

Public Elementary School (mixed), built in 1851-52, chiefly at the expense of the late William Garnett esq. & endowed with 30s. yearly in 1840 by the late Mr. William Simpson, of

Quernmore; the school will hold 70 children; Miss Elizabeth H. Bentley, mistress; school controlled by Elementary Education Sub-Committee No. 2

PRIVATE RESIDENTS.

Barlow Micah Yates, Scarthwaite. T N
Caton 17

Oranston James J. Quernmore Park cot
Garnett William D.L., J.P. Quernmore
park. T N Caton 14

Gibson Thomas, Denny bank
Greenall Miss, Denny bank
Morris Henry Tittley, The Bungalow. T N
Lancaster 609

Newmarch Rev. Edward Woolfield (rector),
The Rectory

Seward Frederick Wm. Hare Apple tree
Storey Isaac Hy. Escowbeck. TN Caton 8
Wilcock Thomas, Woodlands
Wildman Mrs. Woodfield

COMMERCIAL.

Alston Thomas, farmer, Old Toll bar
Barton William, farmer, Blythe brow
Bell Richard, farmer
Bethell Frederick, farmer, Corney Hill
Bibby Barnett, farmer, Apple tree
Brewer Thomas, farmer, Old Brow top

Carter George, farmer, Friar's moss
Cranston James J. land steward to Wm.
Garnett. esq D.L., J.P. Quernmore Park
cottage

Danson Edward, farmer
Dearden Thomas, farmer, Condenside
Downham Robt. farmer, Bumble Bee nest

Dunderdale James, farmer, Rowten brook
Dunderdale William, farmer, Far lodge
Fox Thomas, farmer, Blackwood end

France William, farmer, Brow top
Gardner Richard & William Robert,
farmers, Lea end

Gardner Richard, farmer, Gibson's farm
Garnett Richard, farmer, Days barn
Gifford Thomas, farmer, Boothall

Horst John, farmer, Three Mile house
Hodgson Robert, farmer, Narr lodge
Ireland Matthew & Thomas, farmers,
Hudson's farm

Johnson David, farmer, Hare Apple tree
Kelsall William, farmer, Low Pleasant
Kitchen Thomas, farmer, New Park side

Maudsley John, farmer, Dam head

Morris Henry Tittley, farmer, Bowten brook
Parker Francis, farmer, Old Park hall
Parkinson William, farmer, Denny bank
Parkinson William A. miller, Castle mill
Pickard Christina (Mrs.), farmer, Middle
Brow top

Pye George M., jun. farmer, Barns end
Pye Thomas, farmer, Fell end

Pye William, farmer, Greenall's farm
Shaw Alfred, farmer, Narr lodge
Simpson Matthew, wheelwright

Slater William, farmer, Green lot
Stackhouse William, farmer, Askew hill
Taylor John, blacksmith

Thackray William, farmer, Stock-a-Bank
Walling George, farmer, Knott's farm
Ward Thomas, farmer, Lushy lea

Whittaker William, temperance hotel, &
sub-postmaster

Whittaker Richard, farmer, Home farm
Whittaker Thos. farmer, Blackwood end
Wilson Edward, farmer, Old Park side

Wilson William, farmer, Otlands
Woodhouse Harold, farmer, Dukestone

RADCLIFFE

RADCLIFFE is a town and parish, with three stations on the London, Midland and Scottish railway, 7 miles north-west from Manchester by road and 7 by railway, and 2½ south-south-west from Bury by railway, in the Heywood and Radcliffe division of the county, hundred of Salford, union, petty sessional division and county court district of Bury, rural deanery of Radcliffe and Prestwich, archdeaconry of Rochdale and diocese of Manchester. The town lies on both sides of the river Irwell, which is spanned by a bridge of two arches. A portion of Whitefield has been added. The Roman Watling street and the Bolton and Bury canal pass through the parish. The Local Government Act, 1858, was adopted in 1866, but under the Local Government Act of 1894 the town is now governed by an Urban District Council. The town is lighted with gas by the Radcliffe and Little Lever Joint Gas Board, established in 1846 by Act of Parliament, and electric light is supplied from works in Dale street: tramways were constructed in 1900, having been authorised by a provisional order of the Board of Trade, dated 6 August, 1900. The church of St. Mary, an ancient structure, dating from the year 1282 (although the name of Robert, parson of Radcliffe, occurs as witness to a deed about the year 1235), and built in various styles, consists of chancel, nave, aisles, transepts and a western tower containing 8 bells, hung in 1862 and recast in 1923: some of the more ancient portions of the church are of Norman date; the south transept is of the 15th century, and the tower was rebuilt in 1665, as appears from an incised date on the western face: the south transept, or "Sun" chapel, was restored in 1845 by the Rev. Nathaniel Milne, then rector: the carved oak reading desk was the gift of the Rev. Charles Beswick, rector in 1665: there are several memorial windows and some remains of ancient glass exhibiting the arms of the Radcliffe family and various crowned heads: the church contains a monument of alabaster to James de Radcliffe and his wife: the entire building was restored in 1870-3, and affords sittings for 570 persons. The register dates from the year 1558 and is in good condition. The living is a rectory, net yearly value £830, with residence, in the gift of trustees, and held since 1918 by the Rev. John Bamber M.A. of St. John's College, Cambridge.

St. Thomas' is an ecclesiastical parish, formed July 5, 1839, from that of St. Mary. The original church, erected in 1819 from a design by Wyatt, at the expense of the Dowager Marchioness of Westminster, was rebuilt in 1864 at a cost of £14,000, and is an edifice of stone in the Perpendicular style, consisting of chancel, nave, aisles and an embattled tower on the south side with pinnacles 120 feet in height and containing one bell: there are memorial windows in the chancel to John M. Astbury esq. of Sand Lodge, and his son, the Rev. Charles John Astbury, incumbent of Longton, near Preston, and there are others, placed in 1891, to the Rev. Robert Fletcher M.A. vicar 1844-90: a new organ was erected in 1904 at a cost of £1,000: the church affords 1,200 sittings, of which 512 are free. The register dates from the year 1819. The living is a vicarage, net yearly value £300, and residence, in the gift of the Earl of Wilton, and held since 1890 by the Rev. Heber Marks, of St. Aidan's.

The church of St. John the Evangelist, Stand Lane, erected in 1866 at a cost of £5,800, is a stone building in the Early English style, consisting of chancel, clerestoried nave, aisles, transept and a western tower with spire containing one bell: there are memorial windows to Mrs. Kay, the Lord family, Mrs. Openshaw, Mr. John Barlow and to Major-Gen. Charles George Gordon R.E. killed at Khartoum, 26 January, 1885: the clerestory windows are also stained and the transept has a window presented by the Sunday school teachers in the year 1867, and there are four others, three of which were placed in 1891, to the Rev. W. D. Carter M.A. first vicar of this church, 1862-4, and the fourth, erected by Mrs. Carter in memory of her son who fell in the Great War, 1914-18: the marble and alabaster pulpit was presented by the widow of the Rev. W. D. Carter M.A. In 1920 the transept was converted into a memorial chapel in honour of the men connected with the parish who fell in the Great War, 1914-18; the names of the men are recorded on an oak tablet surmounted by a Calvary. The church was restored in 1878 at a cost of £600, and consecrated in 1897: it affords 720 sittings, of which 344 are free. The register dates from the year 1866. The living

is a vicarage, net yearly value £455, with residence, in the gift of trustees, and held since 1891 by the Rev. Arthur Prince M.A. of Jesus College, Oxford.

St. Andrew's, Black lane, is an ecclesiastical parish formed May 24th, 1878, from the parishes of St. Mary and St. Thomas. The church of St. Andrew, consecrated and opened May 3rd, 1877, at a cost of £6,000, is an edifice of stone in the Gothic style, consisting of chancel, nave, transepts, north and south porches and a tower at the north-west angle containing one bell: there are 500 sittings. The register dates from the year 1878. The living is a vicarage, net yearly value £380, with residence, in the gift of the rector of Radcliffe, and held since 1916 by the Rev. James Gordon Hayes M.A. of Corpus Christi College, Cambridge.

The Roman Catholic church of St. Mary and St. Philip Neri was erected, with presbytery and school, in 1877.

The Congregational chapel at Stand was founded in 1686 and has 500 sittings; there is also a Congregational chapel in Radcliffe, erected in 1848, seating 800 persons.

There are also Baptist, Wesleyan Methodist, Primitive Methodist, United Methodist and New Church or Swedenborgian chapels.

The Council offices, in Spring lane, erected in 1911, at a cost of about £15,000, is a building of red brick with stone dressings.

The Public Library, situated in Stand lane, was erected in 1907, and contains 12,000 volumes.

The Technical Schools, in Whittaker street, were erected in 1896 at a cost of £4,900, and enlarged in 1914 at a cost of £10,652.

Public Baths were provided by the Urban District Council in 1899, at a cost of £5,225.

The manufactures comprehend cotton spinning, calico printing, gingham, fustian, nankeen and check weaving; the making of small-wares, bleaching, dyeing, papermaking, iron founding, machine making and the manufacture of chemicals are carried on here.

The Market House was erected in 1851 by the Earl of Wilton. Friday is the market day.

The Bealey Memorial Convalescent Hospital, presented to the town and endowed by Adam Crompton Bealey esq. in memory of his parents, Richard and Mrs. Bealey, was opened July 9th, 1903, and contains 9 beds.

A public park of 8 acres was opened on the originally appointed Coronation Day of King Edward VII. June 26, 1902; the total cost amounted to £5,395.

Radcliffe Tower, now in ruins, was one of the most considerable manorial residences in the county: there is no precise information as to its date, but it appears that William Radcliffe, High Sheriff of Lancashire, 6 Richard I. (1194-5), was of Radcliffe Tower, as was his descendant, William de Radcliffe, usually styled "the Great William," one of the knights of the Grand Inquest of Henry IV. and ancestor of the Radclyffes, Barons Fitz-Walter and Earls of Sussex, from whom also descended the Radcliffes, Earls of Derwentwater, the last rightful holder of this title being the unfortunate 3rd earl who was executed after the abortive rising in favour of the exiled Stuarts, in 1715, when his estates were confiscated and applied to the purposes of the Greenwich Hospital for Old Seamen. The park attached to the building stretched for some distance along the vale of the Irwell.

The land on the north side of the river Irwell is, with a very small exception, the property of the Earl of Wilton, who is lord of the ancient manor of Radcliffe; this manor is noted in Domesday Book as being a royal manor, and formerly the property of King Edward the Confessor. The land on the south side belongs to the Earl of Derby K.G., P.C., G.C.B., G.C.V.O. In 1911 part of Radcliffe Urban District was added to the county borough and civil parish of Bury. The area of the parish and urban district is 2,920 acres of land and 145 of water; rateable value, £122,046; the population in 1921 was 24,759.

The population of the wards in 1921 was:—Black Lane, 8,005; Radcliffe Bridge, 7,009; Radcliffe Hall, 5,112; Stand Lane, 4,633.

The population of the ecclesiastical parishes in 1911 was:—St. Mary, 7,065; St. Andrew, 4,423; St. John the Evangelist, Stand Lane, 4,592; St. Thomas, 9,043.

OFFICIAL ESTABLISHMENTS, LOCAL INSTITUTIONS &c.

Post, M. O., T & F. D. Office, Milltown street.—G. Madely, sub-postmaster: Letters through Manchester Town Sub Post & M. O. Offices.—Black lane; Blackburn street. Vicar of Aradale, sub-postmaster; Chapelfield (260 Stand lane), Misses Sarah E. & Mary Foster, sub-postmistresses; Water la Town Sub-Post Office, Bolton road.—Miss Martha Garaside, sub-postmistress Post & M. O. Office, Radcliffe Hall Radcliffe Hall is also a telegraph forwarding office

URBAN DISTRICT COUNCIL.

Meets on the second monday in each month at the Council room, Council offices, at 6.45 p.m.

Members.

Chairman, Christopher Greenhalgh J.P. Vice-Chairman, Walter Brookes J.P.

Radcliffe Bridge Ward.

John Robert Allan | George Scarr
Council James Haywood | Frank Scholes
James Henry Lund J.P. | Herbert Shaw

Radcliffe Hall Ward.

William Browne | Herbert T. Ogden
Eugene Fack | Charles Partridge
Christopher Greenhalgh J.P. | George Henry Wilde

Black Lane Ward.

