

- Mather Sarah, grocer, 1 Bell la
 — Thomas, hosier, 43 Bridge st
 — Thomas, moulder, 31 South Cross st
 — William, brassfounder (Mather & Booth), 26 Darling-
 ton st. Wigan
- Mathieson Donald, policeman, 80 Walshaw rd. Elton
 Mathis Louise, school, 18 St. Mary's pl
 Matson Mary Elizabeth, draper, 42 Manchester Old rd
 Matthew Henry, bootmaker & clogger, 37 Rochdale rd
 Matthews Annie, ladies' nurse, 54 Union sq
 — Annie, midwife, 123 Rochdale rd
 — Edward, shopkeeper, Walmersley
 — Thomas, foreman, 12 Oram st
 — William, newsagent, 55 Taylor st
- Maude John, *Rayner's Vaults*, 30 & 32 Knowsley st
 Maudsley Mary, farmer, Eaves & Red Lees, Tottington
 Mawdsley Eliza, householder, East view, Walmersley
 Maxwell Jane, householder, 11 Openshaw st
 May James, beer retailer, 16 King st
 Mayer Robert, householder, 125 Crostons rd. Elton
 Mayers Sarah Ann, householder, 18 North st
 Mayle George, labourer, 109 Walshaw rd. Elton
 Mayo —, householder, Springfield view, Elton
- Meadowcroft Alice, greengrocer, 18 Walmersley rd
 — & Berry, furniture brokers, 17 Crostons rd. Elton
 — Eli, householder, 14 Spring st
 — Harriet, householder, 15 Cecil st
 — Harriet, shopkeeper, 65 Edward st
 — James, farmer, Holcombe brook, Tottington
 — James, chemist, 8 Rook st
 — James, sawyer, 124 Bolton rd. Elton [range
 — Jesse, drysalter (Jesse Meadowcroft & Co.), Chesham
 — Jesse & Co. wholesale druggists, 35 Stanley st
 — John, householder, 12 Fairfield
 — John, householder, 84 Brookshaw st
 — John, cutlooker, 14 Hall st. Tottington
 — Joseph, loom tackler, 14 Oxford st
 — Joseph, confectioner, King st. & Market hall
 — Mary Ann, householder, 24 North st
 — Richard, greengrocer, 53 Hanson st
 — Thomas, householder, 122 Hornby st
 — Thomas, mechanic, 43 Todd st
 — William, householder, 54 Vernon st
 — William, furniture broker (Meadowcroft & Berry), 17
 Crostons rd. Elton
 — William, bookkeeper, 8 Woodfields ter
- Meadows Martha, householder, 28 Hill st
 Measures James, baker, 36 Cecil st
 Mee Alfred, moulder, 12 Belbeck st. Elton
 Melbourne Thomas, manager, 58 Paradise st
 Meleleu George, weaver, 225 Bury rd. Tottington
 — John, bookkeeper, 209 Bury rd. Tottington
 Meleluu George, printer, 17 Well Bank st. Tottington
 Melia Daniel & Co. grocers, 28 Market st. & at Manchester
 Mellidow Elizabeth, householder, 49 Wyndham st
 Melling George, householder, 27 Park View ter. Elton
 — George, mechanic, 30 Cateaton st
 — George A. estate & insurance agent, 43 Parsons la ;
 res. Fir st. Wash la
 — James, beer retailer, 92 George st
 — Joseph, surveyor &c. 43 Parsons la. & registrar of
 births & deaths for North Bury district, 49
 Cateaton st
 — Thomas, fitter, 18 Oram st
- Mellodew George, painter, 10 Parkhills st
 — James, painter, 39 Bridge st
 — John, weaver, 20 Myrtle st
 — Sarah, householder, 53 Bridge st
 — Susannah, householder, 24 Trinity st
- Mellor J. & J. J. Limited, cotton spinners, Warth Mills, nr.
 Bury—Jonathan Mellor, secretary
 — James, tinplate worker, 47 Clerke st [market st
 — Joseph, auctioneer, valuer & estate agent, 10 Hay-
 — Joseph, joiner, Croft st
 — Joseph, joiner & builder, Fountain st. North
 — Joseph, warehouseman, 327 Bury rd. Tottington
 — Mary A. householder, 14 Cateaton st
 — Thomas, surgeon, 8 Bolton rd. Elton
 — William, tinplate worker, 124 Walshaw rd. Elton
- Melville Annie, householder, 13 Frederick st
 Mercer Frederick, moulder, 7 Fletcher st
 — James, paper maker, 44 Oxford st
 — John, farmer, Hollins la. Tottington
- Mercer John, labourer, 28 Laurel st
 — John Thomas, labourer, 56 Scholes st. Elton
 — Richard, farmer, Stormer hill, Tottington
 — Thomas, farmer, Great Hey, Tottington
 — William, sawyer, 13 Scholes Walker st. Fernhill
- Merchant Charles M. accountant & estate agent. Bank st ;
 res. Brownhill, 235 Bury rd. Tottington
- Merrall Harry, surgeon, 102 Walmersley rd
 Merritt Joseph, furniture remover, 27 South Garden st
 Merryfield Joseph, forgeman, 12 Webb st. Elton
 Metcalf Benjamin, insurance agent, 34 Laurel st
 — Daniel, mechanic, 43 Charles st. Elton
 — Henry, spinner, 33 Chesham crescent
 — Joseph, householder, 134 Georgiana st
 — Robert, stonemason, 46 Hamilton st
 — William, farmer, Broadwood Edge, Tottington
 — William, stonemason, 42 Walmersley rd. Littlewood
 Cross
- Metcalf Henry, assistant superintendent to the Pearl
 Life Assurance Company, Limited, 52 Heywood st
 — Mary, householder, 81 Georgiana st
 — Robert, cabinet maker, 10 King st
 — Thomas, cabinet maker, 11 King st
- Micklesfield John T. chimney sweeper, 14 Buckley st
 — Samuel, chimney sweeper, 16 Eden st
 Micklewright Charles, labourer, 75 Ingham st
 Middleton John, weaver, 10 Whittle st. Elton
 Milburn Diggle, dyer, Gigg ; res. Roach House, Gigg
 — George, dyer, 87 Devon st
 Miles Mark, carrier, 9 Castle croft
 — Thomas, carrier, 17 Castle croft
- Miller Margaret, householder, 14 North st
 Millett James, blacksmith, 57 Myrtle st
 — Richard, cotton & cotton waste dealer, 18 Knowsley st
 & dyer, Bury Bridge
- Mills Abel, printer, 24 Canning st
 — Albert, mason, 82 Spring st
 — & Spencer, wheelwrights, Bury ground
 — Ann, householder, 11 Denton st
 — Ann, householder, 48 Shepherd st
 — Charles, coppersmith, 59 Horne st
 — Edmund, wheelwright (Mills & Spencer), 90 Fern grove
 — Esther, beer retailer, 102 Walmersley rd. Limefield
 — Henry, cashier, 1 Richard Burch st
 — Jane, schoolmistress, 16 Hanson st
 — James, spinner, 15 Brown st
 — James, clogger, 43 Limefield
 — James, blacksmith, 35 South Garden st
 — James, sawyer, 24 Maskill st
 — James, hatter, 120 Wood st. Elton
 — James, tailor, 21 Wood st. Elton
 — James, householder, 12 Vernon st
 — John, grocer, 65 Lord st
 — John, steward, 31 Ormrod st [Elton
 — Martha Howard, teacher of music, 74 Crostons rd.
 — Mary, householder, 24 Horne st
 — Robert, insurance agent, 5 Palace st
 — Robert, loom jobber, 11 Church st
 — Samuel, tenter, 23 Holly st
 — Samuel, labourer, 11 Duckworth fold, Fairfield
 — Thomas, labourer, 8 Canning st
 — Wm. fulling miller, 12 Mossfield ter. Huntley brook
 — William, spinner, 94 Hornby st
 — William, labourer, Parliament row, 9 Manchester rd.
