

TAILORS—continued.

*Parks William (and outfitter), 4 Rock street

—SEE ADVERTISEMENT

Pilkington Edward, Pigslee, Walmersley

Platt John, 89 Bolton street

Radcliffe John, 4 Barnbrook

*Rogers John, 15 Rock street

*Senior George, 34 Stanley street—see advertisement

Shaw John, 13 North street

Simpson Benjamin, Heap bridge

Waring Robert, 20 Bridge street

Whitehead and Son, 46 Fleet street

*Whitehead George and Brother, 16 Union st

*Whitehead James, 26 Market street

Whitehead James, 13 Pitt street

*Whitehead Samuel, 9 Broad street

Woolfenden John, 53 Parson's lane

Tallow Chandlers.

Howard Mary, 3 Market street

Howard Richard, 1 Cross street & 32 Clerke street

Tanners.

Nuttall Andrew and Son, Moorside tannery

Peel Matthew, School brow

Tarpaulin Manufacturers.

(See Oil Cloth, &c. Manufacturers.)

Tea Dealers.

(See Grocers and also Shopkeepers.)

Timber Merchants.

(See also under the head Joiners.)

Birtwistle Ann, Bolton street

Blomeley Matthew (and lath manufacturer),

Maskill street, Fernhill, and Hornby st—
see advertisement

Bury New Steam Saw Mill Co., Fernhill—

James Catterall, manager

Byrom James, Woolfold—see advertisement

DAWSON FRANK, saw mills, Croston's road,

Elton—see advertisement

Crossley Thomas, Buckley wells

Farrar Edmund, 58 Buckley wells

Fleming John, 40 Croston's road

Holt James, 25 Bolton street

Holt Maria (English), 41 Moorside

Tinline John, Lord street—SEE ADVERTISEMENT

Waddington John, 73 Bolton street

Tobacconists.

Ainsworth John C. (cigar merchant), 102
Georgiana street

Birchall Thomas, 5 Rock street

Chadwick John, 22 Haymarket street

Chadwick Joseph, 11 Barnbrook

Clegg Robert, 68 Bolton street

Crompton Thomas William, 8 Union street
and Agur street—SEE ADVERTISEMENT

Dawson Thomas, 65 Bolton road

Harris George, 32 Fleet street

Morris Emma, 46 Moorgate

Mittins Henry, 5 Stanley street

Nuttall Edward 30 Moorgate

Orrell George, Manchester road

Robinson Henry C., 61 Stanley street

Smith Elizabeth, 4 Silver street

Smith F. & Co. (manufacturers), 11 Stanley st

Walker William, 27 Fleet street

Toy Dealers.

Ainsworth Joseph, 105 New Market

Bennett Thomas, 82 New Market

Berrisford James, 57 New Market

Berry John, New Market

Chadwick John, 22 Haymarket street

Dawson Thomas, 65 Bolton road

Egan Thomas, Moss street

Holden Thomas, 104 New Market

Ince Robert, 106 New Market

Rothwell John, 7 Princess street

Singleton James, 131 New Market

Taylor Hannah, 22 Moorgate

Tong Sarah, 24 Moorgate

Unsworth Ralph, 11 Fleet street

Whittaker Alfred, 108 New Market

Whittaker Robert, New Market and King st

Wragg Herbert, 21 Agur street

Umbrella Makers.

Ashworth Robert, 35 Rock street

Brooks William, 44 Stanley street

Cain John, 35 Croston's road

Horrocks Thomas, 7 Clough street

Micklesfield Samuel, 1 Back Fleet street

Riley Thomas, 26 Moorgate

Shepherd Thomas, 18 Elton road, Elton

**Ventilator and Smoke Conductor
Manufacturers.**

Chadwick Fanny (patent archimedean), 32
Silver street

Ward John, Lord street

Veterinary Surgeons.

Bridge John, 23 Belle Vue terrace

Bridge Roger, 37 Bolton street

Polding John A., 1 Moss street

Waste Dealers.
(See Cotton Waste Dealers.)

Watch and Clock Makers.

Agar William, 17 Bolton street
Beesley John, 32 Rock street
Berrisford James, 37 Georgiana street
Brunskill William, 46 Croston's road
Downham William Henry, 54 Fleet street
Greenhalgh James, 33 Bolton street
Heap Stephen, 57 Bolton road
Mowe Edward, 12 Princess street
Nelson John (and silversmith and jeweller),
4 Haymarket street
Roberts Michael, 8 Spring street
Waldvogel Matthew, 17 Rock street
Whittaker John, 21 Union square

Wheelwrights.

Aspden Robert, Bury ground
Bridge Edward, Heap Bridge
Davenport Samuel, Buckley wells
Fell John S., Peter street—SEE ADVERTISE-
MENT
Moorhouse Benjamin, Wash lane
Rothwell Richard, Peter street
Shaw James, Tottington road
Taylor John, Rochdale road

Whitesmiths & Bellhangers.

Davenport Mary, Globe works, 47 Stanley
street, and Bury Bridge—SEE ADVERTISE-
MENT
Downham Joseph, 38 Fleet street, and Union
street
Hill James and Son, 108 Bolton street
Shaw John W., 9 Silver street

Wine and Spirit Merchants.

Ainsworth Edmund, Silver street
Barlow Edward, 29 Market street
Beckwith Sarah, 44 Union square
Birch Hugh, 2 Water street—SEE ADVERTISE-
MENT
Birch Richard, 60 Moorgate
Church Edmund, 17 Stanley street
Crompton Alfred, 6 Fleet street
Hays Ann (agent to Gilbey & Co.), 5 Silver
street
Openshaw Samuel, 3 Fleet street—SEE AD-
VERTISEMENT
Rayner Braithwaite, 30 Haymarket street
Wilkie George, 12 Market street

Wood Turners.

Higginbottom George, 12 King street
Meadowcroft Jessie (and bobbin and skewer),
Croston's clough, Elton

Woollen Printers.

Dorrington Bartholomew and Co., Bury
ground
Holt James, 15 Barlow street

Woollen Manufacturers.

(See Manufacturers of Woollens.)

Woolstaplers.

Grundy D. G., 28 Rochdale road
Ingham Alfred, Back Georgiana street

GEORGE GEGGIE,
Gardener, Seedsman, and Florist,
WATERLOO NURSERY, MANCHESTER ROAD, BURY.

A choice collection of Dahlias, Roses, Green house, Bedding out, and other Plants on hand.
Gardens, Bowling Greens, Cricket Grounds, &c., laid out and attended to by contract,
or otherwise.

DIRECTORIES

RECENTLY PUBLISHED BY

J. WORRALL,

15, Churchill Street, Waterloo, Oldham.

Wigan and adjoining Townships,

1869.—Price 4s.

Blackburn, Darwen, etc.,

1870.—Price 5s. 6d.

Bolton, Farnworth and adjoining Townships,

1870.—Price 6s. 6d.

Bury, Heywood, Radcliffe and Ramsbottom,

1871.—Price 4s.

