

BOLTON CHURCH OF ENGLAND EDUCATIONAL INSTITUTION, Silverwell street—Head Master, Rev. J. Worsley Cundey, B.A. (late Demy & Exhibitioner of Magdalen college, Oxford), Assistant Master, Mr. Richardson ; French and German, Herr Knapp ; Natural Science, Mr. Collins ; Drill Master, Sergeant Walker.

Bolton Certified Industrial School, Lostock Junction.

Governor, J. T. Rathbone ; Matron, Mrs. Rathbone ; Schoolmaster, Charles Edward Kirk.

Bolton Workshops for the Out-Door Blind.

Treasurer, James Barlow, Esq., J.P. ; Secretary, Charles Wolfenden ; Manager, Jos. Kinlay

Poor-Law Union ; Workhouse, Fishpool, Farnworth.

Offices and Board Room, 28 Mawdsley street.

Chairman, Charles Hopwood, Esq. ; Clerk to the Board, Simpson Cooper ; Governor, Edward Greenhalgh ; Matron, Lavinia Greenhalgh ; Chaplain, Rev. C. J. Stewart ; Surgeon, Robert A. Clarke ; Schoolmaster, Charles Hall ; Schoolmistress, Elizabeth Greenhalgh ; Medical Officers, Bolton (Eastern), F. B. Mallett. Bolton (Western), George Howarth. Little Bolton, Robert Settle. Farnworth, R. A. Clarke. Sharples District, Benjamin Cawthorne. Turton District, John Robinson. Harwood District, T. B. Garstang. Horwich District, A. S. Robertson. Westhoughton District, Capel Bringloe. Lever District, Geo. Gregory. Relieving Officers :—Bolton (Eastern), James W. Greenhalgh, Back Coe street. Bolton (Western), John Thorpe, Roundcroft street. Little Bolton, John Kenyon, Town Hall, Little Bolton. Farnworth and Hulton, Alfred Henderson, Brook Cottage, Great Lever. Turton, Jonathan Carrodus, Turton. Westhoughton, William Rawsthorn, Horwich.

Overseers and Poor-Rate Collectors.

Offices, 7 Fold street.

Assistant Overseer and Collector for the Eastern District, Thomas Platt. Collector for the Central District, John Homer. Collector for the Western District, Robert Leach.

ASSISTANT OVERSEERS AND COLLECTORS.

For Bolton District, Thomas Platt, 7 Fold street. For Little Bolton District, Thomas Dawson, 55 Bridge street. For Hulton District, Ralph Winward, 23 Mawdsley street. For Lever District, John Wood, 2 Waterloo street. For Farnworth District, James Brearley, 18 Peel street, Farnworth. For Westhoughton District, James Partington, Lostock.

County Court.

Mawdsley street, Bolton, and Town Hall, Little Bolton.

Office, Mawdsley street

Judge—John Stock Turner Greene, Esq. Registrar—Thomas Holden, Esq. High Bailiffs—William and John Lomax.

County Magistrates (residing in the Bolton Union) for Bolton Petty Sessional Division,—Salford Hundred.

Held at the Town Hall, Little Bolton, on Mondays and Thursdays at 12 a.m.

William F. Hulton, Esq., Hulton Park ; Henry Ashworth, Esq., The Oaks, Turton ; Rev. John S. Birley, M.A., Sharples ; Peter Ormrod, Esq., Halliwell Hall : E. Ashworth, Esq., Egerton Hall ; Thomas Barnes, Esq., Farnworth ; Stephen Blair, Esq., Mill Hill House ; Lieut.-Col. Gray, M.P., Darcy Lever Hall ; Joseph Crook, Esq., Oakfield ; Thomas Cross, Esq., Mortfield ; John Hick, Esq., M.P., Hill Top, Sharples ; Alfred Barnes, Esq., Farnworth ; J. R. Bridson, Esq., Bridge House, Little Bolton ; Marquis de Rothwell, Sharples Hall ; William Hargreaves, Esq., Darley Hall ; R. H. Ainsworth, Esq., Halliwell ; W. B. Whittam, Esq., Farnworth ; John Cannon, Esq., Turton ; Major E. S. Kearsley, The Height ; Benjamin Dobson, Esq., Mere Hall ; J. R. Wolfenden,

Esq., Westwood, Chorley new road; James Barlow, Esq., Greethorne, Edgeworth James Knowles, Esq., Eagley Bank; John Chadwick, Esq., Westhoughton; Matthew Bennett, Esq., Moor Side House, Little Hulton; Samuel Gee, Esq., Bagot House, Kearsley.

Corporation of the Borough of Bolton.

Offices, 7 Acresfield.

Mayor—Thomas Walmsley, Esq. Ex-Mayor—James Barlow, Esq.

ALDERMEN.

Fergus Ferguson, John Brown, Abraham Pilling, James R. Wolfenden, C. Skelton, J. Harwood, R. Smalley, G. Mason, John Thirlwind, James Barlow, and R. Harwood

MAGISTRATES.

Charles J. Darbyshire, Esq., Rivington; James Arrowsmith, Esq., Southport; Robert Walsh, Esq., Park hill; Henry Ashworth, Esq., The Oaks; James Knowles, Esq., Eagley bank; Stephen Blair, Esq., Mill hill House; William F. Hulton, Esq., Hulton Park; Lieut.-Col. Gray, M.P., Darcy Lever Hall; T. R. Bridson, Esq., Southport; John Cannon, Esq., Southport; Samuel T. Chadwick, Esq., Southport; William Makant, Esq., Gilnow Lodge; James R. Wolfenden, Esq., Westwood; John Harwood, Bridge Hill House, Heaton; Thomas W. Heaton, Esq., Chorley Old road; Richard Stockdale, Esq., Grove Cottage; Joseph Musgrave, Esq., Weston House; William W. Cannon, Esq.; Chorley New road. George Fell, Esq., Chorley New road; William H. Wright, Esq., Heaton; John Green, Esq., Mayfield, Great Lever; Thomas Hesketh, Esq., Summerfield, Great Lever; John Livy, Esq., M.D., Bolton; Thomas Walmsley, Esq., Brooklyn, Great Lever; Robert Smalley, Esq., Silverwell street, Bolton; Joseph Crook, Esq., Hopefield, Heaton; James Barlow, Esq., Greenthorne, Edgeworth; Fergus Ferguson, Esq., Mawdsley street, Bolton. Clerk—Robert Winder, 14 Bowker's row.

MUNICIPAL OFFICERS AND THEIR OFFICES.

Recorder—S. Pope, Esq., Q.C., King's Bench Walk, Temple, London, E.C. Town Clerk—Robert G. Hinnell, 7 Acresfield. Borough Treasurer—Wm. C. Williamson, 7 Acresfield; Clerk of the Peace—John Gordon, 24 Acresfield. Clerk to the Magistrates—Robert Winder, Exchange street East. Public Prosecutor—John Hall, 20 Acresfield. Borough Coroner—John Taylor, 1 Mawdsley street. Chief Constable—Thomas Beech, Bowker's row. Borough Engineer—Henry Baylis, c.e., 7 Acresfield. Borough Surveyor—Jonas Proctor, 7 Acresfield. Assistant Surveyor—John Bell, 7 Acresfield. Superintendent of Water Works—John Wrigley, 7 Acresfield. Collector, Samuel Pearce; cashier, W. Taylor; bookkeeper, John Tonge. Borough Rate Collectors—James Mangnall and George P. Brockbank, Acresfield. Inspector of Nuisances, Lodging-Houses, and Cellar Dwellings—Thomas Kay, 24 Hotel street East. Inspector of Weights and Measures—William P. Lyons, 4 Chancery lane. Librarian of Public Library—(vacant), Newport street. Inspector of Lighting and Gas Meters—John Berry, 6 Chancery lane. Superintendent and Registrar of Cemetery—Benjamin Ashworth, Haulgh. Superintendent of Market—George Redford, Market Hall. Superintendent of Scavenging—William Milligan, 36 Falcon street, Little Bolton. Superintendent of Fire Brigade—Mr. John Aspinall, Newport street.