- Millward Duella, householder, 14A Cateaton st
 Millwood Richard, householder, 6 Fern st
 — William, shopman, 32 Windsor ter. Huntley brook
- Milne Joseph, engine driver, 30 Brierley st
 Milner Dyson, moulder, 19 Oxford st
 — Edward, coachman, 123 Br'erley st. Fishpool
 — Edward, fitter, 203 Wash la
 — Joseph, insurance superintendent, 10 Hamilton st
- Milnes Alice, householder, 49 Nuttall st [Elton
 — Brothers & Hoyle, cotton spinners, Egyptian Mills,
 — E. D. & Brother, chemical manufacturers, &c. Lumn
 Mills, Walmersley—*Pay day, first Thursday, 10 to*
4—T N 12; T A "MILNES, Bury, Lancashire"
 — James, mason, 61 Brookshaw st
- Mingay John, stoker, Ainsworth view, Dumers la
 Minshull James, bricksetter, 20 Scholes st. Elton
 — John, clerk, 229 Bury rd. Tottington
- Mitchell Abraham, bookkeeper, 18 Andrew st
 — & Co. Limited, spindle & flyer makers, Bolton st

- 73 Mitchell Charles, labourer, 372 Ramsbottom rd. Tottington
 — Edward, spindle maker, 24 Denton st
 — Holden, labourer, 8 Chapel st. Tottington
 — James, painter, 32 Wood st. Elton
 — John, warper, 37 Brookshaw st
 — Mary, householder, 19 Church st
 — Matthew, greengrocer, 5 Haslam st
 — Robert, m.d. surgeon (Parks & Mitchell), 27 The Wyld
 — Samuel, beer retailer, Brandlesome la. Elton
 — Victor, draughtsman, 21 Redvales view, Dumers la
 — Walter, butcher, 294 Tottington rd. Woolfold
 — William, carter, 72 Brookshaw st
 — William, warehouseman, 7 Elm st
 Mitchinson Thomas, bricksetter, 40 Dawson st
 Molyneux Wilbraham, fly forger, 19 Birch st
 — William, turner, 73 Devon st
 Molyneux Jane, householder, 1 Trinity st
 — Thomas, boiler maker, 1 Scholes Walker st
 — Thomas, spindle maker, 93 Hornby st
 Monk Mary, milliner & dressmaker, 60 Bolton rd. Elton
 — William Edward, butcher, 89 Wood st. Elton
 Monks Ann, milliner & dressmaker, 18 Water st
 — Joseph, brickmaker, 237 Bury rd. Tottington
 Montgomery M. householder, 8 Fishpool pl
 Mooney James, tailor & draper, 11 Fleet st
 — John, householder, 5 Raby st
 — Michael, labourer, 6 Cottam st. Elton
 Moorby John William, householder, 111 Fairfield
 Moore Ann, householder, 63 Ingham st
 — Bethel, turner, 31 Foundry st
 — Daniel, labourer, 31 Charles st. Elton
 — Elizabeth, householder, 6 St. Paul's villas, Wash la
 — Giles, sugar boiler, 134 Walshaw rd. Elton
 — John Thomas, confectioner, 120 Bolton st
 — Mary Alice, householder, 5 North st
 — Thomas, mechanic, 23 Oxford st
 — Thomas, clerk, 31 Brierley st. Fishpool
 — William H. insurance agent, 15 Hilton st
 Moores Charles, traveller, 15 Samuel st
 — Patrick, labourer, 51 Bond st
 Moorhouse Benjamin, blacksmith, wheelwright, & timber dealer, 2 Church st
 Morgan George, caretaker, 18 Haymarket st
 Morley Jane, householder, 37 Pine st
 — Patrick, bleacher, 22 Portland st
 — Thomas, labourer, 24 Raven st
 — William, vanman, 20 Dawson st
 Morn Henry, striker, 39 St. Paul st
 Morris Ann, householder, 53 Trinity st
 — David, fried fish dealer, 141 Bolton st
 — David, greengrocer, 174 Bolton st
 — George, blacksmith, Walmersley
 — George, paper maker, 5 Cedar st
 — James, bleacher, 28 Denton st
 — Jesse, clerk, 1a Pine st. Elton
 — John (Exors. of), farmers, Captains, Pilsworth
 — Juliana, draper, 8 Manchester rd
 — Mary Ann, householder, 7 Parker st
 — Thomas, policeman, 18 Duckworth st
 — Thomas, blacksmith, 93 Bolton st
 — Thomas, labourer, 32 Webb st. Elton
 — William, cab proprietor, 27 Richard Burch st
 — William, clerk, 39 Devon st
 Morrison Alexander, currier, 6 South Garden st
 — Donald, carter, 59 South Garden st
 — Jonathan, mechanic, 25 Shepherd st
 Mort James, ostler, 30 Kershaw st
 Mortimer Henry, farmer, 20 South Garden st
 — John, driller, 10 Nuttall st
 — Mary, householder, 29 Brookshaw st
 — Richard, forgerman, 57 Tottington rd. Elton
 — Richard, forgerman, 129 Crostons rd. Elton
 — Tom, loom fixer, 9 Shepherd st
 Morton John, machine grinder, 17 Brick st
 — John, stoker, 33 Portland st
 — Thomas, grocers' assistant, 52 Andrew st
 Moscrop George A. sharebroker (S. Moscrop & Son), Waterloo, Manchester rd [Bury]
 — S. & Son, sharebrokers, Market st—T A "MOSCROP,
 Moss John & Co. grocers, 28 George st. 8 King st. & Bright street
 Motbey Sophia, householder, 182 Pits-o'-th'-Moor
- Mould Henry, tailor & draper, 6 Agur st
 — James D. architect, 2 Richard Burch st
 — Sarah, householder, 2 Richard Burch st
 — Thomas, tailor, 8 Georgiana st [Elton
 — Thomas, coal dealer & furniture remover, 9 Bolton rd.
 — Thomas E. warehouseman, 33 South Garden st
 Moults Jos. engine driver, 16 Scholes Walker st. Fernhill
 Mowe Edward, watchmaker, 12 Princess st
 Moxon George, bootmaker & clogger, 9 Barnbrook
 Mucklow & Co. dyewood grinders, drysalters & extract manufacturers, Olive st. Elton—T A "MUCKLOW, Bury"
 Mulrooney John, labourer, 3 Shepherd st
 Murgatroyd George, currier & leather merchant, 24 Union sq; res. 74 Devon st. Fishpool
 — Sarah, householder, 10 Cateaton st
 Murphy Frank, slater, 60 Princess st
 — George, foreman, 62 Shepherd st
 — Hargreaves, superintendent of Yorkshire Provident Assurance Co. Limited, 10 Hanson st
 — James, superintendent, Baths Cottage, St. Mary's pl
 — Robert, labourer, 74 Spring st
 — Thomas, tenter, 21 Bright st
 — William, draughtsman, Park ter. 53 Gigg la
 — William John, policeman, 21 Geoffrey st
 Murray Peter, grocers' assistant, 28 Trinity st
 — William, carter, 110 Walshaw rd. Elton
 Musgrave John, householder, 26 South Cross st
- NABB Frederick, fishmonger, 52 Walmersley rd
 — George, householder, 52 Ormrod st
 — George, jun. spinner, 42 Ormrod st
 — James, householder, 47 Nuttall st
 — Jane, householder, 26 Tinline st
 — John, moulder, 19 Haslam st
 — John, householder, 48 Taylor st [rd. Elton
 — Joseph, brassfounder, Wood st; res. 165 Tottington
 — Martha, householder, 56 Bolton rd. Elton
 — Martha, dressmaker, 82 King st
 — Richard, bootmaker, 58 George st
 — Roger, dresser, 69 Rochdale rd
 — William, cord maker, 18 Scholes st. Elton
 — William, brassfounder & ventilating engineer, Albert Works, Nabb st. & 78 King st
 — William, chartered accountant, Market pl; res. King st
 Nairn Cuthbert, paper maker, 86 Fern Grove terrace, Huntley brook
 — Hugh, clerk, 54 Topping grove, Huntley brook
 Natrass Robert, drapers' assistant, 72 Spring st
 — Robert, drapers' assistant, Porter st
 Navsey Michael, draper, 42 Stanley st
 Naylor Eliza Ann, householder, 69 St. Paul st
 — William, turner, 18 Argyle st
 Needham Joseph, insurance agent, 23 Cedar st
 — William, hairdresser, 26 Market st. Tottington
 Neeson James, tripe dealer, 32 & 34 Market st. Tottington
 Neil John, sizer, 41 Cateaton st
 Nelson Alice, fried fish dealer, 95 Paradise st
 — Susannah, watch & clock maker, 2 & 4 Haymarket st
 Nettleton William, labourer, 31 Manchester Old rd
 New Bury Saw Mill Co. Ltd. timber merchants, contractors, and bobbin manufacturers, Fernhill—Abel Standring, secretary—Pay day, last Wednesday, 3 to 5
