0 p.m.	6 0 p.m.
Unsworth Sub-Office	5 0 p.m.
Walmersley Sub-Office	6 0 p.m.	1 15 p.m.
Woolfold Wall Box	10 15 a.m.	6 15 p.m.	10 0 a.m.

PUBLIC BUILDINGS, INSTITUTIONS, OFFICES, ETC.

Places of Worship and their Ministers.

CHURCHES OF THE ESTABLISHMENT.

All Saints', Elton—Rev. Edward Westerman, M.A., vicar; Rev. R. P. Linfield, M.A., curate.
 St. John's, Stanley-street—Rev. E. J. Smith, vicar; Rev. R. T. Kempthorne, curate.
 Holy Trinity, Spring-street—Rev. Frederick Wilson, vicar.
 St. John the Baptist's, Birtle—Rev. Thomas Wilson, incumbent.
 St. Mary's, Old Market-place—Rev. Edward James G. Hornby, M.A., rector; Rev. F. G. Slight and Rev. J. Williams, curates.
 St. Peter's School, Redvales—Rev. John T. Rogers, M.A.
 St. Paul's, Wash-lane—Rev. James Chell, vicar; Rev. Bigland Withers, curate.
 St. Thomas's, Rochdale-road—Rev. Thomas Atherton, incumbent.
 Christ Church, Walmersley—Rev. Charles Smith, M.A., vicar; Rev. C. P. Roberts, curate.

DISSENTING CHAPELS.

Baptist, Knowsley-street—Rev. James Webb and Rev. Joseph Harvey.
 Baptist, Freetown.
 Christian Church, Rochdale-road—Rev. Franklin Howorth.
 Independent, Henry-street—Rev. William Thorburn, M.A.
 Independent, New-road—Rev. J. H. Ouston.
 Independent, Castle-croft—Rev. William Roseman.
 Methodist (New Connexion), Bolton-street and Freetown—Rev. S. Walker.
 Methodist (Primitive), Walmersley-road—Rev. J. Graham.
 Methodist (United Free), North-street—Rev. W. B. Sunman.
 Methodist (Wesleyan), Union-street, Summerseat-street, Heap Bridge, Union-street, Woolfold, Walmersley, Birtle, Limefield, Pits-o'-th'Moor, Warth, and Pimhole.
 New Jerusalem Church, Walmersley-road.
 Roman Catholic (St. Marie's), Manchester-road—The very Rev. Canon Boardman, priest.
 Roman Catholic (St. Joseph's), Moorside—Rev. J. Fraser, priest.
 Unitarian, Bank-street—Rev. John Wright, B.A.
 Unitarian Mission, Heap bridge.

SURROGATES FOR BURY DISTRICT.

Rev. E. J. G. Hornby, Rector, and the Rev. D. Rathbone, Ashworth.

The under-mentioned Places of Worship are Licensed for Marriages:—Parish Church, St. John's Church, St. Paul's Church, All Saints' Church, St. Thomas's Church, Holy Trinity Church, Baptist Chapel, Knowsley-street, Bethel Chapel, Brunswick Chapel, Christian Church, Castlecroft Chapel, St. Joseph's (Catholic), St. Marie's (Catholic), New-road Chapel, New Connexion Chapel, Presbyterian Chapel, Primitive Methodist Chapel, Providence (Baptist) Chapel, Union-street Chapel, Wesleyan, Summerseat.

In order that Marriages may be solemnised at any of the above Chapels, one of the parties must give twenty-one days' notice at the Superintendent Registrar's Office, Broad-street, for an ordinary marriage, and one clear day's notice for a marriage by license; and the marriage takes place on the production of the Superintendent Registrar's certificate.

POOR LAW UNION.

Workhouse—Jericho, near Bury. Board Room—Parson's-lane, Bury.
 Treasurer—William Coward. Clerk—William Plant Woodcock. Master—John Ludlam.
 Matron—Martha Ludlam. House Surgeon—Daniel Taylor. Chaplain—Rev. Thomas Wilson. Schoolmistress—Margaret Wood. Relieving Officer—Thomas Ramsbottom, Bury; Thomas Charles, Elton Fold; Christopher Wilcock, Pilkington; Oswin Brown, Heywood; Christopher Wilcock, Whitefield.

REGISTRARS OF BIRTHS, DEATHS, AND MARRIAGES.

Superintendent Registrar—William Harper, Broad-street. Registrar of Marriages—Thomas Woodcock, 43 Parson's-lane. Registrars of Births and Deaths, For North Bury, Thomas Woodcock, Parson's-lane: for South Bury, Daniel G. Grundy, 2 Union-square: for Elton district, Jonathan Davenport, Elton; Walmersley district, Edward Pilkington, Figslee.

BURY COUNTY COURT.

Judge—J. S. T. Greene, Esq., Southworth House, Wigan. Registrar and High Bailiff—Mr. E. A. Grundy. Deputy-Registrar—Mr. T. S. Grundy. Sub-Bailiffs—Messrs. R. Crompton, T. D. Croft, and William Battersby. Auctioneer and Broker—Mr. J. Whitehead.

Offices—14, Union-street; open from 10 till 4, Saturdays 10 till 1. Court House—Town Hall.

SITTINGS OF THE COURT, 1871.—Wednesday, January 4, 18, 25; February 1, 15, 22; March 1, 15, 22, 29; April 12, 19, 26; May 10, 17, 24; June 14, 21; July 5, 12, 19, 26; August 2, 16, 23; September, none; October 4, 11, 18, 25; November 8, 15, 22; December 6, 13.