Inland Revenue Office.

Post Office Buildings, Bradshawgate.

Collector—Charles Sheriff. First Clerk—Joseph Taylor. Second Clerk—John Henry Clarke.

EXCISE DEPARTMENT.

Supervisor—Richard Solomon. Officers—John Morgan and John Hoyle; for Halshaw Moor, James S. Macqueen.

Property, Income and Assessed Taxes.

Office, 20 Wood street.

Clerk to Commissioners—James Watkins. Surveyor—A. Applegate.

COLLECTOR.

For Great Bolton District—John Gorton, 29 Nelson square. For Little Bolton District—Jno. Williams, 16 Knowsley street

Registrars of Births, Deaths, and Marriages.

Superintendent Registrar, Simpson Cooper, 28 Mawdsley street. Deputy, John Taylor, Silverwell street

REGISTRARS OF MARRIAGES.

John Mather, Derby st. John Hall, Albert place, Little Bolton. James Vickers, 21 Folds rd

REGISTRARS OF BIRTHS AND DEATHS.

For the Edgeworth District, James Barnes, Edgeworth. For the Western District of Great Bolton, Thomas Balshaw, Derby street. For the Eastern District of Great Bolton, James M. Rutter, Manchester road. For the Halliwell District, William Haslam, Halliwell. For Little Bolton District, Thomas Dawson, 55 Bridge street, Little Bolton. For the Hulton District, Peter Mason, Daubhill. For the Turton District, Jonathan Carrodus, Bromley Cross, Turton. For the Tonge-with-Haulgh District, G. Ferguson, Vale terrace, 130 Bradford street, Haulgh, and 8 Bowker's row. For the Lever District, Alfred Henderson, Brook cottage, Great Lever. For the Sharples District, Robert Lever, Astley bridge. For the Farnworth District, Peter Thornley, Darley street, Farnworth. For the Westhoughton District, John Clough, Westhoughton.

MECHANIC'S INSTITUTION, Mawdsley street, James Dakeyne, Secretary.

Volunteers.

18TH L. A. V.—FOUNDRY STREET.

Lieut-Colonel—C. F. Ainsworth. Major—E. Cross. Captain Commandant—C. H. Holden. Captain—R. Winder. Lieutenants—F. Ainsworth and C. J. Winder. Assistant Surgeon—R. F. Snape. Hon. Chaplain—Rev. T. Loxham.

DUKE OF LANCASTER'S OWN YEOMANRY CAVALRY—BOLTON TROOP.

Head Quarters, Fletcher street.

Captain—Richard H. Ainsworth. Lieutenant—Herbert Fletcher. Cornet—Herbert Cross, Sergeant—Major Robbins. Total strength, 50.

HEAD QUARTERS OF 27TH L. R. V.—FLETCHER STREET.

Total strength, 800.

A Company—Captain, James Watkins; Lieut., Harry Bridson; Lieut., J. B. Hick.

B Company—Captain, J. P. Cross; Lieut., Wm. W. Wright; Ens., T. C. Ansdell.

C Company—Captain, J. Caldwell; Lieut., H. Hargreaves.

D Company—Captain, William B. Whittam.

E Company—Captain, James Hesketh.

F Company—Captain, T. Hesketh; Lieut., J. Arrowsmith

G Company—Captain, J. Cross Ormrod; Lieut., A. Cross.

H Company—Captain George Fell; Lieut., G. R. Mallett.

Lieutenant-Col.—William Gray, Esq., M.P. Majors—A. Bailey, and E. S. Kearsley.

E. L. Frances, Captain and Adjutant.

Surgeon—Robert Settle, M.D.

Assistant Surgeons—F. B. Mallett, M.D., and J. F. Clarke.

Honorary Chaplain—Rev. Canon Powell.

Paymaster—Lieutenant Arthur Gregg.

Quartermaster—Lieutenant C. Bayley.

Staff Sergeants—Sergeant Major F. Thompson. Sergeant Instructors—Sergeant W. Kingston, and Sergeant Thomas H. Jones. Quartermaster Sergeant—Thomas Baxter. Bugle Major—J. Royse. Bandmasters—Sergeant W. Green and Sergeant Farrow.

MISCELLANEOUS PUBLIC BUILDINGS, OFFICES, ETC.

Assembly Rooms (Public Baths), Lower Bridgman street ; Thomas Heaton, lessee.
 Baths (Public), Lower Bridgman street ; Thomas Heaton, lessee.
 Baths (Turkish and other), 30 Higher Bridge street ; John Shoesmith, proprietor.
 Billiard Room (Public), 19 Fold street ; Alice Grundy, proprietor.
 Bolton Billiard Club, 12 Bridge street ; Thomas Eagle, proprietor.
 Bolton Public Library and Museum, Newport street.
 Bolton Hygienic, Botanic, and Domestic Medicine Society, Oxford street.
 Bolton Gas Co., offices Hotel street East ; Harrison Veevers, engineer.
 Borough Rate Offices (for the districts of Great & Little Bolton), Acresfield ; James Mangnall, collector for Great Bolton ; G. P. Brockbank, collector for Little Bolton and Haulgh
 Bradford (Earl of) Estate Office, 47 Bradshawgate ; Samuel Crowther, agent
 British Temperance League Office, 6 Bridgman street ; Rev. E. F. Quant, secretary.
 Canal Office, Church wharf
 Cattle Market, Orlando street ; Jonas Grisdale, superintendent
 Cemetery, Haulgh ; Benjamin Ashworth, registrar
 Church Educational Institution, Silverwell street
 Clerk of the Peace Office, 24 Acresfield, John Gordon, clerk
 Clerk to the Sub-Division Meetings of Lieutenancy for Bolton and Bury ; James Watkins, 20 Wood street
 Conservative Registration Association, 23 Mawdsley street ; J. Ramsbotham, secretary
 Constabulary Station (county), Saint George's street, Little Bolton ; Thomas Holland, superintendent
 Conservative News room, 44 Back lane ; John Monk, chairman
 Coroner's Office (Borough), 1 Mawdsley street ; John Taylor, coroner
 County Petty Sessions Room, Town Hall, L. B.
 Darbyshire Recreation Ground, Slater lane, Waterloo street—E. Mc.Loughland, secretary
 Derby Ward Reform News Room, 49 Blackburn street ; James Balshaw, secretary
 Derby Ward Conservative News and Reading Room, Stanley street ; Edward Cannon, Esq., chairman
 East Ward Conservative News Room, Union street : E. Mc.Loughland, Secretary
 East Ward Reform News Room, Bank court, Kay street ; Thomas Schofield, secretary
 Engineer's Office (Lancashire and Yorkshire Railway), 12 Johnson street ; Andrew Izat, C.E., engineer
 Exchange News Room, Market place ; J. M. Tait, treasurer
 Fire Engine Station, Newport street ; John Aspinall, superintendent
 Fish Market, Corporation street—George Redford, superintendent
 Free Lending Library, 10 Oxford street
 Gas Company's Offices (Bolton), Hotel street East ; works, Lum street—Harrison Veevers, engineer
 Gas Meter Office, 6 Chancery lane ; John Berry, inspector
 Law Library, Bowker's row ; James Watkins, secretary and treasurer
 Market Hall, Knowsley street ; George Redford, inspector
 Lying-in Charity, 105 Spring gardens ; E. Faxon, matron
 Nuisance Office, Chancery lane ; Thomas Kay, inspector
 Police Office and Borough Court Room, Bowker's row ; Thomas Beech, Chief Constable ; James Grime, Edward Haslam, and John Holgate, inspectors.
 Police Office, St. George's street, Little Bolton ; Thomas Holland, superintendent,
 Postal Telegraph Works and Stores, Manchester road ; John Shaw, secretary.