 — (The) Victoria Cotton Spinning Co. Limited, cotton spinners & manufacturers, New Victoria Mill, Elton—William Standen, manager; Jas. Holden, secretary
 Newbold Frederick, householder, 66 Brierley st
 — John, confectioner & tobacconist, 13 Barnbrook
 — John, householder, 17 Canning st
 — Thomas, pattern maker, 16 St. Paul st
 Newell William, spinner, 50 Pine st
 Newhouse & Wrigley, contractors, Tottington rd. Elton
 — John, stonemason, 191 Tottington rd. Elton
 — Richard, turner, 9 Nuttall st
 — Thomas, contractor (Newhouse & Wrigley), 22 Tottington rd. Elton
 — Thomas, tobacconist, 36a Tottington rd. Elton
 — William, stonemason, 26 Edward st
 Newitt John H. coach builder, 43 Duckworth st
 Newsham Elizabeth, householder, 15 Shaw st
 Newth Charles H. butcher, 17 Foundry st

Newton Ann, householder, 37 Shaw st
 Nicholas Thomas, engine driver, Nelson st
 — Thomas, tram driver, 10 Hulme st. Elton
 Nicholls George, spindle maker, 84 Spring st
 Nicholson Ruby, householder, Richmond ter. 39 Horne st
 — Wm. Henry, saddler, Derby cottages, Manchester rd
 Nield Samuel, hat manufacturer, Pine st
 — Samuel, engineer, 4 St. Paul's villas, Wash la
 Nightingale James, householder, 59 Rochdale rd
 — James, farmer, Kenyons, Tottington
 — John, cashier, 4 Alfred st
 Nixon William, hatter, 62 Andrew st
 — William, warehouseman, 64 Taylor st
 Noar William, veterinary surgeon, Stanley buildings, Silver st; res. 1 Parkhills rd
 Noble William, manager, Plankfield, Manchester rd
 Norris Jane S. householder, 50 Eldon st
 — John, joiner, 148 Brook st. Moorgate
 — Owen, painter, 46 Canning st
 — Richard, pawnbroker, 13 Water st. & 28 Rock st; res. 70 Walmersley rd
 Northcote Frank, tinsmith, 34 Albert st
 Nortley Joseph, joiner, 19 Halstead st
 — Robert, joiner, 19 Vernon st
 Nunwick Samuel, warehouseman, 10 Belbeck st. Elton
 — Thomas, clerk, 14 Woodfields ter
 Nuttall Mrs.—, farmer, Lomax, Pilsworth
 — Abraham, carder, 138 Wood st. Elton
 — Albert, railway inspector, 20 Albert st
 — Alfred, clerk, 56 Lord st. Elton
 — Alice, householder, 35 Brierley st. Fishpool
 — Alice Ann, dressmaker, 124 Bell la
 — & Booth, hatters & hosiers, 25 Market hall [st
 — Andrew, tanner (Andrew Nuttall & Sons), 8 Tenterden
 — Andrew, leather cutter, 46 Myrtle st
 — Andrew & Sons, tanners & curriers, York Street Leather Works
 — Ann Jane, householder, 9 Castle croft
 — Betty, householder, 281 Bury rd. Tottington
 — C. & Sons, dentists, 46 Crostons rd. Elton
 — Charles, carter, 11 Portland st
 — Charles, dyer, 1 Duckworth fold, Fairfield
 — Charlotte, householder, 4 Frank st
 — Daniel, householder, 124 Bell la
 — Edward, jobber, 114 Walshaw rd. Elton
 — Edward, tobacconist, 30 & 32 Moorgate
 — Edwin, confectioner, 81 Hornby st
 — Elizabeth, householder, 125 York st
 — Elizabeth, householder, 170 Bolton rd. Elton
 — Elizabeth, milliner & dressmaker, 36 Walmersley rd
 — Elizabeth Ann, dressmaker, 2 Ramsbottom road, Tottington
 — Ellen, householder, 25 Church st
 — Emma, householder, 59 Chesham rd
 — George, grocer, 43 Moorgate
 — Hampson W. *Dun Horse Hotel*, 74 Bolton rd. Elton
 — Henry, manager, 61 Regent st
 — Henry, tripe dresser, 64 Bolton rd. Elton
 — Henry, dresser, 102 Fern bank, Huntley brook
 — Henry, teacher of music, 4 Bank st
 — James, cashier, 15 Lord st
 — James, farmer, Isherwood, Elton
 — James, confectioner, 22A Cateaton st
 — James, land & estate agent, 47 Union sq
 — James, *Alliance Temperance Hotel*, 49 Union sq
 — James, agent, 22 Oram st
 — James, butcher, 105 Spring st
 — James, warehouseman, 52 Belbeck st. Elton
 — James, joiner, &c. Jackson's fold, Hawkshaw Lane
 — James, farmer, Jackson's fold, Tottington
 — James, dyer, 220 Bury rd. Tottington
 — James, cotton & engine waste manufacturer, Park Mill, Dale st; res. 17 Belbeck st. Elton
 — Jane, householder, 29 Franklin st
 — Jane, householder, 23 Pine st. Elton
 — Jane, *Church Inn*, Spring st
 — John, glazier, 8 Whittle st. Elton
 — John, householder, 20 Canon st
 — John, fent dealer, 26 Cross st; res. 53 Union sq
 — John, carter, 6 Holly st. Tottington
 — John, manager, 26 Victoria st. Tottington
 — John, jobber, 325 Bury rd. Tottington
 — John H. sizer, 73 Claremont ter. Littlewood Cross

Nuttall John H. clerk, 78 South Garden st
 — John T. grinder, 20 Cook st
 — John W. sizer, 43 Nuttall st
 — Joseph, farmer, Bently Hall, Elton
 — Joseph, spring maker, 27 Oxford st
 — Mary, householder, 38 Tottington rd. Elton
 — Mary, householder, 160 Wood st. Elton
 — Mary Ann, grocer, 52 South Garden st
 — Nancy, householder, 58 Bury rd. Tottington
 — Nathan, labourer, 98 Bury rd. Tottington
 — Richard, fitter, 46 Windsor ter. Huntley brook
 — Richard, *Royal Oak Inn*, 51 Parsons la
 — Richard, householder, 35 Shaw st
 — Richard, mason, 96 Bury rd. Tottington
 — Richard, farmer, The Green, Tottington
 — Richard, foundryman, 329 Bury rd. Tottington
 — Robert, commission agent, Lower Chesham, Bell la
 — Robert, cart sheet maker, 9 Cottam st. Elton
 — Robert, labourer, 41 King st
 — Robert, draper, 12 Market st. Tottington
 — Robert, bank manager, 21 Ferns holme, Walmersley rd
 — Samuel, weaver, 8 Deal st. Pits-o'-th'-Moor
 — Samuel, *Swan & Cemetery Hotel*, Manchester rd
 — Sarah, shopkeeper, 48 Princess st
 — Thomas, shopman, 25 Holly st
 — Thomas, carder, 10 Ash st
 — Thomas, telegraphist, 38 South Cross st
 — Thomas, householder, 2 Ramsbottom rd. Tottington
 — Thomas, grocer, 40 King st
 — Thomas, shopkeeper, 73 Pine st
 — Thomas, tanner (A. Nuttall & Sons), 8 York ter
 — Thomas, civil & mining engineer & architect, Broad st; res. Longfield pl. 32 Manchester rd
 — Thomas, tanner, 55 Brookshaw st [tons rd. Elton
 — William, D.P.S. dentist (C. Nuttall & Sons), 46 Cross
 — William, labourer, 35 New George st. Elton
 — William, surgeon, 18 Clough st
 — William, cashier, 58 Wyndham st
 — William, weaver, 16 Raven st
 — William, shoemaker, 17 Shaw st
 — William, warper, 50 Lord st. Elton
 — William, spinner, 11 Pine st. Elton
 — William, labourer, 204 Bury rd. Tottington
 — William, beer retailer, 314 Turton rd. Tottington
 — William, bookkeeper, 23 Walmersley rd. Moorside
 — William, lace cutter, 44 Myrtle st
 — William Thomas, draper, 16 Bolton rd. Elton
 Nutter Abraham, tea dealer, 11 Tile st
 — John, coachman, 19 Lathom st
 — Mary, householder, 8 Acres st. Tottington
 — William, coal heaver, 56 Wood st. Elton
 — William S. spinner, 66 Ormrod st
 OAG Sarah, householder, 389 Tottington rd. Woolfold
 Oakes John, pointsman, 16 Pimhole rd
 — John, roller coverer, 2 St. Anne st
 Oare William, warehouseman, 13 Halstead st [Fairfield
 Oates Hannah Maria, householder, 12 Duckworth fold,
 — Philip, finisher, 13 Duckworth fold, Fairfield
 — Walter, earthenware dealer, 50 Myrtle st
 O'Brien Betty, householder, 43 Salford st
 — James, lodging house keeper, 20 Earl st. & horse slaughterer, 3 & 5 Rochdale rd
 — John T. mechanic, 7 St. Anne st
 — Martin, hawker, 6 Edwin st
 — Matthew, tailor, 23 Bedford st
 O'Connor —, labourer, 120 Bury rd. Tottington