The jurisdiction comprises all the townships, &c., in the Bury Union.

BAPTIST THEOLOGICAL INSTITUTE,

Chamber Hall, Bury.

President and Tutor—Rev. H. Dowson. Treasurers—Samuel Howorth, Esq., Stacksteads; William Watson, Esq., Bradford. Honorary Secretary—Rev. E. Parker, Farsley, near Leeds. Financial Secretary—Rev. J. Harvey, Bury.

BURY AUXILIARY BIBLE SOCIETY.

Instituted 1811.

President—John Robertson Kay, Esq. Vice-Presidents—Richard Bealey, Esq., Rev. F. Howorth, W. Grant, Esq., Rev. G. Scott, D.D., Rev. W. R. Thorburn, M.A., John Walker, Esq., George Wike, Esq. Treasurer—James Clarkson Kay, Esq. Secretaries—Rev. W. R. Thorburn, M.A., and Mr. Butcher.

BURY CHURCH UNION,

Broad Street.

Patron—Rev. E. J. G. Hornby. President—J. J. Mellor, Esq. Vice-President—Rev. C. F. Hildyard. Treasurer—Mr. J. W. Kenyon, Market-street. Secretary—Mr. T. W. Probert.—Subscriptions 10s. and 21s. per annum. The institution is provided with a News and Reading Room, Billiard Room, &c.

BURY DISPENSARY.

Established March 6th, 1829.

Patrons—The Right Hon. the Earl of Derby, John Walker, Esq., Edmund Harrison, Esq., Lawrence Peel, Esq., R. N. Philligs, Bsq., M.P.; T. Wrigley, Esq. President—The Rev. Ed. Jas. Geoffrey Hornby, M.A. Secretary—Rev. E. J. Smith, M.A. Treasurer—John H. Pilkington, Esq. Medical Secretary—T. Bott, Esq. Resident Medical Officer—Sydney Richard Smith, L.R.C.S.I. Housekeeper—Mrs. Knowles. Collector—Mr. Thomas Gornall. Bankers—The Bury Banking Company. Honorary Medical Officers—T. Bott, Esq., F. Nuttall, Esq., T. B. Bott, Esq., M.D., Adam Fletcher, Esq., M.D.

BURY FIRE BRIGADE.

Superintendent—Mr. Edwin Thomas Cummins, 35, Bolton-street. Deputy Superintendent—Mr. J. Wood, Gas Works. Standpipes and other Fire Apparatus are kept at the Police Office, Market-street; Messrs. Walker and Brothers, Butcher-lane; Gas Works, Elton;

The Commissioners' Offices, Stanley-street; and at the residence of the Superintendent. Information to be given at the Commissioners' Office, Stanley-street; Gas Works, Elton; and at the residence of the Superintendent.

BURY IMPROVEMENT COMMISSIONERS.

Chairman—Richard Walker, Esq. Office—Stanley-street.

Clerk—Mr. William Harper. Collector—Mr. John Nuttall. Surveyor—Mr. James Farrar. Assistant Surveyor—Mr. Henry Sharpe. Sanitary Inspector, Inspector of Hackney Coaches, and Superintendent of Fire Brigade—Mr. Edwin Thomas Cummins. Inspector of Meat—Mr. John Redfern. Cashier and Storekeeper—Mr. Harry Grundy. Inspector of Common Lodging Houses—Mr. Andrew Milne. Gas Works Manager—Mr. Joseph Wood. Inspector—Mr. John Wolstenholme. Collector of Gas Rents—Mr. Charles Smith. Cemetery Registrar—Mr. John Ashton. Cemetery Gardener—Mr. John Wood.—Meeting for Election of Commissioners, second Wednesday in June; Annual Meeting, third Wednesday in June; Quarterly Meeting, first Wednesday in July, October, and April, at 7 p.m.; Monthly Meetings, first Wednesday in each month, at 7 p.m.

MAGISTRATES—BURY DIVISION.

(Who are ex-officio Guardians for the Bury Poor Law Union.)

William Hutchinson, Esq., Springfield-place, Bury; Robert Needham Philips, Esq., M.P., The Park; John Robinson Kay, Esq., Walmersley House; William Fenton, Esq., Meadowcroft; Joseph Fenton, Esq., Bamford Hall; Thomas Wrigley, Esq., Timberhurst; Richard Bealey, Esq., Radcliffe; J. Hutchinson, Esq., Bury; O. O. Walker, Esq., Gorsey Brow; John Fenton, Esq., Plumpton Hall; Thomas Lomax Openshaw, Esq., Bury; John Scholes Walker, Esq., Limefield, Bury; J. J. Mellor, Esq., Ferns; Jesse Leach, Esq., Heywood; John P. Ede, Esq., Woodbank; Edward Mucklow, Esq., Woodhill; James Wrigley, Esq., Ashmeadow.

BURY LADIES' CHARITY.

President—Mrs. Hornby. Secretary—Miss Lomax. Treasurer—Mr. R. Rothwell. Surgeon—Mr. Wardleworth. Matron—Mrs. Norris, Eden-street.

MANORIAL OFFICERS.

of the Manor—The Right Hon. the Earl of Derby. Steward of the Manor—Samuel Woodcock, Esq.