Oldham, Ashton-under-Lyne, Stalybridge,
Dukinfield, Guide Bridge, Saddleworth,
Mossley, Alkrington, Chadderton, Crompton,
Lees, Middleton, Royton, Shaw,
Thornham, Tonge and Neighbourhoods,

Now (March, 1871) in the Press.—Price 7s. 6d.

BOLTON.

Bolton, or Bolton-le-Moors, is a municipal borough, and enjoys parliamentary representation by sending two members to represent it in the Imperial Legislature; the boundaries affording voting power in the latter privilege having been largely extended under the last Reform Bill. It is in the Hundred of Salford, in its own parish and union, and ecclesiastically within the jurisdiction of the Bishopric, Deanery, and Archdeaconry of Manchester. The early history of the town is sufficiently attested by well-known records. In Saxon times it was called Bodelton-cum-Deane; and it has also been variously termed Bowlton, Boltune, Bolton-super-Moras, and finally as Bolton, its present parliamentary and post-office position, dispensing with the affix of "le-Moors." It was granted a market-town charter by the third Henry in 1256; but when Pope Nicholas IV. ordered a valuation to be made of the church livings in England, no mention was made of Bolton in the list of fifty Lancashire parishes included in it; neither was any mention made of it in the Domesday Book, so that it was not of note at the period of the Norman conquest. It would appear that the place first rose to a position of importance after 1337, when the Flemings emigrated to England, fixed their abode here, and commenced the making of woollen cloths, thus initiating a business which made itself a name; and, after many mutations, has in our time made Bolton famous in the manufacturing world, especially with regard to cotton production, and the machinery required for its development. The manor of Bolton passed by marriage, in the fourteenth century, into the hands of the Pilkington family, who retained possession of it until 1485, when, according to a local history, Sir Thomas Pilkington fell at the hands of the headsman for his fidelity to Richard at Bosworth Field, and his estates, including the manor, were bestowed by Henry the Seventh upon Thomas Lord Stanley, subsequently created Earl of Derby. A portion of the property was confiscated during the Commonwealth; and, at the present day, the chief holders of the manor are the Earl of Bradford, the Earl of Derby, and the Tipping family.

The history of the noble House of Stanley, Earls of Derby, is intimately interwoven with incidents that occurred at Bolton during the period embraced by the reign of Charles the First, the Commonwealth under Oliver Cromwell, and the Restoration of Charles the Second. The events of this unhappy period have been so fully and so repeatedly recorded, and are so well known by all who care to read, that it can only be necessary, in this brief summary, to remind the reader that the men of Bolton heartily espoused the cause of the Parliament as against that of the king; that here a garrison was formed and maintained; that numerous desperate conflicts took place between the Royalist and Parliamentary forces,—some of them of so sanguinary a nature that the River Croal is recorded to have literally been red with blood; and that on the 28th of May, 1644, the garrison was attacked by Prince Rupert and the Earl of Derby (7th), when, after a fearful and lengthy conflict, the garrison was defeated, and the town given up to slaughter and pillage, the Prince's own party acknowledging that they put to the sword not less than twelve hundred. A terrible reverse was afterwards, however, (1651) suffered by the Royalists at the Battle of Worcester; and one of the misfortunes of war was suffered by the Earl of Derby, who, while returning to Lancashire, was captured by Major Edge, conveyed to the castle of Chester, was there charged with treason against the Commonwealth, and being found guilty, he was ordered to be executed at Bolton, a sentence which was carried into effect by severing his head from his body on the 15th of October, 1651, about one o'clock. The scaffold upon which the execution took place is said to have been constructed of timber from Lathom house, which the Earl's Countess had previously gallantly defended, and it was erected in Churchgate, opposite the Man and Scythe Inn, near to the ancient Market cross since removed. The noble Earl, whose King met a similar fate in the same civil war, was buried in the family vault of the Stanleys at Ormskirk.

The population of Bolton at that period, exclusive of soldiers, did not amount to one

thousand, the streets were only very few,—chiefly Churchgate and Deansgate, Windy Bank (now Bank street), Bradshawgate, Mealhouse lane, the Acres, and “a few folds.”

In 1773 the population was only 5,339; in 1801 (first census), 17,416; in 1821 it was 31,295; in 1831, 41,195; in 1841, 43,905; in 1851, 61,172; and in 1861, 70,396.

The chief elements of industry in the borough are the manufacture of cotton goods, the bleach works, and the iron foundries: and for the development of these, and their collateral branches, the town is highly favoured by natural advantages. With an abundant supply of coal all round the neighbourhood, an equally fertile water shed, and railway communication with Manchester, Liverpool, and other great commercial centres, no wonder that during the last seventy or eighty years, Bolton has progressed so rapidly, and attained to so high a degree of prosperity. Then, again, the mighty Genius of Invention has largely aided in making for the town a name. Here it was that Richard Arkwright lived; at the Parish Church he was married; and for years he carried on the business of a barber and wig maker, while he was cogitating and scheming to mature those inventions which became the foundations of wealth, title, and fame in his later years. But perhaps it was to Samuel Crompton, the inventor of the “spinning mule,” that Bolton, and Lancashire generally, owe more than to any other source for its material wealth. There are besides the Parish Church of St. Peter, those of All Saints', St. George's, St. John's, St. James's, Holy Trinity, Emmanuel, Christ Church, St. Paul's, St. Mark's, St. Stephen's, and All Martyrs; also chapels for Baptists, Christian Brethren, Independents, Methodists, Presbyterians, Unitarians, Roman Catholics, &c., &c., a list of which will be found in Page 160 in the Directory, with their ministers.

PUBLIC INSTITUTIONS, &c.

The Town Hall is in course of construction on the west side of the Market-place. It is Corinthian in character; the two principal storeys treated in that order being supported on a rusticated basement. The main front has a fine portico in the centre, approached by a flight of steps; and the top is surmounted by a tympanum, which is to be filled in with sculpture, allegorical of the varied industries of the district, from the models designed by W. Calder Marshall, R.A., of London. Above the balustrade coping, a fine ornamental tower will rise to a height of about 140 feet. The interior will contain rooms for the various departments connected with the Corporation, the Borough Sessions, &c., and there will be a large principal hall. The cost of the building, including the site, will probably be about £100,000. The length of the front is about 174, and the depth 144 feet, the extreme dimensions, including the projection of the portico, about 277 feet by 177 feet, with a height from the ground level of the square to the top of the tower, of some 220 feet.

The Church Institute, erected in 1855, is situate at the bottom of Silverwell-street, and is a fine mediæval building, erected at a cost of about £5,000, with a view of providing a superior classical and commercial education, combined with religious and moral cultivation according to the doctrines of the Church of England. It has a spire, belfry, and a fine stained window, the latter the gift of John Hick, Esq., M.P., one of the members for the borough. There is at present a good middle class school, of which the Rev. J. M. Cundey, M.A., is the principal. A School of Art was formerly connected with the Institute, and was exceedingly useful, but it has now ceased, though science classes are still open to the public.