Public Library, 1 Newport street
 Recreation Ground (Corporation), Bridgman street ; Daniel Webster, keeper
 Stamp Office, 15 Market place ; George Dutton, sub-distributor
 Temperance Hall, St. George's road, Little Bolton
 Temperance Hall, Baldwin street
 Theatre, Churchgate ; James P. Weston, proprietor
 Town Clerk's Office, 7 Acresfield
 Town Hall, St. George's street, Little Bolton
 Turkish Baths, 30 Higher Bridge street, Little Bolton ; John Shoesmith, proprietor
 Volunteer Drill Hall (18th Lancashire Artillery), Foundry street
 Water Works Office, Town's Office, Acresfield ; John Wrigley, superintendent ; Henry Baylis, engineer
 Weights and Measures Office (County), Town Hall, Little Bolton ; Thos. Holland, inspector
 Weights and Measures Office (Borough), 4 Chancery lane ; William P. Lyons, inspector
 Working Men's Temperance Hall, Lark street, Kay street
 West Ward Reform Association, 33 Argyle street ; W. Rostron, president ; G. Hardcastle, secretary ; D. Hutton, treasurer

Conveyances.

ON THE LONDON AND NORTH-WESTERN RAILWAY.

Station, Great Moor street—John Potter, station master ; goods depot, Crook street ; office, Railway street, Moor lane—Joseph Cash, goods agent

ON THE LANCASHIRE AND YORKSHIRE LINE.

Station, Trinity street—Samuel Crompton, station master ; Charles Meredith, district superintendent ; Joseph Binns, goods agent

Omnibuses.

To EGERTON, an Omnibus, every Monday, Thursday, Saturday and Sundays from the Fleece Inn, Bradshawgate
 To MOSES GATE, HALSHAW MOOR, and FARNWORTH, Omnibuses every forty minutes from the Ship Inn and Black Bull, Bradshawgate

Carriers.

To ACCRINGTON, John Nuttall, from the Old Nag's Head, Monday and Thursday
 To AINSWORTH, J. Ashworth, from the Three Crowns, Monday, Thursday, and Saturday
 To BELMONT, William Higham, from the Horse Shoe, Manor street, Monday, Tuesday, Thursday and Saturday
 To BLACKBURN, James Atkin, from the Bird-i'th-Hand, Monday, Thursday & Saturday
 To BREIGHTMET, Jas. Butterworth, from the Three Crowns, Monday and Saturday
 To BURNLEY, John Nuttall, from the Old Nag's Head, Monday and Thursday
 To BURY and ROCHDALE, Thomas Ratcliffe, from the Man and Scythe, daily
 To CHAPELTOWN, James Howarth, from the Horse Shoe, Manor street, Monday, Thursday and Saturday
 To CHOWBENT and TYLDESLEY, William Stott, from the Old Nag's Head, Monday, Thursday and Saturday
 To DARCY LEVER and LITTLE LEVER, John Olive, from the Three Crowns, Monday and Saturday
 To DARWEN, Robert Aitken, from the Bird-i'th-Hand, Monday ; and James Aitken, from the Old Nag's Head, Monday, Wednesday and Friday.
 To EDENFIELD, James Nuttall, from the Old Nag's Head, Monday and Thursday
 To EDGEWORTH, Thomas Ramwell, from the Horse Shoe and King's Arms, daily
 To FARNWORTH, Thomas Lindley, from the Black Bull, daily
 To HEYWOOD, Thomas Ratcliffe, from the Man and Scythe, daily
 To HORWICH, Robert Harter and Thomas Fisher, from the King's Arms, Monday, Thursday and Saturday

To LEIGH, R. Eckersley, from the Town Hall, Monday, Thursday and Saturday.

To LITTLE HULTON, Andrew Clegg, from the Three Crowns, Monday.

To MANCHESTER, James Green, from 74 John street, and Mary Entwistle, Bark street, Little Bolton.

To RADCLIFFE, Mrs. Yates, from the Boar's Head, Monday, Wednesday, and Friday.

To RIVINGTON, William Woods, from the Old Nag's Head, Monday.

To TURTON, James Howarth, from the Horse Shoe, Manor street, daily.

To WESTHOUGHTON, William Prescott and Nathaniel Gregory, from the Three Arrows, daily.

To WIGAN, James Caldwell, from the Old Nag's Head, Tuesday, Thursday, and Saturday.

HEYWOOD.

THE town of Heywood in the Township and Chapelry of Heap Parish, Union and County Court District of Bury, Hundred of Salford, Manchester Diocese, South Lancashire, is situated on the banks of the river Roach, 3 miles from Rochdale, 3 from Bury, 8 from Manchester, by road, ($9\frac{1}{2}$ by rail), $38\frac{1}{4}$ from Liverpool.

Of the many large and important towns around Manchester, Heywood is one which only of late years has rapidly grown from a straggling village into a town of commercial importance, and seat of cotton manufacture, and the various branches of industry connected with it.

The causes which have contributed to its rapid progress in common with all other modern towns in the great manufacturing district of Lancashire, have been an excellent supply of coal from mines in the adjoining townships, and a copious water-shed; these advantages, coupled with the great improvements in manufacturing machinery, and rapid communication by railway with the commercial centres of Manchester, Liverpool, &c.; aided by the untiring industry of an increasing population, have brought Heywood to be considered as one of the towns which have only become known during the present half century.

Makeant Mill, commenced by Sir R. Peel (grandfather of the present baronet), about 60 years ago, was the first and only manufactory in the town and neighbourhood. The population at that time consisting of a few hundred hand-loom fustian weavers and manufacturers, and others employed in agricultural pursuits. At present there are upwards of 60 firms engaged in the manufacture of cotton goods, employing the major portion of the working class. There are also establishments for the manufacture of power looms and other machinery, iron and brass founding, boiler making, and railway wagon building works, several manufacturing chemists, &c., &c.

The Lancashire & Yorkshire Railway Co.'s line affords facilities for the rapid conveyance of passengers, merchandise, and minerals to and from this hive of industry. A commodious station has been recently erected, the want of better accommodation in that respect having long been felt by the public generally.

A cut from the Rochdale canal also comes up to the town.

CHURCHES, CHAPELS, &c.