BURY.—Constables—Messrs. Joseph Wood, Braithwaite Rayner, and Joseph Downham. Market Lookers—Messrs. John Redfern, Thomas Crompton, jun., and Joseph Wolstenholme. Appraiser of Distress—Mr. Samuel Jackson. House Lookers—Messrs. Danl. Birtwistle & John Kay. Overseers of Brooks & Rivers—Messrs. Jacob Holt, Henry Vickerman, and Henry Greenhalgh. Pound Keeper—Mr. Edmund Holt. Overseers of Weights and Measures—Messrs. John Redfern and Joseph Wolstenholme. Impounders of Highways—Messrs. J. Unsworth, T. Wardle, and J. Whitworth. Burley Men or Fence Lookers—Messrs. J. Unsworth, T. Wardle, and J. Whitworth. Affearors of the Manor—Messrs. Joseph Place and John Redfern.

ELTON.—Constables—Messrs. Thomas Sudren, James Ainsworth, and Thomas Webb. House Lookers—Messrs. Daniel Birtwistle and Frank Dawson. Overseers of Game—Messrs. George Ashworth, Thomas Howard, and William Calvert. Impounders of Highways—Messrs. Edmund Pilkington and William Calvert. Appraiser of Distress—Mr. William Calvert. Overseers of Fish in Rivers and Reservoirs—Messrs. Absalom Holt and John Holt. Market Looker—Mr. David Holt.

BURY MUSICAL SOCIETY.

resident—Mr. T. Hardman. Vice-President—Mr. John Howarth. Treasurer—Mr. Joshua Openshaw. Secretary—Mr. Christopher Jackson. Leader—Mr. J. R. Openshaw. Conductor—Mr. A. Wroe.—Rehearsals every Wednesday night, at eight o'clock, at the Athenæum.

BURY NATURAL HISTORY SOCIETY.

President—Mr. R. H. Alcock, Hudcar.

BURY RAGGED SCHOOL,

George street.

President—John Walker, Esq. Vice-Presidents—Rev. F. Howorth and J. C. Kay, Esq.
Treasurer—Mr. J. Clark. Honorary Secretary—Mr. T. Pennington.**BURY SUNDAY SCHOOL UNION.**

President—S. Knowles, Esq. Vice-President—John Stockdale. Secretaries—Richard Butcher and Lambert Fletcher. Treasurer—J. T. Roseman.

BRUNSWICK TEMPERANCE SOCIETY.

President—Rev. W. R. Sunman. Vice-Presidents—Messrs. John Stockdale, Richard Lord, Benjamin Moorhouse, Lambert Fletcher, Robert Bleasdale, Elias Winward, Peter Scowcroft, A. Ashworth, sen., John Ashton, and J. Welsby. Treasurer—Mr. George Ormerod. Corresponding Secretary—Mr. Edward Burgoine. Minute Secretary—Mr. W. Stockdale. Registrars—Messrs. Thomas Ormerod, Thomas Bainbridge, John Smith, Elias Winward, R. Ormerod, Benjamin Moorhouse. Committee of forty-three persons. Meetings held in Brunswick Old Chapel, North-street.

OMNIBUSES.To Edenfield *via* Walmersley and Shuttleworth—The Edenfield Omnibus Company, from the Knowsley Hotel, Haymarket-street, twice daily, on Saturday and Sunday three times.

To Manchester—The Manchester Omnibus Company, from the Old Market-place, hourly on week days, from 8 a.m. to 8 p.m., and six times on Sundays.

To Heywood and Rochdale—Richard Turner, from the top of Bolton-street, four times on Saturdays and Sundays, three every other day of the week.

CONVEYANCE BY RAILWAY.**ON THE LANCASHIRE AND YORKSHIRE LINE.**

William Thorley, traffic manager. Station—Bolton-street. Robert Mason, locomotive superintendent; H. Blackmore, passenger superintendent; Thomas Alfred and John Grundy and Co., solicitors; John Hamer, goods agent; Joseph Nall and Co., carriers: William Bradley, inspector: W. H. Hopkinson, clerk in charge.

Station, Knowsley-street; John Lee, inspector; Joseph Nall and Co., carriers of goods and agents for the Company; Robert Neild, clerk in charge.

CONVEYANCE BY WATER.

Lancashire and Yorkshire Railway and Canal Company, Bury Bridge—Charles Parton wharfinger.

To Manchester, Liverpool, Bolton, and intermediate places—F. R. Harrison and Co. James Thomson, and the Bridgewater Trustees' boats, from Canal wharf, Bury Bridge.

CARRIERS.

To Accrington, Blackburn, Edenfield, and Haslingden—J. Schofield, from the Waggon and Horses, Clerke-street, Monday and Friday.

To Bolton—Thomas Ratcliffe, from Back Eden-street, daily.

To all parts—Sutton and Co., parcel carriers: Lambert Fletcher, agent, Rock-street.

To Helmshore—Joshua Garsden, from the White Lion, Bolton-street, on Wednesday.

To Heywood—J. Schofield, from the Waggon and Horses, Clerke-street, Monday.

To Holcombe—J. Gaskin, from the White Lion, Bolton-street, Wednesday.

To Manchester, Liverpool, London, Yorkshire, and all parts—The Lancashire and Yorkshire Railway Company, Castle-croft and Knowsley-street; Joseph Nall and Co., agents.