Water Brookes J.P. | George F. Taylor
William Greenhalgh | John C. Tucker
William A. Platt M.B.E.

Stand Lane Ward.

James Blackley | Nathan Marsh
Arthur Fletcher | Paul Whitehead
John Kirkman

Officers.

Clark, Samuel Mills M.B.E. Council offices
Clerk, Leonard Grimshaw, Union Bank of Manchester Ltd. Blackburn street
Council Officer of Health, John M. Gibson M.A., M.C., M.D., P.H. Holly mount, Bolton road
Engineer & Surveyor, William Lythgoe Rothwell, Council offices
Inspector of Nuisances, Wilfred Holt, Council offices, Spring la
Sanitary Inspectors & Health Visitors, Miss R. L.
Surveyors & Miss Mary Stephenson, Council offices, Spring la
Assistant Engineer, Henry Wilkinson, Dale street
Clerk, John Whitehead & Fred Davenport, Council offices
Market Inspector, William W. Jebb, Market place

RADCLIFFE LOCAL OLD AGE PENSION COMMITTEE.

Meetings are held at the Council offices on 2nd monday in month at close of monthly Council meeting.

Chairman, Christopher Greenhalgh J.P.

Clerk, Samuel Mills M.B.E. Council offices

PUBLIC ESTABLISHMENTS.

Dealey Memorial Convalescent Hospital, Radcliffe Hall, Henry William Brookes Saville M.R.C.S.Eng., L.R.C.P. Edin. George Carr M.B. Dub. I.R.C.S.I. Robert Lindsay M.B., Ch.B.Glas. William Browne L.R.C.P. & S. Edin. & John Williamson Smith M.D., Ch.B.Glas. medical officers; James Howarth, hon. sec.; Mr. Ada M. Cross, matron
Market House, William W. Jebb, inspector
Ministry of Labour Employment Exchange, 3 Sign street, J. E. Huxley, manager & (men) 50 Church street west
Police Station, Railway street, Inspector Harry Potts; 4 police sergeants & 23 constables
Public Baths, Whittaker street, Samuel Mills, clerk; John Ferrell, superintendent
Public Library, Stand lane, Albert Cligg, librarian
Public Park, Thomas Barron, keeper

Radcliffe & District Literary & Scientific Society, Stand lane, E. W. Taylor, hon. sec.

PUBLIC OFFICERS.

Assistant Overseer for Radcliffe District, Henry Covert, Council offices
Collector of Poor Rates, John Whitehead, Council offices
Collector of Property Income & Assessed Taxes, James Whitehead, 26 Irwell street
Medical Officer & Public Vaccinator, Radcliffe District, Bury Union, William Henry Brookes Saville M.R.C.S.Eng., L.R.C.P. Edin. The Manse, Ainsworth road & 24 Spring lane

PRIVATE RESIDENCES.

Allen Fred, 254 Bolton road
Allen Herbert, 252 Bolton road
Allen John William, 256 Bolton road
Allen Miss E., 249 Stand lane
Allen Mrs. High Bank villa, Outwood rd
Allen Mrs. Rose, 119 Stand lane
Armstrong Rev. Robert (Wesleyan, Methodist), 73 Blackburn street
Ashworth Almaric, 17 Dales avenue
Ashworth James Spencer, 13 Dales lane
Ashworth Thurston, 26 Spring lane
Atherton Benjamin J.P., 4 Outwood road
Barber Rev. John M.A. (rector), The Rectory, Looze street
Barnes John (P.M. services), New road (postal address, Whitefield, Man. Leister)

Parley M.A. (services), Stand lane
Blackley Thomas, Horstons, 134 New road (postal address, Whit 601 Manchester)
Baker Joseph, E.P. house, Stand lane
Booth Frank, 60 New road (postal address, Whitefield, Manchester)
Bowker Mrs. Colin (E.P.), New road (postal address, Whitefield, Manchester)
Bradbury Robert, Holland House, Bolton rd
Brindshaw Leonard, Belmont hse, New rd (postal address, Whitefield, Manchester)
Bray Rev. Canon Edward D.D. (Canon), Cotton, Spring lane
Brillley John, The Clough, New road
Brooks James B., 22 Spring lane
Brown William, Cross lane

Registrar of Births & Deaths for Radcliffe Sub-district, Bury district, James Howarth, Council offices, Spring lane
Relieving Officer, Radcliffe District, Bury Union, Stanley Mills, 65 Seymour street

PLACES OF WORSHIP.

St. Mary's (parish church), Rev. John Bamber M.A. rector
St. Andrew's, Rev. James Gordon Hayes M.A. vicar
St. John the Evangelist, Rev. Arthur Prince M.A. vicar
St. Thomas', Rev. Heber Marks, vicar
St. Mary & St. Philip Neri, Roman Catholic, Rev. Canon Edward M. Bray D.D. priest
Baptist, Church street, Rev. Isaac Watson
Congregational, Stand Lane, Rev. Oliver Gregory A.T.S
Congregational, Rev. David John Bowen
New Church or Swedenborgian, Stand lane (vacant)
Primitive Methodist, Chapelfield & Railway street; Rev. Wm. Swinnerton (superintendent)
United Methodist (Bolton (St. George's Road) Circuit), Rev. G. C. Whiteley
Wesleyan Methodist.
Radcliffe Bridge
Radcliffe Close
St. Paul's, Ainsworth road
Rev. Breneas Miller (supt.); Rev. C. E. Cooke & Rev. Robert Armstrong.

EDUCATIONAL.

An Education Committee, consisting of 14 members of the Council & 10 co-opted members, was formed in 1903. Meetings are held at the Council chamber, Spring lane, the first monday in every month.
Clerk & Secretary, Samuel Mills M.B.E. Council offices
School Medical Officer, John M. Gibson M.C., M.D., D.P.H. Holly mount, Bolton road
Attendance Officers, Edward Bakewell, 11 Rectory lane & Miles Houghton, 140 Lever street
Technical School, Whittaker street, Hubert Boardman, head teacher
Public Elementary Schools.

Bolton Road Council (infants); accommodation, 140; Miss Alice Reid, head mistress
Radcliffe Hall (mixed & infants), built in 1897, for 446 children; J. Woodhead, master; Miss Harriet M. Finney, infants' mistress
St. Andrew's, Ainsworth road (mixed & infants), built in 1860, for 453 children; R. H. Walsh, master; Miss Elizabeth Taylor, infants' mistress
St. Anne's (branch), built in 1884, for 210 children; Miss Ellen France, mistress
St. John's, Radcliffe Bridge (mixed), built in 1915, for 480 children; John Bamber, master; Miss Eleanor Rothwell, infants' mistress
St. Paul's, for 678 children; H. B. Pearson, master; Miss Hannah Monks, mistress
St. Thomas', erected in 1876, for 508 children; James B. Lord, master; Mrs. E. N. Lewis, infants' mistress
New Jerusalem, Stand lane, built in 1887 as a memorial to the late Rev. James Boys, for 471 children; James Kirkman, master; Miss M. H. Kershaw, infants' mistress
St. Mary's Roman Catholic, built in 1877, for 438 children; Miss M. Woodward, mistress mixed department; Miss M. Swinwick, infants' mistress
Congregational, enlarged in 1882, for 661 children; S. Hulme, master; Mrs. A. Worsley, mistress
Stand Independent, for 223 children; Harry Bolton, master
Wesleyan Methodist, Radcliffe Bridge, built in 1906, for 606 children; T. J. Cowan, master; Miss A. Clay, mistress
Wesleyan Methodist, Radcliffe Close, rebuilt in 1882, for 500 children; George O. Hewitt, master; Mrs. E. Gillen, infants' mistress

NEWSPAPERS.

Radcliffe Guardian & Whitefield Observer, 29 Blackburn street; Bury Guardian Co. Ltd. publishers; published Saturday
Radcliffe Times & Whitefield & District Advertiser, Times buildings, Church street west; Bury Times Printing & Publishing Co. Ltd. publishers; published Saturday

RAILWAY STATIONS.

Black Lane, station master
Radcliffe Bridge, Thomas Young, station master
Radcliffe Goods, John Richard Young, goods agent
Radcliffe New, James Arderton, station master

CARRIAGES TO—

Bolton, Little Lever, Bury & Manchester—William C. Ince & Son, from their house, Milltown street, daily

Street Henry, Sunnyhurst, New road (postal address, Whitefield, Manchester)
Cannon George, Mount Sion
Cannon Walter, Mount Sion
Clark John M.B., 65 Ainsworth road
Cligg John W., 182 New road (postal address, Whitefield, Manchester)
Cligg Samuel, Hillside, Starling road
Cooper Harry, Brooklands, Roscoe street
Cooper Square, Ashcads, Roscoe street
Crompton William Henry, 52 Waac street
Davenport George, 7 Dales avenue
Davenport Herbert L., 14 Dales avenue
Duckworth Arthur, 6 Dales avenue
Duckworth James, 10 Dales avenue
Eckersley Robert, 244 Stand lane
Edleston James, Brookland, Starling road

Elliott Hiron, 25 Park street
 Emerson James B. 64 Blackburn street
 Entwisle George, Bank house, New road
 Etheridge John Richard, Holmfield
 Farthing Fred, Leicester house, New road
 (postal address, Whitefield, Manchester)
 Faulkner William M.A. Rose bank, New road (postal address, Whitefield, Manchester)
 Fawcett Wm. S. Moorcroft, Starling road
 Fitton John, 11 Westbourne avenue (postal address, Whitefield, Manchester)
 Flack Isaac, Willow bank, James street
 Fletcher Mrs. Mary J. 68 Blackburn st
 Garstang Henry, 9 Dales avenue
 Gillin Mrs. 103 Cross lane
 Greenhalgh Mrs. Beechfield, Stand lane
 Gregory Rev. Oliver A.T.S. (Congregational), Chapel house, Chapelfield
 Grimshaw Leonard, Starling road
 Grundy Edwin, Oaks cottage, Stand lane
 Hardman Joseph Henry, 128 New road (postal address, Whitefield, Manchester)
 Hardman Mrs. Mary E. 70 Blackburn st
 Hargreaves Frederick, 3 Westbourne aven. (postal address, Whitefield, Manchester)
 Hartley Thomas M.B. 1 Darbyshire street
 Hayes Rev. James Gordon M.A. (vicar of St. Andrew's), St. Andrew's vicarage
 Heys John J.P. Beech bank, Chapelfield
 Hill James W. Woodside, Starling road
 Hilton Mrs. 69 Ainsworth road
 Hodgson John C. 106 New road (postal address, Whitefield, Manchester). T N Whitefield 167
 Hogg Mrs. Lyndhurst, New road (postal address, Whitefield, Manchester)
 Holland Albert, 30 Spring lane
 Holt George E. 16 Spring lane
 Hopton Rev. Hy. Chas. (Congregational, St. Andrew's), St. Andrew's vicarage
 Hopton Mrs. 18 Spring lane
 Horrocks Frank, 300 Ainsworth road
 Howarth John, Greenbank, Starling road
 Hulton Walter, 100 New road (postal address, Whitefield, Manchester)
 Hutton —, 202 Stand lane
 Hyslop Henry, Tattersall, Starling road
 Jarvis Benj. High Bank vils. Outwood rd
 Johnston J. W. 198 Stand lane
 Jones Robert Penton, 75 Blackburn street
 Kay Joseph Robert, 66 Blackburn street
 Kershaw Mrs. Three houses, Mount Sion rd