The Church of St. Luke occupies a central position in the town, fronting the Market place. It was erected in 1860 on the site of the old edifice, at a cost of £10,000, which had become inadequate for the wants of the greatly increased population. It is a noble stone structure, designed after the style of ecclesiastical architecture of the period of Edward III. The tower rises to the height of 188 feet, and contains an excellent peal of 8 bells. A fact in connection with its erection deserving of record, is the conduct of the scholars of the schools attached to the church, who in 1851 commenced a system of weekly contributions, which amounted to the handsome sum of £500 towards the building fund. The other portion of the cost was defrayed by the liberal donations of the gentry, manufacturers, and other inhabitants of the town and district. The benefice is a perpetual curacy of the annual value of £320, in the gift of the rector of Bury. The Rev. Thomas Ramsbottom, M.A., is vicar. The schools attached to the Church are in William street, under the superintendence of Mr. Wolstenholme, who has also established evening classes, attended by upwards of 400 persons of both sexes.

St. James' Church (off Bridge Street), is a substantial stone structure, built in 1837 at a cost of £4,200, defrayed partly by subscription, and partly by a grant from the Diocesan Society. The living is a perpetual curacy, held by the Rev. Augustus Conway.

The schools connected with St. James,' in St. James' place, are constructed to accommodate 400 children, and are superintended by Mr. Thomas Popple. There is also a branch school at Heady hill.

Services are also held in St. John's school-room, Hopwood,—a populous district in which it is proposed to erect a new Church.

The Independents have a handsome Church and Schools in York street, erected in 1869, at a cost of £6,300, constructed to seat 750 persons. The Rev. John Yonge is the minister, and of a small chapel at Bamford.

The Wesleyans have a large chapel in Market street, and others in Hopwood and Bamford.

The Methodist United Free Church, the Primitive Methodists, Baptists, Swedenborgians, and Unitarians, have each chapels in the town and neighbourhood.

There is a Roman Catholic Chapel in Dawson street, the Rev. Arthur McCann, priest.

There are large Sunday Schools in connection with the several dissenting places of worship, and Day Schools attached to the Methodist Free Church, Swedenborgians, and Roman Catholics.

The Mechanics' Institution is a commodious building, containing a library and news room, also a large room for public meetings, concerts, and an excellent day school.

The Conservative Club Rooms recently erected in York street, contains news and billiard rooms, and a large room for public assemblies, &c.

The Reform Club is also in York street, and the Working Men's Club in Church street.

The Cemetery is situated about two miles from the town, in the midst of a beautiful country on the road to Rochdale.

An excellent newspaper, the *Heywood Advertiser*, established in 1855, is published here by Mr. John Heywood every Friday.

Heywood hall, the ancient seat of the Heywoods, one of the oldest families in the parish, is known as the birthplace of Peter Heywood, the zealous Lancashire magistrate, who contributed to the discovery of the conspirators implicated in the Gunpowder treason. Stowe in his survey of London, says of Mr. Heywood—"that in the late built church of St. James', Aldersgate, is one flat stone in the chancel, laid over Peter Heiwood, that deceased November 2nd, 1701, youngest son of Peter Heiwood, of Heywood, in the County Palatine of Lancashire, who apprehended Guy Faux with his dark lanthorn; and for his zealous prosecution of the Papists, as Justice of the Peace, was stabbed in Westminster Hall by a Dominican Friar. A. D., 1640."

The affairs of the town are managed by a Local Board, who have their offices at 12, York street. Mr. John Banks is Clerk to the Board.

The Waterworks Co.'s Office is in Queen street. Their reservoirs are situated at Nayden, and contain an ample supply of water for the town in all seasons. Mr. Wescoe is Manager and Secretary.

Rateable value of Heywood District, £74,133 11s. 0d. The population of the town is estimated at about 23,000.

POST, POSTAL TELEGRAPH, AND MONEY ORDER OFFICE,

CHURCH STREET.

JOHN HEYWOOD, POSTMASTER.

ARRIVALS.			DELIVERIES	
			Commences at	
	H.	M.	H.	M.
London, Manchester, and all parts	6	30 a.m.	7	0 a.m.,.....by Carrier.
Manchester, London, and the North	12	40 noon	1	0 noon, from the Office
London, Manchester, and all parts	4	0 p.m.	4	0 p.m.....by Carrier.

DEPARTURES.	BOX CLOSES.		With extra stamp up to	
London, Manchester, and all parts.....	9	15 am.	9	20
Liverpool	9	50	9	55
Manchester, and all parts	10	55	11	0
Bury and Rochdale.....	12	5	12	5
Manchester, and all parts	2	0	2	0
London, Manchester, and all parts	8	15	8	20
On Sundays, all parts:.....	7	15 p.m		

TOWN AND DISTRICT RECEIVING BOXES.

	TIMES OF COLLECTION.				Sundays.
	H.	M.	H.	M.	
Manchester Street	8	45 a.m.	10	30 a.m.	7 30 p.m.
Rochdale Road	8	45 „	10	40 „	7 40 „
Peel Street	8	45 „	10	40 „	7 40 „
Hooley Brow	8	15 „	10	30 „	7 30 „

The Money Order and Savings Bank open for business daily (Sundays excepted) from 9 a.m. until 6 p.m. ; on Saturdays until 8 p.m.

HEYWOOD LOCAL BOARD.

Offices : 10, YORK STREET.

James Fenton, Esq., Treasurer ; Mr. John Banks, Clerk ; Mr. Robert Leach, Surveyor, and Inspector of Nuisances, &c. ; Messrs. George Townend and John Lee, Collectors of District Rates ; Mr. E. Buckley, Manager of Gas Works ; Mr. Jesse Taylor, Collector of Gas Rents ; Mr. J. Whitehurst, Bookkeeper, Gas Department ; Mr. Wm. Bell, Assistant Overseer and Collector ; Mr. Oswin Brown, Relieving Officer.

HEYWOOD BURIAL BOARD.

Mr. Thomas Wolstenholme Clerk ; Mr. Thomas Neild, Registrar.

Places of Worship and their Ministers.

St. James' Church, St. James' place—Rev. W. A. Conway, ~~vicar~~ ; Rev. William Jas. Tilt, Rev. John Groves, Rev. James Russell, B.A., curates.

St. James' Church, Ashworth—Rev. D. Rathbone, vicar (~~vicar~~).

St. John's, Hopwood—(service in the School, Rock street)—Rev. William A. Hales, M.A., curate.

St. Luke's Church, Church street—Rev. Thomas Ramsbotham, M.A.

St. Michael's Church, Bamford—Rev. — Fish.

Baptist Chapel (Jireh), Starkey street—Rev. Robert Powell.

Baptist Chapel, Rochdale road—Rev. Joseph Rigby.

Independent Chapel, York street—Rev. John Yonge.

Independent Chapel, Bamford—Rev. Robert Ashcroft.

Methodist (United Free Church), Bethel street—Rev. George Warne.

Methodist (United Free Church), Manchester street, Hopwood, and Heady hill.

Methodist (New Connexion) Chapel, Miller street—ministers various.

Methodist (Primitive) Chapels, Bank street and Miller street.

Methodist (Wesleyan) Chapels, Market street, Hopwood and Bamford—Rev. Robert J. T. Hawksley.

Roman Catholic (St. Joseph's) Church, Dawson street—Rev. Arthur M'Cann, priest.

Swedenborgian Chapel, Church street—Rev. Richard Storry.

Unitarian Chapel, Britain hill—Rev. John Fox.

Registrar of Marriages—Abel Ashworth, Hooley bridge.

Registrars of Births and Deaths—George Fairbrother, 7, Manchester street ; Abel Ashworth, Hooley bridge ; James Mason (deputy), Hardfield street.