To Manchester—John Redfern, from Paradise-street, daily: Richard Ratcliffe, from 15 Bambury-street, daily.

To Radcliffe, Daniel Yates, from Haymarket-street, Thursday.

To Ramsbottom—William Hilton, from the White Lion, Bolton-street, Friday.

To Rochdale and Heywood—J. Schofield, from the Waggon and Horses, Clerke-street, Monday, and John Ratcliffe, 15, Bambury-street, Monday, Wednesday, and Saturday..

MISCELLANEOUS PUBLIC BUILDINGS OFFICES, ETC.

Athenæum Lecture Hall, News, Reading, and Class Rooms, Market-street—J. J. Mellor, Esq., president; E. H. Grundy, Esq., vice-president; Mr. C. M. Merchant, treasurer; T. W. Probert, secretary; E. Burgoine, librarian.

Athenæum Permanent Building Society—George Stockdale, secretary, 20 Bolton-street.

Barracks, Bolton-road—William Holmes, barrack sergeant.

Barracks (Militia), Bolton-road.

Baths (Public), St. Mary's-place—James Turner, superintendent.

Bury Friendly Society, Savings Bank Buildings—President, Rev. E. J. G. Hornby; honorary secretary, Mr. C. M. Merchant.

Bury and Radcliffe Waterworks Office, Parson's-lane—Thomas Rigby, secretary and manager.

Bury Constitutional Association, Parson's-lane—John S. Churms, secretary,

Bury Reform Club, 13, Silver-street—John Olive, honorary secretary.

Canal Company's Office (Lancashire and Yorkshire Railway), Canal wharf—Charles Parton, wharfinger.

Constabulary Station, Town Hall.

Derby Estate Office, Market-street—Thomas Statler, agent.

Bury Licensed Victuallers' Association—President, Mr. Joseph Place; vice-president, Mr. Edward Whittam; treasurer, Mr. William Handley; secretary, Mr. John C. Ainsworth.

Gas Light and Coke Works, Victoria-street, Elton—Joseph Wood, manager.

Inland Revenue Office, Derby Hotel, Market-street.

Manchester, Bolton, and Bury Canal, and Railway Company's Offices, Irwell bridge—Charles Parton, wharfinger.

Mechanics' Institute, Warth Mill.

Market, Market-street.

Overseers' Offices, Parson's lane—William Booth, collector; James Farrar, assistant overseer.

Overseers' Office for Elton township, Elton-road—Matthew Peel and Thomas Fletcher, overseers; William Calvert, assistant overseer.

Police Court, Town Hall, Market-street; magistrates meet every Monday and Thursday.

Police Station, Town Hall, Market-street—Andrew Milne, superintendent.

Princes Club, Manchester-road—William Coward, secretary.

Religious Tract Society, 19 Union-square—Charles Vickerman, agent.

Stamp Office, 16 Fleet-street—Thomas L. Crompton, sub-distributor.

Tax Office, Union Chambers, 27 Union street—James Whitworth, surveyor; Joseph Booth, assessor and collector.

Temperance Institute, Agur-street.

Town Hall, Market-street.

Weights and Measures Office, 21 Clerke-street.

SAMUEL RENSHAW, **141, Lees Road, Oldham,** Manufacturer of **IMPROVED PACKING** **For Steam Engines,**

Patent Vulcanized India Rubber, for Delivery and Foot Valves; Air Pumps, Belts and Lids; Sheet India Rubber Washers; all kinds of India Rubber goods made to order; improved Lubricators for Cranks, Shafting, on the first principles.

ALPHABETICAL DIRECTORY,

INCLUDING

CLERGY, GENTRY, PROFESSORS, MANUFACTURERS, TRADESMEN, AND
PRINCIPAL HOUSEHOLDERS.

Commercial.