King Harry Trevor, 22 Spring lane
 Kirkinan Mrs. 14 Spring lane
 Kirkman Robert, 200 Stand lane
 Knight William, 76 Blackburn street
 Knights George J.F. 23 Milltown street
 Leak George Arthur, Glenroyd, New road (postal address Whitefield, Manchester)
 Lindsay Robert M.B. 32 Stand lane
 Lloyd Mrs. 9 Westbourne avenue (postal address, Whitefield, Manchester)
 Lomax F. C. Starling road
 Lomax Harry, New road (postal address, Whitefield, Manchester)
 Lomax John Jas. Beechdene, Starling rd
 Lomax William, 102 New road (postal address, Whitefield, Manchester)
 Lord Harry, 2 Dales avenue
 Lord James, Dinglehurst, Outwood road
 Lord Mrs. William, 80 Blackburn street
 Lund James Henry J.P. 14 Outwood road
 McLeod Misses Mary & Jessie, 20 Spring la
 Mann William Church, 127 Blackburn st
 Marks Rev. Heber (vicar of St. Thomas'), St. Thomas' vicarage, Spring lane
 Marsh William, Spring lawn, Starling rd
 Martin Capt. G. C., M.C.I Westbourne av. (postal address, Whitefield, Manchester)
 Mather James, 8 Dales avenue
 Melling Thomas, 130 New road (postal address, Whitefield, Manchester)
 Middleton Mrs. Egerton ho. Outwood road
 Miller Rev. Breenes (Wesleyan Methodist), Kingarth, New road
 Mills Leonard Geo. Stoneycroft, New road (postal address, Whitefield, Manchester)
 Mills Samuel, Lindley, Starling road
 Monks John, 105 Cross lane
 Monks Robt. Tayler, Woodlands, Starling rd
 Nightingale Mrs. 5 Dales avenue
 Norris Alfred W. Laburnham house, Stand lane, Chapelfield
 Orrell James William, Cliff house, New rd
 Orrell William, Shore house, New road
 Partington William, 142 New road (postal address, Whitefield, Manchester)
 Pendlebury Charley, 78 Blackburn street
 Perkins William, 4 Dales avenue
 Powell Walter, 28 Park street
 Prince Rev. Arthur M.A. (vicar of St. John the Evangelist), St. John's vicarage, New road
 Radcliffe Frank, 67 Ainsworth road

Rayner James, Holmleigh, New road (postal address, Whitefield, Manchester)
 Saunders Fred, Osborne ho. Bolton rd
 Saville Henry William Brooks, The Mansel Ainsworth road. T N 126
 Scarr George O.B.E., B.A., M.B. Beech house, Water street
 Schofield Fred, 13 Dales avenue
 Scholes Ernest, Ash Grove ho. Dumers rd
 Scholes Frank, One Ash, Starling road
 Scholes Joseph, Holly mount, Bolton road
 Scholes Peter, 126 New road (postal address, Whitefield, Manchester)
 Scholes R. 158 New road (postal address, Whitefield, Manchester)
 Scholes William, Mount Sion
 Seaton Mrs. Joseph, 12 Dales avenue
 Seddon Fred, 104 New road (postal address, Whitefield, Manchester)
 Seddon Mrs. 108 New road (postal address, Whitefield, Manchester)
 Senior Richard, 245 Dumers lane
 Shaw John, Home house, Stand lane
 Simpkin Harry, 140 New road (postal address, Whitefield, Manchester)
 Smith John Williamson M.D. 60 Blackburn street
 Smith Thomas A. 28 Spring lane
 Snape Misses, Wilton house
 Stutard William, Moorlands, Starling rd
 Swinerton Rev. William (Primitive Methodist), 17 Railway street
 Taylor Alfred, High Bank vils. Outwood rd
 Taylor Frank, Carlton avenue
 Thomas Mrs. 132 New rd. (postal address, Whitefield, Manchester)
 Thornley James, Greenhill, May street
 Walker Samuel R. Fern bank, Starling rd
 Waterhouse Thomas, Sandy ridge, Stand lane
 Watson Rev. Isaac (Baptist), 4 North of
 Whatmore James, Carlton avenue
 Whitehead Mrs. 5 Westbourne avenue (postal address, Whitefield, Manchester)
 Whittaker Chas. Green mount, 138 New rd (postal address, Whitefield, Manchester)
 Wilkinson Thomas, Brookside, Starling rd
 Wilmer Ernest William, 13 Westbourne rd (postal address, Whitefield, Manchester)
 Wolstenholme Miss, 10 Spring lane
 Worsley Robert, 3 Dales avenue
 Wright Richard, 11 Dales avenue
 Young John B. 30 Park street

COMMERCIAL.

Early closing day, Wednesday.

Allen Brothers (Spinners) Ltd. cotton spinners, Sunny Bank mills. T N 11
 Allen & Son, smallware manufacturers, Dingle Vale mill, Sion street. T A "Allen, Dingle Vale;" T N 35
 Allen Walker & Sons Ltd. manufas. of checks, ticks, drills & gingham, Holly Bank mills & dyers, Holly Bank dye works
 Allen Alice (Mrs.), beer retailer, 22 Church street west
 Allen Clara (Mrs.), shopkeeper, 66 Knowles street
 Allen Frank, butcher, 155a, Ainsworth road
 Allen Hugh (Mrs.), butcher, 67 Blackburn street
 Allen James W. accountant & estate & insurance agent, 34a, Church street west. T N 112
 Allen Jane (Mrs.), beer retailer, 1 Holland street
 Allen Joseph, boot & shoe maker, 32 Ainsworth road
 Allen Maggie (Mrs.), milliner, 14 Coomasie street
 Allen Mary E. (Mrs.), beer retailer, 62 Stand lane
 Allen Minnie (Miss), draper, 61 Blackburn street
 Allen Samuel, beer retailer, 8 Ainsworth road
 Allen Thomas, joiner, Fletcher street
 Allen William, pork butcher, 7 Water street
 Allerton John, boot repairer, 1 Bridgefield street
 Alston Robert, clogger, 335 Ainsworth road
 Anglo American Oil Co. Ltd. oil merchants, Spring lane & London, Midland & Scottish Railway goods yard
 Ansell Selina (Mrs), confectioner, 287 Ainsworth road
 Ansell Vincent, news agent, & sub-post office, 109 Blackburn st
 Ashworth Elizabeth (Miss), milliner, 66 Stand lane
 Ashworth Frank, tailor, 15 Spring lane
 Ashworth J. Spencer, manufacturing chemist & maker of red liquor, oleine oil, scarlet mordant for woollen, bleaching detergents, glycerine substitute, softening grease & soluble oils, & all kinds of blue for bleachers & finishers; also all kinds of sizes for paper makers & sizers, & all kinds of tin solutions &c. for printers & dyers, & dyestuffs & soap manufacturers. Dumers chemical works
 Ashworth Robert Spencer, solicitor, 131 Blackburn street
 Ashworth Thomas, tobacconist, 63 Blackburn street
 Ashworth William, tripe dealer, 122 Dumers lane
 Ashworth William Henry, optician, 27 Blackburn street
 Askew Doug (Vase), rubberer, 54 Church street west
 Astley & Topley Collieries Ltd. Spencer Park agn. Spring la
 Atkinson Samuel, hardware dealer, 121 Ainsworth road
 Atherton Samuel, pharmaceutical chemist, 35 Stand lane
 Atkinson Frank, George P. 14 Cross lane
 Audan William, abackbone, 25 Spring lane
 Auld & Co. chemists, soap manufacturers, Tower works
 Auldham street, T N Whitefield 65
 Babbs Robert, grocer, 4 Star street
 Bagwell Thomas, draper, 3 Stand lane & Newray street
 Baker E. Edward, rebel attendance office, 11 Battery lane
 Bakercroft, Hibbert & Co. 44 cable cloth manufas. Sion street
 Banks George, grocer, 21 Burg street

Bann William, wholesale grocer, see Porter & Bann
 Barker William H. grocer, 17 & 19 Ainsworth road
 Barlow Edward Ltd. smallware manufacturers, Nursery mill
 Chapelfield. T N Whitefield 5
 Barlow Charles Hughes, stationer, Post office, 71 Ainsworth rd
 Barlow Peter, fried fish dealer, 332 Bolton road
 Barlow Samuel, tobacconist, 5 New road
 Barnes & Howarth Ltd. pawnbrokers, 39 Church street west
 Barnes Thomas, beer retailer, 14 Egerton street
 Barnes William, Mason's Arms P.H. 190 Sion street
 Barratt William, draper, 91 Blackburn street
 Barrett A. E. dentist, Ainsworth road. T N 169
 Barrett Arthur, butcher, Eton Hill road
 Barrett James, green grocer, 181 Cross lane
 Barrett William, plumber, 60 Cross lane
 Bates George, fried fish dealer, 20 Sion street
 Bateson & Lovelady, dentists, 33 Spring lane
 Bealey A. C. & Son Ltd. bleachers, Radcliffe, near Manchester & 21 Kennedy street, Manchester. T A "Bealey, Radcliffe;" T N Whitefield 26
 Bealey Memorial Convalescent Hospital (James Howarth, hon. sec.). Mrs. Ada M. Cross, matron; for medical officers see p. 893), Radcliffe Hall
 Beel Edward, shopkeeper, 258 Stand lane
 Bennett Arthur, beer retailer, 98 Ainsworth road
 Bentley John & Sons (Radcliffe) Ltd. cotton manufacturers Wellington mills, Milltown street. T N Whitefield 53
 Bentley Arthur, grocer, 29 & 31 Water street
 Bentley Thomas, beer retailer, 62 Pury street
 Berry Albert Edward, news agent, 12 Blackburn street
 Berry William, boot dealer, 92 Cross lane
 Birch John & Co. Radcliffe Ltd. manufacturers of fancy colored goods, Windsor mill, Bolton road. T N Whitefield 20
 Black Lane Mills Co. Ltd. (The) (Wm. Howcroft, sec.), cotton spinners 120s to 120s twist & weight 42,000 spindles. Black & Blackburn Philanthropic Assurance Co. Ltd (district office) (J. R. Jefferson, superintendent), 5 Darbyshire street
 Blackley William, clogger, Eton Hill road
 Blake & Worthington, dress makers, 155 Stand lane
 Blakey John A. smallware manufas. Laie st. T N Whitefield 11
 Blackwell George, confectioner, 74a, Water street
 Bloomley William, joiner, 228 Bolton road
 Blue Mill Bleaching & Dyeing Co. Rock street
 Boardman Alfred, pork butcher, 96 Cross lane
 Boardman James, tripe dresser, 18 Burg street
 Boardman John William, beer retailer, 24 Sion street
 Bogle William, shopkeeper, 34 Church street west
 Bonney Eliza (Mrs), shopkeeper, 6 Church street west
 Booth James, news agent, 297 Bolton road
 Booth Sarah E. (Mrs.), shopkeeper, 8 Dale street
 Booth William, electrical engineer, see Turner & Booth
 Boothland William, seed & oil dealer, 17 Water street
 Boutiland J. M. & Co. cloth finishers, Red Mill, Sion street T N Whitefield 12
 Bouts Cash Chemists (Lancashire) Ltd. 9 Blackburn street