Mechanics' Institution, Longford street—President : Jesse Leach, Esq., J.P. ; Secretary : George Fairbrother.

Billiard Rooms, Taylor street.

Britannia Swimming Baths, Pael street—James Kershaw & Sons, proprietors.

Conservative Club, York street—Robert W. Harrison, secretary.

Cemetery, Chamber House—Thomas Neild, registrar and superintendent.

Depôt of the British and Foreign Bible Society, Market place—Samuel Kay, agent.

Gas Works, Hooley bridge—Edwin Buckley, secretary and manager.

Hopwood Estate Office, Manchester road—Thomas Butterworth, agent.

Industrial Co-Operative Society—office, Bamford road—Thomas Aspinall, manager.

Overseers' Office, 12, York street—William Bell, assistant overseer ; Oswin Brown, relieving officer.

Petty Sessions Court, at the Mechanics' Institution—Alfred Grundy, Clerk to the magistrates.

Police Station, Longford street—Joseph Cross inspector.

Reform Club, York street—John J. Lee, hon. sec.

Stamp Office, Church street—John Heywood, distributor.

Surveyor's Office (local), 12 York street—Robert Leach, surveyor.

Tax Office, 18, High street, Bury street—T. Waddington, assessor and collector.

Temperance Institute, York street.

Water Works Company's Offices, Queen street—William Wescoe, secretary.

Volunteer Armoury, Longford street—Sergt.-Major Joseph Butterworth.

Working Men's Club, Church street—Richard Kay, Esq., president; Thomas Popple, treasurer; Oswin Brown, hon. secretary, Abraham Taylor, secretary.

CARRIERS BY RAILWAY ON THE LANCASHIRE & YORKSHIRE LINE.

Station, top of Manchester street—Timothy Askew, station master; William Chadwick goods agent; Thomas Woolner, carting agent; and at Broadfield, Thomas Evans station master.

BY ROAD.

To Manchester, Thomas Schofield, from Darnhill, Tuesday, Thursday and Saturday; and Thomas Greenwood, from Back York Street, daily.

To Rochdale, William and Samuel Schofield, from Vale street, daily,

BY WATER ON THE ROCHDALE CANAL.

Days of departure uncertain.

Rochdale Canal Co., James Hand, agent.

To Liverpool, Manchester, and places intermediate and adjacent—The Bridgewater Trustees, William Jackson & Sons, the Merchants' Company; John and James Veevers; Robert Schofield, and Harrington & Co.

To Rochdale, Wakefield, Hull, Goole, &c.—William Jackson & Sons.

OMNIBUSES.

From the Queen Ann Inn, Market Place, to Rochdale; 5 times on Sunday; 4 times on Saturday; and 3 times every other day of the week.

PRIVATE RESIDENTS,

INCLUDING CLERGY, GENTRY, AND MIDDLE-CLASS HOUSEHOLDERS.

Aired Mr. James E., 40 Bury new road
Allen, Mr. Josiah, Bamford road
Almond Mr. Edward, Bamford road
Ashcroft Rev. Robert, Bamford
Ashworth Mr. George, Bamford road
Ashworth, Mr. John, Bury new road
Aspinall Miss Mary, Hooley-brow
Aspinall, Mr. Thomas, Industrial terrace

Bailey Mr. Henry R., King street
Banks Mr. John, Manchester road
Baron Mrs., Bagshaw terrace
Bell, Mr. John, Millbank terrace
Bell Mr. William, Market street
Belshaw Mr. James, Britain hill
Berry Mr. G. H., Gooden house
Bentley Mr. Joseph, Bury old road
Booth Mr. Edward, William street

Booth Mr. William, Rose bank, Bury old road
Bouchier Mr. Samuel, King street
Brierley Mrs. Hannah, 12 Starkey street
Brierley James Esq., Birch house
Brooks Miss Sarah, Hind hill
Broughton Mr. James, 23, Hornby street
Brown Mr. Oswin, William street

Carroll Mr. Edmund, 68 Starkey street
Chadwick Mrs. Ann, Mill street
Chadwick Mr. Jacob, St. James' place
Chadwick Mr. T., Captain fold
Chadwick Mr. Thomas M., 4, Manchester st.
Cheetham Charles, Esq., J.P., Ryecroft house
Cheetham Mr. Samuel, 6, York street
Chew Mr. William, South View terrace
Clark Mr. Buckley, 129 Manchester road
Clegg, Mr. John, Wham lane

PRIVATE RESIDENTS—*continued.*

- Clegg Mr. John, Vale mill
 Clegg Mr. John T., 135 Manchester road
 Clegg Mr. Samuel, Captain fold
 Clegg Mr. William, Wham lane
 Clegg Mr. William, St. James' terrace
 Cockshot Mr. Moses, Bury old road
 Conway Rev. William A., St. James' vicarage
 Coupe Mr. John, Rose hill street
 Crabtree Mrs. Ann, Hind hill house
 Crabtree Mr. Thomas, Gorsey hill
 Crawshaw Mr. Joseph, King street
 Crossley Mr. John, 73 Manchester road

 Dawson Mrs., Industrial terrace
 Dawson Mr. John T., 71 Manchester road
 Diggle Mr. James, Victoria terrace
 Diggle Mr. Daniel, Bamford road

 Edleston Mr. Richard, Highfield house
 Ellerbeck Mr. Joseph, 7 Millbank terrace
 Ellerbeck Mr. Thomas, Bury new road
 Elton Mr. Henry, Hindhill house
 Entwistle Mr. James, Gorsey hill

 Farnworth Mr. Thomas, 31 Starkey street
 Faulkner Mr. William, 27 Starkey street
 Fenton Albert, Esq., J.P., Crimble hall
 Fenton James, Esq., Littleborough, near Rochdale
 Fenton John Esq., J.P., Plumpton house
 Fenton Joseph, Esq., J.P., Bamford hall
 Fenton William, Esq., J.P., Beaumonts
 Fish Rev. —, Nat bank
 Fletcher Mr. John, York house, Pilsworth rd
 Fox Rev. John, 65 Starkey street
 Frier Mr. Frederick, Millbank terrace

 Gee Miss Ann, St. James' place
 Gee Mr. Edward, St. Luke's terrace
 Gee Mrs. Harriet, Starkey street
 Gee Mr. Ralph, Manchester street
 Glazebrook Mrs. Hannah, York street
 Goddard Mr. John, Bury new road
 Greenhalgh Mrs., 82 Bridge street
 Greenhalgh Mrs. Mary, Mill street
 Greenhalgh Mr. William, 49 Starkey street
 Groves Rev. John, 40 Starkey street
 Grundy Mr. Daniel G., Springfield, Bury old road

 Hales Rev. William A., Manchester road
 Halstead Mr. Robert, Cowburns lane
 Hamer Mr. T. G., South view terrace