- Accidental Death Assurance Company—agents
Maxwell & Tuke, 2 Silver street, & Henry
Maiden, 20 Haymarket street
- Agar William, watch and clock maker, 17
Bolton street
- Ainsworth Alice, shopkeeper, Walshaw lane
- Ainsworth Edmund, wine and spirit merchant,
Royal Hotel, Silver street
- Ainsworth Henry, auctioneer and valuer,
168 Bolton street
- Ainsworth James, auctioneer and jeweller,
105 George street and New Market
- Ainsworth Mrs. Jane, 38 Bolton road
- Ainsworth John, dentist, 10 Tithebarn street
- Ainsworth John C., cigar merchant, and sec-
retary of the licensed victuallers' association,
102 Georgiana street
- Ainsworth Joseph, dealer in hardware, &c.,
134 Bolton street and New market
- Ainsworth Peter, shopkeeper, 97 Bell lane
- Ainsworth Richard, ale and porter brewer,
Nelson Brewery, and Lord Nelson Inn,
29 Bolton street—SEE ADVERTISEMENT
- Ainsworth Mary, Old Hare and Hounds, 7,
Bolton street
- Ainsworth Mr. Robert, Georgiana street
- Ainsworth Mrs. Sarah, 10 Tithebarn street
- Ainsworth Thomas, bookkeeper, 89 Brook-
shaw terrace
- Ainsworth William, confectioner, 34 Bridge
street
- Aitken Mr. Thomas, cotton manufacturer,
33 Manchester road
- Alcock R. H. & Co., cotton spinners & manu-
facturers, Hudcar mill, Bridge st., Freetown
- Alcock Randel H., cotton spinner (R. H.
Alcock & Co.) Hudcar
- Allen & Parker, bleachers and finishers, Elton
vale
- Allen Mrs. Elizabeth, Tottington road, Elton
- Allen John, waste dealer (S. & J. Allen), 21
East street
- Allen Jonas, academy, 48 Union square
- Allen Joseph, nurseryman, seedsman, florist,
beer retailer, and proprietor of the Well-
ton Pleasure Gardens, Bolton road, Elton—
SEE ADVERTISEMENT
- Allen Samuel, waste dealer (S. and J. Allen),
17 East street
- Allen Samuel and John, cotton waste dealers,
& bleachers, & cleaning waste manufacturers,
Spring street and Back Princess street
- Alliance Assurance Co., 20 Haymarket st—
Henry Maiden, agent
- Alston Francis, shoemaker and clogger, Wool-
fold
- Amphlett Mr. Caleb, Napier place, Tottington
road
- Anderson Thomas, greengrocer, Bolton street
- Anderton Frederic, solicitor, 6 Garden street;
house, Park hill view
- Anderton Thomas, green grocer, 43 Stanley st
- Andrew John T., manager, 56 Bell lane
- Andrews Mrs. Lucy, Buckley wells
- Ankers James, manufacturer of cylinders for
drying machines, coppersmith, iron and
tin-plate worker, Britannia works, 47, 49
and 51 Clerke street; house, 16 St. Mary's
place—SEE ADVERTISEMENT
- Anton Mrs. Margaret, 6 North street
- Arnfield John, Swan Inn, Redvales, Man-
chester road
- Ashton Mr. David, Uptons
- Ashton Henry, boot and shoe maker, 14 Water
street
- Ashton John, registrar, Cemetery
- Ashworth Abel, cotton spinner (Abel Ash-
worth and Co.), 103 Rochdale road
- Ashworth Abel and Co., cotton spinners and
manufacturers, York street mill, York st
- Ashworth Adam, hat manufacturer (A. Ash-
worth and Sons), East view, Walmersley rd
- Ashworth Adam and Sons, hat manufacturers,
3 Silver street
- Ashworth Edward, green grocer, 68 Rochdale
road

- Ashworth Ellis, boot and shoe maker and clogger, 10 Croston's road
 Ashworth Handel, M.R.C.S., surgeon, 25 Stanley street
 Ashworth James, coal dealer, Back Garden st
 Ashworth James, bookkeeper, 69 East street
 Ashworth John, beer retailer, Earl street
 Ashworth John, shopkeeper, Unsworth
 Ashworth John, shopkeeper, 18 Moorgate
 Ashworth John, hat manufacturer (A. Ashworth and Sons), Silver street
 Ashworth Joseph, Old White Lion, 6 Bolton street
 Ashworth Joseph, hat manufacturer (A. Ashworth & Sons), Hornby street
 Ashworth Joshua, beer retailer, High street
 Ashworth Margaret, Bird-in-Hand, Birtle
 Ashworth Maria, shopkeeper, 43 Pits-o' th-moor
 Ashworth Robert, beer retailer, 36 Windham street
 Ashworth Robert, engineer, 10 Garden street
 Ashworth Robert, engineer, 28 Buckley wells
 Ashworth Robert umbrella maker, 35 Rock st
 Ashworth Thomas, boot and shoe maker and clogger, Blackford bridge
 Ashworth Thomas, boot and shoe maker, 47 Rochdale road
 Ashworth Walter, hat manufacturer (A. Ashworth and Sons), Milton terrace
 Ashworth William, joiner and builder, 29 Garden street
 Ashworth William, blacksmith, 7 Spring st
 Asden Robert, wheelwright, Bury ground; house, Woolfold
 Aspin Hugh, commercial traveller, 69 Georgiana street
 Astin Jonathan, provision dealer, 17 Bell lane
 Athenæum, Market street
 Athenæum Permanent Building Society, 20 Bolton street—George Stockdale, secretary
 Atherton Rev. Thomas, St. Thomas's Vicarage
 Atherton Thomas, shopkeeper, 44 Princess st
 Atherton Thomas, shopkeeper, 119 Croston's road
 Atlas Insurance Co.—agents, C. M. Merchant
 Savings' Bank buildings, and R. S. Taylor, 4 Bank chambers, Bank street
 Atkinson Charles, engineer, 38 Foundry street
 Atkinson John, chemist and druggist, 7 Rochdale road
 Austin Martha, beer retailer, 28 Stanley street
 Bailey Joseph, china, glass and earthenware dealer, 14 New Market
 Bailey Samuel, parish clerk, 11 Parson's lane
 Bailey William, mechanic, 3 Parson's lane
 Baldwin Mrs. Rachel, 113 Spring street
 Baldwin Thomas, civil engineer, 6 Henry st
 Ball Martha, milliner and dressmaker, 20 Frederick street
 Balmer William, schoolmaster (St. Paul's), Bell school
 Balmforth Thomas, plumber and glazier, 52 Georgiana street
 Bamford James, furniture broker, 30 King st
 Bancroft Mrs. Sarah, 40 North street
 Baptist Theological Institution, Chamber hall
 —Rev. Henry Dowson, president and theological tutor
 Barker Mrs. Amelia, 15 Union square
 Barker George, hairdresser, 33 Rock street
 Barker Joseph, butcher, 41 Bolton street
 Barker Thomas, deputy registrar of births and deaths (south district), and agent to the County (fire), Provident (life), and European Insurance Cos., 15 Union square
 Barlow Abraham, bleacher (E. Buckley & Co.); Mount terrace, Manchester road
 Barlow Ann, shopkeeper, 21 Rochdale road
 Barlow Edward, Queen's hotel, 29 Market st
 Barlow Eliza, milliner and dressmaker, 95 Bell lane
 Barlow James, boot and shoemaker, Heap bridge
 Barlow James, hardware dealer, 17 Bolton rd
 Barlow James, newsagent and shoemaker, Lord street, Heap bridge
 Barlow Mr. John, 3 Belle Vue terrace
 Barlow Joseph, clerk, 10 Bolton road
 Barlow Mary J., milliner and dressmaker, 56 Princess street
 Barlow The Misses, Park Hall view
 Barlow Robert, provision dealer, 92 Bolton st
 Barlow Robert, fruiterer, 15 Hornby street
 Barlow Thomas, clogger, 56, Princess street
 Barlow Thomas, coal dealer, 92 Georgiana st
 Barlow Thomas, shopkeeper, Woolfold
 Barlow Thomas and Sons, woollen manufacturers, and agents to the Royal Insurance Co., Foundry street; house, Bankfield
 Barlow William, milliner and draper, 8 Rock street
 Barlow William, tarpaulin manufacturer, 61 Washington place, Walmersley road
 Barlow William Smyth, bookseller, stationer, and printer, 17 Haymarket street
 Barnes Miss Betsy, 147 Spring street
 Barnes Henry, grocer, 25 Pits o' th' Moor
 Barnes Mr. Joseph, The Hollies, Manchester road