The Mechanics' Institute is a commodious and handsome edifice in Mawdsley-street, with a front also to Bold-street. It was completed and opened at the latter end of 1868. The inaugural address was delivered by Anthony Trollope, Esq., the eminent novelist; and an exhibition of paintings and works of art, which was visited by many thousands, was kept open for upwards of three months, to the material benefit of the building fund.

The New County Court Offices are also in Mawdsley-street, and form an extensive range of really handsome buildings, the main elevation being in the classical style of architecture. There is a large hall for the sitting of the Judge, who is John Stock Turner Greene, Esq., J.P.

Bradford Buildings are also in Mawdsley-street. They are the property of the Conservative Building Association, and are to be appropriated to the purposes of a Club-house, News-room, &c. There are various Ward news-rooms in connection with both political parties.

The Gas Offices comprise a range of magnificent buildings standing on a plot of 518 superficial yards. The style of architecture is Continental Gothic. On all sides the building stands out in bold relief; the main elevation to Hotel-street is handsome and noble, and is surmounted by a lofty tower. All the internal fittings are on a scale of equal costliness. Bolton was first lighted with gas on the 1st May, 1819.

The Poor-law Union Offices are situate in Mawdsley-street. The general meetings are held on Wednesdays, fortnightly; the Sectional Boards, for the consideration of applications for relief, meeting every Wednesday. The workhouse is a magnificent building situated at Fishpool, in the township of Farnworth, and about two miles from the borough. The twenty-six townships of the union are divided into six relief districts, namely:—Eastern and Western Bolton; Little Bolton; Farnworth and Hulton; Turton and Westhoughton. The extent of the Union is 43,829 statute acres; the workhouse is capable of accommodating 1,000 inmates, and the cost of the erection, including the purchase of twenty-four acres of land, was over £33,000.

The Market Hall, having its main front to Knowsley-street, is said to be one of the finest in the kingdom. It was erected in 1855, and the opening was the occasion of a most imposing ceremony. It is 294 feet long, 215 feet broad, and covers an area of over 7,000 square yards, or nearly an acre and a half. The building cost over £80,000, including the site and other property necessary for surrounding improvements. The façade of the principal entrance is composed of six Corinthian columns, supporting an entablature; the open roof is elegantly constructed of iron and glass, supported on graceful iron columns. The new Fish and Game Market is in the rear of the Market Hall, and has its main front to Corporation-street. It was erected some six years ago, at a cost of about £6,000. The interior is fitted up with stalls with marble tops supported on stone bases, and the market is well lighted with gas. There is also a new Wholesale Market in course of completion, on a large piece of ground secured by the purchase and demolition of the extensive mills formerly worked by the late Messrs Bolling. The Wholesale Market is intended for farmers' produce, and at fair times as a supplementary ground for exhibitions, &c. It extends from Ashburner-street to Great Moor-street, and will have entrances from both.

The Infirmary occupies a commanding position in Nelson-square, off Bradshawgate. It is a neat stone building in the Grecian style, erected in 1825, and recently considerably enlarged, and is under the management of a committee. The statue of Crompton stands on the square, and between it and the Infirmary is to be placed a statue, of which Mr. Birch is the sculptor, to perpetuate the noble munificence of Dr. Samuel Taylor Chadwick, formerly of Bolton, and now of Southport, by whom, in connection with Mrs. Chadwick, a sum amounting to nearly £20,000 has been presented to the town, for the purpose of model dwellings for working men, and an orphanage for girls. Two fine blocks of the former have been built from designs of Messrs. Cunliffe and Freeman, architects. One block is situate in Haulgh, and the other near the Heywood Recreation Ground and Bridgman-street; and the rents of these will contribute to the support of the Orphanage, which is not yet built.

The Cemetery is near Tong Fold, on Bury road; it covers nearly thirty acres of land, and contains three neat mortuary chapels in stone—one for the Church of England; another for that appropriated to the burial of Nonconformists; and the third for the Roman Catholics. There are good entrance lodges, and the original cost of the whole was over £17,000.

In Little Bolton there is a Town Hall, at the junction of All Saints'-street with St. George's-road. The original cost was over £3,000, but there have since been considerable enlargements.

The Exchange is a substantial and neat stone structure, Grecian in style, opened in 1828. The lower storey is used as a subscription Newsroom, and the upper is devoted to the purposes of the Free Library and Museum.

The Public Free Library and Museum was established in 1853, under the "Public Library and Museum Act," and is supported by a moiety of the rates.

There is a Reference Library containing about 16,000 volumes. A Subscription Library offers special advantages to the public, and the books supplied thereto, when they have been used for twelve months by the subscribers, are transferred to the two departments of the public Library in proportions. The Lending Library, which contains nearly 9,000 volumes, is in Oxford-street, in rooms formerly used as the Mechanics' Institution.

There are Public Baths in Lower Bridgman-street, erected by a company in 1846, at a cost of nearly £6,000. The building is in the Grecian order, and there is a large Assembly Room, used for Concerts, Balls, Public Meetings, and other public purposes. Here also is the Bolton High School, a commercial and classical academy, established by W. T. Mason, Esq., M.A., formerly principal of the Church Institute.

There are two Temperance Halls; the larger, in St. George's-road, was built by subscription in 1838, by friends of the total abstinence movement, the principles of which Bolton was one of the earliest towns to adopt; further—indeed, it ranks amongst the very first pioneers in the crusade. The other is the Working Man's Temperance Hall, a plain brick structure in Bark-street, Little Bolton, erected—as its name and objects imply—mainly by the exertions of the working men.

PUBLIC PARKS.

Bradford Park was lent to the public for their free use, subject to certain conditions and regulations, by the late Earl of Bradford. It forms a pleasant vale, bounded on one side by a picturesque wooded eminence, overlooked on the opposite side by the Bolton Cemetery; and the brook runs between them. There is also a good view of the Darcy Lever Railway Viaduct, and the Terra Cotta Church. There are two entrances; a neat lodge; a house for the supply of simple refreshments, and a gymnasium. This park is much used for cricket and other games, and is frequently the rendezvous of the Bolton regiment of Rifle Volunteers.

The People's Park covers an area of about fifty acres. The principal entrance is from Chorley new road, where there is a very neat entrance lodge; and there is also an entrance from the Bolton moor side, by Mayor-street. The lakes overflow into each other, and are stocked with aquatic birds. On the Spa-fields side is a spacious playground, walled-in for cricket and other games, and gymnastic exercises. This park, along with the Heywood recreation grounds, was dedicated to the public in 1862, by the Earl of Bradford, who was invited to do the honours of the occasion, by the Corporation. There was a grand procession and a banquet on the occasion. The cost of the park up to August 31st, 1869, was £38,004 16s. 6d.