 — Mary, householder, 62 Royds st. Tottington
 Oddie John, joiner, 30 Tottington rd. Elton [New st
 — Richard, palisade maker, Victoria st. Elton; res. 13
 Oddy Ann, shopkeeper, 44 Rochdale rd
 — Ann, dressmaker, 57 Rochdale rd
 — George, greengrocer, 25 Bolton rd. Elton
 — James, farmer, Moor Bank, Birtle
 — Jane, householder, 74 George st
 Ogdan Alfred, hatter, 35 Fir st
 — Alfred, householder, 297 Bury rd. Tottington
 — Amos, pigeon dealer, 106 Brook st. Moorgate [brook
 — Benjamin, stonemason, 58 Topping grove, Huntley
 — Ellen, householder, 16 Canning st
 — James, millwright, 54 East st
 — John, boiler maker, 41 Foundry st [Cross
 — Joseph, schoolmaster, 30 Walmersley rd. Littlewood

- 75
- Ogden Joseph, insurance agent, 18 Regent st
 — Margaret, householder, 2 Whittle st. Elton
 — Peter, pointsman, 49 Canning st
 — Rachael, householder, 5 Barrett st
 — Richard, sawyer, 62 Edward st [Cross
 — Samuel, stonemason, 28 Walmersley rd. Littlewood
 — Samuel, grinder, 26 St. Paul st
 — Thomas, stonemason, 158 Bell la
 — Thomas, mechanic, 144 Wood st. Elton
 — Walter, foundryman, 31 & 33 Trinity st
 — William, stonemason, 5 Chesham pl
 — William, mechanic, 74 Hornby st
 Oldham Edward, hatter, 39 Myrtle st
 — Martha, householder, 47 Myrtle st
 — William, joiner, 7 Parliament pl. Manchester rd
 Oldroyd William H. manager, 3 Denton st
 Olive Brothers, paper manufacturers, Woolfold Mill, Bury
 — *Pay day, first Wednesday after first Tuesday—*
 T A "OLIVE, Bury"
 — John, pitman, 44 Frederick st
 — John T. labourer, 45 Brookshaw st
 — Joseph, fishmonger, Stanley st
 — Joseph, clerk, 20 Walmersley rd. Littlewood Cross
 — Richard, timekeeper, 142 Bury rd. Tottington
 — Richard, stoker, 229 Tottington rd. Elton
 — Sarah, householder, 40 George st [grove, Elton
 — Thomas, paper manufacturer (Olive Brothers), Throstle
 — Thomas, shopkeeper, 2 Cottam st. Elton
 — Walker, labourer, 20 Wood st [House, Elton
 — William, paper manufacturer (Olive Brothers), Bank
 — William, joiner, 18 Hall st. Elton
 Oliver Ann, householder, 40 Craven pl. Horne st [ton st
 — John, confectioner, Market hall; res. 12A New Catea-
 — Joseph, engine driver, 41 Crostons rd. Elton
 Ollier Joseph, butler, Briton view, 61 Dumers la
 O'Loughlin Martin, finisher, 7 North st
 Openshaw & Co. wine & spirit merchants, 20 Fleet st—T A
 "FROST, Bury"
 — Ann, householder, 22 Lathom st
 — Arthur Albert, cotton spinner (James Alfred Open-
 shaw & Brother), Beech hill
 — Betsy, householder, 3 Whittle st. Elton
 — Betty, householder, 102 Wood st. Elton
 — C. H. architect, surveyor & civil engineer, Derby cham-
 bers, 6 Fleet st; res. Mossfield
 — Charles, fitter, 51 East st
 — Charles, labourer, 24 Brick st
 — Charles & Sons, cotton spinners & manufacturers,
 Butcher la. & at 30 George st. Manchester—T A
 "OPENSHAW, Bury"
 — Eliza, householder, 17 Wood st
 — George, joiner, Topping grove, 64 Huntley brook
 — George, oil, tallow & roller leather merchant, Turf st
 — George, clerk, 6 Horne st
 — Jacob, grocers' assistant, 21 Halstead st
 — James, labourer, 15 Hanson st
 — James, dyer, 218 Tottington rd. Woolfold
 — James Alfred & Brother, cotton spinners, Pimhole
 — James Henry, cotton spinner & fustian manufacturer,
 Albion Mill, Elton; warehouse, 36 Fountain st.
 Manchester—*Pay day, second Wednesday—*T N 10
 — James R. teacher of music, 79 Walmersley rd. Moorside
 — John, manager, 37 George st
 — John, joiner, 129 Walshaw rd. Elton
 — John, manager, 104 Wood st. Elton
 — John, *Waterloo Inn*, 57 Manchester rd
 — John, householder, 38 Laurel st
 — John G. solicitor, 16 Bolton st; res. Hamilton villas,
 Manchester rd
 — John Henry, millwright, 36 East st
 — John Son & Co. woollen manufacturers, Pimhole
 — Joseph, traveller, 14 Shepherd st
 — Leah, householder, 170 Walshaw rd. Elton
 — Robert, general agent, 28 Heywood st
 — Robert, caretaker, Padiham Farm, Openshaw Fold rd
 — Samuel, labourer, 66 Wash la
 — Sarah, householder, 11 Frederick st
 — Thomas, butcher, 10 Spring st
 — Thomas, fitter, 44 East st
 — Thomas, manager, 22 Edward st
 — Walter, clerk, 22 Fairfield
 — William, joiner & pattern maker, 25 King st
 — William, wheelwright, 50 South Cross st
 Openshaw William, weaver, 25 Regent st
 — William, bleacher, 166 Walshaw rd. Elton [side
 — William, teacher of music, 99 Walmersley rd. Moor-
 — William & George, Limited, cotton spinners & fustian
 manufacturers, Pimhole, & 15 Spring gardens,
 Manchester—J. F. Haworth, secretary
 Oram Samuel, woollen manufacturer (T. Oram & Son),
 Beechfield, Manchester rd
 — Thomas & Son, woollen manufacturers, Hudcar &
 Simpson Clough Mills, & 25 Dale st. Manches-
 ter—T N 17
 Ormerod Ann, householder, 113 Bell la
 — Ann, householder, 124 Georgiana st
 — George H. farmer, Banks Farm, Elton
 — James, weaver, 98 Bell la
 — John, pork butcher, 53 Bolton rd. Elton
 — John, painter, 25 Trinity st
 — Joseph, dresser, 7 Tile st
 — Mary Elizabeth, householder, 25 Lord st
 — Oliver, joiner, 30 Ingham st
 — Peter, engine tender, 50 Belbeck st. Elton
 — Richard, miller, 1 Deal st
 — Thomas, pork butcher, 3 Fleet st
 — William, caretaker, 1 Palace st
 — William, weaver, 6 Albert st
 Ormrod James, mechanic, 3 Bury rd. Tottington
 — Joseph, manager, 163 Rochdale rd
 — Oliver, bleacher, Birtle Bleach Works, Birtle, & 16
 Brazennose st. Manchester
 Ormston Alice, weaver, 47 St. Paul st
 O'Rorke John, artist, 24 South Garden st [Moorgate
 O'Rourke Michael, provision dealer, 46 Market hall, & 2
 Orr Charles & Son, rope & twine makers, Chamber hall
 — James, rope maker (Charles Orr & Sons), 26 Denton st
 — Thos. rope maker (Charles Orr & Sons), 65 Vernon st
 Orrell A. & A. drapers, 20 Crostons rd. Elton
 — Asenath, milliner, 12 Bridge st
 — Daniel, joiner, 12 Bridge st
 — George, weaver, 49 Hanson st
 — John, fitter, 46 Scholes st. Elton
 — John, labourer, 34 Rhode st. Tottington
 — Joseph, shopman, 122 Bury rd. Tottington
 — Leah, grocer, 48 & 50 Wash la. & 25 Princess st
 — Richard, weaver, 11 Alfred pl. Royds st. Tottington
 — Robert G. labourer, 9 Newport st. Tottington
 — Samuel, householder, 89 Tottington rd. Elton
 — Thomas, clerk, 19 East st
 — Thomas, warper, 14 Hayward st. Elton
 Osborne Thomas, householder, 39 George st
 O'Sullivan Thomas, bootmaker, 29 Bright st
 Outram John, moulder, 1 Hornby st
 Oversby William, farmer, Dunsters, Elton
 Owen Joseph Thomas, ticket collector, 81 Wyndham st
 — Thomas, sawyer, 12 Shepherd st
 PACEY John, smallware dealer, 77 Chesham rd
 Page Jane, householder, 36 North st
 Painter Thomas, baker, 13 St. Paul st
 Palmer William, turner, 45 Lucas st
 Parfitt James, staff sergeant, 59 Regent st
 Park Alice Ann, householder, 66 Shepherd st [Cross
 — Frederick, draughtsman, 22 Walmersley rd. Littlewood
 — George, engineer, 216 Hornby st
 — Jane, householder, 39 Salford st
 — Jonathan, moulder, 5 Fletcher st
 — Joseph, pattern maker, 13 Alfred st
 — Thomas, engineer, 9 Alfred st