 Hand Mr. James, 1 May street
 Hardman Mr. Adam, Hall view terrace
 Hardman Mr. James, Britain hill
 Hargreaves Mr. James, Manchester road
 Hargreaves Mr. John, Manchester street
 Harrison, Mr. Robert W., 59 Brunswick st
 Hartley Mrs. Esther Ann, Simpson hill
 Hartley Mrs. Martha, Roeacre house
 Hartley Mr. Thomas B., St. James' terrace
 Hartley Mr. William, Simpson hill
 Hartley Mr. William, jun., Orchard house
 Harwood Mr. Robert, Hornby street
 Hawksley Rev. Robert J. T., St. James' terrace
 Heywood Mrs. Christina, 77 York street
 Heywood Mr. James, 49 Bradshaw street
 Heywood Mr. John, Caxton cottage
 Heywood Mr. Samuel, Moss cottage, Bamford road
 Hill Rev. John, 88 Bury street
 Hodgkinson Mr. George N., Hope mill
 Hodgkinson Mr. Thomas, Industrial terrace
 Holden Mr. Thomas, Mill street
 Hollinrake Mr. Hartley, Rochdale lane
 Hope Mrs. Betsy, 101 Manchester road
 Hope Mr. Joseph, Starkey street
 Hopwood Captain Edward John Gregge, Hopwood hall, near Middleton
 Howarth Mr. Robert, 133 Manchester road
 Hoyle Mr. Jeffery, Victoria terrace

 Ingham Mr. James, Hall view terrace
 Inman Mr. John, 33 Starkey street
 Isherwood Mr. Thomas, Springfield house, Hopwood

 Jackson Mr. Richard K., 41 Starkey street
 Jameson Mrs. Ann, 1 Moss street
 Jameson Mr. Joseph, Roch place
 Job Mr. John S., Netherton
 Job Mr. William K., Hazlethorpe

 Kay Richard, Esq., J. P., Chamber house.
 Kay Mr. William, Mayfield
 Kendal Rev. W. W., Birch
 Kershaw John, Esq., Heap cottage Bury old road
 Kershaw Mr. John, Starkey street
 Kershaw Mr. Samuel, Peel street
 Knight Mr. Thomas, Woodlands

 Leach Jesse, Esq., J.P., Moss house, Bamford rd
 Leach Mr. John, Captain fold
 Lee Mr. John, St. Luke's terrace
 Lee Mr. John, King street

Litton Mrs. William, Hall view terrace
 Livsey Mr. Robert, Brierley street
 Litton Mrs. Ann, Rochdale road
 Lord Mr. Joseph, Victoria street
 Lord Mr. Thomas, Rosehill street
 Lund Mr. Enoch C., St. James' place

McCann Rev. Arthur, Dawson street
 Manock Mr. John, Mill bank
 Mason Mr. John, 54 Bamford road
 Mason Mr. Joseph, Bridge street
 Mills Mr. Adam, South view terrace
 Mills Mr. Albert, Moss bank, Starkey street
 Mills Mr. Benjamin, 67 Starkey street
 Mills Mr. Daniel, York street
 Mills Miss Dinah, Starkey street
 Mills Mr. Frederick, York street
 Mills Mr. James, Moss cottage, Starkey st
 Mills Mrs. Sarah, Moss cottage, Starkey st

Neild Jonathan, Esq., Dunster house
 Newhouse Mr. Charles, Siddal moor

Ogden Mr. George, 33 Cromwell street
 Ogden Mr. Samuel, 8 Bridge street
 Oldham Mr. John, Gorsey hill
 Oldridge Mr. Edward, Hind hill house

Parks Mrs. Sarah A., Mayfield
 Pearson Mr. William, 10 Manchester street
 Pickford Mr. James W., Woodlands
 Pilkington Mr. James, Manchester road
 Pilkington Mr. Matthew, Church street
 Pilkington Mrs. Sarah, Manchester street
 Pilling Mr. Joseph, 61 Starkey street
 Popple Mr. Thomas, 9 Benfield terrace
 Porritt Mr. Jonas, Chasewood, Bamford
 Porritt Mr. Joseph, Beachfield, Bamford
 Porritt Mr. Samuel, Crimble cottage
 Powell Rev. Robert, Langton street
 Pownall Mr. Thomas, Manchester road

Radcliffe Mr. James, St. James' terrace
 Radcliffe Mrs. Nancy, Holly bank
 Ramsbotham Rev. Thos., M.A., the Rectory
 Rathbone Rev. D., Ashworth
 Richardson, Mr. Samuel, South view terrace
 Rigby Rev. Joseph, 37 Cromwell street
 Rigby Mr. Richard, 9 Prince street
 Rothwell Mr. James, Brunswick street
 Rothwell Mrs. Rachel, Starkey street
 Russell Rev. Edward J., B. A., 11 Benfield terrace
 Russell Mr. John A. Gooden terrace

Schofield Mrs. Ann, Benfield terrace
 Schofield Mr. William, Hall view terrace
 Shepherd Mr. John H., Siddle cottage
 Sherwood Mr. John, Hall view terrace
 Smith Mr. David, Spring cottage, Bury old rd
 Smith Mrs. Ellen, 16 Manchester road
 Smith Mr. James, Rochdale lane
 Smith Mr. John, Rochdale lane
 Smith Mr. Joseph, 23 Manchester road
 Smith Mrs. Mark, Manchester street
 Smith Mr. Robert, Woodland cottage, Hopwood
 Smith Mr. Samuel, 27 York street
 Smith Mr. William, Park view house, Hopwood
 Speight Mr. George, Manchester road
 Spencer Mr. James, 52 Bury street
 Spencer Mr. Samuel, 90 Bury street
 Storry Rev. Richard, Hall view terrace
 Swinglehurst Mr. John, Nutfield terrace
 Sykes Mr. William, 44 Miller street

Tattersall Mr. Edward, Vale cottage
 Tattersall Mr. Edward, Manchester road
 Tattersall Mr. James, Bagslate
 Tattersall Mr. John, Manchester road
 Tattersall Mrs. Mary, Manchester road
 Tattersall Mr. Richard, Moor house
 Taylor Mr. George, Peel street
 Taylor Mr. Joseph, Bury new road
 Todd Mr. Jacob, Bury new road
 Todd Mr. William, Derby cottage, Bury new road
 Tilt Rev. James, Benfield terrace
 Turner Mr. John, 23 York street

Waddington Mr. Jonathan, Torrington street
 Wallwork Mr. James, Barnfield terrace
 Walmsley Mr. David, 115 Manchester road
 Warne Rev. George, Gorsey hill
 Webster Mr. Hyland, 35 Cromwell street
 Wescoc Mr. William, Miller street
 Whalley Mr. Samuel, Ebenezer place
 Whitehead Mr. Edward M., the Bank, York street
 Whitehead Mr. Mark, Benfield terrace
 Whittaker Mr. W., 1 Wham lane
 Willans T. B. Esq., Harefield hall
 Wolstenholme Mr. —, Bridge street
 Wolstenholme Mr. Robert, Hall view terrace
 Wood Mr. John, Victoria terrace
 Wood Mr. William, 113 Manchester road
 Woolner Mr. Thomas, King street
 Yonge Rev. John, Hall view terrace

CLASSIFICATION OF TRADES, PROFESSIONS, &C.

Agents.

*Marked thus * are also House Agent.*

*Chadwick Samuel, 69 Brunswick street
 *Chadwick William, 59 Market street
 Cropper Frederick (sewing machine), 57 York street
 Cropper Thomas (sewing machine) 48 Bury street—*see advertisement.*
 Diggle James (emigration), 86 Bridge street
 Edleston Richard (sharebroker), Manchester road
 Herbert John (tea), 116 Bridge street
 Lamb William, Peel street
 Mason Samuel (and accountant), Bamford road
 *Pilkington Matthew (emigration and general) Church street—*see advertisement*
 Howarth John, Lytham place, Bury road
 Schofield Susan Jane (general), Market street
 *Smith John (and accountant), 125 York st
 Spencer David (liberal registration) Lytham place, Bury new road

Architects and Surveyors.