THE HEYWOOD RECREATION GROUND

Is situate on Bolton Moor, and is entered by Lever-street and Bridgman-street. It originated in the acceptance of a generous offer made by the late Robert Heywood, Esq., J.P., for many years one of the aldermen of the borough. The ground is upwards of nine acres in extent, and the smaller portion is laid out as a playground, the remainder being prettily laid out in shrubs, flower beds, and walks. There is a neat cottage for the ground keeper, a bowling-green, and a drinking fountain that was removed there from the Market-square. It was called the "People's Drinking Fountain," and the design represents a water nymph, in bronze, cast at the Clibrookdale works, and mounted on a stone pediment. The cost of the park up to August 31st, 1868, was £7,784 13s. 1d.

ALPHABETICAL DIRECTORY,

INCLUDING

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

- Abbatt Mary, basket and general dealer, 10 Market street; house, 50 Clarence street
Abbatt Mrs. Sarah, 50 Clarence street
Abbatt Thomas, bookseller, stationer, printer, and agent for Horniman's Tea, 13 Market st.; house, Kirk Hall place, Chorley old rd.
Abbatt William, skip, &c., manufacturer (W. Abbatt & Co.), 1 Park st., Chorley old rd.
Abbatt William & Co., skip and hamper manufacturer, importers of and dealers in canes and willows; cane works, Bark street
Accident Insurance Office, 21 Mawdsley st.: Tillotson and Son, agents
Ackers Thomas, boot and shoe maker, 14 Moor lane
Ackroyd Edward, tailor and outfitter, 25 and 27 Market place
Adams George, foreman millwright, 191 Kay st.
Adams Mr. John, 27 Hampden street
Addleston Mrs. Julia, 76 Hampden street
Agar and Sons, watchmakers and jewellers, 84 Deansgate
Agnew John, eating house, 150 Higher Bridge street
Ainscough James, porter, 1 Moor lane
Ainscough John, butcher, 129 Higher Bridge street
Ainscough Joseph, shopkeeper, 2 Cotton st.
Ainscow Mrs. Esther, 45 Clarence street
Ainscow John, shopkeeper, 67 & 69 Hulme st.
Ainscow Thomas, butcher, 229 Derby street
Ainscow Walter, druggist and grocer, 150 Deansgate
Ainscow William, manufacturer of cotton goods, 34 Chapel street
Ainsworth Betsy, bookseller, stationer, and newsagent, 12 Bleakley street
Ainsworth Edwin, surveyor, 16 Acrefield
Ainsworth Giles, furniture dealer, 8 Newport st., and manufacturer of alhambras, 8 Defence street
Ainsworth Henry, bookkeeper, 37 Bridgeman street
Ainsworth James, beer retailer, 18 Mary st.
Ainsworth James, spinner, 54, Kent street
Ainsworth John, shopkeeper, 95 Gas street
Ainsworth Mary, clothes dealer, 27 New st.
Ainsworth Mary Ann, shopkeeper, 26 Great Moor street
Ainsworth Richard, grocer, 13 Market place; house, 51 Chorley New road
Ainsworth Thomas, butcher, 38 Charles Rupert street
Ainsworth William, beer retailer, 5 Back Spring Gardens
Ainsworth William Frederick, truss maker, 4 Crown street
Airey Margaret, shopkeeper, 92 Deansgate
Albinson James, beer retailer, 253 Bark st.
Albinson, James, mechanic, 79 Church street
Alcock Frederick, bookseller and stationer, 129 Bradshawgate
Alcock John, King's Head, 145 Deansgate
Alcock, John, millwright, 17 Tipping street
Aldred Bold, Secretary to the United Property and Investment Co., Limited, 2 Mawdsley street; house, 127 High street
Aldred John, clerk, 74 Bury new road
Alker Mr. Thomas, 35 Higher Bridge street
Allanson Jonathan, tailor and clothier, 74 Deansgate
Allcroft James, foreman, 29 Mayor street
Allen Charles, professor of music, 34 Clarence street
Allen James, Lord Collingwood Inn, 112 Deansgate
Allen John, beer retailer and confectioner, 65 Blackburn street
Allen Robert, Volunteer Inn, 46 Bradshawgate
Allen Robert, porter, 19 Haworth street
Allen Thomas, engineer, 30 Grosvenor street
Allen Thomas, professor of music, 55 Clarence street
Allen Thomas Critchley, tailor and draper, 9 Fold street
Allan William, Black Horse Inn, 15 Black Horse street
Alliance Insurance Co.; agents, Tillotson and Son, 21 Mawdsley street; James Greenhalgh, 8 Acrefield, William Lomax, Lomax,

- Sons, and Mills, 15 Wood street, and 10 Exchange street east; A. Bird and Son, 4 Bowker's row; and James Fogg, Bridge st.
- Allidge Jane, shopkeeper, 69 Vernon street
- Allison Miss Jane, 30 Hampden street
- Allsop Elizabeth, shopkeeper, 61 Church st.
- Allsup Mary, coal dealer, 46 Houghton st.
- ALLSUP JAMES & HENRY, music and musical instrument sellers, 62 Bridge st.
- ALMOND and NORRIS, timber dealers, 51 Bridgman street
- Almond Benjamin, Red Cross Inn, 65 Bradshawgate
- Almond Ralph, timber dealer (Almond and Norris), 47 Bridgman street
- Almond Thomas, paraffin oil dealer, 4 Hulme street
- Alstead Henry, draper and shopkeeper, 71 and 73 Hulme street
- Ambrey William, greengrocer, 56 Folds road
- Anderson Alexander, clerk, 76 Moncrieffe st.
- Anderson Caroline, butcher, 87 Blackburn rd.
- Anderson James, shopkeeper, 12 White Lion brow
- Anderson James, printer, 15 Davenport street
- Anderson Robert, butcher, 5 Newport street, and 15 Market Hall
- Anderton Mary, shopkeeper, 68 Commission st.
- Andrews Elias, manager, 136 Bury old road
- Andrews, Harry, schoolmaster, 45 Haworth st.
- Andrews John, whitesmith and tool maker, 23 Lomax's buildings, Bradshawgate
- Andrews William, grocer and tea dealer, 120 Moor lane
- Aniere Alfred, shopkeeper, toymaker, and teacher of French, 180 Derby street and Market hall
- Applegate Alfred, surveyor of taxes, 226 St. George's road
- Appleyard Joseph, machine broker, 17 Kay st
- Archer Alfred, jacquard machine maker (W. Archer and Sons), Lum street
- Archer William, machine maker (W. Archer and Sons), 62 Windley street
- Archer William & Sons, jacquard machine makers, Lum street
- Archibald James, spinner, 4 Cotton street
- Arden Thomas, baker, 20 Bradshawgate
- Armitage Daniel, woollen draper, 191 Derby st
- Armitstead Robert, solicitor (Rushton and Armitstead), Dunscar, Turton
- Armstead Isaac, fishmonger, 1 Fish market; house, 9 Crown yard
- Armstrong Ellen & John B., glass and earthenware dealers, 56 Ashburner street
- Arrowsmith Charles, shopkeeper, 117 Mill Hill street
- Ashcroft James, shopkeeper, 60 Hulme street
- Ashcroft Abel, shopkeeper and clothes dealer, 69 Blackburn street
- Ashcroft William, shopkeeper, 81 Blackburn rd
- Ashley William, mill manager, 29 Hammond street
- Ashton Ann, beer retailer and shopkeeper, 51 Back Derby street
- Ashton Archibald, furniture broker, 80 Hulme street
- Ashton Frances Emma, shopkeeper, 10 Bath street
- Ashton Henry, shopkeeper, 186 Fletcher st
- Ashton Henry, painter and paperhanger, 90 Derby street
- Ashton James, Robin Hood, 40 Ashburner st
- Ashton James, artificial limb maker, 33 Bath street
- Ashton John, ginger beer maker, Back Cheapside
- Ashton John, butcher and cartowner, 75, Sidney street
- Ashton Mary Ann, beer retailer, 127 Derbyst
- Ashton Peter, druggist, 169 Kay street
- Ashton Richard, provision dealer, 140 Kay st
- Ashton William, plumber, 134 Crook street
- Ashurst Thomas, shopkeeper, 81 Kay street
- Ashworth Ann, householder, 30 Bullcock street
- Ashworth Benjamin, registrar of Cemetery, Bury road
- Ashworth Caleb, draper, 9 Mortfield street
- Ashworth Emily, confectioner and tobacconist, 65 Bridge street
- Ashworth Henry, bookkeeper, 39 Poplar st
- Ashworth Peter, shopkeeper, 69 Gas street
- Ashworth Robert, shopkeeper, 3 Cross street
- Ashworth Thomas, warper, 13 Clarence street
- Aspden James, tailor and draper (J. Aspden and Co.), Clarendon terrace, Haulgh
- Aspden James, clogger, 47 Blackburn street
- Aspden James and Co., tailors and drapers, 19 Market place and 70 Deansgate
- Aspden Richard, cowkeeper, 228 Lever street
- Aspin Jeremiah, beer retailer, 60 Lever st
- Aspden Sarah Kirkham, milliner and dress-maker, 47 Blackburn street
- Aspinall Ann, shopkeeper, 32 Spring gardens
- Aspinall Edmondson, draughtsman, 63 Davenport street
- Aspinall John, superintendent of Fire Brigade, Newport street; house, 119 Howell croft
- ASPINALL THOMAS, shopkeeper and beer retailer, 45 and 47, Emblem street
- Aspinall William, news agent and tobacconist, 140 and 142 Higher Bridge street
- Aspinwall Catherine, provision dealer, 31 Churchgate
- Aspinwall Mrs. Elizabeth, 56 Orlando street
- Aspinwall Mrs. Margaret, 48 St. George's rd