Mrs. L.O.S. midwife, 6 New Church street
 Japoda, fried fish dealer, 74 Water street
 J. Williams, shopkeeper, 219 Stand lane
 J. & Son Limited, manufacturers of ticks, drills &
 & Cross mill, Bury street
 John (Mrs.), farmer, Countess lane
 John William, tripe dealer, 22 Blackburn street
 W. M. Limited, dyers & finishers, Stand lane
 & Co. Limited, grocers, 107 Blackburn street; 1 & 3
 24 & 180 Cross la.; 130 Water street & 8 Sion st
 Robert Bates, engineer, manager & clerk to the board
 & Little Lever Joint Gas Board, Egerton st. T N 47
 clothing, 49 Stand lane
 Madshaw Betty (Mrs.), confectioner, Water street
**Madshaw Nathaniel, accountant, 1 Thomas
 street. T N Whitefield 330**
 Mack Lancelot, boot & shoe maker, 17 Thomas street
 & Hobson Ltd. grocers, 32 Blackburn st. & 86 Water st
 Jethro, leather merchant, see Lonsdale & Bridge
 Robert, confectioner, 263 Dumers lane
 Samuel H. beer retailer, 46 New Church street
 Sarah (Miss), confectioner, see Malley & Bridge
 Fred, beer retailer, Union street
 Cotton & Wool Dyers' Association Ltd. (The), Cawdaw
 & works, Mill street. T N Whitefield 12
 John, medical botanist, 7 Deansgate
 Lisa A. (Mrs.), fruiterer, 5 Redbank road
 Sarah Ann (Mrs.), ironmonger, 42 Cross lane
 Edward George, dentist, see Garforth & Brown
 Ernest, confectioner, 16 Sion street
 Fred, confectioner, 6 Cross lane
 Lily (Miss), shopkeeper, 82 Holland street
 Roger, draper, 34 Ainsworth road
 William L.E.C.P. & S.Edin., L.F.P. & S.Glas. phys-
 & surgeon, Cross lane. T N 115
 John, shopkeeper, 13 Melton street
 Nerval, teacher of violin, 28 Bury street
 Walter, hair dresser, 5 Water street
 William Henry, milliner, 12a, Blackburn street
 Walter, confectioner, 19 Church street west
 Harry, Swan P.H. 186 Stand lane
 Brothers, hardware dealers, 1 Blackburn street; &
 & Messrs, Oldham
 & Slingsby Ltd. bleachers, Irwell Vale works, Mill-
 street. T N 16
 Hannah (Miss), confectioner, 57 Stand lane
 James, bird food dealer, 24 Ainsworth road
 Advertising & Bill Posting Co. Ltd. (branch), 108 Spring la
 & District Joint Water Board (branch office) (Sam Holt,
 man), 16 Water street
 Ramsbottom & District Agricultural Society (John Brown,
 man), 16 Ulandi street
 & Sons, contractors, 231 Ainsworth road
 Thomas, clogger, 38 Seymour street
 Walter Jackson, baker, 136 Water street
 Henry, assistant overseer for Radcliffe district, Council
 office, Spring lane
 William, dyer & cleaner, 28 Church street west
 Carr William G. butcher, 18 Church street west
 Carrington Wilfred, teacher of music, 126 Cross lane
 Carruthers Ada (Mrs.), draper, 336b, Ainsworth road
 Carter Fred & Joe, confectioners, 56 Stand lane
 Edna (Miss), baker, 13 Bury street
 Central Carriage Co. Ltd. jobmasters, Quarry street
 Chadderton Conveyor Co. Ltd. brewers' engineers, Fletcher st
 Chadderton Alfred, hardware dealer, 1 Water street
 Annie (Mrs.), shopkeeper, 84 Bury street
 Charles, clogger, 144 Ainsworth road
 Chambers Frank, news agent, 121 Stand lane
 Chapman Alice (Miss), draper, 71 Church street
 John, chemical manufacturer, Bridgefield street
 John, grocer, 144 Stand lane
 Charlton & Coupe, dentists, 54 Water street
 Chiers Joseph, joiner, 90 Knowles street
 Cheatham Joseph (Mrs.), pork butcher, 120 Water street
 City Tea Co. (Thomas Gregory, proprietor), grocers & tea
 dealers, 9 Ainsworth road
 City Tea Co. (Joseph Britton, proprietor), grocers & tea
 dealers, 62 Cross lane
 Clark John M.B., C.M.Edin. physician & surgn. 65 Ainsworth rd
 Clarke R. G. manager Manchester & County Bank Ltd. Black-
 burn street
 Clayton Reginald, solicitor & commissioner for oaths, & soli-
 citor to Radcliffe Urban District Council & Radcliffe & Little
 Lever Joint Gas Board, Market chambers, Blackburn street
 Clegg G. & S. & Co. manufacturers of grandrilles, harwards
 & Co. Springfield mill, Mill street. T N Whitefield 327
 Clegg James, ironmonger, 102 Spring lane
 Clegg Jas. Hy. printer, 11 Deansgate & 6 Thomas st. T N 21
 Clegg Mary (Mrs.), midwife, 129 Ainsworth road
 Clinton Harry, draper, 64 Cross lane
 Clough Edwin & Son, cloth finishers, Cross street
 Cookshot Thomas A. plasterer, 128 Knowles street
 Colbourn Richard, shopkeeper, 23 Sion street
 Coleman Clara Jane (Mrs.), shopkeeper, 18 Sion street
 Colley A. & E. confectioners, 169 & 171 Cross lane
 Colley George, grocer, 121 Cross lane
 Collier Robert, beer retailer, 101 Church street west
 Collier Robert, builders' merchant, Church st. west. T N 104
 Collins C. & Co. road & drainage contractors, Stand lane.
 T Nos. 45 & 129
 Conservative Club (Herbert T. Ogden, sec.), 50 Church st. west
 Consterdine Jane (Miss), shopkeeper, 76 Church street west
 Consterdine Samuel, dentist, 76 Church street west
 Cookson Harry, herbalist, 50 Bury street
 Cookson Richard, furniture dealer, 13 Deansgate
 Coombes James & Co. boot repairers, 9 Deansgate
 Cooper C. & Sons Ltd. machinists, Seed street. T N 3

Co-operative Wholesale Society Ltd. weaving sheds, Dumers
 lane. T N Whitefield 356
 Coupe William Wright, dentist, see Charlton & Coupe
 Cowley William, shopkeeper, 22 School street
 Cox John (Bury) Limited, tripe dealers, 65 Blackburn street
 Craig James H. musical instrument dealer, 26 Stand lane
 Crampton Samuel, shopkeeper, 2 Cross lane
 Cregg James, butcher, 74 Bury street & 155 Cross lane
 Crompton & Horrocks, manufacturers of checks, ticks & ging-
 hams, Water Lane mill
 Crompton Betsy & Sarah (Misses), grocers, 94 Bridgefield st
 Crompton Edward, teacher of music, 94 Bridgefield street
 Crossley Walker Mus.D. music teacher, 34 New road
 Cullen Mary (Mrs.), grocer, 82 Bury street
 Cullen Patrick, fried fish dealer, 47 Green street
 Cunliffe Albert, shopkeeper, 361 Ainsworth road
 Danly Joseph, Swan & Railway P.H. 141 Spring lane
 Danby Frederick, photographer, Church street west
 Darby Thomas, piano tuner, 85 Sion street
 Davenport Fred, collector of urban district rates, Council
 offices, Spring lane
 Davenport John, electrical engineer, 101 Blackburn st. TN 117
 Davenport Nancy (Mrs.), shopkeeper, 67 Holland street
 Davenport William, grocer, 13 Blackburn street
 Dawson Florence (Miss), shopkeeper, 123 James street
 Dawson Robert W. painter & decorator, 338 Bolton road
 Deane H. S. confectioner, New Station approach, Spring lane
 Deane Ruth (Mrs.), confectioner, 83 Church street west
 Demaine Fred, greengrocer, 397 Bolton road
 Derbyshire Alfred, ironmonger, 14 Blackburn street
 Dickinson Robert, boot repairer, 56 Bury street
 Diggle Charles, music & musical instrument dealer, 23 Water st
 Diggle Reena (Miss), ladies' outfitter, 155 Blackburn street
 Dodding Arthur, farmer, Brookes bottom
 Douglas Nellie (Miss), confectioner, Church street west
 Duckers R. S. slater, 117 Stand lane
 Duckworth James Limited, grocers, 82 Blackburn street
 Duckworth James & Sons, tinplate workers, 25 Stand la. TN 25
 Duckworth John Ltd. chemical mfrs. Sion st. TN Whitefield 133
 Duckworth Albert, shopkeeper, 47 Stand lane
 Duckworth Jane (Mrs.), draper, 10 Bury street
 Duffield Thomas H. boot repairer, Water street
 Dutton Joseph, confectioner, 6 Sion street
 Duxbury James, painter, 301 Ainsworth road
 Dyers', Bleachers' & Sizers' Association (John Hardman, sec.),
 45 & 47 Church street west
 Dyet William, confectioner, 10 Blackburn street
 East Lancashire Paper Mill Co. Ltd. (Charles E. Seddon, man-
 ager), paper manufacturers, Church street east. T N 79
 Eckersall Samuel, fried fish dealer, 333 Ainsworth road
 Eekersley J. H. & Co. furniture dealers, Church street west
 Ellerbeck E. M. (Miss), draper, 46 Blackburn street
 Ellis James, clogger, 15 New road
 Empson James P. hatter 45, & costumier 47, Blackburn street
 Emmott, Stuttard & Sons Ltd. cotton goods manufacturers,
 Pioneer mill. T N Whitefield 66
 Entwistle John (exors. of), pickle manufacturers, Siddall st.
 Ainsworth road. T N 55
 Etheridge John, motor haulier, Croft lane
 Eton Hill Dyeing & Finishing Co. Ltd. dyers & finishers, Eton
 Hill road. T N 71
 Fallows James A. beer retailer, 1 Crook street
**Felton & Wilber, manufacturers of the knotted
 cable wool rugs, Blue mill, James st. TN Radcliffe 161**
 Fielding John, dining rooms, 114 Water street
 Fielding Leah (Miss), shopkeeper, 78 Holland street
 Finch James, shopkeeper, 97 Eton Hill road
 Finney Agnes (Mrs.), stationer, Post office, 20 Bury street
 Finney Marion (Miss), dress maker, 177 Cross lane
 Firth George, fried fish dealer, Church street west
 Firth George, fruiterer & greengrocer, 96 Blackburn street
 Firth Sarah Ann (Miss), shopkeeper, 28 Sion street
 Fish Andrew, Old Cross P.H. Eton Hill road
 Fish Robert, farmer, Hampson Fold
 Fitzpatrick Denis, herbalist, 99 & 99a, Blackburn street
 Fitzpatrick Elizabeth A. (Miss), herbalist, 20 Cross lane
 Fitzpatrick Thomas, boot dealer, 32 Cross lane
 Flack Isaac L.R.C.P. & S.Edin., L.R.F.P.S.Glas. physician &
 surgeon (firm, Scarr & Flack), 197 Stand lane
 Fletcher Ann (Miss), dress maker, 37 Blackburn street
 Fletcher Rufus, Railway hotel, 427 Ainsworth road
 Flitcroft Florence (Mrs.), draper, 157 Bolton road
 Flitcroft James William, beer retailer, 132 Water street
 Flood Harry, blacksmith, 3 Green street
 Forster Walter, watch maker, 37 Stand lane
 Forsythe Joseph, beer retailer, 2 Church street west
 Foster Sarah E. & Mary (Misses), grocers, & sub-post office,
 260 & 262 Stand lane
 France Mary Alice (Mrs.), draper, 26a, Cross lane
 Fray & Eccles Ltd. motor engineers, Cross street. T N 137
 Garbutt Gabriel, boot maker, 8 Sion street
 Garbutt Sarah (Miss), shopkeeper, 36 Sion street
 Gardner Ernest, painter, 98 James street
 Gardner Olonzo, hair dresser, 179 Cross lane
 Garforth & Brown, dentists, Blackburn street
 Garner Albert, tailor, 70 Cross lane
 Garner Harry, bookseller, 81 Church street west
 Garside Amelia (Miss), dress maker, 353 Bolton road
 Garside Martha (Miss), shopkeeper & sub-post office, 353 Bolton rd
 Garstang Brothers, manufacturers of colored goods, Bradbury
 street. T N 63 Whitefield
 Garstang & Sons Ltd. cotton goods manufacturers, Pioneer
 mill. T N Whitefield 329
 Garstang Alice (Miss), milliner, 28 Stand lane
 Garvey Mary (Mrs.), tripe dealer, 349 Ainsworth road
 Gee A. (Miss), dress maker, 58 Church street west
 Gee Charles, hardware dealer, 11 Blackburn street
 Gee Frederick, hay & straw dealer, Church st. west. T N 65
 General Engineering Co. mechanical engineers, Seed st. T N 92