 Parker Elizabeth, weaver, 5 Parkhills st
 — Green, cabinet maker, 30 Stanley st
 — James, collier, 34 Manchester Old rd
 — James, spinner, 24 Albert st
 — James, greengrocer, 57 King st
 — John, farmer, Old Holts & Haslem Hey, Elton
 — Joseph, bleacher, Elton Vale Works, Elton—*Pay day,*
second Wednesday after first Tuesday—res. Elton
 Vale
 — Joseph, tanner, 16 Fern st
 — Robert, grinder, 32 Lord st
 — Samuel, joiner, 40 Ormrod st
 — Thomas, bleacher, 65 Charles st. Elton
 — William, compositor, 22 Canning st
 Parkin William, fitter, 7 Cecil st

- Parkinson —, hairdresser, 353 Tottington rd. Woolfold
 — Ann, draper, 78 Bolton rd. Elton
 — Daniel, labourer, 47 Belbeck st. Elton
 — Elizabeth, householder, 1 Bright st
 — Ellen, householder, 41 Georgiana st
 — Ellen, householder, 19 Shaw st
 — James, farmer, Jackson's fold, Tottington
 — John, farmer, Lower Hole House, Tottington
 — John, farmer, Clough Bottom, Tottington
 — John, engineer, machinist & brassfounder, Victoria Brass Works, Spring st; res. 72 Walmersley rd
 — John & Thomas, farmers, Wood rd. & Alldehill, Elton
 — John R. auctioneer & valuer, 16 Market st. & 89 Bolton st. Ramsbottom; res. Rose Bank, Chessham road
 — Joseph, hairdresser & bird dealer, 198 Bolton st
 — Mary Jane, householder, 29 Manchester rd
 — Robert, spinner, 27 Denton st
 — Robert, carter, Springfield view, Elton
 — Sophia, school, 23 Wood st. Elton
 — Thomas, hatter, 21 Samuel st
 — Thomas, moulder, 30 Georgiana st
 — Walter, hairdresser, 142 Bolton st
 — William, tram guard, 136 Wash la
 — William, coach trimmer, 3 Henry st
 — William E. *Dog Inn*, GutterSEND, Fleet st
 Parks & Mitchell, surgeons, 25 The Wylde—T N 7
 — John, M.R.C.S. Lond. surgeon (Parks & Mitchell), Bank House, Manchester rd
 Parr John, mechanic, 20 Hardman st
 — John H. iron planer, 37 St. Paul st
 — Samuel, carter, 1 Barker st
 — William, fitter, 48 Georgiana st
 Parrington William, householder, 179 Tottington rd. Elton
 Parrott Walter J. labourer, 209 Scobell st. Tottington
 Parry Edward, joiner, 35 Canning st
 — John, stonemason, 55 Shepherd st
 — Sarah, weaver, 60 George st
 Partington James, carter, 26 Argyle st
 — James, boiler maker, 35 Georgiana st
 — Joseph, labourer, 7 Duckworth fold, Fairfield
 — Mary, dressmaker, 164 Pits-o'-th'-Moor
 — Mary Jane, householder, 53 Myrtle st
 — O. bricklayer, 18 Haslam st
 — Thomas, paper maker, 164 Pits-o'-th'-Moor
 Parton Thomas, clothes dealer, 126 Rochdale rd
 — William Charles, clerk, 28 North st
 Pass Mrs. —, farmer, Finney Cote, Tottington
 Patrick William, labourer, 65 Shaw st
 Patten Ann, householder, 56 South Garden st
 — James H. pianoforte & music seller, Market hall; res. 29 Garden st
 Patterson David, chemist, 72 Bridge st
 — William, mechanic, 67 Edward st
 Paul George Henry, glass blower, 9 North st
 Payne William, householder, 25 Parsonage st
 Peacock James Henry, grocer (Webster & Peacock), 23 Belle Vue ter. Manchester rd
 Pearson Alfred, moulder, 176 Pits-o'-th'-Moor
 — Ann, householder, 47 Duckworth st
 — Edward, joiner, Albert ter. 1 Gigg la
 — Henry, foreman, 10 Walker st
 — James, blacksmith & boiler maker, Back Queen st; res. 28 East st
 — James, weaver, 22 Duckworth st
 — John, warehouseman, 35 Mason st
 — Joseph, fireman, 20 Hall st. Elton
 — Mary, householder, 35 Ingham st
 — Rachel, householder, 2 Hanson st
 — Richard, weaver, 39 Fern st
 — Richard, shopkeeper, 1 Huntley brook
 — Robert, stoker, Springfield view, Elton
 — Robert, hatter, 59 Shaw st
 — Susannah, householder, 21 Barrett st
 — Thomas Henry, bootmaker, 51 Bell la
 — Walter, labourer, 43 Lucas st
 — William, draper, 29 Huntley brook
 — William, blacksmith, Old Workhouse, Manchester rd
 — William, labourer, 14 Victoria st. Tottington
 — William Hoyle, storekeeper, Fern bank, 104 Huntley brook
 Peatfield John, labourer, 27 Ormrod st
 Pedley Edward, compositor, 10 Hilton st
 Peel Levina J. householder, 9 Highfield, Walmersley rd
 — Roger, velvet, &c. manufacturer, Gas House Works, Bridge st. & Hope Mill, Foundry st; res. Primrose hill
 — Spinning & Manufacturing Co. cotton spinners, &c. Chamber hall—Henry Wild, secretary
 Peers John, spindle maker, 61 Myrtle st
 — Joseph, musician, 12 Hilton st
 — Robert, cotton spinner & fustian manufacturer, Brooksmouth Mill, Elton; warehouse, 15A New Brown st. Manchester—*Pay day, second Wednesday*
 — Robert, pawnbroker, 22 & 24 Elton rd. Elton
 — Thomas, spindle maker, 63 Myrtle st
 — William, farmer, Meadow head, Tottington
 Pemberton Albert, jobber, 23 Bright st
 — Eliza, householder, 22 Oxford st
 — Henry, smith, 19 Ash st
 — John, householder, 6 John st [wood Cross
 — John, engine inspector, 67 Claremont ter. Little-
 — Joseph, moulder, 21 Benson st
 — Robert, moulder, 18 Margaret st
 — Thomas, labourer, 19 Bright st
 — William, insurance agent, 12 Wells st
 Pendell Levi, labourer, 155 Wood st. Elton
 Pendlebury Charles, grocer, 22 Parkhills rd
 — Elizabeth, householder, 92 Walshaw rd. Elton
 — John, carter, 105 Tottington rd. Elton
 Penney George, spinner, 115 George st
 Pennington Daniel, solicitor, Victoria chambers, Rock st; res. Market st. Tottington
 — James, bootmaker, 34 Nuttall st
 — John, agent, 4 Foundry st
 — Joseph, drysalter (Jesse Meadowcroft & Co.), Milton ter. 8C Walmersley rd
 — Thomas, M.R.C.S. Lond. surgeon, Burch House, 136 Market st. Tottington
 — Thomas, chemist, 14 Bolton st
 Penny John, shuttle maker, 17 Elm st
 Penty Richd. waggon inspector, Richmond ter. 47 Horne st
 Pepper Alice, householder, 9 Brookshaw st
 — Edmund, clogger, 19 Foundry st
 Percival Walter, plumber, 5 Frederick st
 Percy John, labourer, 17 Deal st
 Peregrine Evan, sergeant-major, Castle st
 Perham & Co. wine & spirit merchants, 12 Market st—T A "OLDBUCK, Bury"
 — Frederick, wine merchant (Perham & Co.), Hamilton Villa, Manchester rd
 Perry John, twister, 8 Haslam st
 — Matthew, spinner, 28 Palace st
 — William, tailor, 19 Benson st
 Perryman Thomas, paper maker, 6 Pine st
 Pettie James, confectioner, 5 Princess st
 Petty David, clogger, 137 Wash la
 — William, fitter, 32 Haslam st
 Pheasant William, painter, 31 Pits-o'-th'-Moor
 Phenix Robert, grocer, 59 Lucas st
 Phillips Benjamin, newsagent & stationer, 58 Walmersley rd
 — John, herbalist, 38 Moorgate
 Pickering George Henry, confectioner, 28 Fleet st
 — John, brushmaker, 31 Bolton st; res. 9 Lower Bank st
 — Maria, school, 1 Duke st
 — Peter, brush maker, 29 Frederick st
 — Richard, clerk, 22 Argyle st
 — William, bleacher, Springfield view, Elton
 Picking Richard W. bank manager, 6 St. Mary's pl
 Pickles James, butcher, 20 Victoria st. Tottington
 — L. traveller, 51 Pits-o'-th'-Moor [st
 Pickston Mary Ann, draper, Market hall; res. 24 Frederick
 Pickstone Albert, cabinet maker & upholsterer, 8 & 10 Agur st
 Pickup Aaron, warper, 34 Hill st
 — Abraham, farmer, Tack Lee, Birtle
 — Ann, householder, 32 Charles st
 — Barney, carder, 14 Palace st
 — Elizabeth, householder, 30 Haslam st