- Aspinwall Mr. William, 29 Arkwright street
 Asquith John, shopkeeper, 12 Hanover street
 Astin Thomas, fishmonger, 38 Blackburn st
 and 3 Market hall
 Alston Thomas, forgerman, 282 Lever street
 Atherton Ann Jane and Alice, boot and shoe
 makers, 62 Market hall; house, 48 Daven-
 port street
 Atherton Edwin, boot and shoe maker, cor-
 ner of Ridgway gates, 82 Deansgate
 Atherton Emma, milliner, 27 Trafalgar street
 Atherton Hugh, porter, 28 George street
 Atherton James, surveyor, 16 Acres field;
 house, 76 Clarence street
 Atherton John, joiner and builder (Barton &
 Atherton), 8 Trafalgar street
 Atherton Joseph, shopkeeper, 5 Balshaw st
 Atherton Mary, fent dealer, 24 Market hall;
 house, 5 Slater street
 Atherton Mary, shoe dealer, Market hall;
 house, 48 Davenport street
 Atherton Mary, fent dealer, 24 Market hall;
 house, 27 Slater street
 Atherton Robert, beer retailer, 159 Kay st
 Atherton Robert, photographer, 27 Bark st;
 house, 73 Church street
 Atherton William, shopkeeper, 129 Howell
 croft
 Atkin James, smallware dealer, 22 Devonshire
 street
 Atkinson Edward, boot and shoe maker, 204
 Lever street
 Atkinson Elizabeth, householder, 41 Bridgman
 place
 Atkinson Jane, beer retailer, 3 Duke street
 Atkinson John, brickmaker, 78 Rishton lane
 ATKINSON JOSEPH, brewer and beer re-
 tailer, 44 Noble street
 Atkinson Joseph, commercial traveller, 11
 Radcliffe road
 Atkinson Susannah, beer retailer, 27 Nine-
 house lane
 Atkinson William, One Horse Shoe, 10 Manor
 street
 Atkinson William, shopkeeper, 52 Cannon st
 Atkinson William D., cotton manufacturer,
 Lodge Bank Mill, Rothwell street; house,
 35 Victoria Terrace, Manchester road
 Atlas Insurance Co.; agents, Christopher
 Briggs, 25 Wood street, and Frederick T.
 Whitehead, 6 Bowker's row
 Axe George, tobacconist, 40 Newport street

 Baber Henry, beer retailer, 60 Newport st
 Badder Richard, pawnbroker, 37 and 39
 Higher Bridge street
 Badger Joseph, Esq., 91 Manchester road
 Bagot Jane, draper and smallware dealer, 136
 Moncrieffe street
 Bailey Mrs. Ann, 29 Blackburn street
 Bailey Arthur, solicitor, commissioner in Chan-
 cery and common law courts, and agent to
 the Westminster Fire and Life Office (Briggs
 and Bailey) 25 Wood street; house, Bright-
 met hill, Brightmet
 Bailey Henry, biscuit maker (W. & J. Bailey),
 7 Tipping street
 Bailey Joseph, china, glass and earthenware
 dealer, 305 Blackburn road
 Bailey Joseph, junr., glass, china and earth-
 thenware dealer, 7 and 10 Market hall;
 house, 31 Back lane
 Bailey Richard and Co., tailors and drapers,
 91 Weston street
 Bailey William, cotton spinner, Victoria Mills,
 Clarendon terrace, Haulgh
 Bailey William, monumental mason, Bury new
 road; house, 16 Radcliffe road
 Bailey William and James, biscuit manufac-
 turers and sugar boilers, Hulme street
 Baines James, shopkeeper, 103 Deansgate
 Baldwin Amanda, milliner and dressmaker, 32
 Peel street
 Ball Joshua, grocer, 2 Watt street
 Ball William, Eagle and Child, Manchester
 court, Spring gardens
 Balshaw Joseph, cashier (County court), St.
 George's place, 40 Back lane
 Balshaw Robert, beer retailer, 45 St. John st
 Balshaw Sarah Jane, Bridge Inn, 31 Bridge st
 Balshaw Thomas, registrar of births and deaths
 for the district of Western Bolton, 46 Derby
 street
 Bamber Akkey, manager, 295 Lever street
 Bamber Hugh, beer retailer, 77 Bradshawgate
 Bamber Mrs. Mary, Sunny bank, Haulgh
 Bamford Charles, shopkeeper, 19 Gate street
 Bamford James, yarn agent, 139 Blackburn st
 Bamford Thomas Hartley, cotton spinner,
 Knott Mill, Ashburner street; office, 95
 Black horse street; house, 25 Blackburn st
 Bancroft Siffred N., surgeon, 20 Mawdsley st
 Band Barnard, beer retailer, 44 Kay street
 Bank Catherine, shopkeeper, 20 Garside st
 Bank of Bolton Joint Stock Co., 24 Deans-
 gate (draw on Barclay, Bevan & Co., Lon-
 don); Adam Ferguson, manager
 Banks Henry, contractor, 107 Manchester rd
 Banks John, beer retailer, 2 Blackburn street
 Banks John, shopkeeper, 112 Bury old road
 Banks Margaret, householder, 1 Clifton street
 Banks Robert, shopkeeper, 35 Foundry street
 Banks Thomas, commercial traveller, 105
 Manchester road
 Banks William, beer retailer, 50 James street