- Gibson James, shopkeeper, 106 Laver street
 Gibson John M. M.A., M.C., M.D., D.F.P. medical office of health to the Urban District Council & school medical officer, Hollymount, Bolton road
 Gilbert A. & J. & Co. Limited, terra cotta manufacturers, Stopes, T N 90 Radcliffe
 Glew Richard, Wilton Arms P.H. 71 Blackburn street
 Glover James, fried fish dealer, 8 Church street west
 Goodier Sarah A. (Mrs.), fried fish dealer, 135 Ainsworth road
 Goodwin Percy V. cotton goods manuf. Irwell mills, Dale st
 Greenhatch Andrew Limited, brewers, Clough works (1 A "Greenhatch Radcliff" T N 23 Whitefield); & 17 Chancery lane, Spring gardens, Manchester
 Greenhatch Christopher Harry farmer, Crow Tree farm
 Greenhatch Elizabeth Ann (Miss), draper, 41 Stand lane
 Greenhatch Ellen (Mrs.), shopkeeper, 22 Water street
 Greenhatch Harry, shopkeeper, 175 Sion street
 Greenhatch John, builder see Pickstone & Greenhatch
 Greenhatch St. H. cabinet mkr. see Spencebury & Greenhatch
 Greenhatch Thomas Henry, insurance agent, 217 Ainsworth rd
 Greenhatch William, chemical manufacturer, Peel street
 Greenhatch William, grocer, Stalling road
 Greenhatch William, shopkeeper, Sion street
 Greenwood Jonathan, farmer, High Spennmore farm
 Greely Misses, milliners, 36 Blackburn street
 Gregory Elizabeth (Mrs.), shopkeeper, 15 Cross lane
 Griffiths Frederick, Railway & Newmarket inn, 17 & 19 Sion st
 Grunsbaw Leonard, manager to the Union Bank of Manchester Ltd. & treasurer to the Urban District Council, Blackburn street
 Grundy Edwin, architect & surveyor, Oaks cottage, Chapelfield
 Grundy James, shopkeeper, 180 Bolton road
 Grundy Walter, confectioner, 102 Cross lane
 Gunder William, fruiterer, 55 Church st. west & Market place
 Haddock John & Sons Ltd. shuttle makers, Edward st. T N 46
 Haddock Mary (Mrs.), midwife, 91 Knowles street
 Haddock Robert Henry, news agent, 43 Stand lane
 Hadfield Martha H. (Mrs.), grocer, 118 Stand lane
 Hague Elizabeth (Mrs.), draper, 98 Water street
 Hain Alfred, wholesale stationer, Railway street. T N 139
 Hall Harry, fried fish dealer, 20 Ainsworth road
 Hall James Henry, news agent, 163 Ainsworth road
 Hall Sarah (Mrs.), news agent, 72 Water street
 Hall William, chimney sweeper, 16 Robert street
 Halliwell Jacob, picture frame maker, 43 Blackburn street
 Hallows Robert, confectioner, 211 Ainsworth road
Halstead James Limited, cloth rainproofers, Crow Nest works, Whitefield, Manchester. T N Whitefield 138
 Hamer Brothers, fruiterers & greengrocers, 331 Ainsworth road
 Harner John C. Ltd. manufacturers of checks, ticks, drills & ginghams, Hope mill, Water street, Canal mill & Withins mill & dyers, Seed street. T N 64
 Hamer John A.L.C.M. teacher of music, 160 Ainsworth road
 Hamer William, hardware dealer, 63 Blackburn street
 Hampson Annie (Miss), tripe dealer, 155 Ainsworth road
 Hampson Herbert, shopkeeper, 6 Green street
 Hampson John Thomas, fruiterer & greengrocer, 68 Stand lane
 Hampson Wright, news agent, 1 Ainsworth road
 Harcastle W. & Co. dyers & finishers, New Road mills, New road, Whitefield, Manchester. T N Whitefield 9
 Hardman John & Bros. (Dyers) Ltd. bleachers, Tower Mill wks
 Hardman John & Sons, wheelwrights, Whittaker street. T N 30
 Hardman Walker Ltd. chemical manufacturers, Irwell chemical works, Dale street
 Hardman Fred, draper, 157 Ainsworth road
 Hardman Harold, butcher, 21 Blackburn street
 Hardman Harold, general draper, 253 Bolton road
 Hardman John, stationer, 15 Bury street
 Hardman John W. cabinet maker, 217 Ainsworth road
 Hardman Joseph, shopkeeper, 93 Ainsworth road
 Hargreaves Betsy (Mrs.), confectioner, 373 Bolton road
 Hargreaves Lillian (Mrs.), milliner, 119 Blackburn street
 Harker William, grocer, 11 Cross lane
 Harrison Elizabeth (Mrs.), shopkeeper, 7 Bridgefield street
 Harrison John, greengrocer, 3 Bridgefield street
Hart & Partington, manufacturing chemists & dyers, Ainsworth road. T N 75 Radcliffe
 Hart Clifford, confectioner, 21 Water street
 Hartley Thomas M.B.Durh. physician, 1 Darbyshire street
 Hartley Thomas, shopkeeper, 425 Ainsworth road
 Haslam Fred & Harold, corn mers. 323 Ainsworth rd. TN 144
 Haslam Frank, watch maker, 94 Cross lane
 Houghton John William, grocer, 19 School street
 Hawksclough Mill Co. cotton goods manufactory. Pioneer mill
 Haywood Samuel J. draper, 41 Seymour street
 Healey James, grocer, 121 Spring lane
 Heaton T. accountant, 4 School street. T N 159
 Helliwell William, joiner, Cross lane
 Helm Henry, butcher, 158 Water street
 Hepworth J. & Son Ltd. clothiers, Blackburn street
 Heywood & Radcliffe Divisional Labour Party (E. J. Hookaway, sec. & agent), Stand lane
 Hibberd Alfred, table cloth manuf. Irwell mill, Egerton st
 Hubbard Isabella (Mrs.), fent dealer, 19 Deansgate
 Hill Francis & Co. Ltd. shuttle mas. Britannia works, Ebury st
 Hilton Charles F. & Sons, coal & coke mers. Spring la. TN 114
 Hilton T. & Sons, watch makers, 15 Blackburn street
 Hilton Edward James, insurance agent, 216 Ainsworth road
 Hilton Edwin, teacher of violin, 15 Blackburn street
 Hilton Hannah (Mrs.), shopkeeper, 47 Irwell street
 Hodgson B. & Co. mill furnishers, West street
 Hogg George William, hair dresser, 65 Stand lane
 Hogg William, hair dresser, 78 Water street & 155a, Cross lane
 Holland Alice (Mrs.), shopkeeper, 39 Bury street
 Holland William Henry, confectioner, 53 Stand lane
 Holme John, herbalist, 165 Ainsworth road
 Holmes Edmund, shopkeeper, 129 Water street
 Holt Fred, coal dealer, Bolton road
 Holt James Robert, beer retailer, 143 Stand lane
 Holt Lucy (Mrs.), draper, 84 Water street
 Holt M. (Mrs.), dress maker, 110 Knowles street
 Holt Robert, shopkeeper, 162 Water street
 Holt Thomas, pawnbroker, 12 & 14 Church street west
 Holt Thomas, tailor, 121 Blackburn street
 Holt Wilfred, inspector of nuisances to the Urban District Council, Council office, Spring lane
 Hopkinson Robert, beer retailer, 22, & butcher 20, Cross
 Mothershead & Co. Ltd. turkish towel manufacturers, mill, School street. T N Whitefield 8
 Houghton Miles, school attendance officer, 140 Laver st
 Howard Robert, confectioner, New road
 Howard Brothers, cotton manufacturers, Sion street
 Howard & Co. cotton weavers & manufacturers, Brading
 Howarth Esther (Miss), shopkeeper, 76 James street
 Howarth James, registrar of births & deaths for Radcliffe District, Bury district, Council office, Spring lane
 Howarth James W. Paper Makers Arms P.H. 21 Church
 Howarth Joseph, shopkeeper, 13 Howarth street
 Howarth Robert Stanley, tinplate worker, Factory st. T N
 Howarth Rosa (Miss), grocer, 390 Ainsworth road
 Hoyb A. & J. manufacturers of fancy shirrings, ginghams, Park Street mill
 Hoyle Henry, draper, 317 Ainsworth road
 Hughes Robert James, baker, 103 Blackburn street
 Hulby Silvester, shopkeeper, 115 Bolton road
 Hulton Samuel, grocer, 100b, Ainsworth road
 Hurst Samuel, beer retailer, 364 Ainsworth road
 Hutchinson John Joseph, grocer, 100 Water street
 Hutchinson Thomas, fried fish dealer, 3a, Eton Hill road
 Hutchinson William, fried fish dealer, 283 Dumers lane
 Hutton James & Sons, engineers, Milltown street
 Ince William C. & Son, carriers, Milltown street
 Ingham Esther (Mrs.), wine & spirit merchant, 21 Deans
 Isherwood Brothers (of Radcliffe) Limited, towel manufactory (turkish, Spider mill, Bolton road. T N 350 Whitefield)
 Isherwood Elizabeth (Mrs.), Turf P.H. 143 Water street
 Isherwood James, clogger, 23 Cross lane
 Isherwood Mary E. (Mrs.), shopkeeper, 131 Stand lane
 Isherwood Richard, tripe dealer, 94 Water street
 Jackson Louis, Royal Oak P.H. 28 Water street
 Johnson Brothers (Dyers) Limited, 1 Deansgate
 Johnson James, tailor, 5 Thomas street
 Johnson John H. draper, 55 Church street west
 Johnson Mary (Miss), milliner, 1 Mellor street
 Johnstone George, shopkeeper, 96 Water street
 Jones, Son & Co. cotton goods manufacturers, Eton Hill
 Jones Edward, farmer, Radcliffe Moor
 Jones Fred, plumber & glazier, 46 Stand lane
 Jones George, fishmonger, 16 Blackburn street
 Jones Peter, clogger, 5 Bridgefield street
 Jones Thomas, farmer, Black Moss farm
 Jones Walter, farmer, Countess lane
 Kay P. N. & Sons, plumbers & glaziers, 51 Blackburn st.
 Kay Ernest, shoeing smith, New road
 Kay James, confectioner, 92 Water street
 Kay James William, joiner. see Thomson & Kay
 Kay Peter, shopkeeper, 28 Seymour street
 Kay Richard A. plumber, 52 Church street west
 Kay S. H. butcher, 229 Ainsworth road
 Kaye H. & Co. cotton goods manufacturers, Dale street
 Kefford H. E. Ltd. motor engineers, Water street. T N 10
 Kelly James, agent for sewing machines, 4 Church street
 Kelly Jane (Mrs.), general draper, 4 Church street west
 Kemp James, hatter, 5 Deansgate
 Kenney Vincent, fruiterer & greengrocer, 60 Stand lane
 Kenyon Bros. (Radcliffe) Ltd. manufacturers of cotton foundry mill, Black lane. T N 94
 Kenyon Herbert, tripe dealer, 33 Stand lane
 Kershaw Elizabeth Ann (Mrs.), confectioner, 137 Blackburn
 King A. J. cabinet maker, Irwell street
 King Harry Trevor, solicitor & commissioner for oaths
 Pickstone & King, 1 Stand lane
 Kirby Ivan, confectioner, 26 Ainsworth road
 Kirk William, furniture dealer, 108 & 110 Water street
 Kirkman Robert, fried fish dealer, 44 Stand lane
 Knott Charles, confectioner, 38 Stand lane
 Knott Florence (Miss), draper, 39 Blackburn street
 Knowles Andrew Wharves Ltd. coal & coke merchants, Stand lane. T N 103
 Knowles William, hair dresser, 38 Ainsworth road
 Ladyshore Coal Co. Ltd. colliery proprietors, Water street
 Lancashire & York-hire Bank Ltd. (branch) (Harry Slingsby manager) (open daily 9.30 a.m. to 3 p.m.; sat. 9.30 to 12.30 p.m.) Stand lane; draw on Westminster Bank Ltd. London B.C.
 Lancashire Thomas, joiner, Barlow street
 Latham William R. shopkeeper, 224 Dumers lane
 Lawrenson James, bricklayer, New road
 Leck Thomas, blacksmith, Water street
 Lees & Co. window cleaners, 4 Barlow street
 Lees William Ltd. motor engineers, Mellor street. T N 49
 Lees cabinet makers, Pollitt street
 Lees Edward, fried fish dealer, 220 Ainsworth road
 Lees James Henry, blacksmith, 16a, Water street
 Liberal Club (Moses M. H. Brookes, sec.), Sion street
 Lilley Annie (Miss), fent dealer, 11 Sion street
 Lindsay Robert M.B., Ch.B.Glas. physician & surgeon, Stand lane. T N 84
 Lindsay William, hair dresser, 21 Sion street
 Liverpool Victoria Legal Friendly Society (Samuel Pendleton manager); district office, 82a, Blackburn street
 Livsley Ernest, fruiterer, 55 Stand lane
 Lloyd's cotton goods mfrs. York Street mill. T N Whitefield
 Lofthouse S. H. & M. (Misses), fancy repository, 122 Water
 Lucas Edwin, florist, Market place
 Lomax John B. Ltd. cloth finishers (& makers-up), Victoria works, Dale street. T N Whitefield 64
 Lomax John & Co. plasterers, 38 Knowles street