 — Giles, farmer, Lower Dickfield, Tottington
 — J. H. & Co. iron, zinc & tinplate workers, copper-smiths, steam cylinder makers, &c. Clerke st. & Foundry st—*Pay day, last Saturday*—T A "PICKUP, Bury"
 — James, mechanic, 182 Hornby st
 — James, backster, 126 Bury rd. Tottington

- 77
- Pickup James, householder, 44 Edward st
 — James H. tinsplate worker (J. H. Pickup & Co.), 11 Richard Burch st
 — John, hatter, 222 Hornby st
 — John, *Bird-in-Hand*, Rochdale Old rd. Birtle
 — John, weaver, 17 Bright st
 — Mary, weaver, 88 Crostons rd. Elton
 — Stephen, labourer, 16 Franklin st
 Pilkington Betty, householder, 18 Acres st. Tottington
 — Edwd. joiner & coffin maker, 21 Chapel st. Tottington
 — Elizabeth, beer retailer, 21 & 23 King st
 — Frances, householder, 86 Hornby st
 — John, dyer, 6 Acres st. Tottington
 — John O. loom twister, 10 Holly st. Tottington
 — John Thomas, grocer, 106 Wood st. Elton
 — Joseph, householder, 125 George st
 — Joseph, householder, 2 Holly st. Tottington
 — Margaret, 27 Frederick st
 — Martha, householder, 45 Pine st. Elton
 — Mary, householder, 8 Bond st
 — Peter, hatter, 29 Fir st
 — Richard, accountant, Broad st; res. Parkfield, Park-hills rd
 Pilling Aaron, joiner, 2 Belbeck st. Elton
 — Alice, householder, 11 Wood st. Elton
 — Andrew, cutlooker, 114 Bolton rd. Elton
 — Ashworth, warehouseman, 18 Audlum st
 — David, weaver, 22 Woodfields ter
 — David, roller coverer, 22 Richard Burch st
 — Edward Howarth, flour dealer, 9 Wood st. Elton
 — Ellen, householder, 21 Albert st
 — George, painter, 15 Dawson st
 — Harry, schoolmaster, Rydal ter. 29 Gigg la
 — Isabella, householder, 10 Byron st
 — James, bricklayer, 139 Wood st. Elton
 — James, botanist, 96 Rochdale rd
 — James, warehouseman, 105 Crostons rd. Elton
 — James, turner, 33 Fern st
 — James E. H. corn dealer, 68 Hornby st
 — Jane, householder, 33 Haslam st
 — Jane, dressmaker, 14 Dawson st
 — John, *Woolpack Inn*, Wood st. Elton [chester Old rd
 — John (Exors. of), carriers, Haslam Bank Farm, Man-
 — Joseph, herbalist, 30 South Cross st
 — Mary, householder, 2 Ormerod st
 — Moses, joiner, 9 Park View ter. Elton [Cross
 — Richard, mill manager, 14 Walmersley rd. Littlewood
 — Thomas, labourer, 3 Barcroft st
 — Thomas, *Clarence Hotel*, 1 & 3 Bolton st
 Pinchbeck William, coach trimmer, 78 Brierley st
 Pinder Abel, farmer, Grezlehurst, Birtle
 — George, bricklayer, Parliament row, 13 Manchester rd
 — John Henry, permanent way inspector, Parliament row, 23 Manchester rd
 — Joseph, tanner, 18 Eldon st
 Pinket Emily, householder, 2 Duckworth fold, Fairfield
 Pinkstone —, householder, 5 King st
 Pixton Job, beer retailer, 152 Bolton st
 — John, upholsterer, 10 Raven st
 Place Richard, mechanic, 213 Ramsbottom rd. Tottington
 Plant John, householder, 7 Olive bank, Woolfold
 Platt James, pork butcher, 81 King st
 — James, labourer, 16 Salford st
 — Jeremiah, labourer, 8 Reuben meadow, Woolfold
 — Joe, boiler maker, 26 Birch st
 — William, farmer, Bolholt, Tottington
 — William, shopkeeper, 242 Tottington rd. Woolfold
 — William A. indiarubber merchant, 45 Walmersley rd
 — William A. traveller, 10 Clifton st
 Plimley Thomas, labourer, 7 Thomas st
 Plowright Edward W. drysalter, 5 Lathom st
 Plumley Edward, spinner, 178 Wood st. Elton
 Plumley John, householder, 98 Crostons rd. Elton
 Podesta A. shopkeeper, 2 Spring st
 Pogson Rowland, mechanic, 16 Elm st [Mary's pl
 Polding John A. veterinary surgeon, Silver st; res. 2 St.
 Pollard Betty, householder, 16 Wood st. Elton
 — Elizabeth, householder, 22 Badger st
 — Hannah, householder, 7 Duckworth st
 — Harry, mechanic, 36 Manchester rd
 — John, spinner, 33 Oram st
 — Martha Jane, householder, 12 Horne st
 — Stephen, fitter, 4 Trinity st
 Pollard Stephenson, engineer, 47 Andrew st
 Pollitt Benjamin, iron planer, 14 Vernon st
 — Elizabeth, householder, 24 Eldon st
 — James, blacksmith, 8 Holly st
 — James, carter, 188 Crostons rd. Elton
 — John, bookkeeper, 115 Tottington rd. Elton
 — Joseph, finisher, 36 Scholes st. Elton
 — Mary, householder, 104 Walshaw rd. Elton
 — Mary, householder, 19 Chapel st. Tottington
 — Ralph, shoemaker, 107 Crostons rd. Elton
 — Ralph, spinner, 6 Webb st. Elton
 — Robert, cashier, Mount ter. Manchester rd
 Pomfret Matthew, Limited, mineral water manufacturers, Albion Works, Albion st. Elton—William Kirkman, secretary & manager—*Pay day, third Thursday*
 Pope & Co. photographers, 64 Walmersley rd [Cross
 — Davis, photographer, 46 Walmersley rd. Littlewood
 Porritt, Brother & Austin, farmer, Stubbins la. Tottington
 — David, joiner, 79 Georgiana st
 — Isabella, householder, 5 Eden st
 — John William, joiner, Craven pl. 38 Horne st
 Porter Ann, householder, 28 Walmersley rd
 — Arthur, platelayer, 74 South Garden st
 — Frederick, joiner, 15 Brookshaw st
 — Jos. beer retailer & grocer, 21 & 23 Pits-o'-th'-Moor
 — Robert, clogger, 69 Bridge st
 — Robert, clogger, 10 Canon st
 — William, grocer, 58 to 62 Bridge st
 — William, turner, 45 Duckworth st
 — William, roller coverer, 52 Lord st. Elton
 Potter James, mechanic, 32 Bury rd. Tottington
 — John, pointsman, 25 Todd st
 Potts Margaret, school, 1 Denton st
 Poulton William, bookseller & tobacconist, 193 Rochdale rd
 Pounne George, finisher, 75 Rochdale rd [Walmersley
 Pragnell Michael, coachman, West view, Walmersley rd.
 Prently William, householder, 6 Lathom st
 Prescott Christopher, tinsmith, 63 Shaw st
 Prescott —, fried fish dealer, 25 Edward st
 — Charles G. indiarubber stamp dealer, 25 Hornby st
 Pressley Joseph, bleacher, Springfield view, Elton
 Preston James, confectioner, 49 Fleet st. 13 Bolton st. & 2 Rock st; res. 13 Bradford ter. Buckley wells
 — James, householder, 119 Rochdale rd
 — John, manager, 6 Goodwood ter. Bolton rd. Elton
 — John, manager, 30 Belbeck st. Elton
 — Mary, householder, 131 Tottington rd. Elton
 — R. manufacturing chemist (R. Preston & Co.), Hill End, Holcombe, Ramsbottom
 — R. & Co. manufacturing chemists, Bury ground—T A "PRESTON, Bury" [Elton
 — Rhoda, milliner, 15 Fleet st; res. 131 Vicarage view,
 — William, labourer, 5 Audlum st
 — William, engine driver, 81 Rochdale rd
 Prestwich Eliz. Hannah, winder, 130 Brook st. Moorgate
 — Frank, striker, 309 Bury rd. Tottington
 — John, joiner, 35 Parsonage st
 — Rachel, householder, 20 Duckworth st
 — William Henry, piecer, 24 St. Paul st
 Price Amelia, householder, 10 Regent st
 — Eliza, shopkeeper, 42 Portland st
 — William Henry, shopkeeper, 29 Shaw st
 Prideaux Mary Elizabeth, draper, 1 Cedar st
 Priestley & Greenwood, confectioners & grocers, 2 Peers st. Pits-o'-th'-Moor
 — Jared, roller coverer, 20 Hamilton st
 — Mary Ann, confectioner (Priestley & Greenwood), 2 Peers st. Pits-o'-th'-Moor
 — Sarah H. householder, Eldon st
 Priestly John, bookkeeper, 23 Barrett st [Elton
 Pritchard Alfred, butcher, 1 Market hall, & 31 Bolton rd.
 — Helen, apartments, 27 Parsons la [Woolfold
 — Richard, iron & tinsplate worker, 260 Tottington rd.