- Bannister Robert, manager, 81 Church street
 Barben John, clerk, 70 Bury new road
 Barben Thomas, fitter, 173 Derby street
 Barber Joshua, cotton waste dealer, Salop st
 Barber Mary, day cook, 18 Crown street
 Bardsley George W., waste dealer and yarn agent, Brightmet st.; house 82 Clarence street
 Bargan Elizabeth, housekeeper, 25 Fairfield street
 Barker Charles, painter and paperhanger, 183 Blackburn road
 Barker George Graham, pawnbroker, 89 Higher Bridge street; house, 291 Blackburn road
 Barlow Abraham, poulterer, Market hall; house, 8 Hyde street
 Barlow Alice, White Bear, 5 Deansgate
 Barlow Betsy, shopkeeper, 56 Halliwell road
 Barlow and Jones, cotton spinners and manufacturers, Albert mills, Slater street
 Barlow Emma, furniture dealer, 66 Folds rd
 Barlow James, fent dealer, 26 Market hall; house, 8 Badder street
 Barlow James, cotton spinner, &c. (Barlow and Jones), Greenthorn, Edgeworth
 Barlow James, Ship Inn, 22 Bradshawgate
 Barlow James, smallware dealer, 4 Gate st
 Barlow James B., undertaker, 59 Bridgman street
 Barlow Jeremiah, stonemason, 109 Higher Bridge street
 Barlow John, insurance agent, 59 Bridgman street
 Barlow John, shopkeeper, 38 Lark street
 Barlow John, spinner, 112 Mount street
 Barlow Sarah, Hare and Hounds, 28 Bank st
 Barlow Thomas, shopkeeper, 6 Back Apple st
 Barlow Thomas, shopkeeper, 1 Independent st
 Barlow Thomas and Co., manufacturers, Cobden Mills, Blackburn road and School hill Mill
 Barlow William, shopkeeper, 84 Union street
 Barlow William, tea dealer, 68 Church street
 Barnes Elizabeth, householder, 140 Bradshawgate
 Barnes Elizabeth, householder, Devon street, Haulgh
 Barnes George, carver and gilder, 5 Fold st.; house, 13 Flax place, Bridge street
 Barnes John, grocer, 158 Bradshawgate and Bradshaw street
 Barnes Miss M. A., ladies' school, Park hill place, 27 Chorley old road
 Barnes Peter, slater &c. (P. Barnes and Co.), 279 Bridgman st
 Barnes Peter and Co., slaters and slate merchants, Plat st., and 279 Bridgman st
 Barnes Robert, coal agent, 2 Church Wharf
 Barnes Robert W., agent, 232 St. George's rd
 Barnes Thomas, tobacconist, 17 Bank street
 Barnes Thomas, furniture broker, 98 Newport street
 Barnes Thomas, baker and flour dealer, 105 Weston street
 Barnes Thomas, blacksmith, hame and chain maker, Pitt street; house, Pitt street, Bridgman street
 Baron Henry, marble and monumental mason, 116 Bradshawgate
 Baron Jane and Mary, grocers, 69 Bradshawgate
 Baron John, shopkeeper, 87 Bradshawgate
 Baron John, boot, shoe and clog maker, 3 Draycott street
 Baron William, draper, 77 Mount street
 Barrett John, cotton waste dealer (Peters and Barrett) 365 Bridgman street
 Barrett John, tailor, 1 Venture street
 Barrett Samuel, Rose and Crown, 40 Deansgate
 Barrow Charles, beer retailer, 40 Old Acres
 Barrow Isaac, building surveyor and shopkeeper, 16 Commission street
 Barrow James, confectioner, 106 Bradshawgate
 Barton and Atherton, joiners and builders, Percy street, Charles Rupert street
 Barton George, stonemason, 51 Kent street
 Barton George, joiner and builder, (Barton and Atherton), 23 Haydock street
 Barton Joseph, accountant and agent to the Temperance and General Provident Institution Life Office, 10 Bowker's row; house, 185 Back lane
 Barton Mary Ann, shopkeeper, 128 Blackburn road
 Bashall Joseph, agent to the Buxton Lime Co, Crook street, and confectioner, 120 Derby street
 Bashall Richard, schoolmaster, 56 Clarence st.
 Batemen Elizabeth, newsagent, 11 Matthew street north
 Bateman George, engineer, 9 Swan lane
 Bateman Philip, manufacturer (P. & T. Bateman), the Crescent, Salford
 Bateman P. & T., manufacturers of cotton goods, Lark street
 Bates James, smallware dealer, 9 Apple st.
 Bates Nathaniel, millwright, 164 Halliwell road
 Bates Stephen, baker and flour dealer, 74 Higher Bridge street
 Bateson Henry, silk mercer, 1 Bradshawgate; house, Park View, Farnworth