Samuel & Sons Ltd. raisers & finishers, Snyrna works, Whitefield 119
 Sand John William, fried fish dealer, 54 Stand lane
 Sand M. E. (Miss), shopkeeper, 359 Ainsworth road
 Sand Mary Ann (Miss), feather dresser, 177 Ainsworth road
 Sand Thomas H. shopkeeper, 3 Lord street
 Sand William, dyer & cleaner, 80a, Stand lane
 Sandgate & Bridge, leather merchants, Haddock street
 Sand Edwin, boot repairer, 116 Water street
 Sand Edwin, shopkeeper, 129 Stand lane
 Sand Emma (Miss), shopkeeper, 465 Bolton road
 Sand James Thomas, clogger, 285 Bolton road
 Sand Joseph, confectioner, 28 Cross lane
 Sand Mary (Mrs.), shopkeeper, 3 Fletcher street
 Sand Mary A. (Mrs.), Peel Monument inn, 56 Green street
 Sand Tom, news agent, 9 Sion street
 Sand William, boot dealer, 115 & 117 Blackburn street
 Sameday Edward, dentist, see Bateson & Loveday
 Sams Joshua, Unicorn P.H. 351 Bolton road
 Machinery Stores Ltd. machinery mers. Church st. we. TN 136
 Marden Jane A. (Mrs.), draper, 21 Cross lane
 Marden Louisa (Miss), shopkeeper, 358 Ainsworth road
 Makin & Meakin, grocers, 263 Ainsworth road
 Malley & Bridge, confectioners, 13 Ainsworth road
 Manchester & County Bank Ltd. (branch) (R. G. Clarke, manager), Blackburn street; draw on National Provincial & Union Bank of England Ltd. London EC 2
 Manchester & Liverpool District Banking Co. Ltd. (branch) (A. P. Rogers, manager), Blackburn street; draw on head office, 75 Cornhill, London EC 3
 Manchester Matthew, shopkeeper, 36 Cross lane
 Mann William Church L.R.C.P. & S.Edin., L.R.F.P.S.Glas. physician & surgeon, 127 Blackburn street. TN 76
 Marks & Spencer Ltd. hardware dealers, 33 Blackburn street
 Marston David, Three Arrows P.H. Bury street
 Marsh Albert, confectioner, 61 Stand lane
 Marshall Robert, fruiterer, 26 Cross lane
 Martin George, shopkeeper, 38 Clyde road
 Massey James, insurance agent, 334 Bolton road
 Massey Walter, shopkeeper, 398 Bolton road
 Massey William, pork butcher, 45 Stand lane
 Mather James, butcher, 31 Stand lane
 Mather Richard, beer retailer, 70 Water street
 Mathews F. M. (Miss), confectioner, 13 New road
 Matthews E. L. (Miss), lady sanitary inspector & health visitor to the Urban District Council, Council offices, Spring lane
 May's, wardrobe dealer, 21 Church street west
 May C. G. motor engineer, 140 Cross lane
 Maybury Lily (Miss), milliner, see Skidmore & Maybury
 Maypole Dairy Co. Ltd. provision dealers, 24 Blackburn street
 May T. Seymour & Co. Ltd. grocers, 5 Blackburn street
 Mearns William Henry, grocer, see Makin & Meakin
 Meakin E. & F. grocers, 389 & 391 Ainsworth road
 Meakin Thomas, butcher, 82 Water street
 Meakin Wm. Edwd. sign writer, 496 Bolton rd. & Church st. we
 Meador Robert, hair dresser, 19a, Church street west
 Meburn George, dyer, 16 Grey street
 Meburn James, collector of taxes for Radcliffe & Ainsworth, 26 Irwell street
 Miller Ellen (Mrs.), shopkeeper, 267 Bolton road
 Mills George & Co. Ltd. iron founders, Globe iron works, Spring lane. TN's 151 & 152
 Mills George, farmer, Carnsacre farm
 Mills John C. shopkeeper, 13 Sion street
 Mills Nathan, beer retailer, 66 Spring lane
 Mills Samuel M.B.E. clerk to Urban District Council, to the Education Committee & to the Old Age Pension Committee, Council offices, Spring lane
 Mills Stanley, relieving officer Radcliffe district, Bury union, 65 Seymour street
 Mills William, clogger, 39 Waterlane street
 Mills Wm. cooper & cask dealer, Carnsacre, Bolton rd. TN 20
 Ministry of Labour Employment Exchange (J. E. Healey, manager), 3 Sion street (TN 83) & (men) 50 Church street west
 Mitchell Emily (Mrs.), shopkeeper, 14 Abden street
 Mitchell John, fishmonger, Market place
 Mitchell John A. clothier, 87 Ainsworth road
 Monks, Taylor R. & Co. Ltd. wholesale grocers, Alexandra works, Park street. TN 10
 Morrell Arthur, confectioner, 28 Ainsworth road
 Morris John of Radcliffe (1920) Ltd. smallware manufacturers, Abden Street mill. TN Whitefield 125
 Morris Joseph, dining rooms, 32 Stand lane
 Morris Walter, beer retailer, 14 Water street
 Muggidge William, shopkeeper, 215a, Stand lane
 Mulharon Catherine (Mrs.), shopkeeper, 5 Putterworth street
 Munro William, Bam's Head P.H. 40 Stand lane. TN 148
 Murdoch Miriam (Miss), milliner, 31 Blackburn street
 Murphy James, beer retailer, 164 Church street east
 Murphy Robert, fried fish dealer, 2 Butterworth street
 Muschamp Robert, tailor 35 Blackburn street
 National Union of Discharged Soldiers & Sailors (Radcliffe branch), Railway street
 Nield Samuel, fried fish dealer, 43 Seymour street
 Newton Whittaker, hardware dealer, Ston Hill road
 Nigon Robert W. greengrocer, 30 Ainsworth road
 Nuttall Amy M. (Miss), tailoress, Market place
 Nuttall Nosh, beer retailer, 26 Elm Hill road
 Nuttall William, shorthand accountant, 6 Seymour st. TN 141
 Oden John & H. T. who. confectioners, 50 Church st. west
 Oden James, watch maker, 126 Water street
 Oden Peter, shopkeeper, 46 Dumers lane
 Olive Thomas, tinplate worker, 97 Blackburn st. & 1 School st
 Olliv William, beer retailer, 53 Blackburn street; 36 Church street west & 162 Cross lane
 Openshaw George, stone mason, Wolsey street
 Openshaw Jane H. (Mrs.), Bour's Head P.H. 3 Blackburn st
 Openshaw Joseph, grocer, 339 Ainsworth road

Openshaw William, draper, 111 Blackburn street
 Outwood Collieries Ltd. (Clifton & Kersley Coal Co. Ltd. proprietors). Outwood road
 Owens Frederick, tailor, 80 Water street
 Parker Manufacturing Co. cotton cloth manufacturers, Stand la
 Parker Robert H. chemical manufacturer, Wharf chemical works, Water street. TN 29
 Parrington William, confectioner, 418 Dumers lane
 Partington Wm. manufacturing chemist, see Hart & Partington
 Partridge Charles P. fruiterer & greengrocer, 52 Bury street
 Paul Albert, florist, 43 Blackburn street
 Peak Alfred & Sons, wheelwrights, Rock st. Stand la. TN 4
 Peatfield Harry W. metal broker, Sion street
 Pendlebury James, joiner, 274 Bolton road
 Pendlebury Samuel, district superintendent Liverpool Victoria Legal Friendly Society, 82a, Blackburn street
 Pendlebury Thomas, beer retailer, 69 Blackburn street
 Percival George, farmer, Harper fold
 Phoenix Doubling Mills, cotton doublers, Dale street
 Pickstone C. & E. Ltd. finishers &c. Bankside works, Chapel-field. TN's Whitefield 13 & City 6391
 Pickstone & Greenhalgh, builders, Water street. TN 116
 Pickstone & King, solicitors & commissioners for oaths, 1 Stand lane. TN 54
 Pickstone Charles Herbert, solicitor & commissioner for oaths (firm, Pickstone & King) & registrar of Bury county court, 1 Stand lane. TN 54
 Pickup Jemimah (Miss), grocer, 15 Sandford street
 Pilkington Ediff, dentist, 124 Ainsworth road
 Pilling James, costumier, 23 Deansgate
 Pilling Samuel, Victoria hotel, 119 Ainsworth road
 Plant Henry, dentist, 330 Bolton road
 Plastow A. motor engineer, Dale street
 Porter & Bann, wholesale grocers, West street. TN 39
 Potts Harry, inspector of police, Police station, Railway street
 Premier Billiard Hall Co. Limited, Blackburn street
Premier Chemical Co. chemical manufacturers, Wellington street. TN 93 Radcliffe
 Preaton Thomas Ltd. wholesale paper bag manufacturers, Fairfield works, Railway street. TN 43
 Provident (The) Clothing & Supply Co. Ltd. 106 Blackburn at Public Library (Albert Clegg, librarian), Stand lane
 Pye John Thomas, chimney sweeper, 3 New Church street
 Pye Richard, assistant insurance supt. 10 Whittaker street
 Radcliffe Frank Ltd. smallware manufacturers, Britannia mills, Bowker street. TN Whitefield 70
 Radcliffe Central Grocery Stores, grocers, 15 Deansgate
 Radcliffe & District Destructor & Disposal of Sewage Works (David Bibby, manager), Sion street. TN 18
 Radcliffe & District Literary & Scientific Society (F. W. Taylor, hon. sec.), Stand lane
 Radcliffe Guardian & Whitefield Observer (Bury Guardian Co. Ltd. publishers; published sat.), 29 Blackburn street
 Radcliffe & Little Lever Joint Gas Board (Robert Bates Braddock, manager, engineer & clerk to the board), Egerton street. TN 47
 Radcliffe Manufacturing Co. Ltd. cotton goods manufacturers, Windsor mill, Bolton road. TN 58
 Radcliffe Motor Transit Co. Ltd. motor haulage contractors, Green street & Foundry street. TN 40
 Radcliffe Musical & Social Club Co. Ltd. (J. N. Holt, sec.), Green street
 Radcliffe Nurses' Home (Miss M. E. E. Wilson, senior nurse), Springfield house, Butterworth street
 Radcliffe Paper Mill Co. Ltd. paper manufs. James st. TN 97
 Radcliffe Picturedrome (W. Walker, manager), Water street
Radcliffe & Pilkington Co-operative Industrial Society Limited (Edwin Emery, sec.); offices, Sion st.; central stores, Stand lane. Branches:—Butchery & grocery, 10, 12 & 14 Ainsworth road; 30 & 32 Albert street; Black lane; Bolton road; Chapelfield; 75, 77 & 79 Church street west; Cross lane; James street; 7 & 9 Mill street; Radcliffe Hall, Sion street; Victoria street; Water lane; 38 & 40 Blackburn street; Bury street; 13 to 17 Stand lane & 303 & 305 Ainsworth road; cloggers, Radcliffe hall & Water lane; drapery & millinery, Cross la.; Water la. & Dumers la
 Radcliffe & Pilkington Permanent Building Society (N. Bradshaw, sec.), Thomas street. TN Whitefield 330
 Radcliffe Public Baths (Samuel Mills, clerk; John Terrell, superintendent), Whittaker street
 Radcliffe Technical School (Samuel Mills M.B.E. clerk), Whittaker street
 Radcliffe Times & Whitefield & District Advertiser (Bury Times Printing & Publishing Co. Limited, publishers; published Saturday), Times buildings, Church street west
 Radcliffe Trades Hall Club (John Robert Morris, sec.), School st
Radcliffe Vulcanizing Works, vulcanizers, Blue mill, James street. TN Radcliffe 113
 Radcliffe & Whitefield Charity Organization Society (W. E. Duckworth, agent), 86 Stand lane
 Radcliffe Working Men's Club (Joseph Thorpe, sec.), Bridgefield street
 Radcliffe Young Men's Christian Association (Fred Swidells, sec.), Allen Green
 Rafferty James, fruiterer & greengrocer, 76 Water street
 Rafferty James, shopkeeper, 199 Church street east
 Ramsall David, news agent, 2 School street
 Ramwell Walter, teacher of music, 40 Church street west
 Rathedge William E. slater, 74 Church street west
 Rawling Brothers, painters, 16 Ainsworth road
 Rawling L. (Miss), dress maker, 16 Ainsworth road
 Rawlson & Co. (Radcliffe) Ltd. cotton goods manufacturers, Floreel mill. TN Whitefield 114
 Rayner Thomas, greengrocer, 15 Crook street
 Refuge Assurance Co. Ltd. (Thomas Ward, supt.), 18 Spring la
 Reid Alexander & Sons, manufacturing chemists, Black lane
 Reid Annie (Mrs.), outfitter, 124 Water street
 Reilhall Richard, fried fish dealer, 116 Stand lane