Mills James E. (civil engineer), Market place
 Speight George, Church street

Auctioneers and Valuers.

Chadwick William, 59 Market street
 Howarth John (valuer), Lytham place, Bury road
 Smith John (valuer), 25 York street—*see advertisement.*
 Taylor Jonathan, Palatine buildings, Church street, and sale rooms, Market street—*see advertisement.*

Bakers.

Banister, John, Market place.
 Hilton William, 91 York street
 Holroyd Samuel, 45 Church street
 Kay Samuel, 85 York street
 Lord David, 38 Bridge street

Bankers.

Fenton John and James and Sons, (draw on Barclay, Bevan & Co., London; Cunliffe, Brooks & Co., Manchester, and the Union bank, Liverpool), York street.
 Post Office Savings Bank, Post Office, Church street—John Heywood, manager.

Beer Retailers.

(See also Inns and Public Houses.)

Ainley Thomas, Bury new road
 Booth James, 35 Bury street
 Booth Samson, 12 Bridge street
 Booth Samuel, Leigh street
 Brierley James, Birch street
 Brierley James, Longford street
 Butterworth John, Bury street
 Cavanagh Bernard, Miller street
 Clegg Richard, 15 Victoria st. Hopwood
 Crook John, Dawson street
 Crook Robert, Tower street
 Diggle Thomas, 27 Manchester street
 Eckersley John, Wilton street
 Evans Robert, 44 Bridge street
 Fitton Josiah, Thomas street
 Fitton Michael, 8 Ashton street
 Fox William, Rochdale road
 Gee Eliza, 39 York street
 Hampshire Joseph, William street
 Holt George, Dawson street
 Holt Richard T., 23 Rochdale road
 Howarth John, Manchester street
 Leach John, Dawson street
 Lees Joseph, Hooley bridge
 Livsey Thomas, Hornby street
 McWhinnie John, Aspinall street
 Makinson Noah, 29 Church street
 Marshall John, 36 Bridge street
 Mills Betty, Manchester street
 Partington Robert, 26 Green lane, Hopwood
 Schofield Jonathan, 44 Manchester street
 Slater John, 6 Ashton street
 Slater Thomas, Aspinall street
 Stake Ann, 64 Bury street
 Taylor Charles, Bridge street
 Taylor Clement, Church street
 Tetlow John, Bury street
 Wolstenholme Josiah, 96 Bridge street

Blacksmiths.

*(Marked thus * are also Nail Makers.)*

Aspinall George, Bury street
 Aspinall George, 69 Bridge street
 Aspinall Robert, 16 Bridge street
 Butterworth John, 36 Manchester road
 *Chadwick Andrew, 47 Starkey street
 *Chadwick Robert, Back York street
 Cockerell Edward, Green lane, Hopwood
 Dootson William, Temple street

Faulkner William, Holland street—*see advertisement.*

Howarth Robert, Mount street

Jerrard William, Manchester street

Bobbin and Skewer Manufacturers.

Bowden Thomas & Co., Perseverance Works, Langton street—*see advertisement.*

Boiler Composition Manufacturers.

(*See Oil, Grease, etc. Manufacturers.*)

Boiler Makers.

Clegg John & Co., Star Boiler Works.

Hill Thomas & Sons, Victoria Boiler Works.

Booksellers, Stationers and Printers.

Hardman Thomas and Co. (and circulating library), 33 Market street

Heywood John (and publisher of the Heywood Advertiser), Church street

Heywood Samuel, 45 York street

Kay Samuel, Market place

Kent George Henry (stationer), 26 York st

Knowles Thomas, 5 Bridge street

Whitworth Frances (and circulating library), 19 Manchester street

Boot and Shoe Makers.

Alston Edmund T., Middleton road

Alston Jabez, 39 Market street

Butterworth Joseph, Bamford road

Callaghan Patrick, 97 York street

Collinge Robert, 76 Manchester street

Collinson Edward, 26 Bridge street

Co-Operative Society, Bridge street and Manchester street

Cropper Benjamin, 8 Bank street

Cropper Frederick (and dealer in sewing machines), 57 York street

Cropper Thomas (and dealer in sewing machines), 48 Bury street—*see advertisement*

Dixon William, 39 Bridge street—*see advertisement*

Elliott, Thomas, Middleton road

Fletcher Abraham, North street

Gartside Ruth, 46 Bridge street

Glazebrook Amos, Bury new road

Glazebrook Matthew and David (and leather sellers), 15 York street

Heaton and Co., Market place

Hilton Daniel, Fox street

Howarth William, 62 Manchester street

Irwin John, Bethel street

Manock, John, Manchester street

Manock William, 104, Manchester street

Mills Thomas, 69 Market street

Ogden Joseph, 81 York st—*see advertisement*

Rothwell Thomas, 10 Manchester road

Schofield John, 147 York street

Shackleton John, 12 Manchester street

Shaw Andrew, 14 Market place

Truesdale Thomas, Hardfield street

Whalley Thomas, 30 Market street

Wild Henry, 55 Bridge street

Woolman John, 23 Market street

Brick Makers.

Ashworth George and Sons, Woodfields

Chadwick and Jacques, Victoria saw mill

Fenton Samuel, Hopwood

Schofield Jane, Field head

Whatmough and Horrocks, near Springfield mill

Bricklayers and Builders.

Briggs John, York street

Cavanagh Bernard, Miller street

Dewhurst John, Hind hill

Dewhurst Thomas, Hind hill

Whatmough Isaac, 10 Starkey street

Brush Manufacturers.

INGHAM & HOLLINRAKE (mill & machine brushes made to order), 31 Church street

Richardson John R., 34 Bridge street

Builders.

See Joiners and Builders, also Bricklayers and Stonemasons.

Butchers.

Marked thus † are Pork Butchers.

Ashworth John, 12 Manchester road

Butterworth John, 15 Bridge street

Fitton Robert, 52 Bridge street

Fletcher Joseph, Church street

Gee Mary, 39 Market street

Heywood Co-operative Society, Bamford road, Manchester street and Glegge street

Holt John, Withington street

Horrox Edmund, Dewsbury's market

Horrox James, 118 Bridge street

Horrox Squire, 83 Church street

Howarth William, 73 Market street

Leach Alice, Hooley bridge

Leach James, Church street

Lee Clement, 92 Bridge street

Leach Robert, Market street

Lee Edmund, 31 Manchester street

Lee Thomas, 32 Rochdale road

Merricks Henry, 21 Rochdale road

Partington John, 65 Manchester street

Partington Robert, 26 Green lane

BUTCHERS—continued.

Pickup Samuel, 1 Bamford road
 Rhodes Mary Hannah, 145 York street
 Rylance John, John street
 †Stafford William, 37 Market street
 Taylor Charles, 6 Schofield street
 Tomlinson John, 51 Market street
 Townrow Mary, 129 York street
 †Waring Ann, Church street
 Whipp John, 69 Bury street
 Wood John, 8 Church street
 Wrigley William, 46 York street

Cabinet Makers and Upholsterers.

Diggle John, 22 Market place
 Howarth Edward and James, 21 York street
 Jones George (upholsterer), Hornby street
 Lord Charles (and undertaker), 22 Bridge st
 Shorrocks Robert, 10 Market place—*see advertisement*
 Williams Thomas, 70 Market street

Chemists & Druggists.