- Bateson Peter, fent dealer, Market hall : house,
15 Burton street
- Bateson, Rachel, shopkeeper, 28 Kay street
- Bateson Robert, shopkeeper, 180 Folds road
- Batters John, confectioner, 61 Higher Bridge
street
- Battersby James, shoemaker and clogger, 80
Higher Bridge street
- Battersby Joseph, hair dresser, 130 Deansgate,
and 17 Trinity street
- Battersby William, shoemaker and clogger,
26 Blackburn road
- Baxendale James, iron and tin-plate worker,
80 Pilkington street, and 69 Derby street—
see advertisement.
- Baxendale Richard, greengrocer, 11 and 13
Waterloo street
- Baxendale Thomas, tobacconist, 7 Derby st.
- Baxendale William, painter, 13 Black Horse
street
- Baxter Frederick, ginger beer manufacturer,
21 Back Bark street
- Baxter John, turner, 192 Kay street
- Baxter Mrs. Mary, 104 Davenport street
- Baxter Robert, clerk, 121 Newport street
- Baxter Thomas, accountant and agent to the
Royal Insurance Co., 12 Bowker's row :
house, Rose cottage, Sharples
- Baxter Thomas, grocer and tea dealer, 62
Blackburn street
- Bayley Charles H., cotton spinner (J. Bayley
and Sons), 54 Manchester road
- Bayley G. F., cotton spinner (J. Bayley and
Sons), Villemonte, Southport
- Bayley James (Exors. of), cotton spinners,
Victoria mill, St. John street
- Bayley John, and Sons, cotton spinners,
Persian mills Gaskell street
- Bayliss Frederick, draper, Rushton street ;
house, 69 Kay street
- Baythorpe James, foreman, 19 Arrowsmith
terrace
- Beard Eliza, bookseller, and newsagent, 64
Folds road
- Beckett John, fishmonger, 2 Fish Market ;
house, 61 Craddock street
- Beckett Richard, beer retailer, 245 Derby st
- Beddows Henry, joiner and builder, Great
Bridge timber yard ; house, St. Helena rd.
- Beddows James, beer retailer, 33 Halliwell rd
- Beddows James, beer retailer and shopkeeper,
86 and 88 Chorley street
- Beddows James, sewing cotton manufacturer,
Morris fold ; house, 165 Halliwell road
- Beddows Richard, cotton spinner, Clyde street
Mill, and timber dealer, Morris fold ;
house, North view, Halliwell road
- Bee Betty, beer retailer, 79 Great Moor st
- Beech Thomas, chief constable, Bowker's row ;
house, Albert place, 70 Back lane
- Bedggood George, shopkeeper, 76 Halliwell rd
- Bell David, travelling draper, 18 Nelson sq
- Bell David, butcher, 71 Kay street, and 20
Market hall
- Bell George, ironfounder, 55 Chorley new rd
- Bell James, fruiterer, 82 Old hall street
- Bell James, travelling draper, 50 Bark street
- Bell John, engineer, 299 Lever street
- Bell John, shopkeeper, 89 Bridgman street
- Bell John, oil and lamp dealer, 111 Brad-
shawgate
- Bell Joseph, cotton waste dealer, Brightmet st
- Bell Thomas, eating house, 95 Deansgate
- Bellamy Elizabeth M., milliner and dress-
maker, 8 Emmanuel street
- Bellamy William, boot and shoe maker, 8
Emmanuel street
- Bellis David, gas meter inspector, 114
Clarence street
- Bennett Reuben, beer retailer & wheelwright,
143 and 145 Kay street
- Bennett Samuel, shopkeeper, 179 Kay street
- Bennett William, brassfounder, Collingwood
court, Deansgate ; house, 40 Pleasant st
- Bennison Alice, shopkeeper, 56 John Taylor st
- Benson James, pavior, 135 Blackburn road
- Benson Thomas, clogger, 83 Blackburn road
- Bentham Mr. Thomas, Angle bank, Rishton
lane
- Bently Alice, pork butcher, 85 Kay street
- Bentley John, shopkeeper, 155 Blackburn rd
- Bentley John, baker, 17 Church bank
- Bentley Joseph, 140 Bury old road
- Bentley Thomas, Three Crowns, 31 Deansgate
- Berger Rev. T. T. 23 Arkwright street
- Berry Edmund, brass finisher, 132 Crook st
- Berry Mrs. Elizebeth, 58 Davenport street
- Berry John, shopkeeper, 24 Kenyon street
- Berry John, gas inspector, 53 Davenport st
- Berry Rev. Thomas, Christ Church Vicarage
8 James street
- Berry Robert, weaver, 134 Bury old road
- Berry Thomas, spinner, 285 Lever street
- Bertinshaw John, cotton spinner (T. Bolton
and Co.), Hall-i'th'-wood
- Best Adam, engineer and tool maker, 4 Back
Derby st., Fletcher st—*see advertisement*
- Best Eliza, shopkeeper, 70 Moncrieffe street
- Best James, brush manufacturer, 14 Oxford
street ; house, Wellington place, 92 Man-
chester road
- Best Rev. Robert, 36 Chorley new road
- Best Thomas Walsh, brushmaker and tobac-
conist, 131 Higher Bridge street
- Best William, architect and surveyor, 6 Mar-
ket place ; house, 83 Manchester road

- Beswick Frederick, draper, 52 Moncrieffe st
 Beswick George, bookseller, bookbinder and
 newsagent, 4 Hector street
 Beswick Henry, manager, 44 Lever street
 Beswick Henry, foreman, 56 Derby street
 Beswick James Paul, boot and shoemaker, 14
 Knowsley street; house, Kirk hall place,
 71 Chorley old road
 Beswick Mary, tripe dealer, 51 Folds road
 Beswick Samuel, yarn agent, 113 Clarence st
 Beswick Thomas, shoemaker and clogger, 3
 Church gate
 Bibbington John (trustees of), Buxton Lime
 Merchants, Johnson street and Canal Wharf;
 Thomas Thornley, agent
 Bibby Mrs. Alice, 31 Bury new road
 Bibby Christopher, broker and furniture
 dealer, 79 Higher Bridge street
 Bibby James, brass moulder, 348 Bridgman st
 Biggs Mrs. Elizabeth, 34 Chorley new road
 Biggs Henry, cotton spinner (Higson & Biggs),
 34 Chorley new road
 Billinge James, foreman, 59 Vernon street
 Binks William, draper, 88 Folds road
 Binns Francis, millwright, 61 Smith street
 Binns Joseph, goods agent, L. & Y. station,
 Trinity street; house, 54 Orlando street
 Bintliff George, bolt maker (G. and T. Bintliff)
 18 Burn street
 Bintliff George and Thomas, bolt makers, 20
 Burn street
 Bintliff Thomas, bolt maker (G. and T. Bint-
 liff), 30 Thynne street
 Birch Thomas, millwright, 8 Haworth street
 Birch William Bowker, architect, 19 Bark st
 Birch William Singleton, china clay and
 mineral merchant, Canal road; William
 Ruston, agent
 Birchall James, grocer and tea dealer, 131 and
 133 Blackburn street
 Birchall James, manufacturer of alhambras,
 Pikes lane; house, 23, Cannon street
 Birchall James, compositor, Devon st., Haulgh
 Birchley George, beer retailer, 141 Bradshaw-
 gate
 Birchby Margaret, haberdasher, 86, Bradshaw
 gate
 Birchby R. & J., milliners and dressmakers,
 86, Bradshawgate
 Birchby Robert, baker, shopkeeper, and clog-
 ger, 170 & 172, Bradshawgate
 BIRCHBY ROBERT, Four Factories Inn,
 34, Fenton street
 Birchby William, shopkeeper and clogger, 26
 and 28, Ashburner street
 Birchnall Thomas, coal dealer, 8 Foundry st
 BIRCKLEY JOHN B., watch maker, 44
 Bradshawgate
 BIRD ALFRED, Lever's Arms Hotel, 18
 Nelson square
 Bird Alfred & Son, agents to the Alliance Fire
 and Life Insurance Co., 4 Bowker's row
 Bird Frederick James, engineer and me-
 chanical draughtsman, 4 Bowker's row
 Birkinshaw David, smith, 69 Orlando street
 Birtwell Philip, clerk, 19 Cannon street
 Birtwistle Henry, butcher, 156 Deansgate
 Birtwistle James, clogger and shopkeeper, 86
 and 88 Pikes lane
 Birtwistle James, clogger, 202 Derby street
 Bispham Edward, overlooker, 93 Church st
 Blackburn Eliza, householder, 49 Bridgman
 place
 Blackburn Joseph W., yarn agent, 167 Derby
 street
 Blackburn Robert, clerk, Devon st., Haulgh
 Blackburn Thomas, dresser, 200 Derby street
 Blackburn Thomas, warehouseman, 49, Can-
 non street
 Blackburn Thomas, cotton waste dealer, Brad-
 shawgate; house, 12 Stewart street
 Blackburn William, Co-operative Stores man-
 ager, Bridge street; house, Bridgman place
 Blackburn W. & J., squeezer makers, School
 hill
 Blackley Samuel J., beer retailer, 91 Higher
 Bridge street
 Blackley Thomas, beer retailer, 28 Waring st
 Blackley Thomas, joiner and coffin maker, 9
 Defence street
 Blackwell Edward, roller coverer, 7 Swan lane
 BLAIN WILLIAM, pharmaceutical chemist
 and ice merchant, 25 Market street and
 Market hall ice stores; house 121 St. George's
 road—see advertisement
 Blair & Sumner, bleachers, Mill Hill Bleach
 Works
 Blair Stephen, bleacher (Blair & Sumner)
 Mill Hill house
 Blake Robert, barman, 6 Bright view, Bury
 old road
 Blakeley Elizabeth, shopkeeper, 22 Spring
 gardens
 Bland Catherine, dress maker, 101 Moor lane
 Bland Edward, millwright, 36 Hampden st
 BLAND ISAAC, general bookbinder, machine
 ruler and account book manufacturer, 26
 Bridge street
 Bland Joseph A., surveyor, 36 Hampden st
 Bleakley Mr. James, 170 Crook street
 Bleakley Thomas, coal agent, 9 Fold st.; house
 47 Lyndhurst street
 Bleakley Mrs. Ruth, 77 Bury old road
 Bleakley Wm, toy dealer, 58 Bradshaw gate
 Bleakley Wilson, Spread Eagle, 40 Lark street
 and 29 Hulme street