Rhodes Morna (Miss), dress maker, 119 Spring lane
 Rider James & Son, butchers, 88 Water street
 Rider James (Miss), farmer, Radcliffe Lees farm
 Rivyars James, grocer, 119 Stand lane
 Rixford Sarah Ann (Mrs.), confectioner, 140 Stand lane
 Robjoy William (1920) Ltd. timber merchants, builders & undertakers, Radcliffe street
 Rigg Brothers, carting agents, Spring lane. T N 48
 Riley V. & N., confectioners, 67 Blackburn street
 Riley Alfred, grocer, 476 Bolton road
 Riley James, painter, 50 Church street west
 Riley John, painter, 193 Ainsworth road
 Rieys Ltd. mineral water manufacturers, East street
 Roberts Elizabeth (Mrs.), beer retailer, 25 The mas street
 Roberts Elizabeth (Miss), shopkeeper, 19 Church street east
 Robinson & Co. dyers, Irwell way, works
 Robinson Florence (Miss), milliner, Church street west
 Robinson Thomas, farmer, Old Hall farm, Chapelfield
 Rogers A. J., manager of the Manchester & Liverpool District Banking Co. Ltd., Blackburn street
 Rogers Joseph, confectioner, 44 Blackburn street
 Rostron Noah firm, cotton spinners & mfrs. Sun mill, Seddon st
 Rothwell Samuel, fruiterer & greengrocer, 25 Water street
 Rothwell William H., clogger, 13 Seymour street
 Rothwell William Lythgoe, engineer & surveyor to Urban District Council, Council offices, Spring lane
Rudman F. E. & Co. Limited, chemical manufacturers, Spring chemical works, Church street west. T N 28 Radcliffe
 Rushton Thomas H., shopkeeper, 431 Ainsworth road
 Sadler Harry, butcher, 125 Stand lane
 Sandler Thomas, slater, Hampson st. & 133 Blackburn street
 Sandford Rachel (Mrs.), china dealer, 106 Water street
 Sandford Wilfred, coal merchant, Spring lane. T N 98
 Saul William, shopkeeper, 87 Sion street
 Saville Henry William Brooks M.R.C.S.Eng., L.R.C.P. & L.M. Edin. physician & surgeon, & medical officer & public vaccinator Radcliffe district, Bury union, The Marine, Ainsworth road & 24 Spring lane. T N 153
 Saxon Chemical Co. Ltd. chemical manufacturers, Britannia works, Sion street. T N 73
 Scales & Sons Ltd. boot & shoe makers, 18 Blackburn street
 Scarr & Plack, physicians & surgeons, Beech house, Water street & 197 Stand lane
 Scarr George B.A., O.B.E., M.B.Dub., L.R.C.S.Irel., L.M. Rotunda Hosp. Dub. physician & surgeon (firm, Scarr & Plack), Beech house, Water street & 197 Stand lane
 Scholes J. & Sons Ltd. stiffeners, Albert & Canal works, Water street. T N Whitefield 325
 Scholes & Co. Ltd. grocers, 60 Church st. we. T N Whitefield 134
 Scholes John A., confectioner, 153 Ainsworth road
 Sculthorpe Phyllis (Mrs.), milliner, 82 Ainsworth road
 Seabrooke J. H. Ltd cotton goods manufacturers, Egerton st
 Seddon J. & R. towel manufacturers, Park mill, Irwell street. T N 72 Whitefield
 Seed Richard & Co. Ltd. brewers, Spring Lane brewery, Seed street. T A "Seed," T N 78
 Seed James, Bridge P.H. 409 Dumers lane
 Senior & Brooks Ltd. (Herbert E. Kersall, sec.), oil merchants, Cross lane. T N 51
 Sharples John William, stationer, 125 Blackburn street
 Shaw Annie (Mrs.), shopkeeper, 28 Sion street
 Shaw Henry, upholsterer, Knowles street
 Shaw Herbert, insurance agent, 279 Bolton road
 Shaw William H. grocer, 325 Ainsworth road
 Sherry's Dairy Co. Ltd. provision dealers, 20 Blackburn street
 Siddall John Ltd. dyers, Irwell bleach & dye works
 Sillett Harold, ironmonger, 130 Cross lane
 Simpkin Harry, manager of the Lancashire & Yorkshire Bank Ltd. Stand lane
 Singer Sewing Machine Co. Limited, 39 Stand lane
 Skidmore & Maybury, milliners, 88 Cross lane
 Slater Alfred, organ builder, Holly bank
 Smethurst John, bookseller, 34 Stand lane
 Smethurst William, news agent, 104 Water street
 Smith Charles W. & Co. painters, Astbury street & 24 New road. T N 6
 Smith John Thomas & Son, chemists & druggists, 17 Blackburn street & 8a, Ainsworth road
 Smith Ann (Mrs.), shopkeeper, 12 Waterlane street
 Smith Arthur, watch maker, 90 Church street west
 Smith Elizabeth (Miss), shopkeeper, 1 Hampson street
 Smith Frederick, draper, 74 Ainsworth road
 Smith George, draper, 123 Blackburn street
 Smith John, shopkeeper, 3 Sutherland street
 Smith John V. Esq., M.D., F.R.C.S. Glas. physician & surgeon, 60 Blackburn street. T N 77
 Smith Joseph, outfitter, 23 & 25 Blackburn street
 Smith Margaret (Miss), stocking knitter, 4 Cross street
 Smith Patrick, shopkeeper, 50 & 52 Stand lane
 Smith Pobert, confectioner, 204 Dumers lane
 Smith Susan (Mrs.), fruiterer & greengrocer, 10 Sion street
 Smith Susy (Mrs.), shopkeeper, 189 Ainsworth road
 Smith T. Ashworth, dentist, 4 Sion street
 Smith Thomas, greengrocer, 139 Stand lane
 Smith Thomas W. cabinet maker, 32 Church street west
 Sprakman James, confectioner, 11, 13 & 15 Church street west
 Spencer A. & A. (Misses), confectioners, 295 Bolton road
 Spencer William & Sons, contractors, 112 Knowles street
 Spencer Albert, beer retailer, 6 Blackburn street
 Spencer John William, fried fish dealer, 36 Wolsey street
 Spencer William, jun. insurance agent, 112 Knowles street
 Spindelbury & Greenhalgh, cabinet makers, 9 New road
 Spencer William, draper & dress maker, 34 Blackburn street
 Spindlow Harrison, news agent, 108 Cross lane
 Standard Manufacturing Co. (1920) Ltd. cotton goods manufacturers, Pioneer mill. T N Whitefield 67 & Radcliffe 142
 Stanfield Robert, tobacconist, 15 Water street

Stephenson Mary (Miss), lady sanitary inspector & visitor to the Urban District Council, Council Offices, Spence street
 Stewart Mary (Miss), beer retailer, 35 Sion street
 Stone Edward, upholsterer, 65 Ainsworth road
 Stott Robert, tailor, Bark Job (vic) street & the drug store, 42 Cross lane
 Street Mary (Mrs.), farmer, Dutton's farm
 Stirling John F. M. & H. warehousemen, 102 Blackburn street
 Strongfellow S. draper, 41 Blackburn street
 Sutherland & Co. Ltd. electrical engineers, 50 Ainsworth road. T N 132
 Sutton Mary Elizabeth (Miss), hampster, 145 Sion street
Tate J. & Son (Frederick Haber, proprietor) saddlers & harness makers, motor upholsterers, hood makers, 36 Stand lane
 Taylor Albert & Sons, butchers, 149 Blackburn street
 Taylor Fred & Sons, cotton goods manufacturers, Pioneer mill. T N Whitefield 10
 Taylor Joseph & Co. Ltd. dyers, Mill st. T N Whitefield 22
 Taylor Thomas W. & Co. grocers, 91 Stand lane
 Taylor Albert, shopkeeper, 89 Blackburn street
 Taylor Arthur, joiner, Church street west
 Taylor Edward N. pawnbroker, 49 Blackburn street
 Taylor Elizabeth (Mrs.), farmer, Hardman's fold
 Taylor Fred, undertaker, 90b, Ainsworth road
 Taylor George, ironmonger, 117 Blackburn street
 Taylor Harry, grocer, 14 Church street west
 Taylor John George, beer retailer, 15 Mather street
 Taylor Joseph, fried fish dealer, 11 Bury street
 Taylor Joseph, grocer, 192 Stand lane
 Taylor Maria (Mrs.), Old Tower P.H. 6 Sandford street
 Taylor Mary S. (Mrs.), ironmonger, 5 Ainsworth road
 Taylor William, manufacturer of checks, ticks, drills & gingham, Albert mill, Milltown street
 Thomas Isaac, fruiterer, 17 Church street west
 Thomson & Kay, joiners, New road. T N 106
 Thomson William & Co. cotton goods manufacturers, Pioneer mill. T N Whitefield 208
 Thornley Edwin, hair dresser, 18 Church street west
 Thornley Jack, shopkeeper, 210 Bolton road
 Thornley Thomas, bricklayer, 12 Milltown street
 Tildesley Fred, clogger, 46 Sion street
 Tildesley John Thomas, clogger, 20 Green street
 Timms Wilfred, confectioner, 74 Bury street
 Timpson William Ltd. boot & shoe makers, 13 Stand lane
 Titherington Thomas, grocer, 7 New road
 Tonge Alfred, timber mer. Church st. west. T N Whitefield 34
 Tonks Ephraim, watch maker, Church street west
 Toothill & Snape, spindle makers, Bradbury street
 Toothill Robert, boot & shoe repairer, 1 Coomasie street
 Townsend William, beer retailer, 387 Ainsworth road
 Trafford & Pear-on Ltd. grocers, 24 Church street west
 Tudge & Sidlow, general smiths, Bridgefield street
 Tunnah Charles, joiner, Redbank road
 Tunnah Fred, confectioner, 44 Cross lane
 Tunner Edward, insurance agent, 19 Crook street
 Tunstall Lever, shopkeeper, 281 Dumers lane
 Turner & Booth, electrical engineers, 51 Church street west
 Turner Brothers, cycle repairers, 58 Stand lane
 Turner Ernest, shopkeeper, 14 Bury street
 Turner L. C. agent to the Earl of Wilton, School st. T N 57
 Tisor Mill Co. cotton goods manufacts. Irwell mills, Dale
 Tyrell Walter, Old Wool Pack P.H. Stand lane
 Union Bank of Manchester Ltd. (branch) (Leonard Grimshaw manager), Blackburn street; draw on Barclays Bank Ltd. London EC 3
 Vickers Isaac, grocer, 146 Ainsworth road
 Vizard William A. H. hair dresser, Church street west
 Vose John R. tripe dresser, 113 Blackburn street
 Walkden Alice (Mrs.), ladies' outfitter, 55 Blackburn street
 Walkden James, hair dresser, Red bank road
 Walkden William, superintendent Britannia Assurance Co. Ltd. 31a, Church street west
Walker Samuel & Sons Limited, engineers & machinists & bleachers, dyers' & finishers, engineers, iron & brass foundries, Eagle & Atlas iron works. T A "Walker;" T Nos. Radcliffe 162 & 163
 Walker Alfred, insurance agent, 34 Bury street
 Walker Alfred Thomas, plumber & glazier, 102 Water street
 Walker Elwin, tripe dealer, 22 Ainsworth road
 Walker Frederick W. insurance agent, 19 Bowker street
 Walker George Henry, firelighter maker, Bridgefield street
 Walker Hilda (Miss), confectioner, 100 Water street
 Walker Margaret (Miss), dress maker, 9 Victoria street
 Walkindon Thomas, boot repairer, Turks road
 Waller & Riley Limited, chemists, 59 Blackburn street
 Wallwork Charles A. fruiterer, 100 Ainsworth road
 Wallwork Edward, beer retailer, 392 Ainsworth road
 Wallwork Ethel M. (Mrs.), greengrocer, 100 Ainsworth road
 Wallwork James, beer retailer, 48 Stand lane
 Warburton George W. draper, 241 Ainsworth road
 Warburton James, Bay Horse P.H. 207 Stand lane
 Warburton Joseph S. fishmonger, 34 Blackburn street
 Warburton Thomas, Wellington P.H. Stops road
 Ward F. H. income tax collector, 6 Seymour street
 Ward Thomas, confectioner, 247 Ainsworth road
 Wandle Robert, shopkeeper, 261 Stand lane
 Waring Henry, news agent, 100 Spring lane
 Warrington Hannah (Mrs.), shopkeeper, 18 Cross street
 Warrington Joseph, butcher, 9 Blackburn street
 Warehouse Thomas, manager of Westminster Bank Ltd. 28 Blackburn street
 Watnough James, farmer, Moor gate, Radcliffe Moor
 Weavers' Union (Ben Hargreaves, sec.), 65 Seymour street
 Webster Paul, dairy, 3 Deansgate
 Westminster Bank Ltd. (Thomas Waterhouse, manager) (open daily 9.30 a.m. to 3 L.C. 9.30 a.m. to 12 noon), 28 Blackburn st.; draw 41 Lothbury, London EC 2