 Procter Richard, blacksmith, 24 Wood st
 Procter John, sawyer, 23 Lord st
 — Josiah, joiner, Briton view, 69 Dumers la
 — Robert, householder, 26 Wood st. Elton
 — Thomas, sawyer, 2 Audlum st
 — William, spinner, 6 Hulme st. Elton
 Prophet Joseph, householder, 14 Parkhills st
 Proud Thomas, clerk, 1 Openshaw st

Pugh Edward, fitter, 12 Barrett st
 — Joseph, furnaceman, 3 Pine st. Elton
 Purcell Frederick William, manager, 35 Manchester rd
 — Thomas, spinner, 43 Fir st
 Pycroft James, finisher, Pigs Lee brow, Walmersley
 Pye David, carder, 84 Wood st. Elton
 — John, shopkeeper, 132 Hornby st
 — Thos. schoolmaster, All Saints' School House, Elton
 — Thomas, joiner, Waterloo st
 — Thomas, joiner, 20 Walshaw rd. Elton
 Pyott James, sizer, 7 Pine st. Elton

QUICK Mary, householder, 44 Foundry st
 — Robert, paper maker, 30 Windsor ter. Huntley brook
 Quinlan Thomas, labourer, 13 South Cross st
 Quinn James, fruiterer, 19 Princess st

RABY John, householder, 102 Spring st
 Radcliffe Alfred, carter, 43 Deal st
 — Thomas, blacksmith, 108 Victoria st. Elton
 Radford Joseph, stoker, 99 Wood st. Elton
 Rafferty Ann, confectioner, 113A Bolton st
 Raidy Thomas, spinner, 6 Hilton st
 Rammel Sarah, marine store dealer, 33 Rochdale rd
 Ramsbottom Alfred, spinner, 6 Olive st. Elton
 — Alice, dressmaker, 45 George st
 — Elizabeth, weaver, 21 Mytle st
 — Emma, householder, 9 Oram st
 — Francis, overlooker, 60 Wood st. Elton
 — George, storekeeper, 1 Oram st
 — George, clerk, 94 Bury rd. Tottington
 — Harriet, farmer, Chantlers, Elton
 — James, farmer, Millses, Tottington
 — James, farmer, Wood Hey, Tottington
 — James, bricklayer, 160 Walshaw rd. Elton
 — John, sizer, 22 Myrtle st
 — John T. fitter, 47 Cateaton st
 — Joseph, cotton manufacturer, Hope Mills, Foundry st; res. 42 Hamilton st
 — Lavinia, milliner, 59 Stanley st
 — Lydia, householder, 38 St. Anne st
 — Mary, householder, 92 Bury rd. Tottington
 — Mary Ann, householder, 15 Manchester rd. Blackford Bridge
 — Matthew, joiner, 33 Pits-o'-th'-Moor
 — Richard, farmer, Higher Lark hill, Tottington
 — Richard, overlooker, 53 Stanley ter. Littlewood Cross
 — Robert, blacksmith, 20 Bell la
 — Samuel, householder, 26 Hilton st
 — Samuel, engine driver, 13 Horne st
 — Sarah, householder, 4 Olive st. Elton
 — Thomas, spinner, 95 Bell la
 — Thomas, boiler maker, 42 Oram st
 — Thomas, dyer, 9 Bolholt ter. Elton
 — Thomas, cashier, 9 Birch st
 — Thomas, farmer, Higher & Lower Calcote, Tottington
 — Walter, fireman, 28 Devon st
 — William, moulder, 55 Lucas st
 — William, billiard marker, 29 Palace st
 Ramsden Absolom, painter, 58 Brookshaw st
 — Edward, hatter, 9 Wood st
 — James, boiler maker, 18 Cecil st
 — James, painter & paperhanger, 1 Ruth st
 — John, carter, St. Paul's villas, 13 Wash la
 — William, householder, 31 Manchester rd
 Rammell James, hatter, 16 Hayward st. Elton
 Randell John, joiner, 170 Pits-o'-th'-Moor
 Randle James, joiner, 3 Barrett st
 Rankine John, householder, 31 Turton rd. Tottington
 — William, firewood dealer, Turton rd; res. 31 Turton rd. Tottington

Ratcliffe Betsy, householder, Walshaw rd. Elton
 — Edwin, labourer, 19 Chesham crescent
 — Eliza, householder, 21 Well Bank st. Tottington
 — Geo. L.D.S. surgeon dentist, Wilton ter. Walmersley rd
 — Hannah, householder, 41 St. Paul st
 — Henry, carter, 18 Shepherd st
 — Henry, householder, 14 South Garden st
 — James H. beer retailer, 4 Crostons rd. Elton
 — Jane, householder, 24 Audlum st
 — John, farmer, Jericho
 — John, farmer, Smethurst, Birtle
 — John, weaver, 10 Hailestead st

Ratcliffe John, householder, 75 Walshaw rd. Elton
 — John, blacksmith, 22 Topping st. Elton
 — John, carrier, 121 York st
 — Margaret, beer retailer, 62 Princess st
 — Richard, hay & straw dealer, 16 & 18 Bambury st
 — Robert, machine joiner, 19 Shepherd st
 — Samuel, confectioner, Pretty wood & Market hall
 — Sarah, householder, 9 Barcroft st
 — Thomas, householder, 8 Canon st
 — Thomas, cutlooker, 22 Chesham rd
 — Thomas, householder, 34 Topping st
 — Thomas, quarryman, 19 Hardman st
 — Thomas, pattern maker, 31 Canning st
 — Thomas, fitter, 68 East st
 — Walter, spinner, 65 St. Paul st
 — William, dyer, 90 Edward st
 Rawcliffe William, dresser, 4 Scholes Walker st. Fernhill
 Rawlinson Charles, smallware dealer, 34 Rock st
 — Eccles, loom jobber, 118 Walshaw rd. Elton
 — James, jobber, 43 Tottington rd. Elton
 — John Henry, compositor, 5 Lower Bank st. Hill st
 Rawson & Grimshaw, tailors, 50 Fleet st
 — Fred, bricksetter, 36 Frederick st
 — George, builder & contractor, 3 Back Garden st
 — Jeremiah, monumental sculptor, chimney piece manufacturer, &c. Knowsley st
 Rawsthorne Lawrence, farmer, Brook House, Tottington
 — William, farmer, Hunt fold, Tottington
 Rawstron James, householder, 64 Badger st
 — Robert, moulder, 6 Scholes Walker st. Fern hill
 Read Joseph, moulder, 36 Albert st
 Reade Alfred, watchman, 31 Edward st
 Reckless Edward Richard, designer, 38 North st
 Reddyhough Betty, householder, 150 Tottington rd. Elton
 — Henry, sawyer, 152 Tottington rd. Elton
 Redfern Edmund, draper, hosier, &c. 7 Silver st
 — John, draughtsman, 7 Wells st
 — John, householder, 39 Brookshaw st
 — John, labourer, 14 Hall st. Elton
 — John, eating house keeper, 9 Bolton st
 — Joseph, butcher, 1 Barnbrook
 Redford Alfred, bleacher, 42 Devon st
 Redhead George, policeman, 11 Geoffrey st
 Redman James, carter, 45 Bridge st
 Redshaw Edward, fishmonger & greengrocer, 23 Market st. Tottington
 Reed Sylvia, householder, 204 Tottington rd. Elton
 — William, cloth locker, 210 Tottington rd. Elton
 Renshaw Frederick W. traveller, 82 East st
 — Samuel, cotton waste spinner (Samuel Renshaw & Co.), Beech grove, Chesham
 — Samuel & Co. cotton waste spinners & manufacturers, Britannia Mill—*Pay day, third Wednesday*—T A "RENSHAW & Co. Bury"
 Reoch George W. fireman, 58 Edward st
 — Mary, householder, 22 Georgiana st
 Reyner Mary, schoolmistress, 143 Spring st
 Rhodes Henry, painter, 18 Clifton st
 — Hezekiah, beer retailer, Pigs Lee brow, Walmersley
 — Joshua, manager, 23 Regent st
 — Mary, shopkeeper, 3 John st
 — Thomas, fitter, 52 Cateaton st
 Riboldi John, fireman, 17 Edward st
 Rice Mary, householder, 42 Bridge st
 — Patrick, tailor, 98 Georgiana st
 Richards Frederick, painter, 9 Pine st
 Richardson Edward S. rubber stamp manufacturer (Bury Stamp Co.), 13 New Cateaton st
 — George, grocer, 36 Rock st
 — J. M. reporter, 42 Craven pl. Horne st
 — James, blacksmith, 31 South Garden st
 — John, bricklayer, 9A Pine st. Elton
 — Joseph, labourer, 30 Hill st
 — Joseph, labourer, 21 Elm st
 — Lawrence, hatter, 160 Hornby st
 — Mary Ann, householder, 9 Hardman st
 — Robert, wheelwright, 26 Canning st
 — Simeon, carpenter, 35 Frederick st
 — Thomas, fishmonger, 87 & 89 Bell la
 Ridger William, porter, 30 Cecil st