*Marked thus * are also Tea Dealers.*

*BECKETT WILLIAM, 19 Market street
 and Manchester road—*see advertisement*
 Bentley John N., 30 Bridge street
 Cowl George, Church street
 Diggle Thomas K., 87 Church street
 *Jackson James, York street
 *Nuttall Robert, 102 Bridge street
 Nuttall Thomas, 8 Manchester road
 Taylor William, 61 Market street

Chemists—Manufacturing.

Almond Edward, Wilton Chemical Works,
 Pilsworth
 Fletcher John, Broadfield Chemical Works
 Hallsworth Joseph, 8 Taylor street—*see advertisement*
 TURNER & PARKER, Alexandra works
 Rochdale road—*see advertisement*

Chimney Sweeper.

Clarke Robert (and flue cleaner), 95 York st
see advertisement

China, Glass and Earthenware Dealers.

Fletcher Hannah, 105 York street
 Kershaw Ann, 48 Bridge street
 March John, 9 Manchester street
 Mellor Joseph, 60 Market street

Cloggers.

Collinge Robert, 76 Manchester street
 Collinson Edward, 26 Bridge street

Co-Operative Society, Manchester street and
 Bridge street

Dixon William (dealer in new and second
 hand clothing). 39 Bridge street—*see advertisement*

Entwistle Adam, 13 Manchester street

Evans Robert, 44 Bridge street

Fitton William, Hooley brow

Gartside Ruth, 46 Bridge street

Mather Thomas, Church street

Mills Thomas, 69 Market street

Ogden Joseph, 81 York st—*see advertisement*

Openshaw Thomas, 130 Bridge street

Pickering William, Back York street

Pomfret John, 84 Bridge street

Rothwell Thomas, 10 Manchester road

Renshaw Abraham, Withington street

Rand John, 50 Schofield street

Sandiford James, 63 Bury street

Sharp Paul, 37 Church street

Taylor James, Rochdale road

Whitehurst William, 50 Bury street

Coach and Cab Proprietors.

Fitton Sarah, Manchester street

Greenwood Robert, Market street—*see advertisement*

Lord Charles, 22 Bridge street

Coal Proprietors and Merchants.

Ashworth Edmund (and lime) Railway statn
 Chadwick Samuel, Brunswick st and Railway
 station

Clegg Samuel, Railway st—*see advertisement*
 Fletcher Thomas, Bradley fold collieries—

Edmund Witney, Railway street, agent

Grundy Robert, Railway stn—*see advertisement*

Hawksworth John, Railway station & Bridge
 street

Heywood Samuel, Railway station

Lee John (dealer), Longford street

Livesey John, Railway station

Lord William, Railway stn—*see advertisement*
 Millett James (agent to Knowles & Hall),
 Railway station

Oldham, Middleton and Rochdale Coal Co.,
 Limited, Manchester street — Timothy
 Howard, agent

Ormerod George, Railway station

Roberts William, Railway station, and at
 Bury, Samuel H. Goddard, agent

Smith John, 25 York st—*see advertisement*

Stott Richard and William, Ashworth colliery

Confectioners.

Aspinall Jonathan, 15 Manchester street

Aspinall Matthew, 35 Market street
 Bannister John (and baker), Market place
 Maiden James, 104 Bridge street
 Nichol Henry, 20 Market place
 Sutcliffe Daniel, Market place
 Taylor Ann and Sarah, 85 Church street
 Tetlow James, Manchester street
 Whithead Jane, 52 Bury street—*see advertisement*

Corn Millers.

Battersby Richard, York street
 Fothergill John, Brunswick corn mill

Cotton Spinners.

(*Marked thus * are also Manufacturers.*)

Ashworth George, Moss mill
 *Berry Gorge H. & Co., Bowling Green mill
 Brown James, Albert mill
 Buckley Benjamin, Miller street
 Buckley John & Co., Roach lane mill
 *Castleton Cotton Spinning & Manufacturing Co., Limited, Globe mill—Buckley Clarkson, manager: Simeon Ashworth, secretary
 *Cheetham C. & S., Miller street
 *Coupe John & Co., Rose Hill mill, Bury st
 Crimble Spinning Co., Crimble mill
 Diggle, Hoyle & Wood, Railway street mill
 *Hargreaves John, Hey mill, Mount street
 *Hartley William and Sons (fustians), Roe-Acre mills, and 23 New Cannon street, Manchester
 Harwood Robert, Wham Mill
 *Heywood Cotton Spinning and Manufacturing Co., Limited, Perseverance mill; Samuel Whalley, manager; Joseph Lord, secretary
 Hodgkinson Thomas and George Norris, Hope Mill, Hopwood
 *Jameson Joseph (fustians), Roach Mill
 Job William and John, Charlestown mills, Bury New road
 Kay Richard and Brother, Peel street mills
 *Kershaw James and Sons (velvets and satteens), Britannia mills
 Lund John and Sons, Paved-brow mills
 Mayall Samuel, Dawson hill and Gooden lane mills
 Newhouse Charles, Green lane
 *Norris Brothers (fustians), Wellmeadow and Mossfield Mills, and 36 Cannon street, Manchester
 Pearson and Newhouse, Albion mill
 Radcliffe and Mills, Foundry street mills
 Richardson John and Samuel, Schofield street and Horsfield mills

Schofield James and Edward, High street mill
 Smith Samuel, Eagle mill
 *Smith James (maker of Grandrelle yarns, and dealer in coloured tie yarns for bundles) Phoenix mill, John street
 *Smith David (manufacturer of Mexican T's, domestics, &c.) Spring mills
 Spencer and Co., South street
 Tattersall James, Victoria and Gregge street mills, Pitfield mills, Bamford, and 27a, Fountain street, Manchester
 Tattersall R. J. and E., Bridge mill, Hopwood
 *Todd William and Co., Derby mills

Cotton Waste Dealers.

Astin Joseph, Promenade street
 Barlow Thomas (and cotton and yarn), Church street
 Bell R. and J. Manchester street and Derby st
 Buckley and Manock, Brierley street
 Buckley Benjamin, Church street
 Butterworth Thomas, Rochdale road
 Chadwick John, Well street
 Clegg John T., Rochdale road
 Clegg Samuel, Rochdale road—*see advertisement*
 Crabtree Brothers, Hooley brow
 Crabtree Edwin, Aspinall street
 Crabtree Samuel, Rochdale road
 Crabtree Thomas, Bamford road
 Eastwood Abraham, Back York street
 Fenton Thomas and Co., Miller street
 Hall Matthew, Rochdale road
 Hanson Thomas, Manchester street
 Hardman Adam and Kershaw, William street
 Hardman, Belshaw and Co., Back York street
 Isherwood Thomas, Ormrod street, and Irk mills, Manchester
 Mason and Co., Back York street
 Meadowcroft Richard and Co., Bradshaw st
 Partington M. and J., Mount street
 Rhodes James, Moss street
 Seddon John, Chapel street
 Spencer and Co., South street
 Stott Robert, Longford street
 Taylor Edmund, Well street and Fir street
 Taylor John, 60 York street
 Turner John, Church street
 Wallwork James, Back York street
 Whitworth Walter (Exors. of), Aspinall street
 Wild William, Miller street
 Wolstenholme Robert, Miller st and Chapel st

Dentists.

Beckett William, Market place—*see advertisement*
 Hall J. S., Market street