Wetherall John Percy, butcher, 3 Market place
 Whetun Patent Co. Ltd. boiler engineers, 4 School st. T N 159
 Whewell Brothers, furniture removers, 10 School street
 Whewell George & Thomas, yeast merchants, 154 Cross lane
Whewell J. & W. chemical manufacturers;
 specialities, bleaching detergent, softeners, stiffenine for
 bleachers & sizers; also resin size & No. 1 Excel size for
 paper makers & bleachers New bridge. T N 97 Whitefield
Whewell Wm. & Co. manufacturing chemists, Dumers la
 Whitbread Selina (Mrs.), draper, 24 Water street
 White Robert, pork butcher, 175 Cross lane
 Whitefield Joseph, British Queen P.H. 97 Stand lane
 Whitehead & Pool Ltd. engineers, Milltown street
 Whitehead John, collector of poor rates & urban district rates,
 Council offices, Spring lane
 Whitehead Margaret (Mrs.), hosier, 30 Stand lane
 Whittaker Brothers, painters, 53 Cross lane
 Whittaker, Hall & Co. Ltd. engineers, Black lane. T A
 "Clutch;" T N 52
 Whittaker Charles, stamp maker & designer, Pollitt street.
 T N Whitefield 312
 Whittaker Edmund, farmer, Moss Shaw farm
 Whittaker Thomas, stamp maker, Rectory lane
 Whittakers (of Mount Sion) Ltd. bleachers, Mount Sion works.
 T N Manchester 777
 Whittam Nellie (Mrs.), confectioner, 19 Blackburn street
 Wilbraham Alice (Mrs.), confectioner, Church street west
Wilcock J. & Co. packing case makers, Seed street
 Wilcock Annie (Miss), dress maker, 27 Water street
 Wild John & Sons Ltd. paper manufacturers, Broad Dumers
 paper works, Dumers lane. T Nos. 149 & 150; T A "Wild"
 Wilkinson T. & Son, accountants, 105 Blackburn street (T N
 68) & estate agents, Blackburn street

RAINFORD is a township and parish, formed June 22, 1869,
 from the civil parish of Prescott, with stations on the London,
 Midland and Scottish railway, and is about 4½ miles north
 from St. Helens, in the Ormskirk division of the county,
 hundred of West Derby, county court district of St. Helens,
 union and rural deanery of Prescott, archdeaconry of Warring-
 ton and diocese of Liverpool. The parish adopted the Local
 Government Act, 1858, July 2, 1872, but by the Local Govern-
 ment Act, 1894, the township is now governed by an Urban
 District Council. The church of All Saints, erected in 1878,
 near the old church, at a cost of £7,052, is a building of stone
 in the Gothic style, consisting of chancel, nave, aisles, north
 porch and a tower erected in 1903, at a cost of £2,350, and
 containing a clock and 8 bells: there are six stained windows,
 including the east window, presented by Joseph Robinson esq.
 of Fairfield House, Crank, and the west window, a memorial
 to Joseph Robinson esq.: in 1906 a lych gate was erected:
 in 1921 a chancel screen was erected in honour of the men of
 the parish who fell in the Great War; it was erected by
 public subscription at a cost of £600: there are 580 sittings.
 The register of baptisms and burials dates from 1718 and of
 marriages from 1719. The living is a vicarage, net yearly
 value £401, with residence, in the gift of the vicar of Prescott,
 and held since 1911 by the Rev. Arthur Edward Bass M.A. of
 University College, Durham, and surrogate. There is a Roman
 Catholic chapel, erected in 1875 and dedicated to Corpus
 Christi; a Congregational chapel, built in 1876, and two Primi-
 tive Methodist chapels, built respectively in 1857 and 1883.
 Rainford Urban District Infectious Diseases Hospital, formerly
 a farm house, was converted to its present use in 1893, and
 will hold 5 patients. A charity of £44, derived from land and
 property, was left in 1768 by Thomas Lyon, one-third of which
 is expended yearly in clothing the poor, one-third in educating
 two boys for two years and the remainder is given to the
 vicar. Thomas Bassett left £7 in 1832 to be distributed in
 clothing: Rasbotham's charity of £6 3s. 8d. was first given in
 1857. The parish also receives a share of the Bispham charity.
 Tobacco pipe making, once extensively carried on, is now
 dying out. Rainford Hall is the seat of Mrs. Pilkington. The
 Earl of Derby K.G., P.C., G.C.B., G.C.V.O. is lord of the
 manor and principal landowner. The soil is clayey; subsoil,
 clay. The chief crops are wheat, oats, potatoes and green
 crops. The area of the civil parish and Urban District is
 5,877 acres of land and 11 of water; rateable value, £20,664;
 the population in 1921 was 3,945.
 Parish Clerk, John Mills.

RAINFORD.

PRIVATE RESIDENTS.

Barton Vincent, Mill lane
 Bass Rev. Arthur Edward M.A. (vicar, &
 surrogate), The Vicarage
 Cook William Johnson, Shawhurst
 Fishwick William, Hill side
 Grundy P. W. Dial house
 Grundy J. H. Clay holes
 Hoppood Col. John Thos. Edehurst. T N 9
 Howarth Thomas, Willowdene
 Hudson T. W. Church road
 Macrae Kenneth William Duncan M.B.
 •Olive James B.A. (curate), Brook house
 Pennington Alfred, The Bungalow
 Pilkington Lt.-Col. Wm. Norman D.S.O.,
 J.P. Rainford hall
 Pilkington Mrs. Rainford hall
 Pilkington Mrs. The Woodlands
 Prosser Frank M.B.
 Richardson Mrs. William, Rainford house
 Richardson Nowell, Rainford house
 Rosbotham John Rose, Bank villa
 Walmsley Rev. William Thomas (Roman
 Catholic)
 Williams Rev. Stephen (Congregational),
 The Manse

COMMERCIAL.

Allan K. L. & Co. Ltd. T A "Auto-
 bile;" T N 17
 Ashurst Thomas, farmer, King's Moss
 Lane farm
 Bagley Prince, joiner
 Ball John, deputy registrar of births &
 deaths for Rainford sub-district
 Ball John, farmer, King's bridge
 Ball Richard, Bridge inn
 Ball William T. Eagle & Child P.H.
 Banks Hy. farmer, Mosbro' frm. T N 15
 Barton Charles, insur. agt. Brook lodge
 Birchall Edward, farmer, Moss Nook &
 Church farm
 Birchall Edward, farmer, Reeds Brow
 Birchall Henry, farmer
 Birchall Ralph, butcher
 Birchall Ralph, sen. farmer, Avenue
 Blackburn Isaac, painter, Ormskirk road
 Boardman John J.P. farmer, Murray ho
 Boardman Thomas, farmer, Dairy farm
 Bradshaw Robert, farmer, Mill Lane farm
 Bromilow, Foster & Co. Limited, colliery
 proprietors. T N 1
 Bryers Richard, farmer
 Burrell Fredk J. Star P.H. T N 12
 Cliffe John, farmer, King's Moss farm

Wilkinson Henry, electrical engineer to Urban District Coun-
 cil, Dale street
 Wilkinson John, butcher, 51 Stand lane
 Williams Thomas, hair dresser, Barlow street
 Williamson Martha (Miss), shopkeeper, 36 Ainsworth road
 Wilson Peter & Co. cotton goods manufacturers, Sion street
 Wilson George A. ladies' outfitter, 11 New road
 Wilton Spinning Co. Ltd. cotton spinners (J. R. Pennington,
 sec.) (111,000 spindles), Wilton mill. T N Whitefield 332
 Wilton (The) Earl of Estate Offices (L. C. Turner, agent),
 School street. T N 81
 Wolstenholme John & Son Ltd. engineers, Bridgefield street.
 T A "Wolstenholme Engineers;" T N 66
 Wolstenholme Harold, tobacconist, 90 Cross lane
 Wolstenholme James, shopkeeper, 70 Green street
 Wolstenholme Thomas K. draper, 22 & 24 Stand lane
 Wood Ellen (Mrs.), confectioner, 342 Ainsworth road
 Wood Richard Watson, incorporated accountant, 2 School st.
 T N 173
 Wood Walter, dentist, 115 Spring lane
 Wood William H. hardware dealer, 118 Water street
 Woodbridge Joseph, fried fish dealer, 52 Cross lane
 Woodhouse, Hambly & Co. cotton goods manufurs. Pioneer mill
 Worsley Walter H. confectioner, 94 Ainsworth road
 Wright George F. grocer, 55 Green street
 Wright John C. fried fish dealer, 20 Robert street
 Yates Daniel, fried fish dealer, 89 Sion street
 Yates George, builder, 12a, James street
 Yates Percy. greengrocer, 142 Cross lane
 Yates Thomas, insurance agent, 298 Ainsworth road
 Young John (of Radcliffe) Ltd. manufacturers of colored goods,
 Red Bank mills. T N Whitefield 61

Post, M. O., T. & T. E. D. Office.—Miss May Richardson,
 sub-postmistress. Letters through St. Helens
 There is a telegraph office at Rainford Junction station for
 delivery of telegrams on the station premises only, open
 from 7 a.m. to 8 p.m. on week days only
 Post & M. O. Office, Crank.—Miss Annie Johnson, sub-post-
 mistress. Letters through St. Helens. Rainford, 2 miles
 distant, is the nearest telegraph office

URBAN DISTRICT COUNCIL.

Offices, Church road, Rainford. Meeting day, 3rd monday in
 every month, at 6 p.m. T N 5.

Members.

Chairman, J. T. Hoppood.
 Vice-Chairman, J. Appleton.

James Birchall
 Edward E. Dean
 James Eden
 John Evans
 Thomas Fishwick
 J. H. Grundy

Richard Huyton
 W. N. Pilkington
 John Porter
 Thomas J. Swift
 J. E. Taylor
 George Whalley

Officers.

Clerk & Assistant Overseer, Bernard Smith, Blackburn house
 Treasurer, J. Saywell, Parr's Bank, St. Helens
 Medical Officer of Health, Frank Prosser M.B., C.M
 Surveyor & Sanitary Inspector, Bernard Smith, Blackburn ho
 Water Inspector & Collector, George Lyon
 Police Station, William Benson, sergeant in charge

PUBLIC ELEMENTARY SCHOOLS.

Rainford, built in 1825 & enlarged in 1877; the school will hold
 478 children; Edward G. Nicholls, master; Miss Henty,
 mistress; Miss E. S. Edwards, infants' mistress
 Crank (mixed), enlarged in 1880, for 200 children; J. J.
 Bailey, master; Miss Emma King, assistant mistress
 Rainford Coal Co.'s (mixed), built in 1877, for 150 children;
 Robert Fairclough, master
 Roman Catholic (mixed), built in 1874, for 133 children; Miss
 Mary Unsworth, mistress

RAILWAY STATIONS.

Rainford (village), Enoch Chilton, station master
 Rainford Junction, Adam Yates, station master
 Crank, R. J. Richie, station master
 Rookery, T. W. Seely, station master

Cowman Alice (Mrs.), ironmonger
 Dean E. H. farmer, Rainford Junction
 Dean Edmund Edwd. farmer, Holiday moss
 Dean Esther (Mrs.), farmer, Bridge farm
 Dixon John, farmer
 Dutton Robert, cycle agent
 Fairclough Robert, registrar of births &
 deaths for Rainford sub-district, Prescott
 district
 Fishwick Richard, Derby Arms P.H.
 Fishwick Thomas, tobacco pipe manufactr
 Fletcher Albert, shopkeeper
 Forber Alice (Mrs.), grocer
 Fryer Bros. motor engineers, Mosbro' road
 Fryer Joseph, painter
 Fryer Joseph A., grocer
 Glover Richard, farmer, Victoria farm
 Grace William, draper
 Grayson Edmund, farmer, Maggots nook
 Grayson Henry (Mrs.) (exors. of), farmers,
 Hydes brow
 Green Brothers, farmers, Rookery
 Green Joseph, farmer, Alder lane
 Green Joseph, insur. agent, Church road
 Hall James, Golden Lion P.H.
 Harrison Richard, farmer
 Harrison William, farmer, Moss
 Heskoth James, grocer