 Ridgeway John, labourer, 11 Elm st
 Riding James, overlooker, 88 Bury rd. Tottington
 — Samuel, loom jobber, 26 Mason st

- Ridings Adam, overlooker, 26 Badger st
 — John, boiler maker, 24 Badger st
 Rigby Betsy & Sarah Jane, baby linen, &c. dealers, 27 Bolton st
 — Elizabeth, weaver, 90 Hornby st
 — Elizabeth Jane, hosier & dressmaker, 15 Bolton st
 — George, spinner, 112 Hornby st
 — Humphrey, moulder, Windsor ter. 22 Huntley brook
 — Isabella, householder, 27 Argyle st
 — James, clerk, 29 Denton st
 — John, warehouseman, 8 Mossfield ter. Huntley brook
 — John, carter, 39 Chapel st. Tottington
 — John Henry, hatter, 10 Hardman st
 — John K. tinsmith, 9 Parliament pl. Manchester rd
 — Mark, cashier, 5 Goodwood ter. Bolton rd. Elton
 — Martha, householder, 88 Bolton rd. Elton
 — Martha, shopkeeper, Walmersley rd
 — Mary, householder, 40 Cecil st
 — Mary, householder, 24 Franklin st
 — Mary A. householder, 41 Denton st
 — Michael, joiner, 15 Cedar st
 — Patience, householder, 54 Manchester Old rd
 — Thomas, water works manager, 141 Spring st
 — Thomas, school attendance officer, 3 Delamere st
 — Thomas, bleacher, 8 Garden st. Tottington
 — Thomas, hatter, 12 Argyle st
 Rigg Brothers, cotton spinners & manufacturers, Bleaklow Mill, Tottington, near Bury; warehouse, 6 Mosley st. Manchester
 — William R. cotton spinner (Rigg Brothers), Bleaklow, Tottington
 Riles Adam, mechanic, 13 York st
 Riley Adam, bleacher, 5 Pine st. Elton
 — Alice, householder, 50 East st
 — Benjamin, foreman, 51 Ingham st
 — Charles, driller, 16 Benson st
 — Edward, packer, 63 Deal st
 — Frank, painter, 32 Union sq
 — Henry, engineer. 10 Topping st. Elton [Woolfold
 — J. H. engineer (J. H. Riley & Co.), Tottington road,
 — J. H. & Co. engineers, millwrights & machinists,
 Elton Iron Works, Back Crostons rd. Elton—*Pay day, last Friday, 2 to 4—T A "RILEY, Bury"*
 — James, stonemason, 10 Denton st
 — James, draper, 35 Crostons rd. Elton
 — James, agent for Briggs & Co. lime merchants, 23 Ash st
 — Jane T. dressmaker, 106 Spring st
 — John, draper, 1 Vernon st
 — John, watchman, 193 Tottington rd. Elton
 — John, dyer, 11 Deal st
 — Joseph, bricklayer, 24 Mason st
 — Julia, householder, 3 York st
 — Kate, newsagent, 60 Bolton st
 — Lucy, confectioner, 65 Bell la
 — Mary Ann, weaver, 106 Spring st
 — Peter, mechanic, 5 Kershaw st
 — Richard, mechanic. 17 Salford st
 — Richard, paper maker, 5 Taylor st. Elton
 — Samuel, collector, 60 Shepherd st. Lord st
 — Sarah Ann, beer retailer, Barlow fold, Manchester rd
 — Thomas, turner, 24 Margaret st
 — William, manager, 84 East st
 — William, householder, 35 Belbeck st. Elton
 — William H. traveller, 9 Marsden st
 Rimmer Ellen, shopkeeper, 27 Wyndham st
 — James, stoker, 23 Scobell st. Tottington
 — William, agent, 7 Edward st [Cross
 Rimmington John A. clerk, Stanley ter. 57 Littlewood
 Rixson Allen, bleacher, 172 Walshaw rd. Elton
 — Francis, waste bleacher, Bury ground
 — James, quarry owner, Fearn's Quarry, Tottington; res. 144 Tottington rd
 — William, hatter, 25 Argyle st
 Roach Samuel, skip maker, 49 Walshaw rd. Elton
 Roan Thomas, fruiterer, 4 John st
 Roberts Alice J. beer retailer, 18 Union sq
 — Edward, newsagent, 3 Manchester rd. Blackford Bridge
 — George, manager, 8 Olivant st
 — Henry, mechanic, 7 Audlum st
 — Henry, confectioner, 5 Clough st
 — Hugh, farmer, Sunny Bower, Tottington [Cross
 — John, wheelwright, 32 Walmersley rd. Littlewood
 Roberts Joshua, coal agent, Brookhouse, 135 Ramsbottom rd. Tottington
 — Maria, householder, 11 Fletcher st
 — R. & J. bleachers & finishers, Stormerhill Bleach Works, Tottington
 — Richard R. mechanic, 15 Bolholt ter. Elton
 — Robert, moulder, 27 South Cross st [Tottington
 — Robert K. bleacher (R. & J. Roberts). Tottington Hall,
 — Samuel, architect & surveyor, 20 Fleet st; res. Bast House, Walmersley
 — Sarah, householder, 127 Walshaw rd. Elton
 — Thomas, householder, 2 Hamilton st
 — Thomas, labourer, 37 Parsons la
 — Thomas, moulder, 10 Mason st
 — Thomas, hatter, 100 Market st. Tottington
 — Thomas, turner, 97 George st
 — William, tailor, 11 Water st
 — William, coal merchant, 20 Fleet st. & Byron st.
 Buckley wells; res. Bast House, Walmersley
 Robertshaw Thomas, cooper, 54 Bury rd. Tottington
 Robertson Alexander, *Black Bull*, 17 Stanley st
 Robinson Albert, dyer, 42 Frederick st
 — Alfred, confectioner, 17 Princess st [sons la
 — & Simpkin, architects, surveyors & valuers, 23 Par-
 — Elizabeth, tobacconist, 8 Clough st
 — George, carder, 54 Belbeck st. Elton
 — George H. spindle maker, 19 Park st
 — Gornall & Co. coal merchants, Buckley wells
 — James, stonemason, 18 Parsonage st
 — James, coal merchant (Robinson, Gornall & Co.), 49 South Cross st
 — James, carter, 95 Walshaw rd. Elton
 — John, grocer, 33 Chester st
 — John, moulder, 7 Vernon st
 — John, mechanic, 25 Topping st
 — Joseph, stonemason, 31 Walshaw rd. Elton
 — Joseph, machine printer, 150 Bury rd. Tottington
 — Joseph, householder, 27 Chester st
 — Martha, householder, 33 Union sq
 — Matthew, traveller, 138 Brierley st
 — Mary Ann, householder, 21 Openshaw st
 — Reuben, joiner, 24 Parsonage st
 — Richard, groom, 21 North st
 — Richard, householder, 26 North st
 — Samuel, bolt maker, 9 Scholes Walker st. Fernhill
 — Sarah, householder, 10 Edwin st
 — Thomas, porter, 13 Geoffrey st [st
 — Thomas, architect (Robinson & Simpkin), 27 Chester
 — Thomas, cooper, 14 Raven st
 — Thomas, overlooker, 21 Parsonage st
 — Tom, fireman, 206 Tottington rd. Elton
 — William, beer retailer, 61 Bolton st
 — William, carder, 40 Wash la
 — William, moulder, 37 Canning st
 — William, saddler, 27 Trinity st
 — William John, oatcake baker, 43 Shepherd st
 — William T. joiner, 34 Hamilton st
 — Wilson, librarian, 39 South Garden st
 Roby James, sawyer, 3 Mount zion, Manchester rd
 Rock Job, labourer, 30 Webb st. Elton
 Rockliffe James, labourer, 227 Bury rd. Tottington
 — James, tanner, 54 Myrtle st
 Rodgers Edmund, confectioner, 31 Richard Burch st
 — John T. warehouseman, 79 Chesham rd
 Rogers Edmund, labourer, 7 Taylor st. Elton
 — Jane, nurse, 13 Brierley st. Fishpool
 — John, householder, 45 Hanson st
 — John, gardener, 26 Oxford st
 — Thomas Beckett, boot & shoemaker, 11 Openshaw buildings, Parsonage st
 — William Henry, weaver, 71 Wyndham st
 Rogerson Helen, householder, 27 Georgiana st
 — James, warehouseman, 10 Wyndham st
 — John, joiner, 11 Brierley st. Fishpool
 — Mary A. shopkeeper, 74 Paradise st
 Roles James, weaver, 393 Tottington rd. Woolfold
 — Martha, householder, 21 Fir st
 — William, carter, 21 Olive bank, Woolfold
 Rollinson John H. painter, 22 Topping st
 Rontree Arthur, bootmaker, 4 Oxford st
 Rooney James, printer, 11 Quaker's field, Tottington
 — John, householder, 36 Bury rd. Tottington
 Roscoe Roger, fitter, 295 Rochdale rd