- Blasdale Thomas, shopkeeper, 162 Deansgate
 Blinkhorn John, grocer, 76 Davenport street
 Boardman Andrew, shopkeeper, 267 Derby st
 Boardman Ellis, contractor, 257 Derby street
 Boardman Ellis, beer retailer, 59 Blackburn street
 Boardman Fanny, milliner and dress maker, 231 Waterloo street
 Boardman George, draper, 237 Derby st
 Boardman Major, shopkeeper, 126 Noble st
 Boardman Richard, shopkeeper, 223 St. George's road
 Boardman Thomas, clogger, 90 Blackburn st
 Boardman Thomas, butcher, 350 Derby st and 276 Lever street
 Bocock Richard, beer retailer, 109 Bradford st
 Bogle George, Prince of Wales Inn, 102 Mount street
 Bogle John, mangler, 17 Windley street
Bolton Advertiser Office, 3 Crown street
 Bolton Benefit Loan Society, 50 Bullock street—John Coop, agent
 Bolton Billiard Club, 12 Bridge street
 Bolton Carriage Company, Limited, cab and coach proprietors, St. George's road
 Bolton Cemetery, Bury road—Benjamin Ashworth, registrar
Bolton Chronicle Office, 15 Knowsley street (published Saturday)—George Toulmin (executor of the late Jas. Hudsmith), proprietor and publisher
 Bolton Church of England Educational Institution, Silverwell street—Rev. J. Worsley Cundey, B.A. (late Demy and Exhibitioner of Magdalen College, Oxford), head master; assistant master, Mr. Richardson; teacher of French and German, Herr Knappe; national science, Mr. Collins; drill master, Sergeant Walker
 Bolton District Cotton Spinning and Manufacturing Company, Limited, Thynne st—Edward Haslam, manager
 Bolton Doubling Company, Limited, cotton doublers, Foundry street—John Robson, manager
 Bolton Exchange News-room, Market place
 Bolton Finance and Building Co., Limited, 8 Bowker's row—G. P. Brockbank, secretary
 Bolton Free Library and Museum, 1 Newport street—John Yates, librarian
 Bolton Gas Company, Hotel street East—H. Veevers, engineer and manager
Bolton Guardian Office, 10 Oxford street (published Saturdays)—Thomas Cunliffe, proprietor—*see advertisement*
 Bolton Infirmary and Dispensary, Nelson square—John Tuck, house surgeon
 Bolton Iron and Steel Company, iron and steel manufacturers, Blackhorse street and Moor Lane
 Bolton Loan and Discount Company, Limited, Palatine buildings, Knowsley street—Robert Smith, manager
 Bolton Permanent Benefit Building Society, 10 Wood street—John Tunnah, secretary
 Bolton Phoenix Loan Society, 12 Haydock st. William Walker, agent
 Bolton Photographic Company, photographers, Palatine buildings, Knowsley street
 Bolton Property and Investment Company, Limited, 8 Bowker's row—G. P. Brockbank, secretary
 Bolton Public Baths, 34 Lower Bridgman street—Thomas Heaton, lessee
 Bolton Public Loan Society, 168 Deansgate—William Wilson, secretary
 Bolton Royal Loan Society, 22 Thynne street—Robert Yates, manager
 Bolton Savings Bank, 6 and 8 Wood street—W. Mawdsley, actuary
 Bolton Subscription Billiard Room, 12 Bridge street
 Bolton Union Loan Society, 15 Acresfield—Edwin Dodgin, secretary
 Bolton Waterworks Office, 7 Acresfield
 Bolton Isaac, tarpaulin manufacturer, 84 Moor lane
 Bolton James, furniture broker and baker, 67 Blackburn street
 Bolton John, saddler, 1 Blackhorse street
 Bolton John & Son, corn merchants, 4 Hotel street west
 Bolton Reuben, shopkeeper, 43 Bridgman pl
 Bolton Robert, corn dealer (J. Bolton & Son) 87 Clarence street
 Bolton Thomas & Co., cotton spinners and doublers, Clarendon mill, Green street
 Bolton William, beer retailer, 275 Derby st
 Bommer John, chapel keeper, 32 Lyndhurst ts
 Bond & Cook, ironmongers, 8 Blackburn st
 Bond Henry & Co., quilt and toilet manufacturers, 10 & 18 Thynne street, and Milton street, Haulgh
 Bond Henry, quilt and toilet manufacturer (H. Bond & Co.), Vale terrace, Haulgh
 Bond William Henry, ironmonger (Bond and Cook), 8 Blackburn street
 Bonney James, weaver, 19 Lyndhurst street
 Booth Calvin, shopkeeper, 27 Bamber street
 Booth Daniel, cotton spinner (Coop & Booth) 73 Hampden street
 Booth George, bookkeeper, 6 Davenport st
 Booth James, bookkeeper, 22 George street
 Booth James, skip and basket maker, 35 St. George's street