- Barnes Robert, auctioneer, 46, Georgiana st
 Barnett Charles, baker, 8 Elton road
 Baron E. S. & E., silk mercers and lace ware-
 house, 10 Silver street
 Barratt Mrs. Ann, 8 Henry street
 Barratt Mr. John, Brooklands
 Barratt Thomas, 111 Spring street
 Barrett Benjamin, grocer and salesman, 2
 Bond street
 Barrett Catherine, milliner, 45 Baker street
 Barrett James, sergeant militia, 45 Baker st,
 Elton
 Barritt Richard, woollen manufacturer, 30
 Clerke street
 Barton John, beer retailer, 19 Moorside
 Barwise Joseph, M.D., surgeon, 37 Bolton st
 Bateman Lucy, lodgings, 24 Edward street
 Bates Edward, boot and shoe manufacturer,
 25 Fleet street and 16 Water street; house,
 15 Canning street
 Baths (Public), St. Mary's place, Manchester
 road—James Turner, manager
 Battersby John, woollen manufacturer (R.
 Battersby & Sons), 13 Parsons lane
 Battersby Robert & Sons, woollen manufactu-
 rers, Parson's lane
 Battersby Mrs. Sarah Ann, 10 Union square
 Battersby William, bailiff, 89 Spring street
 Baxter Alexander, brush manufacturer, 139
 Bolton street
 Beaumont John, academy, Stanley street
 Beavan James, deputy superintendent registrar,
 72 High bank, Bell lane
 Beckett Elizabeth, wholesale druggist & dry-
 salter, 2 Garden street
 Beckwith Sarah, wine and spirit merchant, 44
 Union square
 Beech Jas., earthenware dealer, 81 Paradise st
 Beesley John, watchmaker, 32 Rock street
 Beesty John, bleacher, &c., Pilsworth
 Bell Albert, schoolmaster (St. Stephen's), Bol-
 ton road
 Bell George, carrier to Bury, Baldingstone,
 Walmersley
 Bell James, provision dealer, 24 Bridge street
 Bell Thomas, waste dealer, Bright street
 Bell William, assistant overseer, Heap
 Bennett Henry, dealer in birds, 16 Moorside
 Bennett Thomas, toy dealer, 82 New market
 Benson Hannah, butcher, 175 Bolton street
 Benson Mrs. Mary, Springfield place, Wal-
 mersley road
 Bentley & Co., millwrights and engineers, and
 paper makers' machinists, Lodge bank works
 Lord street
 Bentley Daniel, machinist (Bentley and Co.),
 84 Rochdale road
 Bentley Ellen, beer retailer, North bank,
 King street
 Bentley James, shopkeeper, 28 King street
 Bentley John, maker of emery rollers, strickles,
 etc., Kay's yard, Stanley street; house,
 Ormerod street—*see advertisement*
 Bentley Joseph, beer retailer, 27 Bolton road
 Bentley Martha, shopkeeper, 127 Bolton st
 Bentley Miss Mary Ann, 73 Walmersley road
 Berrisford James, watch and clock maker, 37
 Georgiana street
 Berrisford James, toy dealer, 57 New market
 Berry Aaron, shopkeeper, 43 Wood st., Elton
 Berry and Sagar, house decorators, painters,
 and paper-hangers, 22 Bolton street
 Berry Ann, dealer in smallwares, 120, New
 market
 Berry John, dealer in hardware, 71 Georgiana
 street and 143 Newmarket
 Berry Richard, painter (Berry and Sagar);
 Walmersley road
 Berry Thomas, beer retailer, 42 Stanley st
 Berry William, clogger, 11 John street
 Bertwistle Mr. Daniel, Wood street, Elton
 Bibby John, overlooker, 137 Spring street
 Bible Society's Depôt (Jonas Allen), 48 Union
 square
 Bilborough Miss —, 11 St. Marie's gate
 Bimson Lambert, bolt and screw maker and
 blacksmith, 55 King street
 Binns Edward, agent and valuer, 55 Georgiana
 street
 Binns Miss Elizabeth A., 3 Crompton street
 Binns James, beer retailer, Badger street
 Birch Abraham, draper and dealer in roller
 varnish, 11 Rochdale road
 Birch Hugh, Boar's Head (and brewer and
 wine and spirit merchant), 2 Water street
 —*see advertisement*
 Birch James, shopkeeper, Woolfold
 Birch James E., printer, 261 Rochdale road
 Birch John, shopkeeper, 65 King street
 Birch Mercy, milliner and dressmaker, Wool-
 fold
 Birch Richard, Cotton Tree, 60 Moorgate
 Birchall Thomas, tobaccoist, 5 Rock street
 Bird Henry, confectioner, 65 Stanley street
 Bird John, hair dresser, 67 Stanley street
 Bird M. J. & H., hosiers, 1 Water street
 Birkill Joseph, saddler, 1 Stanley street
 Birtwistle Ann, builder and timber merchant,
 Bolton street
 Birtwistle Henry, Golden Fleece, Windham st

- Birtwistle James, shopkeeper, Woolfold
 Blackwell, Son and Booth, architects and surveyors, Union chambers, 27 Union st
 Bland Edward, engineer (William Bland and Sons), Brookshaw; house, Walmersley road
 Bland Mr. Thomas, Chesham
 Bland William and Sons, engineers, millwrights, iron and brass founders and boiler makers, Union foundry, Paradise street
 Bleakley Isaac, shopkeeper, Woolfold
 Bleakley James, beer retailer, 8 Hornby street
 Bleakley West, clogger, Woolfold
 Blomeley James, joiner, builder, and marine store dealer, 31 Clerke street
 Blomeley Matthew, lath manufacturer and timber merchant, Maskill street and Hornby street—SEE ADVERTISEMENT
 Blomeley Richmal, grocer, 137 Croston's road
 Blomley James, plumber, 66 Bolton street
 Blomley John, woollen manufacturer, 132 Rochdale road
 Blomley Thomas, printer, bookbinder, stationer and newsagent, 23 Union square—SEE ADVERTISEMENT
 Blore James, pattern maker, 60 Union square
 Blundell Jonathan and Son, colliery owners, 8 Silver street, and Buckley wells—SEE ADVERTISEMENT
 Blunt Jonathan, cashier, Ormerod street
 BLUNT THOMAS, cotton, cotton waste, and fent dealer, Ormerod street
 Blythe James, travelling draper, Henry street
 Boardman Rev. James (canon), St. Marie's, Manchester road
 Bolton John, waste bleacher (Bolton, Spencer and Curedale), 6 Ollivant street
 Bolton, Spencer and Curedale cotton waste bleachers and dealers, Bury ground
 Bolton William, cotton waste dealer (William Bolton and Son), 46 Union square
 Bolton William and Son, cotton waste dealers, 8 Knowsley street, Union square
 Bone Mrs. Mary, Tenterden street
 Booth Mr. Abel, 17 Canning street
 Booth Betty, shopkeeper, 80 Bolton street
 Booth Charles, shopkeeper, 121 Bolton street
 Booth Edwin, hatter, 119 Bolton street
 Booth Eliza A., beer retailer, 106 Bolton road
 Booth George, butcher, 21 Barn brook
 Booth George, pawnbroker, 44 Bolton street
 Booth George, builder, contractor, stone mason and merchant, 27 Walmersley road—see advertisement
 Booth James, beer retailer, 23 Bridge street
 Booth James, hair dresser, 173 Bolton street
 Booth John, blacksmith, Crescent
 Booth John, clogger, 5 Bell lane
 Booth John, shopkeeper, 42 Buckley wells
 Booth Joseph, greengrocer, 131 Bolton street
 Booth Joseph, estate, commission, insurance, and shipping agent, and assessor and collector of Government Taxes, 27 Rock st
 Booth Lawrence, architect (Blackwell, Son and Booth), Highfield terrace, Walmersley road
 Booth Lucy, milliner and dressmaker, 32 Silver street
 Booth Mary, milliner, 27 Rock street
 Booth Mary, shopkeeper, 32 King street
 Booth Miss Sarah, Fairfield brow
 Booth Thomas, woollen draper, 18 Parson's ln
 Booth William, pork butcher, 10 Moorside
 Booth William, collector of poor rates, 49 Parson's lane
 Boothman Thomas, bookkeeper, 30 Frederick street
 Bott Thomas, surgeon, Manchester road
 Bott Thomas B., M.D., surgeon, 36 Silver st
 Bowes Henry, shopkeeper, 155 Bolton street
 Bowker Richard, Queen's Arms, Brook street
 Bowling Thomas, furniture broker, 8 Clerke street
 Bowman Isaac, commission agent, 10 Henry street
 Boyle Mrs. Ann, Lilly bank, Tottington road
 Bracewell Richard, schoolmaster, Georgiana street
 Bracewell William, cooper, 138 Bolton street
 Bradley George, butcher, 54 Croston's road
 Bradley Hannah, shopkeeper, 16 Spring street
 Bradley Henry, butcher, 3 Rochdale road and 7 New market
 Bradshaw Emma, milliner, 30 Windham st
 Bradshaw Hannah, greengrocer, 52 Princess street
 Bradshaw Henry, horse clipper and breaker, 28 Spring street
 Bradshaw Mr. Robert, 12 Belgrave place
 Brandwood Joseph, shopkeeper, 4 North st
 Branson Robert, beer retailer, 16 Derby st
 Brearley James, manager, 18 Foundry street
 Brearley Elizabeth, King's Head Inn, 35 King street
 Brearley William, undertaker, 10 King street
 Bridge Elizabeth, milliner and dressmaker, Walshaw lane
 Bridge Booth, linen draper, 24 Fleet street
 Bridge Catherine, milliner, 28 Market street
 Bridge Edward, wheelwright and smith, Heap bridge

- Bridge Elizabeth, milliner, 24 Princess street
 Bridge James, farmer, Gigg
 Bridge John, veterinary surgeon, 23 Belle vue terrace
 Bridge Matilda, linen draper, 44 Croston's rd
 Bridge Roger, veterinary surgeon, 37 Bridge street
 Bridge Thomas, blacksmith, 14 Croston's road
 Briercliffe John, draper, 41 Bolton street
 Brierley Charles, shopkeeper, Fishpool place, Manchester road
 Brierley James, manager, 18 Foundry street
 Brierley James, shopkeeper, 72 Shepherd st
 Brierley James, beer retailer, 1 Mason street
 Brierley James, operative, 265 Rochdale road
 Brierley John, provision dealer, 21 Huntley brook
 Brierley Samuel, manager, Gigg
 Brierley William K., draper, 15 Bolton street
 Briggs J. and Sons, cotton spinners and manufacturers, Egyptian mills, Elton
 Briggs J. and Sons, lime merchants, Buckley wells
 Briggs Richard, cotton spinner (J. Briggs and Sons), 15 Belle Vue terrace
 Britannia Mill Co., cotton manufacturers, Woolfold; David Horrocks, manager
 Britannia (fire) Insurance Co., 10 Henry st; J. Bowman, agent
 British and Foreign Bible Society's Depot, Union square; Jonas Allen, depository
 British Empire Insurance Co., agents, J. Booth, 27 Rock street, and J. Bowman, 10 Henry street
 Briton Life Assurance Co.; agents, Lambert Fletcher, 29 Rock street, and J. Bowman, 10 Henry street
 Broadbent William S., cotton and cotton waste dealer, Richmond, Walmersley road
 Brooks and Co., oil merchants and refiners, Elton Oil works, Wood street, Elton
 Brooks James, oil merchant (Brooks and Co.), 22 Croston's road
 Brooks James, grocer, 22 Croston's road
 Brooks James, cotton spinner, Diamond Ike mill, Elton fold
 Brooks John, rag dealer, Victoria street, Elton
 Brooks Martha, shopkeeper, 2 Clerke street
 Brooks Robert, stone merchant, Cockey moor quarries
 Brooks William, umbrella maker, 44 Stanley street
 Brown Henry, tailor and draper, 43 Fleet street; house, 64 Canning street
 Brown Jacob, tailor and draper, 26 Fleet st
 Brown John, furniture broker, 60 King street
 Brown Thomas, hammer and pick shaft maker, 34 Tile street
 Brown William, schoolmaster, Walmersley
 Brownlow James, plumber and gasfitter, 1 Garden street
 Brunskill John, manager, 46 Croston's road
 Brunskill William, watch and clockmaker, 46 Croston's road
 Buckley E. and Co., bleachers, Hampson's mill, Manchester road
 Buckley Godfrey and Co., iron founders and kitchen range manufacturers, Albion foundry, Elton
 Buckley Robert E., insurance and general agent, 153 Spring street—*see advertisement*
 Buckley Selina, Trafalgar Inn, Buckley Wells
 Bull Mr. Frederick, 11 Belle Vue terrace
 Bullivant Samuel O, druggist and grocer, 5 Fleet street
 Bullock Luke, stonemason. builder and contractor, Fairy row, Bolton road—*see advertisement*
 Bunn William, shoemaker, 104 Bolton street
 Burgess William, grocer, 36 Stanley street
 Burgoine John, foreman, 9 Foundry street
 Burgoine Mr. Joseph, 7 Foundry street
 Burrow Joseph, tailor and outfitter, 21 Princess street; house, 69 Shepherd street
 Burrows William and Son, coach builders, Silver street—*see advertisement*
 Bury and Elton Commercial Co., Limited, cotton spinners, Soho mills, Elton; Joseph Shepherd, secretary
 Bury and Heap Commercial Co., Limited, cotton spinners and manufacturers, Chesham Fields mill
 Bury and Radcliffe Loan and Discount Co., Limited, 7 Garden street, Haymarket; George Morley, manager
 Bury and Radcliffe Waterworks office, Parson's lane; Thomas Rigby, secretary
 Bury Athenæum, Market street—J. J. Mellor, Esq., president; E. H. Grundy, Esq., vice-president; C. M. Merchant, Esq., treasurer; Mr. T. W. Probert, secretary; Mr. E. Burgoine, librarian
 Bury Athenæum Permanent Benefit Building Society, 20 Bolton street; George Stockdale, secretary
 Bury Banking Co., Silver street; William Coward, manager
 Bury Barracks, Bolton road; Wm. Holmes, barrack sergeant